


CHANGE HOW YOU DO BUSINESS

GROW SUMMIT REPORT 14 SEPTEMBER 2017


Innovate or Stagnate: Changing business models

Thursday, 14 September 2017 marked an exciting day for GROW and its clients at the biannual Grow Summit.

With established, traditional industries becoming increasingly vulnerable in the face of new technologies, it was important that we highlight innovation as a key component to competitiveness and long-term growth.

Innovation expert, Pieter Geldenhuys captivated the audience with his depiction of innovations across a variety of industries. At the heart of this was a call to businesses to adapt their business models to better address the needs of their customers and spur on growth.


Hayley Goodwin Parry @Hayley_GP

 Address core needs 2. Negate pain points 3. Elevate gain points #bizmodelstrat insights @GrowCoachingSA summit


Pieter Geldenhuys during his talk on innovative business models


Pieter explained how *Hilti*, who make and design technology, software and services for the construction industry, adapted their business model after identifying an unfulfilled need in the sector. They understood that cashflow, for their customers, was a significant challenge. So instead of selling their products as normal, they decided to provide their customers with usage of their tools, as opposed to ownership. For a monthly fee, customers can rent out construction tools cheaper than what it would cost to buy them – a service they call "Tools on Demand".

Examples of companies that have disrupted established industries by putting the customer first

Here are a few examples of companies that disrupt established industries by putting customers at the center:

AirBnB helped to reduce accommodation costs during travel by essentially crowdsourcing short-term rentals – entering the real estate and hospitality sectors without needing to spend any money on acquiring hotels, BnB's or guesthouses. Other industries continue to be disrupted by similar business models – take transportation, with convenient, on-demand services like *Uber*, who own none of the vehicles used to transport their customers.


Are you prepared for the next wave of change? Be prepared – don't let the past repeat itself.


This brilliant Meet the Future video by BCX perfectly illustrates how technology has changed, and continues to change industries as we know them – blindsiding those that fail to have vision and adapt.

How to draw innovation from within yourself

Technology entrepreneur and WEF Young
Global Leader, Rapelang Rabana, spoke to
us on the day about how innovation is driven
by a higher level of self-awareness.
Rapelang is the founder of Rekindle
Learning, which uses technology to bring
forth efficient learning in higher learning
institutions and corporates.


Sharing the story of how she ventured into entrepreneurship, and specifically into the education space, Rapelang explained how she had always trusted her instinct. Her journey into entrepreneurship came from an understanding of who she was, and what she wanted to contribute to society. It was a culmination of her unique life experiences and observations of the world – something that she encouraged everyone in the room to interrogate themselves, in order to unearth unique business ideas and solutions.

Some of the tweets from Rapelang's session


A new approach to tackling strategy

GROW CEO and Business Coach, *Graham Mitchell*, discussed GROW's revised approach to the development of business strategy. He emphasized *the importance of a strong core* purpose that can be communicated through story-telling, and how this helps to drive performance in employees.

A good example of a core purpose can be taken from **Sorbet**, whose core purpose is to *make* sure that customers leave feeling good about themselves. This has helped the company attract high-quality talent that is driven to help the organization succeed. More on the other aspects of his talk, such as differentiating your business in the market, can be viewed by searching the hashtag #GROWSummit_on Twitter.


A good example of a core purpose can be taken from **Sorbet**, whose core purpose is to make sure that customers leave feeling good about themselves


Strategy is about trade offs. Give your core customer just what they really want, and be ok or bad at everything else. #GrowSummit


Social media, done right, can yield the business results you want

It's official – establishing a digital presence for your business is not for the future, but the present. It's where your potential customers gain access to your business (and your competitors) – either through websites, on search engines, or social media. This means you need to be online when they are.

Social media and content consultant, *Elena Protulis*, discussed how business and individuals can use digital channels like social media to connect with their customers and grow their brands, but only if done right. Don't just be online for the sake of it. Have a clear strategy for how digital will drive results for your business.


affordably, to promote your brand. - @elenaprotulis #GrowSummit

Andrew Aitken @andrewaitken1 · Sep 14

Video is a major opportunity for social media @elenaprotulis

#GrowSummit @GrowCoachingSA


Nicole Astfalck and Samantha Wilson – Futuresense


Jenny and Vic Anderson – Clip-Tite; Dee Bendall and Joanne Sykes – Cemcrete


Jaco van der Berg – Pictech Projects, Andrew Aitken – GROW, Graham Jones – Greenhouse Consulting


James Hughes, Matthias Roberg – GROW, Rapelang Rabana – Rekindle Learning, Rebone Mofulatsi, Julie Humphreys, Andrew Aitken, Graham Mitchell & Sakhile Mkhwanazi – GROW


Richard Leeming – Academy of York and Hamu Chigoma – Interface


Aki Moutafis and Virginia Missaikos – Plastic Bubbles; Andrew Aitken – GROW, Richard Leeming – Academy of York


GROW Clients


Julie Humphreys – GROW, Alison Weihe – Creative Stone, Nicole Norval, Helani van der Westhuizen and Natalie Lubbe – Natalie Lubbe and Associates, Jen and Vic Anderson Clip-Tite and Rebone Mofulatsi – GROW

INNOVATE OR STAGNATE:

CHANGE HOW YOU DO BUSINESS