

***A Roadmap of Strategic Interventions
for Sustained Business Growth***
.....through an Ascent Results Delivery Model

People || Systems || IT || Technology || Culture

Good Governance

Most often, organisations are found wanting endurance and leadership vision for identifying appropriate interventions and positioning them in the current business and organisational climate contexts. The particular intervention that delivers results in one particular organisational and business environment need not deliver the same results in some other organisational environment even within the same industry. Copy-cat approaches seldom yield results. Ascent follows a road map approach to help organisations sequence and position the interventions appropriately so that results and sustainability propensities are maximized.

Ascent, with its long consulting experience, facilitating many small and medium enterprises and large organisations found a sustainable set of interventions helping organizations deliver results in the long term. However good the intervention is, it can only deliver results to an organisation if it is calibrated appropriately and positioned properly in terms of the organisation's position in its growth curve and the need, competency and culture profiles.

Quick Moves to sustained Business Growth

With the businesses becoming increasingly competitive, the organizational leadership is confronted with the issues of **profitability, productivity, quality, talent retention** and other such growth issues. Business survival and growth pointedly hinge on the organisation's ability to continuously innovate newer alternatives for **market growth, customer retention, resource management, technology adoptions, employee compensation and work culture**. For sustained business growth, **Change is the name of the game**. Business leaders not only need the best tools available, they need them fast, and they must be able to use them in a planned and coordinated manner.

To help our clients grow to become market leaders in their business segments, Ascent provides a bundled service package in a comprehensive manner.

The package helps the companies to

- ◆ Identify organization's business concerns, current strong potentials, limitations that lead to poor or weak performance in different areas of business.
- ◆ Develop a flexible time bound roadmap with the involvement of the internal teams for business improvement & growth expansion.
- ◆ Develop appropriate and measurable performance indices in tune with company's business objectives for effective monitoring & control.
- ◆ Review and improve business process systems and techniques covering all the business functions for overall improvement.
- ◆ Improve profitability by focusing on business thrust areas such as productivity through alternate methods, low cost automation & line balancing. cycle time reduction, defect reduction and waste reduction.
- ◆ Perform skill gap assessment of existing employees arising out of attrition and retrenchment, and provide Training to meet the skill levels for business needs.
- ◆ Train & motivate the employees for a progressive thinking & performance culture and thereby creating value of their contribution.

Our approach is to work on medium to long term relationships, handholding the client staff, motivating and in-house capability building, moving them towards business growth.

STRATEGIC BUSINESS GROWTH	PRODUCT AND SERVICE OFFERINGS	OPERATIONS AND TURNAROUND	PEOPLE & ORGANIZATON DEVELOPMENT
Strategic Planning to Grow in the market environment.	Product & Services enhancement New product / process initiatives (NPI) for growth	Operations Turnaround, with Technology, Quality, Productivity and Cost Optimization	Competent Human Capital and Performance Driven Organisational Culture
<ul style="list-style-type: none"> • Business Vision & Mission. • Goals & Objectives • Customer needs & expectations. • SWOT analysis. • Market positioning & product standing. • Product Cost builds. • Use of Technology & IT in Management 	<ul style="list-style-type: none"> • Analysis of Market share on Product/Services. • Customer perception survey. • Customer Complaints & warranty cost. • Quality & product rating. • NPI for product enhancement 	<ul style="list-style-type: none"> • Process audit. • Process stream line and balancing • Identification of key measures & setting of target on business performance. • Identification of wastes & rejections for minimization. • Productivity through low cost automation / alternative process • Review of Quality cost & cycle time for improvement. • Review of Environmental, health & safety needs. 	<ul style="list-style-type: none"> • Strategic HR Planning • Competency mapping & identification of skill gap. • Development & planning of Training. • Development of performance measures for effective monitoring. • Compensation Management • Organization Culture Building • Value creation for employee contribution.

PACKAGE IMPLEMENTATION METHODOLOGY

Roadmap Components

Business Growth Requirements

Business Aspirations	Profitability and Betterment of Operations	Sustained Business Growth	Industry Leadership / Transformation
Strategic Thrust Areas	<ul style="list-style-type: none"> ▪ Improving Functional Efficiency ▪ Market Growth 	<ul style="list-style-type: none"> ▪ SBUs ▪ Creating new markets / Opportunities ▪ Leveraging on Cross functional synergies ▪ Goals Focused Transition 	<ul style="list-style-type: none"> ▪ Turnaround ▪ Product /Market Innovation ▪ Strong Corporate Culture ▪ Strategy-Structure Focus

Development Interventions -

Capacity Building (Flexible, and need based Business, Technical and Management training - 2-3 days modules to motivate individuals and teams into self- initiated improvement activities)	<ul style="list-style-type: none"> ▪ Skills for handling Competitive Business Dynamics ▪ Service Quality, Productivity and Timely delivery ▪ Decision making & Problem Solving Skills ▪ Continuous Performance Improvement 	<ul style="list-style-type: none"> ▪ Managerial Leadership ▪ Strategy Management ▪ Process Management & Reengineering ▪ Strong Internal Customer Focus ▪ Cross Functional Team Functioning 	<ul style="list-style-type: none"> ▪ Change Management ▪ Business Process Redesign ▪ Paradigm shifting Strategies and Implementation ▪ Value Reorientation
Group Activities / Projects Implementation (Need based and prioritized projects with measurable objectives and time targets)	<ul style="list-style-type: none"> ▪ Team based Performance Improvement Projects ▪ Self-Managing Teams 	<ul style="list-style-type: none"> ▪ Technology leverage ▪ Work Process Improvement ▪ Process Reengineering ▪ Information Networks 	<ul style="list-style-type: none"> ▪ Vision, Mission Focus ▪ Best Practices Benchmarking
Systems Integration (Development of IT integrated Systems in the functional areas)	<ul style="list-style-type: none"> ▪ Communication & Decision Making Systems ▪ Implementing ISO Quality Systems (baseline) 	<ul style="list-style-type: none"> ▪ Customer Care Systems ▪ Policy Management ▪ HR Management Systems ▪ KPIs, Lean and Six Sigma Interventions 	<ul style="list-style-type: none"> ▪ Benchmarks, Standards, and adopting Excellence Models ▪ Knowledge Management
Culture Building (Large Scale organisation Culture Creating / reinforcing activities)	<ul style="list-style-type: none"> ▪ Team Leadership 	<ul style="list-style-type: none"> ▪ Shared Values, Total Quality Management ▪ Learning Organisation 	

About Ascent

Ascent is a multi-disciplinary management consulting company of repute, providing clients in industry and government segments integrated solutions for Strategy, Reengineering, Process Improvement, HR and OD, Change Management, Organisation Culture, Market Research and Assessment Studies. We provide a broad range of advisory, training and outsourcing services and assist our clients find solutions for their greatest challenges of performance and growth.

We assist government organisations develop good governance practices for better service delivery, citizen centric administration and institution development. We have developed and implemented practical good governance models of service delivery and institutional management in departments such as Police, Urban Development and Municipal Administration, Rural Development, Health, State Administration, and Social Welfare

We have provided leading edge solutions to our industry clients for business growth, customer satisfaction, brand building, operations efficiency, employee productivity, technology and project management. We help these clients improve their product and service delivery capabilities for achieving high net worth. We have served a wide spectrum of clients in verticals such as manufacturing, heavy and light engineering, pharmaceuticals, biotechnology, mines, railways, gas, electronics, food, chemicals, banks, infrastructure and construction

To discuss further:

To discuss how we can partner with you and help your organisation develop strategic growth alternatives

Mail:

ascentin@ascentindia.com

Mobile:

+91- 90009 00609

+91- 98490 85987

Office:

+91-40-2329 8148 / 49

Fax:

+91-40-2329 8149