
We had a conversation early in August this

year with a young man who complained

that he had worked in a company for about

two years without a letter of employment

and schedule of duties, though his salaries

were paid regularly and promptly. He was

not happy about the situation, but his boss

probably did not see anything wrong with

it. The sad news is that this is common and

many Nigerian business owners do not

seem to appreciate the importance of basic

management principles that would help

their businesses to grow.

It is important to emphasize that issues of

corporate governance are not only applica-

ble to big and multinational companies, but

also useful for small businesses. In this

article, we shall examine some basic prin-

ciples for effective management which are

common with big organisations, but which

small businesses should and can imbibe.

Job Description

As a business owner, the first thing to do

before you engage any person is to pre-

pare the job description or schedule of ac-

tivities and responsibilities of the job posi-

tion the new employee is expected to oc-

cupy. In the job description, you should

identify the experience, skills and qualifica-

tions required for the position and this will

be a guide in selecting the right person to

engage. If you have anybody working for

you in your business without a written job

description, then I urge you to prepare one

for him or her now.

Recruitment

Considerations for employment for a small

business should focus less on qualification,

and more on the ability to do the job, interest

in the job, experience, and integrity. Give a

letter of offer to new employees to document

terms of their contract of employment after

recruitment. This is the right thing to do,

though some people may not mind working

without offer letters because of fear of losing

the job or attraction of salary payments.

Keep Accounting records

Keep documents and records of every busi-

ness transaction. Documents and records will

be used to prepare accounts for the business

periodically by bookkeepers and accountants

who may not necessarily be in full-time em-

ployment with you. The accounts will help you

to know how well the business is doing and

provide a basis for calculation of tax liability.

Tax is payable on profit, and profit cannot be

correctly and professionally arrived at without

reliable documents and records. Without pro-

fessionally determined profit figures, tax au-

thorities will simply guess and estimate what

tax you should pay and it is usually excessive.

Budget

Prepare a budget for the business and com-

pare with actual performance periodically.

 BASIC MANAGEMENT PRINCIPLES FOR SMALL BUSINESSES

Quote of The Month:

òThe best, most efficient, most profitable way to operate a business is to give everybody in the com-

pany a voice in saying how the company is run and a stake in the financial outcome, good or badó

ñ Jack Stack, òThe Great Game of Businessó

BECKLEY SMALL BUSINESS NEWSLETTER

Volume 2 Number 2 September 2017

There seems to be a grow-

ing misunderstanding that

issues of good manage-

ment principles are only

applicable to big and multi-

national companies, and

should not be of concern

to small businesses. We

have found out that inade-

quate documentation, as

well as, non-compliance

with relevant laws and reg-

ulations, is the bane of

many small businesses.

We examine some princi-

ples which small business-

es should learn to apply to

ensure sustainability and

growth. This month’s in-

terview is with Adolphus

Okachukwu, the MD/CEO

of “Forks and Fingers”, a

chef and restaurant owner

in Port Harcourt. There are

other articles which would

be of interest to you.

IN THIS EDITION:

CONTENT

Interview 3

Mentorship for small
businesses 5

Outlook 6

Diamond Bank BET
2017 Programme 7

Quiz of the month 9

Continued on page 2

http://www.amazon.com/Great-Game-Business-Jack-Stack/dp/038547525X

BASIC MANAGEMENT PRINCIPLES FOR SMALL BUSINESSES (CONTD FROM PAGE 1)

cause lack of it makes it difficult for him to

expect it from others.

Periodical

performance

review

Institute peri-

odical meet-

ings, at least

once a month,

to review per-

formance with

members of

your team and identify challenges that need

to be addressed for optimum performance.

Performance review of an employee cannot

meaningfully take place without job descrip-

tions/objectives documenting what is ex-

pected of him or her. Minutes and decision

reached at such review meetings should be

kept in a file for future reference which may

include salary adjustment.

The budget will outline objectives of the

business and the actions needed to

achieve them which will be discussed at the

performance review meetings. Budgeting is

a control tool that is very useful to a small

business. Prepare a budget for every activ-

ity – sales, production, cash, overhead -

and a master budget that clearly states

expected bottom line.

Compliance with laws and regulations

Compliance with relevant laws and regula-

tions is critical for keeping your company in

good standing with authorities. The specif-

ics of what

you need

to pay at-

tention to

depend on

the legal

structure of

your com-

pany – an

enterprise

or a limited

liability

company.

In all cases however, you need to renew

relevant licences and permits, and comply

with tax and pension laws. Pay taxes when

they are due – income tax, value added

tax, withholding tax, and ensure you oper-

ate the pension scheme in your business if

you have at least three employees.

Transparency

Endeav-

our to

provide

an envi-

ronment

that en-

courages

motiva-

tion through transparency and integrity in

the management of your business. Trans-

parency includes effective communication

of business successes and challenges to

members of the team so that everybody is

on the same page on what is required to

move the business forward. The integrity

of the business owner is important, be-

òTransparency includes

effective communication of

business successes and

challenges to members of

the team so that everybody

is on the same page on

what is required to move

the business forwardó

Page 2 September 2017 Beckley Small Business Newsletter

WHAT’S YOUR COMPETITIVE

ADVANTAGE?

There may be much more involved in answer-

ing this seemingly simple question about your

small business than you might at first think.

Looking at the “Competitive Advantage Spec-

trum” will help you see your business in a

whole new way and you may be surprised by

some of what you find.

Competitive advantages are conditions that

allow a company to produce a good or service

at a lower price or in a more desirable fashion

for customers. These conditions allow the pro-

ductive entity to generate more sales or supe-

rior margins than its competition.

- ShyEntrepreneur

http://shyentrepreneur.com/general-business-principles/the-competitive-advantage-spectrum/
http://shyentrepreneur.com/general-business-principles/the-competitive-advantage-spectrum/

ize my ambitions of owning a restaurant by

doing a business plan for University students

and staffs. I also did a survey on strategic

locations that are less expensive and I even-

tually got a spot around Uniport (University of

Port Harcourt) where we are currently using. I

recruited some experienced staffs and togeth-

er we started business with a very publicized

opening ceremony in 2014.

What are 3 tips for running a successful

restaurant?

My three tips for running a successful restau-

rant are:

1. The business should be focused on cus-

tomer satisfaction – this brings your cus-

tomers back

2. Fixing an optimum price:

This is about finding a balance

between food affordability and

business profitability

3. Quality matters – this ties in

to points 1 and 2 above. If the

food is expensive, the bulk of

your customers who are stu-

dents cannot afford it. If the food

is not well prepared, they will

not come back for more.

What has been your greatest

professional successes and biggest set-

back?

Being chosen over other vendors for the 40th

Anniversary of the University of Port Harcourt,

Faculty of Agriculture to feed over 1200 per-

sons; Nigerian Bar association meeting in

Yenagoa, Bayelsa State; Catering for 1000

persons also at The Redeemed Christian

Church of God annual men’s province 5 con-

vention in Port Harcourt; and Monthly sales

meeting for GlaxoSmithKline (GSK) pharma-

ceuticals in Port Harcourt, Uyo and Yenagoa

and a host of events. My biggest setback was

logistics.

This edition of the BCL Newsletter shares

the story of Mr Adolphus Okachuku Ogbon-

da, a chef and the MD/CEO ñForks and

Fingers Restaurants and Barò; and

ñOshoFree Chopsò, all currently based in

Port Harcourt. He let us into his change in

career path from being a graduate of Hu-

man Physiology to the food industry. Infor-

mation on what it takes to manage chains

of restaurants; coping with the demands

and challenges; and his expectations for

the future was also shared. Below is the

transcript of the interview.

Why did you decide to pursue a career

in the restaurant business?

Because I’m passionate about the Food

industry, and I want to be a major employer

of labour in the World thereby helping to

achieve some of the millen-

nium development goals on

Zero Hunger and poverty

reduction.

Any Troubles considering

this area of business is

dominated by women?

This business area is ironi-

cally dominated by men.

The world’s best chefs and

food vendors are men;

therefore, there is absolutely no competi-

tion with the female gender.

Tell us about your business path. How

did you get your capital for the busi-

ness?

It’s been a very challenging and intriguing

journey so far: we keep learning new things

daily. Well I worked a bit after my NYSC

and saved up for the business however I

took some loans which made up bulk of my

start-up capital.

How did you open your first Forks and

Fingers restaurant?

After I quit my job in Lagos and relocated

back to Port Harcourt, I decided to actual-

òI want to be a major

employer of labour in

the World thereby

helping to achieve some

of the millennium

development goals on

Zero Hunger and

poverty reductionó

Page 3 September 2017 Beckley Small Business Newsletter

Continued on page 4

THE WORLDôS BEST CHEFS AND FOOD VENDORS ARE MENð

ADOLPHUS OKACHUKWU

Page 4

If you were to open a new restaurant,

where would it be? At the moment I

would like to touch on Rivers State Uni-

versity as the idea behind this business is

to have a chain of restaurants in and

around different University campuses.

What factors do you consider when

opening your restaurants?

The need for quality affordable food and

conducive environment by citizens in a

locality.

Which day of the week accounts for

the highest percentage of your cus-

tomer services?

Mostly Weekends but varies due to

events around the school environment.

Which class(es) of people do you ex-

pect as customers?

Refer to my success so far you can see

that we cover a very large class of individ-

uals in the society ranging from Low to

High income earners.

Do you do outdoor catering services?

How much experience do you have in

this area?

Yes we do Outdoor catering services. For

over Six (6) years I’ve been involved in

outdoors catering services.

Do you adopt marketing strategies to

promote your service?

Yes, via print and online media, by shar-

ing flyers and making online posts of events

and happenings on social media platforms.

Last words for prospective business owners

in general.

Resilience, consistency, Integrity and Godly

approach will do the deal.

For bookings and enquiries, Adolphus can be

reached on 0909006548 or 08034941940;

Email: forksandfingersng@gmail.com

òAfter I quit my job in

Lagos and relocated back

to Port Harcourt, I

decided to actualize my

ambitions of owning a

restaurant by doing a

business plan for

University students and

staffsó

 September 2017 Beckley Small Business Newsletter

BECKLEY MSME INTERVIEW (CONTD FROM PAGE 3)

Email Marketing

Don’t underestimate the effectiveness of email
marketing. Too many businesses see it as an
irrelevant aspect of marketing as social media
has expanded. The truth is, email marketing is
still beneficial to the growth of a small business.
In fact, 91% of U.S. adults reportedly like to re-
ceive promotional emails from companies
they've done business with in the past. Your
email marketing strategy in 2017 should be fo-
cused on helpful content including industry
news, guides and links to your expert blog con-
tent. Don’t run customers off with an email
about sales every few days. Make your email
content engaging, informative and interesting by
containing insights that you personally would
like to know and receive about your product
offering. If you wouldn't want to read the email
you're sending to your customers, don't send it.

Marketing is constantly evolving. This year we
can expect marketing strategies to be detail-
oriented and mobile-focused. Consumers are
not paying attention to fluffy content or staying
engaged through traditional avenues alone.

- Dan Hinckley
Co-founder and partner at Go Fish Digital

http://www.marketingsherpa.com/article/chart/how-customers-want-promo-emails
https://gofishdigital.com/

Page 5

Advice is cheap. As a new business owner,

you don’t have to take any advice you hear,

but failing to listen and learn from someone’s

prior experience can cost you a fortune. As a

long-time mentor and business advisor, I find

it ironic that many look only to friends for ad-

vice. They forget that friends tell you what

you want to hear, while good mentors tell you

what you need to hear.

When the message is the same from both,

you probably don’t need the mentor anymore,

but you always need the

friend. Also don’t confuse a

business mentor with a busi-

ness coach. A business

mentor helps to fill an experi-

ence gap, while a coach

helps fill a skill gap. Both

may be required.

Unless you know these

things, no one can help you.

Also, you need to be mentally prepared to

accept advice and criticism, if it is honest,

helpful, and given in a friendly way. Once you

are ready, You need someone who can:

Focus your ideas toward viable business

results. Most business owners have lots of

ideas. Some can be put into practice easily,

but others will be off-the-wall and need re-

finement to implement. A good mentor will

have knowledge and some perspective on

almost every business subject, to keep your

focus in the right ballpark, and the right ball.

Recommend required pivots and exit

strategies. A successful business is con-

stantly innovating. You need alerts to new

pivot requirements, growth strategies, and

partnering alternatives, with a realistic under-

standing of the costs and resources required.

Then, there is the exit strategy which needs

planning, connections, and forethought.

Introduce you to the contacts and part-

ners you need. When you need contacts for

investors, equipment, and legal or accounting

advice, your mentor has the contacts and

knows where to find the information. More im-

portantly, the mentor tells you what you need to

do to build and maintain your own list of con-

tacts.

Provide an unbiased and pragmatic status

perspective. A good mentor knows what to

look for, and sees what your customers see. It’s

natural to become so immersed in your busi-

ness that you forget to step back and look in

from the outside. It’s like living

next to the railroad tracks; af-

ter a while you don't even see

or hear the trains.

How do you find that all-

knowing business mentor who

is a perfect match for your

temperament and your busi-

ness? The best approach I

know is make a short list of the

people you most respect in your domain, who

are accessible, do your homework, and get to

know them personally. If the relationship works,

ask for their help. Compensation may be of-

fered, but is often not required.

An ideal candidate is someone from the Boom-

er generation, who is semi-retired, but still ac-

tive in local organizations or the investment

community. Another alternative would be a

business professional who does this for a living,

or a role model in a related business who is

willing to share.

Even famous billionaire business leaders, in-

cluding Bill Gates and Mark Zuckerberg have

mentors. Of course, many of these are now

friends as well. But in the beginning, you should

assume that you need at least one of each, and

the ability to tell the difference.

- Marty Zwilling
blog.startupprofessionals.com

òAlso donõt confuse a

business mentor with a

business coach. A

business mentor helps to

fill an experience gap,

while a coach helps fill a

skill gap. Both may be

requiredó

September 2017 Beckley Small Business Newsletter

 4 REASONS EVERY SMART BUSINESS OWNER SEEKS A MENTOR

http://smallbusinessbc.ca/article/three-famous-billionaire-entrepreneurs-and-their-mentors/
http://blog.startupprofessionals.com/2017/08/5-reasons-every-smart-business-owner.html

can leaders and their affiliated ethnic groups,

their biggest concern was how to protect their

position of dominance, persecuting any con-

sciousness that call questions to bear.

We were once victims of manipulation and

forceful occupation. We are now victims of un-

productive task of selection. We make wrong

choices in selecting leaders (That’s when

there’s a choice). Wrong choices in what trig-

gers our fancy. Wrong choices in selective ex-

posure and retention. Wrong choices in inter-

preting what our real problems and solutions

are. Stinking corruption with ridiculous appre-

hension rate. The fallible belief that all our prob-

lems are of external doings, excusing the inter-

nal challenge.

Current Africa’s economic and

political instability, social injus-

tice, militancy and terrorism, cen-

sorship, poverty, abuse of human

rights, and general underdevelop-

ment isn’t the legacy left us by

the Europeans. We must also

assume responsibility in our cur-

rent failings. Basic common

sense requires us to look both

sides of the road before crossing.

Where our colonial masters were responsible

for the current mappings of territories, with no

consideration for cultural and language incom-

patibility, we are most responsible for our over-

reaching failure to make lives better for our-

selves.

As we endless approach the bridge, we must

feel free from the thought of nonsensical flag-

waving independence. We must robe ourselves

with the imagination of our progress, tirelessly.

When Plato admonished training with comple-

menting virtue and insatiable search for

knowledge, he wasn’t drunk, walking unclad in

the streets. Only when we have true knowledge

of where we should be, adopting an approach,

believing the process, with heaven’s attitude of

goodwill, would we ever reach the bridge that

transforms fortunes and generations. Until then,

it is a bridge too far, resting on deferred

dreams.

- Lewis Ebode

Between the 1970s and the 1980s, the

inflow of foreign direct investment (FDI)

doubled. The significant increase also

continued into the 1990s, leading into the

early 2000s. Most of the African states

have remained dependent on foreign aids

and investment, even after independence

because of the development challenges.

In Africa, FDI is very important because

most of the African countries do not have

the required finances and tools to harness

their human and natural resources, and

the western countries can assist in this

regard. For Africa to bridge the develop-

ment gap, they would need to have better

socio-economy devoid of economic short-

falls and deficiencies. The

FDIs that the continent had

during the periods from the

1960s up until present day

have represented better

value for growth and devel-

opment, which have compli-

mented the efforts of the

African countries in their

domestic investment efforts.

The requirement of globali-

zation which includes inter-

national trade; transfer of technology and

human capacity exchange means that

Africa would always be at the receiving

end, consuming most of the ideals from

the west.

One earth-shattering scope in the pursuit

of progress and mental emancipation in

Africa is language, culture and cognition.

We have failed to bridge the gap between

development and culture, and this has not

only hindered development, but caused us

to regress, sending us back to the dark

ages. In most part of the continent, a lot is

still expended on solving age-long ethnic

disputes, insurrection, and deadly diseas-

es.

The spirits of nationalism and patriotism

have been banished far, never to have

any interactions with dark-skinned mortals.

African nationals with hardly any invest-

ment in their home country, can boast of

conglomerates offshore. For most of Afri-

òOne earth-shattering

scope in the pursuit of

progress and mental

emancipation in Africa is

language, culture and

cognition. We have failed

to bridge the gap between

development and culture,

and this has not only

hindered development,

but caused us to regressó.

Page 6 September 2017 Beckley Small Business Newsletter

 OUTLOOK: A BRIDGE TOO FAR

tails correctly.

Fill out a simple form registration with your

First Name, Surname, Email Address and Mo-

bile Number, Business Name/Idea and a brief

description of your business/idea in 60 se-

conds

Step 2

Create a 60-second video with clear audio

about your business/idea using a video cam-

era or a phone. Click the upload button after-

wards to upload your pitch video.

Await the invitation

Step 3

Complete your registration, submit and await

the invitation

Be on the lookout for your application, you

may just be one of the 300 applicants who

would make it to the interview.

For more information, please send an email

to: corporatecomms@diamondbank.com

HOW TO APPLY:

Visit www.diamondbet.com.ng to apply

APPLICATION DEADLINE: September 29th

2017

 Source: Utibeetim.com

The Building Entrepreneurs Today (BET)

is a capacity building and business edu-

cation initiative aimed at generating inter-

est in entrepreneurship and designed to

support budding entrepreneurs of all ag-

es.

Since its inception in 2010, The BET

programme in partnership with the Enter-

prise Development Centre (EDC) has

trained thousands of entrepreneurs, con-

tributing immensely to the pool of skilled

Micro, Small and Medium enterprise

owners in Nigeria and ultimately, encour-

aging wealth creation across the popu-

lace.

The Building Entrepreneurs Today pro-

gramme involves a six-month intensive

entrepreneurial/business training of 50

budding Entrepreneurs every season

from select sectors of the economy, after

going through a selection phase from a

pool of numerous applications received.

The top five Entrepreneurs at the end of

each season are awarded financial

grants of N3,000,000 each as seed capi-

tal to take their business to the next lev-

el.

This programme is open to everyone,

including Startups, business men/

women, students or just any individual

with a distinctive and innovative idea.

APPLICATION PROCEDURE:

Step 1

Fill out your personal and business de-

òT h e B u i l d i n g

Entrepreneurs Today

programme involves a six-

m o n t h i n t e n s i v e

entrepreneurial/business

training of 50 budding

Entrepreneurs every season

from select sectors of the

economy, after going

through a selection phase

from a pool of numerous

applications receivedó

Page 7 September 2017 Beckley Small Business Newsletter

DIAMOND BANKõS òBET 7ó PROGRAMME 2017

http://diamondbet.com.ng/

Page 8

September 2017 Beckley Small Business Newsletter

 INFOGRAPHICS

Page 9

òTell me and I forget.

Teach me and I

remember. Involve me

and I learnó

 - Benjamin Franklin

September 2017 Beckley Small Business Newsletter

QUIZ OF THE MONTH (Answers in the October 2017 edition of the Newsletter.)

1. A cluster of complementary goods and services across diverse set of industries is called as

A. Market place B. Meta market C. Market space D. Re-
source Market

2. Adding new features to a product is advocated by which of the approaches?

A. Product Approach B. Production Approach

C. Marketing Approach D. Selling Approach

3. What is the last stage of the consumer decision process?

A. Problem recognition B. Post-purchase behavior

C. Alternative evaluation D. Purchase

4. Which of the following is considered a “key player” in the sale of products?

A. Marketer B. Suppliers or vendors

C. Distributors or retailers D. All of the above

5. Marketing Mix is the most visible part of the marketing strategy of an organization.

A. True B. False

6. Businesses spend most of their advertising budget on business-to-business markets.

 A. True B. False

7. Which of the following is NOT considered a type of reseller?

A. Wholesaler B. Retailer C. Manufacturer D. Distributor

8. In marketing theory, every contribution from the supply chain adds ________ to the product.

A. value B. costs C. convenience D. ingredients

 Answers to August 2017 Edition

 1. A 2. D 3. B 4. A

 5. D 6. C 7. B 8. D

 Source: dirm.edu.in

Click here to subscribe

Or Visit:

http://

beckleyconsulting.com/

subscribe

info@beckleyconsulting.com

www.beckleyconsulting.com

Send your comments and contributions to: newsletter@beckleyconsulting.com

ABOUT BECKLEY CONSULTING: Beckley Consulting is in busi-

ness to stimulate the emergence of effectively managed Micro, Small

and Medium Enterprises and provide them with professional support

services in Finance and Accounting, Taxation, Human Resources

and Legal Services so that they can focus on their core businesses

and mandate. We are a one-stop-shop of professionals set up to

meet the various needs of small businesses.

Experience has taught us that a small business that wants to grow

cannot afford the cost of experts that will ensure effective manage-

ment of the business and compliance with the requirements of regula-

tory authorities.

We believe in mindset change for the typical entrepreneur through

training/workshop and information sharing, to imbibe the discipline

and commitment required to own and manage a small business suc-

cessfully, including keeping appropriate accounting records.

http://beckleyconsulting.com/subscribe
http://beckleyconsulting.com/subscribe
http://beckleyconsulting.com/subscribe
http://beckleyconsulting.com/subscribe

