

MIGROS RETAIL ACADEMY: SUCCESS FORMULA FOR RESULTS

MIGROS TİCARET A.Ş.

Demir AYTAÇ

TURKEY: **THE CRADLE OF CIVILIZATIONS**

TURKISH RETAIL: STRONG GROWTH POTENTIAL

Grocery Sales by Countries

Rank	Country	Grocery Sales 2012 (USD mn)	Grocery Sales per Capita 2012 (USD)	Population (Million)
1	UK	320,359	5.080	63
2	Germany	297,167	3.634	82
3	France	293,288	4.625	65
4	Italy	238,747	3.921	61
5	Turkey	157,590	2,104	76
6	Spain	129,896	2,808	47
7	Poland	85,881	2,246	38

Source: Planet Retail February 2013

Organized Retail Penetration (2011)

Source: Planet Retail

MIGROS: 59 YEARS OF RETAIL EXPERIENCE

MIGROS BY NUMBERS

3 COUNTRIES

7 BRANDS

68 PROVINCES

959 STORES

18.000+ EMPLOYEE

MULTI FORMAT MANAGEMENT

MiGROS

macro▲center

5M
MiGROS

Ramstore

OUR FACTS ARE OUR CHALLENGES

%98 Internal Promotion Rate

29 Average Age (Gen Y %70)

123 Assessments / Per Day

4 New Employee / Working Hour

MIGROS RETAIL ACADEMY

ACADEMY BOARD

CEO

CXOs

Department Managers

External Trainers

Internal Instructors

The HR and T&D Manager

FACULTIES

Retailing Vocational School of Higher Education

Store Management School

Fresh Food School

Administrative Unit School

Leadership School

Supplementary Programs

Retailing Vocational School of Higher Education

Specialty Trainings
On The Job Trainings

Store Management School

Adaptation Trainings

Mentoring

A collage of three food-related images. The left image shows various cheeses and olives on a wooden board. The middle image shows fresh vegetables like lettuce, red and yellow bell peppers, and a lemon. The right image shows several slices of raw meat on a wooden cutting board.

Fresh Food School

On The Job Training

Cross Sale

Rituals

Administrative Unit School

Functional Based Training Coaching

Leadership School

I'm Exploring!

I'm Managing!

I'm Developing!

I'm Steering!

Supplementary Programs

**Competency Based
Trainings**

**Foreign
Languages**

**System-Process
Trainings**

Life & Hobby

DEVELOPMENT TOOLS

WE SERVE

Videos

Book Suggestions

Assessment Center

Virtual Classroom

Mentoring Coaching

Articles

Conference

In Class Trainings

Simulations

Membership in
Professional Association

E- Learning

ACADEMY BY NUMBERS

	Internal Trainers	Trainer Store Managers	
Training Days	55	108	External Trainers
204.933			60

Training Days / Employee

12,44 General

9,91 Blue Collar

15,07 Head Office

33,39 Store Managers

LEARNERS HAVE

LEARNING RESPONSIBILITY

360-Degree Evaluation
and Assessment

Development Agreements

HOW ARE WE CREATING TALENTS? TWO EXAMPLES

STORE MANAGEMENT DEVELOPMENT PROGRAM

MACRO
PERSPECTIVE

STORE MANAGERS

DEVELOPMENT PROGRAM

ANALYSIS

DESIGN

DEVELOPMENT

IMPLEMENTATION

EVALUATION

✓ New stores

✓ Importance
of the store
managers

-70,1,1

%11,2

STORE MANAGEMENT CAREER AND DEVELOPMENT PATH

MACROCENTER: EXCLUSIVELY FOR YOU

LUXURY SEGMENT SUPERMARKET

23 Stores

WIDE RANGE OF "GOURMET"
PRODUCTS

FELI TAVUK

YENI
TAVUK

YENI
TAVUK

25

25

Meat Type	Price (TL)
Chicken (left)	25
Chicken (middle)	23
Chicken (right)	26
Beef (left)	16.75
Beef (middle)	18.00
Beef (right)	18.00

CAPITAL FELI

YENI
TAVUK

SARKÜTER

EXTRA
BONNUS

ET-TAVUK

KARAMEL
KURUM

19.90

18.90

19.90

14.90

15.90

11.90

18.90

16.90

MACRO PERSPECTIVE:

A VERY SPECIAL DEVELOPMENT PROGRAM

ANALYSIS

DESIGN

DEVELOPMENT

IMPLEMENTATION

EVALUATION

MACRO PERSPECTIVE

ANALYSIS

DESIGN

DEVELOPMENT

IMPLEMENTATION

EVALUATION

NEW COMPETITORS IN THE LUXURY MARKET INDUSTRY
(UPSCALE) CUSTOMER LOYALTY

MACRO PERSPECTIVE

INTRODUCE PARTICIPANTS TO LUXURY PRODUCTS
EXPERIENCE IN FIRST-HAND
INFORM ABOUT LUXURY BRANDS AND COMPETITORS

IN-CLASS LEARNINGS & WORKSHOPS

CULTURAL DEVELOPMENT (TRIPS)

MACRO PERSPECTIVE

DAY 1

The Luxury Concept, Brands

DAY 2

Etiquette Rules, Table Manners, Personal Care, Body Language

DAY 3

Competitor Analysis

DAY 4

Wealthy Customer: What Our Customers Expect from Us?

DAY 5+

CRM and Sales in Luxury: London, New York, Berlin

MACRO PERSPECTIVE

50 STORE MANAGERS
6 DAYS
BOTH DOMESTIC & ABROAD

MACRO PERSPECTIVE

A NEW TRAINING APPROACH:
DISTINCT, INNOVATIVE & PROACTIVE

MACRO PERSPECTIVE

EXPERIENCING
LUXURY BRANDS

MACRO PERSPECTIVE

SATISFACTION (4.99 / 5.00)

ANNUAL GROWTH +%15

CUSTOMER LOYALTY +%13

JACK PHILLIPS'
ROI METHODOLOGY

THANK

YOU