Business Plan Outline Page | 5

Cover Page

	Company Name

Logo

Year business plan was complete

Address
	Telephone number

Fax number

Website

Email

CONFIDENTIAL

This document is confidential and may not be revealed, reproduced or disclosed in any way without prior written consent from ____________________________. (your company name)

Table of Contents

Write this portion last. It should look like this:
	Table of Contents

Executive Summary…………………....1

 Financial Summary……………………1

Business Description ……………………2

Notes before you begin your business plan:

1. Entire business plan must be written as a 3rd person therefore you must address yourself as the business. For example, ABC Consulting will introduce a new marketing campaign in early 2010.
2. Make it easy to understand, provide detail and write in paragraph form and full sentences. There should be minimal bullet points.
Executive Summary
1. Write this page last

2. Shouldn’t be longer than 1 page
1st paragraph – write a few sentences including the following.

⁪ Company Name

⁪ Start-up or Existing

⁪ Market

⁪ Service/Product

⁪ Legal Structure

⁪ Location

⁪ Owners

2nd paragraph – write a few sentences telling the reader why the business was established.

__

3rd paragraph – write a few sentences telling the reader what is your competitive advantage of starting or having this business.

__

4th paragraph – write a paragraph informing the reader about the owner(s) and why the owner(s) is a good fit to be running the business.

__

Financial Needs

Write a paragraph explaining the purpose of the business plan and when it will break-even. If no seed capital is needed skip this portion.

⁪Is it for financial reasons?

⁪Implementing a marketing plan?

__

Business Description
Overview – write a few sentences including the points below.
Company Name

Start-up or Existing

Market

Service/Product
Legal Structure

Location

Owners
__

Mission statement: is a brief description of a company's fundamental purpose.

⁪Who?

⁪What?

⁪How?

__
Goals: are to be achieved between 6 months to 2 years.

⁪Time Specific

⁪Quantifiable

__
Objectives: are the general areas in which your effort is directed to drive your mission statement. Example: Introduce existing products into a new market (build on a strength).

⁪Times Specific

⁪Quantifiable

__
Industry Analysis
Research the industry that you plan to expand or introduce. You may find more information under Resources. Keep in mind to write complete sentences as you answer the questions below.
What is the size of the industry of which your business is a part? ___

What has the growth rate of that industry been over the last few years? ____________________________________

What is the projected future growth of that industry? ___

What is the average revenue generated by companies? __

What are the leading products/services in that industry? ___

What are typical profit margins in that industry? __

Are there any employment factors to consider? __

What are the key trend/developments affecting that industry? ___

Is the industry dominated by a few major companies or are there many healthy competitors? ___________________

Are there any regulatory issues? (National, Statewide, or Local): ___

Marketing Plan

Overview

1. Provide a brief explanation for why this plan was produced? ___
__
 i.e. introduce new product, enter new markets, continue growth of existing products, etc.

2. Suggest what may be done with the information contained in the plan: __________________________________

__

i.e. set targets to be achieved in the next year

Customer Need

3. What need are you satisfying with your product or service? ___

__

Target Market

1. Check one: Our customers are primarily:

○ Individuals ○ Corporation ○ Institutional ○ Other (describe briefly) _____________________________

· Business to Consumer (B2C): service providers usually use this section
i. Demographic and Geographic

1. Age: ______________________________________

2. Income: ___________________________________

3. Ethnicity (if necessary): _______________________

4. Marital Status: ______________________________

5. Gender(s): _________________________________

6. Children: __________________________________

7. Education Level: _____________________________

8. Profession: _________________________________

9. Location(s): _________________________________

ii. Psychographic information

1. Where do they shop? ____________________________________

2. When? ___

3. Why? ___

4. How do they shop? ______________________________________
· Business to Business (B2B): manufacturers usually use this section
1. Annual Sales: __________________

2. Number of Employees: __________

3. Location(s): __

4. One site or multiple branches: _____________________________

5. Legal Structure: _____________________

6. Who handles purchasing: _________________________

7. Where do they get info to buy? ____________________________

8. Procedures for buying: ___________________________________

9. What do they expect from product or services: _______________

Product or Services

1. Products or services I might introduce are: ___

2. Description: __

3. Price (i.e. to consumer, distributor, discounts): ___

Competitors (Group A)

Direct Competitors (name, location, online): ___
(i.e. director competitor are companies that provide the same/similar product or service as you do)

1. My four closest direct competitors are:

a. _____________________________________

b. _____________________________________

c. _____________________________________

2. Strengths of their product/service:
a. _____________________________________

b. _____________________________________

c. _____________________________________

3. Weaknesses of their product/service:
a. _____________________________________

b. _____________________________________

c. _____________________________________
4. Competitive Advantage your company has (i.e. location, products, financial position, customer service): _____

Competitors (Group B)

Indirect Competitors (name, location, online): __

(i.e. indirect competitor are companies that provide different product or service but may compete with your company)
1. My four closest indirect competitors are:

a. _____________________________________

b. _____________________________________

c. _____________________________________

2. Strengths of their product/service:

a. _____________________________________

b. _____________________________________

c. _____________________________________
3. Weaknesses of their product/service:

a. _____________________________________

b. _____________________________________

c. _____________________________________
4. Competitive Advantage your company has (i.e. location, products, financial position, customer service): _____

Advertising and Promotions

1. Mediums

a. Overview

i. Type of promotion(s) to bring new customers: ______________________________________

i.e. grand opening, coupons

ii. Elaborate on your response
b. What is your marketing strategy? ______________________________________

c. Provide ways how you can market your business:

i. _____________________________________

ii. _____________________________________

iii. _____________________________________

iv. _____________________________________

2. Investment

a. What’s the cost?

b. What will be your expected return in investment?

Operations Plan

Notes before you begin: this portion is usually related to manufactures however it may apply to service providers as well. On this portion write a paragraph explaining your operation process. See sample bullet points below.
General operating information

Business hours

Days open

Seasonality factors

Industry Association Membership

Memberships

Plans to join

Laws and Regulations

State Laws and Regulations

State how you will comply

Operating Requirements and Asset Acquisitions

⁪Assets needed

⁪Equipment

⁪Equipment necessary

⁪How much do you need

⁪Worth and cost

⁪Explain any financing agreements

⁪Plant

⁪Size of location

⁪Worth

⁪Important factors of location

⁪Special requirements (water, power, ventilation, etc.)

⁪Zoning

Operational Workflow

List the process of the day to day operations

Describe how you will take payment

Manufacturing

Product description

How will they be made?

Identify problems that may occur

Quality Control Systems
Length of time to produce a unit or service

When you can start?

Factors that may affect production time frame

How you will deal with rush orders?

How you will keep track of inventory?
Suppliers and Vendors

Who are they?

How will they be used?

Price, Terms, and Conditions

Alternative arrangements if suppliers are faulty
Organization Plan
Owner(s): who will have a minimum of 20% ownership?
Background (At least 2 year in the industry)

Roles and Responsibilities

Wages/Salary
Key Management

Background

Roles and Responsibilities

Wages/Salary

Outside Resources can be an (independent contractors):

Attorney
Accountant/bookkeeper
Tax Preparer
Board of Directors or Others
Roles and Responsibilities

Paid as work gets complete?
Resources
Government Resources:

U.S. Government Data Portals:

· www.firstgov.gov

· www.fedstats.gov
U.S. Census Bureau:

· www.census.gov
· www.factfinder.census.gov
· http://quickfacts.census.gov
· www.census.gov/epcd/cbp/view/cbpview.html
· www.census.gov/econ/census02/
· www.census.gov/acs/www/
· www.census.gov/statab/www/
U.S. Bureau of Labor Statistics:

· www.bls.gov
· www.bls.gov/iag/iaghome.htm
· www.bls.gov/oco/home.htm
· www.bls.gov/oco/cg/home.htm
U.S. Department of Commerce:

· www.bea.gov
· www.esa.doc.gov
· www.economicindicators.gov/
Other U.S. Government Resources:

· http://www.sec.gov/edgar.shtml
· www.uspto.gov
· www.irs.ustreas.gov/taxstats/index.html
· www.nber.org/
State and Local Government Resources:

· www.census.gov/sdc/www/
· www.loc.gov/rr/news/stategov/stategov.html
· www.statelocalgov.net
· www.bestplaces.net
Media Websites:

Business/Financial Websites:

· www.marketwatch.com
· http://money.cnn.com
· www.reuters.com
· http://finance.yahoo.com
· www.moneycentral.msn.com
· www.allbusiness.com
Business/Financial Newspaper:

· www.wsj.com
· www.bizjournals.com
· www.ft.com
· www.investors.com
· www.crain.com
Business and Finance Periodicals:

· www.businessweek.com
· www.fortune.com
· www.business2.com
· www.forbes.com
· www.inc.com
· www.econimist.com
· www.redherring.com
Industry and Trade Periodicals:

· www.ipl.org/div/serials
· http://dmoz.org/Business/News_and _Media/By_Industry/
· www.planningshop.com/associations
Local and General Interest Newspapers:

· www.newslibrary.com
· www.loc.gov/rr/news/lists.html
· www.usatoday.com/money
· www.nytimes.com
Researching an Industry: Free Resources:

· www.census.gov/econ/census02/guide/INDSUMM.HTM
· www.businessfinance.com/tradeassociations.htm
· www.valuationresources.com/IndustryReport.htm
Researching a Company: Free Resources:

· www.businesswire.com
· www.prnewswire.com
· www.uspto.gov
Successful Business Research: Free Resources:

· www.census.gov/ipc/www/idbnew.html
· http://quickfacts.census.gov
PAGE
[image: image1.jpg]Small Business Finance

