

Business Name

Tag Line

BUSINESS PLAN

INSTRUCTIONS:

- 1) ALL **BLUE** Text is HIDDEN. IT WILL NOT PRINT. If you CAN NOT SEE the **BLUE** Text, click on the "¶" button on the tool bar, or search Help for Hidden Text.
- 2) Enter your own information when prompted, such as InsertTextHere.
- 3) Change the copyright line in the footers to include your company name.
- 4) This text box is not hidden and will be printed. Therefore, you should delete this text box before printing out your final business plan.

Entrepreneur's Name
Entrepreneur's Title
Company Name
Company Address
City, State Zip Code
Phone, Fax Numbers
e-mail, Web address

Date Prepared

Month year

Disclaimer and Notice of Confidentiality

InsertTextHere

TABLE OF CONTENTS

DISCLAIMER AND NOTICE OF CONFIDENTIALITY	1
TABLE OF CONTENTS	2
EXECUTIVE SUMMARY	5
The Company.....	5
The Market.....	5
Competitive Analysis	5
The Product/Service.....	5
Value Proposition	5
Marketing and Sales Plan	5
Management and Organization	5
Financial Summary.....	5
Investor Summary	5
THE COMPANY	6
Name and Location	6
Facilities	6
Legal Form of Business.....	6
Employees	6
Company History.....	6
MARKETING PLAN.....	7
Industry Profile	7
Current Size	7
Growth Potential.....	7
Industry Trends	7
Other Characteristics.....	7
Sales Channels	7
Competitive Analysis	7
Direct Competition	7
Indirect Competition.....	7
Future Competition	7
Competitive Analysis	7
Market Analysis.....	7
Target Market Profile	7
Customer Profile.....	7
Future Markets	7
PRODUCT/SERVICE PLAN	8
Purpose of Product/Service.....	8
Features and Benefits	8
Value Proposition	8
Proof of Concept	8
Stage of Development.....	8
Intellectual Property.....	8
Disclosure	8
Barriers to Re-Engineering.....	8
Governmental Approvals.....	8
Product/Service Limitations	8
Technology Limitations.....	8
Product/Service Liability	8
Product/Service Support	8
Production.....	8
Facilities	8

R&D Partners	8
Suppliers	9
Related Products/Services and Spin-offs	9
MARKET PENETRATION AND SALES PLAN	10
Company Image	10
Customer Service	10
Location	10
Direct Sales Force	10
Sales Representatives	10
Licensing or Distributors	10
Marketing Alliances	10
Advertising and Promotion	10
Publicity	10
Telemarketing/Direct Mail	10
Internet	10
Trade Shows	10
Market Penetration Effectiveness	10
Pricing	10
Pricing Strategy	10
Price List	10
Pricing Policies	10
Break-Even Analysis	10
MANAGEMENT AND ORGANIZATION PLAN	11
Management Team	11
Board of Directors/Advisory Board	11
Recruitment and Selection of Employees	11
Compensation and Ownership	11
Employee Reward and Incentive Plan	11
Communication	11
Infrastructure	11
OPERATING AND CONTROL SYSTEMS PLAN	12
Receiving Orders	12
Qualifying, Billing, and Collecting from Customers	12
Paying Vendors and Suppliers	12
Controlling Inventory	12
Handling Warranties and Returns	12
Providing Service	12
Security Systems	12
Regulatory Compliance	12
Risk Analysis	12
Salvaging Assets	12
FINANCIAL PLAN	13
Financial Summary	13
Start-Up Costs	13
Research and Development Costs	13
Sales Projections	13
Income Projections	13
Cash Requirements	13
Sources of Financing	13
Key Ratios	13
Annual Snapshot	13
GROWTH PLAN	14

New Offerings to Market.....	14
Capital Requirements.....	14
Personnel Requirements.....	14
Exit Strategy.....	14
INVESTOR HIGHLIGHTS.....	15
APPENDIX	16
Appendix 1 – Financial Statements	16
Projected Financial Statements	16
Appendix 2 – Resumes of Entrepreneur and Key Management Personnel	16
Appendix 3 – Other	16

Executive Summary

The Company

InsertTextHere

The Market

InsertTextHere

Competitive Analysis

InsertTextHere

The Product/Service

InsertTextHere

Value Proposition

InsertTextHere

Marketing and Sales Plan

InsertTextHere

Management and Organization

InsertTextHere

Financial Summary

InsertTextHere

Investor Summary

InsertTextHere

The Company

Name and Location

InsertTextHere

Facilities

InsertTextHere

Legal Form of Business

InsertTextHere

Employees

InsertTextHere

Company History

InsertTextHere

Marketing Plan

Industry Profile

Current Size

InsertTextHere

Growth Potential

InsertTextHere

Industry Trends

InsertTextHere

Other Characteristics

InsertTextHere

Sales Channels

InsertTextHere

Competitive Analysis

Direct Competition

InsertTextHere

Indirect Competition

InsertTextHere

Future Competition

InsertTextHere

Competitive Analysis

InsertTextHere

Market Analysis

Target Market Profile

InsertTextHere

Customer Profile

InsertTextHere

Future Markets

InsertTextHere

Product/Service Plan

Purpose of Product/Service

InsertTextHere

Features and Benefits

InsertTextHere

Value Proposition

InsertTextHere

Proof of Concept

InsertTextHere

Stage of Development

InsertTextHere

Intellectual Property

InsertTextHere

Disclosure

InsertTextHere

Barriers to Re-Engineering

InsertTextHere

Governmental Approvals

InsertTextHere

Product/Service Limitations

InsertTextHere

Technology Limitations

InsertTextHere

Product/Service Liability

InsertTextHere

Product/Service Support

InsertTextHere

Production

InsertTextHere

Facilities

InsertTextHere

R&D Partners

InsertTextHere

Suppliers

InsertTextHere

Related Products/Services and Spin-offs

InsertTextHere

Market Penetration and Sales Plan

Company Image

InsertTextHere

Customer Service

InsertTextHere

Location

InsertTextHere

Direct Sales Force

InsertTextHere

Sales Representatives

InsertTextHere

Licensing or Distributors

InsertTextHere

Marketing Alliances

InsertTextHere

Advertising and Promotion

InsertTextHere

Publicity

InsertTextHere

Telemarketing/Direct Mail

InsertTextHere

Internet

InsertTextHere

Trade Shows

InsertTextHere

Market Penetration Effectiveness

InsertTextHere

Pricing

Pricing Strategy

InsertTextHere

Price List

InsertTextHere

Pricing Policies

InsertTextHere

Break-Even Analysis

InsertTextHere

Management and Organization Plan

Management Team

InsertTextHere

Board of Directors/Advisory Board

InsertTextHere

Recruitment and Selection of Employees

InsertTextHere

Compensation and Ownership

InsertTextHere

Employee Reward and Incentive Plan

InsertTextHere

Communication

InsertTextHere

Infrastructure

InsertTextHere

Operating and Control Systems Plan

Receiving Orders

InsertTextHere

Qualifying, Billing, and Collecting from Customers

InsertTextHere

Paying Vendors and Suppliers

InsertTextHere

Controlling Inventory

InsertTextHere

Handling Warranties and Returns

InsertTextHere

Providing Service

InsertTextHere

Security Systems

InsertTextHere

Regulatory Compliance

InsertTextHere

Risk Analysis

InsertTextHere

Salvaging Assets

InsertTextHere

Financial Plan

Financial Summary

InsertTextHere

Start-Up Costs

InsertTextHere

Research and Development Costs

InsertTextHere

Sales Projections

InsertTextHere

Income Projections

InsertTextHere

Cash Requirements

InsertTextHere

Sources of Financing

InsertTextHere

Key Ratios

InsertTextHere

Annual Snapshot

InsertTextHere

Growth Plan

New Offerings to Market

InsertTextHere

Capital Requirements

InsertTextHere

Personnel Requirements

InsertTextHere

Exit Strategy

InsertTextHere

Investor Highlights

InsertTextHere

APPENDIX

Appendix 1 – Financial Statements

Projected Financial Statements

Appendix 2 – Resumes of Entrepreneur and Key Management Personnel

Appendix 3 – Other