Business Plan Template by Expert Hub
For business plan advice, visit: https://www.experthub.info/category/launch/business-plans/

Business Plan Template


Business Name:


Name(s) and ID Number(s) of Owner(s):

Address:

Contact numbers:

Table of Contents:

1. Executive Summary					Page #

2. General Company Description				Page #

3. The Opportunity, Industry & Market			Page #

4. Strategy							Page #

5. Business Model						Page #

6. Team – Management & Organisation			Page #

7. Marketing Plan						Page #

8. Operational Plan						Page #

9. Financial Plan						Page #

10. Appendix							Page #

1. 
Executive Summary 

[In 2 pages or less summarise the most important aspect of the business]

Business Concept:


Financial Features:


Financial Requirements:


Current Business Position:


Major achievements:


2. General Company Description

[1-2 page overview of the company] 

Name of the company


Type of legal entity


Ownership


Significant assets


Mission statement


Goals and objectives


Company strengths and core competencies


The industry

3. The Opportunity, Industry & Market

[2-3 pages]

The Opportunity

· Where is the gap in the market?
· What has given rise to this gap?
· How was this gap identified?
· How will the gap be filled?


The Industry

· What are the barriers to entry in this industry?
· How much power do the customers have?
· How much power do the suppliers have?
· Are there substitute offerings for the product or service?
· Who are the competitors and how strong is the competitive rivalry?
· What are the major changes affecting the industry?


The Market

· What is the total size of the market?
· How fast is the market growing?
· What percentage share of the market will you have? (This is important only if you think you will be a major factor in the market.)
· What are the major trends in target market – trends in consumer preferences, demographic shifts and product development?


4. Strategy

[1-2 pages]

· The focus of the business: broad mass market or a specific niche?
· How the business will succeed in the market? How will you create a unique and valuable position, involving a different set of activities?
· What is unique about the business? How is the offering different from that of competitors?
· What is the value for the customers? Describe the value proposition for the customer?

[bookmark: _GoBack]

5. Business Model

[1 page]

· The sources of revenue
· The major costs involved in generating the revenue
· The profitability of the business (revenue less costs)
· The investment required to get the business up and running (to get to scale)
· The critical success factors and assumptions for making the profit model work


6. Team – Management & Organisation

[2 pages]

· A list the founders including their qualifications and experience
· A description of who will manage the business on a day-to-day basis. What experience do these individuals bring to the business? What special or distinctive competencies do they offer?
· An organisational chart if you have more than 10 employees, showing the management hierarchy and responsibility for key functions


7. Marketing Plan

[2-3 pages]

· The product (or service) and why it is valuable to customers
· The focused and detailed description of the target market
· The positioning of the product or service – how it should be perceived by customers
· The pricing strategy with specific price points at which the product or service will be sold
· The sales and distribution channels that will be used to get the product or service to the customer
· The promotion strategy including public relations activities, specific promotions, advertising and intended viral marketing activities


8. Operational Plan

[2 pages]

· A description of the operating cycle that describes what the organisation will do to deliver its service or create and sell its product
· A description of where all the necessary skills and materials will be sourced
· What will be outsourced, what relationships are in place and how those relationships will be managed
· The cash receipts and cash payment cycle of the business


9. Financial Plan

[2-4 pages]

· Start-up expenses and capitalisation: a description and explanation of what it will cost to launch the business and where you expect to get this money
· 12-month profit and loss projection (month-by-month) and a three-year profit and loss projection (quarter-by-quarter)
· A 12-month cash-flow projection and a three-year cash-flow projection (quarter-by-quarter)
· A projected balance sheet at start-up and at the end of years one to three
· A break-even calculation


10. Appendix

· Brochures and advertising materials
· Industry studies
· Blueprints and plans
· Maps and photos of location
· Magazine or other articles
· Detailed lists of equipment owned or to be purchased
· Copies of leases and contracts
· Letters of support from future customers
· Any other materials needed to support the assumptions in this plan
· Market research studies
· List of assets available as collateral for a loan
· Detailed financial calculations and projections


2
https://www.experthub.info/category/launch/business-plans/

