
Short Business Plan Outline and Sample- Score Southern NH

Your Business

Main Street, Home, NH

Tel 603-

Proposed Owner & Operator:
March 11, 2009

Executive Summary:

What kind of business? What is the specialty that will help it succeed?
Where is it located?

Describe the key competition, by name. Now tell us why customers will choose you
Describe your qualifications so we know why you may be successful
Opportunity:
What is your potential annual revenue? How many customers would that require?
How long will it take to get that big? Why should we believe you can accomplish this?

Management and Operations:

Describe your business operation. What are the major things that must happen every day for it to operate? What employees will be needed, and what are their duties. How will you collect money, invoice and keep up your financial records? What kind of margins can be expected? What is your break even level. What credentials or qualifications to you bring to the business which make us believe you can operate it?
Business Location:

Address and relevant info ---------------------

Marketing and Promotion

How will you win your customers? How will they find out about you? Why will they choose you rather than another firm? What key attributes in your business will make it different and attractive.

Can you describe an advertising plan? Do you have an Internet strategy developed? How will you sell your product to customers? (eg. In a store, by Internet, in a direct sales manner)
How much money will you be spending per month on promotion?

In this section you are trying to prove to the reader that you know how to market your business and win clients.

Competition:
Briefly describe your competition. Are they small medium or large? How long have they been in business? Do they advertise? Do they appear profitable? Can you describe their strengths and weaknesses? How will you be different?
Professional Resources:

Accountant

Lawyer
Business Advisor: Score counselor
Capital Needs:

How much money do you need to start your business? Where will it come from? What assurances do you have that you can raise it?

Describe how you will spend the major portions of the money you raise.
Owner(s):

YOUR background, education, and facts which demonstrate how you will run this business.

Summary:
2 or three sentences to sum up your case: What makes you unique, why you will grow, how you will control expenses and when will you cross break-even.
Signed:

Appendices:
A-Detail Revenue Forecast with Rationale
B- Cash Flow forecast

 - Includes Revenue and expense forecast

 - Includes initial capital expenses

 -Includes criteria for owner’s draw and reserve

End
Sample Short Business plan

Acme Catering Service

Proposal to Purchase and Operate by John Doe

November 24, 2006

Acme Catering Service is a catering business focused on doing catering to businesses for luncheons and special events.

Acme Catering is a 5 year old business that has been operated by Richard Smith. The sales agreement will allow purchase of the equipment, the name, the client list, and the backlog. Mr. Smith has also agreed to help with the transition. Catering orders are on the books for January, February and March allowing John Doe to take over and begin serving customers as soon as the purchase is completed. A list of past customers is available for reference. Sales for this business has generated revenues of $70,000 to $100,000 over the last 3 years. Please see attached documentation.

.

Management and Operations:

Acme Catering will be operated and managed by John Doe who will be handling daily operations of the catering business. John has 10+ years as a highly talented chef with experience in preparing, seasoning, and cooking a wide variety of meats, vegetables, soups, breakfast platters, lunch platters and other food items in large quantities.

Related Skills:

· Remarkable skills in cooking and preparing a variety of foods.

· Strong knowledge of food preparation and presentation methods, techniques, and quality standards.

· Experienced with administrative paperwork.

· QuickBooks experience to manage the finances.

· Exceptional skills to lead and train staff.

· In-depth ability to prepare and bake a variety of pastries, rolls and other baked goods.

· Knowledge of supplies, equipment, and inventory control.

· Excellent organizing and coordinating skills.

Experience:

Café & Catering Services at Blank College

May 2005- Present

Manager

Daily preparation of breakfast, lunch and dinner specials. Also responsible for preparation and management of catering functions within the college. Review menu to determine food requirements including variety and quantity of food for catering preparation. Place and receive orders from various distributors. Also plan monthly menu and prepare 60 lunches daily for college daycare. Provide training and guidance to other employees performing related work.

Rockwell Dining Services at Blank #2College

2002-2005

Cater events as required. Slice, grind, and cook meats and vegetables using a full range of cooking methods. Carve and display meats, vegetables, fruits, salads, desserts; replenish service lines as necessary. Prepare and bake pastries and rolls. Ensured that beverage counter and food serving areas were constantly clean. Managed food inventory and control. Supervised meal preparation and serving.

Business Location:

The business will continue to be located at 290 XXX Street which is near Elliot hospital and has a good store front facility. The landlord has negotiated rent and offered us the lease. (See Attached.)

Marketing and Promotion

The focus of the business will be catered lunches and dinners for business organizations. Orders will be prepared, delivered, set up and served, if requested. By summer, outdoor events including some weddings and home parties will be solicited.

However there will be a complimentary 2nd business, a walk in deli, sandwich and platter service at the XXX street location. As we grow, we may also include home cooked take home meals. The location of this store front puts us in a part of town where this should be of interest. Our P&L projections show the two revenue sources: Catering and the Acme Deli. The Deli will also give folks a chance to get to know our products before they hire us.

It is important to our plan that the Acme Catering name and contact information come with the purchase. That must include the location and phone numbers.

Our operations budget calls for up to $1,000 per month for promotional efforts. These will include:


Mail all clients from the last two years and advise that Acme Catering has a new owner. A discount coupon for their first order will be offered.


Provide sample lunchtime platters for former key clients


Begin a modest advertising campaign in the Hippo.


Develop a Day Care Breakfast program similar to one John has run at SNHU


Nathan redecorate and remodel store front for better customer environment.


Open a Sandwich and Deli business at the store front location


Improve signage


Have Acme Catering Shirts and Vests Made for better Recognition.


Direct Mail Tri Fold to Select List of potential customers.


Consider Manchester Trade Show exposure thru either booth rental or free food donation.

Competition
There are 4 major competitors in the area.

Company A. Located Xmiles away. Strengths seem to be …. Weaknesses we will try to exploit: Poor Service etc.

Company B

Company C
Professional Resources:

Accountant TBD

Lawyer:

Business Advisor: SCORE Counselor

Capital Needs:

We are requesting is:$25,000 to purchase the business and a $10,000 line of credit for working Capital needs.

Secured by: Business Assets

Summary:

Acme Catering will inject new life into the Catering market by leveraging John Doe’s culinary skills to develop creative new options. John’s food service experience will provide us with the knowledge to grow the business. We believe that break-even will be just over $10,000 per month, about 20 jobs per month plus deli sales. At that revenue rate, we believe we can run the business as a family business with very little outside help, cover our expenses and later grow to higher revenue levels assisted by part time workers. It has long been our goal to purchase our own catering business and we look forward to making this a success.

Signed:

John Doe

Proposed Owner

Encl:

Acme Catering Records from current owner

New P&L Forecast

New Cash Flow

New Break Even.

Personal Financial Summary: John and Susie Doe

 Ref:

Seller: Richard Smith, DBA Acme Catering Service

 2 XXX street

Manchester, NH 03103

Buyers: John doe DOB: 10/03/63 SS# 003-44-0000 PH: (603)556-0000

 Susie Doe DOB: 02/19/71 SS# 002-44-1000 PH: (603)396-0000

 Re

PAGE
1

