
[image: image1.png]Business

Plan

Mini Business Plan to coaching
The Mini business plan is considered as short description of your initial ideas and plans for starting a business.

This Mini business plan template will help you formulate the key questions you should ask yourself in order to pursue your plans of being a business owner.
The following steps can at a later stage be a part of a more comprehensive business plan – or for some the small businesses this will be your business plan.
After each example you write your ideas and plans for your business. Write as much as you like and enough for me and others to understand your ideas.
Read: Coaching to start a small business:
www.dynamicbusinessplan.com/coaching-start-of-small-business
​​​​​​​​​​​​​​__

Mini Business Plan for:
	Name:
	

	Male / Female:
	

	Age:
	

	Country:
	

	E-mail:
	

	Website/ LinkedIn:
	

	Education:

	

	Work experience:

	

1. My line of business:
E.g.:
1. IT-company with JavaScript as the core business area
2. Design and sale of children’s clothes
3. Travel agency specialising in costumers of 60+
2. I want to sell these products:
E. g.:
1. Applications that connect a company’s web-sites with the company’s administrative system
2. Dresses for play, pleasure and party for girls from 2 to 6 years old

3. A travel agency that organise guided tours to historical sites in Asia for senior citizens
4. My costumers are:
E.g.:
1. Production companies within the state boundaries with more than 150 employees and a need for receiving costumer information from the web site
1. The three biggest retail chains in children’s clothes in the country and selected independent children clothes retailers

2. The well off senior citizen in the country that have the time and money to spend on a exclusive and cultural vacation
5. I will find and get in contact with my costumers this way:
E.g.:

1. We will from the national database of registered companies buy addresses of companies in our target group. Afterwards we send a mail/letter to the company and phone them two days later.

2. I have personal contact to two of the three national children’s clothes chains and I have already a list of the top 200 independent children’s clothes retailers
3. We contact the senior citizens through advertisement in senior citizens magazines and by creating a comprehensive web site describing the historical sites and the tours in a professional way.
6. I am different from my competitors in these ways:
E.g.:

1. Our service is price effective because we have developed five standard components which fit 80 % of the costumers’ needs
2. My good contacts among the retailers of children’s clothes give me an advantage

3. My strong historical and web site expertise and my wife’s 10 years in the travel business make us unique for this line of business
7. The three biggest resources I give my business:
E.g.:

1. ITC education, five years in a similar company and a strong professional network

2. Network among retailers, love to design clothes and access to dressmaker's workroom
3. Visited many historical sites, inside business knowledge and web site professional
8. The five questions I most urgently need an answer to:
1

2

3

4

5

1
1
Download from www. dynamicbusinessplan.com

