

Detailed Contents

Acknowledgments xv

Introduction xvii

Entrepreneurship as a Learning Experience xviii

The Design of This Book xix

Pathways to Success xxi

PART 1: DEFINING THE FOCUS OF YOUR VENTURE 1

Defining and Testing Your Venture
(Before Writing the Business Plan!) 2

Chapter 1: Defining Your Industry Focus and the Type of Business You Want to Start 7

The Purpose of the Chapter 7

Learning Objectives 8

Are You Suited for Entrepreneurship? 8

Persistence and Perseverance: The Importance of Dispositional Optimism 10

Taking Further Stock of Your Personal Factors 12

Developing an Industry Focus: Investigating the Potential of an Industry 16

Industries, Segments, and Niches 16

Organizing Your Industry Learning 17

Conducting a Fast, Effective Industry Analysis 18

Industry Structure, Current Size, and Growth Rates 18

Major Trends Sweeping Across an Industry 19

Competition and the Existence of Successful Business Models 19

New Companies, Venture Deals, and M&A Transactions 22

Stage of Industry Life Cycle 22

Channels of Distribution Within an Industry 24

Suppliers 24

Barriers to Entry 24

Defining the Type of Business You Might Want to Start 25

Different Types of Business Possibilities in the Same Industry 26

<i>Making Money Is Different Based on the Type of Business</i>	27
<i>Making the Choice of the Business Type for Your Venture</i>	28
Reader Exercises	29
<i>Step 1: Score Your Individual LOT-R Test</i>	29
<i>Step 2: The Team Needs to Collectively Complete Figure 1.6</i>	29
<i>Step 3: Conduct an Industry Analysis</i>	30
<i>Step 4: Bring All of This Learning Together</i>	30

Chapter 2: Defining the Target Customer: Users and Buyers **33**

The Purpose of the Chapter	33
Learning Objectives	34
Creating a Customer Segmentation That Shows Users and Uses for the Types of Products or Services You Wish to Provide	34
<i>A Customer Segmentation Example for Services</i>	37
<i>Customer Segmentation Should Be Meaningful, Measureable, and Actionable</i>	38
<i>The Importance of Finding Innovative Customers</i>	41
<i>Defining Your Own Customer Groups</i>	42
<i>Application of Customer Segmentation: Farming of the Future</i>	44
With Customer Groups in Hand, Identify Different Basic Uses for Products and Services	46
Reader Exercises	49
<i>Step 1: Try Your Hand on Customer Segmentation by User and Uses for Flexible Solar Panels</i>	49
<i>Step 2: Spend Time With Your Target Customers and Their Uses</i>	49
<i>Step 3: Size Your Target Market</i>	50

Chapter 3: Defining the Needs of Target Customers: Getting Into Their Hearts and Minds **51**

The Purpose of the Chapter	51
Learning Objectives	51
Getting Ready to Jump Into the Hearts and Minds of Your Customers	52
Doing the Field Research: Learning About the Attitudes, Behaviors, and Core Needs of Target Customers	53
Further Appreciating the Differences Between End-Users and Buyers	54
Structuring Your Field Research	55
<i>What Is the Correct Number of Interviews for This Stage of the Process?</i>	56
<i>Most Important: Work With Target Customers in Their Places of Use</i>	56
<i>The Mindset and Approach for an Effective Conversation With Target Customers</i>	57
Getting More Specific Insights From Your Field Research	59
<i>Within Core Needs, Look for Latent Needs and Clear Customer Frustrations</i>	61
<i>Look at the Before, During, and After of Each Use Case</i>	64

Creating the Product or Service Concept	67
Summarizing Your Product or Service Concept—On One Page!	69
Where We Go Next	71
Reader Exercises	72
<i>Step 1: Hit the Streets</i>	72
<i>Step 2: Create a Persona for the Target Customer</i>	73
<i>Step 3: Develop Use Cases</i>	74
<i>Step 4: Create Design Themes From Customer Needs, and Then Design Points for Different Parts of Your Product or Service</i>	74
<i>Step 5: Develop the Product or Service Concept</i>	75

Chapter 4: Defining Your Solutions for Customers: Developing a Product Line and Services Strategy 76

The Purpose of the Chapter	76
Learning Objectives	76
Defining a New Product or Services Strategy	77
Defining a Product Portfolio With “Good, Better, Best”	77
Defining a Services Portfolio	80
Offshore Markets Affect the Product or Services Portfolio	82
Thinking About Modularity as You Craft Your Product or Services Portfolio	84
Thinking About Intellectual Property as You Craft Your Product/Services Strategy	86
<i>Patents</i>	86
<i>Other Important Forms of IP</i>	87
<i>The Scope of the IP Effort</i>	87
The Last Step: Establish a Beachhead for Startup and Build a Roadmap for the Future	88
Recap: What We’ve Learned and Where We’re Going	90
Reader Exercises	91
<i>Step 1: Define “Good, Better, Best”</i>	91
<i>Step 2: Define Your Intellectual Property Strategy</i>	91
<i>Step 3: Define Your Beachhead and Growth Strategy</i>	92
<i>Step 4: Huge Extra Credit: Begin to Make Prototypes of Your New Products or Services</i>	93

Chapter 5: Defining the Business Model for a Venture 95

The Purpose of the Chapter	95
Learning Objectives	96
Defining a Business Model	96
Understand the Winning Business Models in Your Industry	99
<i>Defining the Type of Revenue</i>	100
<i>Defining the Frequency of Revenue and Developing Recurring Revenue</i>	102
<i>Defining Price Level of Revenue Relative to Competitors</i>	103
<i>Defining Distinct Streams of Revenue: Is a Single Stream Too Few or Five Streams Too Much?</i>	103

Operational Components of the Business Model	105
Defining Your R&D Model: How to Create the “Secret Sauce”	105
Defining Your Production and Fulfillment Model	107
Defining Your Go-to-Market Model (Channel and Promotional Strategies)	108
Two Examples of Business Model Definitions: Low-Tech and High-Tech	111
<i>A Manufactured Product Line of Pet Snacks: HealthyWags</i>	111
<i>A High-Tech Example: Health Monitoring Systems</i>	113
Innovating on Current Business Models for a Corporate Venture: The Case of MyM&M'S	115
Some Final Words of Caution on Popular Business Model Trends	119
Reader Exercises	120
<i>Step 1: Define the Revenue Model</i>	120
<i>Step 2: Define the Models for R&D, Production, and Go-to-Market</i>	121
<i>Step 3: Integrate</i>	121

Chapter 6: Positioning and Branding a Venture in the Marketplace **122**

The Purpose of the Chapter	122
Learning Objectives	123
The Importance of Positioning for New Ventures	123
Competitive Analysis	124
Types of Positioning: Functional, Emotional and Social, Against Competitors, and for Customers	126
<i>Functional Positioning</i>	126
<i>Emotional Positioning</i>	129
<i>Social Positioning</i>	131
Building a Powerful and Distinctive Brand Based on Positioning	132
<i>What Is a Brand?</i>	132
Positioning and Branding Checklist	136
Reader Exercises	138
<i>Step 1: Do Your Competitive Analysis</i>	138
<i>Step 2: Do Your Functional Positioning</i>	138
<i>Step 3: Do Your Emotional and Social Positioning</i>	140
<i>Step 4: Develop Names, Imagery, and Messaging Within Your Brand Architecture</i>	140
<i>Step 5: Review These Templates With a Few Select, Knowledgeable Target Customers and/or Resellers</i>	143

Chapter 7: Conduct a Reality Check on the Venture Concept and Its Business Model **144**

The Purpose of the Chapter	144
Learning Objectives	145
Developing the Field Research Instrument for the Reality Check	146
Creating a Statement of the Venture Concept to Show to Customers	147
The Questions That Follow a Venture Concept Statement	148

Organizing Customer Panels	149
Conducting the Field Research	150
Analyzing Your Data and Interpreting the Results	152
<i>The Goal: Validate Your Customer Insights and Business Model Vision</i>	152
<i>Validating the Core Needs, Attitudes, Behaviors, and Demographics of Your Target Market</i>	152
<i>Validating Your Product or Services Strategy, Its Positioning and Branding</i>	156
<i>Validating Your Go-to-Market Strategy</i>	160
<i>Getting a Handle on Revenue for a Scaled-Up Business</i>	163
Reader Exercises	172
<i>Step 1: Create Your Venture Concept Dashboard</i>	172
<i>Step 2: Create Your Venture Concept Statement</i>	172
<i>Step 3: Create Your Discussion Guide/Survey</i>	173
<i>Step 4: Conduct the Field Research</i>	173
<i>Step 5: Analyze and Report the Data</i>	173
<i>Step 6: Take a First Crack at Revenue Projections for a Scaled-Up Business</i>	173
<i>Step 7: Summarize and Report Your Reality Check</i>	174

PART 2: WRITING THE BUSINESS PLAN AND MAKING THE PITCH **177**

Chapter 8: Financial Sources for Startups and Corporate Ventures **181**

The Purpose of the Chapter	181
Learning Objectives	182
The Stages of Venture Development and the Relevant Funding Types	182
<i>Pre-Financing: To Develop Business Plans and Initial Prototypes</i>	182
<i>Seed Financing: To Develop Working Prototypes and Test With Live Customers</i>	183
<i>Series A Financing: To Fully Develop Your Product, Develop a Channel, and Launch</i>	184
<i>Series B Financing: To Expand Rapidly Into the Target Industry Niche</i>	185
<i>Series C Financing: To Consolidate Market Leadership and Make Selective Acquisitions</i>	186
<i>Exit: Getting Acquired or Doing an IPO</i>	186
Equity Versus Debt Financing	189
Sources of Venture Financing	193
<i>Founder Self-Financing</i>	194
<i>Friends and Family</i>	197
<i>Angel Investors</i>	197
<i>Venture Capitalists</i>	201
<i>Strategic Corporate Investors</i>	206
How Investors Make Money From Ventures	207

How Corporations Evaluate and Make Money From Internal Corporate Ventures	211
How Investors Value Your Business	212
Ways to Improve the Valuation for an Early-Stage Venture	214
The Do's and Don'ts of Raising Capital	215
Do's	215
Don'ts	217
Closing Thoughts: Getting Funded Is Not for the Faint of Heart	219
Reader Exercises	221
Step 1: Get a Feel for Deals in Your Industry Sector	221
Step 2: Learn About Local Angels	221
Step 3: Find Actual Angel Investors	221
Step 4: Learn About the Venture Capital Industry	221
Step 5: Learn About Local VC Firms	221
Step 6: Learn About Potential Corporate Investors in Your Industry	221
Step 7: Develop a Strategy to Raise Funds	222

Chapter 9: Projecting the Financial Performance and Requirements for the Venture 223

The Purpose of the Chapter	223
Learning Objectives	224
The Whiteboard Approach	224
The Financial Projections Necessary for a Business Plan	225
The Five-Year, Detailed Projection of Revenues	225
The Five-Year Projected P&L	225
The Five-Year Projection of Cash Flow	226
The Five-Year Projected Balance Sheet	226
Projecting Revenue: Creating Realistic, Granular Projections	228
The Top-Down, Share of Market Approach	229
Being Specific About Key Assumptions Driving Revenue	233
Revenue Recognition	234
Shortening the Sales Cycle	235
Identify and Show the Recurring Revenue	236
Generating the P&L	237
Management Salaries (Including Your Own Paycheck!)	242
Spending Money on Office Space and Furniture	242
Hiring Engineers	243
Hiring and Compensating Salespeople	244
Spending Money on Attorneys	244
Spending Money on Accountants	246
Spending Money on PR Firms	246
Closing Comments on the P&L	246
Digging Into the Cash Flow of the Venture	247
Revenue Rich, Cash Poor	248
How Financial Projections Impact Investor Valuations of New Firms	250
Determining Venture Investment Amounts	251
A Closing Thought: Realistic Revenue, Please!	252

Reader Exercises	254
<i>Step 1: Develop a Granular Projection of Revenue</i>	254
<i>Step 2: Develop a Pro Forma P&L</i>	254
<i>Step 3: Develop a Cash Flow Projection</i>	254
<i>Step 4: Develop a Balance Sheet (Optional)</i>	255
<i>Step 5: Establish Financial Goalposts</i>	255

Chapter 10: Organizing the Venture Team 257

The Purpose of the Chapter	257
Learning Objectives	257
For the Team Who Writes the Business Plan: Guard Your Founder's Stock Carefully	258
The Team Who Actually Builds the Venture	259
<i>Strive for a Balanced Management Team</i>	259
<i>The Importance of Building a High-Performance Culture of A Players</i>	261
<i>Create a Shared Vision and Culture of Teamwork and Success</i>	263
Boards in a Venture	264
<i>Create an Advisory Board From the Get-Go</i>	264
<i>The Board of Directors: Proceed With Care (If You Are Given a Choice)</i>	265
<i>Form a Customer Advisory Board</i>	267
The Legal Organization of a Venture	268
Providing Rewards and Incentives for the Venture Team	270
Reader Exercises	272
<i>Step 1: Conduct an Aggregated Skills Audit for Your Team</i>	272
<i>Step 2: Begin Building an Advisory Board</i>	272
<i>Step 3: Take a First Pass at Structuring Your Organization</i>	272

Chapter 11: Writing the Business Plan! 274

The Purpose of the Chapter	274
Learning Objectives	275
The Outline of the Business Plan and Where Your Prior Work Fits	275
Appreciating Your Reader: The Professional Venture Investor	276
Appreciating the Reader: For Corporate Entrepreneurs	281
Before Writing, "Storyboard the Plan"	281
The Business Plan Sections and Format: Starting With the Title Page and Executive Summary	284
The Business Model: A Summary of How You Make Money, as a Business	286
<i>Revenue Model</i>	286
<i>R&D Strategy (If Appropriate for Your Business)</i>	286
<i>Production/Manufacturing Strategy</i>	287
<i>Go-to-Market and Brand Development</i>	287
<i>Summary Financial Goals</i>	287
Market Analysis	288
<i>The Target Industry</i>	288
<i>The Target Customer</i>	289
<i>Competitors</i>	290
<i>Final Checklist for the Market Analysis Section</i>	290

Solutions: Technology, Products, and Services	291
<i>Product or Service Design</i>	291
<i>Product Line or Services Suite Strategy</i>	291
<i>Proprietary Technology and Intellectual Property</i>	292
<i>Development Plan and Key Milestones</i>	292
<i>Development Costs</i>	293
<i>Final Checklist for the Solutions Section</i>	294
Sales Plan: Customer Targets, Distribution, Pricing, and Branding	294
<i>Selling Strategy</i>	295
<i>Trade/Channel Strategy and Targeted Channel Partners</i>	295
<i>Pricing Strategy and Repeat Purchases/Recurring Revenue</i>	296
<i>Layout and Merchandizing (for Retail Ventures or Retailed Product Ventures Only)</i>	297
<i>Branding, Advertising, and Promotion</i>	297
<i>Final Checklist for the Sales Section</i>	298
Operations, Production, and Supply	298
<i>Managing Suppliers</i>	299
<i>Managing Production</i>	299
<i>Managing Logistics/Fulfillment</i>	300
<i>Managing Customer Service</i>	300
<i>Final Checklist for the Operations Section</i>	301
Organization Plan	301
<i>The Management Team</i>	301
<i>The Staffing Plan</i>	302
<i>Board of Advisers/Directors</i>	302
<i>Final Checklist for the Organization Section</i>	302
Major Milestones With Funding	303
Financial Projections	304
<i>Format of Financial Statements</i>	305
<i>The Funding Request, Major Milestones, and Detailed Startup Costs</i>	306
<i>Exit Strategy</i>	306
Closing Thoughts on Constructing Effective Written Business Plans	310
Reader Exercises	311
<i>Step 1: Storyboard Your Plan</i>	311
<i>Step 2: Write the First Draft of the Sections and Assemble</i>	311
<i>Step 3: Review and Critique</i>	311
<i>Step 4: Get Even More Specific on the Assumptions for the Financial Section</i>	311
<i>Step 5: Review “Funding Request With Details, Milestones, and Startup Costs” as a Team</i>	311
<i>Step 6: Polish—Formatting and Graphics</i>	311

Chapter 12: Making the Pitch 313

The Purpose of the Chapter	313
Learning Objectives	314
There Are Presentations, and Then There Are Investor Presentations	314
The Foundations of a Great Investor Presentation	315
<i>An Outline for the Presentation</i>	315

Create a Set of Compelling Stories	316
The Story of Serving the Customer	317
<i>Define the Customer and the Customer's Problem</i>	317
<i>Define the Addressable Market, the Size of the Opportunity</i>	318
<i>Describe the Solution, the "Secret Sauce," and the Competitive Positioning</i>	318
The Story of the Business	320
<i>Describe the Business Model</i>	320
<i>Describe the Go-to-Market Strategy</i>	322
<i>The Story of Your Milestones</i>	322
Presentation Style	323
<i>Use Graphics and Illustrations, and Avoid Sensationalism</i>	323
<i>Focus on Your Listeners: Watch Their Body Language and Adjust</i>	323
Prepare for a Grilling (Where You Are the Meat)	324
What Tends to Happen After You Make the Pitch	326
<i>Discussion on Company Valuation and Exit Strategy</i>	327
<i>Due Diligence</i>	328
<i>What If the Investor is Clearly Interested, but Shows Concern About Your Age and Experience?</i>	328
Understand That No Matter How Good the Pitch, It Just Might Be the Wrong Investor for Your Venture	329
The Last Important Step: Go Get That Meeting!	330
<i>Getting a Meeting With Angels</i>	331
<i>Getting a Meeting With VCs</i>	331
<i>Getting a Meeting With Corporate Strategic Investors</i>	332
The Bottom Line for Making Investor Presentations	332

Appendix 333

SilverRail Technologies, Inc.	334
HomeMedTech: A Business Model for Home Healthcare	346
Street Furniture: Business Model Design	351
Ready Seafood: Business Model Innovation and Venturing in a Mature Industry	358
My M&M'S®: An Internal Corporate Venture	367
Generate, Inc.: Partnering With a Strategic Investor	375
Sentillion, Inc.: The Anatomy of a Corporate Spin-off	385
mInfo	395
Evergreen Memories: A Green Business With a Greater Purpose	401

Index 405

About the Authors 411