Enterprise Planning
CARRY OUT AN INVESTIGATION OF BUSINESS IDEAS
All business organizations start out from an original idea. Many new business ideas have come ‘out of the blue’ to inventive people. An example of this is the Sony Walkman. Other ideas have resulted from careful work over a period of time. Examples are the development of the ballpoint pen, the photocopier and the dishwasher.

There are many ways of coming up with a bright idea. They include:

Spotting a gap in the market

Improving on an existing product or service

Listening to people and finding out what they want or need

Using a special skill or talent that you have

Developing a hobby

Combining two or more existing products or services

Setting out to solve a particular problem

Idea Generation
	
	
Dreamer

	The child within us

The possibilities, not the problems

No idea is a bad idea

A step outside the box

	WALT DISNEY
	Designer
	Analysis of idea

(How is this possible?)

	
	Detailer
	Evaluation of idea

Ways to generate ideas

Copy

Combine

Solve problem

Do something better

Use your hobby

Build on skills

Recycle

Travel and look for ideas

Brainstorm

Talk and listen

Make lists

Find new ways

Improve something

Daydream

Do the “if onlys”

Evaluate your idea

Do we have the skills to do this?

Can we afford the materials needed to implement this idea?

Is there someone who would want this product or service?

Who will buy this product or service?

How will we let customers know about our product?

Will they be able to buy this product?

How much do we charge for our product? Can we cover cost?

When will we sell our product or service?

Is there anyone selling this product or service?

Brainstorming

In the initial phase of a brainstorming session participants are encouraged to suggest any idea that comes to their minds. During this initial phase it is a firm rule that none of the participants can criticize or react negatively to any of the ideas that are proposed.

Although a given idea may not be new to some it will be new to others and provoke new ideas from the group as a whole. The point is to think of as many new ideas within the group as possible and provoke everyone to think creatively. Following sessions are used to critique the ideas; selecting, improving, modifying, and combining them to produce the final working solution. Encourage examination of the problem statement itself. Encourage ideas on improving the brainstorming process itself.

Brainstorming process:
Define and agree the objective.

Brainstorm ideas and suggestions having agreed a time limit.

Categorise/condense/combine/refine.

Assess/analyse effects or results.

Prioritise options/rank list as appropriate.

Agree action and timescale.

Control and monitor follow-up.

In other words:

Plan and agree the brainstorming aim

Ensure everyone participating in the brainstorm session understands and agrees the aim of the session (eg, to formulate a new job description for a customer services clerk; to formulate a series of new promotional activities for the next trading year; to suggest ways of improving cooperation between the sales and service departments; to identify costs saving opportunities that will not reduce performance or morale, etc). Keep the brainstorming objective simple. Allocate a time limit. This will enable you to keep the random brainstorming activity under control and on track.

Manage the actual brainstorming activity

Brainstorming enables people to suggest ideas at random. Your job as facilitator is to encourage everyone to participate, to dismiss nothing, and to prevent others from pouring scorn on the wilder suggestions. During the random collection of ideas the facilitator must record every suggestion on the flip-chart. At the end of the time limit or when ideas have been exhausted, use different coloured pens to categorise, group, connect and link the random ideas. Condense and refine the ideas by making new headings or lists. You can diplomatically combine or include the weaker ideas within other themes to avoid dismissing or rejecting contributions (remember brainstorming is about team building and motivation too - you don't want it to have the reverse effect on some people). With the group, assess, evaluate and analyse the effects and validity of the ideas or the list. Develop and prioritise the ideas into a more finished list or set of actions or options.

Implement the actions agreed from the brainstorming

Agree what the next actions will be. Agree a timescale, who's responsible. After the session circulate notes, monitor and give feedback. It's crucial to develop a clear and positive outcome, so that people feel their effort and contribution was worthwhile. When people see that their efforts have resulted in action and change, they will be motivated and keen to help again.

Creative Thinking
Much of the thinking done in formal education emphasizes the skills of analysis--teaching students how to understand claims, follow or create a logical argument, figure out the answer, eliminate the incorrect paths and focus on the correct one. However, there is another kind of thinking, one that focuses on exploring ideas, generating possibilities, looking for many right answers rather than just one. Both of these kinds of thinking are vital to a successful working life, yet the latter one tends to be ignored until after college.

In an activity like problem solving, both kinds of thinking are important to us. First, we must analyze the problem; then we must generate possible solutions; next we must choose and implement the best solution; and finally, we must evaluate the effectiveness of the solution. As you can see, this process reveals an alternation between the two kinds of thinking, critical and creative. In practice, both kinds of thinking operate together much of the time and are not really independent of each other.

What is Creativity?

An Ability. A simple definition is that creativity is the ability to imagine or invent something new. As we will see below, creativity is not the ability to create out of nothing (only God can do that), but the ability to generate new ideas by combining, changing, or reapplying existing ideas. Some creative ideas are astonishing and brilliant, while others are just simple, good, practical ideas that no one seems to have thought of yet.

Believe it or not, everyone has substantial creative ability. Just look at how creative children are. In adults, creativity has too often been suppressed through education, but it is still there and can be reawakened. Often all that's needed to be creative is to make a commitment to creativity and to take the time for it.

An Attitude. Creativity is also an attitude: the ability to accept change and newness, a willingness to play with ideas and possibilities, a flexibility of outlook, the habit of enjoying the good, while looking for ways to improve it. We are socialized into accepting only a small number of permitted or normal things, like chocolate-covered strawberries, for example. The creative person realizes that there are other possibilities, like peanut butter and banana sandwiches, or chocolate-covered prunes.

A Process. Creative people work hard and continually to improve ideas and solutions, by making gradual alterations and refinements to their works. Contrary to the mythology surrounding creativity, very, very few works of creative excellence are produced with a single stroke of brilliance or in a frenzy of rapid activity. Much closer to the real truth are the stories of companies who had to take the invention away from the inventor in order to market it because the inventor would have kept on tweaking it and fiddling with it, always trying to make it a little better.

The creative person knows that there is always room for improvement.

Creative Methods

Several methods have been identified for producing creative results. Here are the five classic ones:

Evolution. This is the method of incremental improvement. New ideas stem from other ideas, new solutions from previous ones, the new ones slightly improved over the old ones. Many of the very sophisticated things we enjoy today developed through a long period of constant incrementation. Making something a little better here, a little better there gradually makes it something a lot better even entirely different from the original.

The evolutionary method of creativity also reminds us of that critical principle: Every problem that has been solved can be solved again in a better way. Creative thinkers do not subscribe to the idea that once a problem has been solved, it can be forgotten, or to the notion that "if it ain't broke, don't fix it." A creative thinker's philosophy is that "there is no such thing as an insignificant improvement."

Synthesis. With this method, two or more existing ideas are combined into a third, new idea. Combining the ideas of a magazine and an audio tape gives the idea of a magazine you can listen to, one useful for blind people or freeway commuters.

Revolution. Sometimes the best new idea is a completely different one, a marked change from the previous ones. While an evolutionary improvement philosophy might cause a professor to ask, "How can I make my lectures better and better?" a revolutionary idea might be, "Why not stop lecturing and have the students teach each other, working as teams or presenting reports?"

Reapplication. Look at something old in a new way. Go beyond labels. Non-fixated, remove prejudices, expectations and assumptions and discover how something can be reapplied. The key is to see beyond the previous or stated applications for some idea, solution, or thing and to see what other application is possible.

 Changing Direction. Many creative breakthroughs occur when attention is shifted from one angle of a problem to another. This is sometimes called creative insight.

Negative Attitudes That Block Creativity

1. Oh no, a problem! The reaction to a problem is often a bigger problem than the problem itself. Many people avoid or deny problems until it's too late, largely because these people have never learned the appropriate emotional, psychological, and practical responses. A problem is an opportunity. The happiest people welcome and even seek out problems, meeting them as challenges and opportunities to improve things. Definition: a problem is (1) seeing the difference between what you have and what you want or (2) recognizing or believing that there is something better than the current situation or (3) an opportunity for a positive act. Seeking problems aggressively will build confidence, increase happiness, and give you a better sense of control over your life.

2. It can't be done. This attitude is, in effect, surrendering before the battle. By assuming that something cannot be done or a problem cannot be solved, a person gives the problem a power or strength it didn't have before. And giving up before starting is, of course, self fulfilling. But look at the history of solutions and the accompanying skeptics: man will never fly, diseases will never be conquered, rockets will never leave the atmosphere. Again, the appropriate attitude is summed up by the statement, "The difficult we do immediately; the impossible takes a little longer."

3. I can't do it. Or There's nothing I can do. Some people think, well maybe the problem can be solved by some expert, but not by me because I'm not (a) smart enough, (b) an engineer, or (c) a blank (whether educated, expert, etc.) Again, though, look at the history of problem solving.

Who were the Wright brothers that they could invent an airplane? Aviation engineers? No, they were bicycle mechanics. The ball point pen was invented by a printer's proofreader, Ladislao Biro, not a mechanical engineer. Major advances in submarine design were made by English clergyman G. W. Garrett and by Irish schoolmaster John P. Holland.
4. But I'm not creative. Everyone is creative to some extent. Most people are capable of very high levels of creativity; just look at young children when they play and imagine. The problem is that this creativity has been suppressed by education. All you need to do is let it come back to the surface. You will soon discover that you are surprisingly creative.

5. That's childish. In our effort to appear always mature and sophisticated, we often ridicule the creative, playful attitudes that marked our younger years. But if you solve a problem that saves your marriage or gets you promoted or keep your friend from suicide, do you care whether other people describe your route to the solution as "childish?" Besides, isn't play a lot of fun? Remember that sometimes people laugh when something is actually funny, but often they laugh when they lack the imagination to understand the situation.

6. What will people think? There is strong social pressure to conform and to be ordinary and not creative.

 The constant emphasis we see in society is toward the ruthlessly practical and conformist. Even the wild fashions, from those in Vogue to punk rock, are narrowly defined, and to deviate from them is considered wrong or ridiculous
So, what will people think? Well, they're already talking about you, saying that your nose is too big or your shoes are funny or you date weird people. So, since others are going to talk about you in unflattering ways anyway, you might as well relax and let your creativity and individualism flow.

Almost every famous contributor to the betterment of civilization was ridiculed and sometimes even jailed. Think about Galileo. Solutions are often new ideas, and new ideas, being strange, are usually greeted with laughter, contempt, or both. That's just a fact of life, so make up your mind not to let it bother you. Ridicule should be viewed as a badge of real innovative thinking.

7. I might fail. Thomas Edison, in his search for the perfect filament for the incandescent lamp, tried anything he could think of, including whiskers from a friend's beard. In all, he tried about 1800 things. After about 1000 attempts, someone asked him if he was frustrated at his lack of success. He said something like, "I've gained a lot of knowledge--I now know a thousand things that won't work."

Fear of failure is one of the major obstacles to creativity and problem solving. The cure is to change your attitude about failure. Failures along the way should be expected and accepted; they are simply learning tools that help focus the way toward success. Not only is there nothing wrong with failing, but failing is a sign of action and struggle and attempt--much better than inaction. The go-with-the- flow types may never fail, but they are essentially useless to humanity, nor can they ever enjoy the feeling of accomplishment that comes after a long struggle.

Myths about Creative Thinking and Problem Solving

1. Every problem has only one solution (or one right answer). The goal of problem solving is to solve the problem, and most problems can be solved in any number of ways. If you discover a solution that works, it is a good solution. There may be other solutions thought of by other people, but that doesn't make your solution wrong. What is THE solution to putting words on paper?
2. The best answer/solution/method has already been found. Look at the history of any solution set and you'll see that improvements, new solutions, new right answers, are always being found. What is the solution to human transportation? What is the best way to put words on paper? The word processor? Is that the last invention? How about voice recognition, or thought wave input?

3. Creative answers are complex technologically. Only a few problems require complex technological solutions. Most problems you'll meet with require only a thoughtful solution requiring personal action and perhaps a few simple tools. Even many problems that seem to require a technological solution can be addressed in other ways.

 4. Ideas either come or they don't. Nothing will help. There are many successful techniques for stimulating idea generation. We will be discussing and applying them.

Mental Blocks to Creative Thinking and Problem Solving
1. Prejudice. The older we get, the more preconceived ideas we have about things. These preconceptions often prevent us from seeing beyond what we already know or believe to be possible. They inhibit us from accepting change and progress.

 2. Functional fixation. Sometimes we begin to see an object only in terms of its name rather in terms of what it can do. Thus, we see a mop only as a device for cleaning a floor, and do not think that it might be useful for clearing cobwebs from the ceiling, washing the car, doing aerobic exercise, propping a door open or closed, and so on. (Later on in the semester, we will be doing "uses for" to break out of this fixation.)

There is also a functional fixation of businesses. In the late nineteenth and early twentieth centuries the railroads saw themselves as railroads. When automobiles and later airplanes began to come in, the railroads didn't adapt. "That's not our business," they said. But if they had seen themselves as in the people transportation business rather than in the railroad business, they could have capitalized on a great opportunity.

3. Learned helplessness. This is the feeling that you don't have the tools, knowledge, materials, ability, to do anything, so you might as well not try. We are trained to rely on other people for almost everything. We think small and limit ourselves. But the world can be interacted with.

 4. Psychological blocks. Some solutions are not considered or are rejected simply because our reaction to them is "Yuck." But icky solutions themselves may be useful or good if they solve a problem well or save your life. Eating lizards and grasshoppers doesn't sound great, but if it keeps you alive in the wilderness, it's a good solution.

Positive Attitudes for Creativity

1. Curiosity. Creative people want to know things--all kinds of things-- just to know them. Knowledge does not require a reason. The question, "Why do you want to know that?" seems strange to the creative person, who is likely to respond, "Because I don't know the answer." Knowledge is enjoyable and often useful in strange and unexpected ways.

Next, knowledge, and especially wide ranging knowledge, is necessary for creativity to flourish to its fullest. Much creativity arises from variations of a known or combinations of two known. The best ideas flow from a well equipped mind. Nothing can come from nothing.

In addition to knowing, creative people want to know why. What are the reasons behind decisions, problems, solutions, events, facts, and so forth? Why this way and not another? And why not try this or that?

The curious person's questioning attitude toward life is a positive one, not a destructive one reflecting skepticism or negativism. It often seems threatening because too often there is no good reason behind many of the things that are taken for granted--there is no "why" behind the status quo.

So ask questions of everyone. Ask the same question of different people just to be able to compare the answers. Look into areas of knowledge you've never before explored, whether cloth dying, weather forecasting, food additives, ship building, the U.S. budget, or the toxicity of laundry detergents.

2. Challenge. Curious people like to identify and challenge the assumptions behind ideas, proposals, problems, beliefs, and statements. Many assumptions, of course, turn out to be quite necessary and solid, but many others have been assumed unnecessarily, and in breaking out of those assumptions often come a new idea, a new path, a new solution.

 When we think of an electric motor, we automatically think of a rotating shaft machine. But why assume that? Why can't an electric motor have a linear output, moving in a straight line rather than a circle? With such a challenged assumption came the linear motor, able to power trains, elevators, slide locks, and so on.

3. Constructive discontent. This is not a whining, griping kind of discontent, but the ability to see a need for improvement and to propose a method of making that improvement. Constructive discontent is a positive, enthusiastic discontent, reflecting the thought, "Hey, I know a way to make that better."

Constructive discontent is necessary for a creative problem solver, for if you are happy with everything the way it is, you won't want to change anything. Only when you become discontent with something, when you see a problem, will you want to solve the problem and improve the situation.

One of the hallmarks of the constructively discontented person is that of a problem seeking outlook. The more problems you find, the more solutions and therefore improvements you can make. Even previously solved problems can often be solved again, in a better way. A constructively discontent person might think, "This is an excellent solution, but I wonder if there isn't another solution that works even better (or costs less, etc)."

Another mark of constructive discontent is the enjoyment of challenge. Creative people are eager to test their own limits and the limits of problems, willing to work hard, to persevere and not give up easily. Sometimes the discontent is almost artificial--they aren't really unhappy with the status quo of some area, but they want to find something better just for the challenge of it and the opportunity to improve their own lives and those of others.

4. A belief that most problems can be solved. By faith at first and by experience later on, the creative thinker believes that something can always be done to eliminate or help alleviate almost every problem. Problems are solved by a commitment of time and energy, and where this commitment is present, few things are impossible.

The belief in the solvability of problems is especially useful early on in attacking any problem, because many problems at first seem utterly impossible and scare off the fainter hearted. Those who take on the problem with confidence will be the ones most likely to think through or around the impossibility of the problem.

5. The ability to suspend judgment and criticism. Many new ideas, because they are new and unfamiliar, seem strange, odd, bizarre, even repulsive. Only later do they become "obviously" great. Other ideas, in their original incarnations, are indeed weird, but they lead to practical, beautiful, elegant things. Thus, it is important for the creative thinker to be able to suspend judgment when new ideas are arriving, to have an optimistic attitude toward ideas in general, and to avoid condemning them with the typical kinds of negative responses like, "That will never work; that's no good; what an idiotic idea; that's impossible," and so forth.
Remember then that (1) an idea may begin to look good only after it becomes a bit more familiar or is seen in a slightly different context or clothing or circumstance and (2) even a very wild idea can serve as a stepping stone to a practical, efficient idea. By too quickly bringing your judgment into play, these fragile early ideas and their source can be destroyed. The first rule of brainstorming is to suspend judgment so that your idea-generating powers will be free to create without the restraint of fear or criticism. You can always go back later and examine as critically as you want what you have thought of.

6. Seeing the good in the bad. Creative thinkers, when faced with poor solutions, don't cast them away. Instead, they ask, "What's good about it?" because there may be something useful even in the worst ideas. And however little that good may be, it might be turned to good effect or made greater.

We easily fall into either/or thinking and believe that a bad solution is bad through and through, in every aspect, when in fact, it may have some good parts we can borrow and use on a good solution, or it may do inappropriately something that's worth doing appropriately. And often, the bad solution has just one really glaring bad part, that when remedied, leaves quite a good solution.
7. Problems lead to improvements. The attitude of constructive discontent searches for problems and possible areas of improvement, but many times problems arrive on their own. But such unexpected and perhaps unwanted problems are not necessarily bad, because they often permit solutions that leave the world better than before the problem arose.

8. A problem can also be a solution. A fact that one person describes as a problem can sometimes be a solution for someone else. Above we noted that creative thinkers can find good ideas in bad solutions. Creative thinkers also look at problems and ask, "Is there something good about this problem?"

9. Problems are interesting and emotionally acceptable. Many people confront every problem with a shudder and a turn of the head. They don't even want to admit that a problem exists--with their car, their spouse, their child, their job, their house, whatever. As a result, often the problem persists and drives them crazy or rises to a crisis and drives them crazy.

Creative people see problems as interesting challenges worth tackling. Problems are not fearful beasts to be feared or loathed; they are worthy opponents to be jousted with and unhorsed. Problem solving is fun, educational, rewarding, ego building, helpful to society.

Miscellaneous Good Attitudes

1. Perseverance. Most people fail because they spend only nine minutes on a problem that requires ten minutes to solve. Creativity and problem solving are hard work and require fierce application of time and energy. There is no quick and easy secret. You need knowledge gained by study and research and you must put your knowledge to work by hard thinking and protracted experimentation. You’ve surely read of the difficulties and setbacks faced by most of the famous inventors--how many filaments Edison tried before he found a working one, how many aircraft designs failed in the attempt to break the sound barrier. But planning to persevere is planning to succeed.

2. A flexible imagination. Creative people are comfortable with imagination and with thinking so-called weird, wild, or unthinkable thoughts, just for the sake of stimulation. During brainstorming or just mental playfulness, all kinds of strange thoughts and ideas can be entertained. And the mind, pragmatist that it is, will probably find something useful in it all. We will look at several examples of this later on.

3. A belief that mistakes are welcome. Modern society has for some reason conceived the idea that the only unforgivable thing is to fail or make a mistake. Actually failure is an opportunity; mistakes show that something is being done. So creative people have come to realize and accept emotionally that making mistakes is no negative biggie. One chief executive of a big American corporation warns all his newly hired managers, "Make sure you make a reasonable number of mistakes." Mistakes are educational and can lead to success--because they mean you are doing something.

Characteristics of the Creative Person

· curious

· seeks problems

· enjoys challenge

· optimistic

· able to suspend judgment

· comfortable with imagination

· sees problems as opportunities

· sees problems as interesting

· problems are emotionally acceptable

· challenges assumptions

· doesn't give up easily: perseveres, works hard

Business environment and climate

In order to profitably satisfy customer needs, the firm first must understand its external and internal situation, including the customer, the market environment, and the firm's own capabilities. Furthermore, it needs to forecast trends in the dynamic environment in which it operates.

A useful framework for performing a situation analysis is the 5 C Analysis. The 5C analysis is an environmental scan on five key areas especially applicable to marketing decisions. It covers the internal, the micro-environmental, and the macro-environmental situation. The 5 C analysis is an extension of the 3 C analysis (company, customers, and competitors), to which some marketers added the 4th C of collaborators. The further addition of a macro-environmental analysis (climate) results in a 5 C analysis, some aspects of which are outlined below.

Company

Product line

Image in the market

Technology and experience

Culture

Goals

Collaborators

Distributors

Suppliers

Alliances

Customers

Market size and growth

Market segments

Benefits that consumer is seeking, tangible and intangible.

Motivation behind purchase; value drivers, benefits vs. costs

Decision maker or decision-making unit

Retail channel - where does the consumer actually purchase the product?

Consumer information sources - where does the customer obtain information about the product?

Buying process; e.g. impulse or careful comparison

Frequency of purchase, seasonal factors

Quantity purchased at a time

Trends - how consumer needs and preferences change over time

Competitors

· Actual or potential

· Direct or indirect

· Products

· Positioning

· Market shares

· Strengths and weaknesses of competitors

Climate (or context)

The climate or macro-environmental factors are:

Political & regulatory environment - governmental policies and regulations that affect the market

Economic environment - business cycle, inflation rate, interest rates, and other macroeconomic issues

Social/Cultural environment - society's trends and fashions

Technological environment - new knowledge that makes possible new ways of satisfying needs; the impact of technology on the demand for existing products.

PEST analysis

Political factors.

Economic factors.

Social factors.

Technological factors.

Political Factors

There are three aspects of the political environment which could affect a company’s ability to carry out its business:

1. The attitude of the government towards business activity

2. Legal controls on business activity

3. The influence of pressure groups

Economic Factors

Income Levels

The marketer’s first step in his economic analysis therefore is to ascertain the wealth of the country, and the most accurate indicator for this is per capita income.

Growth Rates

At any given level of national wealth it is clearly preferable to invest in a high growth rather than a low growth economy.

Inflation
Inflation erodes purchasing power and causes other severe problems for marketers in areas such as pricing and estimating demand accurately.

Purchasing Power
What the marketer is really interested in is the purchasing power of his potential customers.
Distribution of Income
Marketers still need more precise economic information. So far all figures have referred to ‘average’. Such averaged figures can hide a wide variety of income levels.

 Consumption Patterns
Even now the marketer may not have a sufficiently accurate picture. Although he/she may have established the level of spending power of different classes of the population, he/she still cannot be sure that there will be a market for his/her type of product.

Social Factors - Demographic aspects

Demography is the study of people’s vital statistics such as their ages, births, deaths, and locations. Five main demographic factors of interest to the marketer are:

Population size

Population growth: for basic products, strong population growth means an inevitably increasing potential market.

Geographical distribution: the marketer needs to know where the people are and whether the market is densely or sparsely populated.

Age distribution: different age groups often buy various goods and services.

Marital status, education and occupation: rates of divorces, changes in labour force, number of working women, higher educational attainment, etc.

Social Factors - Behavioural aspects

The cultural and social environment is concerned with how and why people live and behave as they do. Some of the important social and cultural aspects to marketers are:

Core cultural values

Social trends

Aesthetic values

Changing family patterns

Technological Factors

Technology is changing continuously and at an ever increasing rate. As far as the technological environment is concerned the marketer should be concerned with four main factors in his/her planning.

New processes - new ways of doing things.

New materials - new high performance materials.

Generic replacements – technological innovation make a generic product to replace the existing one.

Material culture – up dating features of products accordingly.

Business Opportunities and Ideas

Consider your own experiences

Self-employment options within your experience are the easiest to identify. Here are some sources:

Ideas past and present

Hobbies

Work

Areas of interest

Creative approaches

Consult outside sources

Trade magazines

Specialty magazines

Newspapers

Trade shows and exhibitions

Personal contacts

Visual observations

Government agencies

The international scene

Weighing your options

In the process of developing your list of options, the emphasis was on generating sheer numbers of ideas. Many of the ideas you identified in this process represent good business opportunities. Some, however, do not.

Asking the following questions about each option will help you sort out those that are sound. (A sound venture is one that has a genuine potential for success and can realistically be undertaken).

· Would this business have an advantage over existing businesses?

· Would this business require a big chance in buyer behaviour in order to be successful?

· Would customers be receptive to the business concept (particularly if it is a non-traditional approach)?

· Would customers easily recognize the benefits the business provides?

· Would customers view the business as a way of satisfying their needs?

· Could the business be put into operation in a reasonable period of time?

· Is the business worth doing?

Is it a good idea for you?

· Your experience

· Enjoyment factor

The reasons to own

The dissatisfaction of creation

Establishment of their own culture

Financial upside

Self-sufficiency

Flexibility

Special perks

The reasons not to own

· Responsibility

· Competition

· Change

· Chance

· Red tape

· Business failure

Compare different opportunities

Once you find some appealing businesses, you need to identify which have the best chance for success. Now is the time to assess business ideas by asking yourself the following questions.

Is there a market in my community for this kind of business? Will people buy my product or service?

How much money would it take to start this business? Will I be able to borrow that much money?

How many hours a week is it likely to take to run this business? Am I willing to commit that much time?

What are the particular risks associated with this business? What is the rate of business failure?

Does my background prepare me to run this kind of business? Do most people who own this kind of business have more experience than I do?

How much money could I make running this business?

PAGE
Enterprise Planning/ Munif Ahmad

Page 17 of 17

