The Big Deal 2008

SOCIAL ENTERPRISE BUSINESS PLAN

Please note that this business plan should be submitted to the following address by Friday 4 July 2008:

Nik Miller, Programme Manager

The Excellence Hub

The University of York

Heslington, York,

YO10 5DD

Name of your school:

Your team:

Names

Year Group

Part 1

Name of your social enterprise:

Target funding: between £500 and £1,000

To start your social enterprise you need £…………

1.
What is the main need or problem in the local community or globally that you want to do something about?

Try to define the problem or need carefully. How is the need or problem already being addressed? Is there really a need for a social enterprise to plug a gap? What research have you done to find out more? What benefits will it bring?

2.
What is the main idea for your social enterprise? How do you want it to work? How do you propose to protect your idea?
What is your creative solution to the problem or need? Can you explain your idea in a short paragraph? If it worked as you intend, then how will it work and what will it achieve in the first three months and then in the first year?

3.
What are the social objectives of your social enterprise?

What are the two or three main aims and objectives that you hope your enterprise will achieve? These should be realistic and achievable. Write the objectives in the form of statement, e.g. ‘To provide a cheap fresh vegetables to poorer members of the local community’. How will our project make a difference to the community?

4.
What are the strengths and weaknesses of your social enterprise idea?

What did your SWOT analysis, team discussions and mentor tell you about the strengths and weaknesses of your idea?
Part 2
5.
What market research have you carried out? How will you market your social enterprise?

What market research did you carry out? Why did you choose those methods? What were the findings of your market research? How can you display these results in graphical form? What are the main risks and how do you plan to reduce those risks?

What is your marketing strategy? How can you make sure that people will know it exists? How will the people it is aimed at helping hear about your social enterprise? What marketing will you undertake? What methods will you use? What marketing materials or sample web page have you created?

6.
How will your social enterprise generate income? What is the budget for the first three months of trading?
Apart from the grant to start up the enterprise you will need to generate new money in order to achieve your objectives. Social enterprises differ from charities in that they generate income and provide goods and/or services. What are your main sources of income? How will you generate this income – from selling which goods or services to which people? How can reduce or eliminate certain costs by getting some things for free, e.g. free premises?
Every enterprise must calculate costs and income even when many of these costs are based on best guesses or estimates. You will have to justify all figures that you record on your budget so be clear on why you think that is a reasonable figure.

	Income for first three months of trading

Start up funding between £500 and £5,000

	£

	1. Start up funding
	

	2. Sponsorship income
	

	3. Grants
	

	4. Income from sales
	

	5. Total income
	

	Costs for first three months of trading
	

	6. Office/workshop costs (i.e. rent of desk space, telephone, IT costs)
	

	7. Equipment hire or purchase
	

	8. Materials

	

	9. Packaging
	

	10. Marketing, publicity and websites
	

	11. Wages
	

	12. Other costs
	

	Total costs
	

	Gross profit = Total income – Total costs
	

7.
Have you created a prototype product? How do you plan to protect your enterprise idea?

What is the thinking behind your prototype product? To what extent is it an original idea or a different version of a familiar idea? Do you propose to apply for a patent, a registered design or trademark or copyright for any aspects of your enterprise?

Part 3
8.
How will your social enterprise be organised?

There are various legal forms that your social enterprise might take that you can investigate through visiting the social enterprise websites. If the management team is just your group, how should you organise yourselves? How should you make decisions?

9.
Who will provide the labour in your social enterprise?

How much work will be involved in getting your project off the ground? How much time would be available from members of your group? How much time will be required on a weekly basis in the first three months? Will there be enough income to pay other people to undertake some of the tasks? Do you plan to invite volunteers to help set up and run the social enterprise?
10.
How will you measure the success of your social enterprise?

Can you develop some targets for the first three months and for the year as a whole? How many items do you aim to sell? How many people will buy your services? How many people will benefit from your social enterprise?
