	Name: 


NewVenture Action Step 1.2

Develop a Business Concept Statement

Prepare my business concept statement.

Directions

A.
Identify the key components of your business concept. Answer the questions on the Business Concept Development Worksheet to identify the key components of your business concept. In the first column, make notes or general points that you want to include. If you completed the Reality Check What is My Business Concept? on p. 16, insert that information. In the second column, write a brief summary of your answers in sentence format. These sentences will be combined to form the final business concept statement. Place an X in the third column if your answer needs additional research.

EXAMPLE

ABC Company provides (1. product/service).  ABC product/service is (2. different from competitors).  Customers (3. who will buy it) purchase ABC product/service because of (4. benefits). ABC markets it product/service to customers by (5. promotion and sales). 

Business Concept Development Worksheet

	Answer each question or insert answers from the Reality Check on p. 16.
	Summarize your answers in sentence format.
	Needs 
research (X)

	1.
WHAT is your product/service and 
what does it do?
	
	

	2.
HOW is it different from other products/services available?
	
	

	3.
WHO will buy it?
	
	

	4.
WHY will they buy it?

•
Price

•
Convenience

•
Provide sense of safety/security/
well-being

•
Better

•
Pleasurable experience
	
	

	5.
HOW will it be promoted and sold?
	
	


B.
Determine if the information provided is factual or needs to be researched. Formulate questions in the box below for each item you checked above that needs research. Some items may have more than one question to research. This box will help guide your market research in Module 2 Identifying and Meeting Market Needs.  

Items requiring further research
List the questions you identified as needing additional research. 

1.
Product/Service

	


2.
Uniqueness

	


3.
Customers

	


4.
Benefits

	


5.
Promotions/Sales

	


C.
Write the business concept statement.  Blend the sentences from the second column on the Business Concept Development Worksheet to form one statement in the Business Concept Statement box below. 

Reminders

•
Add words or phrases to make the “cut and paste” version and then edit it so it reads 
clearly and smoothly. 

•
Keep the statement fewer than 150 words.  

•
Focus on content at this point more than spelling or grammar. It’s the information 
that’s important. 

Business Concept Statement

	


D.
Get feedback about your concept statement. The acid test for a well-defined concept statement is to hand it to other people and have them relate it back precisely. Give your concept statement to two people. Ask them to relate back to you the concept as they understand it.  After receiving their feedback, make any adjustments to clarify your business concept statement. 

© 2005 Ewing Marion Kauffman Foundation
FastTrac® NewVenture™
Action Step 1.2     Page 1 of 6

