First Screen

From “Preparing Effective Business Plans” by Bruce R. Barringer
Part 1: Strength of Business Idea

For each item, circle the most appropriate answer and make note of the (-1), (0), or (+1) score.

	
	
	Low Potential (-1)
	Moderate Potential (0)
	High Potential (+1)

	1.
	Extent to which the idea:

· Takes advantage of an environmental trend

· Solves a problem

· Addresses an unfilled gap in the marketplace
	Weak
	Moderate
	Strong

	2.
	Timeliness of entry to market
	Not timely
	Moderately timely
	Very timely

	3.
	Extent to which the idea “adds value” for its buyer or end user
	Low
	Medium
	High

	4.
	Extent to which the customer is satisfied by competing products that are already available
	Very satisfied
	Moderately satisfied
	Not very satisfied or ambivalent

	5.
	Degree to which the idea requires customers to change their basic practices or behaviors
	Substantial changes required
	Moderate changes required
	Small to no changes required

Part 2: Industry-Related Issues
	
	
	Low Potential (-1)
	Moderate Potential (0)
	High Potential (+1)

	1.
	Number of competitors
	Many
	Few
	None

	2.
	Stage of industry life cycle
	Maturity phase or decline phase
	Growth phase
	Emergence phase

	3.
	Growth rate of industry
	Little or no growth
	Moderate growth
	Strong growth

	4.
	Importance of industry’s products and/or services to customers
	“Ambivalent”
	“Would like to have”
	“Must have”

	5.
	Industry operating margins
	Low
	Moderate
	High

Part 3: Target Market and Customer-Related Issues
	
	
	Low Potential (-1)
	Moderate Potential (0)
	High Potential (+1)

	1.
	Identification of target market for the proposed new venture
	Difficult to identify
	May be able to identify
	Identified

	2.
	Ability to create “barriers to entry” for potential competitors
	Unable to create
	May or may not be able to create
	Can create

	3.
	Purchasing power of customers
	Low

	Moderate
	High

	4.
	Ease of making customers aware of the new product or service
	Low
	Moderate
	High

	5.
	Growth potential of target market
	Low
	Moderate
	High

Part 4: Founder- (or Founders-) Related Issues
	
	
	Low Potential (-1)
	Moderate Potential (0)
	High Potential (+1)

	1.
	Founder or founders experience in the industry
	No experience
	Moderate experience
	Experienced

	2.
	Founder or founders skills as they relate to the proposed new venture’s product or service
	No skills
	Moderate skills
	Skilled

	3.
	Extent of the founder or founders professional and social networks in the relevant industry
	None
	Moderate
	Extensive

	4.
	Extent to which the proposed new venture meets the founder or founders personal goals and aspirations
	Weak
	Moderate
	Strong

	5.
	Likelihood that a team can be put together to launch and grow the new venture
	Unlikely
	Moderately likely
	Very likely

Part 5: Financial Issues
	
	
	Low Potential (-1)
	Moderate Potential (0)
	High Potential (+1)

	1.
	Initial capital investment
	High

	Moderate
	Low

	2.
	Number of revenue drivers (ways in which the company makes money)
	One
	Two to three
	More than three

	3.
	Time to break even

	More than two years
	One to two years
	Less than one year

	4.
	Financial performance of similar businesses
	Weak
	Modest
	Strong

	5.
	Ability to fund initial product (or service) development and/or initial startup expenses from personal funds or via bootstrapping
	Low

	Moderate
	High

Overall Potential
Each part has five items. Scores will range from -5 to +5 for each part. The score is a guide—there is no established rule-of-thumb for the numerical score that equates to high potential, moderate potential, or low potential for each part. The ranking is a judgment call.

	
	Score

(-5 to +1)
	Overall Potential of the Business Idea Based on Each Part
	Suggestions for Improving the Potential

	Part 1:

Strength of Business Idea
	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

	Part 2:

Industry-Related Issues

	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

	Part 3:

Target Market and Customer-Related Issues

	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

	Part 4:

Founder- (or Founders-) Related Issues

	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

	Part 5:

Financial Issues

	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

	Overall Assessment
	
	High potential

⁮

Moderate potential

⁮

Low potential

⁮

	

Summary—briefly summarize your justification for your overall assessment:

PAGE
Copyright © 2009 Pearson Education, Inc. Publishing as Prentice Hall

