BUSINESS SELECTION LESSON PLAN

Polly Farina

KEY CONCEPT:
(Marketing and Sales & Service Industry Sector)

(Entrepreneurship Career Pathway)

PERFORMANCE OBJECTIVES: Virtual Enterprise employees will be able to analyze a business concept and identify and understand the potential target market demographics, psychographics and geographics.

TECHNICAL STANDARDS ADDRESSED: (B: Entrepreneurship Pathway)

B2.5 Analyze a proposed business situation and its potential market.

ACADEMIC SKILLS REINFORCED:

(11-12) WSA (1.3) Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

FOUNDATION OR ESLRS ADDRESSED: (Business Sector – 5.0 Problem Solving and Critical Thinking)

5.3 Use critical thinking skills to make informed decisions and solve problems

MATERIALS:

· http://www.entrepreneur.com/howto/startyourbiz.html
· www.sba.gov (Small Business Administration)

· Your local Small Business Development Corporation – i.e. http://www.sbdc.com.au/ which is the SBDC for Australia; or

 www.solanosbdc.org the Solano County SBDC

· Start Your Own Business: The Only Start-Up Book You'll Ever Need (Entrepreneur Press), by Rieva Lesonsky (Editor), Entrepreneur Group (Corporate Author)

· See Trademark Activity under Activities in this unit.

MOTIVATION/OPENER: Do you believe that people work just so they can play? Do you “live” for the weekend? You could have it all if your career is what you love to do anyway. For example, if you love to travel and are the adventurous type, you could have a career as a tour guide. If you spend your spare time playing computer games, you could become a computer game developer. A sports lover? Why not create a sports entertainment complex in your town – batting cages, indoor soccer arena, or whatever. Follow your passion and your “workday” will also be your “playday”.

If you had a million dollars and all the skills you needed, what business would you LOVE to own?

PRESENTATION: (Teacher Activities)

Perhaps the most crucial problem your Virtual Enterprise employees will face after expressing an interest in starting a new business (or capitalizing on an apparent opportunity in the existing business) will be determining the feasibility of their idea. The high failure rate of a new business and products indicates that very few ideas result in successful business ventures, even when introduced by well-established firms. There are several steps that will help Virtual Enterprise employees analyze a business idea to see if it is a good “fit” for their class.

When thinking of a business idea, the issue isn't finding something so unique, no one has heard of it. It's answering the question "How can I do [such-and-such] better?" or "How can I do it differently than the other guy?" To begin to find the answer, Virtual Enterprise employees need to look at their own talents and those of the group. As noted in the Student Activities section below, Virtual Enterprise employees need to look at what they like to do, what they are good at, and what products or services would benefit them personally and professionally.

Next, Virtual Enterprise employees need to determine the potential target market for their product or service. Who will be their customers? The answer is NOT “everyone”. They need to answer the following questions:
1. What are the demographics that will fit in with our product? Demographics include age, gender, income, culture or ethnic background
2. Geographic – in what geographic area do we want to focus our marketing: region of the state or country (or world), size of city, density of population, climate
3. What is the psychographic profile we want to target: what are the attitudes, behaviors and values of our potential customers?

Like many entrepreneurs, you must decide which economic level and geographic community you'll serve. Look for an underserved niche--one in which there's not a long list of entrenched competition--and then do some research to determine if it represents a viable market for you. If you encounter large numbers of competitors in every market area, it will be your job to position your business against them and create your own unique niche with an innovative business concept and list of services.

As a final check, answer the following “Ten Questions Every Entrepreneur Should Ask Themselves”

	· Who are my competitors?

· What are their financial resources?

· How do they market their product/service?

· How many employees do they have?

· Where are they located?

· How do they treat their customers?

· What are their pricing strategies?

· What are their main strengths, and can I meet or exceed them?

· What are their main weaknesses, and how can I do better?

· How will they react when I start my new business?

APPLICATION: (Student Activities)

(See student handout following this lesson plan)

To help generate business ideas, as adapted from Start Your Own Business: The Only Start-Up Book You'll Ever Need (Entrepreneur Press), each individual Virtual Enterprise employee will first:

· Make a list. Sit down and make a list of 10 things that you like to do and are really good at; 10 things you don't like to do or aren't good at; five products or services that would make your personal life better and five that would make your work life better. When you are done, look for a pattern and ask whether there is a need for a business doing one of the things you like or are good at.

· Look around you. What products or services are missing from the VE community? Have you heard or read about interesting businesses in other places that might work in VE? Ask your friends, neighbors, family and co-workers what products or services would make your community better. Perhaps the same would hold true for the VE community.

· Go to the source. If a business idea appeals to you, find a similar business in our community. Interview the owner or manager of the company. You may even be able to shadow the owner for a few hours or a day to see what is involved.

Virtual Enterprise employees will report out their individual business ideas to the class for discussion.

Next have Virtual Enterprise employees form groups (of 4-5) based on their joint interest in a business concept. Virtual Enterprise employees will then complete the following group project:

Step 1: Who is your target market? Identify the demographic, psychographic and geographic characteristics of people you think will purchase your product.

Step 2: Do Market Research on your proposed business idea:

To determine if your business idea has a good chance of success, you must do some market research first. You should do both “Primary” and “Secondary” market research.

Primary Market Research:

You talk to the people most likely to use your business. Develop a survey of approximately 10 questions that will help you understand the needs of your market and assess the market potential for your product or service. Then ask the survey questions of at least 20 members of your identified target market. Analyze your data to determine a particular market niche and segment as your focus.

Secondary Market Research:

Look at information someone else has collected regarding your business concept. For instance, you can research the business on the internet – “What does it take to start a graphic design business?” for example. Look at the Occupational Outlook Handbook on line to see if the business is growing or declining. Check with the Small Business Development Corporation to see if they have useful information regarding starting your business concept. Use this information in your business selection PowerPoint.

Step 3: Prepare a PowerPoint or other multimedia presentation for your business idea. Include the following:

· Briefly describe the business you want to enter, listing the products and/or services you want to sell

· Describe your target market -- who will use your products/services?

List major competitors (those who sell similar products/services in the virtual world)

· Why would someone buy your product/service? (How would you differentiate your business from similar ones?)

· Assess the advantages and disadvantages of your business. What are the risks associated with this business?

· How much money would it take to start this business? How much money could I make running this business?

In addition, you should consider these key elements:

· Are there local businesses that can be recruited as business partners?

· Is the product/service/business appropriate for the high school community?

· What staff/departments would be required to run this business?

· If you have a company name suggestion, does any other company (virtual or real) already have a trademark on the name? (See “Trademark” Activity linked under “Activities” in this unit on the VE website.

Step 4: Present your idea to the class. All members of the group should participate in the presentation. Use your most persuasive voices – remember, you want your idea to be the one chosen

ASSESSMENT/EVALUATION: Virtual Enterprise employees will create a multimedia presentation describing their proposed business, the niche it would fill, the target market, possible competitors, cost to start the business, and profit potential. They will present this to their peers and will attempt to persuade their peers to choose their business idea. (See Rubric following this lesson plan)

CLOSURE:

Review all the presentations and business ideas. What business would be a good fit for us? What business will we be passionate about – where we will “LOVE” working? Who is our potential market and will this business fill a need for that market?

LESSON PLAN REFLECTION:

Did the process work well? Did Virtual Enterprise employees agree on a single choice? Are they excited about running the business? Would you change anything?

[image: image2.wmf]
BUSINESS SELECTION POWERPOINT

Required components for your business proposal:

· Briefly describe the business you want to enter, listing the products and/or services you want to sell

· Describe your target market -- who will use your products/services?

· List major competitors (those who sell similar products/services in the virtual world)

· Why would someone buy your product/service? (How would you differentiate your business from similar ones?)

· Assess the advantages and disadvantages of your business. What are the risks associated with this business?

· How much money would it take to start this business? How much money could I make running this business?

In addition, you should consider these key elements:

· Are there local businesses that can be recruited as business partners?

· Is the product/service/business appropriate for the high school community?

· What staff/departments would be required to run this business?

· If you have a company name suggestion, does any other company (virtual or real) already have a trademark on the name?

 [image: image3.wmf]Market Research

To determine if your business idea has a good chance of success, you must do some market research first. You should do both “Primary” and “Secondary” market research.

Primary Market Research:

You talk to the people most likely to use your business. Develop a survey of approximately 10 questions that will help you understand the needs of your market. Then ask the survey questions of at least 20 members of your target market (fellow students). Analyze your data to see how it answers your key questions.

Secondary Market Research:

Look at information someone else has collected regarding your business. For instance, you can research the business on the internet – “What does it take to start a graphic design business?” for example. Look at the Occupational Outlook Handbook on line to see if the business is growing or declining. Seek the help of the reference librarian for publications about your type of business. Look in the Reader’s Guide for articles in trade journals about starting your type of business. Use this information in your business selection PowerPoint.

Group Business Selection Presentation

 Evaluation Rubric

	Category
	Possible Points
	Group Score

	Organization
 Presentation of Analysis
 All criteria covered

 Recommendations
	30
	

	Oral Presentation
 Voice, Pitch, Eye Contact
 Use of Notes Outline
 Individual member input
	20
	

	PowerPoint Presentation
 Images/Graphics
 Documentation of Data
 Transitions/Effects
 Background
	30
	

	Target Market Analysis
 Depth and Quality of Content
 Connection to Business Concept

	20
	

	Total Points
	100
	

Name ___

So We’ve Got a Company Idea, Now What???

First step is to come up with a company idea. We’ve done that. Now we need to find a great company name that encompasses the true vibe, feel, and personality of our company. Brainstorm today and have everyone come up with ideas and EVERYONE search the site below until you can all find one not taken and agree on a name.

Spend about 15 minutes surfing the government site http://www.uspto.gov/index.html
As an entrepreneur, you are going to need to know the US Government Patent and Trademark Office website. All the information you need is there to complete this assignment.

Terminology

	patent
	a property right granted by the Government of the United States of America to an inventor “to exclude others from making, using, offering for sale, or selling the invention throughout the United States or importing the invention into the United States” for a limited time in exchange for public disclosure of the invention when the patent is granted.

	trademark
	protect words, names, symbols, sounds, or colors that distinguish goods and services from those manufactured or sold by others and to indicate the source of the goods. Trademarks, unlike patents, can be renewed forever as long as they are being used in commerce.

	copyrights
	protect works of authorship, such as writings, music, and works of art that have been tangibly expressed. The Library of Congress registers copyrights which last for the life of the author plus 70 years.

	identification of goods and/or services
	a written statement of the goods and/or services included in an application. Every application must include an identification of goods and/or services. If you fail to list any recognizable goods or services, the USPTO will return the application and refund the fee. When specifying the goods and/or services, applicants should use clear, concise terms, i.e., common commercial names and language that the general public easily understands.

Please note that the terms in the class headings or short titles of the classes in the "International Classification of Classes of Goods and Services" are generally too broad and should not be used alone as an identification. Also, an international class number alone is never an acceptable listing. For a listing of acceptable wording for goods and services.

What does your company need from the terms above?___

To search for a company name that is available (it could be DEAD – that means it is no longer licensed but was licensed at one time) go to: http://www.uspto.gov/index.html
Click on trademarks link on the left and then clock on Search Trademarks link.

Next choose the New User Form (Basic) link

Type in your name in the search term text box and click on Submit Query

If you get a list of results, check to see if the name is live or dead. Dead means the trademark registration is out of date and you can register the name. If it is live, then you need to find another name or a variation of the name.

If you see the message…
“No TESS records were found to match the criteria of your query.

Click on the [image: image1.png]

BACK button in your browser to return to the previous TESS screen”

it means your name is not taken and you can use it.

1. What trademark name did you decide on?___________________________________

Next determine how much it is going to cost you to register your trademark. Read the information on the website to figure out the amount.

http://www.uspto.gov/main/howtofees.htm
Use the Revised FY2007 Fee Schedule

2. How much is it to register a company name?

$_____________________________

3. Who does the check get made payable to? (search the website for the answer to that question)

__

4. What is the identification of goods and services going to say? (use the field codes below) __

__

__

I suggest reading below to find out how to write your identification of goods and services sentence (for lack of a better term). Search for companies like yours and see how they describe themselves. Write an identification of goods and services that accurately describes your company product and services.

	Trademark ID Manual Field Codes

	Code & Name
	Examples

	[IC] Class Code
	Ex: "001"[IC]

	[GS] Goods or Services (G/S)
	Ex: G[GS]

	[ED] Effective Date
	Ex: "20010601"[ED]

	[DE] Descriptions
	Ex: computer[DE]

	[ST] Status (A, M, D)
	Ex: A[ST]

	[NT] Note
	Ex: deleted[NT]

	[TL] Trilateral
	Ex: T[TL]

Click for list of All Notes

Quick Tips:

How to enter a search:
Enter search term(s) in search box. Use the Search list box to select the search field. The default "All Fields" will search all available fields (IC, GS, ED, DE and ST). Press "Submit Query" to execute the search. The "Reset" button will delete contents of the search box and will return to the "All Fields" selection.

· Refine Search:
Use the Refine Search box located at the top of the results page to add terms to the original search. This search box may be used to execute new searches. To execute a new search, delete the contents of the search box, enter new text for searching and press "Submit Query" to execute the new search. The search will default to "All Fields". For specific fields, enter proper field code following the term.

· Boolean Search Operators:

· AND (e.g., automobile and repair; "016" and paint)
The search results will include only identifications containing both terms.

· OR (e.g., cloth or fabric)
The search results will include identifications containing either term, as well as those which contain both terms.

· NOT (e.g. publication not electronic; container not "017")
The search results will include identifications containing the term in front of the NOT operator but not identifications that contain the term following the NOT.

· Paging through results:
Use the right arrow > located below the results to view next page. Use the left arrow < to view previous page.

· Copy/Paste from results:
Highlight desired text. Select EDIT, COPY from menu bar (or right mouse click to access COPY). Switch to target location i.e., word document, email, etc. Click into target location. Select EDIT, PASTE SPECIAL… from menu bar. Select UNFORMATTED TEXT from the displayed dialog box then click OK button to place text into target location.

· Notes:
Notes are available for some Identifications. If a Note is available, an underscored letter "Y" will display in the Note column of the search results page. Perform a single left mouse click over the letter "Y" to view the note. A letter "T" in the Trilateral column of the search results page indicates identifications that are acceptable in the USPTO, the JPO and OHIM (European trademark office)

