iCover
[image: image1.jpg]

[image: image2.png]

Individual covers for individual music lovers.
Table of Contents
Executive Summary

page 3

Description of the Business

page 4

Description of Business Personnel

page 4

Description of the Market

page 5
Financial Information

page 6

[image: image3.png]Arkansas
Small
Business
Development

A Center

Arkansas Small Business Development Center

Sam M. Walton College of Business

University of Arkansas

RCED, Suite 140

http://sbdc.waltoncollege.uark.edu
(479) 575-5148
This sample business plan has been developed for business education purposes only and the product discussed is entirely fictional. The data in this plan is only representative of the type of information that should be included in a business plan. Any similarities to actual companies is purely coincidental and this plan is not intended in any way to represent any actual company
or product.
I. Executive Summary

Individual covers for individual music lovers. This single sentence communicates the essence of the start-up company, iCover. iCover is a new line of customizable covers for the Apple iPod family of portable music devices. This product is designed to appeal to those discriminating buyers who are looking for a solution to personalize their iPod product and set themselves apart from others.
Appealing to a target market of 13 to 23 year old female high school and college students, iCovers will be thought of as another fashion accessory…only this one will be a one of a kind. Customers have the ability to design their own cover to suit their personality and reflect their sense of fashion and style. iCover can be customized using color, words, messages and even digital photos. Manufactured on an outsourced basis, an iCover will be delivered to a customer seven days from the date of order.

Organized as a home-based Internet company, iCover will be open for business 24 hours per day, 7 days per week. Traffic will be driven to the website, www.icovers.com, through Internet listings, advertising and print advertising in popular magazines already reaching our target audience.

The Company’s team consists of Clay Founder and Kate Creative. Clay has professional experience in the cell phone cover industry and Kate has spent the last several years in New York as a ladies handbag designer. This combination of business ability and creative skill will set iCover apart from its competition to offer the most attractive product on the market today.

Start-up costs for the Company are estimated to be $62,000. First year sales projections are to sell to 1.25% of a total market of 800,000 in the United States, or 10,000 customers at an average price of $40 per customer. Our break-even point is estimated at 9,000 units, resulting in a profit of $40,000 in year 1.
II. Description of the Business
iCover is being organized as an Internet company to bring to market a new line of customizable covers for the Apple iPod family of portable music devices. Our covers are designed for those discriminating buyers who are looking for a solution to personalize their iPod product and set themselves apart from others. iCover will range from standard designs created by the Company to completely customized covers that can include a digital photo of a customer’s choosing.

iCover will be successful in the marketplace because we are filling a niche market that is not being addressed by other companies. Other companies are offering very basic, boring covers for iPods and there is minimal selection to choose from at stores such as Best Buy and Circuit City. Having previous experience in the cell phone covers industry will provide the necessary background and experience to capitalize on the growing market of iPod owners seeking alternative means of individualizing their music device. Lastly, the target market for this product is a growing market with increasing discretionary income to spend on such items. Currently, the average expenditure on music and related items by those in our target market is $800 per year, according to the Music Device Association in Fayetteville, Arkansas.
The business will be home-based, initially, at 123 S. Music Drive in Rogers, Arkansas. We chose to start the business as a home-based business to keep our monthly expenses to a minimal level and use the cash flow generated from sales to grow the Company. Since we are going to be outsourcing the actual production work for the iCover, our needs are for office space to handle the administrative functions of the business such as taking orders and bookkeeping. Our packing and shipping will initially be handled by Mail Boxes, Etc.

The business launch is planned for May 1, 2006, as that is the target date for completion of the Web site. The site will be available to consumers 24 hours per day, 7 days per week. We are planning to host our site with GoDaddy.com and they will also provide merchant services to allow for credit card orders through our shopping cart feature on the site.

III. Description of Business Personnel
Clay Founder is the owner of the business and will serve as Company president. As owner, Clay will be responsible for the day-to-day operations of the business, financing and overseeing the marketing and web site.

The other initial person in the business is our designer, Kate Creative. Kate will be responsible for initial designs for our standard lines and also oversee the production of the custom orders received.

The Company will hire a professional to take care of the bookkeeping, taxes and financial reporting.

Clay has previously worked in the cell phone cover industry as an account representative. He traveled the country and attended numerous trade shows and knows how the industry operates. Clay has a business degree from the University of Central Arkansas.
Kate has worked as a designer of ladies handbags in New York City for several years. Her desire to be closer to her friends and family brought her back to Northwest Arkansas. She understands what designs will sell and how to work with current fashion trends.

IV. Description of the Market

Target Market

Our target market is Apple iPod owners ranging in age from 13 to 23, corresponding to the target market of people who buy iPods. Our most likely customer is projected to be female either in high school or college. The target customer is likely to be supported financially by her parents who provide her with extra spending money for items such as music and accessories. Our research has revealed that our total potential target market in the United States is 800,000.

Our target market is those iPod owners who desire to be different. They are looking for ways to customize or personalize their iPod in a way that is unlike anyone else. Style and fashion are important to our target market and our iCover product will provide them with another fashion accessory to further define their distinctive style.

Competitors

As of this time, our competitors are primarily those companies that sell the iPod covers through outlets such as Best Buy and Circuit City. Those companies manufacture their products in China in mass quantities and offer a very limited selection. The price range of these covers is $20-$30. Our experience is that these covers are not of a high quality and tend to crack, especially if exposed to heat such as a closed car.
Another competitor is www.ipodstyle.com, an on-line company. They offer a wide selection of iPod covers, but do not offer customization. Their prices are in line with the competitors selling through the big box companies. However, their web site does not come up in the top 10 of a Google search, their site is overly complicated and not customer friendly. Shipping can take up to three weeks.

Our iCover fill the void in the marketplace for stylish, attractive, quality covers for the music device. They will be a reflection of each customer, allowing someone to choose from one of our pre-designed lines or totally customizing a cover, down to color choice, any messages or wording or digital photos. Our price point will range from $25 for the pre-designed covers up to $100 for covers with digital photos and images.
V. Description of the Marketing Plan

iCover will strongly promote our ability to offer mass customization to our customers. A customer can completely design a cover to represent the individual and receive the finished product within 7 days. If a customer chooses the individualized customization feature, no other customer will be able to purchase the same cover. Individual covers for individual music lovers.

The majority of our marketing will take place on-line along with some well-placed advertising in magazines read by our target group to drive traffic to our website, www.icover.com.

Our web strategy will involve building alliances with other websites and offering commissions on click-through sales. We also plan to list as a sponsored link on Google as well as advertise on websites such as myspace.com, eluxury.com and itunes.com.

Print advertising is planned for magazines to include Teen People, Elle, Seventeen, Teen Vogue and In Style.

VI. Financial Information

Start-up Costs

Computers, desks, and office supplies

$ 3,000

Deposit for business telephone line

$ 500

Initial inventory

$10,000

Advertising

$15,000

Marketing materials

$ 500

Website development

$10,000

Professional fees and licenses

$ 1,000

Working capital

$20,000

Other unexpected expenses

$ 2,000
Total Start-up Costs

$62,000

VII. Projected Revenue

Volume of sales

10,000

Price per unit

$40

Projected revenue

$400,000

VIII. Break-Even Point

Per unit cost of production (variable cost)

$15

Price per unit

$40

Total yearly fixed expenses

$225,000

Quantity must sell to cover cost

9,000

Break-Even Calculation:

Annual Fixed Expenses

 Price-Variable Cost

$225,000
$225,000

$40 - $15 = $25 = 9,000 units to break-even

*This sample business plan was developed by Tracy Jeffers, director, Small Business Development Center at the University of Arkansas for use with high school students on business plan development.
PAGE
7
Arkansas Small Business Development Center

