

Making Everything Easier!™

2nd Edition

Starting & Running a Business

ALL-IN-ONE

FOR
DUMMIES®

6 BOOKS
IN **1**

- Planning Your Business
- Sorting Out Your Finances
- Finding and Managing Staff
- Keeping on Top of the Books
- Marketing and Advertising Your Wares
- Growing and Improving Your Business

Edited by:

Colin Barrow

Venture capitalist and entrepreneur

**By Liz Barclay, Colin Barrow, Paul Barrow,
Greg Brooks, Ben Carter, Frank Catalano,
Peter Economy, Lita Epstein, Kim Gilmour,
Alex Hiam, Greg Holden, Jane Kelly, Sarah Laing,
Dan Matthews, Ruth Mortimer, Bob Nelson,
Steven Peterson, Richard Pettinger, Bud Smith,
Craig Smith, Paul Tiffany and John A. Tracy**

Edited by Colin Barrow

WILEY

Starting & Running a Business All-in-One For Dummies® 2nd Edition

Published by
John Wiley & Sons, Ltd
The Atrium
Southern Gate
Chichester
West Sussex
PO19 8SQ
England

E-mail (for orders and customer service enquires): cs-books@wiley.co.uk

Visit our Home Page on www.wiley.com

Copyright © 2011 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons, Ltd, Chichester, West Sussex

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6-10 Kirby Street, London EC1N 8TS, UK, without the permission in writing of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER, THE AUTHOR, AND ANYONE ELSE INVOLVED IN PREPARING THIS WORK MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats. For more information about Wiley products, visit us at www.wiley.com.

British Library Cataloguing in Publication Data: A catalogue record for this book is available from the British Library

ISBN: 978-1-119-97527-4 (paperback), 978-1-119-97564-9 (ebook), 978-1-119-97565-6 (ebook), 978-1-119-97566-3 (ebook)

Printed and bound in Great Britain by TJ International, Padstow, Cornwall

10 9 8 7 6 5 4 3 2 1

About the Authors

Liz Barclay has worked as an adviser, trainer, and manager with the Citizens Advice Bureau and still advises small businesses and sole traders on relationship management with staff and customers. Liz is well connected within the media; she presents *You and Yours*, a factual radio programme on Radio 4, and has worked on a wide range of business and finance programmes for the BBC both on TV and radio. As a writer, Liz specialises in personal finance. She has written for the *News Of The World*, *The Express*, *Moneywise*, *Family Circle*, *Save Money* and the *Mail On Sunday* personal finance magazine.

Colin Barrow was, until recently, Head of the Enterprise Group at Cranfield School of Management, where he taught entrepreneurship on the MBA and other programmes. He is also a visiting professor at business schools in the US, Asia, France, and Austria. His books on entrepreneurship and small business have been translated into twenty languages including Russian and Chinese. He worked with Microsoft to incorporate the business planning model used in his teaching programmes into the software program, Microsoft Business Planner. He is a regular contributor to newspapers, periodicals and academic journals such as the *Financial Times*, *The Guardian*, *Management Today*, and the *International Small Business Journal*.

Thousands of students have passed through Colin's start-up and business growth programmes, going on to run successful and thriving enterprises, and raising millions in new capital. He is on the board of several small businesses, is a University Academic Governor, and has served on the boards of public companies, venture capital funds, and on Government Task Forces.

Paul Barrow trained and qualified as a Chartered Accountant with Deloitte & Touche before obtaining his MBA at Bradford University. As a senior consultant with Ernst & Young he was responsible for managing and delivering quality consulting assignments. During the mid-1980s, he was Investment Review Director for a UK venture capital business.

In 1998, as Group Finance Director of Adval Group plc, he was part of the team which took their software company on to the Alternative Investment Market. Adval specialises in providing multimedia training – both bespoke and generic. Paul has also been a director of several owner-managed businesses, and has started up and sold other businesses. He currently works with businesses as diverse as software, turkey farming, and food retailing.

Paul is a Visiting Fellow at Cranfield University where he teaches on the Business Growth Programme. This programme is designed specifically for owner managers who want to grow and improve their businesses. He also teaches at Warwick University and Oxford Brookes on similar programmes.

Paul has written several business books: *The Business Plan Workbook* and *Raising Finance* (both Kogan Page/Sunday Times); *The Best Laid Business Plans* and *The Bottom Line* (both Virgin Books). All these books are aimed at owner managers trying to grow and improve their businesses.

Greg Brooks is Content Strategy Director at C Squared, publisher of *M&M* magazine, creative media website www.creamglobal.com and producer of the Festival of Media. He is also a freelance journalist and digital media consultant with ten years experience covering the global digital industry. He has been a regular contributor to UK national titles such as *Marketing*, *New Media Age*, *Brand Strategy*, *Broadcast*, *Future Media*, *The Guardian* and Channel 4's *4Talent* online portal. He is also co-author of *Digital Marketing for Dummies*. In a consultancy role he has worked with Sky, McDonald's, News International, BT, Red Bull, Camelot (UK Lottery operator), EnergyWatch, Visit Britain and OfCOM (UK communications regulator), advising on the future strategic use of digital media.

Ben Carter runs his own digital agency helping famous and not-so-famous brands launch marketing initiatives to capitalise on the changing media landscape and ever-changing consumer behaviour.

Clients of Ben Carter & Associates include npower and AOL. The company has also provided consultancy services for several major UK-based blue-chip companies. Before setting up BCA, Ben worked as a business journalist for eight years, covering the UK's media and marketing sectors and most recently was News Editor of *Marketing* magazine. He has also freelanced for a number of national newspapers including *The Times* and *The Guardian* and is used regularly as a commentator on the digital economy by different media, including the BBC, *The Independent* and CNN.

Frank Catalano is a veteran marketing consultant and analyst. He's the principal of Catalano Consulting, a strategic marketing firm advising Internet and technology companies. His consulting assignments include stints as Managing Director for PC Data's Internet Monitoring Division, VP Marketing for McGraw-Hill Home Interactive, VP Marketing for iCopyright, and VP Marketing for Apex Computer. He also was a marketing manager for Egghead Software and for the Apple Programmers and Developers Association. When not consulting, Frank provides tech industry analysis and commentary for KCPQ-TV Fox Seattle and is the author of the long-running Byte Me columns for *Seattle Weekly* and others. His essays and short fiction about technology have appeared in a wide variety of print and broadcast media, including ClickZ, Omni, Inside Multimedia, and Analog.

Peter Economy, MBA is associate editor of *Leader to Leader*, the award-winning magazine of the Peter F. Drucker Foundation for Nonprofit Leadership, and author of numerous books. Peter combines his writing

expertise with more than 15 years of management experience to provide his readers with solid, hands-on information and advice. He received his bachelor's degree (with majors in economics and human biology) from Stanford University and his MBA at the Edinburgh Business School. Visit Peter at his website: www.petereconomy.com.

Lita Epstein, who earned her MBA from Emory University's Goizueta Business School, enjoys helping people develop good financial, investing, and tax planning skills.

While getting her MBS, Lita worked as a teaching assistant for the financial accounting department and ran the accounting lab. After completing her MBA, she managed finances for a small nonprofit organization and for the facilities management section of a large medical clinic.

She designs and teaches online courses on topics such as investing for retirement, getting ready for tax time, and finance and investing for women. She's written more than ten books, including *Streetwise Retirement Planning* and *Trading For Dummies*.

Lita was the content director for a financial services website, MostChoice.com, and managed the website Investing for Women. As a Congressional press secretary, Lita gained firsthand knowledge about how to work within and around the Federal bureaucracy, which gives her great insight into how government programmes work. In the past, Lita has been a daily newspaper reporter, magazine editor, and fundraiser for the international activities of former US President Jimmy Carter through The Carter Center.

Kim Gilmour is a freelance journalist and author with more than 13 years of experience demystifying the world of technology for small businesses and consumers. As senior researcher/writer at *Which? Computing*, the UK's biggest computing magazine, she conducted high-profile news investigations, product reviews and tutorials, and is still a regular contributor. She was also features editor at *Internet Magazine*, one of the first publications to help businesses get online and guide them through the rise and subsequent fall of the dotcom boom. Prior to this, Kim was assistant editor at an Australian business technology title.

Kim's articles have appeared in *Web User*, *PC Pro* and *Computer Shopper*, amongst others. She is the author of *Digital Photography for the Older and Wiser* and *Spotify For Dummies* (October 2011), and is co-author of *eBay.co.uk Business All-in-One For Dummies* and *Starting and Running an Online Business For Dummies* (October 2011). All books are published by Wiley.

Alex Hiam is a consultant, corporate trainer, and public speaker with 20 years of experience in marketing, sales, and corporate communications. He is the director of Insights, which includes a division called Insights for Marketing that offers a wide range of services for supporting and training in sales, customer service, planning, and management. His firm is also active in developing the next generation of leaders in the workplace through its Insights for Training & Development. Alex has an MBA in marketing and strategic planning from the Haas School at U.C. Berkeley and an undergraduate degree from Harvard. He has worked as marketing manager for both smaller high-tech firms and a *Fortune* 100 company, and did a stint as a professor of marketing at the business school at U. Mass. Amherst.

Alex is the co-author of the best-seller, *The Portable MBA in Marketing* (Wiley) as well as *The Vest-Pocket CEO* and numerous other books and training programmes. He has consulted to a wide range of companies and not-for-profit and government agencies, from General Motors and Volvo to HeathEast and the U.S. Army (a fuller list of clients is posted at www.insightsformarketing.com).

Alex is also the author of a companion volume to this book, the *Marketing Kit For Dummies* (Wiley), which includes more detailed coverage of many hands-on topics involved in creating great advertising, direct mail letters, websites, publicity campaigns, and marketing plans. On the CD that comes with the *Marketing Kit For Dummies*, you'll find forms, checklists, and templates that may be of use to you. Also, Alex maintains an extensive website of resources that he organised to support each of the chapters in the book.

Greg Holden started a small business called Stylus Media, which is a group of editorial, design, and computer professionals who produce both print and electronic publications. The company gets its name from a recording stylus that reads the traces left on a disk by voices or instruments and translates those signals into electronic data that can be amplified and enjoyed by many. He has been self-employed for the past ten years. He is an avid user of eBay, both as a buyer and seller, and he recently started his own blog.

One of the ways Greg enjoys communicating is through explaining technical subjects in nontechnical language. The first edition of *Starting an Online Business For Dummies* was the ninth of his more than 30 computer books. He also authored *eBay PowerUser's Bible* for Wiley Publishing. Over the years, Greg has been a contributing editor of *Computer Currents* magazine, where he writes a monthly column. He also contributes to *PC World* and the University of Illinois at Chicago alumni magazine. Other projects have included preparing documentation for an electronics catalog company in Chicago and creating online courses on Windows 2000 and Microsoft Word 2000.

Greg balances his technical expertise and his entrepreneurial experience with his love of literature. He received an M.A. in English from the University of Illinois at Chicago and also writes general interest books, short stories, and poetry. Among his editing assignments is the monthly newsletter for his daughters' grade school.

After graduating from college, Greg became a reporter for his hometown newspaper. Working at the publications office at the University of Chicago was his next job, and it was there that he started to use computers. He discovered, as the technology became available, that he loved desktop publishing (with the Macintosh and LaserWriter) and, later on, the World Wide Web.

Greg loves to travel, but since his two daughters were born, he hasn't been able to get around much. He was able to translate his experiences into a book called *Karma Kids: Answering Everyday Parenting Questions with Buddhist Wisdom*. However, through the Web, he enjoys traveling vicariously and meeting people online. He lives with his family in an old house in Chicago that he has been rehabbing for – well, for many years now. He is a collector of objects such as pens, cameras, radios, and hats. He is always looking for things to take apart so that he can see how they work and fix them up. Many of the same skills prove useful in creating and maintaining Web pages. He is an active member of Jewel Heart, a Tibetan Buddhist meditation and study group based in Ann Arbor, Michigan.

Jane Kelly is a qualified Chartered Management Accountant currently living and working in the Peak District. She has used Sage software for a number of years and has taught Bookkeeping to further education students, as well as edited and co-authored *Bookkeeping For Dummies*. Her first book *Sage 50 Accounts For Dummies* is currently selling well and is now into its second edition. Jane can be contacted via her blog which offers hints and tips for Sage 50 users. Please go to www.sagemadesimple.co.uk.

Sarah Laing is a Chartered Tax Adviser and a member of the Chartered Institute of Taxation. She has been writing professionally since joining CCH Editions in 1998, as a senior technical editor, where she contributed to a range of highly regarded tax publications. She became Publishing Manager for the tax and accounting portfolio in 2001 and later went on to help run CCH's conferences and courses business. She originally worked for the Inland Revenue in the Newbury and Swindon tax offices before moving out into practice in 1991. She has worked for both small and 'Big 5' firms, and now works as a freelance author providing technical writing services for the tax and accountancy profession. Sarah is the News Editor and a director of TaxationWeb Limited (www.taxationweb.co.uk) which provides free information and resources on UK taxes to taxpayers and professionals.

Dan Matthews is Group Online Editor of Caspian Publishing, which produces magazines, websites and events for an audience of UK entrepreneurs. Primarily working on realbusiness.co.uk, Dan writes about stellar business success stories as well as up-and-coming start-ups.

He was previously Group Online Editor of Crimson Business Publishing, with responsibility for sites such as startups.co.uk and growingbusiness.co.uk. He has contributed to a range of business magazines, including being contributing editor of *Real Business Magazine* and *Growing Business Magazine*, and is the co-author of *Starting a Business on eBay.co.uk For Dummies*.

Ruth Mortimer is associate editor for *Marketing Week* magazine. In charge of a team of dedicated features writers at the publication, she appears regularly in national press such as *The Independent* and the *Daily Express* discussing issues relating to business, marketing and branding. She also appears on TV and radio as an expert commentator in this field for multiple programmes, including those on the BBC and Sky.

Previous to joining *Marketing Week*, Ruth was editor of global business title *Brand Strategy*, as well as writing for Channel 4's '4talent' service to let young people know about new talents in music, design, arts and digital techniques. At *Brand Strategy*, she took the magazine through a full redesign and repositioning, introducing a new range of supplements and a conference programme, while contributing articles to sister titles *Design Week* and *New Media Age*. Before writing about marketing for a living, Ruth was an archaeologist, working mainly in the Middle East.

Bob Nelson, PhD is founder and president of Nelson Motivation, Inc., a management training and products firm headquartered in San Diego, California. As a practising manager, researcher, and best-selling author, Bob is an internationally recognised expert in the areas of employee motivation, recognition and rewards, productivity and performance improvement, and leadership.

Bob has published 20 books and sold more than 2.5 million books on management, which have been translated in some 20 languages. He earned his BA in communications from Macalester College, his MBA in organisational behavior from UC Berkeley, and his PhD in management from the Peter F. Drucker Graduate Management Center of the Claremont Graduate University.

Visit his website at www.nelson-motivation.com or contact Bob directly at BobRewards@aol.com.

Steven Peterson is a senior partner and founder of Home Planet Technologies, a management training company specializing in hands-on software tools designed to enhance business strategy, business planning, and general management skills. He is the creator and designer of The Protean Strategist, a

state of the art computer-based business simulation. The simulation creates a dynamic business environment where participants run companies and compete against each other in a fast-changing marketplace. Each management team in the simulation is responsible for developing its own strategy, business plan, and program to make the plan work.

Steven has used The Protean Strategist to add excitement, hands-on experience, teamwork, and a competitive challenge to corporate training programs around the world. He has worked with both large and small companies on products and services in industries ranging from telecommunications to financial services and from high technology to consumer goods and industrial equipment. He can be reached by e-mail at peter@HomePlanetTech.com.

When he's not planning his own business, Steven is planning to remodel his 80-year old house or to redesign the garden. And he confesses that of the three, the garden proves to be the most difficult. Steven holds advanced degrees in mathematics and physics, receiving his doctorate from Cornell University. He teaches part-time at the Haas School of Business, University of California at Berkeley, and lives in the Bay Area with his long-time companion, Peter, and their long-lived canine, Jake.

Richard Pettinger, MBA has taught since 1989 at University College London, where he is principal teaching fellow (reader) in management education and director of the Information Management for Business courses – part of a UK national initiative to bring about the required quality of management and technology education demanded for the future. Richard teaches general, strategic and operational management, change and organisational behaviour to a wide variety of domestic and international students on undergraduate, postgraduate and executive programmes.

Since 2005, Richard has been visiting professor at the Jagiellonian University Business School in Krakow, Poland, developing a wide range of teaching, learning and research initiatives.

Richard is the author of over forty books on all aspects of business and management. He also produces professional, conference and study papers.

Bud Smith's experience is split between the technical and marketing sides of the computer and Internet industries. Bud was a short-order cook before starting in the computer industry at age 21. He was a data entry supervisor, programmer, and technical writer before working as a competitive analyst and QuickTime marketing manager at Apple Computer. He has been a full-time writer and has joined Frank in several consulting projects. Bud is currently Director of Marketing at AllPublish, a venture-funded Silicon Valley startup. Bud's writing experience is all on the nonfiction side and includes computer and medical articles as well as a dozen computer books.

Craig Smith is the former editor of *Marketing*, the UK's highest circulation weekly magazine, and PPA Weekly Business Magazine of the Year, serving the marketing and advertising industries. He has worked as a business journalist for many years and is a regular commentator on marketing issues to the national press and broadcast media.

Craig works closely with industry trade bodies the Association of Publishing Agencies and Business in the Community to promote best practice in the areas of customer magazines and cause related marketing.

Paul Tiffany is the managing director of Paul Tiffany & Associates, a Santa Rosa, California-based firm that has offered management training and consulting services to organizations throughout the world for the past fifteen years. In addition, he has taught business planning courses at some of the top business schools in the country, including Stanford, Wharton, and The Haas School of Business at the University of California, Berkeley, where he currently serves as adjunct professor. He holds an MBA from Harvard University and a Ph.D. from Berkeley. He can be reached by e-mail at tiffany@haas.berkeley.edu.

John A. Tracy is Professor of Accounting, Emeritus, in the College of Business and Administration at the University of Colorado in Boulder. Before his 35-year tenure at Boulder he was on the business faculty for four years at the University of California in Berkeley. He has served as staff accountant at Ernst & Young and is the author of several books on accounting, including *The Fast Forward MBA in Finance* and *How To Read a Financial Report*. Dr Tracy received his MBA and PhD degrees from the University of Wisconsin and is a CPA in Colorado.

Publisher's Acknowledgements

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Commissioning, Editorial, and Media Development

Project Editor: Steve Edwards

Commissioning Editor: Claire Ruston

Assistant Editor: Ben Kemble

Proofreader: David Price

Production Manager: Daniel Mersey

Cover Photos: ©iStock/Andrew Lilley

Cartoons: Ed McLachlan

Composition Services

Project Coordinator: Kristie Rees

Layout and Graphics: Samantha K. Cherolis,
Corrie Socolovitch

Proofreader: Lindsay Amones

Indexer: Rebecca R. Plunkett

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Kristin Ferguson-Wagstaffe, Product Development Director

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: Planning Your Business</i>	5
Chapter 1: Preparing for Business	7
Chapter 2: Being Your Own Boss	17
Chapter 3: Can You Do the Business?	35
Chapter 4: Starting Your Business Plan	45
Chapter 5: Establishing Your Starting Position	57
Chapter 6: Researching Your Customers, Competitors and Industry	75
<i>Book II: Sorting Out Your Finances</i>	95
Chapter 1: Finding the Money	97
Chapter 2: Figuring Out Financials	121
Chapter 3: Cash Flows and the Cash Flow Statement	147
Chapter 4: Forecasting and Budgeting	167
<i>Book III: Finding and Managing Staff</i>	191
Chapter 1: Staying on the Right Side of the Law	193
Chapter 2: Finding Person Friday – Advertising and Interviewing	205
Chapter 3: Employing People Successfully	225
Chapter 4: Disciplining and Dismissing Staff	239
Chapter 5: Paper Money, Money Paper – Payslips and Deductions	253
Chapter 6: Inspiring Employees to Better Performance	265
Chapter 7: Coaching and Development	281
Chapter 8: Being an Expert at Performance Appraisal and Management	293
<i>Book IV: Keeping on Top of the Books</i>	307
Chapter 1: Satisfying the Tax Inspector	309
Chapter 2: Completing Year-End Payroll and Reports	317
Chapter 3: Getting Down to Bookkeeping Basics	331
Chapter 4: Controlling Your Books, Your Records and Your Money	345
Chapter 5: Producing a Profit and Loss Statement	361
Chapter 6: Developing a Balance Sheet	375

Book V: Marketing and Advertising Your Wares 387

Chapter 1: Taking a Closer Look at Customers..... 389
Chapter 2: Marketing Your Wares 403
Chapter 3: Writing a Marketing Plan 429
Chapter 4: Brochures, Press Ads and Print..... 447
Chapter 5: Signs, Posters and More 467
Chapter 6: Public Relations and Word of Mouth 485
Chapter 7: Planning Your Business Website..... 497
Chapter 8: Choosing and Equipping Your New Online Business..... 511
Chapter 9: E-marketing..... 547

Book VI: Growing and Improving Your Business..... 571

Chapter 1: Thinking Strategically 573
Chapter 2: Managing More than One Product 595
Chapter 3: Improving Performance 625
Chapter 4: Franchising for Growth..... 639
Chapter 5: TV and Radio Ads (Or Your Own Show!)..... 645
Chapter 6: Becoming a Great Manager 661

Index 677

Table of Contents

<i>Introduction</i>	1
About This Book	1
Conventions Used in This Book	2
Foolish Assumptions	2
How This Book Is Organised	2
Book I: Planning Your Business	2
Book II: Sorting Out Your Finances	3
Book III: Finding and Managing Staff	3
Book IV: Keeping on Top of the Books	3
Book V: Marketing and Advertising Your Wares	3
Book VI: Growing and Improving Your Business	3
Icons Used in This Book	4
Where to Go from Here	4
<i>Book 1: Planning Your Business</i>	5
Chapter 1: Preparing for Business	7
Getting in Shape to Start Up	7
Assessing your abilities	8
Discovering a real need	9
Checking the fit of the business	10
Confirming Viability	10
Researching the market	10
Doing the numbers	12
Raising the money	12
Writing up the business plan	13
Going for Growth	15
Gaining economies of scale	15
Securing a competitive advantage	15
Retaining key staff	16
Gaining critical business mass	16
Chapter 2: Being Your Own Boss	17
Going into Business	17
Working as a sole trader	18
Forming a partnership	19
Opting for a limited company	20
Becoming a franchisee	21
Taking on Employees	22

Minding Money Matters.....	22
Getting money to run the business	23
Paying out	24
Getting paid on time	25
Planning for your retirement.....	25
Safeguarding Your Business Assets	26
Protecting your name.....	26
Guarding your logos and trademarks	27
Copyrighting your creations	27
Protecting your designs.....	28
Patenting your inventions.....	28
Closing Down Your Business	29
Laying off staff and cutting hours	30
Making people redundant.....	30
Paying what you owe.....	31
Getting Help.....	32
Chapter 3: Can You Do the Business?	35
Deciding What You Want from a Business	35
Gaining personal satisfaction (or, entrepreneurs just wanna have fun).....	36
Making money	37
Saving the planet.....	37
Exploring Different Types of Business.....	38
Selling to other businesses	38
Opening all hours.....	38
Making products	39
Servicing customers	39
Assessing Yourself	40
Discovering your entrepreneurial attributes	40
Working out a business idea that's right for you.....	42
Figuring out what you're willing to invest	42
Weighting your preferences	43
Chapter 4: Starting Your Business Plan	45
Getting the Most Out of Your Plan	46
Looking to the future.....	46
Accounting for your history	47
Anticipating your audience	48
Naming Your Planners	48
Using business planning software	49
Getting help with the plan	50
Putting Your Plan on Paper.....	50
Executive summary	51
Company overview	52
Business environment.....	52
Company description	53

Business strategy.....	53
Financial review	54
Action plan.....	54
Chapter 5: Establishing Your Starting Position.....	57
Analysing Your Situation	58
Identifying Strengths and Weaknesses	58
Frames of reference	59
Capabilities and resources	61
Critical success factors	69
Analysing Your Situation in 3-D	71
A glance at competitors	71
Completing your SWOT analysis	71
Measuring Market Share.....	73
Chapter 6: Researching Your Customers, Competitors and Industry	75
Understanding Why Research Matters – and Knowing What to Focus On.....	76
Research for better ideas.....	76
Research for better decisions	77
Research for your strengths and weaknesses	77
Planning Your Research	80
Carrying Out Primary Research.....	82
Observing customers	82
Asking questions.....	83
Using the answers.....	85
Introducing a Dozen Ideas for Low-Cost Research	86
Watching what your competitors do	86
Creating a customer profile.....	86
Entertaining customers to get their input	87
Using email for single-question surveys	87
Watching people use your product.....	87
Establishing a trend report.....	88
Researching your strengths	88
Analysing customer records	88
Surveying your own customers	89
Testing your marketing materials.....	89
Interviewing defectors	90
Asking your kids.....	90
Finding Free Data.....	90
Getting info from the web	91
Hooking up with a librarian.....	91
Tapping into government resources	92
Getting media data.....	92

Book II: Sorting Out Your Finances 95**Chapter 1: Finding the Money 97**

Assessing How Much Money You Need.....	98
Projecting receipts.....	99
Estimating expenses.....	99
Working out the closing cash balances	100
Testing your assumptions	100
Reviewing Your Financing Options	101
Deciding between debt capital and equity capital	102
Examining your own finances.....	103
Determining the Best Source of Finance for You	104
Considering the costs.....	104
Sharing ownership and control.....	105
Beating the clock.....	105
Staying flexible	106
Gaining security and certainty.....	106
Limiting personal liability.....	106
Going for Debt	107
Borrowing from banks.....	107
Financing cash flow	111
Getting physical	112
Uniting with a credit union	113
Borrowing from family and friends.....	113
Sharing Out the Spoils	114
Benefiting by business angels	114
Going for venture capital	115
Looking to corporate venturing.....	117
Understanding due diligence.....	117
Finding Free Money	118
Getting a grant.....	118
Winning money	119

Chapter 2: Figuring Out Financials 121

Understanding a Profit and Loss Account.....	122
Revenue.....	122
Costs.....	124
Profit	125
Margins matter	126
Interpreting the Balance Sheet	126
Assets	127
Liabilities and owners' equity	130
Growing Up.....	132
Examining the Cash-Flow Statement.....	134
Cash in and cash out	136
What's left over	137

Evaluating Financial Ratios	138
Short-term obligations	139
Long-term responsibilities	141
Relative profitability	142
Understanding Break-Even	144
Chapter 3: Cash Flows and the Cash Flow Statement	147
The Three Types of Cash Flow	147
Setting the Stage: Changes in Balance Sheet Accounts	149
Getting at the Cash Increase from Profit	150
Computing cash flow from profit	151
Getting specific about changes in assets and liabilities	152
Presenting the Cash Flow Statement	158
Understanding the cash flow statement	158
A better alternative for reporting cash flow from profit?	160
Sailing through the Rest of the Cash Flow Statement	161
Investing activities	161
Financing activities	162
Free Cash Flow: What on Earth Does That Mean?	163
Scrutinising the Cash Flow Statement	164
Chapter 4: Forecasting and Budgeting	167
Constructing a Financial Forecast	168
Pro-forma profit and loss account	169
Estimated balance sheet	174
Projected cash flow	178
Exploring Alternatives	179
The DuPont formula	179
What-if analysis	181
Making a Budget	182
What's in the budget	182
Capital budgets	185
How budgets are made	185
Using ratios to improve your budget	188
Analysing variances	188
Flexing your budget	189
<i>Book III: Finding and Managing Staff.....</i>	191
Chapter 1: Staying on the Right Side of the Law	193
Cutting Through the Red Tape	194
Working Out What the Law Expects from You	195
Going the Extra Distance	196

Deciding Who Has Rights	197
Employees.....	197
Self-employed	198
Consultants.....	199
Agency workers.....	200
Home workers	200
Exemptions	200
Young people.....	201
Deciding What to Put in the Contract	202
Drawing Up Other Employment Policies	202
Managing Without an HR Department	202
Getting Help and Advice	203

Chapter 2: Finding Person Friday – Advertising and Interviewing . . . 205

Filling the Gap	206
Getting It Right from the Start.....	207
Deciding on full- or part-timers	207
Coming up with the job description.....	208
Advertising – what you can and can't say	208
Placing your ads.....	209
Using an agency	210
Recruiting over the Internet	211
Using the Jobcentre.....	211
Following up recommendations – and remembering to be fair! ...	212
Considering Diversity.....	212
Sorting the Wheat from the Chaff – CVs and Application Forms	213
Drawing up your shortlist.....	214
Dealing with the ones that don't make the shortlist	215
Handling the Practicalities of Interviews.....	215
Making flexible appointments	216
Making sure everyone can get into the building.....	216
Paying for expenses	217
Planning the Interviews	217
Working out what to ask	218
Setting tests	219
Taking notes	219
Checking Up on Your Chosen One	219
Following up references.....	220
Proving that potential staff are entitled to work in the UK	221
Checking convictions	221
Checking health.....	222
Checking qualifications.....	222
Offering a Job to Your Dream Candidate.....	223
Making an offer that can't be refused.....	223
Setting the start date	223
Withdrawing a job offer	224

Chapter 3: Employing People Successfully	225
Motivating and Rewarding Employees	225
Getting the best out of employees.....	226
Dealing with difficult or demotivated employees.....	227
Keeping motivation in the family.....	227
Rewarding achievements.....	228
Staying on the Right Side of Employment Law	232
Keeping employment records	233
Preparing contracts of employment.....	234
Working legal hours.....	235
Granting leave	236
Avoiding discrimination.....	237
Keeping the work environment healthy and safe.....	238
Chapter 4: Disciplining and Dismissing Staff	239
Resolving Disputes	240
Following a disciplinary procedure . . .	
right through to dismissal.....	240
Calling in the arbitrators.....	242
Dismissing Staff – the Right Way	242
Having fair grounds to sack an employee.....	242
Applying your decision	243
Giving written reasons for dismissal.....	244
Giving notice of dismissal.....	244
Dismissing for gross misconduct.....	244
Dismissing for underperformance.....	246
Dismissing Staff – the Wrong Way	247
Avoiding wrongful dismissal	247
Steering clear of constructive dismissal.....	247
Automatic unfair dismissal.....	248
Tying Up the Loose Ends.....	248
Handing over paperwork to a new employer.....	249
Sorting out outstanding payments	249
Paying instead of allowing staff to work their notice.....	250
Dealing with pensions	250
Restricting what employees can do after leaving.....	251
Giving references	251
Facing Tribunals – Something to Be Avoided	252
Chapter 5: Paper Money, Money Paper –	
Payslips and Deductions	253
Setting Everything Out on the Payslip.....	253
Gross pay	254
Deductions.....	254
Net pay	255

Carrying Out Your Tax-Collecting Duties	255
Deducting income tax.....	256
Deducting National Insurance	259
Counting Up Any Other Deductions.....	260
Deducting pension contributions	261
Making child support payments	261
Giving to charity.....	261
Dishing out union dues	262
Handling Attachment of Earnings Orders.....	262
Dealing with Overpayments	263
Taking Money to Make Up for Shortfalls	264
Chapter 6: Inspiring Employees to Better Performance	265
Introducing the Greatest Management Principle in the World.....	266
Recognition isn't as simple as it looks	266
Biscuit motivation.....	267
Discovering What Employees Want	268
Creating a supportive environment	271
Having a good game plan	272
Deciding What to Reward.....	273
Starting with the Positive	274
Making a Big Deal about Something Little.....	276
Considering Money and Motivation.....	277
Compensating with wages and salaries	277
Realising when incentives become entitlements.....	278
Working out what motivates your staff.....	278
Realising that you hold the key to your employees' motivation.....	280
Chapter 7: Coaching and Development	281
Playing a Coach's Role	282
Coaching: A Rough Guide	283
Coaching Metaphors for Success in Business	284
Tapping into the Coach's Expertise	285
Developing and Mentoring Employees	287
Explaining How Employee Development Helps	288
Creating Career Development Plans	289
Helping Employees to Develop.....	290
Chapter 8: Being an Expert at Performance Appraisal and Management.....	293
Taking the First Steps	294
Developing a System for Providing Immediate Performance Feedback.....	296
Setting your checkpoints: The milestones	296
Reaching your checkpoints: The actions.....	296
Acting in sequence: The relationships.....	297

Establishing a timeframe: The schedules	298
Reducing shrinkage	298
Reading the Results	300
Appraising Performance: Why It Matters	301
Spelling Out the Performance Appraisal Process	302
Preparing for the No-Surprises Appraisal	305

***Book IV: Keeping on Top of the Books* 307**

Chapter 1: Satisfying the Tax Inspector 309

Tax Reporting for Sole Traders	309
Expanding to the supplementary pages	310
Filling out the self-employment supplementary pages	311
Filing Tax Forms for Partnerships	314
Paying Taxes for Limited Companies	314

Chapter 2: Completing Year-End Payroll and Reports 317

Reporting on Employees	317
Form P14	318
Detailing benefits on forms P9D, P11D and P11D(b)	322
Reporting PAYE-free earnings on forms P38, P38A and P38 (S)	323
Submitting Summary Information on Form P35	324
Boxing out Parts 1 and 2	326
Ticking off the Part 3 checklist	329

Chapter 3: Getting Down to Bookkeeping Basics 331

Bookkeeping: The Record-Keeping of the Business World	331
Wading through Basic Bookkeeping Lingo	333
Accounts for the balance sheet	333
Accounts for the profit and loss statement	334
Other common terms	334
Pedalling through the Accounting Cycle	336
Understanding Accounting Methods	338
Realising the limitations of cash-based accounting	338
Recording right away with accrual accounting	340
Seeing Double with Double-Entry Bookkeeping	340
Differentiating Debits and Credits	343

Chapter 4: Controlling Your Books, Your Records and Your Money 345

Putting Controls on Your Business's Cash	346
Current accounts	347
Savings accounts	349
Petty cash accounts	350
Cash registers	351

Keeping the Right Paperwork	353
Creating a filing system	353
Working out what to keep and for how long	354
Protecting Your Business Against Internal Fraud	355
Facing the reality of financial fraud	356
Dividing staff responsibilities	356
Balancing control costs	359
Insuring Your Cash through Fidelity Bonds	360

Chapter 5: Producing a Profit and Loss Statement 361

Lining Up the Profit and Loss Statement	361
Formatting the Profit and Loss Statement	362
Preparing the Profit and Loss Statement	364
Finding Net Sales	364
Finding Cost of Goods Sold	364
Drawing remaining amounts from your worksheet	365
Gauging your Cost of Goods Sold	366
Deciphering Gross Profit	367
Monitoring Expenses	368
Using the Profit and Loss Statement to Make Business Decisions	368
Testing Profits	370
Return on Sales	371
Return on Assets	371
Return on Shareholders' Capital	372
Branching Out with Profit and Loss Statement Data	372

Chapter 6: Developing a Balance Sheet 375

Breaking Down the Balance Sheet	375
Gathering Balance Sheet Ingredients	376
Dividing and listing your assets	377
Acknowledging your debts	379
Naming your investments	380
Pulling Together the Final Balance Sheet	381
Horizontal format	381
Vertical format	382
Putting Your Balance Sheet to Work	383
Testing your cash	383
Assessing your debt	384
Generating Balance Sheets Electronically	385

Book V: Marketing and Advertising Your Wares 387

Chapter 1: Taking a Closer Look at Customers 389

Checking Out Who Your Customers Are	390
The good customer	390
The bad customer	391
The other guy's customer	392

Discovering Why Your Customers Buy	393
Understanding needs	393
Determining motives	395
Finding Out How Your Customers Make Choices	396
Perceptions are reality.....	396
The five steps to adoption.....	397
Remembering the Big Picture	398
Dealing with Business Customers	399
Secondhand demand.....	400
Decision making as a formal affair.....	400
Forces to be reckoned with.....	401

Chapter 2: Marketing Your Wares 403

Making Up the Marketing Mix.....	403
Defining Your Product or Service Parameters.....	404
Using Advertising to Tell Your Story	404
Considering the customer's point of view.....	405
Making an exhibition of yourself.....	406
Setting advertising objectives	407
Deciding the budget	407
Defining the message.....	408
Choosing the media.....	408
Choosing the frequency.....	409
Using the Internet for viral marketing.....	410
Providing opportunities to see	411
Figuring your bang-for-the-buck ratio	411
Selling and Salesmanship	412
Telling the difference between selling and marketing	412
Selling yourself.....	413
Outsourcing selling.....	414
Measuring results	415
Pricing for Profit	416
Caring about business conditions	416
Working to your capacity	416
Understanding consumer perceptions	417
Skimming versus penetrating.....	417
Avoiding setting prices too low	417
Pondering Place and Distribution	418
Choosing a location	418
Selecting a distribution channel	419
Working from home.....	420
Looking at Legal Issues in Marketing	420
Naming your business.....	421
Looking at logos.....	421
Registering a domain name	421
Protecting patents	422
Registering a trademark.....	423
Detailing your design.....	424

Controlling a copyright	425
Setting terms of trade.....	425
Describing your goods	426
Abiding by fair business rules.....	426
Dealing with payment problems	427
Chapter 3: Writing a Marketing Plan	429
Identifying Planning Rules and Tips.....	429
Avoiding common mistakes	431
Breaking your plan into simple sub-plans	432
Writing a Powerful Executive Summary	432
Clarifying and Quantifying Your Objectives.....	433
Preparing a Situation Analysis.....	434
Seeing trends more clearly than others do	434
Using a structured approach to competitor analysis	435
Building a competitor analysis table.....	436
Explaining Your Marketing Strategy	436
Combining strategies and objectives	437
Giving your strategy common sense	437
Summarising Your Marketing Mix.....	439
Prioritising your touchpoints and determining cost.....	439
Marketing plans for multiple groups	441
Exploring Your Marketing Components	441
Managing Your Marketing	442
Projecting Expenses and Revenues.....	442
Build-up forecasts	443
Indicator forecasts.....	444
Multiple scenario forecasts	444
Time-period projections	445
Creating Your Controls	445
Using Planning Templates and Aids.....	446
Chapter 4: Brochures, Press Ads and Print	447
Designing Printed Marketing Materials	447
Dissecting printed materials	448
Putting the parts together: Design and layout.....	450
Understanding the stages in design	451
Finding your font.....	453
Producing Brochures, Fliers and More.....	458
Listing your top three uses.....	459
Writing about strengths and weaknesses.....	459
Incorporating a clear, compelling appeal.....	460
Putting it all together.....	460
Placing a Print Ad	462
Working out if you can afford to advertise.....	462
Finding inexpensive places to advertise.....	463

Selecting the ad size	464
Testing and improving your print ad	464
Chapter 5: Signs, Posters and More	467
Introducing the Essential Sign	468
Appreciating what your sign can do	469
Writing good signs	469
Discovering Flags, Banners and Awnings	472
Flagging down your customers	472
Utilising canopies and awnings	473
Putting Up Posters: Why Size Matters	473
Deciding on outdoor ad formats	474
Maximising your returns	475
Delivering Messages on the Move: Transport Advertising	477
Bus advertising	478
Taxi advertising	479
Airport advertising	479
A note about your own vehicles	479
Being Innovative with Ambient Media – Your Ad in Unusual Places	480
Advertising on T-shirts to Shopping Bags	481
Embellishing T-shirts, umbrellas and bumper stickers	482
Bagging it up	482
Considering a Few Common-Sense Rules for Outdoor Advertising	484
Chapter 6: Public Relations and Word of Mouth	485
Using Publicity to Your Advantage	486
Tackling public relations	487
Creating a good story	487
Communicating your story to the media: Press releases	488
Considering video and electronic releases	491
Being interviewed for TV and radio	492
Making the Most of Word of Mouth	493
Doing good deeds	493
Spicing up your sales promotions	494
Identifying and cultivating decision influencers	494
Seizing control of the Internet	495
Chapter 7: Planning Your Business Website	497
Guiding Principles for Business Sites	498
Specifying Your Site Content	499
Creating a Look and Feel for Your Site	502
Having Your Site Done for You	505
Getting engaged	505
Projecting your management style	507
Beating the wrap-up	509
Making your site accessible	510

Chapter 8: Choosing and Equipping Your New Online Business . . . 511

Starting Off on the Right Foot	512
Mapping Out Your Online Business	513
Getting inspired.....	513
Standing out from the crowd.....	514
Evaluating commercial websites	515
Checking Out Flavours of Online Businesses You Can Taste Test	516
Selling consumer products	516
Punting what you're good at	517
Making money from your expertise.....	519
Creating opportunities with technology.....	520
Being a starving artist without starving.....	520
Marketing One to One with Your Customers.....	522
Focusing on a customer segment	522
Getting involved in social media.....	524
Boosting your credibility	526
Creating customer-to-customer contact: Everybody wins	527
Being a player in online communities	528
Adding ways to sell and multiply your profits	530
Looking at Easyware (Not Hardware) for Your Business.....	531
Choosing the right computer for your online business.....	532
Processor speed and memory	533
Hard drive storage.....	534
DVD±RW or Blu-Ray drive.....	534
Monitor.....	535
Image capture devices	537
Getting Online: Connection Options	540
Considering Essential Software and Services for Your Online Business	541
Web browser	541
Web page editor or content management platform	542
Taking email a step higher.....	543
Discussion forum software	543
FTP software.....	544
Image editors.....	544
Instant messaging	545
Backup software.....	545

Chapter 9: E-marketing 547

Reaching Out with a Website.....	548
Choosing a web address	548
Checking your name's availability.....	550
Registering your site name	551
Creating a Compelling Website.....	552
Finding resources to help with design.....	552
Hiring a professional designer	553
Developing a registration service.....	555
Driving traffic with content.....	555