

Automotive

Business Plan

 2

Automotive Business Plan

TABLE OF CONTENTS

Statement of Non -Disclosure and Confidentiality _____________________________ 4

Executive Summary ___ 5

Business Overview __ 6

Premise ___ 6

Values, Mission and Direction of Business _____________________________________ 7

Goals __ 8

Immediate Goals (0 -6 Month) __ 8

Short-Term Goals (6 Month - 1 Year) ___ 8

Long -Term Goals (1 - 3 Year) __ 8

Steps to Success __ 9

Management Team __ 9

Locality of Business __ 10

Merchandises and Services __ 11

Competitive EDGE ___ 12

Industry ___ 13

Overview ___ 15

Probable Revenues and Expenses __ 17

Industry Trends __ 18

Article ___ 18

Marketing A pproach __ 25

Pricing __ 25

Customary Marketing __ 26

Innovative Marketing __ 26

Growth Marketing ___ 26

Market Segmentation ___ 27

Geographical Segmentation ___ 27

Psychographic Segmentation __ 27

 3

Automotive Business Plan

SWOT BREAKDOWN __ 28

ANALYSIS___ 28

Strengths ___ 28

Weaknesses __ 28

Opportunities __ 29

Threats ___ 29

EXECUTION STRATEGY __ 30

Requested Summary ___ 30

Financial Analysis __ 31

Sales Projections __ 31

Income Statement ___ 32

Statement of Cash Flow ___ 33

Sources ___ 34

 4

Automotive Business Plan

Statement of Non -Disclosure and Confidentiality

This document contains proprietary and confidential information. All data submitted to

the reader is provided in reliance upon its consent not to use or disclose any information

contained herein except in the context of its bu siness dealings with Automotive

Company. The recipient of this document agrees to inform its present and future

employees and partners who view or have access to the document's content of its

confidential nature.

The recipient agrees to instruct each employee that they must not disclose any

information concerning this document to others except to the extent such matters are

generally known to, and are available for use by, the public. The recipient also agrees

not to duplicate or distribute or permit others to duplicate or distribute any material

conta ined herein without Automotive Companyõs express written consent.

Automotive Company retains all titles, ownership and intellectual property rights to the

material and trademarks contained herein, including all supporting documentation,

files, marketing material, and multimedia.

BY ACCEPTANCE OF THIS DOCUMENT, THE RECIPIENT AGREES TO BE BOUND BY THE

AFOREMENTIONED STATEMENT.

 5

Automotive Business Plan

Executive Summary

This Business Plan has been prepared to present Automotive Company to potential

investors in order to raise the capital necessary to expand the business.

Automotive Company will be b ased in Auto , Ontario the business is a partnership under

the ownership of Mr. Automotive . Automotive Company looks toward expanding its

current business by creating a larger client base and increasing the variety of services

offered.

Automotive Company will promote itself by using a combination of traditional and

contemporary methods of marketing including advertising in local newspapers,

distribution of flyers and direct sales strategies. The Company also has developed a

corporate website, which features a detailed overview of all its services.

The businessõ management has developed a comprehensive business plan outlining

the short and long -term goals of the business. T he seasoned experience of Steve

Economopolous combined with the Companyõs dedication to providing the highest

qual ity of service will provide the Company with an opportunity to become a leader in

the industry.

Automotive Company is currently seeking $28,500.00 in funds to launch the business.

The funds will be used to assist the Company in purchasing major equipment, leasing a

new building, and a promotion strategy launch .

The following plan describes, in the

ownerõs words, the company, the market,

and the companyõs plans to successfully

start up its operations with the support of

the requested capital. With adequate

funding, Automotive Company is

confident that it can successfully launch

the business and significantly increase its

revenue margins and profitability points.

 6

Automotive Business Plan

Business Overview

Premise

Automotive Compan y offers quality service for your vehicle at an affordable r ate.

Currently residing out of Concept Auto Sales in Auto , Ontario, Automotive Company

has maintained and expanded the business through his many yearsõ experience.

Offered as the only licensed and qualified mechanic on premise, Automotive

Company offers valued s ervice of vehicles to ensure the safety of all.

Upon the initial launch of Automotive Company in April of 20 00, the business is steadily

increasing. Not only offering repairs and preventative maintenance on all vehicle types,

Automotive Company is able to offer s afety inspections and offers standard as well as

high performance parts.

Business

Quality

Resources

Products

 7

Automotive Business Plan

Values, Mission and Direction of Business

Automotive Company is looking to expand on its knowledge and consumer base by

gaining more equipment and offering more advertisements and promotional

incentives.

With an already overwhelming demand for services from Automotive Company , the

Company requires expansion within all facets. In order for this to occur, Automotive

Company needs to ensure the right means are in place. These include a variety of tools

and resources that need to come together to ensure proper functioning on all parts.

These key components include employee base established, expansion of products,

and required space and tools to match demand.

Mission

Direction

Vision

 8

Automotive Business Plan

Goals

Automotive Company will be esta blished to meet the following goals:

Immediate Goals (0 -6 Month)

 Hiring an apprentice

 Expanding parts portion of sales

 Enlarge Client Base

 Purchase and upgrade equipment

Short-Term Goals (6 Month - 1 Year)

 Relocation of business

 Modify location to contain 2 hoists

 Steady flow of parts sales

 Advertising

Long-Term Goals (1 - 3 Year)

 Solid client flow

 3 employees hired for garage portion of business

 Office management hire

 9

Automotive Business Plan

Steps to Success

Management team

Management team will remain as the sole owner, Mr. Automotive . Having a licensed

certificate in Automotive Mechanics coupled with 7 yearsõ experience, Mr. Automotive

maintains the necessary skills to manage and maintain the Company, as well as having

apprentices und er his supervision. Known for his strong work ethics, consumers are able

to build strong personable relationships.

 1

0

Automotive Business Plan

Locality of Business

Automot ive Company currently resides at 123 Auto St, Auto , Ontario

 1

1

Automotive Business Plan

Merchandises and S ervices

Automotive Compan y offers standard vehicle mainten ance and repairs. Automotive

Company also offers the sale and design of custom auto parts.

Labour on a standard vehicle at Automotive Company is $60.00 per hour. With a

certified technician and an apprentice working hand in hand, quality is of highest

priority. As an educational fa cility, Automotive Company looks to promote education in

the field in automotive technology.

The sales of both basic and custom products will be available through the storefront , or

office portion of the Garage. These products will range from air filters for an oil change,

to enhanced lighting and gaskets. Products will be sold at retail, as Automotive

Company purchased parts at cost from local manufacturers.

 1

2

Automotive Business Plan

Competitive EDGE

Unique to Automotive Company is its variety of services and its dedication to value.

With the client first mentality, Automotive Company will offer every customer with

service that will surpass expectations.

Automotive Company also maintains an on -call option for all of its customers, willing to

drive to servicing as well. Coupled with its current client base satisfaction, Automotive

Company will offer a clean, friendly environment and with the honesty that many

consumers require.

Offering both product and service is un ique as a small business, as it compares to many

larger scaled automotive companies. This offers Automotive Company another

competitive advantage, as he will be able to maintain products without going beyond

retail value, and keep with required demand.

 1

3

Automotive Business Plan

Industry

Overview

Canadian Automotive Industry has a long history dating back to the early 1900õs, with

most of it dominating the manufacturing sector . Within the after -market portion of the

industry, there has also been a large shift through history.

Aftermarket, according to Industry Canada, is labeled as all products and services

relating to the repair and maintenance of a vehicle. In the past, after -market was

typically divided into 4 sectors: independent gasoline stations, independent garages,

automotive dealerships and chain automotive centres. Coupled with the rapid

increase in required specializations because of the change in mechanics within the

vehicles, the aftermarket continues to grow to be highly competitive.

Competition

Competition within the aftermarket is typically divided between small, independent

businesses and large franchised corporations. Though both have their benefits,

consumers ge nerally prefer independent owned companies.

An independent study conducted by Wiese Research Associates Inc. within the United

States found that independent neighborhood auto repair shops scored higher in 5 of 7

categories of the study. These scores includ ed:

Automotive Industry

 1

4

Automotive Business Plan

Scoring results for independent automotive shops versus corporate automotive shops in

total areas of consumer satisfaction.

A supporting survey completed by Consumer Reports in 2008 found that 71% found

satisfaction with independent shops in comparison to 53% with corporate automotive

enterprises in aftermarket portion of the industry.

Independant
Automotive

Shops

Honesty and
integrity

Price Fairness

Responsiveness

answering
questions

friendliness

Corporate
Automotive
Enterprises

Cleanliness Management

