Developing Rock Solid Entrepreneurs

Jordan Tampien, Esq., MBA

WSU Community Economic Development Specialist

Trevor Lane, MS

WSU Ferry County Extension Director

Agenda

- Introduction
- What is an Entrepreneur?
- Think Outside The Box
- Entrepreneur Tools
- Pitchfest
- Extension's Role in Fostering Entrepreneurs
- Questions

Can You Spell it?

Then, hire someone who can......

The Idea

Example

High Quality = 13 Tombow - 2558 * HB*

Introduction to Entrepreneurialism

https://youtu.be/tTGVeZwNfRY

Entrepreneur Tools

The Business Plan

The Business Model Canvas

Designed for:

POSTGEIST

Designed by: KRISTIN GRAFE

Itematica:

Key Partners

SOCIAL NETWORKS

LOCATION BASED NETWORKS

Key Activities

WEBSITE IS MAIN PLATFORM:

WORKING IN WEB STANDARTS

PLATFORM MANAGMENT SERVICE PROVISIONING PLATFROM PROMOTION

Key Resources

ONLINE STORAGE (SERVER)

SECURITY SYSTEM

Value Propositions

CONTROL - ABOUT WHAT DATA THE COLLECTOR PASSES ON

DATA STORAGE - A SPACE WHERE ALL PERSONAL DIGITA DATA CAN LIVE

ACCESSIBILTY - EVEN OVER A LONG PERIOD OF TIME THE DATA IS ACCESTBLBLE ON AS MANY DEVICES AS POSSIBLE

Customer Relationships

TRUST

TRANSPARENCY

SAFETY

CREATING MEANING

Channels

WEB SALES - DIRECT CHANEL

REACHED THROUGH CHANNEL PHASES

Customer Segments

COLLECTOR:

THE PERSON WHO IS BUILDING A LEGACY

HEIRS:

THE PEOPLE WHO INHERIT THE LEGACY

Cost Structure

VALUE DRIVEN

Revenue Streams

MONTHLY FEE FOR ONLINE

STORAGE

MATERIALIZING LEGACY TO PASS ON LEGACY (E.G. BOOK, LETTER, APP, ETC)

www.businessmodelgeneration.com

Follow the Steps

The Money

Access to Capital

Access to Capital

https://youtu.be/191_3SnZDMg

Access to Capital

- Bootstrapping
- Traditional Banks
- Credit Unions/EDC
- Crowd-funding
- Peer to Peer Lending
- Pre-Selling
- Angel Investors
- Venture Capitalists
- Lending Circles

COURTESY: PROSPER

Investor Pitch

Elevator Pitch sentence structure: FOR (target customer), WHO HAS (customer need) (product name) IS A (market category) THAT (one key benefit) UNLIKE (competition), THE PRODUCT (unique differentiator).

Pitchfest

- Break into Groups
- Create a business around item provided
- Develop a 1 minute pitch for funding
- Business that receives the most funding wins

The Mind of the Entrepreneur

Embrace Various Investment Models

15 Minutes - Business Concept and Target Customer

15 Minutes - Identify Market Category and Identify One Key Product Benefit

15 Minutes - Identify Competition and Articulate One Unique Differentiator

The Shoes of an Entrepreneur

Entrepreneurial Groups will select a sales representative and an accountant.

The gist: investment time impacts as it relates to investment pitch for successful outcomes.

The Rules:

- 1) 30 60 second elevator pitch.
- 2) No bootstrap investing.
- 3) Ability to spread out investments among products.
- 4) Must give \$\$ to the accountant for reporting.

Extension's Role in Developing Entrepreneurs

References

Bittleston, R. (June, 1998). Measure cause, not effect. Management Today, 88-90.

Brabeck, B. (1994). Homemade money (5th ed). Cincinnati, OH: Betterway Books

Brodsky, N. (1998). Due diligence. Inc, 20(2), 25-26.

Bruno, A., Keidecker, J. & Harder, J. (1987). Why firms fail. Business Horizons, 2, 13-24

Covello, J.A. & Hazelgren, B.J. (1994). The complete book of business plan. Naperville, IL: Sourcebook Trade.

Gaskill, L.R., Van Auken, H.E., & Manning, R.A. (1993). A factor analysis of the perceived causes of small business failure. Journal of Small Business Management, 31(4), 18-31.

Grover, M. B. (1998). The best-laid plans. Forbes, 161(12), 150.

Hogan, T. & Utierrez, P. (1997). Strategic planning in agriculture: A matter of survival. Texas Banking, 86(2), 14-15.

Holcomb, R.B., Muske, G., & Kenkel, P. (1998). Developing a business plan for value-added agricultural products (F-909). Stillwater: Oklahoma Cooperative Extension Service.

Holcombe, R., & Muske, G. (2000, February 1). The Role of Extension Specialists in Helping Entrepreneurs Develop Successful Food-Based Businesses. Retrieved April 19, 2014, from http://www.joe.org/joe/2000february/a2.php

Lambert, A. (1993). Factors of success in the restaurant business: A survey study. International Journal of Management, 10(1).

Lauzen, L. (Summer, 1985). Small business failures are controllable. Corporate Accounting, 34-38.

Lussier, R.N. (1995). A nonfinancial business success versus failure prediction model for young firms. Journal of Small Business Management, 33(1), 8-20.

Reynolds, P. (1987). New firms: Societal contribution versus potential. Journal of Business Venturing, 2, 231-246.

Sahlman, W. A. (1997). How to write a great business plan. Harvard Business Review, 75(4), 98-108.

Sommers, W. & Koc, A. (1987). Why most new ventures fail (and how others don't). Management Review, 9, 35-39.

Thompson, R. (1988). Business plans: Myth and reality. Nation's Business, 76(8), 16-22.

Wood, D.L. (1989). Why new businesses fail and how to avoid disaster. Corporate Cashflow, 8, 26-27.

References

Chick, N. (2012). Exploring more signature pedagogies approaches to teaching disciplinary habits of mind. Sterling, Va.: Stylus Pub. Cook, P., & Yamamoto, R. (2011). Inside the Mind of the Expert Entrepreneur: The Explorer's View of Strategy. *JMS Journal of Management and Strategy, Volume 2*(3). doi:10.5430/jms.v2n3p77

Crainer, S. (2012). Inside An Entrepreneur's Mind: Dna Inc. *Business Strategy Review, Volume 23*(Issue 4), 07-10. Gruber, F. (2014). Getting Started. In *Startup mixology: Tech Cocktail's guide to building, growing, and celebrating startup success* (pp. 12-19). Somerset, NJ: Proquest Ebrary.

Green Leigh, Nancy, and Edward Blakely. "Concepts and Theory of Local Economic Development." *Planning Local Economic Development: Theory and Practice*. 5th Edition ed. Thousand Oaks: Sage Publications, 2013. 96. Print.

Holcombe, R., & Muske, G. (2000, February 1). The Role of Extension Specialists in Helping Entrepreneurs Develop Successful Food-Based Businesses. Retrieved April 19, 2014, from http://www.joe.org/joe/2000february/a2.php

Soorjoo, M. (2012). The power dynamics of the pitch. In *Here's the pitch: How to pitch your business to anyone, get funded, and win clients* (pp. 5-16). Hoboken, NJ: John Wiley & Sons.

Vyakarnam, S., & Hartman, N. (2011). Unlocking the enterpriser inside: A book of why, what and how! New Jersey: World Scientific.

Bagley, Rebecca. "Small Businesses = Big Impact." Forbes: Entrepreneurs. Forbes Magazine, 15 Mar. 2012. Web. 5 May 2015.

References

Questions?

Jordan Tampien, Esq., MBA

WSU Community Economic Development Specialist 509.358.7543 jordan.tampien@wsu.edu

Trevor Lane, MS

WSU Ferry County Extension Director 509.775.5225 x1116 trevor.lane@wsu.edu