

XYZ HOME HEALTHCARE CO.

BUSINESS PLAN OUTLINE

1. EXECUTIVE SUMMARY (1 PAGE)

2. COMPANY OVERVIEW

- 2.1. MISSION STATEMENT**
- 2.2. COMPANY DESCRIPTION**
- 2.3. GROWTH STRATEGY**

3. THE SERVICES

- 3.1. OVERVIEW**
- 3.2. PATIENT INTAKE PROCESS**
- 3.3. SKILLED NURSING CARE**
 - 3.3.1. SUPERVISION**
 - 3.3.2. SYMPTOM MANAGEMENT**
 - 3.3.3. G-TUBE FEEDING**
 - 3.3.4. EDUCATIONAL PROGRAMS & SPEECH THERAPY**
- 3.4. HOMEMAKER & PERSONAL CARE**
 - 3.4.1. RECREATIONAL ACTIVITIES**
 - 3.4.2. MEAL PREPARATION & NUTRITION**
 - 3.4.3. TRANSPORTATION**
- 3.5. PHYSICAL THERAPY**
- 3.6. HOME HOSPICE**
 - 3.6.1. ROUTINE HOME CARE**
 - 3.6.2. CONTINUOUS HOME CARE**
 - 3.6.3. RESPITE CARE**
- 3.7. PREVENTATIVE CARE**
- 3.8. PAIN MANAGEMENT**
- 3.9. DIABETES MANAGEMENT**
- 3.10. TRACHEOSTOMY/VENT MANAGEMENT**
- 3.11. FALL PREVENTION**
- 3.12. WOUND MANAGEMENT**
- 3.13. PRICING**

4. THE MARKET

- 4.1. TARGET CONSUMER PROFILE**
- 4.2. DEMOGRAPHIC STATS**
 - 4.2.1. ABC, NJ**
 - 4.2.2. ABC COUNTY, NJ**
- 4.3. U.S. HOME CARE PROVIDERS MARKET ANALYSIS**
 - 4.3.1. FIGURES & TRENDS**
 - 4.3.2. INDUSTRY ANALYSIS**
- 4.4. PROFILE OF DIRECT COMPETITORS**
- 4.5. COMPETITIVE ANALYSIS**

5. MARKETING PLAN

- 5.1. MARKETING OVERVIEW & STRATEGY**
- 5.2. BRANDING STRATEGY**
- 5.3. SIGNAGE**
- 5.4. INTERNET MARKETING**
- 5.5. PRINT ADVERTISING**
- 5.6. PUBLIC RELATIONS**
- 5.7. PROMOTIONS**

6. OPERATIONAL PLAN

- 6.1. HOURS OF OPERATION**
- 6.2. LEGAL STRUCTURE**
- 6.3. EQUIPMENT & SUPPLIES**
- 6.4. COMPUTER HARDWARE & SOFTWARE**
- 6.5. LEGAL & INSURANCE**
- 6.6. ACCOUNTING**
- 6.7. CLEANING & MAINTENANCE**
- 6.8. LICENSE & PERMITS**

7. THE MANAGEMENT

- 7.1. EXECUTIVE MANAGEMENT**

8. FINANCING STRATEGY

- 8.1. CAPITAL REQUIREMENTS**
- 8.2. RISK ANALYSIS**
- 8.3. EXIT STRATEGY**

9. FINANCIAL PLAN

9.1. REVENUE MODEL

9.1.1. SALES ASSUMPTIONS

**9.1.2. Y1-5 REVENUE (ANNUAL)
PROJECTIONS**

9.2. EXPENSE ASSUMPTIONS

9.2.1. G & A EXPENSES

9.2.2. MARKETING EXPENSES

9.2.3. STAFF HEADCOUNT & SALARIES

9.3. PRO-FORMA FINANCIAL SUMMARIES

**9.3.1. Y1-5 (ANNUAL) INCOME
STATEMENT PROJECTIONS**

**9.3.2. Y1-5 (ANNUAL) CASH FLOW
STATEMENT PROJECTIONS**

9.3.3. Y1-5 (ANNUAL) BALANCE SHEET

9.4. EXCEL PRO-FORMA FINANCIAL STATEMENTS

**9.4.1. Y1-5 MONTHLY SALES
FORECAST**

**9.4.2. Y1-5 MONTHLY OPERATING
EXPENSE MODEL**

**9.4.3. Y1-5 MONTHLY CAPITAL
BUDGET**

**9.4.4. Y1-5 INCOME STATEMENT (Y1
MONTHLY; Y2-5 QTLY)**

**9.4.5. Y1-5 CASH FLOW STATEMENT
(Y1 MONTHLY; Y2-5 QTLY)**

**9.4.6. Y1-5 BALANCE SHEET (Y1
MONTHLY; Y2-5 QTLY)**

9.4.7. VALUATION MODEL