
DRAFT
May 2, 2006

STATEMENT OF OBJECTIVES

The purpose of this Title III Phase 0 program is to investigate the current and potential market for xxx material and determine if there is a need for increased capacity and/or additional markets that could be developed. It is also planned to evaluate the potential to reduce the cost of manufacturing.
The xxx material manufactured in conjunction with this effort shall have the following nominal properties:
1. aaa
2. bbb
3. ccc
4. ddd
5. eee
This project is anticipated as a two-phased approach. Phase 0 is entitled “Business Plan Development and Production Planning,” and Phase 1 is entitled “Production Scale-Up.” Initially, only Phase 0 will be awarded. Entry into Phase 1 is contingent upon successful completion of Phase 0 and availability of government resources. Phase 1 will implement the plan developed during Phase 0 to improve the domestic production capability for xxx material by reducing cost and developing additional product forms.
The overall objective for the XXX Phase 0 XX-month (Y month technical effort and 3 month final report effort) is to improve and increase the domestic manufacturing capacity for xxx material and to prepare a comprehensive strategic business plan that 1) formally assesses and verifies the military and commercial demand for xxx material and 2) documents a formal plan for the company to establish the production capability and capacity to successfully operate within that market. The specific tasks for this program are as follows:

A. Technical Capability Description and Demonstration
1. Document the current technical process workflow, performance capability, and quality levels. Identify and provide a listing of the current baseline metrics for all key production processes, materials, and products relating to the manufacture of xxx material.

2. Describe the manufacturer’s quality management system and detail any actions or investments that may be required to achieve a system for automated Statistical Process Control (SPC).

B. Production Capacity Planning and Analysis
Develop a detailed capacity expansion plan for the increased production of xxx material and hybrid product forms.
1. Propose a targeted capacity level and prepare the necessary documentation for the design and/or implementation of a manufacturing capability that will achieve the proposed production capacity. This will include documenting additional operations and product forms that could reduce cost by increasing the volume of raw materials.
2. Identify all costs, critical materials, equipment, and personnel needed to achieve the proposed production capacity. Provide a clear roadmap for developing an infrastructure and production capability to meet anticipated xxx material production demand including a detailed cost estimate and schedule. This should be a detailed analysis that addresses costs and milestones for equipment procurement, process start-up/verification, and product qualification(s).
C. Strategic Business Planning
Strategic Business Plan: The objective of this task is to document a comprehensive strategic business plan that addresses the key aspects of establishing a viable supply of XXX material. The strategic business plan shall include all the applicable topics listed in the outline provided in Appendix A
D. Market Planning and Customer Development
1. Perform an initial market assessment, both military and commercial, to validate/verify the principal market trends, projections, and assumptions developed for guiding the manufacturer’s business investment. Estimate the time-phased ramp-up of production capacity, the time-phased unit production cost, and the time-phased employment needs associated with yearly production of xxx material and compatible product forms to match production capacity with anticipated demand.

2. Characterize military demand for xxx material and project near-term and future demand levels. Identify potential near-term and future military customers. Clearly identify assumptions and employed estimation techniques. Also identify potential DoD applications, including windows of opportunity for evaluating and qualifying xxx material and xxx material hybrids for insertion. All key findings shall be incorporated into the strategic business planning activity referenced in paragraph C above.

E. Program Management, Administration, and Reporting
Provide periodic project reports, conduct periodic telephone conferences, and conduct periodic program management reviews, as appropriate, to give the government project manager adequate insight into project progress. Report appropriate financial, technical, and schedule metrics as required.

F. Reporting Requirements
1. Final Report (12 months after award)

2. Funds and Man-hour Expenditure Report (monthly)

3. Contractor’s Billing voucher, (monthly)
4. Contractor’s Progress, Status and Management Report (monthly)

5. Strategic Business Plan (6 months after award)

6. Presentation Material (as required)
APPENDIX A

STRATEGIC BUSINESS PLAN OUTLINE

 This document outlines topics that should be addressed within the strategic business plan. Bulleted sub-topics provide additional guidance regarding areas that may be included as deemed appropriate by the author(s) of the strategic business plan.

EXECUTIVE SUMMARY - brief introduction to the business plan

· Mission Statement

· Objectives, Expected Accomplishments (top-level)

· Highlights of Business Plan (“bottom line”)

BUSINESS OVERVIEW - overview of the company presenting the business plan

· History of the Business

· Description of the Business

· Legal Form (sole proprietorship, corporation, etc.)

· Location and Facilities

BUSINESS GOALS - discussion of the short and long term goals of the company

· One Year/Near-Term Goals (specific goals including gross sales, profit margins, market share, expansion plans, new product development, etc.)

· Longer-Term Goals (Return on Investment, net worth, etc.)

INDUSTRY ANALYSIS - assessment of the industry in general (without specific regard to the company itself other than its competitive role in the industry)

· History of Industry

· Market Need for the Business

· Industry Size (current and future projections in unit and dollar measures)

· Industry Outlook and Growth Potential (trends, new product developments, etc.)

· Customer Analysis (types, requirements, power, etc.)

· Competition Analysis (market share, strengths and weaknesses, profitability, quality, marketing strategy, pricing, etc.)

· Mobility Barriers (economies of scale, product differentiation, capital requirements, cost disadvantages independent of size, access to distribution channels, government policy, etc.)

· Supplier Relationships

· Availability of Substitute Products

· Critical Success Factors

ENVIRONMENTAL ANALYSIS - assessment of current and future environments

· Economic/Business Cycles

· Cultural/Social Factors

· Political Issues

· Demographic Issues

· Technological Issues

· Intellectual Property Rights (patents, proprietary status, etc.)

· Regulatory Issues

· International Business Issues

PRODUCT - discussion of the company’s product offering(s) and related issues

· Product Description (brief)

· Product Advantages and Disadvantages

· Sourcing

· Quality Control

· Technology and R&D

· Intellectual Property (patents, proprietary status, etc.)

· Product Performance Data

· Value-Added Considerations

· Product Line Profitability Analysis (sensitivity analysis of product line costs, expense element relationships, trend analysis)

· Future Products/Services

MARKETING ANALYSIS - strategic summary of the company’s marketing plan

· Objectives and Strategy

· Promotion Strategy

· Sales Strategy

· Distribution Strategy

SALES FORECAST - current and future sales projections

· Monthly Forecast for Coming Year (units and dollars)

· Annual Forecast for Coming and Future Years (units and dollars)

· Assumptions and Sources for Forecasts

MANUFACTURING ANALYSIS - strategic summary of the company’s manufacturing operations and related issues

· Description of Process (brief)

· Physical Facilities Requirements

· Minimum Efficient Scale Facilities

· Machinery and Equipment Requirements

· Raw Materials Requirements (availability, quality, sources, etc.)

· Inventory Requirements (method of control, turnover rates, levels, etc.)

· Personnel Required (full/part-time, skill level, availability, training level, etc.)

· Experience/Learning Curve Analysis

· Resource Utilization Analysis

MANAGEMENT ANALYSIS - strategic summary of the company’s management and related issues

· Organizational Structure

· Organizational Chart with Reporting Relationships

· Duties and Responsibilities of Key Personnel

· Management Team with Background of Key Management Personnel

· Management Team Gaps

· Personnel Plan with Future Human Resource Requirements

FINANCIAL ANALYSIS - detailed analysis of the company’s financial position

· Discounted Cash Flow Analysis

· Break-Even Analysis

· Balance Sheets (monthly for coming year, annual for following two years)

· Income Statements (monthly for coming year, annual for following two years)

· Ratio Analysis

FINANCIAL PLAN - strategic summary of the company’s financial position

· Summary of Financial Position

· Industry Comparison

· Sources and Uses of Capital

· Assumptions

STRATEGIC PLAN - overall strategy the company intends to pursue

· Action Plan for Achieving Short and Long Term Goals

· Method and Schedule for Measuring Progress

· Applicable Programs

· Relevant Policies

RISK ANALYSIS - strategic analysis of possible threats to the company’s plan

· Description of Risks

· external factors (strikes, recession, new technology, natural disaster, new competition, supplier problems, etc.)

· internal factors (sales much higher or lower than anticipated, loss of key personnel, etc.)

· Contingency Plans

APPENDICES - Exhibits, charts, graphs, spreadsheets, etc. detailing information presented in the body of the strategic business plan

· Management Team Resumes/Biographies

· Duties and Responsibilities of Key Positions

· Price
· Inventory Listing

· List of Fixed Assets

· Promotional Materials

· Media, Articles, Etc.

1

