

Effective Small Business Management

An Entrepreneurial Approach

Tenth Edition

Norman M. Scarborough

William Henry Scott III Associate Professor
of Entrepreneurship
Presbyterian College

Prentice Hall

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Brief Contents

Preface xii

Acknowledgments xv

SECTION 1 The Challenge of Entrepreneurship 1

Chapter 1 Entrepreneurs: The Driving Force Behind Small Business 1

SECTION 2 Building the Business Plan: Beginning Considerations 37

Chapter 2 Strategic Management and the Entrepreneur 37

Chapter 3 Choosing a Form of Ownership 69

Chapter 4 Franchising and the Entrepreneur 95

Chapter 5 Buying an Existing Business 127

Chapter 6 Conducting a Feasibility Analysis and Crafting a Winning Business Plan 159

SECTION 3 Building a Business Plan: Financial Issues 193

Chapter 7 Creating a Solid Financial Plan 193

Chapter 8 Managing Cash Flow 233

SECTION 4 Building a Business Plan: Marketing Your Company 267

Chapter 9 Building a Guerrilla Marketing Plan 267

Chapter 10 Creative Use of Advertising and Promotion 305

Chapter 11 Pricing and Credit Strategies 345

Chapter 12 Global Marketing Strategies 373

Chapter 13 E-Commerce and Entrepreneurship 411

SECTION 5 Putting the Business Plan to Work: Sources of Funds 451

Chapter 14 Sources of Equity Financing 451

Chapter 15 Sources of Debt Financing 485

SECTION 6 Location and Layout 517

Chapter 16 Location, Layout, and Physical Facilities 517

**SECTION 7 Managing a Small Business:
Techniques for Enhancing Profitability 561**

Chapter 17 Supply Chain Management 561

Chapter 18 Managing Inventory 601

**SECTION 8 Managing People: A Company's Most
Valuable Resource 635**

Chapter 19 Staffing and Leading a Growing Company 635

**SECTION 9 Legal Aspects of Small Business: Succession,
Ethics, and Government Regulation 673**

Chapter 20 Management Succession and Risk Management Strategies
in the Family Business 673

Chapter 21 Ethics and Social Responsibility: Doing the Right Thing 711

Chapter 22 The Legal Environment: Business Law and Government
Regulation 745

Appendix: Sample Business Plan: My Friends' Bookstore 781

Cases 811

Endnotes 823

Index 851

Contents

Preface xii

Acknowledgments xv

SECTION 1 The Challenge of Entrepreneurship 1

Chapter 1 Entrepreneurs: The Driving Force Behind Small Business 1

What Is an Entrepreneur? 4

How to Spot Entrepreneurial Opportunities 9

The Benefits of Owning a Small Business 12

The Potential Drawbacks of Entrepreneurship 13

Why the Boom: The Fuel Feeding the Entrepreneurial Fire 15

The Cultural Diversity of Entrepreneurship 19

The Contributions of Small Businesses 27

Putting Failure into Perspective 30

How to Avoid the Pitfalls 31

Conclusion 33

Chapter Review 34 • Discussion Questions 35

SECTION 2 Building the Business Plan: Beginning Considerations 37

Chapter 2 Strategic Management and the Entrepreneur 37

Building a Competitive Advantage 39

The Strategic Management Process 41

Conclusion 65

Chapter Review 65 • Discussion Questions 67

Chapter 3 Choosing a Form of Ownership 69

The Sole Proprietorship 70

The Partnership 75

The Corporation 82

Alternative Forms of Ownership 87

Chapter Review 92 • Discussion Questions 94

Chapter 4 Franchising and the Entrepreneur 95

What Is a Franchise? 96

Types of Franchising 97

The Benefits of Buying a Franchise 97

Drawbacks of Buying a Franchise 103

Franchising and the Law 106

The Right Way to Buy a Franchise 110

Franchise Contracts 116

Trends in Franchising 117

Franchising as a Growth Strategy 123

Conclusion 124

Chapter Review 124 • Discussion Questions 125

Chapter 5 Buying an Existing Business 127
Buying an Existing Business 128
How to Buy a Business 133
Methods for Determining the Value of a Business 142
Negotiating the Deal 150
Chapter Review 157 • Discussion Questions 158

Chapter 6 Conducting a Feasibility Analysis and Crafting a Winning Business Plan 159
Conducting a Feasibility Analysis 160
The Elements of a Business Plan 171
What Lenders and Investors Look for in a Business Plan 183
The Pitch: Making the Business Plan Presentation 184
Conclusion 187
Chapter Review 190 • Discussion Questions 191

SECTION 3 Building a Business Plan: Financial Issues 193

Chapter 7 Creating a Solid Financial Plan 193
Basic Financial Reports 194
Creating Projected Financial Statements 199
Ratio Analysis 205
Interpreting Business Ratios 218
Break-Even Analysis 224
Chapter Review 229 • Discussion Questions 230

Chapter 8 Managing Cash Flow 233
Cash Management 234
Cash and Profits Are Not the Same 237
Preparing a Cash Budget 237
The “Big Three” of Cash Management 248
Avoiding the Cash Crunch 259
Conclusion 264
Chapter Review 265 • Discussion Questions 265

SECTION 4 Building a Business Plan: Marketing Your Company 267

Chapter 9 Building a Guerrilla Marketing Plan 267
Creating a Guerrilla Marketing Plan 268
Market Diversity: Pinpointing the Target Market 270
Determining Customer Needs and Wants Through Market Research 273
How to Conduct Market Research 276
Plotting a Guerrilla Marketing Strategy: Building a Competitive Edge 278
The Marketing Mix 299
Chapter Review 302 • Discussion Questions 302

Chapter 10 Creative Use of Advertising and Promotion 305
Define Your Company’s Unique Selling Proposition (USP) 306
Creating a Promotional Strategy 307
Selecting Advertising Media 313
How to Prepare an Advertising Budget 339
How to Advertise Big on a Small Budget 341
Chapter Review 342 • Discussion Questions 342

Chapter 11	Pricing and Credit Strategies	345
	Pricing: A Creative Blend of Art and Science	346
	Three Powerful Pricing Forces: Image, Competition, and Value	349
	Pricing Strategies and Tactics	355
	Pricing Techniques for Retailers	361
	Pricing Techniques for Manufacturers	363
	Pricing Techniques for Service Businesses	367
	The Impact of Credit on Pricing	368
	Chapter Review	370
	• Discussion Questions	371
Chapter 12	Global Marketing Strategies	373
	Why Go Global?	375
	Going Global: Strategies for Small Businesses	379
	Barriers to International Trade	399
	International Trade Agreements	405
	Conclusion	407
	Chapter Review	408
	• Discussion Questions	409
Chapter 13	E-Commerce and Entrepreneurship	411
	Benefits of Selling on the Web	413
	Factors to Consider Before Launching into E-Commerce	415
	Ten Myths of E-Commerce	418
	Strategies for E-Success	425
	Designing a Killer Web Site	435
	Tracking Web Results	443
	Ensuring Web Privacy and Security	444
	Chapter Review	447
	• Discussion Questions	448

SECTION 5 Putting the Business Plan to Work: Sources of Funds 451

Chapter 14	Sources of Equity Financing	451
	Planning for Capital Needs	455
	Sources of Equity Financing	456
	Chapter Review	481
	• Discussion Questions	482
Chapter 15	Sources of Debt Financing	485
	Sources of Debt Capital	489
	Nonbank Sources of Debt Capital	494
	Federally Sponsored Programs	501
	Small Business Administration (SBA)	505
	State and Local Loan Development Programs	510
	Internal Methods of Financing	512
	Where <i>Not</i> to Seek Funds	514
	Chapter Review	514
	• Discussion Questions	516

SECTION 6 Location and Layout 517

Chapter 16	Location, Layout, and Physical Facilities	517
	Location Criteria for Retail and Service Businesses	533
	Location Options for Retail and Service Businesses	536
	The Location Decision for Manufacturers	542

Layout and Design Considerations 544
Layout: Maximizing Revenues, Increasing Efficiency, and Reducing Costs 551
Chapter Review 558 • Discussion Questions 559

SECTION 7 Managing a Small Business: Techniques for Enhancing Profitability 561

Chapter 17 Supply Chain Management 561
Creating a Purchasing Plan 563
Legal Issues Affecting Purchasing 594
Chapter Review 597 • Discussion Questions 599

Chapter 18 Managing Inventory 601
Inventory Control Systems 604
Just-In-Time Inventory Control Techniques 614
Turning Slow-Moving Inventory into Cash 617
Protecting Inventory from Theft 618
Conclusion 630
Chapter Review 631 • Discussion Questions 632

SECTION 8 Managing People: A Company's Most Valuable Resource 635

Chapter 19 Staffing and Leading a Growing Company 635
The Entrepreneur's Role as Leader 636
Hiring the Right Employees: The Company's Future Depends on It 639
Building the Right Culture and Organizational Structure 651
Communicating Effectively 655
The Challenge of Motivating Workers 658
Chapter Review 671 • Discussion Questions 672

SECTION 9 Legal Aspects of Small Business: Succession, Ethics, and Government Regulation 673

Chapter 20 Management Succession and Risk Management Strategies in the Family Business 673
Family Businesses 674
Exit Strategies 678
Management Succession 683
Developing a Management Succession Plan 686
Risk Management Strategies 693
The Basics of Insurance 695
Chapter Review 709 • Discussion Questions 710

Chapter 21 Ethics and Social Responsibility: Doing the Right Thing 711
An Ethical Perspective 713
Who Is Responsible for Ethical Behavior? 716
Establishing Ethical Standards 720
Social Responsibility and Social Entrepreneurship 722
Putting Social Responsibility into Practice 725
Conclusion 741
Chapter Review 741 • Discussion Questions 743

Chapter 22 The Legal Environment: Business Law and Government Regulation 745

The Law of Contracts 747

The Uniform Commercial Code (UCC) 754

Protection of Intellectual Property Rights 759

The Law of Agency 765

Bankruptcy 766

Government Regulation 770

Chapter Review 778 • Discussion Questions 779

*Appendix: Sample Business Plan: My Friends' Bookstore 781**Cases 811**Endnotes 823**Index 851*