

BUSINESS PLAN

Names:

Annelies Balcaen

Cláudia Chabert

Christopher Jacob

Friederike Kampmeyer

Janne Mahlamaki

Karolina Purzycka

Executive summary

Life Point's business idea is to create a niche market of the healthy fast food. The industry of fast food is the biggest complete business. To become successful will be achieved by having a more efficient production chain, food of higher quality and by supporting and keeping social responsibilities towards customers, investors and employees. To make the production chain more efficient and cost effective Life Point restaurants are going to be drive-in take-away only.

The food is going to be healthy, nutritious but still tasty and desirable. Life Point in Frankfurt am Main will buy the ingredients directly from local producers, which will guarantee the freshness and quality. Furthermore transportation costs and emissions are reduced and farmers in Europe and entrepreneurs are supported. The packaging will be environmentally friendly. Thus these factors are connected to social responsibility and the entrepreneurship and support sustainability.

The entrepreneurs are two young promising German speaking business students. They have a past in food industry and are relatively experienced in that branch. They are the heart of the organization and will employ a team of professionals to work in the restaurant. The menu is processed in co-operation with the whole team.

Frankfurt am Main is chosen to be the test market for the new concept. It is chosen because of the favorable aspects of the city's population structure, the amount of tourists and fair guests and the common atmosphere created by aspects like intensive lifestyle, majority of single households and relatively high incomes.

The strategy is simple but implemented in innovative way. Life Points competitive advantages are the better quality of food compared to other fast food restaurants and they are unique in the way they selling healthy food. On the base of new production and distribution concepts the prices are competitive and affordable. The promotion is executed by billboards which are placed in selected places in Frankfurt. Furthermore flyers are distributed in a local newspapers and advertisement is placed on the internet because Life Point will create an own homepage to be present for the target group on the internet.

Also the customer relationships are managed in a new way: bringing additional value to customers not only in the form of discounts or a club card. But by providing conferences, events and public awareness towards healthier food and lifestyle. These are not just marketing tricks but also pieces to

build a respectable brand for the future of Life Point.

Risks of the business are variable. The biggest one is the competition in this industry and their bigger budgets for marketing. That's why Life Point has to stand out from its rivals. Because of the on going financial crisis, wherewithal of consumers is lowering, but it is also a possibility to lower priced fast food markets. It is also a risk that people will ignore or forget the new enterprise that is why marketing and promotion are vital.

Life Point will be a GmbH (LLD) formed company and the requested name is available in the company register. The entrepreneurs will both invest 15 000€ in the beginning, which will cover the required starting investment of a GmbH. Rest of the needed budget is covered by bank loan. The first years profit is estimated to be negative but the trend is about to change on the second year and Life Point will be a profitable enterprise.

Table of content

Introduction.....	- 6 -
Business Purpose.....	- 6 -
Current situations.....	- 7 -
Basic corporate data.....	- 7 -
Vision	- 7 -
Mission	- 7 -
Company Values.....	- 8 -
Organization management.....	- 9 -
Responsibilities in the organization	- 9 -
Name and logo	- 10 -
Company form.....	- 10 -
Customer relationship management	- 11 -
Market analysis	- 12 -
The industry.....	- 12 -
Our market	- 12 -
Competitors and Life Points advantages.....	- 13 -
Marketing objective(s) and strategy:	- 14 -
Price.....	- 14 -
Place	- 15 -
Promotion.....	- 16 -
Product	- 17 -
Operating plan.....	- 18 -
Sustainability	- 18 -
Financial analyses.....	- 19 -
Risks analysis	- 27 -
SWOT-Analysis.....	- 27 -
Opportunities	- 29 -

Limiting factors..... - 29 -

Critical success factors..... - 30 -

Alternative scenarios..... - 30 -

Specific risks and their solutions - 30 -

Conclusion - 32 -

Introduction

People have to eat, even in the end of the first decade of the 21st century, although the culture of eating has changed radically since the earlier decades. Life Point will provide the quality of home made healthy dishes for people living mobile and intensive life. Healthy fast food is still a niche market in 2009 and that is where Life Point aims with the first concept take-away restaurant.

Business Purpose

Life Point will be the first German only take-away fast food chain, which serves healthy dishes instead of traditional fast food. In the first stage Life Point opens one concept restaurant in to the city of Frankfurt am Main in central Germany. Frankfurt am Main has the population, tourism and business guests, which all together create the potential customer base to Life Point.

By concentrating on two current trends - combined intensive and mobile lifestyle to eating healthy - Life Point will cut a decent share of fast food market and at same time create new market of healthier fast food. The new only take-away concept will keep the costs relatively low and rich variety of dishes made by fresh and local ingredients create a competitive advantage against direct and indirect competitors.

Life Point will concentrate on changing attitudes towards fast food by serving only healthy dishes with efficient and fast service. The prices will be well affordable to all people, but because of the fresh and better ingredients than used in traditional fast food restaurants, Life Point won't directly compete with price but more with price-quality correlation.

Current situations

Basic corporate data

Name of the company

Level Point GmbH

Status

Life Point is a GmbH. In German GmbH stands for “Gesellschaft mit beschränkter Haftung“. This can be translated into a company with limited liability.

Capital

Frankfurt am Main

Registered office address

Adickesallee, Frankfurt am Main

Company number

60326234769826

Head office

The same as the registered office address

Vision

Our vision is to become a well known and respected quality brand which is associated with healthy fast food, efficient service and a company that owns high standards of social responsibility. In this vision includes also the plans of expansion and becoming a German and later on a European wide chain of healthy easy-access fast food.

Mission

In the first stage Life Point’s mission is to build a concept drive in take-away restaurant on one of the main street of the city Frankfurt am Main. On that location Life Point serves new kind of fast food for affordable and competitive price. With this concept restaurant a standardized process will be developed, for the future expansion in mind.

Part of the mission is also becoming profitable in the coming 3 years and take possession of a decent market share of Frankfurt am Main's fast food branch. One of the main targets is staying as the market leader in the new concept of fast food that has been created by Life Point.

Life Point's mission is also to raise the public awareness towards healthy eating habits. The social responsibility plays a major role in this new concept. Environmentally friendly packaging, favoring local producers and being improvising and considerate employer, are things which separates Life Point from other fast food restaurants and gives us competitive advantage.

Company Values

The company's priority is to achieve a business which is oriented on the legal system Europe and especially in Germany. Furthermore a positive working atmosphere is a main point in the company and teamwork as well as motivation are the important aspects the company is focusing on. Only with confident employees it is possible to fulfill the wishes of the customers and to build up a successful business.

Also responsibility towards environment is considered. Low transportation costs and emissions are reached by favoring local producers of the ingredients Life Point is using. Completely biodegradable packaging materials do also support this view.

One of the main values is to bring sustainable profit to owners and investors, because after all Life Point is about business and making profit.

Organization management

Responsibilities in the organization

Friederike Kampmeyer - Marketing director, partner for 50% of the shares

Christopher Jacob - Managing director, partner for 50% of the shares

Both of the partners made the Belbin test to know their strengths and weaknesses in the organization. Friederike Kampmeyer turned out to be action oriented shaper and implementer. So her role in the organization will be running the marketing events, planning marketing and promotion and of course helping as the second partner running the business efficiently.

Life Point's managing director, Christopher Jacob, is monitor evaluated and shaper according the Belbin test. Although he is also action oriented and effective, he has the analytical side which is a very good while running an own business.

The partners of the new enterprise will be working also in the restaurant supporting the hired employees and work on creating a good team spirit among the employees. Accounting is outsourced, so no working hours of the partners will be used in it.

Name and logo

The name Life Point is not too obvious to be a restaurant but still simple enough to add in to logo and signs. The slogan supports the name and makes clear that the company is food related. The image is fast food like but made a little more high quality to stand out from the direct and indirect rival's image. The name Life Point does not yet exist in Germany by the company register (Unternehmenregister). So Life Point GmbH is available.

The company's logo is extremely important when creating a respectable quality brand. While designing the logo company has to know its target group, its values and style to achieve delivering the wanted message.

The logo should deliver a message of healthy fast food in co-operation with the company name and slogan. The logo should also stand out from the competitors and be simple enough to public to memorize it.

In the logo of Life Point is used basic, clear colors which are often associated to health: green and orange. The company name and slogan play a big role in the logo design for Life Point.

Company form

Life Point will be a GmbH- formed company. The form is commonly used in German speaking countries and central Europe. It is a comparison to limited liability company (LLC) in other countries, for example in the UK.

The GmbH has to be registered in the commercial register (Handelsregister) to gain complete legal status. The minimum founding capital for a GmbH (LLC) in Germany is €25,000 which will be easily covered in Life Point. The name Life Point does not yet exist in Germany by the company register (Unternehmenregister). So Life Point GmbH is available.¹

¹ www.frankfurt-main.ihk.de/ www.steuerliches-info-center.de

Customer relationship management

As the target group of Life Point is both genders of working population and probably a bit more educated than average people, the customer program is going to be a little different than the average. Life Point won't have the normal loyal customer cards or stamp collecting campaigns, where for example every sixth dish is free or charge. Life Point will concentrate on bringing awareness and knowledge about the positive sides of eating healthy and create a brand that supports active and healthy lifestyle. This going to be implemented by arranging events, conferences and lectures about right nutrition and how Life Points product are supporting healthy lifestyle.

These different kinds of events are not supposed to be just pure marketing, but also giving the public real knowledge how to eat right and by that highlight Life Points positive brand image and commitment towards social responsibility. For the conferences Life Point will invite professional nutritionist, professors, sports stars and all this kind of people who support healthy lifestyle and work as idols or opinion leaders. By bringing this extra value to our regular customers, they will most likely have more respect towards the new brand than by regular small discounts given to them from other fast food restaurants. And while these conferences are mainly meant to regular customers, who already use the services of Life Point, it attracts new potential customers in the same time.

This kind of customer relationship management would be also relatively unique for the restaurant branch and would add some value into Life Point's brand image. It would possibly to raise some positive media publicity, which would work as a free promotion for the young enterprise. It would be like a combination of traditional service structure and public relations.

One of the remedies for creating positive brand image is a clear and visible production chain. The way from the local producers, the process in the restaurant and the environmentally friendly packaged product support the idea. By letting everybody know about the production chain, it will also raise the positive attitudes towards Life Point from customers and Medias point of view.

In the future when more shops are opened will Life Point start to publish a customer magazine, which is packed with interesting stories about current articles concerning the food. This magazine will work as regular customer present as well as to attract new customers. In the magazine will also be latest products which are in the assortment and current menu as easy-to-take-with -leaflet with necessary contact information.

Market analysis

The industry

Life Point is a mix of a traditional fast food chain and a restaurant which serves healthy dishes. The idea and how the process is executed is completely new and at the moment Life Point is a unique enterprise on its field. Normally restaurants are hard to make sustainably profitable and especially fast food branch is extremely competed sector, with the new concept Life Point is able to create a new blue ocean² where is no actual competition and the potential for sales growth is almost endless. To maintain the position, Life Point has to become respectable and well known brand, and the building of the brand image has to start immediately.

Our market

Life Point enters to the fast food market which is already competed, but with the new kind of process and better fast food products it is able to compete with the already existing brands. Life Point is a combination of two current trends: healthy food and intensive, mobile lifestyle. Frankfurt am Main is a perfect location for this kind of pioneer project. As the financial and business capital of Germany, the population is mobile and there are more than enough potential customers.

People using drive-ins and fast food restaurants are often extremely busy but still care about the quality of the food they are eating. Life Point concentrates on three main target groups, which are people driving to and from work, tourists driving through Frankfurt am Main and also people spending lots of time on road, like taxi drivers, truckers, policemen, etc. Life Point will provide quality meals to go for all these segments with affordable price and efficient service. Also these people are able and willing to spend a little extra for better food to provide to themselves and their family.

Frankfurt am Main fits perfectly for Life Point by its inhabitant basis: the average household size is 1,86 persons and 52% of the households are one person households³ People of this group often don't want or have the time to prepare a meal at home. Life Point will be providing these people high

² Blue ocean strategy by W. Chan Kim and Renee Mauborgne

³ [http://www.frankfurt.de/sixcms/detail.php?id=437171&ffmpar\[id_inhalt\]=719011](http://www.frankfurt.de/sixcms/detail.php?id=437171&ffmpar[id_inhalt]=719011)

quality take-away meals.

The current trend of healthiness and concentrating on individual's well-being creates a good possibility to Life Point to reach good position on fast food market.

Competitors and Life Points advantages

Life Point does not have direct competition on its branch in Europe. In the United States there is a chain called Sonic⁴ which serves regular fast food only for take away. Life Point differs from Sonic in the quality of the dishes, as Sonic serves only the traditional take away fast food like burgers, nuggets and French fries, Life Point will serve only dishes which are healthy but still tasty and desirable.

On the fast food branch in Germany, the main competitor to Life Point will be Subway, which is a chain for relatively healthy fast food.⁵ Subway is the second largest franchise based restaurant chain in the world, so the competition is going to be real, after Life Point has gained some market share. Life Point will be a relatively small business in the beginning compared to the 900 locations in Germany which have a Subway. Anyhow they will be competitive in the future because of their uniqueness and the good quality related to the price.

Life Point competes with the traditional fast food chains, which are often considered cheap, fast but unhealthy. With little extra Life Point provides healthy quality meals to go. Life Points competitive advantages against regular take away food services is first of all the quality of food, which means fresh ingredients bought from local farmers to maintain high quality and to reduce costs and time consumption caused by transportation. Also social responsibility plays a big role for Life Point, especially environmental issues and raising the public awareness towards healthy food.

Furthermore restaurants that provide healthy food can be considered as competition, but the concept is completely different from traditional restaurant. Life Point competitive advantages against traditional restaurants are time saving and better affordable dishes, which still consist of as good ingredients as the regular restaurants.

⁴ <http://www.sonicdrivein.com/home.jsp#/home>

⁵ <http://www.subway.com/subwayroot/index.aspx/>

Marketing objective(s) and strategy:

It is of a high importance to know about the objectives and strategy, otherwise it will be hard to compete on the new entered market. The company is going to build up a business in Germany with a store in Frankfurt. The first half year will be seen as an introduction process. Later on it is planned that further stores are built up in Frankfurt and other big German cities as well. The company's plan is to make use of the uniqueness in their market, because there is no comparable company existing. Furthermore the way of thinking in the world is changing and especially in Germany more and more people take care on their health and try to consume more healthy products. The company will focus on this people and attract further groups to enlarge the target group. "Life Point" here has to lay its attention on the following aspects of the target market objectives like the customers and the purchase. Furthermore the promotional objectives as for example the level of brand awareness, product trials (sales promotion, product demonstrations) and the sales force is of quite significance.

Price

There are three different active pricing strategies Life Point can make use of: The skimming price policy, the penetration pricing policy and the market pricing. The aim of the skimming price policy is to start with a high price so that only people with a high income can afford this product. The price decrease bit by bit. Thus new consumer groups can buy this product. This policy is used by launching a luxury good. Penetration pricing policy means that a product is launched at a low price level so that a high amount of people can afford this good. After a period of time, the price increase to a higher margin of profit. This policy is used for cheap products. Both strategies are not advisable for Life Point, because the company does not offer a luxury product. Furthermore the food is of a higher quality and the company is not willing to sell the food under the production price without getting any profit. Life point makes use of the market pricing, because in this policy the supplier follows competitive pricing in the target market. As a newcomer on the food market, it makes sense to adjust the own price on the price of the competitors, like Subway, Mc Donald's or other restaurants in the city. The prices of the menus Life point offers are 6, 60€.

Place

Distribution contains several territories. There are three different types of distribution: the intensive distribution, the selective distribution and the exclusive distribution. In the intensive distribution the company wants to sell the product in as many stores as possible. Products with an intensive distribution are products that customers buy very often. The selective distribution is used by a company, which chooses a selective distribution when they sell product as a specialty good. Consumers accept longer ways to shops which offer these goods. An exclusive distribution means that only a few shops are offering this product. Long ways and lots of effort are accepted by the people that want to buy this product. For Life Point it makes sense to make use of the selective distribution because the customers are accepting longer ways and higher prices to buy the products.

In Frankfurt am Main the demand is already existing, according the official statistics services which include restaurants cover almost a third of Frankfurt working population. Frankfurt am Main has over 600 000 people living in the urban area and the city is well known for the financial sector which employs over 70 000 people but also the almost 2, 5 million annual fair guests, from which consist one big group of potential customers. Of course well educated workers from other sectors who prefer healthy food are one big target group.⁶

Life Point wants to settle down in the areas where a higher social class lives. Thus, the company can appeal to different segments, like families, business people, and teenagers. These are people with a higher income and a good education, who are willing to spend the money on healthy food.

The location of the first project is in the Adickesallee⁷ in Frankfurt am Main Germany. The traffic statistics of the city show that around 10 km is the highest rate of car registration in the city (ca. 10000 car registrations per area around Adickesallee compared to other areas 5000 cars in FFM).

This street is a thoroughfare for a lot Frankfurt people who live in the popular areas like Eckenheim and Dornbusch. Nr. 100 is located in the Adickesalle around nr. 100 is very easy to achieve by car for people who live in the exclusive living areas like Westend and Nordend because there is no inner city traffic.

It is also possible to achieve the street through bus, tram (line U 1, 2, 3, 5) and a lot of taxi call points. Ca. 3.5 Km away is FFM biggest city mall and in a radius of 3 km are a few shopping streets which offer designer clothes or furniture, scenery of clubs and gastro, a good structure of supermarkets.

⁶ [http://www.frankfurt.de/sixcms/detail.php?id=437171&ffmparf_id_inhalt\]=719011](http://www.frankfurt.de/sixcms/detail.php?id=437171&ffmparf_id_inhalt]=719011)

⁷ Appendix 1

The city is building a new West-End Campus of FFM University for 23.000 student's ca. 1 km away.⁸

Promotion

Life Point can make use of different methods of promoting the brand, the product, or the company itself. To popularize the Life Point food, it is necessary to reach as many customers as possible through the promotion, for example on TV, radio, placards/posters, internet, magazines and newspapers. The most efficient channel to reach masses of people moving in cars is the radio, so that the advertising channel Life Point will be using in the beginning. The price is also lot lower than running an ad spot on TV.

Another possibility is to promote the products via the internet. It provides different opportunities for the consumer and the distributor. Furthermore it is a cheap option in addition to other advertising and the customers get the chance to come into direct contact with the company. Nowadays most people make use of the Internet. These sites are good options to place advertisement of Life Point. Promotion is very important for the company to popularize the new entering on the market and to advertise the products. This is an attractive sales promotion for Life Point, because this influences the customer on buying the product.

Life point chooses for promotion on the internet because nowadays more and more people are connected to the internet. Furthermore the target groups are business people which are mostly working with the internet most of there working time. The prices of a homepage design are around 2500 €. ⁹ Additionally Life Point decides to promote via bill boards. This will cost Life Point 30.000 € for three month at 10 locations. The order for the pressing will be done via internet at a company called "emaildruck".¹⁰ The same content which is placed on the bill board will be shown on flyers. These flyers we are going to spread in Frankfurt. The distribution and the material will cost around 2.500 €.

⁸ www.stadtplandienst.de/www.googlemaps.de

⁹ <http://relaxedinsweb.de/>

¹⁰ <http://www.emaildruck.de/plotservice-preislisten-poster-plakate.html>

Product

When going to an international marketplace, products can be either adapted to the local market or standardized. Adaptation has the advantage that the product meets the culture's needs and tastes whereas standardization has the advantage of lower costs and its experience.

Products can be split in three parts: physical product, elaborately product and the total products. All three products are part of an assortment and for each product one can describe the physical product with characteristics like the taste, the ingredients and the shape. The second part is called the elaborately product. It contains information about the physical product, the guarantee, the delivery and the service. There is a date of expiry instead of a guarantee, because the endurance is shorter because the products are groceries.

The products of Life point are in the first stage of the product life cycle because they are just about to enter the German market. In this market introduction stage, the demand has yet to be created so that costumers become aware of the products. This is done by good promotion activities and much focus on the product itself. It is expected that the sales volumes in the beginning are low regarding the products. After a while, when the products go over to the growth stage, the public becomes more aware of the supply and the competition increases.

The packaging is bought from Moosmann, a German company. Because of the fact that all the products are "to go" a packaging is needed for all products. Life Point will make use of environmental friendly packaging for the toast, drinks, cereals and the salads.¹¹

The products are based on ingredients of good quality and Life Point makes sure that the customers can trust on the loyalty. Thus ingredients which are written on the packaging is also in the product as self. The products of Life Point are fruits, salads, smoothies and drinks.¹² The company offers the customers special menus. They can choose between a drink, a toast and a salad.

¹¹http://www.moosmann.de/shop/catalog.jsp?category=Duni_Food_Sandwich_und_Baguette_Boxen_transparent

¹² Appendix 1

Operating plan

The company is going to start a business in Frankfurt. In the following years it is planned that more and more stores will be build up in the area around Frankfurt and after a time also in other big cities in Germany. The location includes a kitchen, warehouse, toilet, take away and two stations where to stop and get the food. The equipment is hold easy and simple and the priority lies on the basics. Of another importance are the hygiene and the sanitation in the kitchen because the company offers products of a high quality standard and wants to reach a good image.

Life Point is going to advertise the products. The advertisement on the internet will be present the whole time. We will concentrate the products on the following advertisements: billboards, flyers and advertisements in a newspaper. The company plans to do the promotion for the first year and than a new plan is published on the base of the results of the first year.

The company decides to divide the advertisement in the following time duration for the first year:

Local newspaper (241 mm x 110 mm)	→	26 weeks
Billboard with material	→	30 days x 3 months
Flyer incl. material + distribution	→	17 weeks

Sustainability

The sustainability can be divided in the three P`s- People, profit, and planet. All groups are important and the company supports the sustainability in different ways. On the one hand people become healthier while consuming the products of Life Point, because the products are based on ingredients which are more nutritious. Life Point wants to change the perspective and the minds of the customer to guarantee a healthier and enduring lifestyle. Furthermore the company is buying the products from producers in Europe, which supports the economy.

Life point wants to earn money over the following years. The aim is to make profit and to augment the turnover and especially the profit. Furthermore new stores are planed to build up.

Life Point is selling products which are packed in environmental friendly packages. The company can contribute to the protection of the environment and will be reducing the pollution of the planet.

Sales forecast and volumes

Life Point enters to a very competed branch with new concept and new product range. That will raise interest in the beginning and will be seen in the sales figures. The challenge is to maintain the customers who are first interested and try to keep them as regulars, which would open Life Point an own niche market and bring maybe a little share of the Frankfurfts fast food markets.

Supporting factors are the fact that under the current financial crisis people will spend less on eating out and that brings more potential customers to fast food branch. But still people are more and more concentrating on healthy eating and lifestyle .

Fore the first year Life Point has planned to have a revenue around 1.300.100 and total units sold about 196.000. With these figures the profit after taxes will be negative but the trend is about to change in the second year and especially after the planned expansion. Futhermore Life Point is planning to sell their products to 1 % of the working population in Frankfurt which are 473139 people and the company estimates that they are coming to purchase 30 times in a year.

Financial analyses

Ground + Building

To built up a building with 2 kitchens, 1 drink bar, 1 store room and 2 points of sale through 2 car lines with 3 cars per line are following conditions necessary.

Ground:

(3 cars x 5 metres + 7 metres building + 10 metres for city regulations) x (8 m building + 10 m city reg.) = 416 qm

Building:

(1 Store room 9 qm + 2 car point sales 8 qm, 1 take away point 8 qm, 2 kitchens 18 qm, 1 drink bar 2 qm + 9 qm office + diversers (e.g. toilets

and extra space for e.g. to place a new machine 11 qm) = 65 qm

Rent for building:

Maximum rent price for commercial property in Westend:

Building: € 30,00 x 65 qm = € 1.950,00 per month

Ground: € 8,00 x 416 qm = € 3.328,00 per month

Sum: € 5.008,00 netto per month

[http://www.frankfurt.de/sixcms/detail.php?id=2556774& fmpar\[id_inhalt\]=3890784](http://www.frankfurt.de/sixcms/detail.php?id=2556774& fmpar[id_inhalt]=3890784)

Kitchen equipment:

The company needs 18 metres kitchen:

2 oven-station	€ 4.000,-
+ fridge & squeezer system for store room and sale of point	€ 11.000,-
+ 2 dish washer	€ 2.500,-
+ 18 metres tablesystem	€ 10.000,-
+ Utensils	€ 1.500,-
+ 1 drinking system	€ 10.000,-
+ packs, racks, desks -system for food	€ 2.000,-

Sum: € 41.000,-

Insurance:

Insurance includes in liability, legal, house, equipment and vehicles and is branch typical

€ 5.000,-.

Energy costs

Average of gastro in 2008 is around € 10.000

http://www.eamfr.de/projekte_neu/gaststaettenEAM.pdf

Computer + software + cash system:

Need is 2 cash systems because there are 2 servicing points.

1 Cash system is about € 2222,- → 2x2222= € 4.444,-

<http://kassen.net/> www.dell.com

Housekeeping and cleaning

External Service in FFM:

Cleaning office, toilets, floors, outlets:

cleaning per day includes materials: € 35,- a day x 365 days = € 12.775,-

<http://http://www.gebauedereinigung-jung.de>

Office Equipment

Computer + Software 1.149,-

Tables 700,-

Chairs 400,-

Fax 150,-

Office diversity 500,-

<http://www.bueromoebel-sb.de/>

www.mediamarkt.de

Homepage:

Creation of a homepage without shop € 2500,- without shop.

Sales and needed capacity:

In FFM is 473139 working population the company wants to get 1% of them.

Customer number 4731. Assumption is that a customer buys 30 times a year. $4731 * 30 = 141000$ orders a year.

Capacity:

Purchasing:

1 worker every 2 days for 2 hours $365 \text{ days} : 2 = 183 \text{ days} * 2 \text{ h} = 366 \text{ hours per year}$

1 customer satisfaction:

1 worker for preparing 1min

(salad, washing, cutting, sorting in fresh boxes, desert, fruits)

1 worker in kitchen 1 min

(putting in boxes, take prepared boxes)

1 worker take cash from 1 customer 0.5 min
 (take money and change)

1 person 1 customer order (drinks) 0.5 min

 Sum: 3 min

Cleaning per day:

Cleaning working place 30 min x 349 days = 182.5 hours per year

Working hours are needed to fit the demand:

141000 orders per year * 3 min/60 + 366 h + 182.5 h = 7598,5 h

Work costs:

We start with fixed employees and have a probation time of 1 month. After that we work contracts of 6 months.

Gross salary for cook are from 1200 to 1800€ and for supplier are 7-9€ per hour.

7599 working time to fit demand / 8 working hours per day= 950 working days.

Open time is 6-22 o'clock 7 days = 16 h x (365-16 celebrating days) = 5584 h.

1 worker: 52 weeks per year - 5 weeks holiday = 47 weeks * 5 days= 235 days * 8h = 1880 h per worker and year.

Workforce:

7599 working time to fit demand / 1880 working hours per worker = 4,04 = 4 workers plus 3 workers to fit the rush hours from 7-9 o'clock. From 11.30-14.00 o'clock and 17.30 – 19.00 o'clock.

Salary per year:

1800 salary * 12 months * 7 workers= 151200 euro working costs per year

2 Managers: 3500 salary * 2 managers * 12 months = 84000 per year

[http://www.frankfurt.de/sixcms/detail.php?id=437171& ffmpar\[id inhalt\]=719011](http://www.frankfurt.de/sixcms/detail.php?id=437171& ffmpar[id inhalt]=719011)

<http://www.google.pl/search?hl=pl&q=zarobki+we+frankfurcie+kucharz&lr=>

Product Costs:

Ingredients:

Ingredients: costs for portion (divided 3,4):

Mozzarella salad	150 gr Salad	0,13 €
100 gr Sliced Olives	0,20 €	
	0,50 gr Red onion	0,20 €
	100 gr Chopped Sweet Peppers	1.00 €
	100 gr Red Cabbage	0,30 €
	100 gr Mozzarella Cheese	1.40 €
	Dressing	0,50 €
	Per portion: € 3.73 / 3.4 = 1.08 €	
Summer Salad	125 gr tomatoes	0,21 €
	1/4 onion	0,20 €
	1/4 clove of Garlic	0,25 €
	50 ml olive oil	1.69 €
	50 gr bacon	0,50 €
	Mustard	0,10 €
	a bit of sugar	0,05 €
	a bit of Parsley	0,20 €
	1 dl Wine Vinegar	0,56 €
	3.76 / 3.4 = 1.09 €	
Tuna Salad	150 gr Salad	0,13 €
	100 gr Tuna	0,99 €
	1/4 onion	0,20 €
	1/2 lemon	0,21 €
	20 ml Olive Oil	0,28 €
	salt	0,05 €
	pepper	0,05 €
	1/4 bunch of Parsley	0,25 €
	2.15 / 3.4 = 0.64 €	
Mushroom Salad	150 gr Fresh mushrooms	0,83 €
	1 lemon	0,42 €
	Parsley	0,25 €
	1 egg yolk	0,17 €
	1/2 clove of garlic	0,50 €
	olive oil	0,28 €
	150 gr Salad	0,13 €
	salt	0,05 €
	pepper	0,05 €
	2.69 / 3.4 = 0.80 €	
Salad with Scampi's	150 gr Iceberg Salad	0,30 €
	50 gr Scampi's	1.00 €
	15 gr Pine-tree seeds	0,63 €
	15 gr Cashewnuts	0,19 €
	1 tomato	0,20 €
	15 gr walnuts	0,23 €
	25gr goat cheese	1.07 €
	1/4 Cucumber	0,11 €
	1 clove of garlic	1.00 €
	4,74 € / 3.4 = 1.39	
	Average per portion salad =	
	(1.08+1.09+0.64+0.80+1.39) / 5 = 1 €	
Toasts	Toast With Ham	0,30 €
	Toast With Bacon	0,30 €

	Toast With Cheese	0,30 €
	Yoghurt	0,20 €
	Average per portion	(30+30+30+20 / 100)

/ 4 = 0.28 €

Fruits	Apple	0,22 €
	Banana	0,25 €
	Kiwi	0,24 €
	Orange	0,24 €
	Average per piece	0.24 €

Hot Drinks	Coffee	0,13 €
	Hot Chocolate	0,14 €
	Milk	0,14 €
	per portion 150ml	

Average: (13+14+14 / 100) / 3 = 0.14 Euro

Cereals	Cereals (whole-wheat) with Berries	1.33 €
	Cereals (whole-wheat) natural	1.33 €
	Cereals (whole-wheat) chocolate	1.03 €
	Muesli	0,84 €
	Muesli with fruit	0,87 €
	per portion 200 gr	

Average of cereals = (1.33+1.33+1.03+0.84+0.87) / 5 = 1.08

euro

Apple Smoothie	2 apples	0,43 €
	3 carrots	0,20 €
	1 cup of Apple juice	0,30 €
	1/4 cucumber	0,11 €
	1.04 / 3.4 = 0.31 €	

Banana Smoothie	2 bananas	0,50 €
	Crushed Pineapple	0,68 €
	1 cup of milk	0,14 €
	200 gr strawberries	0,80 €
	2.11 / 3.4 = 0.62 €	

Tropical Smoothie	Pineapple	0,68 €
	1 mango	1.00 €
	2 bananas	0,50 €
	Honey	0,02 €
	2.20 / 3.4 = 0.65 €	

Vitamin C Smoothie	Watermelon	0,50 €
	Strawberries	0,80 €
	Yoghurt	0,20 €
	1.50 / 3.4 = 0.43 €	

Average of desert: (43+65+62+31 / 100) / 4 = 0.5 euro

Cold drinks

	300ml	500ml
Coke	0,46 €	0.42 € 0.70 €
Coke Light	0,46 €	0.42 € 0.70 €
Fanta	0,35 €	0.32 € 0.53 €
Ice Tea	0,54 €	0.49 € 0.81 €

Water bottle 0,5l	0,42 €	0.25 €	0.42 €
Sparkling Water 0,5l	0,40 €	0.24 €	0.40 €
Bear	0,74 €	0,68 €	1.10 €
a can (without water) 300 ml/500 ml			

Average of drinks: $(46+46+35+54+42+40+74 / 100 / 7) = 0.48$ euro

Package:

Minimum order amount is 1000 pieces:

500ml drink boxes a 0,12euro x 141000 demand= € 568,-

1000ml drink box a 0.14 euro x 141000=663

cereal box a 0.09 x 141000=426

coffee /tea to go a 0.05 x 141000=237

fork/knife/spoons a 0.03 x 141000=142

300 ml hotdrink a 0.05x141000=237

500 ml hotdrink a 0.07x141000=332

1 toast box 16x8.5x5.5 cm a 0.12 x141000=90

Package costs per piece $(12+14+9+5+3+5+7+12 / 100 / 8) = 0.08$ euro

Variable costs:

(Average of menu) $1.00+0.14+1.08+0.50+0.48+0.28=3.48$ € / 6 = 0.58 €

Package costs per piece $(12+14+9+5+3+5+7+12 / 100 / 8) = 0.08$ euro

Cost per menu item: € 0.66

Customer has choice of 3 items x 0,66 = € 1,98

Variable cost per menu: € 1,98

Fix costs:

$1.699+9.569+420+84000+151200+12.775+5000+5.008+44200+10000 = 323.871,-$

Fix costs per unit: $323871/246012 = 1.32$

Costs per unit: $1,98 + 1.32 = 3,30$ →

Price: € 3,30 plus 100 % = € 6,60 per menu.

TAX: 7 % for food.

Telecommunication:

Flat rate 35,00 Euros per month x 12 months= € 420,- p.a.

Marketing Costs

Local newspaper (241 mm x 110 mm)	€ 450,00 x 26 weeks = € 11.700,-
Billboard with material	€ 1000,00 per 30 days x 3 months x 10 locations = 30000,-
Flyer incl. material + distribution	€ 50 per 1000 (676000 households) = 33800,-

Depreciation

Car	€ 6699,-
Computer + Software	€ 1149,-
Office Equipment	€ 1750,-
Kitchen	€ 41.000,-
Cash System	€ 4.444,-

Sum: € 55042,- : 5 years = € 11008,40,-

Car pool

Vehicle Caddy, 2 years old, 27.000 km € 6.669,-

<http://www.autoscout24.de/List.aspx?vis=1&make=74&model=15734&fregfrom=01%2f01%2f2006+00%3a00%3a00&pricefrom=1000&cy=D&page=1&maxresults=500&results=20&ustate=N&ustate=U&um=True&sort=price&zipc=D>

Logistic expenses

1 kilometres with car = € 0.20 incl. tax + insurance + gas

Way to retailer and back: 10 km * € 0.3 * (365/2) = € 548,00

Equity

2 Managers are 2 shareholders a € 15000,- → € 30000,- equity

Loan

Loan with 5.4% interests per year. At the end of year 5 the company pays completely back.

Interest rate is € 95000,- x 0,054% = € 5130,00 p.a.

www.dresdner-bank.com

Break-Even-Point

323871 total fix costs / 50% Margin percentage = 6460 number of units/menus

which the company has to sell to reach the break-even-point.

6460 units x € 6,60= € 42636,- sales.

Risks analysis

SWOT-Analysis

Strengths	Weaknesses
<ul style="list-style-type: none"> - Unique - Healthy food is important - Current trend - Fresh - Low cost for start-up - Fast - Kid's specialties - Location - No parking places - Long opening hours 	<ul style="list-style-type: none"> - Competition - No seating - Only one location to start - Become famous - Queuing - Prices will be higher than junk food - Sustainability
Opportunities	Threats
<ul style="list-style-type: none"> - Expansion - Menu changing's - Financial crisis - Governmental support 	<ul style="list-style-type: none"> - New businesses - Junk food restaurants - Healthy restaurants - Supermarkets

<ul style="list-style-type: none"> - Grow to big brand 	<ul style="list-style-type: none"> - Financial crisis - Not growing fast enough - The freshness
---	--

Strengths

- The idea of a drive-in without a restaurant is a unique idea. There aren't countries in Europe that have a healthy drive-in;
- Nowadays being healthy is really important. Even the governments do push people to be healthy;
- There is a trend in different communities to be healthy;
- Because we don't have a restaurant, we don't need a large building, interior design, servers, etc. We only need a building with a kitchen and a cashier. This means that the start-up costs will be relative low;
- Picking up dinners will be faster than going to a supermarket;
- We have specialties for kids, like tomatoes in figures;
- Because of the location, Level point has a good accessibility. There pass a lot of cars coming or going to their work;
- Customers don't need to park their car. Parking cars is a main problem when people want to go to restaurants or supermarkets;
- Level Point will be open from 6.30 am till 10 pm. This means we can serve a lot of customers. We open from 6.30 am to be sure that people that go to work have the time to buy their breakfast.

Weaknesses

- There can be new companies with the same concept;
- People can't sit in our business to eat;
- We have only one location to start;
- It will be hard to become famous with our brand;
- There is a possibility that cars will be queuing;
- Prices will be higher than the prices of junk food;
- Having a sustainable profitable restaurant is a difficult task.

Opportunities

- With the drive-in we have the possibility to expand in Germany and even in Europe
- We make our own meals, so we can change the menus if we notice that there are things that don't sell good;
- With the financial crisis people will come faster to fast food restaurants than going to expensive restaurants;
- Because the governments spend a lot of attention to be healthy, this can be an opportunity for level point;
- We have the opportunity to become a big brand in the future.

Threats

- New businesses can start the same kind of drive-in's;
- Junk food Restaurants will still be cheaper. They also have huge budgets for campaigns;
- Healthy restaurants can also be a threat because they have places to sit;
- Supermarkets also be cheaper and offer prepared salads as well;
- Because of the financial crisis people will go faster to a supermarket than to restaurants;
- If we don't grow fast enough, we will not make enough profit;
- Because we want to offer fresh food, we can't order products to much in advance.

Limiting factors

The market keeps growing, but like every company we have positive and negative factors. However some negative factors are more limitative than the others. For example the financial crisis means that people spend less money at restaurants. At the other hand we can have the profit of this as well, because we are cheaper then restaurants. Next to the financial crisis there is also the low purchasing power which is a consequence of the economical crisis. Besides all this also the extended and complicated legislation can be seen as a limiting factor. Because we want to open a new market, we can't base on an already existing competitor. So that means also that the leaders of the firm have no experience with this kind of business.

Critical success factors

Considering the critical success factor, our first priority is to develop a variation of healthy food with the propose to change the peoples mentality, starting from childhood until old age. With this propose, we are in a strategically location to reach as much people as possible by offering unique, fresh and creative food where persons can order their menus without leaving their cars. Another important aspect of our company is the innovated service that allows the client to text message to one of our employees and orders the type of food he/she wants without waiting more than two minutes. Considering all this aspects like the quality and lower prices as well, we think that we have good chances to be a successful group in our business area.

Alternative scenarios

- If it doesn't work with only a drive-in we can still build a restaurant;
- We have the possibility for changing the menus.

Specific risks and their solutions

Risk	Solution
Competition	The competition that we can have is from junk food restaurants. Because the society of today wants to be healthy, we can win from the junk food restaurants
No seats	Today's people don't have time to sit in a restaurant. Especially not in the week. So by a quick stop they can have dinner and this with not spoiling too much time
Only one location to start	We have the possibility to expand whenever we want
Become famous	With creative marketing campaigns we can become famous
Queuing	By making a pre-produced salad (like a salad where only some specific ingredients needs to

	be added) the time for preparation can be reduced
Prices will be higher than junk food	Junk food is bad and today's people want to be healthy. So we are one step closer
Sustainability	
Increasing sales	
Unhappy customers	We can use the critics of our unhappy customers to change our menus

Conclusion

We have created an innovative business idea to very competed branch. The plan seems realistic also after subjective observation.

We believe that there is demand for this kind of product on the market, even after fast food is old invention and there is dozens of small businesses and many world wide chains to compete with. The new concept of distribution and the quality of served food differs a lot from potential competitors, which creates us a competitive advantage. The first year is going to be difficult and contain loads of work but in the future the restaurant can become very profitable, especially after expansion.

Keeping the social responsibility in mind, in the form of the well-being of our employees, co-operators, customers and investors and the mission we are dedicated to, we are able to create sustainable and profitable enterprise.

Appendix 1

Balance Sheet, €

Year	2010	2011	2012	2013	2014
Assets					
Non Current Assets					
Kitchen	32800,00	24600,00	16400,00	8200,00	0,00
Cash System	3555,20	2666,40	1777,60	888,80	0,00
Computer + Software	919,20	689,40	459,60	229,80	0,00
Officeequipment	1400,00	1050,00	700,00	350,00	0,00
Car	5335,20	4001,40	2667,60	1333,80	0,00
Current Assets					
Cash	69989	1	1	1	5131
<u>Total Assets</u>	113.998,60	33.008,20	22.005,80	11.003,40	5.131,00
Equity					
Subscribed capital	30000	29099	37230	36752	33404
Profit/Loss carried forward	0	1	1	1	1
Net profit/loss for period	-11001,4	-8131	478	3348	19958
Liabilities					
Loans to the bank	95000	95000	95000	95000	0
<u>Total Equity & Liabilities</u>	113998,6	33008,2	22005,8	11003,4	5131

Profit/Loss Account

Year	2010	2011	2012	2013	2014
Sales in piece	141000	142000	145000	146000	150000
Sales	869970,00	876140,00	894650,00	900820,00	925500,00
Logistical Costs	548,00	548,00	548,00	548,00	548,00
Employees	235200,00	235200,00	235200,00	235200,00	235200,00
Rent	60096,00	60096,00	60096,00	60096,00	60096,00
Marketing	75500,00	75500,00	75500,00	75500,00	75500,00
Material & Production	465300,00	468600,00	478500,00	481800,00	495000,00
Telekomunikation	420,00	420,00	420,00	420,00	420,00
Housekeeping	12775,00	12775,00	12775,00	12775,00	12775,00
Energy	10000,00	10000,00	10000,00	10000,00	10000,00
Insurance	5000,00	5000,00	5000,00	5000,00	5000,00
Kitchen	8200,00	8200,00	8200,00	8200,00	8200,00
Cash System	888,80	888,80	888,80	888,80	888,80
Computer + Software	229,80	229,80	229,80	229,80	229,80
Officeequipment	350,00	350,00	350,00	350,00	350,00
Car	1333,80	1333,80	1333,80	1333,80	1333,80
Loan interests	5130,00	5130,00	5130,00	5130,00	0,00
Costs	880971,40	884271,40	894171,40	897471,40	905541,40
Profit after taxes	-11001,40	-8131,40	478,60	3348,60	19958,60

Cash Flow

Year	2010	2011	2012	2013	2014
Inflows of the period					
Sales	869970	869970	869970	869970	869970
Inpayments of capital	30000	0	0	0	0
Inpayments of loan	95000	0	0	0	0
Sum Inflows	994970	869970	869970	869970	869970
Outflows of the period					
Logistical costs	548	548	548	548	548
Employee	235200	235200	235200	235200	235200
Rent	60096	60096	60096	60096	60096
Marketing	75500	75500	75500	75500	75500
Material & Production	465300	465300	465300	465300	465300
Tele communication	420,00	420,00	420,00	420,00	420,00
Housekeeping	12775,00	12775,00	12775,00	12775,00	12775,00
Energy	10000,00	10000,00	10000,00	10000,00	10000,00
Insurance	5000,00	5000,00	5000,00	5000,00	5000,00
Kitchen	41000,00	0,00	0,00	0,00	0,00
Cash System	4444,00	0,00	0,00	0,00	0,00
Computer + Software	1149,00	0,00	0,00	0,00	0,00
Office equipment	1750,00	0,00	0,00	0,00	0,00
Car	6669,00	0,00	0,00	0,00	0,00
Loan interests	5130	5130	5130	5130	0
Sum Outflows	924981	869969	869969	869969	864839
Ending cash balance	69989	1	1	1	5131

Life Point

BREAKFAST

- Toast with ham
- Toast with bacon
- Toast with cheese
- Cereals (whole-wheat) natural
- Cereals (whole-wheat) with berries
- Cereals (whole-wheat) with chocolate
- Muesli
- Muesli with fruit

FRUIT

- Fruit salad (with season fruit)
- Apple
- Banana
- Kiwi
- Orange

SALADS

- Mediterranean Salad
Salad, olives, red onion, sweet peppers, red cabbage, mozzarella, dressing
- Summer Salad
Salad, tomato, onion, garlic, olive oil, bacon, mustard, wine vinegar
- Nicosia Salad
Salad, tuna, onion, lemon, olive oil, salt, pepper, parsley
- Mushroom Salad
Salad, Mushrooms, lemon, parsley, egg, garlic, olive oil
- Ocean Salad
Salad, scampi's, pine-tree seeds, cashew nuts, tomato, walnuts, goat cheese, cucumber, garlic

SMOOTHIES

- Apple Smoothie
Apple, carrot, cucumber
- Banana Smoothie
Banana, pineapple, strawberry, milk
- Tropical Smoothie
Pineapple, mango, banana, honey
- Vitamin C Smoothie
Watermelon, strawberry, yoghurt

DRINKS

- Coke
- Coke light
- Fanta
- Fanta light
- Ice tea
- Ice tea light
- Water (bottle 0,5l)
- Sparkling Water (bottle 0,5l)
- Coffee
- Hot Chocolate
- Milk (hot or cold)

YOUR NEW HEALTHY RESTAURANT!!

LIFEPPOINT
T A S T Y F O O D

The next
generation
in food!!

SEND A MESSAGE TO ORDER

045 84657 94574

Adickesallee 50
Frankfurt am Main

