One page action plan

One page action plan for (insert name and date here)
A one page plan is a simple tool where you can set goals for your business and note down actions you will need to take in your business to achieve these goals. The plan is simple to use. Once you have completed it, post it up somewhere where you and your staff can see it regularly (the fridge in the kitchen or on the notice board). The goals and actions should be front of mind for everyone involved in the business.
Fill in your business details and then remove all the blue instructional text and examples.
Big picture plan
The profitability of the business will double as we improve our customer service culture and increase staffing to service the increase in business.
	Timeline
	Description

	Where our business is now
	Annual profit of $ 150,000, 4 staff and minimum vacancies filled

	Where our business will be in six months’ time
	All staff trained in customer service and profitability improving

	Where our business will be in 12 months’ time
	Annual profit of $ 300,000, 6 staff, no vacancies, customer service culture

	Where our business will be in three years’ time
	In top 20% of market share for our industry

How we will get there
	Strategy
	Action plan (how)
	Timing – Completion Date
	Person responsible

	Training
	Customer Service training for all staff
	September 2013
	Sales Manager

	Recruitment plan
	Identify skill set required for additional staff and commission recruitment agency to assist with employment
	December 2013
	Sales Manager

	Improve customer services
	Update website and keep current
	Initially September 2013 and then ongoing

	IT Manager

	Increase sales
	Meet with top 20% customers and identify ways to increase sales per customer
	December 2013
	Customer Sales Manager

	
	Produce product and services brochure
	February 2013
	Marketing Manager

	Improve cash flow to reduce costs
	Introduce easy payment plan for customers
	December 2013
	Finance Manager

	Increase customer base
	Identify regional selling events and book where relevant
	September 2013
	Sales Manager

	
	Review competitor offer and target weakness in their offer
	March 2013
	[bookmark: _GoBack]Sales Manager

One page action plan | Page 2 of 2

