[image: image1.png]NHS

Health at Work Network

Business Plan

Trust Logo

Name of OH Service
Trust

Business Plan

In support of the strategic and operational planning of the OH Service

Version 1.0

The contents of this document are considered confidential and the property of the [name of OH service and Trust]. Copying or reproducing the whole or any part of this document is prohibited without the express permission of [name of OH Service and Trust]

This business plan is a dynamic document and subject to change. The reader should be clear they are reading the latest version.

Address 1

Address 2

Address 3

Tel:
CONTENTS

1 EXECUTIVE SUMMARY

2 OPERATIONS

3 PEOPLE

4 MARKET ANALYSIS

5 MARKETING

6 FINANCIALS

7 RISK

8 APPENDIX
Version Control

	Version
	Author
	Date
	Change

	V1.0
	
	
	

	V1.1
	
	
	

	V1.2
	
	
	

Executive Summary

1.1 OH Service profile

1.2 OH Service objectives

1.3 Services offered

1.4 Key customers and stakeholders

1.5 Business/Strategic plan summary

1.6 Key Performance indicators

1.7 Resource requirements

2 Operations

2.1 Existing services

2.2 Development plans

2.3 Service improvement and new services

2.4 Operational costs

2.5 Quality objectives

2.6 Innovation and technology

2.7 Current and future IT and service delivery capabilities

2.8 Planned process changes

2.9 SWOT analysis
3 People

3.1 Assessment of the quality of people at all levels

3.2 Projection of skills needed

3.3 Opportunities for development of existing staff

3.4 Recruitment of new employees

3.5 Use of bank/agency/self-employed

3.6 Organisation chart

3.7 Methods of communication and key groups/committees

4 Market analysis

4.1 Market size and trends
4.2 Value of service delivery to host Trust

4.3 Competition

4.4 Estimated market share and sales

4.5 On-going market evaluation

4.6 Customer segmentation

5 Marketing

5.1 Market strategy

5.2 Core services and service development

5.3 Pricing

5.4 Promotion, Marketing & Sales tactics

5.5 Geography, Distribution channels

5.6 People

5.7 Process

6 Financials

6.1 Forecast profit and loss accounts (memorandum trading accounts/service line reporting) - summary

6.2 Sensitivity of financial results to risks

6.3 Amount of financing required short-medium-long term

6.4 Financial information for management reporting

7 Risk

7.1 Market risk

7.2 Significiant risk to major contracts

7.3 Internal risk (e.g. expected cost improvements/efficiency savings)

7.4 Uncertainties

7.5 Mitigation of risks and uncertainties

7.6 Outline of contingency plans

8 Appendix

BP proforma
Page 2
Date 1/20/12

[image: image1.png]