Business Description

Design Online a privately owned partnership that provides virtual interior decorating online to clients worldwide. Design Online will be opening June 1, 2003.

We make interior decorating online fast and easy with our virtual reality program. For example, customers can scan a picture of the desired room, then choose from a variety of decorating items, from a variety of stores. Throughout this process clients have an interior decorator and technician at their fingertips if they have questions about decorating or using the program. All of our customers’ product orders are customized, packaged and sent to their specifications.

Our virtual reality online program will attract millions of clients on a weekly basis. Of these millions we will expect a minimum of 100 new clients weekly.

Clients choose Design Online because of our flexibility, quality and price. Our professional designers are all graduates of interior decorating programs and have work experience in the interior-decorating field. All of the designers are members of ARIDO, which is the Association of Registered Interior Designers of Ontario.

Additionally, we provide both services and products on a just in time basis according to the needs and wants of our clients. Clients complete the virtual reality program, and then complete an order form based on the products used in the program and the products they would like to purchase. All of our clients’ orders are customized for the client.

Along with the completion of the order form, clients can request delivery or pick-up. An option is also available to have professional interior decorators decorate their home with the chosen materials, for an additional fee. Depending on customer location, our services/ products can be delivered in country in seven days and out of country, three weeks. Our suppliers offer a warranty on selected items.

Because Interior Design Online is web based and our office is in home, our start up costs are minimal, and our expenses will average $ 10,000 a month.

Our web page and program is available 24 hours a day, seven days a week, 365 days a year. Clients can use the program at times convenient for them, and any time is convenient for us.

Demand for our products and services have increased since September 11, 2001. Since our website is web-based, we are listed as one of the top five websites on selected search engines under keywords: Interior Design, Interior Decorating, etc.

Through Internet advertising, magazine advertising and word –of-mouth, we reach customers worldwide, servicing mainly those in Canada and the United States.

Our success is based on our focus, knowledge and quality products and services.

Interior Decorating Industry

In 1999 the total industry revenue for interior design was over $1.75 billion Canadian (Stats Canada). Thus our venture is in the multi-billion dollar industry. The design industry is heavily concentrated in the larger provinces of Ontario, Quebec and British Columbia. These three provinces made up 78% of the total industry revenue, 52% of which was generated in Ontario (Stats Canada). Most of this industry revenue is from Ontario, where Toronto and Mississauga are located and hold the highest population. This gives us an excellent opportunity to target a large number of clients. Our venture idea, Design Online, will be located right in the center of the multi-billion dollar industry in Mississauga. We will make large profits due to our universal location on the Internet and because the income/culture of the people in this area match our products.

Graphic design services are the largest sector in this industry, accounting for 49% of total industry revenue. Business was the major client group for all categories of specialized design, representing 69% of the industry's overall operating revenue. Interior Design Services earned 46% of operating revenue from businesses and 40% from households and individuals (Stats Canada). Thus we will target only homeowners, but business owners too. Many employers are now trying to make the workplace as comfortable as possible for employees.

After 9/11 the interior design industry started to boom because people wanted to spend more time at home with their families. The style and structure of their homes has become important to North Americans. Home furnishing stores are popping up all over North America due to the ever-increasing size of the industry. Our idea, Design Online, is just what people have been waiting for: a fast, convenient virtual way to decorate any room. People of today love technology and our idea will be one of the hottest new ideas on the market for 2003.

 The Canadian dollar, as low as it is, pays for Canadians to purchase home accessories and designers from Canada, instead of in the USA. Interior design is a billion dollar business now; therefore, we stand a great chance for success. Since our location is in the heaviest populated area in Canada, with the highest amount of dollars in the industry we will be targeting these clients. We will also be benefiting our USA neighbours, as we are close to the border and willing to ship across North America; American buyers save on the low exchange rate.

The interior design industry is also booming because people are becoming dependent on the Internet. Many people are comfortable purchasing through the Internet, and would have no problems decorating their homes online. Doing many live and interactive activities online is becoming more common.

Our Market

Our market includes the world, specifically North America. Although we are available to the world, we believe people who are interested in home decorating, own a computer with Internet access and have enough money to afford to decorate will be our primary target. Most of our customers will be located in the GTA (greater Toronto area), British Columbia, Quebec and northern United States. These areas have the most output/sales for the industry. The culture and income of these people support the services and products we offer our proposed clients.

An online interior decorating company has potential because interior decorating has become a billion dollar business. The interior decorating industry in 1998 generated around $400 million dollars worth of revenue, and 40% of the people interested in the interior design are household owners and individuals, where as 46% are businesses, 8% are government, and 6% are foreign consumers (Industry Canada). Some people are not confident enough about decorating on their own and lack the knowledge to decorate their homes. By using current technology we have been able to create a website, www.designonline.com, which allows clients to scan pictures of their homes or designated rooms onto our site and decorate their rooms online prior to the actual application. Our software allows them to see what the finished product will look like. Our site offers expert advice for free: when customers want an expert’s opinion, we direct link customers to a professional interior decorator, so that the customer can receive the offer help he or she wants. Since we are web-based, it is vital that we have information on current technologies so that we can improve our service. Currently the new major technology that we use is virtual decorating.

Political/ legal factors must be considered when running a business. When starting our business we must form contracts with all represented companies and suppliers on the website and with whom we deal. Liability agreements must also be developed for design online and the customer; agreements will be formed based on damaged goods. Insurance is also another major necessity; we will need insurance on our office, products and services. Releases are similar to insurance; they will be developed in order for contracts to exist between our company and the customer. Releases include statements such as “customer acknowledges and agrees to Design Online terms and policies.” (Kain, A). Most important, professional designers must comply with requirements of the association ARIDO. They can make no infringement of copy rights/trademarks and must have permission to display suppliers’ logos. Design Online keeps each customers’ visits to the website confidential by installing a firewall. This is important for those customers who make purchases.

Our Target Customer

Design Online is a web-base company with a large potential market. We have chosen to focus on North America because the industry is focused here. Our primary target customers are professional men and women over the ages of 35 who are married and earning more than $40,000 (individually) annually. These people are buying and decorating their homes/apartments. We are looking to target home-oriented, middle to high-income clients. Our secondary target market is small-to-medium-sized businesses with annual sales that ranging from $300,000-$700, 000. These owners are interested in new designs that will help to increase business. All of our customers are interested in design and are open to new ideas and change. These people want to have the newest and best-looking decor. They are innovators who always change and want the newest products. Our customers are busy people looking for a web-based interior design service to make it easier to design and purchase their interior design projects. We are Internet-based, because it’s less expensive to go onto the website and use an interior design tool than to hire a designer. We save people money, time, gas and aggravation.

Competitive Analysis:

Design Online’s top competitor is Design-Online.co.uk Ltd. The table below shows the competition and what differentiates Design Online from its main competitor:

Design-Online.co.uk Ltd (Main competitor)

Location: Website: http://www.design-online.co.uk/
Office: 24 (5) The Coda Centre, 189 Munster Road, London, SW6 6AW
	Strengths
	Weaknesses
	Differentiation
	Competitor’s Strategies
	Competitor’s

Objectives

	- External Design: Gardens and Greenhouses

- Linking to interior designers across the U.K.

- Kitchen and bathroom design

- Office location

- Showroom

- Located in 8 major search engines

- Links user to architects, construction, and suppliers directory

	- Provides service only within the U.K.

- It is only a directory

- Does not provide interactive devices for users
	- Our website provides live interaction where consumer can scan a picture of the room and change the way it looks (virtual reality)

- Design Online will provide “services” and “products”

- Design Online will provide expert tips, consultants, and technology

- More up to date technology provided on Design Online

-Will only cost $C140 for a 3 year membership

-Known companies advertise their products on our website
	- Provides contact information for customers for antiques, lighting, suppliers, architects, construction, property

- Use of variety

- Gives lots of information/ directories
	- To cater to a wide range of customers

- To provide access to relevant database on trade supply

- Provides a wide range of information/ database search for subscribers

The following are the second biggest competitors for Design Online, with a brief analysis of their strengths, weaknesses and what differentiates Design Online from them:

- Designing Online, Inc.

Location: Website: http://www.designingonline.com/

	Strengths
	Weaknesses
	Differentiation

	- Online Magazine available

- Room design

- Garden centre

- Can purchase online and in the mall

- E-greeting cards

- Decorating forum

- Design links
	- No live interaction

- Too much information on the website, could be confusing to user

- Website doesn’t specialize only in interior decorating

- User will have to pay to use website for tips and how to’s
	- Our website is interactive

- It does not cost our users to use the website

- Consultations are available if needed

- Variety for all tastes

- Our website specializes in interior decorating

- Interior Design Site

 Location: Website: http://www.aboutdecorating.net/
	Strengths
	Weaknesses
	Differentiation

	- Advice on interior decorating

- Interior book reviews

- Budget interior decorating

- Colour selection

- Cool interior products

- Cool tools for decorating

- Interior décor sites

- Garden

- How To’s- Interior Decorating

-Interior ideas file

- Interior decorating styles
	- Mainly has articles

- Books on decorating for sale (not free)

· No live interaction

- provided for users

- Too much writing no pictures provided on website (too crammed)

- Not company owned, only links to websites with information about interior decorating
	- Our website provides live interaction

- Easy to use

- Sectioned well

- Use of pictures to demonstrate illustrations of products, colours, accessories, etc.

- Consultations provided

- Specializing in interior design

- Variety for all tastes

- Big companies offer different products for our users via our website

The table below lists characteristics that Design Online has versus the competition, which makes it an advantage to use Design Online’s services and products compared to the services offered by the competition

	Characteristic(s)
	DesignOnline.com
	Design-Online.co.uk Ltd

	Price
	- Lower prices since all the services and products needed are available on the website itself

- Our prices will be affordable overall
	- There is no indication of costs for subscribing, perhaps since the website only “links” users to consultants or other links to get the information for decorating projects

	Performance
	- Faster than competition

- Convenient (fast clicks)

- Clients can see end results before purchasing products

- Caters to busy lifestyles (clients who are on the go)

- We offer delivery of products to our clients
	- Takes longer time because users will have to contact the consultants themselves and get the information they need on prices and services provided

- Clients can’t see end result before purchasing

- Does not cater to busy lifestyles

- Does not offer delivery since Design-Online (UK) doesn’t offer products

	Durability
	- Products and services provided by Design Online are 100% satisfaction guaranteed for our clients

- Advertisers on our website will be top companies known for their quality of products

- Terms of purchasing will all be listed before a product is purchased by client
	- Design-Online (UK) does not provide products and therefore durability of products doesn’t apply

	Versatility
	- Design Online is very versatile since it offers fast end results, purchasing ability, and interaction all on the website where there will also be tips on how to use the products advertised on the website to make it easier for our clients
	- Design-Online (UK) is versatile in the amount of information and database it provides for users of the website, where users can get contact information of architects, interior decorators, suppliers, etc.

	Speed/accuracy
	· Canada- 1 week

· Outside – up to 3 weeks or earlier
	- Website doesn’t tell users how long it takes for information delivery or to get contact information it only provides the information

	Ease of operation or use
	- Our website will outline step by step tips, procedures on how to buy products from our website, it will list the terms and policies between Design Online and clients and between advertising companies and clients

- Faster than competition
	- The website only provides information on how to contact the companies listed on the website but users will have to get the information by themselves from these contacts

- Slower than us

	Customer service
	- There will be a FAQ’s section where clients can get quick answers

- There will be online support as well and expert information providers to any questions our clients may have about interior decorating

- Although we provide virtual reality, we also provide personalized information to our clients which caters to their specific needs and questions
	- There is no real interaction and it makes it feel as if users are on their own when it comes to doing the contacts and the whole project

	Ease or cost of installation
	- We mainly will provide installations for our window and door installation services

- We also will provide installation for customers if requested for a fee
	- Installation costs do not apply to competition since they don’t have the advantage of providing the products

	Size or weight
	- Products purchased will be delivered to clients and a fee will be charged (It depends on where the products are being shipped to)
	- Delivery is not applicable to competition, since products are not offered

	Styling or appearance
	- Our website will be an interior decorating website and will have the look which will attract clients to our website by making it look fun and by providing sections (links to pages) and by making the information flow smoothly to the eye and by making it easy to see the products offered to clients, options, and descriptions of products will also be provided along with the pictures (which clients will be able to click and enlarge to see better)
	- The website appears to be more like a business website

- There are no pictures

- There is a cluster of information on the website which makes it hard to focus on what you want to browse for or look at

- The description of the contacts provided are very brief and there are no estimates on how much it will cost for example for price charges by an interior decorator per hour

- There is no ratings provided by users of a certain designer (no thing to show users what makes a certain designer better than the other)

Marketing Strategy

Design Online is a web-based company; its major function is to provide a service to clients and to direct them to businesses from which they may purchase products. Design Online provides a computer program that allows clients to decorate their homes virtually. Our product service is highly specialized and unique. Currently, there is no product on the market that is highly similar, thus giving us a competitive advantage. Due to our specialized nature, Design Online will invest in a copyright and a company trademark.

Products that are purchased through the program that Design Online offers will have the warranties and guarantees that those participating companies offer. Design Online is not responsible for any products that are bought over the Internet through its program. Design Online’s marketing strategy is to attract customers by advertising a product that is new to the market and never before seen. This product allows quick and easy virtual decorating for the clients; they can then purchase products of their choice. Capital cost is low for our company, but revenues will be large.

In the beginning years of operations we forecast low profits but in years three and four, due to our unique, affordable product, we will have developed a great reputation. Over 14 million Canadians used the Internet from home in June 2001, is an 18% increase since June 2000 (ComScore. Press Release). Money can be made through our cost of $140.00. This gives the customer access to the program for three years. Profits will also be made through suppliers who will pay a percentage of total Internet sales. Design Online will promote their product through advertising on the Internet, popular decorating magazines, the message board on our website and through word of mouth and recommendations. Design Online’s suppliers will advertise in store, using the Design Online product to attract more customers.

High price

*

Low quality

high quality

Low price

Currently our product is positioned as a high quality product at an average cost. This allows customers to realize that a quality product is being offered at a great price. By conducting research clients could see that purchasing Design Online’s product is worth it. The product/service offers so much more then the competitors.

Location

Our business office will be located in the Greater Toronto area, the center of the decorating industry. This location will save us on our start up costs, which will be close to nothing. We have chosen this area because it boasts the largest population in Ontario. Ontario is one of the top three provinces for generating sales revenues from interior decorating. This will allow us easy access to the largest possible market to generate large revenues. We are located near the largest population in Canada, and close to the United States, making shipping expenses low. Our business is Internet based, and can be found on many popular search engines, such as Google.com. We will have many links from other design companies’ web pages added to our website, and will advertise through commonly used interior design websites.

Management

Time Management
We plan to work as many hours as needed to get the business up and running. Each of us plans on working seven days a week, as many consecutive days as needed, until we see the business becoming established online and in the community. Our contract worker will be working as many hours a week as needed and can bill us for the time worked. The designer will be answering to questions through email therefore will not be putting in many long hours.

Motivation and Loyalty

We are each motivated to get this business running as soon as possible and will each be splitting the profits evenly. This means that we will all be loyal to each other and will be willing to put in long hours and we know it will end up benefiting us in the long run.

Paying Employees

As previously mentioned each of us will be taking an equal share of the profits. This is after we set aside approximately $25,000 for the one-year contract, to our designer for answering our email questions. Each month we will put money aside for the designer, after this is saved us, we will be able to collect profits from the business. Our company is only a small business and we do not have high start-up costs, therefore we may be collecting profits from the business sooner than we think.

Fringe Benefits

We will not be supplying any benefits. Maybe a few years down the road when the business is established and profiting well, we will look into benefits, but in the beginning there are too many risks to consider, and benefits are not one of our priorities.

Controlling and Evaluating Performance

We have decided that since there are only three of us, we will not be evaluating each other. Instead we have decided that if there is a problem in the business, we will come together and discuss it, until it is solved. This will be our way of keeping everything out in the ‘open’, and ensures there are not issues not discussed. If someone is not pulling her weight, this would be a good time to bring it to her attention.

Handling Grievances

We have decided that any grievances will be brought to our attention in our meetings we have. This way the issue can be dealt with right away, and each of us shareholders will be present to address the issue. We will each have a chance to input our thoughts for the solution of the issue. Since there are only three of us, we will not be filing grievances, as there is no department to bring it to. Instead we will solve the grievance between the three of us. Also because there are only three of us, we need to make sure that each of us is comfortable bring up an issue in the group.

Human Resources

Planning Process

Design online will have four employees in the opening of the business: Crystal Andrews, Zainab Hashem, and Fiona McIntosh. Fiona will be a full time student in the Interior Design program at Sheridan College, and Zainab and Crystal will be starting up the business. We will hire an experienced, certified designer on contract, to get the business up and running. The designer we hire will be our designer until the contract expires. As mentioned, Fiona will be the full time student, and Zainab and Crystal will be setting up the business. After Fiona completes the course and is certified, the contract with our designer will expire and Fiona will assume the designer position in the business. In the meantime, Zainab and Crystal will be attending Sheridan College’s Interior Design program. Once each of us completes the necessary schooling, we will assume our set positions in the business. Crystal will be the human resources manager, Fiona will be the marketing manager, and Zainab will be our accountant.

Hiring Process

Since we only have to hire one employee, we will place a small ad in the Toronto Star for as long as needed, until we find the right candidate. The candidate will have to be willing to work long hours to get the business started and able satisfied with our contract length. The designer will be interviewed by Crystal, Fiona and Zainab, to ensure that he/she possesses all the qualities they are looking for.
Marketing Manager Job Description
The marketing manager will be responsible for marketing Design Online in the Greater Toronto Market, and developing a strategy to do so. The marketing manager

General Responsibilities

· Identify size and nature of Design Online’s market opportunities by city.

· Define a regional strategy for Design Online.

· Travel throughout the area as needed.

· Act as a spokesperson for Design Online.

· Manage marketing budget within ROI rules.

· Report regularly on marketing objectives, and results from previous objectives.

Relationships

· Advertising agencies, PR agencies, marketing service agencies.

· Finance manager- to ensure integrated campaigns in line with sales objectives, and budget.

Skills and Qualifications

· 3 yrs. Business Administration Diploma.

· 2 yrs. Interior Design Certificate.

· Member of ARIDO.

· Highly customer oriented.

· Computer literate with experience in using Microsoft Office.

· Strong market planning and budgetary skills.

· Solid understanding of interior design technologies, sales and marketing processes.

Characteristics

· Cross-functional communication skills.

· Dependable and able to act with discretion.

· Able to handle pressure without letting it detract from the quality of work.

· Smart and presentable, with an outgoing personality.

· A flexible “can-do” attitude.

· Self motivated, creative and able to work without supervision.

· Well organized with the ability to prioritize tasks and to manage time effectively.

The above job description is not a contractual or binding document; it is provided as a guide only to the types of duties required to be undertaken. Duties may change from time to time and so this job description will be subject to review in line with the requirements of the business. The company will endeavour to give reasonable notice of any such changes.

Human Resource Manager Job Description

The human resource manager will be responsible for planning, organization, development and administration of uniform human resources policies, procedures and programs. Work requires technical advice and decision-making in all areas of human resources administration, labor relations, training programs, risk management and relevant local, provincial and federal regulations.

General Responsibilities
· Review, analyze and administer human resources programs.

· Develop and recommend proposals for new programs or major revisions of existing programs to enhance the efficiency, effectiveness and quality of Design Online.
· Train staff in technical aspects of the job.

· Recommend and implement decisions to hire.

Relationships

· Establish and maintain close communication with partner stores.

Skills and Qualifications

· 3 yrs. Business Administration Diploma.

· 2 yrs. Interior Design Certificate.

· Member of ARIDO.

· Understanding of municipal small business laws.

Characteristics

· Maintain confidentiality of critical records and information.

· Physically perform the essential job functions.

· Work independently with little direction.

· Meet schedules and time lines.

· Work courteously and tactfully with customers and employees.

· Analyze and develop creative and innovative solutions.

The above job description is not a contractual or binding document; it is provided as a guide only to the types of duties required to be undertaken. Duties may change from time to time and so this job description will be subject to review in line with the requirements of the business. The company will endeavour to give reasonable notice of any such changes.

Finance Manager Job Description
The accountant is responsible for the execution of all financial transactions; provides expertise on financial planning, reporting and control, working in collaboration with the marketing manager.

General Responsibilities

· Process invoices for payments and record all cash disbursements and cash receipts.

· Deposit all cash receipts.

· Prepare monthly statements for fund reimbursements.

· Generate monthly financial statements.

· Inputting hours/payroll into system.

Relationships

· Marketing manager- to ensure budgets don’t exceed expectations.

Skills and Qualifications

· 3 yrs. Business Administration Diploma

· Understanding of income tax laws.

· Government cost reimbursement procedures.

· Define problems, collect data, establish facts, and draw valid conclusions.

· Apply logical thinking to a wide range of intellectual and practical problems.

Characteristics

· Able to perform essential duties satisfactorily.

· Knowledge of office methods and business etiquette.

· Appropriate organizational skills.

· Able to work independently and flexible in responding to needs of employees.

The above job description is not a contractual or binding document; it is provided as a guide only to the types of duties required to be undertaken. Duties may change from time to time and so this job description will be subject to review in line with the requirements of the business. The company will endeavour to give reasonable notice of any such changes.

Financial Section

Projected Cash Flow

· Please refer to Appendix-A

Projected Income Statement

· Please refer to Appendix-B

Projected Balance Sheet

· Please refer to Appendix-C

References
About Decorating. Retrieved November 20, 2002. World Wide Web.

http://www.aboutdecorating.net/
Bplans.com. Essential Market Analysis. Retrieved January 10, 2003. From World Wide

Web. http://www.bplans.com/wb/tm/rhs.cfm?id=39&bt=rmatm
Bplans.com. Know Your Customer. Retrieved January 10, 2003. From World Wide Web.

http://bplans.com/wb/tm/rhs.cfm?id=38&bt=rmatm
BuyDomains.com. Retrieved November 20, 2002. World Wide Web.

www.fantasticsavings.com
ComScore Networks. Media Matrix Canada releases June 2001 Internet Usage Stats.

Retrieved January 16, 2003. From World Wide Web. http://www.comscore.com/news/mm_ca/pr_072501.htm
Designing Online: The Family Home and Garden Center. Retrieved November 20, 2002.

World Wide Web. http://www.designingonline.com/
Design-Online.co.uk. Ltd. Retrieved November 20, 2002. World Wide Web.

http://www.design-online.co.uk/
Damar, Enterprises. Designing Online- The Family Home and Garden Center.

Retrieved October 3, 2002. From World Wide Web. http://www.designingonline.com/

Grightmire, L. Interior Design Coordinator. (October 2nd, 2002) Interviewed by authors.

Sheridan College, Oakville, ON.

Industry Canada. Design Services. Retrieved February 20, 2002. From World Wide

Web. http://strategis.ic.gc.ca/pics/bp/design-e.pdf
Kain, A. Kain & Ball. Barristers & Solicitors Family Law, Mediation. Interviewed by

Zainab Hashem January 21, 2003. Mississauga, Ontario

Kevill, J. President and owner , Loonie Lizard Dollar Stores. (September 24th, 2002).

Interviewed by Fiona McIntosh. St.Catharines, ON.

Merchandise Mart Properties, Inc. Retrieved October 4, 2002. From World Wide Web.

www.mmart.com
National Council For Interior Design Qualification. Retrieved October 4, 2002. From

World Wide Web. www.NCIDQ.org
Retailinteractive.ca. Internet Use in Canada. Retrieved January 12, 2003. From World

Wide Web. http://strategis.ic.gc.ca/SSG/1/ri00121e.html
Riding, Allan, Barbara Oser Beyond the Banks Toronto: John Riley & Sons Canada,

 1997.

Shabander, M. President and owner, UniCash Financial Institution. (September 25th,

2002). Interviewed by Zainab Hashem. Mississauga, ON.

Stats Canada, Facts and Figures. Retrieved October 8, 2002. From World Wide Web.

http://www.statcan.ca/english/survey/business/design/facts.htm
The Association of Registered Interior Designers of Ontario. Retrieved October 4, 2002.

From World Wide Web. www.Arido.on.ca

The Coda Center. Design-Online.co.uk Ltd. Retrieved October 3, 2002. From World

Wide Web. http://www.design-online.co.uk/
UrBizPlan. Marketing Plan: Common Mistakes. Retrieved January 10, 2003. From World

Wide Web. http://www.urbizplan.com/vplan/marketing/mistakes.htm
5

