The ENTREPRENUER'S

uidebook SeriesTM

Next Page

THANKS for selecting this guidebook! Many hours of painstaking work have gone into its creation. Send feedback or suggestions to www.patsulamedia.com. And check out our highly rated planner/guide ...

at bp30.com

Highly Rated Amazon.com

It's one of the best of its kind.
- Alan Caruba
Bookview.com

COPYRIGHT INFO

© Copyright 2001-2007 by Patsula Media. All rights reserved. From the creators of Smallbuisnesstown™

No part of this guidebook may be reproduced, in whole or in part, in any form, by any means electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system now known or hereafter invented, without written permission of the copyright owner. This guidebook **may not be** resold or distributed on other web sites or in any other manner without written permission from the copyright owner.

NOTE The author and publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to be caused, directly or indirectly by any information contained in this guide. Although this publication is designed to provide accurate information in regard to the subject matter covered, it is sold with the understanding that the publisher is not engaged in rendering legal, accounting or other professional services. If **legal** advice or other expert assistance is required, the services of a competent professional should be consulted.

Successful Business Planning in 30 Days™

A Step-by-Step Guide for Writing a Business Plan and Starting Your Own Business, 3rd Edition

Purchase this book online at bp30.com or by calling toll-free 1-800-247-6553 (orders only, please have credit card ready).

ISBN 0967840236

Immersing you in the language of business to help you think like an entrepreneur!

INCLUDES:

- The 30 Day Business Plan[™]
- The One Day Business Plan[™]
- 150 pages of Time-Saving Worksheets including 100 + sample passages to get you started fast and thinking in the right direction!
- A 15 page sample business plan.
- 200 + motivational and fact guotes. 11 success stories, and 33 profit tips!

Praise from Readers and Critics Five Star Reviews

Provides an important key to writing a business plan and starting your own business.

- Midwest Book Review, Oregon, WI Amazon.com review

This is a must read for anyone before starting your own business.

- Mike Milliken, BN.com Review.

This book has helped me a great deal in thinking about my business

- Jason Myers, TX Amazon.com review

PERSONAL PLANNING Guidebook #75:

Licensing Successful Products & Services	
Licensing Your Ideas to Others	. 4
Private Label Resale	.6

"So let me get this straight . . . you attribute the success of your new Vegetarian Puppy Chow and your recent lucrative licensing deal with General Foods to none other than YOUR relentless search for perfection?"

LICENSING SUCCESSFUL PRODUCTS & SERVICES

IF you're afraid to license your ideas, products or services to other companies for fear of losing control over the direction of your company, consider the following:

"A smaller share in a bigger company might one day turn out to be worth more than the original equity in your entire present business."

In other words:

"A small piece of a big pie is better than cookie crumbs."

LICENSING YOUR **IDEAS TO OTHERS**

IF YOU have a special technical process, service or product, and perhaps limited

marketing and selling skills, you may be able to find an established company in other markets who would be willing to pay you a royalty for the rights to use your process or service or sell your product. Perhaps you could sell raw materials, secret ingredients, patented products, special tooling or promotional materials to your license holders.

For the majority of inventors, the wise strategy is to try to license their invention to an existing enterprise. Annually, billions of dollars are spent on technology transfer worldwide. **FUNFACT**

NOTE Licensing agreements like franchise and network marketing agreements require considerable care in writing and setting up

in order to avoid problems at a later date. It is advisable if considering licensing to consult an attorney as well as experts in this areas, at an early state.

> PROS of Licensing – Licensing gives you: access to skills that might take years to build in your own company; a single large order, with delivery scheduled over an extended period; no credit risk or collection problems; the possibility to negotiate advance payment; quick access to the market; and the larger firm's reputation carries over to your product.

CONS of Licensing – Although licensing can help you reap huge rewards in can also keep you from developing marketing strength in your own company; subject you One CON of li-

can keep you

from building

brand loyalty

with your end

censing is that it

to price pressures from your large customers who may control too much of your production; and keep you from building brand loyalty with your end users.

The Amazing Success of the Cab**bage Patch Doll** – An excellent example of successful licensing that paid huge dividends to the entrepreneur was the arrangement that Xavier Robers had with Coleco Industries regarding his inventions of the Cabbage Patch Doll.

users. The licensing agreement he worked out with Coleco give him access to a mass merchandising capability that would have been prohibitively expensive and probably impossible to create on his own.

Likewise. Bill Gates worked out an agreement with IBM that in exchange for \$80,000 gave IBM the right to install his MS-DOS operating system on as many computers as they could manufacture. A great deal for IBM, until manufacturers like

> Compaq started rolling out ten of thousands of IBM compatible computers, and Gates made millions licensing his operating system to them and other manufacturers that followed. It is interesting to note that Gates originally bought the prototype for his MS-DOS program from another developer for \$50,000.

PRIVATE LABEL RESALE

ANOTHER METHOD of reaching out to new markets is to sell your product under the name of another distributor or retailer. This is called private label resale. Under this form of marketing, you continue to manufacture your products but another company puts their label on instead of yours.

The disadvantage to using this form of licensing however is that you cannot build customer or brand loyalty because the consumer does not know you are the producer.

Independent inventors who have neither the interest nor the resources to attempt commercialization of their inventions should strive to license their inventions to an existing enterprise and collect royalties.

SUPERTIP

Another potential problem is that should the owner of the label find a cheaper producer, they won't necessarily remain loyal

to you either. Not only could you lose a significant portion of your sales, but you could also end up stuck with a truckload of products you can't sell.

