ENTREPRENEURSHIP

TENTH EDITION

ROBERT D. HISRICH, PhD

Bridgestone Chair of International Marketing and Associate Dean of Graduate and International Programs College of Business Administration Kent State University

MICHAEL P. PETERS, PhD

Professor Emeritus Carroll School of Management Boston College

DEAN A. SHEPHERD, PhD

Randall L. Tobias Chair in Entrepreneurial Leadership and Professor of Entrepreneurship Kelley School of Business Indiana University

CONTENTS

PREFACE viii

PART 1 THE ENTREPRENEURIAL PERSPECTIVE 1

1 THE ENTREPRENEURIAL MIND-SET

Opening Profile: Ewing Marion Kauffman 3 The Nature of Entrepreneurship 6 How Entrepreneurs Think - 7 Think Structurally 7 Bricolage 8 Effectuation 9 Cognitive Adaptability 11 As Seen in Business News: Do Entrepreneurs Benefit from Paranoia? 12 The Intention to Act Entrepreneurially 16 Entrepreneur Background and Characteristics 17 Education 17 Age 17 Work History 18 **Role Models and Support Systems** -18 Moral-Support Network 19 Professional-Support Network 19 Sustainable Entrepreneurship 20 Ethics: An Organization's Code of Ethics 21

2 CORPORATE ENTREPRENEURSHIP

Opening Profile: Robert Mondavi 33

Causes for Interest in Corporate Entrepreneurship 36
Managerial versus Entrepreneurial Decision Making 37
Strategic Orientation and Commitment to Opportunity 37
Commitment of Resources and Control of Resources 39
Management Structure and Reward Philosophy 39
Ethics: Do Entrepreneurs and Managers Differ in Ethical
Conduct? 40
Growth Orientation and Entrepreneurial Culture 41
Establishing a Culture for Corporate Entrepreneurship 41
Leadership Characteristics of Corporate Entrepreneurs 45
Establishing Corporate Entrepreneurship in the Organization 46

32

As Seen in Business Nev	ws: Oppo	rtunity or Not?	48
Problems and Successfi	ul Efforts	48	
Learning from Failure	49		

3 GENERATING AND EXPLOITING NEW ENTRIES

Opening Profile: Justin Parer 57
New Entry 58
Generation of a New Entry Opportunity 59
Resources as a Source of Competitive Advantage 59
Creating a Resource Bundle that is Valuable, Rare, and Inimitable 60
Assessing the Attractiveness of a New Entry Opportunity 62
Information on a New Entry 62
As Seen in Business News: Elevator Pitch for
Project Alabama 63
Comfort with Making a Decision under Uncertainty 64
Decision to Exploit or Not to Exploit the New Entry 64
Entry Strategy for New Entry Exploitation 65
Environmental Instability and First-Mover (Dis)Advantages 66
Customers' Uncertainty and First-Mover (Dis)Advantages 68
Ethics: Do the Right Thing 70
Lead Time and First-Mover (Dis)Advantages 70
As Seen in Business News: Provide Advice to an Entrepreneur
About Being More Innovative 72
Risk Reduction Strategies for New Entry Exploitation 73
Market Scope Strategies 73
Imitation Strategies 74
Managing Newness 76

PART 2 FROM IDEA TO THE OPPORTUNITY 83

4 CREATIVITY AND THE BUSINESS IDEA 84

Opening Profile: Elon Musk—The Iron Man Entrepreneur 85 Trends 87 Wearable Trend 87 Green Trend 87 Payments 88 Maker Trend 88 Mobile Trend 88 Health Trend 88 The Internet of Things 89 Sources of New Ideas 89 Consumers 89 Existing Products and Services 89 Distribution Channels 89 Federal Government 89

As Seen in Business News: Does R&D Spending Correlate to Being the Most Innovative? 90 Research and Development 91 Methods of Generating Ideas 91 Focus Groups 91 Brainstorming 91 Brainwriting 92 Problem Inventory Analysis 92 Creative Problem Solving 93 Brainstorming 93 Reverse Brainstorming 94 Gordon Method 94 Checklist Method 94 Free Association 95 Forced Relationships 95 Collective Notebook Method 95 Attribute Listing 96 Big-Dream Approach 96 Parameter Analysis 96 Innovation 97 Types of Innovation 97 Defining a New Innovation (Product or Service) 98 Classification of New Products 99 Opportunity Recognition 101 Product Planning and Development Process 101 Establishing Evaluation Criteria 102 Ethics: Factors that Shape Trust in Business and Innovation 103 Idea Stage 103 Concept Stage 104 Product Development Stage 106 Test Marketing Stage 107 E-Commerce and Business Start-Up 107 Using E-Commerce Creatively 107 E-Commerce Channels 108 Web Sites 108 Dedicated Mobile-Optimized Web Sites and Apps 109 Mobile-Optimized Web Site 110 Dedicated Mobile Apps 110 Doing E-Commerce as an Entrepreneurial Company 111

5 IDENTIFYING AND ANALYZING DOMESTIC AND INTERNATIONAL OPPORTUNITIES

Opening Profile: Richard China 117 Introduction 120 Opportunity Recognition and the Opportunity Assessment Plan 121 Information Sources 122 General Assistance 122

General Information Sources 123 Industry and Market Information 123 As Seen in Business News: When Recession Strikes, Go Global 124 Competitive Company and Product/Services Information 124 Government Sources 125 Search Engines 125 Trade Associations 126 Trade Publications 126 The Nature of International Entrepreneurship 126 The Importance of International Business to the Firm 126 International versus Domestic Business 126 Political 127 Economic 129 Social 131 Ethics: Aligning Corporate Social Responsibility With Company Operations 132 Technological 132 Culture 133 Language 134 Social Structure 135 Religion 135 Political and Economic Philosophy 135 Education 136 Manners and Customs 136 Aesthetics 137 Available Distribution Systems 137 Motivations to Go Global 137 Strategic Effects of Going Global 138 Foreign Market Selection 139 As Seen in Business News: Tesco Exits the U.S. Market 140 Entrepreneurial Entry Strategies 142 Exporting 142 Nonequity Arrangements 144 Direct Foreign Investment 144 Entrepreneurial Partnering 147 Aspects of International Trade 147 General Agreement on Tariffs and Trade (Gatt) 148 Trade Agreements and Free Trade Areas 148 Entrepreneur's Strategy and Trade Agreements 148 Implications for the Global Entrepreneur 149 Appendix 5A: Example Outline of an International Business Plan 152

6 PROTECTING THE IDEA AND OTHER LEGAL ISSUES FOR THE ENTREPRENEUR

154

Opening Profile: Chet Kanojia 155 What is Intellectual Property? 156 Need for a Lawyer 156 How to Select a Lawyer 157 Legal Issues in Setting Up the Organization 157 As Seen in Business News: Advice to an Entrepreneur Regarding the Role of Intellectual Property in Software Start-Ups 158 Patents 159 International Patents 160 The Provisional Application 160 The Patent Application 160 Patent Infringement 161 Business Method Patents 161 Start-Up without a Patent 163 Trademarks 163 As Seen in Business News: Provide Advice to an Entrepreneur Inventor about how to Make Patents Pay 164 Registering the Trademark 165 Copyrights 165 Trade Secrets and Noncompetition Agreements 166 Ethics: Noncompete Agreements: Do Employees Have an Ethical Responsibility to Restrain from Revealing Trade Secrets to a New Employer? 167 Licensing 169 Product Safety and Liability 171 Insurance 171 Sarbanes-Oxley Act 173 Contracts 173

PART 3 FROM THE OPPORTUNITY TO THE BUSINESS PLAN

179

180

7 THE BUSINESS PLAN: CREATING AND STARTING THE VENTURE

Opening Profile: Steve Hafner 181 Planning as Part of the Business Operation 182 What is the Business Plan? 183 Who Should Write the Plan? 184 Scope and Value of the Business Plan-Who Reads the Plan? 185 As Seen in Business News: The Elevator Pitch 186 How Do Potential Lenders and Investors Evaluate the Plan? 186 Ethics: Protecting Your Business Idea 188 Presenting the Plan 188 Information Needs 188 Market Information 189 Operations Information Needs 192 Financial Information Needs 193 Using the Internet as a Resource Tool 193 Writing the Business Plan 194 Introductory Page 196 Executive Summary 196

Environmental and Industry Analysis 197 Description of Venture 199 Production Plan 201 Operations Plan 201 Marketing Plan 202 Organizational Plan 202 Assessment of Risk 203 Financial Plan 203 As Seen in *Business News:* An Unusual Start-Up: Elevator Pitch for Coffee Pouches 204 Appendix 204 Using and Implementing the Business Plan 204 Measuring Plan Progress 205 Updating the Plan 206 Why Some Business Plans Fail 206

8 THE MARKETING PLAN

Opening Profile: Neal Blumenthal 211

Industry Analysis 212 Competitor Analysis 213 Marketing Research for the New Venture 214 Step One: Defining the Purpose or Objectives 214 Step Two: Gathering Data from Secondary Sources 214 Step Three: Gathering Information from Primary Sources 215 As Seen in Business News: Provide Advice to an Entrepreneur on How to Build a Web Site 217 Step Four: Analyzing and Interpreting the Results 220 Difference between a Business Plan and a Marketing Plan 220 Understanding the Marketing Plan 220 Characteristics of a Marketing Plan 221 The Marketing Mix 223 Ethics: Employee's Right to Privacy 224 Steps in Preparing the Marketing Plan 224 Defining the Business Situation 224 Defining the Target Market: Opportunities and Threats 225 Considering Strengths and Weaknesses 227 Establishing Goals and Objectives 228 Defining Marketing Strategy and Action Programs 228 Marketing Strategy: Consumer versus Business-to-Business Markets 232 As Seen in Business News: Web-Based Marketing Research: Advice to an Entrepreneur 233 Budgeting the Marketing Strategy 233 Implementation of the Market Plan 234 Monitoring the Progress of Marketing Actions 234 Appendix 8A: The Social Media Plan 238

9 THE ORGANIZATIONAL PLAN

Opening Profile: Sara Blakely 241 Developing the Management Team 242 Legal Forms of Business 243 Ownership 243 Liability of Owners 243 As Seen in Business News: Advice to an Entrepreneur: Issues to Consider in Delegating Responsibility 244 Costs of Starting a Business 246 Continuity of Business 246 Transferability of Interest 247 Capital Requirements 247 Management Control 248 Distribution of Profits and Losses 248 Attractiveness for Raising Capital 249 Tax Attributes of Forms of Business 249 Tax Issues for Proprietorship 249 Tax Issues for Partnership 249 Tax Issues for Corporation 251 The Limited Liability Company versus the S Corporation 251 S Corporation 251 Advantages of an S Corporation 252 Disadvantages of an S Corporation 252 Ethics: What Ethical Responsibilities Does a Partner Have when there is a Conflict of Interest? 253 The Limited Liability Company 253 Advantages of an LLC 254 Designing the Organization 254 Building the Management Team and a Successful Organization Culture 256 The Role of a Board of Directors 257 As Seen in Business News: Elevator Pitch for Unique Travel Start-Up 258 The Board of Advisors 259 The Organization and Use of Advisors 260

10 THE FINANCIAL PLAN

Opening Profile: Tony Hsieh 267 Operating and Capital Budgets 269 Ethics: Ethical Dilemma 270 Forecasting Sales 271 Pro Forma Income Statements 272 Pro Forma Cash Flow 275 As Seen in *Business News*: What to do When Cash Runs Out 277

Pro Forma Balance Sheet 279 Break-Even Analysis 281 Pro Forma Sources and Applications of Funds 282 Software Packages 283 As Seen in *Business News:* Elevator Pitch for Safe Driving Apps 284

PART 4 FROM THE BUSINESS PLAN TO FUNDING THE VENTURE 289

11 SOURCES OF CAPITAL

Opening Profile: Matt Flannery and Jessica Jackley 291 An Overview 293 Debt or Equity Financing 293 Internal or External Funds 294 Personal Funds 294 Family and Friends 295 As Seen in Business News: The Real Impact of Business Incubators 296 Commercial Banks 297 Types of Bank Loans 297 Cash Flow Financing 298 Bank Lending Decisions 299 Role of the SBA in Small-Business Financing 300 Research and Development Limited Partnerships 301 Major Elements 301 Procedure 301 Benefits and Costs 302 Examples 302 Government Grants 303 Procedure 304 Other Government Grants 304 Private Financing 305 Types of Investors 305 Private Offerings 306 Regulation D 306 Bootstrap Financing 307

12 INFORMAL RISK CAPITAL, VENTURE CAPITAL, AND GOING PUBLIC

> Opening Profile: Richard Branson 313 Financing the Business 316 Private Equity 318 Informal Risk-Capital Market 318 As Seen in *Business News:* Angellist—The Future of Investing? 320

312

Crowdfunding 323 Venture Capital 324 Nature of Venture Capital 324 Overview of the Venture-Capital Industry 324 As Seen in Business News: Entrepreneurs' Preferences in Venture Capital 325 Venture-Capital Process 329 Locating Venture Capitalists 333 Approaching A Venture Capitalist 334 Valuing Your Company 335 Factors in Valuation 336 Ratio Analysis 337 Liquidity Ratios 337 Activity Ratios 337 Leverage Ratios 338 Profitability Ratios 338 General Valuation Approaches 339 General Valuation Method 340 Valuation Turned Upside Down-Evaluating an Internet Company 341 Deal Structure 342 Going Public 343 Advantages 343 Disadvantages 344 Timing of Going Public and Underwriter Selection 346 Timing 346 The Registration Statement 347 Procedure 347 Legal Issues and Blue-Sky Qualifications 348 Legal Issues 348 Blue-Sky Qualifications 348 After Going Public 348 Aftermarket Support 349 Relationship with the Financial Community 349 Reporting Requirements 349

PART 5 FROM FUNDING THE VENTURE TO LAUNCHING, GROWING, AND ENDING THE NEW VENTURE

13 STRATEGIES FOR GROWTH AND MANAGING THE IMPLICATIONS OF GROWTH

356

355

Opening Profile: Brian and Jennifer Maxwell 357 Growth Strategies: Where to Look for Growth Opportunities 358 Penetration Strategies 359 Market Development Strategies 360

Product Development Strategies 360

Diversification Strategies 361

14 ACCESSING RESOURCES FOR GROWTH FROM EXTERNAL SOURCES

Opening Profile: Bill Gross 383
Using External Parties to Help Grow a Business 384
Joint Ventures 385
Types of Joint Ventures 385
Factors in Joint Venture Success 386
Acquisitions 387
Advantages of an Acquisition 388
Disadvantages of an Acquisition 388
Synergy 389
Structuring the Deal 389
As Seen in Business News: Provide Advice to an
Entrepreneur about Entering into Agreements 390
Locating Acquisition Candidates 390
Mergers 392
Leveraged Buyouts 393
Franchising 394
Advantages of Franchising-to the Franchisee 394
Advantages of Franchising-to the Franchisor 396
Disadvantages of Franchising 397
Types of Franchises 398
Investing in a Franchise 398
Ethics: Fair Enough 400
Overcoming Constraints by Negotiating for More Resources 402

15 SUCCESSION PLANNING AND STRATEGIES FOR HARVESTING AND ENDING THE VENTURE

> **Opening Profile: Maggie Magerko** 413 As Seen in *Business News:* When Should I Sell My Business? 415

382

Exit Strategy 415 Succession of Business 416 Transfer to Family Members 416 Transfer to Nonfamily Members 417 Options for Selling the Business 418 Direct Sale 418 Employee Stock Option Plan 420 Management Buyout 420 Ethics: Involving Employees, Bankers, and Business Associates in the Problem 421 Bankruptcy—An Overview 421 Chapter 11---Reorganization 423 Surviving Bankruptcy 424 As Seen in Business News: Elevator Pitch for a Portable Router that Provides Web Access Anywhere 425 Chapter 13-Extended Time Payment Plans 425 Chapter 7-Liquidation 426 Strategy During Reorganization 426 Keeping The Venture Going 427 Warning Signs of Bankruptcy 429 Starting Over 429 The Reality of Failure 430 Business Turnarounds 430

PART 6 CASES

437

1 Turner Test Prep Co. 439 Case Case 2 Jim Boothe, Inventor 441 Case 3 A. Monroe Lock and Security Systems 442 Case 4 Beijing Sammies 444 Case 5 Intelligent Leisure Solutions 458 Case 6 The Beach Carrier 473 Case 7 Gourmet To Go 476 Case 8A Intervela D.O.O. Koper—Victory Sailmakers. Part A 483 Case 8B Intervela Victory Sailmakers, Part B 490 Case 9 The Gril-Kleen Corporation 493 Case 10 Masi Technology 499 Case 11 Neomed Technologies 507 Case 12 Mayu LLC 522 Case 13 Nature Bros. Ltd. 529 Case 14 Amy's Bread 536 Case 15 Supply Dynamics 542 Case 16 Datavantage Corporation 547 Case 17 Tire Valet: A Mobile Tire Company 557