[image: ]

Business Plan Review Template
Use this tool to support your business plan review and planning process. Simply make notes on progress to previous goals and identify your focus for the upcoming year.


SWOT Analysis
A SWOT (Strengths, Weaknesses, Opportunities, and Threats) analysis can help you understand how your business is positioned in relation to the market and your competitors, and thus provides verification of strategic/competitive analysis.

By carefully evaluating your business before creating next year’s business plan, you can start to craft a strategy that helps you distinguish yourself from your competitors. Create an overview of your business today by thinking through the questions to complete the chart below.

	Internal Factors
	Strengths
· What advantages does your company have?
· What do you do better than anyone else?
· What do people in your market see as your
· strengths?


	Weaknesses
· What could you improve?
· What should you avoid?
· What are people in your market likely to see as weaknesses? Are your competitors doing any better than you?


	External Factors
	Opportunities
· Where are the good opportunities facing you?
· What are the interesting trends you are aware of?
· Are social patterns changing in your favour?
· Can new technologies or markets be exploited?
	Threats
· What obstacles do you face?
· What is your competition doing?
· Do you have bad debt or cash-flow problems?
· Could any of your weaknesses put your
business at risk?


Evaluate Business Plan Components
Use the following evaluation criteria to further assess the key areas of your business plan and ongoing development.
Remember: Simply make notes on progress to previous goals and identify your focus for the upcoming year.

	Market Review
What have your key marketing initiatives been? 
How does this compare to your original marketing plan? 
What are the key considerations for the business as you create next year’s marketing plan?
What are the risks identified? And what contingencies have been advised?
	Sales
	

	
	Pricing
	

	
	Advertising and Promotion
	

	
	Competition
	

	

	Operational Review
What are your key operational accomplishments during the past year?
What areas for improvement still exist? How can your operational priorities contribute best to the success of the business next year?
	Product Quality
	


	
	Premises and
equipment (technology)
	


	
	Human Resources
	


	
	Risk Management
	


	

	Management Review
Are the right people in the right roles? 
What incentives have been introduced to drive the business (commitment)?
What gaps in the team need to be addressed?

	Knowledge, Skills, Abilities
	

	
	Advisors
	


	
	People Engagement
	


	
	Performance
	


image1.png
futurpreneur


