 AFE BABALOLA UNIVERSITY

COURSE CODE: GST 212

COURSE TITLE: INTRODUCTION TO ENTREPRENEURSHIP

TITLE: BUSINESS PLAN

 BY
 VICTOR JOHNSON
 18/SCI01/045

 EXECUTIVE SUMMARY
Gulag® Wi-Fi Hotspot, LLC is a licensed Wi-Fi hotspot company that is fully equipped with the latest technology in Wi-Fi Hotspot. Our Wi-Fi Hotspot will be located in the busiest airport in Nigeria – Murtala Muhammed International and National Airport.
Gulag ® Wi-Fi Hotspot, LLC will operate as a standard Wi-Fi Hotspot where clients are expected to surf the internet at the speed of light, make internet phone calls, conduct teleconferences, and scan and send documents online. We also operating a full-fledged business center and the sale of data bundle and call cards for various telecommunication providers.
Our business goal is to work towards becoming one of the leading Wi-Fi hotspot brands in the whole of Lagos and Abuja and in the nearest future compete with leaders in the industry not only in Nigeria but also in the global stage.
We are not ignorant of the fact that building a world class Wi-Fi hotspot from the scratch requires huge capital especially for the purchase of up-to-date internet equipment (server, and computers) and software applications et al, which is why we have perfected plans for steady flow of cash.
We can confidently say that we have a robust financial standing and we are ready to take on any challenge that we encounter in the industry. We are well – staffed and well – equipped to run a 24 hours-a-day and 7 days-a-week Wi-Fi business with a well – planned shift system.
We will ensure that all our employees are selected from a pool of qualified and customer centric people in and around Lagos and Abuja and also from any part of Nigeria. We will make sure that we take all the members of our workforce through the required training that will position them to meet the expectation of the company and to compete with other players in Nigeria and throughout the globe.
At Gulag ® Wi-Fi Hotspot, LLC, our client’s best interest will always come first, and everything we do will be guided by our values and professional ethics. We will ensure that we hold ourselves accountable to the highest standards by meeting our client’s needs precisely and completely.
Gulag ® Wi-Fi Hotspot, LLC is owned by Victor Johnson and his friend John Price

 OBJECTIVE 	
Gulag ® Wi-Fi Hotspot, LLC is going to offer varieties of services within the scope of the Internet and Wi-fi hotspot in Nigeria. Our intention of starting our Wi-Fi hotspot in Lagos and Abuja, Nigeria. Is to make profits from the industry and we will do all that is permitted by the law in Nigeria to achieve our aim and business goals.
Our business offerings are listed below;
· Providing fast and secured internet browsing services
· Providing cheap and secured internet calls
· Providing fast and secured teleconference services
· Providing higher plans for industrial use
· Providing related consultancy services
Our Vision Statement
Our vision is to become the number one public Wi-Fi hotspot provider in the whole of Lagos within the first five years of starting the business.
 COMPANY SUMMARY
Gulag WIFI and hotspot is a Company that will provide quality internet services to the public at affordable prices, will sell varieties of data bundles to the public. Will operate within Lagos and Abuja. Gulag wifi hotspot investors are David Hopkins and Chukwuemeka Anderson, who own cumulatively 25% percent of the company and other minor shareholders having 5% of the company. The startup loss of the company is foreseen to be 500,000
 COMPANY OWNWERSHIP
Gulag Wi-Fi Hotspot is a registered internet service company in Lagos state and Abuja co owned by Mr. Victor Johnson and Mr. John Price which has previous experience in the industry.
 MANAGEMENT PLANS
The success of any business is to a large extent dependent on the structure of the organization and the people who occupy the available roles. Gulag ® Wi-Fi Hotspot, LLC will build a solid business structure that can support the growth of our Wi-Fi hotspot business.
We will ensure that we hire competent hands to help us build the business of our dream. The fact that we want to become one of the leading public Wi-Fi hotspot brands in the whole of the United States of America makes it highly necessary for our organization to deliberately build a well – structured business from the onset.
Below is the business structure that we will build a Gulag® Wi-Fi Hotspot, LLC;
•	Chief Executive Officer
•	Manager/Supervisor
•	Admin and HR Manager
•	Marketing and Sales Executive
•	Accountant
•	IT manager
•	Customer Care Officer/Help Desk Officer
Roles and Responsibilities
Chief Executive Office:
•	Increases management’s effectiveness by recruiting, selecting, orienting, training, coaching, counseling, and disciplining managers; communicating values, strategies, and objectives; assigning accountabilities; planning, monitoring, and appraising job results; developing incentives; developing a climate for offering information and opinions; providing educational opportunities.
•	Accountable for providing direction for the business
•	Creates, communicates, and implements the organization’s vision, mission, and overall direction – i.e. leading the development and implementation of the overall organization’s strategy.
•	In charge of signing checks and documents on behalf of the company
•	Assesses the success of the organization
Manager/Supervisor
•	Responsible for managing the daily running of the Wi-Fi hotspot facility, including sourcing equipment, effectively planning and implementing Wi-Fi hotspot strategies and operations.
•	Carries out needs assessments, performance reviews and cost/benefit analyses.
•	Responsible for setting and meeting performance targets for speed, efficiency, sales and quality.
•	Ensures all relevant communications, records and data are updated and recorded.
•	Advising clients on products and services available.
•	Liaises with supervisors, team leaders, operatives and third parties to gather information and resolve issues.
•	Maintains up-to-date knowledge of industry developments and involvement in networks.
•	Records statistics, user rates and the performance levels of the Wi-Fi hotspot and preparing reports.
•	Handles the most complex customer complaints or enquiries.
•	In control of organizing staffing, including shift patterns and the number of staff required to meet demand.
Information Technologist
•	Manages the organization website and server room
•	Responsible for continuous update of our online security platform
•	Ensures that our payment platform is secured 24/7
•	Responsible for installing and maintenance of “Private Automated Business Exchanges” (PABX), telephones, computer software and hardware for the organization
•	Manage logistics, Web servers and POS (point of sale) systems
•	In charge of continuous upgrade and maintenance of IT systems
•	Responsible for generating tickets for the Wi-Fi hotspot
•	Handles any other technological and IT related duties.
Admin and HR Manager
•	Responsible for overseeing the smooth running of HR and administrative tasks for the organization
•	Maintains office supplies by checking stocks; placing and expediting orders; evaluating new products.
•	Defines job positions for recruitment and managing interviewing process
•	Carries out induction for new team members
•	Responsible for training, evaluation and assessment of employees
•	Responsible for arranging travel, meetings and appointments
•	Designs job descriptions with KPI to drive performance management for clients
•	Facilitates and coordinates strategic sessions.
•	Works directly with clients in a non-advising capacity, such as answering questions, scheduling appointments and making sure all training concerns are properly taken care off
•	Oversees the smooth running of the daily office activities.
Marketing and Sales Executive (Business Developer)
•	Identifies, prioritizes, and reaches out to new partners, and business opportunities
•	Recognizes business opportunities; follows up on development leads and contacts; participates in the structuring and financing of projects; assures the completion of music projects.
•	Accountable for supervising, implementation, advocating for the customer’s needs, and communicating with clients
•	Develops, executes and evaluates new plans for expanding sales
•	Documents all customer contact and information
•	Helps to increase sales and growth for the company
Accountant
•	Responsible for preparing financial reports, budgets, and financial statements for the organization
•	Provides managements with financial analyses, development budgets, and accounting reports; analyzes financial feasibility for the most complex proposed projects; conducts market research to forecast trends and business conditions.
•	Responsible for financial forecasting and risks analysis.
•	Performs cash management, general ledger accounting, and financial reporting for one or more properties.
•	Responsible for developing and managing financial systems and policies
•	Responsible for administering payrolls
•	Ensures compliance with taxation legislation
•	Handles all financial transactions for the company
•	Serves as internal auditor for the company
Client Service Executives/Help Desk Officer
•	Ensures that all contacts with clients (e-mail, walk-In centre, SMS or phone) provides the client with a personalized customer service experience of the highest level
•	Through interaction with clients on the phone, uses every opportunity to build client’s interest in the company’s products and services
•	Manages administrative duties assigned by the manager in an effective and timely manner
•	Consistently stays abreast of any new information on the company’s products, promotional campaigns etc. to ensure accurate and helpful information is supplied to clients when they make enquiries
•	Distributes mails in the organization
•	Handles any other duties as assigned by the manager

Wi-fi Hotspot Business Plan – MARKET ANALYSIS
•	Market Trends
It is known fact that public Wi-Fi hotspot are a natural evolution of the cybercafé. As a matter of fact, cafés started as places for information exchange, and have always been used as places to read the paper, send postcards home, play traditional or electronic games, chat with friends, find out local information.
As internet access is in increasing in demand, many pubs, bars and cafés have terminals, so the distinction between the Wi-Fi hotspot and the cybercafé is eroded. For instance, in some countries in Europe, the number of pure cyber cafés is decreasing since more and more public Wi-Fi hotspot offer the same services. However, there are European countries where the total number of publicly accessible terminals is also decreasing.
Germany is one good example of such countries where publicly accessible terminal is on the decrease. The reason for this trend is a combination of complicated regulation, relatively high Internet penetration rates, the widespread use of notebooks and PDAs and the relatively high number of wireless internet hotspots.
Lastly, while most Wi-Fi hotspots are privately owned businesses, many have been set up to help bridge the ‘digital divide’, providing internet access and training to those without home access. For example, the UK government supported the setting up of 6000 telecentres.
•	Our Target Market
The target market for the Wi-Fi hotspot business is all encompassing because of their service offerings. In view of that, we have created strategies that will enable us reach out to various corporate organizations and individual who we know will need our services.
We have conducted our market research and survey and we will ensure that our Wi-Fi hotspot attracts the kind of clients we would love to work with. Below is a list of the people and organizations that we have specifically market our services to;
•	Corporate organizations (basically for teleconference and similar web meetings)
•	All adults in the locations where our internet café is located
•	Students who would need internet facility to fill forms online and to make photocopies and scan documents
•	Job applicants who would need to fill online applications and to forward their CVs and documents
•	Online gamers in Nigeria
•	People with smart phones, tabs and pads who would want to purchase internet bundles and call cards.
Our Competitive Advantage
We are mindful of the fact that there are stiff competitions in the Wi-Fi hotspot industry in Nigeria, hence we have been able to hire some of the best business developers to handle our sales and marketing.
Gulag ® Wi-Fi Hotspot, LLC might be a new entrant into the internet Wi-Fi industry, but we are coming into the industry with core professionals and of course a world-class Wi-Fi hotspot with the latest equipment and software applications in the industry.
Lastly, our employees will be well taken care of, and their welfare package will be among the best within our category in the industry meaning that they will be more than willing to build the business with us and help deliver our set goals and achieve all our aims and objectives.
Wi-fi Hotspot Business Plan – SALES AND MARKETING STRATEGY
Wi-Fi hotspot business is not a business that you have to go out there to retail products which is why we must do all we can to maximize any opportunity that comes our way to attract people to patronize and subscribe to our public Wi-Fi hotspot services.
Our sales and marketing team will be recruited based on their vast experience in the internet café industry and they will be trained on a regular basis so as to be well equipped to meet their targets and the overall goal of the organization. We will also ensure that our excellent service delivery speaks for us in the market place; we want to build a standard Wi-Fi hotspot that will leverage on word of mouth advertisement from satisfied clients.
Our business goal is to build our Wi-Fi hotspot business to become the number one choice in the whole of Lagos, which is why we have mapped out strategy that will help us take advantage of the available market and grow to become a major force to reckon with not only in Lagos but throughout Abuja as well.
Gulag ® Wi-Fi Hotspot, LLC is set to make use of the following marketing and sales strategies to attract clients;
•	Introduce our Wi-Fi hotspot by sending introductory letters alongside our brochure to, residents, organizations and key stakeholders in Abuja & Lagos and other parts of Nigeria.
•	Advertise our business in relevant magazines, newspapers, TV and radio stations.
•	List our business on yellow pages ads (local directories).
•	Attend relevant international and local internet café relevant expos, seminars, and fairs et al.
•	Create different packages for different category of clients in order to work with their budgets and still deliver top notch services (for teleconference and web meetings)
•	Leverage on the internet to promote our business
•	Engage in direct marketing approach
•	Encourage word of mouth marketing from our loyal and satisfied clients
Sources of Income
Gulag ® Wi-Fi Hotspot, LLC is established with the aim of maximizing profits in the internet café industry and we are going to go all the way to ensure that we do all it takes to attract our target market. Gulag ® Wi-Fi Hotspot, LLC will generate income by offering the following services;
•	Providing fast and secured internet browsing services
•	Providing cheap and secured international internet calls
•	Providing fast and secured teleconference services
•	Providing document scanning and photocopy services
•	Sale of soft drinks, coffee and snacks
•	Sale of call cards, and internet bundles from various telecom service providers
•	Providing related Wi-Fi hotspot advisory and consultancy services
Sales Forecast
One thing is certain when it comes to Wi-Fi hotspot services; it is always cheaper and reliable for small businesses and startups to carry out teleconferencing or web meetings. This goes to show that any Wi-Fi hotspot facility that is well – equipped and well positioned will always attract corporate clients.
We are well positioned to take on the available market in Lagos and Abuja and beyond and we are quite optimistic that we will meet our set target of generating enough profits from our first six months of operation and grow the business and our clientele base beyond Lagos.
We have been able to critically examine the Wi-Fi hotspot services market, we have analyzed our chances in the industry and we have been able to come up with the following sales forecast. The sales projection is based on information gathered on the field and some assumptions that are peculiar to startups in Lagos and Abuja .
Below are the sales projection for Gulag ® Wi-Fi Hotspot, LLC, it is based on the location of our business and other factors as it relates to Wi-Fi hotspot startups in Nigeria ;
•	First Fiscal Year: N 5,000,000
•	Second Fiscal Year: N10,000,00
•	Third Fiscal Year: $15,000,000
N.B: This projection was done based on what is obtainable in the industry and with the assumption that there won’t be any major economic meltdown and there won’t be any major competitor offering same services as we do in same location. Please note that the above projection might be lower and at the same time it might be higher.
•	Our Pricing Strategy
The nature of internet café services makes it easier for operators in this industry to charge her clients fees based on the number of hours spent or monthly subscription for members; usually this fee is charged based on the discretion of the Wi-Fi hotspot.
At 	Gulag ® Wi-Fi Hotspot, LLC we will keep our fees below the average market rate by keeping our overhead low. In addition, we will also offer special discounted rates to startups, nonprofits, cooperatives, and small social enterprises who engage our services to help them organize teleconferences or web meetings/webcast etc.
•	Payment Options
The payment policy adopted by Gulag ® Wi-Fi Hotspot, LLC is all inclusive because we are quite aware that different customers prefer different payment options as it suits them but at the same time, we will ensure that we abide by the financial rules and regulation in Nigeria .
Here are the payment options that Gulag ® Wi-Fi Hotspot, LLC will make available to her clients;
•	Payment via bank transfer
•	Payment with cash
•	Payment via credit cards
•	Payment via online bank transfer
•	Payment via check
•	Payment via mobile money transfer
•	Payment via bank draft
In view of the above, we have chosen banking platforms that will enable our client make payment for our services without any stress on their part. Our bank account numbers will be made available on our website and promotional materials to clients who may want to pay for services rendered/subscription fee.
Wi-fi Hotspot Business Plan – Publicity and Advertising Strategy
We have been able to work with a brand and publicity specialist to help us map out publicity and advertising strategies that will help us walk our way into the heart of our target market. We are set to take the internet café industry by storm which is why we have made provisions for effective publicity and advertisement of our Wi-Fi.
Below are the platforms we intend to leverage on to promote and advertise Gulag Speed® Wi-Fi Hotspot, LLC;
•	Place adverts on both print and electronic media platforms
•	Sponsor relevant TV shows and radio programs
•	Maximize our official website to promote our business
•	Leverage on the internet and social media platforms like YouTube, Instagram, Facebook, Twitter, LinkedIn, Snapchat, Google+ and other platforms to promote our business
•	Offer Pro Bono services to non – profits Organizations as part of our community social responsibility
•	Ensure that our we position our banners and billboards in strategic positions all around Abuja and Lagos
•	Distribute our fliers and handbills in target areas
•	Contact corporate organizations, schools, and startups by calling them up and informing them of Gulag ® Wi-Fi Hotspot, LLC and the services we offer
•	Advertise our public Wi-Fi hotspot business in our official website and employ strategies that will help us pull traffic to the site
•	Brand all our official cars and ensure that all our staff members and management staff wear our branded shirt or cap at regular intervals.
Wi-fi Hotspot Business Plan – Financial Projections and Costing
In setting up any business, the amount or cost will depend on the approach and scale you want to undertake. If you intend to go big by renting a place, then you would need a good amount of capital as you would need to ensure that your employees are well taken care of, and that your facility is conducive enough for workers to be creative and productive.
This means that the startup can either be low or high depending on your goals, vision and aspirations for your business.
The tools and equipment that will be used are nearly the same cost everywhere, and any difference in prices would be minimal and can be overlooked. As for the detailed cost analysis for starting a Wi-Fi business; it might differ in other countries due to the value of their money.
The bulk of the money that is expected to be spent when setting up a public Wi-Fi hotspot business is in the purchase of equipment and of course leasing/renting a standard facility. This is what it would cost us to start Gulag ® Wi-Fi Hotspot, LLC in the United of America;
•	The total fee for incorporating the business in Lagos – 750k.
•	The budget for Liability insurance, permits and license – 280k
•	The Amount needed to acquire a suitable Office facility with enough space for standard public Wi-Fi hotspot facility in a business district 6 months (Re – Construction of the facility inclusive) – 4m
•	The cost for equipping the public Wi-Fi hotspot (Wi-Fi hotspot, telephone boxes, headsets, server room, computers, software applications, “Private Automated Business Exchanges” (PABX), printers, fax machines, furniture, telephones, filing cabins, safety gadgets and electronics et al) – 1m
•	The cost of Launching our official website – 200k
•	Budget for paying at least 3 employees for 3 months and utility bills – 1m
•	Additional Expenditure (Business cards, Signage, Adverts and Promotions et al) – 300k
•	Miscellaneous – 700k
Going by the report from the research and feasibility studies conducted, we will need about 10 m naira to set up a medium scale but standard Wi-Fi hotspot facility in Nigeria.
[bookmark: _GoBack]WI-FI HOTSPOT BUSINESS GROWTH: Sustainability and Expansion Strategy
The future of a business lies in the number of loyal customers that they have, the capacity and competence of their employees, their investment strategy and business structure. If all of these factors are missing from a business, then it won’t be too long before the business closes shop.
One of our major goals of starting Gulag ® Wi-Fi Hotspot, LLC is to build a business that will survive off its own cash flow without the need for injecting finance from external sources once the business is officially running. We know that one of the ways of gaining approval and winning customers over is to equip our Wi-Fi hotspot facility with state of the equipment, technology and software applications.
Gulag ® Wi-Fi Hotspot, LLC will make sure that the right foundation, structures and processes are put in place to ensure that our staff welfare are well taken of. Our company’s corporate culture is designed to drive our business to greater heights and training and re – training of our workforce is at the top burner.
As a matter of fact, profit-sharing arrangement will be made available to all our management staff and it will be based on their performance for a period of three years or more. We know that if that is put in place, we will be able to successfully hire and retain the best hands we can get in the industry; they will be more committed to help us build the business of our dreams.

