Speech Therapy Co.

SPEECH THERAPY CO.

Feasibility Analysis

“T-Shirts That Reflect Intelligence and Wit”

Prepared by

Tiffani Cage

Caroline Jack

Angela Lawrence

Prepared for

Maria L. Clifford

MLC Consulting

Speech Therapy Co.

Tiffani Cage

Phone: 314.363.8218

Email: tcage@speechtherapyco.com

CONFIDENTIALITY NOTICE:
This document is confidential, legally privileged, and is for the intended recipient only. Access, disclosure, copying, distribution, or reliance on any of it by anyone else is prohibited.

January 8, 2010
Maria L. Clifford

MLC Consulting, LLC

One Granada Way

St Louis, MO 63124

Dear Ms. Clifford:
The Speech Therapy project team and I conducted a feasibility analysis to determine the profitability of launching a t-shirt line in Saint Louis, MO. Your initial feedback helped the team and I to better research my product, customer, and competition. Additionally, your suggestions about networking and better defining the company concept have helped me realize that the original concept may not be that profitable. Although it is still a great goal of mine to own a million dollar apparel company, I realized there is a lot I must learn about the fashion industry.
Thank you again for providing constructive feedback regarding the updated version of the Speech Therapy Co. feasibility project.
Sincerely,
Tiffani Cage

Owner

Speech Therapy Co.

Email: tcage@speechtherapyco.com

Phone: 314.363.8218

Executive Summary

In Fall of 2006, Tiffani Cage, owner of Speech Therapy Company, asked MBA students Caroline Jack and Angela Lawrence to conduct a feasibility study for a graphic t-shirt company in Saint Louis, MO.

The vision is to become a designer and manufacturer of women’s leisurewear clothing such as jogging pants, sweatshirts and hooded jackets. Speech Therapy will begin with a graphic t-shirt collection to capitalize on low product costs and to build brand awareness. The scope of this feasibility project is limited the graphic t-shirt collection.
Project Scope

This analysis is confined to the components below. Additional components will be explored based on the information obtained in this feasibility analysis.

· Product: The profitability and feasibility of selling graphic t-shirts.
· Market: The profitability of targeting female college students.

· Distribution Channel: The profitability of distributing through retail boutiques.

· Production: The profitability of outsourcing the printing of graphic t-shirts (as opposed to printing in house).
Key Findings
Our industry and market analysis suggests that launching a graphic t-shirt collection has the potential to be profitable. Key findings are:

· Profitability: The graphic t-shirts sales are a large part of the $20 billion t- shirt industry (Bev & Barber, 2003; De Guzman, 2006).

· Target Market: T-shirts are the most commonly purchased women’s top by 18-24 year olds (Mintel, 2005).
· Product Costs: Garment wholesalers produce t-shirts in a range of prices and quality levels. Buying in bulk from wholesalers allows the company to keep raw materials costs low. Outsourced screen printing accounts for almost half of product costs, but is significantly less expensive than printing in house.
Overall Evaluation

Distributing through independently owned retail boutiques can be profitable, but small sales volumes limit the amount of profits. High fixed costs for the company website add to the issue of low profits, since there are relatively few sales units to absorb fixed costs. The owner of Speech Therapy prefers to begin business on a small scale, and boutiques provide an opportunity to learn about the industry and gain valuable feedback as the brand evolves.
The core aspects of the product such as the logo and graphics for the t-shirts are still in the development stage. The lack of a physical product, combined with the lack of demonstrable demand in the graphic t-shirt industry for the identified target market, indicates a significant level of risk. The high level of risk, combined with high startup costs and over five years to break even on such a small scale, suggest that this model is not feasible, except as a means of building brand equity and learning the industry.
Table of Contents

3I. Description of the Business


Philosophy
3

Long-term Outlook
3

Current Focus
3

Business Model
3

Stage of Development
3
II. The Product
3

Unique Features: Benefits
3

Unique Features: Limitations
3

Legal Issues
3

Government and Tax Issues
3

Insurance Requirements
3

Trends Related to the Product
3
III. The Industry and the Market
3

Fashion Industry
3

T-Shirt Industry
3

Market Potential for this Industry
3

The Competition
3

Market Penetration
3

Potential Distribution Channels
3

The Customer
3

Marketing Tactics
3
IV. Financial Projections
3

Pricing
3

Marketing/Promotions Costs
3

Sales Revenue Forecast
3

Operating Expenses/Costs Forecast
3

Gross Profit/Profitability
3
V. Future Action Plan
3

Start-Up Capital
3

Overall Evaluation and Next Steps
3
References………………………………………………………………………………………..19
Appendix A: Product Development Process
3
Appendix B: Market Research Survey
3
Appendix C: Competitor Graphic T-Shirts
3
Appendix D: Local Retail Boutiques
3
Appendix E: Fixed Costs
3
Appendix F: Variable Costs
3
Appendix G: Income Statement
3
Appendix H: Organizational Chart
3

I. Description of the Business

A Note from the Owner

Speech Therapy is a graphic t-shirt company that prints simple statements and artistic designs that are funny, sexy and witty. Speech Therapy arose from the need for graphic t-shirts that reflect how smart I feel. It is so frustrating to be without clothing that represents me, my thoughts and feelings. That frustration inspired me to pursue a clothing company that not only represents me, but also my lifestyle as a university student. Just as simple as I put on a song to match my mood, I want flexibility in putting on a t-shirt that matches my personality. I realized the t-shirt market, while oversaturated, does not have a brand that identifies with women like me. Of course, there are t-shirts that are witty and sexy; however I am interested in making my collection a brand. I will feel successful when I hear a women identify herself as a Speech Therapy girl to represent her overall personality.
A t-shirt is not just something you put on and forget; it forms the first impression. I want Speech Therapy to represent a desirable first impression, because clothes communicate personality, taste, and moods. They say things about how we see ourselves and how we see others. The name Speech Therapy was chosen as a metaphor to capture that aspect of fashion. Speech Therapy represents my desire to create designs that allow the customer to say something different.

Sincerely

Tiffani Cage, Owner of Speech Therapy

· Philosophy

“Therapy” implies helping, and the product helps the customer make a statement about her own smarts. Our hope is that the product will both help her express herself, and help her feel comfortable and flattered by the fit of the clothing.

On a more personal level, a great deal of the philosophy of the company, the emphasis on individuality, humor and intelligence is inspired by the founder’s late father. His career as a speech pathologist further cemented the decision to name the company Speech Therapy.

· Long-term Outlook

The long-term goal of Speech Therapy is to build a clothing brand focused on athletic and leisurewear with attributes meant to make the clothing practical. We want to bring female consumers clothing that fits their lifestyles; comfortable lounge and active wear that are easy to care for, with attention to detail. The profitability from t-shirts will finance phase II of focusing on active wear. This feasibility study is focused specifically on the first stage of Speech Therapy as a graphic t-shirt designer.
· Current Focus
The t-shirt line was chosen as the first product for practical and symbolic reasons. The low cost of the t-shirt as compared to other apparel items allows for lower cost market entry. Because of its rich history as a work of art, political mouthpiece, advertising billboard and fashion symbol, t-shirts are a method of self-expression (Brunel, 2002). Therefore, graphic t-shirts are an ideal product for a company that prides itself on helping customers express themselves. The concept for the t-shirt collection is to portray positive words and phrases that are sexy and witty as opposed to clever phrases that simultaneously degrade women. An example of a Speech Therapy phrase is “If you can’t be good, be careful,” as compared to the negative phrase “Everything is big in Texas.” Speech Therapy is passionate about being sexy and witty in a way that is uplifting to women.
· Business Model

Speech Therapy plans to outsource raw materials and production processes to keep costs low. The company plans to utilize a business model that centers on customer driven product development. Our goal is to provide products that speak to young women in a way that instills and reinforces positive feelings and empowerment. Currently, Speech Therapy is gathering data to create appropriate designs and does not have prototypes or examples available for viewing or for sale. Speech Therapy is not an individual custom t-shirt company; however the owner plans to build strong, long term relationships with the target market in order to gain a better understanding of the market preferences and trends.

· Stage of Development

Speech Therapy’s product is currently in the idea stage. The company is in Phase I of the product development process, which includes research activities in regards to financials, product design, and marketing. The product development process will be largely based on market pull and is detailed in Appendix A.
II. The Product
· Unique Features: Benefits
The t-shirt designs will express intellect, playfulness and wit. Although clothing lines like Victoria’s Secret’s PINK emphasize sex appeal, few t-shirt lines emphasize intelligence as well as comfort and fashion.

Graphics: To sustain the novelty factor and establish customer loyalty, print runs will be small. At least one new design will be introduced during early print runs. As the brand grows in sales and distribution, additional designs will be introduced per print run. At full capacity, a goal has been set of eight collections per year, each collection having at least two new designs. The concept is to surround young women with positive phrases to increase their confidence and to aid in building a positive self concept.
Graphics Examples:
1. “If you can’t be good, be careful.” Everyone makes mistakes, especially young people. This graphic encourages intelligence as a guide to behavior, instead of reflecting traditional ideas of what makes a person “good.” In other words, women should focus on being self-aware instead of worrying about being, in the traditional sense, a “good girl” (meek, unquestioning, etc).
2. “Onomatopoeia” will be on the front side of the shirt, and the back side will display full color comic strip graphics such as “splash, wow, gush, and kerplunk.” The concept is to highlight knowledge of an unusual word in a fun and humorous way.
3. “Brilliantly sexy.” The shirt will use unusual combinations of adjectives to describe the customers, similar to many movie reviews (i.e. “The movie was horrifically funny”).

4. A picture of a brain with a line drawn down the middle. Instead of it saying “Left/Right” hemisphere it says “Smart/Sexy.”
· Unique Features: Limitations
Limited Product Control: It is challenging to meet customer garment production demands while sustaining the newness due to a lack of manufacturing resources, particularly in the short term.
Low Brand Equity: Generally, graphic t-shirt consumers are more concerned with the graphics than with the brand, making customer retention difficult for t-shirt designers. However, Speech Therapy will work to create and maintain a strong emotional connection with its customers by:
1. Developing a logo and other print collateral to build brand identity.

2. Working with graphic designers to develop the graphics.

3. Collecting and utilizing customer feedback on designs to guide product development.
4. Creating an atmosphere of empowerment and acceptance on the website and via the marketing campaign. This aspect of the plan is covered in greater detail in the “Marketing Tactics” section of this report.
Customer Desire for Novelty: The printed t-shirt market is essentially a fashion business, and the customer wants regular infusions of new designs. The company may need to shoulder the expense of copywriters and additional graphics designers to keep the product offerings fresh and in demand.

· Legal Issues
Protection from piracy will be an ongoing legal battle. Currently, there are no intellectual property laws that prohibit copying articles of clothing; however, copyright law does protect original work that is printed on t-shirts. Additionally, the U.S. Supreme Court is reviewing a proposed trade dress law to prohibit designer knockoffs. Speech Therapy is currently engaging in the following activities to protect against unwanted copying:
1. Non-disclosure, non-compete and contractor agreements: These documents protect the company from illegal use of confidential information and resources.

2. Register trademarks: This action gives Speech Therapy exclusive trademark rights, the right to take legal action against infringers and will aid the company in obtaining registration in foreign countries if desired. The company will register with the U.S. Patent & Trademark Office and pay a separate filing fee of $325 for each product category (e.g. clothing and downloadable content 25, 45, respectively).
3. Create cease and desist letters: Speech Therapy will work closely with an intellectual property lawyer to pursue any and all violators of its product designs.
· Government and Tax Issues

There are several government and tax issues that all businesses must address. Related issues pertaining to Speech Therapy include:

 Articles of Incorporation: Speech Therapy was incorporated as an S Corporation by the State of Missouri in July of 2006. The initial fee for this activity was $58, and the annual renewal fee will be $20.
Federal Identification Number (FIN): Speech Therapy received a FIN in August of 2006, which identifies the company as a separate business entity responsible for paying U.S. taxes. The corporate income tax rate is 15%, up to $50,000 of pretax profit.
Business License: Before the company can begin its business activity, it must obtain a graduated business license. The graduated business license must be renewed annually, the initial fee is $150.
Home Occupation Waiver: Initially, the company will operate as a home based business and will need to obtain a home occupation waiver. There is no fee for this waiver.

Missouri Sales Tax Number: Speech Therapy has already obtained a Missouri sales tax number. The combined state and Saint Louis city sales tax rate is 7.616%.
Payroll Taxes: Speech Therapy will be liable for withholding employee payroll taxes such as federal income, social security, Medicare, unemployment and state (sometimes city) taxes.
Regulatory Concerns: Speech Therapy must be cognizant of various federal environmental regulations such as the Clean Water Act and the Clean Air Act. By outsourcing the printing process, the company avoids direct liability however in the name of corporate responsibility we will ensure that our printing service follows all applicable environmental laws.
· Insurance Requirements
Speech Therapy will need to obtain inventory and commercial general liability insurance. The cost of insurance will vary based on the estimated cost and amount of inventory held on site.

At this time, Speech Therapy does not employ any paid workers. In the future, Speech Therapy may need to obtain employment insurance to protect itself from employee claims, as well as worker’s compensation insurance for any work related injuries.
· Trends Related to the Product
Color: Industry analysts agree that the colors of t-shirts are a critical sales driver. Vibrant colors such as neons and bright pastels are gaining in popularity; while black, brown and white remain timeless classics (Snyder, 2006).
Embellishments: Some insiders predict customers will seek a higher-end look than the traditional screen print or embroidery (Buchanan, 2006). Incorporating rhinestones and other embellishments into the t-shirts will add value and justify a higher price for some customers.

Garment Specifications: Recently, there has been a shift in demand from heavy, thick t-shirts to lighter, softer materials. Additionally, industry experts have observed changes in length; both t-shirt sleeves and bodies are longer this year (Buchanan, 2006).
High-Tech Textiles: High-tech garments are likely to change the t-shirt industry as well. Manufacturers are already testing odor control and moisture lock capabilities of a new, softer polyester blend (Buchanan, 2006). In the future, the industry may completely shift paradigms as designers seek ways to differentiate themselves.
Non-Traditional Textiles: For designers looking for alternative textiles, both soy and bamboo have emerged as choice fabrics. Both soy and bamboo are cheaper to produce and more environmentally friendly than traditional textiles (Johnson 2006; Walker 2006). These two eco-friendly luxury textiles offer an incredible, silky soft-to-the-touch feel combined with wash ability, durability and good wear (Johnson 2006; Walker 2006). Active wear designers now weave antimicrobial soy and bamboo into fabrics that mimic silk, cashmere, fleece, and cotton (Johnson 2006; Walker 2006).

Trend Watch: Sources relevant to the fashion industry, such as Women’s Wear Daily and other trade publications, will be essential in tracking the designer collections that guide trends. Speech Therapy plans to vigilantly and continually research, analyze and incorporate these trends in order to create products that reflect them. A great deal of trend intelligence can be found via industry news, reports and websites. Some resources we are currently using are www.style.com, www.infomat.com and www.wwd.com. Speech Therapy also plans to watch trends by conducting focus groups and internet surveys to determine the popularity of potential designs.
III. The Industry and the Market

· Fashion Industry

The U.S. fashion industry’s total sales topped $180 billion in 2001, (Han, 2003) and the women’s clothing industry accounted for $77.1 billion in annual sales. Additionally women’s tops, the largest category, accounted for 42.2% of the market (Mintel 2005 report).
· T-Shirt Industry

Nearly 1.4 billion cotton t-shirts are sold every year. Industry analysts estimate that cotton t-shirt sales will exceed $20 billion in 2006 (Bev & Barber, 2003). Moreover, graphic t-shirts are a key driver of total t-shirts sales (De Guzman, 2006).
T-shirt sales for many companies are growing at a striking rate, some at approximately fifty percent per year (Press Trust of India, 2006). The number of companies selling personalized t-shirts is continually increasing to serve the expansive domestic and international market demand. For example, graphic t-shirt websites have nearly tripled since 2004; estimates are well over 1,500 sites (Tam, 2005).

Independent Market Research reports suggest t-shirts are a major part of young women’s’ wardrobes, as it is the most commonly purchased women’s top by 18-24 year olds (Mintel, 2005). Last year, sixty percent of 18-24 year old women had bought at least one t-shirt in the past twelve months.
These statistics suggest there is substantial market potential in the graphic t-shirts arena. Both the fashion and t-shirt industries appear to be growing exceptionally despite lack of differentiation and general economic downturn.
However, the popularity of t-shirts presents drawbacks. Low barriers to entry have created a hypercompetitive, saturated market. The originality of Speech Therapy’s designs will be instrumental in securing and maintaining a position in the market.

Industry Examples: Below is an examination of successful business models that exemplify the profit potential in t-shirts.
Design/Buy/Sell Customized T-shirt Company: This business model allows customers to design, buy and sell custom t-shirts on the internet. According to InfoUSA, Spreadshirt.com reported sales of $5-$10 million in 2005. This same directory reported a sales range of $500,000 to $1 million for Cafepress.com and Zazzle.com. Surprisingly, these companies prosper despite highly visible internet discussions regarding low quality, high prices and fulfillment failures. Moreover, customers report that the base price for merchandise is too high to make a profit selling t-shirts through these companies. These comments suggest that consumers mostly likely design t-shirts for personal use rather than for resale.
Multi-Million Dollar Apparel Companies: Interestingly, many t-shirt companies begin the same way; a person with a need to express themselves begins selling t-shirts. However, only a handful of these designers go on to achieve success as multi-million dollar vertically integrated apparel companies. Despite the odds, both Greg Alterman (Alternative Apparel and GagWear) and Dov Charney (American Apparel) began selling t-shirts as teenagers; years later, both are considered great t-shirt innovators.
Speech Therapy Profitability Potential: It is possible that the company can realize similar profits as other t-shirt businesses assuming that the right combination of graphics and marketing is chosen. For instance, according to the U.S. Department of Education, Missouri Fall enrollment for females age 18 - 25 in 2004 was 210,048 for full and part-time students. This shows a large target population in the Missouri area for Speech Therapy’s product introduction.
Low contribution margins combined with high fixed costs for the Speech Therapy t-shirt line suggest that despite a sizeable target population, the likelihood of large profits is very low. Nonetheless, there may be some utility to taking a short-term loss in order to gain experience in the fashion wholesaling business.

· Market Potential for this Industry
Market Research conducted by Mintel International Group suggests that there is great market potential for a brand name graphic t-shirt collection. According to a survey designed to assess approaches toward clothing styles, women between the ages of 18 and 24 are significantly less likely than their older counterparts to be turned off by obvious displays of a brand name. Additionally, the same report suggests that clothing brand choice is a method of self-expression for women between the ages of 18 and 24.

The Mintel survey results also suggest that there is great market potential for unique graphic t-shirts. For example, nearly three in ten respondents between the ages of 18 and 24 say they wear clothes that provide the means to “stand out.” In the 1980s and 1990s, the fashion goal was to get unique pieces that no one else had. Today, the fashion elite pride themselves on getting unique pieces that no one else has seen (Mintel, 2005).
· The Competition

Any discussion of our competition is necessarily complex. We are, in fact, aiming to appeal to two layers of customers. Our product must be sufficiently appealing to retailers that they decide to buy the product from Speech Therapy. We are in competition with other t-shirt wholesaler/designers for the retailer’s dollar. Hence, other t-shirt companies that sell to retailers are our primary competition. However, in order to win repeat business from retailers, our product must appeal as well to their customers, the young women who wear graphic t-shirts. Thus, our secondary layer of competitors includes every other company that produces t-shirts for the juniors market, including retailers’ proprietary (store-brand) lines.

Primary Competitors: Our primary competitors are other companies that design and distribute graphic t-shirts for sale to retailers. These lines can be found in specialty stores (Urban Outfitters, Hot Topic), department stores (Macy’s, Bloomingdales), and independently owned boutiques. Examples of competitor companies are Local Celebrity, Doe, Johnny Cupcakes, Junk Food, Paul Frank, and Owl Movement.
Secondary Competitors: Our secondary competitors are the proprietary (store-brand) clothing brands.
Apparel sold under these brand names is designed by the retailer, and the production is outsourced to a third party who produces the design exclusively for that retailer.
Some apparel retailers only sell proprietary lines in their stores, such as American Eagle, Hollister Co., and Abercrombie & Fitch. Other retailers, such as Urban Outfitters, sell proprietary lines alongside the products of outside wholesalers (Urban Outfitters sells t-shirts from their proprietary line, Lux, alongside t-shirts from Doe).
According to market research gathered during the course of this project, our target market tends to shop at discounters (e.g., Target, Wal-Mart) and, to a lesser degree, specialty stores (e.g., Urban Outfitters). These results are consistent with Mintel’s survey of over 13,000 women aged 18 and older. According to Mintel’s survey of women ages 18-24, 57% reported shopping at Target, 44% reported shopping at Wal-Mart in 2005 and 48% reported shopping at Old Navy.
Speech Therapy must be aware of competitive threats posed by all of the above. Proprietary lines (especially those of discount retailers, such as Wal-Mart’s No Boundaries) are able to offer low retail prices because of immense economies of scale. Graphic t-shirt prices at Target and Wal-Mart range from approximately $8 to $16. The graphic t-shirts available at specialty stores and boutiques are in a slightly higher price range- typically $18 to $26. Please refer to Appendix C for examples of products from some of the above mentioned brands.

· Market Penetration

Speech Therapy will penetrate the market by setting a relatively low initial entry price position and maintaining that price. Compared to shirts currently sold in retail boutiques, a $24 graphic t-shirt is relatively inexpensive. For example, we surveyed four Saint Louis area boutiques and saw t-shirts priced as high as $68 (see examples in Appendix D). Speech Therapy’s objective is to simultaneously increase market share and sales volume for itself and for local retail boutiques by bringing affordable and unique t-shirts to a typically high priced market. The idea is that Speech Therapy will be seen as having unique and “cool” t-shirts by customers in the target audience. This plan is consistent with an article in Catalog Age (1999) that reports that teens evaluate brands in terms of the level of “coolness” (as cited in Taylor & Consenza, 2002).

The retail boutiques may also benefit from more traffic and “hooking” new customers to boutique shopping. Additionally, low prices will generate a higher stock turnover for the retail boutiques, which will create critically important enthusiasm and support in the channel.
· Potential Distribution Channels

Speech Therapy has identified the following potential distribution channels for its graphic tee collection.

Independently-Owned Retail Boutiques: Boutiques allow the brand to establish a sense of exclusivity and cachet. Unfortunately, the available sales volume from boutiques offsets the benefits of brand equity building.
Specialty Retail Chains: Specialty retail chains allow the company to reach a greater audience and achieve more sales volume. However, the initial investment required to satisfy specialty retailers’ inventory needs may be too costly at this point. Selling to specialty retail chains would require a more concerted marketing effort, including the expense of booths at trade shows.
Mass Merchandisers: Mass merchandisers such as Macy’s or Wal-Mart have a place later in the brand life cycle. Once boutique and specialty store sales have been exhausted and brand awareness reaches its saturation point, the next logical step is to partner with mass merchandisers. By doing so, brand equity can be harvested as the brand enters the decline portion of the life cycle.
This approach will need the approval of the main stockholders of the firm. They may prefer to take a sustained innovation approach and keep the brand restricted to specialty channels.
Internet and Catalog Sales: Website and catalog sales allow the company to control the presentation and context of the brand. However, sales may suffer from the fact that the customer is not able to try the clothing on before purchase. In a web/catalog approach, return policies must be carefully communicated and streamlined to allow for quick, easy returns and exchanges.
· The Customer

Age: Speech Therapy’s customer segment generally includes all females aged 16 to mid-twenties. However, Speech Therapy’s sub-segmented group consists of females aged 17-19 with the expectation that females aged 16-25 will most likely buy the t-shirts as well. Speech Therapy intends to convey specific targeted messages to female college students (age 17-19) to improve our relationship with the target customers. This marketing strategy is in line with recent literature in trade journals as well as academic studies that suggest teens like brands that are specifically designed for them rather than those having broader marketing messages (Taylor & Cosenza, 2002).
Size & Location: Nationwide, teenagers (14 to 19 years old) have reached a population of 47 million, resulting in the largest generation ever (Brazil, 1999; McLaughlin, 2000; & Nucifora, 2000). According to the 2005 Census records of females ages 15 to 24, estimate there are 409,391 in Missouri and 20,429,690 nationwide.
Income: According to an article published in Mass Market Retailers (MMR), a global mass retail newspaper, teenage girls possess more than $153 billion in buying power and are today’s most influential trendsetters (MMR, 2000). According to this article, teenage girls represent an ideal market for several reasons. They spend family money and tend to influence their parent’s spending habits. Additionally, they are considered vital consumers throughout their lives to the health of marketing, and they are currently the largest teen demographic in history (MMR, 2000).
Regarding older teenagers, specific income data collected in 1997 by the U.S. Department of Labor reports that the median amount of parent/guardian provided allowance for kids aged 12 to 18 is $50 per week (ranges $20 - $175). This translates to about $1 billion a week in spending money (Brazil, 1999; Nucifora, 2000). Furthermore, a significant portion of this allowance is discretionary income since they have few bills or financial obligations. Finally, Seventeen Magazine reports that young women spend $312 a month, half of which is spent on clothing, jewelry and beauty (Nucifora, 2000).

Regarding college students, surveys (both male and female) suggest they account for $182 billion in consumer spending, and $46 billion in discretionary spending (The 5th Annual Alloy College Explorer Study).
Regarding single females under 25, the 2005 U.S. Census Consumer Expenditure Survey reports that single females under age 25 (average age is 20) earn an average income of $10,505 after taxes, but spend about $15,000 a year. Also, the survey results report that single women under 25 spend about $826 a year on women’s apparel items.
Clothing Choices: According to Mintel’s survey, women aged 18 and older report that they are more likely to dress to please themselves than to impress others. Additionally, it found that women prefer to dress in a way that reflects personal style and emphasizes their best features. The survey results suggested that women are motivated to buy clothes that will help them achieve this satisfaction in those areas. Women aged 18 to 24 are more likely to follow minor fashion trends than older women. Also, 42% of women ages 18 to 24 reported that comfort is a major deciding factor when purchasing new clothes.
· Marketing Tactics
Speech Therapy’s shirts will be sold in local retail boutiques. Buzz marketing techniques will be utilized by the business owner and street teams, such as posting reviews on popular website conversation forums such as MySpace, Cyworld, Facebook, Yahoo 360, Friendster, Hi5, MSN Spaces, Multiply, Tagworld and Tribe.net. The company will also create digital home video commercials of attractive college students wearing Speech Therapy t-shirts. The idea is that these real college students will want their friends to see the video and will ask their friends to visit Speech Therapy’s website to see them in the “commercial.”
Speech Therapy will also utilize a street team consisting of friends and acquaintances to create brand awareness and visibility. The street team members will be selected on a volunteer basis. The street team will wear the t-shirts to local hot spots to attract attention to the brand. They will also be directed to “jump in” as many press pictures as possible from parties provided Alive Magazine, Hipster Magazine, Synergy Productions, and Riverfront Times magazine. Another aspect of street team is the “shadow the customer” initiative, where a team member will follow a volunteer customer through her daily routine, noting the customer’s clothing needs and preferences.
Additionally, Speech Therapy will build a volunteer product tester team to gather customer feedback and reactions to its t-shirt designs and overall products. Speech Therapy may also enlist female college students to post pictures of themselves in the company’s clothes on their personal websites and their friends’ websites such as in Facebook or MySpace before the line launches so that women will recognize it when the clothing becomes largely available.
The Speech Therapy website will be designed as a chic flash presentation to generate buzz around the product as well. The website will feature a photo gallery where customers can post pictures of themselves wearing Speech Therapy shirts. Additionally, there will be space for local retail boutiques to advertise their sales or new merchandise.
A percentage of sales will be contributed to a charity, with information provided to the customers regarding how their purchases will improve the quality of life for others. This benefit also meets customer preferences according to The Alloy College Explorer study, which found that one in four students purchased a product in the past year solely because of its connection to socially conscious issues.
IV. Financial Projections
· Pricing

The pricing of Speech Therapy t-shirts is based on the cost structure of the product as incurred by the company. Due to the need to arrive at an acceptable retail price, we must offer the product to retailers at about half the price they will sell it for at retail. Given the initial sales and cost data gathered and the assumptions made, the statistical price per shirt derived from the cost/pricing model to the local boutiques will be approximately $12. Boutiques typically double the price paid for the product when reselling to the consumer. Therefore, our initial projections suggested an end price to the customers will likely be around $24 per shirt. This price is consistent with our market penetration strategy.
· Marketing/Promotions Costs
Initially the marketing and promotions costs will be minimal. Speech Therapy will utilize word of mouth “buzz” marketing techniques previously discussed to advertise and increase its customer base. Currently, Speech Therapy consists of a completely volunteer staff and it is likely their involvement will continue (see Appendix D for organizational chart). It is expected that word of mouth will be sufficient in regards to the initial marketing campaign. The owner, Tiffani Cage, feels that her extensive network of contacts will greatly aid in the successful launch of her products.

It is extremely popular and sufficient to use a myspace account or a facebook account as a legitimate marketing medium. According to an article published in Transworld Business (2005) myspace.com represents a largely untapped arena for guerilla marketing and is “the hottest marketing tool on the Internet!” (Poythress, 2005).
This marketing/promotions strategy will be revisited after the first several months of sales in the market, particularly if the company determines that sales are not reaching projections. In that case, the company will increase the marketing budget.
· Sales Revenue Forecast
Speech Therapy has assumed that it will begin selling its t-shirts with local boutiques. Getting stores to agree to carry the inventory may be challenging, therefore a realistic starting point of seven stores was chosen. Additional research into the specific profile of target stores needs to be conducted.
It is assumed that the sales will be approximately twelve shirts per month, per boutique. Based on these assumptions and the initial pricing structure, sales revenue is projected at approximately $12,096 for the first year. Many factors will influence this number, particularly the number of boutiques that purchase Speech Therapy inventory and the number of shirts actually sold each month. These numbers will be carefully monitored, and updates will be continually made to the cost/pricing model and the revenue forecast. Based on the real numbers incurred, revenue projections may change dramatically from this starting point.
Unless the t-shirts are not selling at an acceptable rate, Speech Therapy assumes the sales revenue forecast to be relatively constant, and increasing over time. As time will allow customer awareness of the product to increase, it is predicted that a proportional increase in sales will occur. This should lead to an increased number of boutiques carrying the products, as well as a greater volume of inventory demanded per store, resulting in increased revenues.
· Operating Expenses/Costs Forecast
Speech Therapy will begin purchasing 84 t-shirts per month from American Apparel to support its projected sales. Total operating costs will be approximately $5868 for year one, and $5210 for year two onward, assuming relatively constant sales. These figures include the cost of inventory, labor, insurance for inventory and employees, and the costs associated with local distribution of the products. Currently, the company does not employ any workers; however it may need to hire one to three part-time employees to run administrative and marketing efforts, and to distribute the clothing to the boutiques. The need for employees will be dependent on the demand for the products.
The production costs are based on the assumption that Speech Therapy will outsource the printing of its designs to its shirts. By outsourcing, the company is able to take advantage of better bulk pricing on shirts while avoiding the cost liabilities of printing in-house.
The costs and operating expenses will remain roughly stable over time, assuming less than 1,000 shirts are turned over per month. Therefore, the cost related assumptions will hold until this threshold is crossed. Once the demand increases over 1,000 shirts per month, additional insurance will be needed for the increase in inventory, and additional labor costs will be incurred to support the associated activities. Also, when the production of shirts increases above the threshold, it will be necessary to re-evaluate the outsourcing strategy, or move to a higher-volume printing provider. This information is also provided in Appendices E and F.
· Sales Approach
As owner of Speech Therapy, Tiffani Cage will be responsible for ensuring that critical processes such as the sales are carried out efficiently and effectively. However, it is likely that these tasks will be trusted to an intern in exchange for class credit or other volunteer staff in exchange for more experience. Tiffani Cage has already contacted Dr. Kitty G. Dickerson at the University of Missouri, Columbia and currently four consultants are graduates of the school’s program in Textiles and Apparel Management.
Catalogs/Sell Sheets: Potential customer retailers will be sent professionally designed sell sheets via mail (and email, if an email address is available). The sheets will be prepared by Tiffani Cage and any volunteer student workers available.
Retailer Follow-Up: Tiffani Cage, as the current sole employee of the firm, will call the boutiques to follow up regarding receipt of sell sheets, answer any questions, and make sales appointments.
Salesperson Visits: Tiffani Cage will visit boutiques at their convenience to show samples and complete sales orders.
· Gross Profit/Profitability
Given the assumptions stated above, Speech Therapy is projected to incur gross loss of approximately $1600 in the first year of production. Although losses decline in magnitude as time goes on, our projections suggest that the company will not break even until the beginning of year six of operations. Clearly, the potential for profits using this model is very small.
It is possible that the sales assumptions made were overstated, therefore making the projected gross losses substantially higher. Negative net income in the first several years is very common for start up businesses. Still, Speech Therapy must closely monitor the actual sales and costs incurred and adjust its forecasts continually as necessary. This information is also outlined in Appendix G.
V. Future Action Plan
· Start-Up Capital
Start up capital of approximately $4588 will be needed based on the Statement of Cash Flows, available for review in the Appendix F. $3000 of this amount has already been paid for. For the remaining amount of start up capital needed, the owner of Speech Therapy will pay out of pocket from a savings account, and utilize a line of credit from Bank of America if needed to maintain a healthy and acceptable cash balance.

Thus far, Speech Therapy has been “bootstrapping” to keep costs at an absolute minimum. The only expenses paid out have been for fees associated with starting up the business. All labor obtained has been free contract work from local students seeking experience in the fashion industry.
· Overall Evaluation and Next Steps
Speech Therapy feels that this feasibility study has provided enough information to make an informed business decision regarding selling its products to local boutiques. The firm will not sell enough volume to recoup its startup costs within the first two years, or even within the first five years. Therefore, we cannot recommend the Speech Therapy t-shirt line as a potential profit-maker.
However, there may be some utility to taking a loss on the project in order to gain hands-on experience in the women’s’ apparel industry. If the owner is comfortable with the high level of risk involved, the initial investment of $4588 is a relatively small price to pay to gain experience in a chosen field. Going forward with the t-shirt line will also allow the company to further develop its brand identity.

If the owner chooses to pursue the Speech Therapy t-shirt line as a method of raising brand awareness and learning about the industry, the following factors should be considered.

Distribution Channels: Focus on specialty chains which may be more profitable due to economies of scale; however the startup costs are much higher. A separate cost-profit analysis of distribution to specialty stores may be performed.

Website: Management recognizes the need for an attractive, informative website to educate its target market about its product and mission, and to eventually sell its products online. Associated costs of maintaining an interactive website will need to be analyzed and incorporated into the cost structure of the business. In light of preliminary analysis of potential boutique sales, it may be decided to focus fully on online sales or another channel of distribution.
Marketing Approach: It is also recognized that the marketing strategy will need to be monitored very closely to determine if the current low cost “buzz marketing” approach will be effective. This approach will be revisited once actual sales are incurred and can be analyzed.
Market Awareness: Speech Therapy must remain vigilant regarding analyzing its market presence and its sales rates. Although many t-shirt companies have been very profitable, there is some data to suggest a recent decline in sales in this area. “While the fashion industry is strong in the retail sense, particular segments have varied fortunes. Consumers are finally tightening their belts in response to poor economic performance and rising prices, causing pricey boutiques and designers to lose market share to discount retailers and store brands. Wal-Mart's sales grew 15 percent in 2001 and Kohl's rose 22 percent, while Federated Department Stores (operator of Bloomingdale's and Macy's) saw a 15 percent drop (vault.com).” Declining consumer spending is a risk in every market. In addition to closely monitoring their sales numbers, Speech Therapy must be open to re-evaluating its strategy and re-formulating it if deemed necessary.
Speech Therapy Paper References

1. Barber, Valeria W. and Jennie S. Bev. “Break Into and Succeed in Fashion, Image and Fun Businesses.” <http://www.stylecareer.com/tshirt_designer.shtml>.

2. Buchanan, Kristin. “The Mighty T-Shirt: Supercharge sales with new twists on this industry basic.” 01 March 2006.

3. Brazil, J. (1999), "Play dough", American Demographics, Vol. 21 No.12, pp.56-62.
4. Brunel, Charlotte. The T-Shirt Book. Assouline Publishing, Inc.

5. Coffee, John C. and William A. Klein. Business Organization and Finance.

6. De Guzman, Henry. “Get Graphic with Your T-Shirt.” <http://www.fibre2fashion.com/industry-article/free-apparel-industry-article/get-graphic-with-your-t-shirt/get-graphic-with-your-t-shirt1.asp>.

7. Han, Holly. Vault Career Guide to the Fashion Industry. 25 March 2003.
8. Johnson, Holly. “Soy in the Spotlight!” Asses November 26, 2006 http://www.mykorazon.com/newsletter_2_06.htm
9. Luke, Robert. “Hot Brands Drive Explosive Growth; Thinly Traded Stock has Bolted Upward.” The Atlanta Journal-Constitution. 21 May 2006. Lexis Nexis 24 Sept 2006 <http://web.lexis-nexis.com.ezp.slu.edu/universe/document?_m=324f0db6a841b1989a54749b22ebe46f&_docnum=12&wchp=dGLbVlb-zSkVb&_md5=e71af11f310320b2b2f3914b35924aca>.

10. (2000), "Mass market retailers woo growing teen market", MMR, Vol. 17 No.15, pp.41.
11. McLaughlin, R. (2000), "Targeting teens", Target Marketing, Vol. 23 No.1, pp.84-5.
12. Natale, Tony. “Firms Fit to a T: T-shirt Firms Growing XX-Large.” East Valley Tribune. 15 May 2006. Lexis Nexis 24 September 2006 <http://web.lexis-nexis.com.ezp.slu.edu/universe/document?_m=324f0db6a841b1989a54749b22ebe46f&_docnum=1&wchp=dGLbVlb-zSkVb&_md5=1eba423413bedb5613f1981aa426b48e>.

13. Nucifora, A. (2000). "Marketeers see dollar signs surrounding Gen Yers", Business Journal of Portland, Vol. 17 No.4, pp.40
14. Poythress, C. (2005). “Myspace Marketing, ” Transworld Business, 11 May 2005. http://www.twsbiz.com/twbiz/features/article/0,21214,1060360,00.html assessed November 30, 2006.
15. Snyder, Gary. “Trendy T’s.” Prism Business Media, Inc. 1 June 2006. Lexis Nexis 28 September 2006 <http://web.lexis-nexis.com.ezp.slu.edu/universe/document?_m=5717b51cc45e964016616df938b7ca1a&_docnum=6&wchp=dGLbVlb-zSkVb&_md5=1407369abbe9863dd3917e5359b9af5f>.
16. Tam, Pui-Wing. The Wall Street Journal. 04 May 2005. <http://online.wsj.com/article/SB111515644807923708.html>.

17. Taylor, Susan Lee & Consenza, Robert M.(2002). “Profiling later aged female teens: mall shopping behavior and clothing choice.” Journal of Consumer Marketing, 19, 5, 393-408.
18. Walker, Cameron. “Bamboo Boom.” Accessed November 26, 2006. http://www.bambootextile.com/

19. “What is Your T-shirt Saying this Summer?” The Press Trust of India. 17 April 2006. Lexis Nexis 28 September 2006 <http://web.lexis-nexis.com.ezp.slu.edu/universe/document?_m=5717b51cc45e964016616df938b7c1a&_docnum=3&wchp=dGLbVlb-zSkVb&_md5=967f8f24efa22f174948edafbfb2942a>.
Appendix A: Product Development Process
Our product development process will be largely based on market pull. The product development process is as follows:

Phase I: Idea Generation and Screening

1. Identity, review and analyze useful magazines, fashion websites and TV shows to find the latest graphic t-shirts trends and designs (minimum ten hours per week, ongoing).

2. Conduct a focus group at the Fashion Square Loft Clubhouse to gather customer feedback on the latest trends and designs (two hours per week).

3. Analyze data and select a concept for the next phase.
4. Determine Feasibility

a. Who is the target market and will they benefit from the product?

b. What benefits will the product provide?

c. How will consumers react to the product?

d. Is it technically feasible to manufacture the product, if so how, when and where will it be produced?

e. Will the product be profitable?

f. What will it cost to produce it, and what ways can this cost be reduced?
Phase II: Product Design and Reaction Testing

1. Use computer software and images to design the graphic

2. Print designs on paper and/or t-shirts to gather customer feedback (one day for each design)

3. Print design on shirts and conduct laundry test to ensure quality (One shirt per ½ hour)

Phase IV: Product Implementation

1. Launch the product

2. Produce and place advertisements and other promotions

3. Fill the distribution pipeline with the product
Appendix B: Market Research Survey
I am interested in finding out more about the target market of Speech Therapy Company, a new clothing label in St. Louis that is targeting women aged 17 and up. In order to better understand this market and to better adhere to their needs, I have a set of simple questions that will only take a couple of minutes to complete. Your participation is greatly appreciated!

1. What is your birth date (MM/DD/YY)?______________________________
2. What is a good price range for a graphic t-shirt (What would you be willing to spend)? __________
3. What is your primary source of income for buying new clothes?
[image: image1.png]

Family Member

[image: image2.png]

Student Loans

[image: image3.png]

Part-time Job

[image: image4.png]

Full-time Job

[image: image5.png]

Other (please specify)__________
4. Where do you buy your graphic t-shirts?___________
5. Please indicate your method of payment when purchasing graphic t-shirts from the following:
	[image: image6.png]

	Credit Card
	Debit Card
	Cash
	Don’t shop there

	Online[image: image7.png]

	
	
	
	

	Retail Boutiques[image: image8.png]

	
	
	
	

	Retail Store (e.g., Hot Topic)[image: image9.png]

	
	
	
	

	Department Store (e.g., Macy's)[image: image10.png]

	
	
	
	

	Social Events (e.g., Concerts, Sports)[image: image11.png]

	
	
	
	

[image: image12.png]

6. Think about what kind of person you strive to be, and then rate the importance of the following qualities.
	[image: image13]
	Unimportant
	
	
	Extremely Important

	Happy
	1
	2
	3
	4

	Quality friendships[image: image14.png]

	1
	2
	3
	4

	Security[image: image15.png]

	1
	2
	3
	4

	Self-respect[image: image16.png]

	1
	2
	3
	4

	Successful[image: image17.png]

	1
	2
	3
	4

	Educated[image: image18.png]

	1
	2
	3
	4

	Healthy[image: image19.png]

	1
	2
	3
	4

	Ambitious[image: image20.png]

	1
	2
	3
	4

	In a relationship[image: image21.png]

	1
	2
	3
	4

	Honest[image: image22.png]

	1
	2
	3
	4

	Loyal[image: image23.png]

	1
	2
	3
	4

	Focused[image: image24.png]

	1
	2
	3
	4

	Influential[image: image25.png]

	1
	2
	3
	4

	Independent
	1
	2
	3
	4

7. How often do you engage in the following activities?

	
	Never
	Occasionally
	Seldom
	Frequently

	Watching television
	1
	2
	3
	4

	Playing adult games (e.g. cards)[image: image26.png]

	1
	2
	3
	4

	Walking for pleasure[image: image27.png]

	1
	2
	3
	4

	Reading books for pleasure[image: image28.png]

	1
	2
	3
	4

	Competing in sports [image: image29.png]

	1
	2
	3
	4

	Going on a family outing[image: image30.png]

	1
	2
	3
	4

	Enjoying drinks and entertainment[image: image31.png]

	1
	2
	3
	4

	Going to the Gym/Working out[image: image32.png]

	1
	2
	3
	4

	Going to the movies[image: image33.png]

	1
	2
	3
	4

	Visiting art galleries and museums[image: image34.png]

	1
	2
	3
	4

	Listening to music[image: image35.png]

	1
	2
	3
	4

	Collecting or making something
	1
	2
	3
	4

	Attending sports events[image: image36.png]

	1
	2
	3
	4

	Attending social events[image: image37.png]

	1
	2
	3
	4

	Attending opera, ballet or dance performances[image: image38.png]

	1
	2
	3
	4

	Surfing the Web[image: image39.png]

	1
	2
	3
	4

	Working on the computer[image: image40.png]

	1
	2
	3
	4

	Hanging out with your boyfriend
	1
	2
	3
	4

	Fraternity/Sorority Events[image: image41.png]

	1
	2
	3
	4

8. Of the following graphic types, choose the top three that you would wear on a t-shirt (Only chose 3).

[image: image42.png]

Funny

[image: image43.png]

Positive messages about women

[image: image44.png]

Negative messages about women

[image: image45.png]

Inspiring

[image: image46.png]

Sexy

[image: image47.png]

Witty

[image: image48.png]

Smart

[image: image49.png]

Personalized

[image: image50.png]

Offensive

[image: image51.png]

Movie/TV

[image: image52.png]

Famous People

[image: image53.png]

Music

[image: image54.png]

Negative messages

[image: image55.png]

Alcohol related

[image: image56.png]

Representing your hometown/neighborhood

[image: image57.png]

Other (please specify)_________________
9. Rate whether or not you would buy a shirt that had the following message:
	
	Would Not Buy It
	Would Totally Buy It

	Make Love Not War[image: image58.png]

	
	

	Blondes have more fun[image: image59.png]

	
	

	I love my mom[image: image60.png]

	
	

	5 out of 4 people have a problem with fractions[image: image61.png]

	
	

	I am not a nerd I am a geek[image: image62.png]

	
	

	As soon as I get a grip on reality I’m going to choke it[image: image63.png]

	
	

	St. Louis a Drinking time with a Baseball Problem[image: image64.png]

	
	

	Onomatopoeia[image: image65.png]

	
	

	Uncommon Denominator[image: image66.png]

	
	

	Disillusioned [image: image67.png]

	
	

	Irreplaceable [image: image68.png]

	
	

	You must not know about me[image: image69.png]

	
	

	Say Goodnight[image: image70.png]

	
	

	Total Package[image: image71.png]

	
	

	A-Lister[image: image72.png]

	
	

	I'm loving myself[image: image73.png]

	
	

10. Indicate the importance of each factor when buying a graphic t-shirt.

	
	Unimportant
	
	
	Extremely Important

	Celebrities
	1
	2
	3
	4

	My friends or other
	1
	2
	3
	4

	Quality[image: image74.png]

	1
	2
	3
	4

	Comfort[image: image75.png]

	1
	2
	3
	4

	Price[image: image76.png]

	1
	2
	3
	4

	Size/Fit[image: image77.png]

	1
	2
	3
	4

	Uniqueness [image: image78.png]

	1
	2
	3
	4

	Brand[image: image79.png]

	1
	2
	3
	4

	Words/phrases[image: image80.png]

	1
	2
	3
	4

	Artistic design[image: image81.png]

	1
	2
	3
	4

	Color[image: image82.png]

	1
	2
	3
	4

Appendix C: Competitor Graphic T-Shirts
	Competitor
	Competitor
	Competitor

	[image: image96.jpg]

Target $9.99
	[image: image97.jpg]

Wal-mart $7.00
	[image: image98.jpg]

Urban Outfitters $12.50.

	[image: image99.jpg]Y

Wet Seal $12.50
	[image: image100.jpg]

Hot Topic $19.00
	[image: image101.jpg]

American Eagle $24.50

	Abercrombie & Finch $29.50[image: image102.jpg]Seopeie

B IN TEE SACE
; ASF

	[image: image103.jpg]

Hollister Co. $19.00
	[image: image104.jpg]

Nordstrom $48.00

Appendix D: Local Retail Boutiques
	Store
	Graphic T-Shirt
	Boutique Style

	Daisy Clover
Natalie Woods

8146 Big Bend ST LOUIS, MO 63119-3205
Ph: 314.962.4477
	
[image: image83]
$55.00
	“We run the gamut from girly to rocker. We have some things with metal accents, fabulous girly dresses and a really great selection of denim. We’re a little more conservative than some boutiques. We don’t have a lot of clubby clothes, but it’s still fun and trendy.”

Designers: Joe’s Jeans, Tracy Reese, Helen Wang, Vanitas, Free People, Made, Antik Denim

	Laurie Solet
8228 N Forsyth Blvd

Clayton, MO 63105

Ph: 314.727.7467
	[image: image105.png]dtle

$55.00
	“The perfect blend of L.A. casual and New York elegant”

Designers: Rebecca Taylor, Tracy Reese, Lotta, Foley & Corinna, Da-Nang, Free People, Joystick Junkies, Joe’s Jeans

	LEE J.
1000 Washington Ave

St. Louis, MO 63103

Ph: 314.241.0440
	[image: image106.jpg]

$38 on sale from $68
	“Contemporary European”
Designers: Allen B, Gracia Fashion, French Connection, Vermani, Luly K.

Appendix E: Fixed Costs
	
	
	

	Yearly Costs
	
	
	 Costs

	Webhosting account
	
	
	 $ 31.80

	Domain registration
	
	
	 $ 18.40

	Annual registration report
	
	 $ 20.00

	For graphic designs logos
	
	 $ 200.00

	MO business license
	
	
	 $ 150.00

	Utilities (estimated)
	
	
	 $ 300.00

	Insurance (for inventory)
	
	 $ 50.00

	Website management
	
	
	 $ 2,260.00

	
	
	
	
	

	One-time costs
	
	
	 $ 3,030.20

	
	
	
	
	

	
	
	
	
	

	Trademarks (2 each in 2 categories)
	 $ 1,500.00

	Articles of incorporation
	
	 $ 58.00

	
	
	
	
	 $ 1,558.00

	Website costs= sales and marketing
	

	G&A costs
	
	
	
	

	Screen print setups (in variable costs)
	 $ 1,280.00

	
	
	
	
	

	Startup costs:
	
	
	 $ 4,588.20

	
	
	
	
	

	
	
	
	
	

Appendix F: Variable Costs

	
	

	Variable Costs for materials:
	 per-piece cost

	 Shirts
	
	 $ 3.90

	Charge per shirt:
	

	 seatthole shirts; 1 side 4color screen
	 $ 1.29

	 Packaging (estimated for 25 shirts)
	 $ 0.39

	 Hangtags
	 $ 0.13

	 Sceen print setups (divided over yearly
	

	 print run of 1008 shirts)
	 $ 1.27

	Total Variable Costs: materials
	 $ 6.98

	
	
	

	Variable Costs for labor:
	

	 Delivery (24 shirts per delivery)
	 $ 0.42

	 QC: Pay rate per hour
	 $ 8.00

	 QC time per shirt (in hours)
	 0.0333

	 QC cost per shirt
	 $ 0.27

	Total Variable Costs: labor
	 $ 0.68

	
	
	

	Charitable donation
	 $ 0.10

	
	
	

	Total Variable Costs (per shirt):
	 $ 7.76

	Revenue per shirt:
	 $ 12.00

	Contribution Margin per shirt:
	 $ 4.24

	Breakeven quantity year 1:
	1083

	Breakeven quantity year 2:
	715

	
	
	

	Shirts per month:
	84

	Months per year:
	12

	Shirts per year:
	1,008

Appendix G: Income Statement
	
	YEAR 1
	YEAR 2
	YEAR 3
	YEAR 4
	YEAR 5

	Sales
	$12,096
	$12,701
	$13,335.84
	$14,002.63
	$14,702.76

	Cost of goods sold
	
	
	
	
	

	Material
	 $ 7,035.68
	 $ 7,387.46
	 $ 7,756.84
	 $ 8,144.68
	 $ 8,551.91

	Labor
	 $ 688.80
	 $ 723.24
	 $ 759.40
	 $ 797.37
	 $ 837.24

	Charitable donation
	 $ 100.80
	 $ 105.84
	 $ 111.13
	 $ 116.69
	 $ 122.52

	Total cogs
	 $ 7,825.28
	 $ 8,216.54
	 $ 8,627.37
	 $ 9,058.74
	 $ 9,511.68

	Gross profit
	$4,270.72
	$4,484.26
	$4,708.47
	$4,943.89
	$5,191.09

	
	
	
	
	
	

	Operating expenses
	
	
	
	
	

	Sales &marketing
	 $ 2,330.20
	 $ 2,330.20
	 $ 2,330.20
	 $ 2,330.20
	 $ 2,330.20

	G & A (without depreciation)
	 $ 3,538.00
	 $ 2,880.00
	 $ 2,880.00
	 $ 2,880.00
	 $ 2,880.00

	Depreciation
	0
	0
	0
	0
	0

	total operating expenses
	 $ 5,868.20
	 $ 5,210.20
	 $ 5,210.20
	 $ 5,210.20
	 $ 5,210.20

	
	
	
	
	
	

	Income from operations
	($1,597.48)
	($725.94)
	($501.73)
	($266.31)
	($19.11)

	Tax rate
	0%
	0%
	0%
	0%
	0%

	Taxes payable
	0.00
	$0.00
	$0.00
	$0.00
	$0.00

	net income after taxes
	($1,597.48)
	($725.94)
	($501.73)
	($266.31)
	($19.11)

Appendix H: Organizational Chart
[image: image107.jpg]

[image: image84.png]

[image: image85.png]

[image: image86.png]

[image: image87.png]

[image: image88.png]

[image: image89.png]

[image: image90.png]

[image: image91.png]

[image: image92.png]

[image: image93.png]

[image: image94.png]

[image: image95.png]

Kevin Johnson, BA

Graphic Designer

Norton Hoffman, Ph.D

Business Mentor and Garment Industry Consultant

Courtney Delaney, BA

Product Mgmt Consultant

Bill Higley, JD

Intellectual Property Lawyer

David Jones, Ph.D

Small Business Consultant

Jonah Saint McIntire, MA

Supply Chain Consultant

Krystal Cooley, BA

Business Development Consultant

Shannon Kellett, BA

Marketing Consultant

Tiffani Cage, MA

President

PAGE
30
Graphic Tee Collection Feasibility Study

[image: image108.jpg]

