WICC – Starting a Business (SAB)
Student Outline
	Module
	Dates
	Synopsis/Overview
	Assignment or Exam

	Business Proposal & Training
	Sept 16-Sept 26

32 Hrs
	Entrepreneurial profile and business type proposal
	Assignment during scheduled date – your entrepreneurial profile and business type proposal

	Computer Tools
	Sept 30-Oct 10
32 Hrs
	Researching online and processing its information
	Scheduled exam with practical exercises utilizing the internet

	Business Plan Outline
	Oct 14-24

32 Hrs
	Preparing a business plan outline
	Biz plan sections: Table of contents, Executive summary (incl. mission statement) and Company, as well as product/service description

	Marketing & Sales
	Oct 28-Dec 5

102 Hrs
	Biz plan section: Deterring market analyses, marketing and sales strategies
	Biz plan section: Complete sales & marketing section

	Planning Resources
	Dec 9-Jan 14

60 Hrs
	Biz plan section: Operations, Management & Organizational Structure
	Biz plan section: Complete Operations, Management & Company structure

	Financial Plan
	Jan 15-Feb 4

60 Hrs
	Biz plan section: Financials
Projected: Income statement, profit & loss, cash flow, balance sheet and break-even analyses
	Biz plan section: Complete
the financials

CERTIFICATE from the Ministére de L’Education (MELS) upon successful completion: A.S.P. (Attestation de spécialisation professionnelle)

COMPETENCIES
· Develop knowledge, skills and attitudes to start a business
· Learn the rights and responsibilities of entrepreneurs
· Develop the ability to obtain the information necessary to operate a business

CAREER CHOICES
· Entrepreneur
· Innovator

Monday – Thursday evenings at 6pm-10pm
330 Hours
Start Date: September 16, 2013
End Date: February 4, 2014

Instructor-Entrepreneur: James D. Roumeliotis
jroumeliotis02@lbpearson.qc.ca
Profile: http://about.me/jdroumeliotis

	Starting a Business (AVS)

	

	Have you ever asked yourself whether or not you should exercise your entrepreneurial skills?
This line of questioning may then lead you to ask: How should I market my ideas and knowledge? Will I be happier and make more money if I am my own boss?
Starting your own business would certainly be a challenge, but the results could also be quite rewarding!
This course offers you the opportunity to cover all of the basic principles of developing and then turning your ideas into a real business venture, from evaluating your entrepreneurial capabilities to writing a comprehensive business plan (product or service-based).
Job opportunities
• Consulting Services
• Production/Manufacture of original goods
• Personalized approach of a service or a mass market product
• Owner - Operator
Possible specializations
• Expanding the fields of activity of the company
• Merger with another or bigger company
• Selling of the concept or existing assets
Objectives of the program
Acquisition of knowledge, skills and attitudes needed to start a
business and...
• Develop a customer-oriented approach
• Apply business management notions
• Develop a business plan and negotiate the financing of a business
Skills to be acquired
• Ability to analyse and be creative
• Customer service in English and French
• Sense of responsibility and leadership
Admission requirements
• To have completed Secondary IV credits in language of instruction, second language and mathematics.
• Be at least 18 years of age.

[bookmark: _GoBack]

