

Evaluating the Med Spa Opportunity: First Steps

Presented by
Peggy Wynne Borgman
President,
Preston Wynne, Inc.


This presentation posted at www.prestonwynne.com

Who ARE you guys, anyway?


- ◆ Spas gone med?
- ◆ Docs gone spa?
- ◆ Investors?
- ◆ Curiosity Seekers?
- ◆ Innocent Bystanders?

Who *we* are...


- ◆ Spa Management Educators
- ◆ Consultants to the spa industry for 12 years
- ◆ Spa Operators for 22 years: day spa and hotel spa


Preston Wynne Spa, Saratoga, CA

Top 4 Reasons Not to Start a Med Spa

- ◆ I love going to spas!
- ◆ Managed Care is killing us
- ◆ My wife/husband/daughter/son/hairdresser wants to run a spa
- ◆ I just bought this *amazing* Victorian house


Key Ingredients of a Great Med Spa


1. A great idea
2. A great team
3. A great deal more money than you think.


Your Great Idea...


- ◆ Me Too Med Spa
- ◆ Kitchen Sink Spa
- ◆ Synergy Spa
- ◆ Blue Ocean Spa


(It's only a great idea if customers think so!)

Me Too Spa

- ◆ We need to add (medical programs, spa services) to keep up with the competition
- ◆ Dr. Jones just opened a med spa a block away!
- ◆ Hey, Dr. Smith wants to be our medical director!


Too Much of a Good Thing?


- ◆ Saturation is a growing reality
- ◆ Just “being” a med spa doesn’t differentiate you
- ◆ The rules of business apply: you must be different, better, special!


Everything-but-the-Kitchen-Sink Spa


- ◆ Ayurveda! Botox! Colonics! Eyelash extensions! (You want it, we got it!)
- ◆ If we keep adding services, eventually we'll make some money.
- ◆ Our clients want convenient, one-stop shopping. REALLY?


Great Ideas are Focused.


- ◆ Grow rich in your niche! *Specialize!*
- ◆ "A little bit medical"
- ◆ Innovation vs. complexity
- ◆ What's your Model T service/product?


GREAT ideas answer the question, "So What?"

Synergy Spa

- ◆ Our core competency is complemented by our new services
- ◆ This combination of services will drive compelling value for our clients/patients
- ◆ This is a natural extension of what we already do well!


Blue Ocean Spa

- ◆ We're defining a **new market space** that makes the competition irrelevant
- ◆ We've created a **leap in value** for our customers and company


Blue Ocean Strategy, W. Chan Kim, Renee Mauborgne

A great med spa starts with a great plan.


Strengths	Weaknesses
Opportunities	Threats

- ◆ What you will be is based on who you are **now!**
- ◆ Understand SWOT for the industry, your market, your venture, and for you personally.
- ◆ Just because "there's nothing like it in the area" doesn't mean you're a visionary genius


1-Page Strategic Plan


Confidential Date

S.W.O.T. Analysis

Strengths	Weaknesses	Opportunities to exceed plan	Threats to making plan
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
5	5	5	5


Core Values/Beliefs <i>Forever</i>	Purpose (Why) <i>10-30 Years</i>	Targets (Where) <i>3-5 years</i>	Goals (What) <i>1 year</i>	Actions (How) <i>Quarter</i>	Theme <i>Quarter / Year</i>	Baseline <i>Historical</i>																																																																																																																
		<table border="1"> <tr><td>Future Date</td><td></td></tr> <tr><td>Revenues</td><td></td></tr> <tr><td>Profit</td><td></td></tr> <tr><td>Mkt Cap</td><td></td></tr> <tr><td>% Gov't Rev</td><td></td></tr> </table> <p>Sandbox / Market</p>	Future Date		Revenues		Profit		Mkt Cap		% Gov't Rev		<table border="1"> <tr><td>Year Ending</td><td></td></tr> <tr><td>Revenues</td><td></td></tr> <tr><td>Profit</td><td></td></tr> <tr><td>Gross Margin</td><td></td></tr> <tr><td>Cash</td><td></td></tr> <tr><td>A/R Days (DSO)</td><td></td></tr> <tr><td>US Utilization</td><td></td></tr> <tr><td>ODC Utilization</td><td></td></tr> <tr><td>Rev / US Cons (1yr)</td><td></td></tr> <tr><td>Rev / US Empl (1yr)</td><td></td></tr> <tr><td>US Cons Headcount</td><td></td></tr> <tr><td>% Gov't Rev</td><td></td></tr> <tr><td>% New Client Rev</td><td></td></tr> </table>	Year Ending		Revenues		Profit		Gross Margin		Cash		A/R Days (DSO)		US Utilization		ODC Utilization		Rev / US Cons (1yr)		Rev / US Empl (1yr)		US Cons Headcount		% Gov't Rev		% New Client Rev		<table border="1"> <tr><td>Quarter #</td><td></td></tr> <tr><td>Revenues</td><td></td></tr> <tr><td>Profit</td><td></td></tr> <tr><td>Gross Margin</td><td></td></tr> <tr><td>Cash</td><td></td></tr> <tr><td>A/R Days (DSO)</td><td></td></tr> <tr><td>US Utilization</td><td></td></tr> <tr><td>ODC Utilization</td><td></td></tr> <tr><td>Rev / US Cons (1qtr)</td><td></td></tr> <tr><td>Rev / US Empl (1qtr)</td><td></td></tr> <tr><td>US Cons Headcount</td><td></td></tr> <tr><td>% Gov't Rev</td><td></td></tr> <tr><td>% New Client Rev</td><td></td></tr> </table>	Quarter #		Revenues		Profit		Gross Margin		Cash		A/R Days (DSO)		US Utilization		ODC Utilization		Rev / US Cons (1qtr)		Rev / US Empl (1qtr)		US Cons Headcount		% Gov't Rev		% New Client Rev		<p>Deadline: _____</p> <p>Measurable Target/Critical # _____</p> <p>Annual Theme Name _____</p> <p>Q1 Theme Actions _____</p> <p>Scoreboard Design _____</p> <p>Celebration/Reward _____</p>	<table border="1"> <tr><td>Quarter #</td><td></td></tr> <tr><td>Revenues</td><td></td></tr> <tr><td>Profit</td><td></td></tr> <tr><td>Gross Margin</td><td></td></tr> <tr><td>Cash</td><td></td></tr> <tr><td>A/R Days (DSO)</td><td></td></tr> <tr><td>US Utilization</td><td></td></tr> <tr><td>ODC Utilization</td><td></td></tr> <tr><td>Rev / US Cons (1qtr)</td><td></td></tr> <tr><td>Rev / US Empl (1qtr)</td><td></td></tr> <tr><td>Cons Headcount</td><td></td></tr> <tr><td>% Gov't Rev</td><td></td></tr> <tr><td>% New Client Rev</td><td></td></tr> </table> <p>Year Ending</p> <table border="1"> <tr><td>Revenues</td><td></td></tr> <tr><td>Profit</td><td></td></tr> <tr><td>Gross Margin</td><td></td></tr> <tr><td>Cash</td><td></td></tr> <tr><td>A/R Days (DSO)</td><td></td></tr> <tr><td>US Utilization</td><td></td></tr> <tr><td>ODC Utilization</td><td></td></tr> <tr><td>Rev / US Cons (1yr)</td><td></td></tr> <tr><td>Rev / US Empl (1yr)</td><td></td></tr> <tr><td>US Cons Headcount</td><td></td></tr> <tr><td>% Gov't Rev</td><td></td></tr> <tr><td>% New Client Rev</td><td></td></tr> </table>	Quarter #		Revenues		Profit		Gross Margin		Cash		A/R Days (DSO)		US Utilization		ODC Utilization		Rev / US Cons (1qtr)		Rev / US Empl (1qtr)		Cons Headcount		% Gov't Rev		% New Client Rev		Revenues		Profit		Gross Margin		Cash		A/R Days (DSO)		US Utilization		ODC Utilization		Rev / US Cons (1yr)		Rev / US Empl (1yr)		US Cons Headcount		% Gov't Rev		% New Client Rev	
Future Date																																																																																																																						
Revenues																																																																																																																						
Profit																																																																																																																						
Mkt Cap																																																																																																																						
% Gov't Rev																																																																																																																						
Year Ending																																																																																																																						
Revenues																																																																																																																						
Profit																																																																																																																						
Gross Margin																																																																																																																						
Cash																																																																																																																						
A/R Days (DSO)																																																																																																																						
US Utilization																																																																																																																						
ODC Utilization																																																																																																																						
Rev / US Cons (1yr)																																																																																																																						
Rev / US Empl (1yr)																																																																																																																						
US Cons Headcount																																																																																																																						
% Gov't Rev																																																																																																																						
% New Client Rev																																																																																																																						
Quarter #																																																																																																																						
Revenues																																																																																																																						
Profit																																																																																																																						
Gross Margin																																																																																																																						
Cash																																																																																																																						
A/R Days (DSO)																																																																																																																						
US Utilization																																																																																																																						
ODC Utilization																																																																																																																						
Rev / US Cons (1qtr)																																																																																																																						
Rev / US Empl (1qtr)																																																																																																																						
US Cons Headcount																																																																																																																						
% Gov't Rev																																																																																																																						
% New Client Rev																																																																																																																						
Quarter #																																																																																																																						
Revenues																																																																																																																						
Profit																																																																																																																						
Gross Margin																																																																																																																						
Cash																																																																																																																						
A/R Days (DSO)																																																																																																																						
US Utilization																																																																																																																						
ODC Utilization																																																																																																																						
Rev / US Cons (1qtr)																																																																																																																						
Rev / US Empl (1qtr)																																																																																																																						
Cons Headcount																																																																																																																						
% Gov't Rev																																																																																																																						
% New Client Rev																																																																																																																						
Revenues																																																																																																																						
Profit																																																																																																																						
Gross Margin																																																																																																																						
Cash																																																																																																																						
A/R Days (DSO)																																																																																																																						
US Utilization																																																																																																																						
ODC Utilization																																																																																																																						
Rev / US Cons (1yr)																																																																																																																						
Rev / US Empl (1yr)																																																																																																																						
US Cons Headcount																																																																																																																						
% Gov't Rev																																																																																																																						
% New Client Rev																																																																																																																						
	<p>Actions <i>To Live Values, Purpose, BHAG</i></p> <table border="1"> <tr><td>1</td><td></td></tr> <tr><td>2</td><td></td></tr> <tr><td>3</td><td></td></tr> <tr><td>4</td><td></td></tr> <tr><td>5</td><td></td></tr> </table> <p><i>Check box when assigned</i></p> <p>BHAG <i>Big Hairy Audacious Goal</i></p>	1		2		3		4		5		<p>Key Thrusts/Capabilities <i>3-5 Year Priorities</i></p> <table border="1"> <tr><td>1</td><td></td></tr> <tr><td>2</td><td></td></tr> <tr><td>3</td><td></td></tr> <tr><td>4</td><td></td></tr> <tr><td>5</td><td></td></tr> </table> <p>Smart Numbers / KPI _____</p> <p>Brand Promise _____</p>	1		2		3		4		5		<p>Key Initiatives <i>Annual Priorities</i></p> <table border="1"> <tr><td>1</td><td></td></tr> <tr><td>2</td><td></td></tr> <tr><td>3</td><td></td></tr> <tr><td>4</td><td></td></tr> <tr><td>5</td><td></td></tr> </table> <p>1 or 2 Critical #s _____</p> <p>Elevator Pitch _____</p>	1		2		3		4		5		<p>Rocks & Accountability <i>Quarterly Priorities (Who / When)</i></p> <table border="1"> <tr><td>1</td><td></td><td></td></tr> <tr><td>2</td><td></td><td></td></tr> <tr><td>3</td><td></td><td></td></tr> <tr><td>4</td><td></td><td></td></tr> <tr><td>5</td><td></td><td></td></tr> </table> <p>1 or 2 Critical #s _____</p>	1			2			3			4			5																																																																							
1																																																																																																																						
2																																																																																																																						
3																																																																																																																						
4																																																																																																																						
5																																																																																																																						
1																																																																																																																						
2																																																																																																																						
3																																																																																																																						
4																																																																																																																						
5																																																																																																																						
1																																																																																																																						
2																																																																																																																						
3																																																																																																																						
4																																																																																																																						
5																																																																																																																						
1																																																																																																																						
2																																																																																																																						
3																																																																																																																						
4																																																																																																																						
5																																																																																																																						

GREAT ONE PAGE STRATEGIC PLAN: *Mastering the Rockefeller Habits, Verne Harnish*

Recipe for a Real Business Plan


- ◆ The Problem (Need)
- ◆ Your Amazing Solution
- ◆ The Business Model (how do you make money?)
- ◆ Underlying Magic (Your Secret Sauce)
- ◆ Marketing and Sales Strategy
- ◆ Competitive Analysis
- ◆ Management Team
- ◆ Financial projections and key metrics
- ◆ Current Status, accomplishments to date, timeline, source and use of funds
- ◆ **20 pages, max!**

From *THE ART OF THE START* by Guy Kawasaki

Sizing up Competition

- ◆ Who is selling the services and products you sell--regardless of the business model?
- ◆ Who's not on the radar yet?
- ◆ Core (profit-driving) customers come from within a five mile radius


A Great Spa Business...


- ◆ Solves a problem
- ◆ Fills a Need
- ◆ Does it consistently better than everyone else
- ◆ Is passionate about customer service
- ◆ Continuously improves

Thank you for your attention!


- ◆ This presentation is posted at www.pwsuccesssystems.com
- ◆ For more business development tools and techniques: subscribe to Preston Wynne's complimentary e mail business update