Department Multi-tasking - Overall Department Projects for October and Nov.

 The Business Plan: Completed by the CEO and VP’s of your departments.
 VE Multi-tasking 101: The whole class doesn’t write the Business Plan! After your class sees the VE Business Plan Presentations and Written Business Plan videos, (with written student/teacher guide, the Business Plan will be primarily written by the CEO and VP’s of your departments. That leaves your other personnel free to pursue getting your company to the Trade Fair.
 Human Resources Department: Overview of Projects for October and November

Get them working on the Employee Manual. Remember, everything they need to put one together is in the “Curriculum” “Units” and “Workflows” sections of our awesome VE website, so they can move right along on that project by themselves!

Company Newsletter – If your Newsletter Editor is in HR at company newsletter is due each month starting in the month of November.

· Company ID’s and Employee Business Cards (You may have IT do these) every student needs to wear a Company ID at trade fairs. They can hang from school lanyards or put in plastic ID holders from Staples.

 Accounting Department: Overview of Projects for October and November *

 1st priorities:

· VP Accounting: Financial part of Business Plan including Break-even Analysis –See Nancy Phillips PP on Financial Data for the Business Plan” under “Business Plan “ link on my website

Accounting Department Tasks:

· Business Loan; Your Accounting Department also needs to finish the part of the business plan that decides how much of a start-up Business Loan your company needs. This application is In the Back Office of the VirtuBank. You’ll want this start-up money to be deposited when you open for business Nov. 1st.

· Business Contract for Salaries to be submitted to Nancy’s Office by October 25th. Nancy has shared earlier in this email how to do it. She also made available Power Points on these subjects that are available on my site under the “Business Plan” link. You submit both of these through the “Back Office “ of the VirtuBank. NOTE: The VirtuBank only deposits the salary contact monies on the 1st of each month. If you miss this deadline, salary money won’t be available until Dec.1st. If you want your Business Loan start-up funds at the start of business on November 1st then that too must be submitted by October 25th to insure deposit to your company account on November 1st.

· Department Job Training: Probably in November. You can use the training software materials provided for you for A/R, Payroll, and Financial Statements from Jerry or the kids need to be trained for those jobs with other software. Good idea to cross-train everyone in that department, including the Banker.

Now the rest of your kids can start Trade Fair Preparations! Continued on next page

 Show them the Trade Fair Prep video I’d suggest you have them take notes to be turned in to you; good notes on the video will make planning easier.)

· Other resources for you include the VE Curriculum Trade Fairs;

· Trade Fair Invitation is a wealth of information, registration information, regulations, deadlines, new booth sizes, etc. A Must Read.

· VE Competition Booklet, (New)! Includes all the competition descriptions and judging rubrics (just completed this week)!

· And of course, they could see the Power Point I showed you at training, (on your VE CD) called, “Preparing for Trade Fairs without losing your Sanity.”

· Top 10 Things to Prepare for a Trade Fair: Available under “teacher Tools” on VE website or under the ‘trade Fair “ link at www.janetbelch.com.

Sales and Marketing Department – Overview of Projects for October and November
· Get your product line together
· Company Catalog
· Company Brochure
· Advertisements
· Website Product line to IT
· Trade Fair Booth and materials

· Establish Sales Procedures

· Company colors, Uniforms, and Banner

*Web Design and IT Department – Overview of Projects for October and November

· Company Website – Upload to our VE shopping mall for start of business November 1st, if possible.

· Keep taking a good set of digital pictures and video footage during he year for our end of the year company video. You are our historians….

· Video Commercial – (If competing in Video Commercial competitions this year

Best Tip #1 - Establish a Trade Fair Booth Committee and build your booth in your classroom!

· Remember when we talked at training about putting the dimensions of the booth on the floor of your classroom with masking tape so they can build their booth from the ground up, inside the boundaries. Check the Trade Fair Invitation for specific dimensions! They have changed! If they can build and equip it with all necessary extension cords, lights, company brochures, etc., then they will be sure to have everything when they pack up to travel.
Best Tips 2 and 3 on next page…..

Best Tip #2 - Print out 2 copies of the Trade Fair Invitation and the VE Competition Booklet (with all the competition descriptions, judging rubrics, deadline, etc. Keep one copy for yourself, but most important, establish an Event Coordinator and give a copy to him/her for each trade fair you plan to attend this year. Have your student read it, highlights it, make notes and a POSTED CALENDAR of:

· Trade Fair Registration Deadline

· Deadlines for Pre-submitted materials: Business plans (how many0? Newsletter and Company Commercial. These are resubmitted by a specific date for Bakersfield.

· Materials necessary for each competition your company enters. For example, how many HR manuals do you need to bring to that competition, how many copies of the company catalog for the Sales Catalog competition, etc?

 There is no way you can keep all these details in your head. I believe your overall Event Planner for Trade Fairs, Grand Opening and Open Houses is the most important person in your company! Give it up and save your sanity. It is their company – their deadlines. You’ll love yourself for it…

·  Best Tip #3 - If you are a 5 Hour School coming to the Bakersfield Trade Fair and feeling a little overwhelmed - Look at putting your Grand Opening off until January.
· If you feel really pressed for time, January is a perfect time for the Grand Opening for your school personnel, parents, and business partners. You’ll also have the opportunity to report on your trade fair experiences, as well as, your Business Plan Presentation. The only Grand Opening prep you’d need to do before Christmas is to get your date set at school and get your Grand Opening Invitations out before Winter Break. Business people and school personnel really need that 1month notice.

Dear friends, I hope this gives you some ideas. Remember, there is no wrong way to do any of this. Whatever works best for you is just fine! Take care and have a terrific weekend.

“Virtually Yours” Janet
