

xxxx Limited

Business Plan for the xxxx Dental Practice

Prepared by

Dr xxxx and Samera Business Advisors Limited

[image:]

March 2020
10

Executive Summary

Our Mission

To provide state of the art NHS dental care to all, irrespective of background and circumstances, whilst educating patients to improve and maintain oral health.

[bookmark: _Toc35966235]XXXX Limited

The Practice will be predominantly providing high quality, value for money NHS dental services to the local population of xxxx in xxxx. We will also be providing cosmetic and advanced restorative treatments to patients who request it.

[bookmark: _Toc35966236]Our commitment

We (me and my team) have a shared vision and are fully committed to build the reputation of the dental practice we wish to establish in xxxx and serve the local communities in the area in line with our mission statement. We aim to attract new patients and retaining the new patients in the long run by offering good quality dentistry and patient care.

[bookmark: _Toc35966237]Our Strategies

Our strategies to build the reputation as a high quality dental care provider with excellent patient care includes the following,

· Make investment into creating a patient centered practice so that it offers an attractive, comforting and stimulating environment to the target audience.

· To create a relaxing, unique ambience and a non – threatening environment whereby the patients feel reassured, at ease and well cared for.

· Enhance the brand image of the practice, which people associate with and identify.

· Develop a strategy, through reputation, customer service and quality dental care encompassing a variety of dental specialities to allow total patient care.

· Establish key business relationships with referral services, local GPs, local hospitals, health centres and local businesses to grow the patient numbers.

I. Business Vision, Mission and Objectives

[bookmark: _Toc35966238]Business Vision
Our business vision is to create a successful financially rewarding dental practice providing high quality NHS dental care to our patients, unparallelled working environment to all our staff members, healthy income stream and a business asset for the long term.

[bookmark: _Toc35966239]Business Mission
To provide high quality NHS dentistry with the aim of reaching out to the community in the local area, using the latest techniques in a modern, welcoming dental practice focused on the local community.
[bookmark: _Toc35966240]Business Objectives
Our primary financial objective is,

· To record a total turnover of £xxxxxx by the end of year 1 Our primary non-financial objectives are,
· To create outstanding care for our patients in need of both routine and urgent dental care.
· Key focus on vulnerable groups who may have difficulty accessing dental services e.g. those with communication and language difficulties, those with physical or learning disabilities, working single parents, asylum seekers or refugees, travellers, the homeless, frail older people, children in care, ethnic minorities, those with mental health issues, substance misusers and those with dental anxiety and phobia.
· To improve the oral health of the local geographic area. We aim to put prevention at the core of treatment we provide for patients.
· To improve oral health of our patients as well as educate them in order to prevent further dental disease. We aim to provide a service that is easily accessible to all patients, especially more vulnerable, and difficult to engage members of the population.
· To create a team that is strong and focused on the patient experience.
· To achieve more financial independence.
· We aim to provide build a dental practice that provides the highest quality of dental care to patients who find it most difficult to access NHS dental services. We hope by doing this, we can contribute towards improving the

overall perception and reputation of NHS dentistry. We would like over time to improve the oral health of the local area. By focusing on the more vulnerable groups, we can work to reduce health inequalities.

II. Business Description

[bookmark: _Toc35966241]Description of the Practice
“A practice that provides quality NHS dentistry to where it is needed the most”. The service offering include a combination of:
· NHS and Private dentistry encompassing all aspects of dentistry.
· Relaxing atmosphere for the patients with a high tech contemporary feel.
· Sense of wellbeing for the patient.
· Services designed to suit patient care
· Good referral systems to ensure continuity of care

[bookmark: _Toc35966242]Practice set-up {location, access, facilities, atmosphere}

The practice is proposed/currently to be set up in xxxxx. The practice will initially have three surgeries with a potential for expansion into 2 further surgeries. There are parking facilities available to both patients and staff. The Premises’s current state is good with minimal refurbishment need and can be designed to a decent standard to facilitate a relaxing ambience with a good appeal to the local population.

Our logo has already been designed by xxx from xx Studio.

I would like to have the logo on the wall behind reception.
On the practice entrance door (glass) and on blinds facing the road from the surgery.
All stationary should bear the logo. (Incl little folders for large treatment plans)

The interior design will pick up the colours of the logo's Green and mix this with
cream and grey for a calm but sophisticated look. The furniture should be modern and Scandinavian/German with a little modern Scottish Tartan thrown in. Love it !

Changing wall art will soften the mood and relax the patients. I have already teamed
up with a few Scottish artists, among others A television will show nature films,
a wall cloud will show our offers and Ipads on the table will contain more information
and patient questionnaires. We are in communication with tech specialists who are looking to develop dental Apps, so will be amongst the first in the country to be able to offer these services.

We will also create a small kids corner for the children of our clients.

Outside the practice we will have the chance to put up signage on a nearby
roundabout and also signs to be seen from the motorway access.

[bookmark: _Toc35966243]Service description and customer profile

The practice will offer both NHS and private dentistry to all groups of patients within the local community seeking quality NHS and private dental care at a practice with up to date technology, facilities and an exceptional patient care. More than 90% of the treatments will be done under the NHS with less than 10% done privately. Historical performance data from our other two practices show our actual NHS/private split tending more towards the 90/10 split.

III. Organisational Overview

[bookmark: _Toc35966244]Organisation Structure
We are registered as xxxx Ltd providers by the CQC and our trading name is xxxx.
Our registration provider ID is xxxx and location number is xxxxx, registered manager is xxxx.
Our organisation structure will facilitate to communicate and manage both the mission and objectives of the owner and the day to day functioning of the practice.

The organisational structure can be summarised as,

2 Receptionists
xxxx‐ Partner & Principal Dentist
xxxx ‐ Partner & Associate Dentist
xxxx ‐ Associate Dentist

4 Dental Nurses

Practice Manager

[bookmark: _Toc35966245]Management Style

The management will communicate our shared vision to all members of the team at every level to ensure the goal congruency.

It is intended to adopt a management style that will encourage a friendly, informal and a happy work atmosphere where everybody’s interests and concerns will be given due consideration, where new ideas are encouraged and stimulated, where team work and patient satisfaction are promoted along well defined structures and protocols, as we believe internal communication and team spirit will be an important aspect to deliver good patient care.

[bookmark: _Toc35966246]People and Roles

The personnel involved and their respective roles are briefly described below

	
Position
	
Expected Role
	
Characteristics

	

Dr xxxx Principal Dentist
	· Implement the shared vision in consultation with each other.
· Act as the figurehead/ leader.
· Act as the clinical and organismal figurehead
· Overall in charge for clinical and administrative aspects of the practice.
· Review performance in all areas of the practice, namely clinical, strategic, financial, marketing and
operations.
	
· Visionary
· Clinical expertise
· Good administrator
· Cool head
· Effective communicator
· Objective

	Dr xxxxx
Partner/Associate Dentist
	
	

	

Dr xxxx
Associate Dentist
	· Day to day delivery of quality dental care to the patients
· Provide clinical leadership to the local teams under the supervision/guidance of the principal dentist
· Develop the patient base further and offer a full array of dental services to
the local community
	· Clinical expertise and experience
· Good	team management skills
· Good communication skills
· Ability to build relationships with the local community to promote the practice

	

Receptionist
	· Man the practice reception and deliver an exceptional service (this is the place the patient journey begins and ends!)
· Responsible for daily collections.
· Appointment bookings and scheduling.
· Administering patient recalls etc.
· Assisting the Dentists.
	· Pleasant, outgoing and friendly
· Excellent	and	trained telephone manner
· Good IT skills
· Team player
· Willing to learn
· Eager to follow protocol

	
Dental Nurse
	
	Assisting the dentists in their day to day clinical
	











	Clinical	expertise	and experience
good	communication skills
Pleasant, outgoing and friendly
Excellent	and	trained telephone manner
Good IT skills Team player Willing to learn
Eager to follow protocol

	
	
	duties.
	
	

	
	
	Liaise	with	the	dentist/
	
	

	
	
	receptionist in respect of
	
	

	
	
	general	hygiene	and
	
	

	
	
	clinical waste disposal.
	
	

	
	
	Ordering	and	receiving
	
	

	
	
	dental material stocks.
	
	

	
	
	Surgery set up / upkeep.
	
	

	
	
	Patient satisfaction
	
	

	
	
	Lab liaison
	
	

	
	
	Treatment	coordinating
	
	

	
	
	and patient journey
	
	

	Practice Manager
	
	Organising staff rota’s
	
	Pleasant, outgoing and

	
	
	Managing	staff	holidays
	
	Friendly

	
	
	and sickness
	
	Excellent	and	trained

	
	
	
	
	

	
	
	Recruitment of staff
	
	telephone manner

	
	
	Involved in compliance of
	
	Good IT skills

	
	
	practice	to	relevant
	
	Team player

	
	
	
	
	

	
	
	regulations
	
	Willing to learn

	
	
	Involved	in	organising
	
	

	
	
	
	
	Eager to follow protocol

	
	
	Payroll
	
	Effective communicator

	
	
	
	
	Good administrator

[bookmark: _Toc35966247]Operations

[bookmark: _GoBack]The primary operations of the practice can be classified as NHS dental care which involves all types of routine dental care needs of a typical deprived community.
Small amount of private work will also be undertaken for treatments not available under the NHS.

We intend to offer the full array of dental treatment ranging from general dentistry and would aim to be involved in the provision of orthodontic and dental implants in the near future.

[bookmark: _Toc17026898][bookmark: _Toc35966248]Payment Policies

Payment for routine treatments such as check ups, hygienists, fillings and similar
will be taken as we go along
Payment for medium sized treatment like crowns or implants will be taken in 50/50
instalments- one early, one on completion
Payment for complex treatment plans can be taken in several instalments, agreed
with the patient, with no more than 50% due at the last appointment , a deposit for
materials and laboratory costs is due in advance for certain types of treatment
As a general rule we will not offer in house credit to patients, with the rules being a
little flexible if we have worked with an individual for many years. In this case small
sums up to £500 may be split into two to three payments.
We have a membership plan of xxx patients where patients pay monthly/annually
allowing them to budget over the year for their dentistry.
Every month we receive £x via direct debit.

[bookmark: _Toc35966249]Key Business Relationships

The key business relationships that we envisage to enter into would primarily revolve around the business strategy of the practice. The following are some of the key business relationship that we envisage to enter into:

1. The commissioner of the dental service.
2. The local community in xxx and surrounding areas.
3. The xxxx NHS trusts.
4. Association with other local healthcare businesses. Especially, with local hospitals and local GPs where inter-practice referrals could occur.
5. Bankers, Accountants and other professional who could add value to the business through their guidance and advice.
6. Providers of dental equipment, software, dental materials and dental laboratories.
7. Marketing experts to include website designers and other related experts.

[bookmark: _Toc17026900][bookmark: _Toc35966250]Professional and Advisory Support

List the following:

[bookmark: _Hlk16948198]Board of directors : xxxxx
Management advisory board: xxxxx
Accountant: xxxxx
Insurance agent: xxxxx
Banker: xxxxx
Consultant or consultants: xxxxx
Mentors and key advisors: xxxxx

V. Service Strategy

Our service strategy is primarily based on an initial review of the market conditions in the local area and also on a much broader view of the changes taking place in the dentistry.

We have identified the following key trends in UK dentistry which justifies our chosen service strategy.

· Greater emphasis on good quality NHS Dentistry.
· Evidence of ever increasing competition in the industry.
· Increased emphasis on quality patient care and feel good factor.
· Increased emphasis on technology and practice ambience.

Therefore, in light of the above key trends in UK dentistry and our target audience, our service strategy will have the following characteristics to ensure that our services are unique and competitive upon launch of the practice and in years to follow.

· Adopting evidence based, well presented, modern approach to patient care in providing quality dentistry.
· A culture of continuous training and clinical development.
· Recruit resourceful and skillful personnel.
· Have a special appeal to the targeted customer group.
· Operate a branded, up to date practice with good facilities situated in a prominent location.
· Adopt up-to-date support services from equipment suppliers, software suppliers, bankers, accountants and business consultants.

[bookmark: _Toc35966251]Our Service Strategy

“To operate a patient friendly mixed dental practice in xxxx to offer a range of NHS general dental care using up to date technology and know-how to deliver a service that will always exceed the expectations of our market niche”.

V. Internal and External Analysis

Further to the above “organisational review”, this section intends to critically evaluate the internal resources in light of the external environment in order to identify the critical success factors and limiting factors of the organisation.

Internal resources mainly comprise of clinical expertise which can be regarded as the core competency of the business.

NHS Dentistry: By pursuing a policy of developing a clinical team, including the principal, who are competent and have the expertise to deliver an unparalleled service in Conservative Dentistry, Endodontic and periodontal treatment to the local population to build a strong reputation for the practice and relationships with the local Health Board.

General Private Dentistry: By facilitating a unique patient experience the business is expected to appeal to the required demographic of people who request private dentistry or request for treatment out of the scope of NHS dentistry such as Tooth whitening, Cosmetic restorations. We have clinicians trained to provide facial aesthetic treatments, undertake short term orthodontic alignment and composite bonding of teeth.

We aim to encourage our clientele to refer family and friends and other social contacts.

Customer Service: By pursuing a team based approach and developing a closely knit team it is expected to deliver an outstanding customer service. This will be a key aspect of the overall strategy of building a strong brand reputation. We aim to recruit highly skilled receptionists, dental nurses and dentists that have excellent communication skills to allow the business to develop an outstanding reputation in its customer services.

[bookmark: _Toc35966252]Organisational Strengths, Weaknesses, Opportunities and Threats Analysis: SWOT Analysis.
The following intends to analyse the organisation’s strategic strengths, weaknesses opportunities and threats in relation to the competitors and external market conditions.

	Strengths
· Family run dental practice
· Internal minor oral surgery referrals
· Flexibility - location and late opening hours.
· Good relationships with labs.
· Good dental business advisor, Samera, to help grow the business.
· Impeccable combination of experience and Clinical expertise
· Partner, who has 20 years experience running NHS dental practice
· Partner who has previously mobilised a new NHS dental practice
	Weaknesses
· No specialist treatment available
· Difficulty in establishing a new NHS patient list
· No premises currently owned or leased
· Recruitment of practice manager, reception staff and dental nurses yet to be done

	Opportunities
· Established dental practice serving an established community for a long period of time.
· Growing awareness of oral healthcare and growth in private dentistry.
· Locations should be more prevalent due to recession.
· Low interest rates and lower repayments and a good time to set up dental practices
	Threats
· Recession – less spending power
· Greater increase in new NHS practices in general
· Potential difficulties in raising finance due to the banking crisis and bank less willing to lend money

[bookmark: _Toc35966253]Critical success factors
In light of the above business vision, mission, strategies including the future expansion plans and the SWOT analysis the following can be summed up as the critical success factors for the business. These can be identified with key business functions of the new practice.

[bookmark: _Toc35966254]Finance

· Profitability
· Cash flow
· Funding available
· Overhead management

All of the above factors are important to operate a successful financially stable NHS as well as private practice and this will enable the owner/ management to carry out adequate re-investments to ensure market dominance for the future.

[bookmark: _Toc35966255]Marketing

· Identification of the market niche – who exactly is our target customer?
· Ability to attract patients to make the practice financially viable
· Practice ambience
· Right service strategy / offer
· Superior customer service – customer relationship management

All of the above factors are important to build and retain a healthy market share and a loyal customer base in an industry where repeat purchases and new referrals are essential for long term success where existing customers play a key role in endorsing the services of the practice.

[bookmark: _Toc35966256]People

· Recruit the right team players
· Continued investment in acquiring new skills and to be up to date with modern technology
· Internal marketing and team building

All of the above factors are important to create an outstanding team of personnel to deliver the service promise and offer an unparalleled customer service.

[bookmark: _Toc35966257]Operations

· Clinical excellence
· Up to date systems and procedures
· Efficient customer appointments and scheduling

· Convenient hours of opening and minimum waiting times
· Use excellent support services

All of the above factors are important to create a seamless operation on a day to day basis which will live up to the practice’s service promise that will always exceed customer expectations.

[bookmark: _Toc35966258]Innovation

· Innovative marketing techniques
· Continued Professional Development of all personnel
· Updated internal systems and procedures

All of the above factors are important to embark on a continued improvement programme in all aspects of the practice which will ensure the successful delivery of our service promise and brand promise.

[bookmark: _Toc35966259]Limiting Factors

Having identified the strengths, weaknesses, opportunities and threats of the practice and its critical success factors it is now intended to identify the limiting factors that could hinder the achievement of the organisational goals and its finer objectives.

The key limiting factors envisaged are the following:
· Difficulty in establishing a new NHS practice considering multiple new NHS dental practices were commissioned last year.
· Shortage of associate dentists nationwide for recruitment
· Difficulty in recruitment of local dental nurses due to multiple NHS practices being commissioned last year
· Geographical size of xxx being limited, therefore difficulty in finding appropriate commercial property to rent or buy within the ward

VI. Marketing Plan - Strategy

[bookmark: _Toc35966260]Analysis of market segments and target market segments
The following intends to identify the market segments in the local area and each segment’s characteristics/profile. It is then expected to target the most attractive market segment/(s) the practice intends to cater. This will enable us to devise our positioning and marketing strategies.

	Market Segment
	Segment Profile
	Segment Attractiveness

	

NHS Patients
	Low income earners, Middle class
Elderly population

Age group 20-80 Interested in General dentistry
	

Moderate-low

	

Private Patients
	Upper middle class and upper class
High income earners / high disposable income
> £25,000

Age group 25 – 65 Interested		in	cosmetic dentistry	and		general dentistry

Look	for	convenience and feel good factor
	

Low

[bookmark: _Toc35966261]Assessment of Target Patients
The key target patients are:

Local Population of 20 - 80 age group individuals fitting the above segment profiles identified under both NHS and Private who seek quality dental care and customer care.

Marketing Strategies
Our aim is to build a strong brand and a good reputation of a long established xxxx Practice, within the local community.
Use our new presence as an opportunity to initiate relationships with the local community and businesses.
Create a strong identity for the practice so that its range of treatments is well known in the area.

The practice ambience, patient care and the personnel who deliver the service will communicate the identity of the practice. Therefore, these aspects will be given due consideration to ensure that practice builds on its current established reputation.

We aim to provide a patient experience that is unique and helps to keep existing customers for the longer term as well as attract new patients to the practice.

To raise awareness about the dental practice, on Social media: weekly posts/blogs,
alerts when special things happen (FB) and I plan to have a business account on instagram
where I would post about the dental practice and offers I am intending to provide.
This will help me to get in touch with the celebrity patients/professional bloggers.

I will also have a customised website for raising awareness about the dental practice
and reaching out to different people.

Further I plan on the following ways for advertising about my dental practice:

Advertising on PPC
Pay per click and SEO
Posters on bus
Newspaper adverts
Community to build the trust up – school balls, Local business guilds
Monthly newsletter and infusion soft campaigns
Car advertising -park it in varying locations to attract custom
This mix because most business people of all ages get their news from the web and
social media
Target these people at home with flyers-at the weekends!
Build email lists from events such as golf tournaments, sailing tournaments, the Rotary club,
Institute of Directors, maybe workplace events, community and wedding fairs to get them
in their free time.
Connect with the local NCT to bring young professionals into the practice.
Offer them after work events at the practice and appointments at suitable times.
Stress - on website, FB and newsletters - the convenience and compatibility with
their life demands,
The ease of accessibility of the practice. Market stressing our vision for their
well-being and the commitment to quality and outstanding customer service.
Create an online appointment booking system.
Email based campaigns, like Infusion soft
Take part in local charity events and fundraisers, where these people will also be
participants or will have committee roles, to build a connection to our professional
community, join networking groups or local Chambers of Commerce.
Personal visits to all surrounding big offices and housing in the run-up to the opening of the practice, handing in flyers with opening offers, an opening event in aid of a local charity.
Send personal invites to all existing patients
Opening offers and free meet and greets publicised in local newspaper.
Contact all local golf clubs and sponsor prizes for their tournaments in exchange for
being able to attend those days and hand out info materials
Get involved in the local rotary and businesswomen’s club
Get active FB page directing people to our homepage
Hand friend referral requests to all my existing and new patients and enter all referrers
into a prize draw for something special (DBB in a nice xx spa hotel)
Connect with local NCT to offer classes
Offer free textile bags with our logo to our clients when they buy from our shop or as thank you after a treatment- as plastic bags are now charged for patients will use these hopefully often and publicly- for their friends, strangers and family to see!
Also, if we have public stands, i.e. in the business parks or for school fairs, we can hand the bags
out for free- adverts for us.
My team and myself will distribute flyers ourselves in breaks and at weekends and make it into a fitness challenge to get our daily step counts

To stimulate word of mouth: I will ask our clients to recommend us and will make sure that each recommendation receives a recognition in a thank you note and a gesture such as a free S/P or a voucher for the practice shop or, for long standing patients, other small gestures such as cinema tickets or cafe vouchers etc

Patient incentives-
Recommend a friend vouchers, ie £10 off within the practice. If more than one recommendation, then a free hygiene visit and if one of the big spenders then massage or pamper day vouchers, hand written and in the post.
Network of friends and professionals: - Hold special event evenings for friends, who need to bring an additional friend- Provide wine, snacks and a speaker (could be me) Sell a particular service, i.e. Implants

[bookmark: _Toc35966262]

Competitive Analysis
Competitor Strengths and Weaknesses
Porter’s 5 forces model says that competitors can come from several areas. Using Porter’s Five Forces, here is our competitive environment.
[bookmark: _Toc35966263]List of competitors

	Current competitors
	Potential competitors

	xxxx
	xxxx

	xxxx
	xxxx

[bookmark: _Toc35966264]Strategic Partnerships

	Strategic partner
	Specialism/ role
	Our strategy

	Bankers
	To support initial setting up expenses and long term growth plans
	Long term relationship

	Labs
	Provide quality lab work on time
	Long	term	win-win business partnership

	Referring dentists
	For specialist treatment
	Long	term	win-win strategy

image1.png
&damera

BUSINESS ADVISORS

