

Business Sale Teaser Sample

AN OPPORTUNITY IN WAND TECHNOLOGY

RELATED TO THE STARS INDUSTRY

Company Overview

- Project Sparkles ("Sparkles") is the largest provider of WAND solutions related to the STARS industry in the UK.
- Sparkles allows customers to use WAND solutions to achieve their goals quicker. The digital
 nature of the transaction also enables Sparkles's customers and prospects to reduce the time
 spent and operational costs which contributes to significantly higher profitability.
- As at January 2013, only 40 out of a 300 strong customer market had implemented a WAND solution. Sparkles supports 30 of those customers representing a 75% market share. The Company also has signed contracts to support the top 3 market leaders over the next 5 years.
- Sparkles generates revenue by charging customers a percentage commission on each successful transaction. The commission typically ranges from circa 20% through to 30%.
- Revenue for the current year is expected to reach £7.3 million with EBITDA margins of approximately 25%. Given Sparkles's position of market leadership both revenues and EBITDA margins are expected to increase significantly as more of the market choose to implement the WAND solution.
- Sparkles has built a highly scaleable technology platform which is fully prepared for international expansion as well as high volume demands.


Market Overview

- The Market Research Company believes that this market will reach £1.5 billion in 2014-15 from its current market size of £0.8 billion in the UK alone.
- Other countries have started expressing interest and the opportunity for overseas expansion is ripe for the taking. Companies such Sparkles are well positioned to benefit.
- There is a significant opportunity for an acquirer to leverage the information generated by the WAND solution for other markets.

Next Steps

Following a number of unsolicited expressions of interest, Sparkles now seeks a strategic
investor who has the sales and marketing resources to extend Sparkles's #1 market position in
the UK and accelerate the international roll-out of the technology and brand. Business Wand
LLP has been appointed to explore strategic options for the Company ranging from seeking
external capital to develop the Company through to a sale of the Company.


Business Broker contact details


Sell Your Business – Online Offerings

Save time, reduce stress, and increase your ability to maximise your business sale value today. Review our offerings and save money by purchasing one of our Collections. Purchase them securely from our online store now: http://www.SellYourBusiness.biz/store

'Preparation for Sale' Individual Offerings


The ebook "How To Sell A Business: The UK's #1 guide to maximising your company value and achieving a quick business sale" will help you to get the highest pay-out, ensure a quick and smooth sale process, demystify the sale process, handle the emotional journey, and much more.


The "Calculate Your Walkaway Price Pack" is a step-by-step workbook that will enable you to calculate your minimum cash reward for selling your business. The workbook will help you with costings, valuation options and instructions on how to agree on the minimum pay-out required.


"The Seller's Professional Advisors Beauty Parade Pack" will help you find, interview and select the various professionals that will make up your final business sale success team. The pack will help you step-by-step with checklists, templates and lists of questions to ask so that no stone remains unturned!


The "Contracts Summary Template" is an Excel spreadsheet that will help you to record all your client contract information in one place. Use this timesaving template to organise your contracts, revenue and take action accordingly. Eliminate expirations, instigate renewals & monitor contracts.


The "Monthly Management Information Report Template" is an Excel spreadsheet that will allow you to easily organise your business' mission critical figures. Once populated, it will enable you to provide historical records of the business's progress helping you better plan and forecast.


Sell Your Business - More Online Offerings

Increase your ability to maximise your business sale value today in addition to saving time and reducing stress. Review our offerings and save money by purchasing one of our Collections. Purchase them securely from our online store now: http://www.SellYourBusiness.biz/store

'The Sale Journey' Individual Offerings


The "Creating The Data Room Pack" is for you if you want to make your life easier. To avoid running your company *and* frantically preparing all the data necessary for the buyers due diligence requests, be proactive and prepare get your data room set up now! Included is core information and file structure.


The "Preparing For Due Diligence Checklist Pack" comes after you set up your data room and provides you with the core documents, questions, requirements that will be requested. Be proactive and get this out of the way now rather than later.


The "Due Diligence Questions Pack 1" is similar to doing a practice run before an exam. The 250 questions will help you to be prepared for the requests that will be made by potential buyers during due diligence. Free up time to allow you and your business sale team to focus on the negotiations and keeping the business value up.


The "Due Diligence Questions Pack 2" offers 250 more questions that might be asked during the due diligence stage. If you want to cross every 't' and dot every 'l' this offering will help you do so! Proactively use your time now wisely - the more you prepare now the easier the process will flow.


"The Seller's Completion Day Checklist Pack" will help you to prepare yourself mentally and physically for Completion Day. If you want to reduce your stress levels, remove unknowns, prepare a negotiation strategy, and increase your chances for a successful completion get this pack now.


Money Saving Collections


The 'Ultimate Collection' consists of all offerings – eBook, Templates, and Packs – everything! It will provide you with everything needed to help you prepare, increase your company value, help you avoid problem areas, save time and money and ensure your business sale process is as smooth and successful as possible.


The 'Everything But The Book Collection' is exactly what it says! Consider this money-saving offering if you already have the book and want to take advantage of all the templates, checklists and packs.

Purchase any of our items securely from our online store now: http://www.SellYourBusiness.biz

Sell Your Business - Other Offerings

Please make sure to sign up to our newsletter that will notify you of our recently published articles for people thinking of selling, preparing to sell and going through the sale process. Sign up here: http://www.SellYourBusiness.biz/broadcast/

Also check out our freebie section where we have the a number of samples including: Information Memorandum table of contents, Business Sale Non-Disclosure Agreement, Teaser letter, Data room structure sample: http://www.SellYourBusiness.biz/resources/free-document-samples/