

第3回 Think! × デジハリ × ジョブウェブ 誌面連動セミナー 「ビジネスを成功に導く事業計画の作り方」講座

講師： オプト代表取締役CEO 海老根智仁

新規事業の立ち上げ、既存事業の見直しをしたい方。
戦略的思考、マネジメント力を高めたい方。

あなたのビジネスに役立つ事業計画の秘訣を
売上290億円 企業のCEOが伝授します。

2006年12月期連結実績

プログラム内容(詳細は別紙参照):

事業計画の基本的な考え方
1分間スピーチで論理的思考トレーニング
事業計画立案のコアは「事業領域の策定」
成長企業の事業ドメイン
総評

講師:


デジタルハリウッド大学大学院教授 / オプト代表取締役CEO
海老根智仁(えびね・ともひと)

<http://www.opt.ne.jp/>

1967年神奈川県生まれ。慶応義塾大学経済学部卒業。
産能大学大学院経営情報学研究所(MBA課程)卒業。
中小企業診断士。大手広告代理店退職後、
財団法人社会経済生産性本部において経営コンサルタントの認定を受ける。
99年オプト入社。2001年より同社COO、2006年より同社代表取締役CEO。


日時: 2007年10月3日(水)開場19:00 開講 19:30~21:30
会場: デジタルハリウッド大学大学院メインキャンパス 7F
(JR「秋葉原駅」電気街口 徒歩1分)
内容: 講義とケーススタディーを基にしたワークショップ形式による
「ビジネスを成功に導く事業計画の作り方」講座(詳細は別紙参照)
会費: 3,000円(税込、Think! 22号 テキスト代を含む)
Think! 22号2007年夏号を持参の方は2,000円とさせていただきます。
定員: 150名
主催: デジタルハリウッド大学大学院、株式会社ジョブウェブ
協賛: 株式会社東洋経済新報社


【お申し込み方法】

下記の「デジタルハリウッド大学大学院
TOP-What's new」にてお申し込みください

Think! 22号を持参の方は自由記入欄に必ず持参する旨をご記入ください。

<http://gs.dhw.ac.jp/>

【お問い合わせ】

デジタルハリウッド株式会社
池谷和浩 / Iketani Kazuhiro
mail. iketani@dhw.co.jp
tel. 03-5296-9810

【別紙】

第3回 Think! × デジハリ × ジョブウェブ 誌面連動セミナー 「ビジネスを成功に導く事業計画の作り方」講座

デジタルハリウッド大学大学院教授 / オプト代表取締役CEO 海老根智仁
2007年10月3日(水)開場19:00 開講 19:30 ~ 21:30
デジタルハリウッド大学大学院メインキャンパス 7F

【概要】

起業するとき、新規事業を立ち上げるとき、あるいは既存の事業を戦略的に見直すとき、その成功のカギとなるのが事業計画です。論理的に構築された事業計画を立てることが、事業を軌道に乗せる第一歩となります。

事業戦略を練り上げるための考え方の土台となるのが事業計画書です。基本的な考え方をしっかりと築き上げていれば、個別の戦略はその考え方に基づいて自ずと導き出されてくるはずですが、事業戦略をどのように組み立て、投資家や取引先や社員、同僚たちに対して説得力のあるものとして紙の上に落とし込むか。それが、事業計画を構築するための原点です。

今回のセミナーでは、インターネット広告代理店、オプトのCEOでもある海老根智仁教授が事業計画書の基本的な考え方と表現方法、事業計画の作り方について、ご自身の体験談やワークショップを交えながらそのプロセスやヒントについて分かりやすく解説していきます。

【カリキュラム】

講義とケーススタディーを基にしたワークショップ形式による
「ビジネスを成功に導く事業計画の作り方」講座

事業計画の基本的な考え方(10分)

- ・「演繹法」と「帰納法」について
- ・組み合わせの相乗効果について

1分間スピーチで論理的思考トレーニング(30分)

- ・「赤坂」の事例の説明
- ・ワークショップ(お題: 未定)

コンビニ以外の具体例を上げ、各チーム3つの構成要素を検討 数チーム発表

事業計画立案のコアは「事業領域の策定」(40分)

- ・事業ドメインを構成する「顧客」「顧客ニーズ」「強み」の3つの構成要素について
- ・事業ドメインとマーケティングミックス、シミュレーションの関係について
- ・経営者の思いと環境分析が事業領域の策定に繋がる
- ・ワークショップ(お題: 未定)

コンビニ以外の具体例を上げ、各チーム3つの構成要素を検討 数チーム発表

成長企業の事業ドメイン(15分)

- ・オプトの事例

海老根教授の総評(15分)

- ・総評
- ・Q&A

【対象者】

- ・起業、独立を目指している方
- ・新規事業を担当されている方
- ・既存事業の見直しを考えている方
- ・戦略的思考を養いたい方
- ・マネジメント力を高めたい方

【期待成果】

- ・論理的な分析から戦略を自ら立案し、軌道修正を含めてビジネス全体をマネジメントしていけるようになる。