<your> Business Plan
<date>
Executive Summary

(write last)

· Snapshot of business, market and solution

· Risks and rewards

· What you want them to do – invest, loan, etc.

General Company Description

· Location
· Owned by ------

· Legal structure

· Nature of business

· History of the business
Goals

· Short term goals are:

· Long term goals are:

Products and Services

· Products/services – what are they, how unique, different, description, need it fills
· Industry Analysis- economic health, fluctuations, forecast, is it changing rapidly, is the market large enough, is it growing
· Need in northern California
· Differentiation from the market 

· Competition – who and how are you different, what are their strengths
· Describe materials and supplier sources

Marketing 

· Target Market – who/how/where are you selling to (age, education, gender, income, location, lifestyle)

· Advertising, promotions

· Sales methods

· Pricing policy/credit policy

· Affiliations

· Customer service

Facilities

· Location

· Size, zoning

· Age and condition

· Expansion opportunities

Management 

· Management structure
· Expertise in line of business

· Positions

· Requirements/qualifications/pay

· Permanent employees

· Independent contractors – special skills

· Professional assistance – legal, accounting

Operations 

· Manufacturing details or service details

· Supply and distribution logistics

· Labor requirements (current and future)

· Daily operations
Benefits to the Community

· Jobs created/retained
· Meeting community needs

· Increased tax base
Financial Plan

· Initial capital expenditures

· Overhead

· Inventory

· Credit

· Debt

· Past financials

· Future projections
· Contingency planning

· Loans and repayment terms

Appendices

Resumes


Page 1

