Business Plan

 Candied Cupcakes

[image: image1.wmf]
Prepared by:

Carly Smith, CEO

123 My Street

Rochester, NY 14623

585-555-5555

carly@candiedcupcakes.com
Table of Contents:
Executive Summary……………………………………………………………...….page 2
Company Summary……………………………………………………………....pages 3-5
Mission Statement

Objectives

Keys to Success

Product/Service Description……………………………………………...………pages 6-7
Market Research………………………………………………….……………..pages 8-11
Economics

Product

Customers

Competition

Strategy Implementation………………………………………………………pages 12-13
Price

Place

Promotion

Management Summary……………………………………………….…………….page 14
Financial Information…………………………………………………………pages 15-19

Executive Summary

Candied Cupcakes is a sole proprietorship that bakes, decorates and sells unique, creative cupcakes that are both fun and delicious. The company’s CEO, Carly Smith, has been baking for as long as she can remember and has even taken classes at the New York Wine and Culinary Center. She decided to launch this business when she noticed that her friends were always calling and asking her to make another cool cupcake design for the upcoming student council meeting or baseball game. Carly always loved to bake and decorate pastries, but once she started seeing students and teachers in her high school rave about the look and taste of her innovative cupcakes, she knew she could launch a successful business.

The company will be successful because of the tested and proven baking and decorating skill of the CEO and the high demand among high school students, educators and administrators for a snack that can make that special meeting or event even more memorable. The company has conducted extensive research which supports these claims and the company’s belief in its future success.
Candied Cupcakes is asking the investors for $579.29, which will mainly go towards supplies and ingredients, initial marketing material, safe food handling certification and two months of insurance coverage.

Success will be measured be evaluating whether or not the company has met the goals defined in the following section and in the number of cupcakes sold by the end of this academic year. Investors will know that their investment created value by making it possible for this business to launch successfully, and in doing so provide a product and service to the Rochester educational community that will add that special touch to an ordinary day.
Company Summary

Candied Cupcakes is a sole proprietorship and will be registered as a DBA (Doing Business As).

The mission of Candied Cupcakes is to provide creative, innovative and delicious cupcakes of all shapes and sizes to make each tasty treat a fun and unique experience.

Candied Cupcakes will market to student clubs and organizations at local high schools. The company has conducted extensive primary and secondary market research, and based on the results and the success the company has already had with this age group, we believe this to be the most strategic primary target market. This market consists of the students who are members of the club and/or organization, the club’s leader/advisor, and the school’s administration. Marketing tactics will be catered to these three different groups accordingly. Since the company’s CEO is currently a student at Brighton High School, primary marketing and promotion efforts will be focused on the teams, clubs and organizations in Brighton. There are 1,213 students attending Brighton High School, 34 different clubs, and 28 different sports teams. By the start of the next academic year Candied Cupcakes will expand to include clubs and organizations in the Pittsford, Penfield, Rush-Henrietta, Fairport and East Rochester school districts. This will bring the number of students, clubs and sports teams in the company’s target market to 6,190, 144 and 125 respectively. By the start of the following academic year, Candied Cupcakes will be sold to local high school clubs and organizations throughout Monroe, Ontario and Wayne County.

By May of 2012, Candied Cupcakes will have sold at least 94 cupcakes and will have established relationships with three local high school clubs and/or organizations that result in ongoing and consistent cupcake purchases. Additionally, by July of 2012, Candied Cupcakes will have generated enough profit to pay to get its own kitchen certified, and will be producing at its cupcakes using at least half local, organic ingredients.
One long term goal for Candied Cupcakes is to have the cupcakes being sold in at least one gourmet bakery by September 2013. Also by September 2013, the company will have developed and implemented a fundraising program where schools can sell cupcakes for various club or team fundraisers. Another long term goal is to have a website up and running by December 2013 where customers can design their customized cupcakes and submit their custom orders online (for an additional fee). By January 2015, the company expects to have sold over 100,000 cupcakes to local high school clubs and organizations throughout New York.

In order to be successful, Candied Cupcakes must continue reaching out to local high school organizations such as sports teams, clubs and extracurricular organizations and must ensure that as demand increases, the cupcakes always remain interesting and delicious. Furthermore, in order to expand the company, Candied Cupcakes will need to make sure that the company meets all requirements of the Food and Drug Administration regarding production, packaging, shipping and sales, and will need to make sure the company is covered for risk and liability with insurance protection. Additionally, the CEO will need to continue to prepare herself to be a successful business owner in the industry by taking safe food handling classes and getting her kitchen certified.

Candied Cupcakes has already established connections with the Brighton Varsity Baseball Team, Class of 2012’s Student Council, and Parent Teacher Student Association. All three groups have sampled Candied Cupcakes and signed agreements to purchase two dozen of Candied Cupcakes for one of their meetings every other month. The company has also received permission from the principals of Brighton High School and Brighton Middle School to post flyers throughout the school and hand out business cards at school sporting events. The company has also organized a “free sample” day with the cafeteria staff and administration at Brighton High School to hand out a free sample to all attendees at the Brighton Barons baseball game on May 9th, 2012. The company will be protected under the school’s insurance plan in addition to the company’s Product Liability Insurance that will be purchased after the Investor Panel. Candied Cupcakes has also received permission to bake and decorate the cupcakes in the Home Economics kitchen on Wednesdays and Thursdays after school for no charge from 3 to 5pm, and will be able to use all of the equipment and facilities available in the Home Economics department. Because this kitchen is certified, Candied Cupcakes will use this location to bake its cupcakes until the company can afford to get its own kitchen certified.
The company has also been in contact with Heather’s Awesome Bakery & Baskets, a local store that sells baked goods that come in wicker baskets homemade by Heather Zorbes. Ms Zorbes, the company’s founder and CEO, is very interested in including Candied Cupcakes in some of the baskets she features. Ms. Zorbes is also interested in speaking with Candied Cupcakes about supplying her store with a large, specialty cupcake decorated to look like a pepperoni pizza. In return Heather’s Awesome Bakery & Baskets would be the exclusive provider of the Candied Cupcakes’ signature Pepperoni Pizza Cupcake.

Moreover, Candied Cupcakes has an arrangement with the Brighton High School Marketing class, where students are able to help market Candied Cupcakes in exchange for an opportunity to build their portfolio of real-world experiences. Ms. Smith is already in contact with seven students who are interested in partnering with her business and offering their services. In June, the student who has referred the most customers to Candied Cupcakes will be featured in the school newspaper in the “Students to Watch” section. The company has already received permission from the advisor and editor of the school newspaper to do this.
Product/Service Description

Candied Cupcakes is in the food and baking industry.
Through her years of experimenting with different cupcake recipes, Carly has developed her own unique cupcake recipes for vanilla, lemon, gingerbread and chocolate cupcakes using flour, butter, vanilla, milk, eggs, sugar and various additional flavorings. Part of what distinguishes Candied Cupcakes from the competition is that the cupcakes never look like “regular” cupcakes. The company is currently making miniature cupcakes, huge cupcakes, and uniquely shaped cupcakes, all of which are individually, intricately decorated. The miniature cupcakes are approximately half the size of a regular cupcake, and the huge cupcakes are almost the size of a regular cake and are made using a special, large cupcake tin that Carly received for her thirteenth birthday. The temperature and timing of how these cupcakes are baked depends on their size and consistency, and can vary from 275 to 350 degrees, and can bake from 8 to 24 minutes. Cupcakes are then allowed to fully cool before beginning decoration.
 In the future, the company plans to expand its cupcake selection to include more flavors (such as coconut and banana) and designs, including cupcakes shaped like other food items (for example, an apple or a hamburger).
The company has already received very positive feedback on cupcakes specifically designed for individual clubs or organizations. For example, the company had received permission to give out free sample cupcakes at a home basketball game this past January that were decorated to look like basketballs and had run out before the end of the first quarter. One customer said, “It’s so much more fun to eat a cupcake when it looks like a basketball when I’m at a basketball game! Can you do fish cupcakes for me to give to my husband when he goes fishing?” A high school student who sampled the basketball cupcakes said, “This makes me feel like the ultimate fan. Now I can officially say that I eat, sleep and breathe basketball!”
Currently, the company will be baking and decorating its cupcakes in the Home Economics room in Brighton High School, which is a certified kitchen, and has received permission to use those facilities from 3 to 5pm on Wednesdays and Thursdays at no charge. Once the company has generated enough revenue, an investment will be made to get the kitchen at the CEOs home residence certified as well. In the event of a large or highly customized order, the company will be able to use the kitchen and baking tools at Heather’s Awesome Baskets and Bakery in exchange for a small commission on the cupcakes sold.
The company has secured a cupboard in the home economics room, as well as a small section of a refrigerator, that will be used solely to store company supplies and finished cupcakes. The packaging, shipping and delivery method for the cupcakes will depend on the kinds of cupcakes being sold and/or the order placed. When the company is filling orders placed in advance for various high school clubs and teams, Carly Smith will carefully package each individual cupcake in white cardboard boxes designed to hold two dozen cupcakes, and will place a sticker with the company name and logo on each box. Ms. Smith will deliver the cupcakes to each meeting herself until the company can afford to hire as assistant to do so when Carly is unavailable. The company has also invested in small white cardboard boxes for sale of individual cupcakes to be sold at events and/or bakeries, which will also have a sticker with the company’s logo. The company will be selling individual cupcakes at local school events and soon local gourmet bakeries. The company already has access to a folding table that has the company name, logo, and contact information painted on it. The company has received permission to store this table in the Home Economics room, and will bring it out for each event where the company will be selling as the platform for its point of sale display. The rest of the product’s display will depend on the event that the company is at and the kinds of cupcakes being sold.
For custom orders, the company requires 24 hours notice for each dozen cupcakes ordered. Orders larger than five dozen require two weeks advance notice. Customers can contact the company to place an order via email, the company’s Facebook page or website, or by contacting the CEO on the telephone. The company’s website (candiedcupcakes.com) currently has images of past cupcakes made by Carly and testimonials from satisfied customers, along with a page to send a message directly to the CEO. In the future, the company will have a website with the capabilities to allow people to decorate their cupcakes online, and then submit their custom order to be made (for an extra fee, of course).
To begin, the company will be purchasing its supplies from Wegmans. As the company expands and is producing more cupcakes, the company will be able to purchase ingredients in bulk, which will lower the cost of supplies and increase the profit margin.

The company will be protected under its Product Liability Insurance, as well as the insurance that covers sales and production of baked goods on the Brighton High School campus. The CEO will be taking a food safety course in the spring of 2012 to ensure consistent, proper handling, and to demonstrate to customers the company’s commitment to safety and high quality goods.

Market Analysis Summary

The company has conducted a great deal of market research on the future of Candied Cupcakes.
Initially, Candied Cupcakes was planning on marketing primarily to families of small children and companies that focus on birthday parties for children 8 years old or younger. However, after sending out over 400 surveys through Survey Monkey, the company discovered that actually the biggest interest in fun, creative and unique cupcakes came from high school students and adults involved in high school education. The company believes this is largely because teenagers today are particularly interested in making everything unique and customized, and that the food available in most high school and at school events is generic and unappetizing. Primary research conducted through surveys and interviews confirmed that high school students, teachers and administrators are all bored with the same kinds of food they’ve seen at the school for years. And while it is a huge undertaking to try and change the content of the food sold in the cafeteria and the school snack line (the company already researched this as a potential opportunity and was daunted by the huge amount of red tape to get through), all members of the school community seem very excited by the prospect of a unique cupcake treat for meetings or events that is fun, innovative, and unique. Customization and self expression are huge trends these days, so why not apply them to cupcakes?
A follow-up survey sent solely to 100 high school students, educators and administrators found that 91 out of the 100 people surveyed reported being bored by the food and snacks currently offered at their organization’s meetings or events, and that 87 people would be willing to pay $3 for a cupcake that is decorated to match the meeting or event at which it is sold, even when compared to the $1.50 that traditional cupcakes are sold at. One teacher responded, “Smiles are priceless. If your cupcakes make my students smile, that’s worth every extra penny.” A high school senior said, “Honestly, I don’t think I’d even think about buying a regular cupcake for $1.50. It’s boring. But $3 for a really good, cool-looking cupcake – yeah I’d definitely buy that. Probably more than one.” In her survey, the yearbook advisor wrote, “I’ve been trying to think of something extra special for my students for the end of the year party, and we actually have a decent budget to work with. I don’t have time to make anything fancy, so this is exactly the kind of thing I’m looking for to show my student how much I appreciate all their hard work.” The school principal wrote, “It’s the little details like this that make a memory. I’m not sure if I’d remember this basketball game out of the thousands of games I’ve been to in my career, but this cupcake is truly memorable, so now the basketball game is too.”
The company also conducted a blind taste test in December, where 20 high school students, educators and administrators volunteered to participate. Although Candied Cupcakes focuses a great deal on the presentation and decoration of its cupcakes, it is essential that the company be sure it is baking cupcakes that are even more delicious than the competitors’ as well, especially if the company is hoping to successfully charge a somewhat higher price. Bites of cupcakes from Candied Cupcakes, Sam’s Supermarket, Gayle’s Glorious Goodies and cupcakes from a packaged mix were presented to each of the 20 participants. 16 of the 20 participants rated Candied cupcakes as their favorite, while three voted for Gayle’s cupcakes and one voted for the packaged cupcakes.
There are 1,213 students attending Brighton High School, 34 different clubs, and 28 different sports teams. By the start of the next academic year Candied Cupcakes will expand to include clubs and organizations in the Pittsford, Penfield, Rush-Henrietta, Fairport and East Rochester school districts. This will bring the number of students, clubs and sports teams in the company’s target market to 6,190, 144 and 125 respectively. By the start of the following academic year, Candied Cupcakes will be sold to local high school clubs and organizations throughout Monroe, Ontario and Wayne County.
Although the research conducted so far is extremely positive, there are some barriers to entry that the company is aware of and will be prepared to deal with. One such barrier to entry is the fact that many school districts do not have enough funds to provide cupcakes at club meetings or school events at all, much less decorative, gourmet ones. One way the company plans to counter this obstacle is by offering discounts to schools who order one or more dozen cupcakes. Additionally, the company is also very excited by its “Mix ‘Em, Make ‘Em, and Match ‘Em” campaign, where school districts with available funds or other local organizations purchasing Candied Cupcakes can choose to double their order and provide the same fun and delicious treat to a group of students in another district who would be incredibly excited to get to eat an extravagant, tasty cupcake at their school’s event. Organizations that choose to participate in the “Mix ‘Em, Make ‘Em and Match ‘Em” campaign will enjoy the benefit of having their company entered to win a free dozen cupcakes as well as the satisfaction of knowing that they brought a smile to a child’s face.
Another potential barrier to entry is the growing trend around eating healthy and obesity awareness, particularly in schools. The company will give itself a competitive advantage among other dessert options as it will strive to use local, organic ingredients whenever possible, and through accepting this trend as opposed to ignoring it, the company’s message will be strengthened. This is why the company’s marketing message will highlight the many aspects of Candied Cupcakes being a “special treat,” including the fact that in order for something to remain a “special treat”, one cannot have it too often. The company will publicly support and promote healthy eating initiatives inside and out of the school walls, and will provide a free service to its customers by helping get those interested in touch with other food services in the Rochester area that provide healthy snack options.
Additionally, many commercial bakeries use artificial flavoring and shortening, lard or margarine instead of butter. Candied Cupcakes prides itself on using real butter and low-fat milk, which not only reduces the average number of calories in a cupcake, but also provides a healthier alternative to cupcakes made with hydrogenated oils and trans fats.

Another potential barrier to entry (and growth) for the company is simply the fact that one person can only make so many cupcakes. In order to expand statewide, the company will need to identify methods to either ship cupcakes carefully and safely to schools across the state, or to employ bakers and decorators in the school districts who would like to have Candied Cupcakes. The company will overcome this barrier by training additional employees and/or identifying safe and inexpensive shipping methods.
There are many changes that could potentially affect Candied Cupcakes in the future. For example, if the healthy eating trend continues to grow, the baked goods industry as a whole will likely suffer. The company plans to counter this by developing a line of healthier and organic cupcake options, as well as increasing production of miniature cupcakes while decreasing production of large cupcakes.

The primary customers for Candied Cupcakes are high school students, educators, advisors and administrators, along with parents and community members who attend high school events. For all of these groups, being “memorable” and “unique” is paramount, especially for landmark high school events like homecoming, prom, championship games, year-end meetings and graduation. High school is a time of many important events happening somewhat frequently, and the company plans to capitalize on the message that the Brighton High School Principal said – “its details like this that make a memory.”
High school students are often aware to what’s “hot” and “cool” these days, and have tremendous potential to spread information incredibly quickly. With the explosion of social media and the high technological literacy of teenagers today, the importance of having a web presence for the company cannot be understated. That is why the company has created a Facebook and LinkedIn page, a Twitter account, and a YouTube page. The company plans to implement a number of promotional activities utilizing these tools to encourage people to refer their friends in exchange for free cupcakes (those friends have to actually place an order for the referral to count). Moreover, the company found through its survey distribution and collection that 91% of high school students say that they prefer to receive promotional information through Facebook as opposed to through email or any other medium.
Furthermore, in the school districts of Brighton, Pittsford, Penfield, Rush-Henrietta, Fairport and East Rochester specifically, 79% of households have at least one adult working in a white-collar job. This translates to more available funds for luxury items, such as gourmet and decorative cupcakes.

Candied Cupcakes has a significant amount of direct and indirect competition. There are other businesses in the Rochester area that bake and sell cupcakes, including Sam’s Supermarket and Gayle’s Glorious Goodies. Additionally, there are companies that sell other baked goods in addition to other kinds of desserts (ice cream shops for example). However, the company is confident in its ability to attract customers as a result of its specific niche marketing practices identified and by keeping a price point that is only slightly higher than a traditional cupcake, but less expensive than an average cupcake at a gourmet bakery.
SWOT Analysis
Strengths:

· Creative, fun and delicious cupcakes at a reasonable price

· Unique target market and marketing strategy

· The CEO’s past experience and positive feedback

· Being a small business will allow the company to make decisions quickly and easily

Weaknesses:

· The CEO’s level of experience starting a real business
· Lack of resources currently available

· Busy schedule as a high school student
Opportunities:

· High school students, educators and administrators are looking for new special treats to offer and/or sell as school meetings and events

· Growing emphasis in society on customization and self expression
· CEO is a high school student in the identified target market

Threats:

· Growing trend on healthy eating

· Continued cuts to school budgets

· The emergence of another creative cupcake company
Strategy & Implementation

Price
The price for each cupcake and/or each order will largely depend on the kind of cupcake being ordered, and whether the cupcakes are intended for individual or group sale. On average, cupcakes will be sold for $3 when sold individually, and the price of cupcake orders will be determined by quantity and complexity of design. The company determined the price of $3 by figuring out the total cost to make a cupcake including time and ingredients, what people would likely be willing to pay for a cupcake of this quality, and what the competitors’ price points were. Since the average price for a gourmet cupcake is $3.75 and was still rated lower than Candied Cupcakes in the blind taste test, the company is confident that consumers will continue to choose Candied Cupcakes as their creative cupcake of choice. For high school students and school districts alike, price is a very important factor, which is why the company will ensure that cupcakes sold individually will not exceed $3. And since 74% of high school students said that they would be willing to pay $3 for a fun and delicious cupcake at an event, the company can confirm that the price point is a fair one for the identified target market.

For cupcakes that are not the standard size, price will be determined by the ingredients used and how long it takes to decorate the cupcake.

Place
Cupcakes will be baked primarily in the Home Economics room of Brighton High School on Wednesday and Thursdays from 3-5pm. In the event of a large or highly detailed order, the company will use the certified kitchen at Heather’s Awesome Baskets & Bakery in exchange for a small percentage of profits.
Customers can contact the company to place an order via email, the company’s Facebook page or website, or by contacting the CEO on the telephone. The company’s website (candiedcupcakes.com) currently has images of past cupcakes made by Carly and testimonials from satisfied customers, along with a page to send a message directly to the CEO. Orders will be delivered directly to the recipient by the CEO. If the customer would like the cupcakes to be delivered at any location other than Brighton High School, and additional shipping fee will apply.
Promotion
Candied Cupcakes will utilize numerous marketing techniques to get the word out about the company as well as to get people to try the cupcakes themselves. The company will be giving out free samples at home baseball games, and will also be handing out flyers and business cards at home games, club meetings and sporting events. The company has already received permission from the administration in Brighton High School to leave a stack of business cards in the Main Office and put up flyers around the school. The company will also leverage social media to get the word out; a great option for a small start up operating on a budget.

Additionally marketing will occur through the inclusion of Candied Cupcakes in Heather’s Awesome Baskets & Bakery baskets, the school newspaper article that will feature the marketing student who referred the most customers, and an upcoming article in the Brighton Pittsford Post that will be printed on May 1st about the launch of Candied Cupcakes.

The company will also be offering a free cupcake decorating class to the Brighton community on the second Saturday in May at the Brighton Memorial Library from 1 to 3pm, and has already received permission from the library to do so as well as promote the event ahead of time. Parents and kids can come and make their own unique cupcake decoration, and will not only taste how delicious Candied Cupcakes are (cupcakes will be baked ahead of time in a certified kitchen), but this event will help the company spread awareness and develop relationships. The event will also include a workshop on how to grow your own lettuce happening simultaneously, led and sponsored by the local food co-op, to further promote the message that delicious treats should be enjoyed, but in the context of a healthy overall diet.
Management Summary

Carly Smith is the owner and CEO of Candied Cupcakes. Although Carly’s has never started her own real business before, she has been baking and decorating cupcakes since she was able to hold a mixing spoon. Carly has cultivated her passion for baking by taking classes at the New York Wine and Culinary Center, reading pretty much every book on cupcakes she can get her hands on, and testing different recipes and designs constantly. She is also the Treasurer of her class, which demonstrates her leadership abilities and her skill and experience dealing with money. She has volunteered at the local soup kitchen since she was six years old, and has even created two new recipes using only what was available in the pantry that the soup kitchen still uses today. She is enrolled in AP Calculus, has taken economics and marketing, and is a member of the debate team.
At this point, the company is purchasing the majority of its supplies from Sam’s Supermarket, and none of the company’s basic activities are being outsourced. In the event of a large order, the company has already enlisted the help of Catherine Smith, the CEO’s mother who has decades of experience baking and has agreed to help out when necessary at no charge.

Financials
*Please note that these numbers reflect an average. As the price of each cupcake will vary due to size and intricacy of design and decoration, the company has opted to present its average numbers instead of separate financials for each particular product.

Cost of Supplies:

	Definition of One Unit: 1 cupcake

	Item Description
	Cost /qty
	Cost per Unit ($)

	Milk
	$2.29/gallon
	$.08

	Eggs
	$1.99/dozen
	$0.04

	Flour
	$1.37/pound
	$0.03

	Butter
	$3.25/pound
	$0.06

	Sugar
	$1.99/pound
	$0.03

	Vanilla
	$2.39/32 oz
	$0.02

	Confectioners Sugar
	$1.99/pound
	$0.04

	Cupcake Wrapper
	$1.39/24
	$0.06

	Blank Stickers
	$21.95/1000
	$0.02

	Ink (to print logo on stickers)
	$19.99/cartridge
	$0.02

	Small box
	$4.99/24
	$0.21

	
	TOTAL
	$0.61

Economics of One Unit
	Definition of One Unit
	 1 cupcake

	Selling Price per Unit
	$3.00

	Labor Cost per unit
	$7.25/hour

	How long (hours) to make one unit
	10 minutes (.17 hours)

	Labor cost per Unit
	$7.25 x .17 = $1.24

	Cost of Supplies for one unit
	$0.61

	Total COGS
	$1.85

	Gross Profit Per Unit
	$1.15

Monthly Sales Projections
	Month
	Units Sold
	Month
	Units Sold

	January
	0
	July
	24

	February
	24
	August
	24

	March
	12
	September
	240

	April
	12
	October
	300

	May
	46
	November
	504

	June
	24
	December
	792

Average Monthly Operating Costs

	Type of Operating Cost
	Monthly Cost

	Cell Phone & Internet Service
	$0 – currently absorbed by family

	Website
	$7.99

	Product Liability Insurance
	$50.00

	TOTAL fixed costs
	$57.99

	TOTAL variable costs*
	$0

	TOTAL Operating Costs
	$57.99

Projected Monthly/Yearly Income Statement
 Projected Monthly

Projected Yearly

 Income Statement

Income Statement

	Units Sold
	300
	Units Sold
	2002

	Selling Price per Unit
	$3.00
	Selling Price per Unit
	$3.00

	Total Sales
	$900.00
	Total Sales
	$6006.00

	COGS per unit
	$1.85
	COGS per unit
	$1.85

	Total COGS
	$555
	Total COGS
	$3703.70

	Gross Profit
	$345
	Gross Profit
	$2302.30

	Fixed Costs
	$57.99
	Fixed Costs
	$695.88

	Variable Costs
	$0.00
	Variable Costs
	$0.00

	Total Operating Costs
	$57.99
	Total Operating Costs
	$695.88

	Profit before Taxes
	$287.01
	Profit before Taxes
	$1606.12

	Estimated taxes @ 25%
	$71.75
	Estimated taxes @ 25%
	$401.53

	Net Profit
	$215.26
	Net Profit
	$1204.59

Start Up Investment
	Item
	Where I will buy this?
	Cost of Item

	Design materials
	Joe Smith
	$75

	DBA
	County Clerk’s Office
	$33

	Trade Show Fee
	YEA!
	$50

	Two months of insurance coverage
	Insurance Company
	$100

	Safe Food Handling Class
	Monroe County
	$145

	Ingredients for 200 cupcakes
	Wegmans
	$122

	Printing of flyers and business cards
	Printing Plus
	$100

	Electric Mixer
	Walmart.com
	$66.29

	Total
	
	$691.29

Total: $691.29
Financing Strategy

	Source
	Amount

	Personal Savings
	$100

	Relative/Friend
	$20

	Investor
	$571.29

	Grant
	$0

19

