Business Project Budget

You’re Name

Your Business Name

Business Project Start-Up Estimated Costs

PROJECT COSTS

Purchase of Real Estate

$________________________

Closing Costs

*Remodeling & Repairs Costs

*Machinery, Tools & Equipment

*Furniture & Fixtures

Operating Supplies

*Inventory

Production Materials

Other _______________________

Other _______________________

TOTAL

$__________________

START-UP EXPENSES

Advertising & Promotion- Launch

$_________________________

Public Relations Activities-Launch

Professional Fees
-Accounting & Legal

Licenses & Permits

Insurance- Property & Business Liability

Utilities Deposits

Rental Deposits

Telephone Installation & Deposit

Other _______________________

Other _______________________

TOTAL

$__________________

ADDITIONAL WORKING CAPITAL

$__________________

TOTAL PROJECT START-UP COSTS

$__________________

Sources of Funds

Owner’s Cash Contribution

$_________________

TOTAL LOANS

$__________________

Bank Loan(s) ________________________

Revolving Loan Fund __________________ ___________________

Other ______________________________

TOTAL ASSISTANCE PROGRAMS

$__________________
State Financial Assistance ___________________

Federal Financial Assistance _________________ _________________

OTHER SOURCES __
$____________________

TOTAL SOURCES FOR PROJECT FUNDS

$__________________

*Attach a list for each of the categories that will need costs broken down, by item.

You will also need to include: 3 years of business & personal income tax returns, a personal financial statement, 3 years of past income-expenses & balance sheets for an existing business, 2 years of projected cash-flow for your proposed business.

