
Mother Bear Child Care

Business Plan

April 30, 2003

Mother Bear Child Care

1234 Shushwap Road East
Kamloops, BC V7P 3R1

Ph. (250) 555-5555 Fax (250) 555-5555

Email: motherbear@shaw.ca
Executive Summary:

1.
Applicant/Company Information
a.
Business Name:
Mother Bear Child Care

b.
Address:

1234 Shushwap Road East

Kamloops, V7P 3R1

c.
Phone:

(250) 555-5555

d.
Contact Person:
Francine Josephine

e.
Business Structure:
Proprietorship

f.
Banking Information:

Bank:

Royal Bank - Kamloops North Shore

Address:
789 Fortune Drive, Kamloops, BC V2B 2L3

Phone:
(250)376-1862

g. Anticipated Start Date:

Mother Bear Child Care is already operating and will undertake this second phase of expansion immediately upon approval of financing.

h.
Brief outline of your business concept:

The Mother Bear day care is responding to the need for quality childcare services in the community. Mother Bear will provide day care services on a part time or full time basis for 24 children. Mother Bear is a sole proprietorship and will be owned by Francine Josephine, with all business operations taking place at 1234 Shushwap Road East, the owners’ residence. This will result in lower operating costs by eliminating rent/lease costs.
The licensed family day care facility on the Kamloops 1 Indian Band Reserve has planned a two-phase establishment and expansion process.

Phase I: Licensed Family Day Care Facility accommodating 7 children -Start date: August 31, 2002
Phase II: Licensed Family Day Care Facility accommodating 24 children –Start date: September 1, 2003.

Mother Bear will enhance the cultural backgrounds and languages of the children enrolled in the program to provide optimal social and emotional growth as well as development of physical and intellectual skills.

i.
Brief description of business operations:

The facility will be located at 1234 Shushwap Road East in Kamloops, on the Kamloops 1 Indian Reserve. The business will provide service to a maximum of 24 children. It will have easy access to the Kamloops Indian Band Recreation Centre, the Pow Wow grounds, the Elder’s centre and the Secwpemc Preschool/Elementary School (scheduled opening September 2003).

The facility totals 3,000 square feet, of which 1,500 square feet on the ground floor will accommodate the business. In addition, there is a large 12,000 square foot yard space and play area for the children that is fully fenced in.

Ms. Josephine will contribute $17,000.00 equity for a total project cost of $52,000.00. The funds will be allocated as follows: to renovate the ground level of her home at 1234 Shushwap Road East, for $16,000.00, to purchase $4,000.00 of equipment, $14,500.00 worth of furnishings and trade in and upgrade her vehicle for a company van for an estimated cost difference of $15,000.00.

j.
Number of employees:

Mother Bear will employ five full time employees, as well as the owner, Ms. Josephine.

An agreement between the Kamloops Indian Band Employment Centre and the Mother Bear Child Care Centre has been signed. In the agreement 3 workers in training will receive on site training and orientation at the Mother Bear Centre beginning May 31, 2003. The final staff will include 1 ECE & Infant Toddler Certified Teacher paid $17.25/hr., 2 ECE Certified Teachers paid $14.00/hr., and 2 Assistant Designation Teachers who will be paid $10.00/hr.

k. Management team background and experiences:

Francine Josephine will be the owner, supervisor and manager of the business. She will be responsible for recruiting clients, supervising children and staff, all aspects of administration, policy enforcement, program planning, and adhering to health and safety codes. Ms. Francine Josephine graduated from the University College of the Caribou with a degree majoring in Psychology and holds a Bachelor of Social Work Degree from UBC. In addition Ms. Josephine also possesses her College Family Child Care Certificate from the College of New Caledonia, Prince George Community Resources Society Child Care Resource & Referral Certificate, and St. John’s Ambulance Childcare First Aid Certificate.

The day-care will be a sponsor through the Employment Assistance Services (HRDC). This program provides workers that have completed licensing prerequisites. All full time, part time and on call staff will have completed criminal record searches, provided letters of reference, medical referrals and have had personal interviews.

Resumes for all the centres employees are attached in the appendices to this business plan.

l.
Market Niche:

Mother Bear will be the only day care in the Kamloops area that has a specialized ability to teach aboriginal culture and history to the children. Specifically, Mother Bear will teach Secwepemc learning and teaching styles. The Kamloops First Nation community has already expressed interest in contributing to the curriculum of the centre, and elders will provide services to the children and the centre. It will be run by fully trained staff and will utilize the most recent teaching and learning styles with children.

The Kamloops First Nation is a rapidly growing community and the number of children needing quality day care is on the increase. There is one other childcare program/facility currently on the reserve, but they are full to capacity and will not offer the same services as the proposed facility.

m.
Client Base:

First Nations families as well as local residents living or working in Kamloops will benefit from the day care service. The primary target area will be the Kamloops First Nation and the neighbouring community. According to Statistics Canada 1996 there were 3,965 First Nations living in Kamloops. There are 290 children under the age of 14 on the Kamloops Indian Band land. In addition, there are 85 children on the Sahhaltkum 4 Reserve, and 15 on the Whispering Pines Reserve. (under the age of 14-Statitistics Canada 2001 Community Profiles.)

n.
Factors for success:

Mother Bear will succeed due to a variety of factors:

· Mother Bear is one of two childcare facilities on the Kamloops Indian 1 Reserve.

· Mother Bear has strong community support. A community needs assessment was conducted in December of 2002, in which 1000 Kamloops Indian band members signed in support.

· Mother Bear will specialize in aboriginal learning and teaching styles, with cultural contributions from the community, and Elders.

· Mother Bear management and staff expertise and development.
· Large population of native children in the local area.
2.
Financial information for this Operation

a.
Mother Bear Financial Details:

	Item
	Cost

	Facility Renovations
	 $ 16,000.00

	Equipment
	 $ 4,000.00

	Furnishings
	 $ 14,500.00

	Van - trade in
	 $ 15,000.00

	Operating Capital
	 $ 2,500.00

	Total Project Cost
	 $ 52,000.00

	 Less Owners Equity
	- $ 17,000.00

	Less ABC Contribution
	- $ 20,000.00

	Total Financing Required
	= $ 15,000.00

b.
Expected sales from the first three years of operations:

Year 1

Year 2

Year 3

$ 180,000.00
 $ 183,600.00
 $ 187,272.00

Table of Contents

Section A
Business Plan:

Business Concept

Description of the Industry

Operational Plan

Marketing Plan

Purpose of the Loan

Business Feasibility

Section B
Financial Projections:
12-month cash flow projections

3-year cash flow projections

3 year projected income statement and balance sheet

Section C
Supporting Documents:

A. Francine Josephine Resume and Letters of Support

B. College of New Caledonia Family Child Care Certificate

C. Kamloops Community Resources Society Child Care Resource & Referral Certificate

D. St. John’s Ambulance Childcare First Aid Certificate

E. Tuberculosis Screening Certificate

A. Francine Josephine (and emergency back up: Fred Smith/ Shaun Smith) Criminal Record Checks

B. Day care Needs Assessment - Petition

F. BC Ministry of Health Interim Permit
G. Business License, Business Number and WCB Employers Registration instructions.
H. Kamloops Health Region Pre-License Family Childcare Checklist and Assessment of Suitability

I. BC Ministry of Health Facility Inspection Report

J. Envir-Inspec Inspection Report

K. Mother Bear Program Fees, Staff Ratios, Floor Plan, Start Up Expense Report, Schedules, and Parent Information Package

L. Renovation List and Floor Plan

M. Fire Code Plus Renovation Cost Quote

Business Plan

1.
Business Concept
a.
Type of business:

Child Care Centre

Business Structure:

Sole Proprietorship

Owner(s) name(s):

Francine Josephine

100%

Percentage of Aboriginal ownership:

100%

b.
Products or services the business will provide:

Mother Bear will provide quality care and meet or exceed the required standards for childcare as established by the British Columbia Health and Safety Licensing Departments. Mother Bear will specialize in providing aboriginal cultural teachings and incorporate community Elders, while providing fun, positive learning experiences through fully certified and trained teachers.

Mother Bear is committed to providing a safe and caring environment that will contribute to the intellectual, social, emotional, physical, creative and cultural growth and development of the children. The Mother Bear childcare program will be designed to meet the varying needs of children and families in the community. The Mother Bear program will attempt to enhance the cultural backgrounds and languages of the children enrolled in the program, to provide optimal social and emotional growth as well as development of physical and intellectual skills. Feelings of confidence and success will be promoted through a wide range of age appropriate activities and opportunities based on the interest of the children. Mother Bear will provide the children nutritious snacks daily, as well as a variety of activities, including emerging art, music and movement, drama, science, indoor and outdoor free play.

Emphasis will be placed on cultural and traditional teachings of the First Nations, in particular those of the Secwepemc Nation. Assistance and input will be received from the local elders.

c.
The main business activities:

Ms. Josephine will be responsible for all aspects of administration, including marketing, bookkeeping, banking, management, planning, client relations, licensing requirements, government relations and child instruction. Ms. Josephine will also be the primary person responsible for driving the company van for daily pick up and drop off service for children and to transport children during regularly scheduled field trips.

The staff will be responsible for the daily care and teachings of the children, parent relations, meals and maintaining the centre’s teaching, first aid and cleanliness standards.

Mother Bear business activities will consist of many administrative responsibilities. Some of the responsibilities will be to set policies and procedures, such as the protocol for making decisions for the centre, implementing ideas and solutions. The administrative role will also consist of encouraging and fostering on-going communication among staff and families. There will be five primary areas of administration the Mrs. Josephine will be responsible for:

1. Centre’s Administration

2. Child Care Program Administration

3. Human Resource Administration

4. Management Administration

5. Payroll and benefit function

 Mother Bear expansion work plan is as follows:

· Complete Renovations (play stations, learning centres, sleep/rest areas)
· Purchase Vehicle

· Secure interim permit.

· Marketing: Distribute promotional flyers to prospective customers, neighbouring band offices and local businesses, and secure Kamloops Daily News advertisement.

d.
Business Identity:

Business Name:

Mother Bear Child Care

Address:

1234 Shushwap Road East,

Kamloops, BC V7P 3R1

Telephone:

(250) 555-5555 or (250) 555-5555

Email:

motherbear@shaw.ca

Contact Person:

Francine Josephine

Business logo:

Yes (Refer to title page)

Mission Statement:

To ensure quality care that will contribute to all aspects of the children’s growth and provide fun educational opportunities while enhancing the Secwepemc culture, language and history, and operating as a profit and growth oriented business.
2.
Description of the Industry
a.
Industry Sector:

Service

b.
A history of the industry:

Childcare is a phenomenon of the latter part of the 20th century. This is in large part due to the fact that both parents in our society need to work.

The need for day care developed with World War II, because men were recruited and women were put to work in the factories for the war effort. Following World War II increasing numbers of women entered the workforce, choosing not to stay at home to rear their young children. Societal changes in the 1960’s and 1970’s saw parents working to fulfil a desire for personal and professional development rather than for economic reasons. Over the last 30 years economic need began to force some families to rely on two salaries. A working mother is defined as working and having children under 14 (as per Statistics Canada- 1993). According to Statistics Canada - in 1993, 70% of women were working mothers. These significant historical changes in the family dynamic, such as dual income families, single parent families, and the declining extended family have also dramatically increased the demand for quality childcare.

More currently, Parenting Magazine (June/July 1999) noted that the child care choices that parents made ranked daycares as the leading choice at 33%, with relatives, family daycare, nannies following.

Childcare facilities have four factors that influence operations, identity, acceptance, and function. These factors are:

i)
Historical Events:

Historical events are a catalyst that has led to the need for and growth of the childcare industry.

ii)
Changes in family life:

Changes in family life have brought about the need for childcare outside
the home. These changes are a result of many complex factors, including

the rising cost of living, the growing number of dual-income families, the

increase in single parent families, the increase in the number of teenage

parents, increased family mobility, and the decrease in the support of the

extended family.

iii)
Evidence of the benefits of early childhood education:
There is strong evidence that ECE benefits many children. Over the past quarter century, the success of some publicly funded ECE programs in Canada and the U.S. have shown that high quality early childhood programs help combat poverty and dysfunction.

iv)
Advocating on behalf of children:
Finally, many childcare professionals are outspoken and are eloquent advocates for the rights of children. They continue to lobby for governmental changes that will improve the lives of young children.

These factors have led to the growth of the industry and an increased need for early childhood education. Although the importance and value of education in the early years of life have been acknowledged since 1987, the above factors have brought early childhood to the forefront of public federal and provincial government awareness.

Of critical importance for Canadian Aboriginals, the Ministry of Children and Family Development as well as the Federal Government have recognized the need for aboriginal children to receive culturally and community relevant teaching and care. Additionally, aboriginal communities have a strong interest in cultural integrity and control of the programs in their communities (Assembly of First Nations, 1989).

The Aboriginal Early Childhood Development Report's key findings underscore the need for Mother Bear to provide culturally relevant aboriginal early childhood education to improve the quality of care and quality of life for aboriginal children in the area. (written for the Ministry of Children and Family Development in April 1991 by Carden Consulting)

1.
Culturally relevant programs and services delivered by aboriginal agencies have higher usage rates.

2.
An examination of existing programs and services for their strengths and weaknesses revealed consistencies in program design for aboriginal children and their families. Aboriginal programs and services must be designed to be:

· Family centered

· Educational and community based

· Culturally appropriate and

· Sufficiently funded to meet need.
3.
Findings from identified aboriginal community priorities in this

report indicate that the greatest developmental, social and economic gains can be made by:

· Providing more culturally appropriate services and programs

· Enhance accessibility of programs through outreach services, improved community and service provider networks,

· Providing more education based programs for children and parents

· Ensure that the basic needs of aboriginal families in the region are met and that

· NAS, FAS and other alcohol related effects prevention training is provided throughout aboriginal communities.
c. The Target Customers

Mother Bear primary target clients will be local families with aboriginal children aged 0-5 years of age. The Kamloops Indian Band has a population of 1,410 residing on reserve as of July 2002, and has witnessed a dramatic population increase of 37.8% (Statistics Canada 2001 Community Profile).

There are 3,965 First Nations in the city of Kamloops. On the Kamloops Indian 1 Reserve, the Sahhaltkum 4 Reserve and the Whispering Pines Reserve , there are 390 children ranged from 0-13 years old. Mother Bear will adopt an aggressive marketing campaign with the goal of capturing 7-8% of the identified target base, which will meet Mother Bear capacity.
d.
Direct and Indirect Competition:
Direct Competition:

Within the targeted area, there is one licensed daycare on the Kamloops Indian 1 Reserve, but it is full to capacity, therefore the primary competitors offering family childcare are as follows:
	Name/location
	Size
	Strengths
	Weaknesses

	Little Cub Nursery

	Max. 13

Child.
	Located on the Kamloops 1 Indian Reserve
	Provides group care p/t only

Facility needs renovations, full to capacity

	Little Angels Day Care
	Max. 5 children
	Close to reserve

Licensed
	No First Nations content

Not First Nations owned

	Happy House Family Child Care
	Max. 2 children
	Close to reserve

Not Licensed
	No First Nations content

Not First Nations owned

Indirect competition:

The businesses below, as identified in the Yellow pages directory, are all indirect competition for the North Shore. The settings, facilities and number of childcare spaces vary.

1. 6th Ave Childcare

2. Between Friends Out of School Care

3. Big Adventures After School Care

4. Cariboo Child Care Center
5. Childrens Challenge Daycare Inc

6. Gingerbread House

7. Group Daycare & Preschool

8. Kamloops Christian Daycare

9. Kiddie Kollege

10. Kiddies Korner

11. Little Cub Daycare

12. Little Hands of Friendship Native Daycare Society

13. Play & Learn Child Care

14. South Shore Day Care Centre

15. Stephanies Small World Daycare Ltd

16. Summit Childcare

3.
Operational Plan
a.
Management and Personnel:
Mother Bear will offer childcare by fully qualified staff, as well as fully qualified backup staff. Below is a table of the staff identified to date, and their qualifications.
	Name
	Title
	Responsibilities
	Qualifications

	Francine Josephine
	Manager
	Recruiting Clients, Supervising Children and staff, maintaining administration duties, establishing/enforcing policies, program planning, ensuring health and safety codes are maintained.
	Ms. Francine Josephine graduated from University College of the Caribou majoring in Psychology and holds a Bachelor of Social Work Degree from UBC. In addition Ms. Josephine also possesses her Family Child Care Certificate (College of New Caledonia) , Kamloops Community Resources Society Child Care Resource & Referral Certificate, and St. John’s Ambulance Childcare First Aid Certificate

	Emma Fred
	Child Care

Worker -
	Establishing daily routines, care for children, creating learning centres, organizing daily outings, maintaining daily journal log entries.
	Criminal Record search

Current First Aid

TB Test

Medical Referral

3 Letters of Reference

	Gayle Howard
	Child Care Worker
	Establishing daily routines, care for children, creating learning centres, organizing daily outings, maintaining daily journal log entries.
	Criminal Record search

Current First Aid

TB Test

Medical Referral

3 Letters of Reference

Part Time Employees:
An agreement between the Kamloops Indian Band Employment Centre and the Mother Bear Child Care Centre has been signed. In the agreement 2 workers in training will receive on site training and orientation at the Mother Bear Centre beginning May 31, 2003.

b.
Location:

The facility will be located at 1234 Shushwap Road East in Kamloops, on the Kamloops 1 Indian Reserve. The business will provide service to a maximum of 24 children. It will have easy access to the Kamloops Indian Band Recreation Centre, the Pow Wow grounds, the Elder’s centre and the Secwpemc Preschool/Elementary School (scheduled opening September 2003).

The facility totals 3,000 square feet, of which 1,500 square feet on the ground floor will accommodate the business. In addition, there is a large 12,000 square foot yard space and play area for the children that is fully fenced in. A detailed floor plan is attached in the appendices to this document.

[image: image1.png]MAPQVEST™.

d/f{mh == 5
o

e
Tokils amioops 1
£ e,

sritchagd otie
fortiaioops Subdsion,
854 5, o Kamioops.___T&o7

s

Yeputstord

“rranquille

“Rhche Lake Resort
Sperestord

O 5003 Manuest com. Ino. ©2003 DNTI

[image: image2.png]©2002 Miomsot Cop €203 Koo, ndjorOT .

c.
Facilities:

The facility is a two story wood structure located at 1234 Shushwap Road East and is 3000 sq.ft. The ground floor is 1500 sq.ft. and will be utilized as the day care centre. A floor plan is attached in the appendices to this document.
The advantage of owing the home allows for changes to accommodate the business without restrictions from a landlord. There is also the advantage of lower overhead costs due to savings on rents/lease.

The grounds have 12,000 square feet of fenced yard space for outdoor play. The home and yard creates a warm, friendly and comfortable family atmosphere.

To date Ms. Josephine has invested $55,000.00 in the development of Mother Bear, which currently accommodates seven children.
Description of facility requirements:

The renovations valued at $16,000.00 include:

	Renovation:
	Cost:

	Plumbing
	$3,500.00

	Drywall
	$3,200.00

	Flooring
	$2,300.00

	Carpentry
	$3,000.00

	Doors
	$1,010.00

	Vents
	$ 150.00

	Cabinets
	$3,500.00

	Toilets
	$ 750.00

	Sinks
	$ 600.00

	Electrical
	$1,519.00

	Total
	$16,000.00

Machinery/Equipment:

The machinery and equipment needed is valued at $19,000.00 and includes the following:

	Required Machinery
	Budget Cost

	Stove/hood
	$2,000.00

	Washer/Dryer
	$2,000.00

	Company Van - trade in
	$15,000.00

	Total
	$19,000.00

Furniture or fixtures required:

The furniture and fixtures required are valued at $14,500.00 and are as follows:

	Required Furniture
	Budget Cost

	Furniture
	$4,791.00

	Play Equipment
	$9,790.00

	Total
	$14,500.00

d.
Description of operations:

Mother Bear will commence operations as soon as funding is secured; however the current and future daily operations include the following:
· Providing day care services for children 0-13 years of age

· Abiding by and enforcing provincial policies

· Adhering and maintaining health and safety standards

· Providing nutritional meals

· Record keeping

· Book keeping

· Employee supervision
· Driving company van to offer pick up/ drop off services and to transport children during field trips
The initial expansion workplan is as follows:
· Complete Renovations

· Purchase equipment, furnishings and van

· Marketing Campaign to recruit clientele

-Promotional flyers to local band members

-Promotional fax to neighbouring band offices and local businesses

-Kamloops Daily News advertising

· Plan day care programs

· Create a daily schedule sensitive to children’s needs, development, and culture

· Installation of play equipment, work stations, sleep & rest areas

The License Program – Action Plan

STEP 1: Obtain copies and become familiar with the following documents:

· Community Care Facilities Act

· Provincial Child Care Facilities Regulations

· Program Standards for Early Childhood Settings

· Physical Expectations of Facility

STEP 2: Submit community needs assessment.

STEP 3: Update the Kamloops Community Resources Society: Child Care Resource and Referral Program for resources and support with expansion.

STEP 4: Update the College of New Caledonia Family Child Care Course with progress.

STEP 5: Make an appointment with a Kamloops Health Region CCFL assessor for an initial site inspection of the home and yard.

STEP 6: Amend and submit the following documents to the Child Care License Officer:

-Completion of Application for Child Care License with three references

-Submit evidence of freedom from TB if required, medical certificate,

criminal record search, current first aid certificate, evidence of completion of unit 1 family child care course

STEP 7: Amend and update the following documents for the Public Health Inspector:

· A facility floor plan indicating the areas to which children will have access

· A drawing of outdoor play space, including placement of equipment and measurements.

· 12 month cash flow

· Copy of proposed program for the children.

· A copy of the menu plan for meals and/or snacks.

· Identify 2-3 responsible adults to be used for emergency back up.

· A copy of written discipline policy.

· A copy of emergency diagram plan and procedure

STEP 8:

Complete all licensing standard requirements for home

STEP 9: Hire inspectors for the following: electrical, plumbing, fire, and health safety

STEP 10: Obtain a Child Care Facility Permit/Licence

STEP 11: Obtain upgraded insurance:

-General Liability Insurance

-Comprehensive General Liability

-Property Insurance

-Fire/theft Insurance

-Automobile insurance

4.
The Marketing Plan

a.
Overall market:

The primary target will be the First Nations communities in Kamloops.

The area is surrounded by a river, mountains, lakes and grasslands, and is located 2 kilometers east of the #5 Highway.

The average household income in Kamloops is $ 42,801.00, close to the provincial average. There are many young families in the Kamloops Indian band community, with approximately 70% of the population under the age of 44. The median age is 34.8 years, as opposed to 38.4 years (BC median age). The community as a whole is growing at the same rate as the rest of British Columbia, but the local reserves are growing at a staggering rate. The emphasis on First Nations culture and teachings make the proposed day care a unique facility. It offers the community a day care centre that will offer local First nations teaching and curriculum. The local First Nations community and elders will have input into the curriculum to ensure accurate history and teachings.

b.
The Target Customers

Mother Bear primary target clients will be local families with aboriginal children aged 0-5 years of age. The Kamloops Indian Band has a population of 1,410 residing on reserve as of July 2002, and has witnessed dramatic population increase of 37.8% (Statistics Canada 2001 Community Profile).

There are 3,965 First Nations in the city of Kamloops, and on the Kamloops Indian 1 Reserve, the Sahhaltkum 4 Reserve and the Whispering Pines Reserve , there are 390 children ranged from 0-13 years old. Mother Bear will adopt an aggressive marketing campaign with the goal of capturing 7-8% of the identified target base, which will meet Mother Bear capacity.
c.
Marketing Strategy

Mother Bear will adopt an aggressive marketing campaign that includes the following targeted marketing methods:

· Flyers

· Bulleting boards

· North Shore News Newspaper advertising

· Dominion Directory (Yellow pages)

· Referral agencies

· Open house

Parent and community involvement will be used to continually promote the centre. Meetings with Elders, community leaders and band members will keep the centre up to date with community needs and desires. This will also keep the families interested and participating. Guest speakers will be invited in from time to time to assist families and the community with important and vital child rearing issues.

d.
Pricing, Sales and Credit Terms

	Children
	Ages
	F/T Rate:
	# of children
	Monthly Total

	Infant
	0-2 yrs of age
	$ 650.00
	12
	$ 7,8000.00

	Toddler
	2-5 yrs of age
	$ 600.00
	12
	$ 7,200.00

	
	
	
	
	$15,000.00

e. Target Sales

Sales will be based upon the allowable capacity of 24 children, 12 Infants, and 12 Toddler, as determined by the Ministry of Health. Nominal increases in costs are estimated at 2% per annum.

Year 1

Year 2

Year 3

$ 180,000.00
 $ 183,600.00
 $ 187,272.00

5.
Purpose of Loan
a.
General description:

Ms. Francine Josephine seeks an ACC Youth Loan for $15,000.00, and an ABC Youth Program contribution for $20,000.00 for the purpose of expanding the business to increase childcare from 7-24. Ms. Josephine will contribute $17,000.00 equity for a total project cost of $52,000.00 to renovate the ground level of her home at 1234 Shushwap Road East for $16,000.00, to purchase $4,000.00 of equipment, $14,500.00 worth of furnishings, and trade in and upgrade her vehicle for a company van for an estimated cost difference of $15,000.00.

b.
Financial Breakdown:

	Item
	Cost

	Facility Renovations
	 $ 16,000.00

	Equipment
	 $ 4,000.00

	Furnishings
	 $ 14,500.00

	Van - trade in
	 $ 15,000.00

	Operating Capital
	 $ 2,500.00

	Total Project Cost
	 $ 52,000.00

	 Less Owners Equity
	- $ 17,000.00

	Less ABC Contribution
	- $ 20,000.00

	Total Financing Required
	= $ 15,000.00

6.
Business feasibility
a.
Viability:

Mother Bear will succeed due to a variety of factors.

· There is only one direct competitor in the targeted community. (full to capacity)

· The proposed facility offers a unique service that no other facility offers

· The expertise of Francine Josephine in the child cares industry.

· Well trained staff (E.C.E. trained and qualified)

· The benefits of operating a home based business, specifically lower over-head costs and tax benefits to First Nations persons operating on reserve.

b.
S.W.O.T. Analysis.

Strengths:

The owner and employees possess a strong educational and cultural background, with solid work experience.

Another benefit, the business is home based, resulting in lower overhead costs and tax benefits of First Nations business on reserve land.

Weaknesses:

The largest weakness the centre will have is the lack of financial support and funding from the current government, who have decreased funding to day care centres and lower income parents.

Opportunities:

To access funding through the Kamloops Indian Band for childcare subsidies.

Threats:

Another daycare may open on the reserve. This is not a large obstacle as there are many children in the local native communities.

c.
Long Range Plans:

The company’s long-range plan is run a successful and profitable business and provide the high quality, culturally relevant childcare services.
7.
Financial projections
Attached:

·
12-month cash flow projections

·
3-year cash flow projections

·
3 year projected income statements and balance sheets
PAGE
22
__Mother Bear - Child Care

Business Plan

