様式第３（その１）（第３条関係）


事業計画書（既に創業している者）

	１　設置事業所の名称

　

	２　現在の主要事業の内容

　
※事業経験、ノウハウなど現在の事業内容について記入してください。

　　・対象市場（どの市場を対象としているのか。市場はどのくらいの大きさか。今後の成長性はどうか。）
・対象顧客（顧客はだれか。）
　　・商品・サービスの内容（どんな商品・サービスを提供しているのか。）
・入居後の事業との関連

	３　入居後の事業内容について（新たな企画、販路開拓などについての考え方）

　
※入居後の事業全体のポイントについて、新たな企画や事業スキーム（事業計画）など具体的に記入してください。

　　・対象市場（どの市場を対象としているのか。市場はどのくらいの大きさか。今後の成長性はどうか。取り巻く外部環境はどうか。）
・対象顧客（顧客はだれか。）

　　・商品、サービスの内容（どんな商品・サービスを提供しているのか。）
・売上見込（どのような根拠で、いくらの売上げを見込んでいるのか。）

・販売方法はどのようにするのか。


	４　従事する者

　　　　　　　　　　　　　　入居当初　　　　３年後計画　　　５年後計画

　常時雇用※代表者を含む 　　　　　人　 　　　　　　人　　　　　　　人
　派遣・契約による雇用　　 　　　　人　 　　　　　　人　　　　　　　人
　パート・アルバイト等　 　　　　　人　　　　　　　人　　　　　　　人


	５　事業の特徴（その事業の独自性、新規性等、特徴などが分かるように記入してください）

　
※入居後に、展開していく事業の特徴を以下の点も踏まえ具体的に記入してください。

・取扱商品のセールスポイント（独自性、新規性、具体的な商品開発やプロセスなど）

・競合優位性（同業種、同業態だけでなく、同ターゲットの異業種競合との差別化、

優位性）

	６　将来の目標、目指すもの、本事業にかける夢、事業化への意欲、支援要望など

　
· 目標の実現にむけての方策、目指す業界の展望、将来の事業構想（５年後には～になりたい。）など具体的にご記入ください。
· インキュベーションマネージャーにどのようなサポートをしてもらいたいですか。

	７　その他事業化に向けて、特にアピールしておきたいこと。

　※事業を通しての地域社会への貢献などありましたら記入してください。


様式第３（その２）（第３条関係）

事業計画書（これから創業しようとする者）

	１　設置事業所の名称

　※ソーホーかごしまでの事業所の名称を記入してください（仮称でも可）

	２　創業したい主要事業の内容

　※創業したい事業全体のポイントについて、企画や事業スキーム（事業計画）など具体的に記入してください。
・対象市場（どの市場を対象としているのか。市場はどのくらいの大きさか。取り巻く外部環境はどうか。今後の成長性はどうか。）
・創業の動機（どうしてこの事業をしようとするのか。）
・商品、サービスの内容（どんな商品・サービスを提供するのか。）
・売上見込（どのような根拠で、いくらの売上げを見込んでいるのか。）
・販売方法（どのように商品・サービスを提供するのか）


	３　創業したい事業の経験と自己分析（勤め先における企画・研究開発等の内容、経験年数、自分の強み（得意なこと）・弱み（苦手なこと）等）

※創業したい事業に関する業務経験、ノウハウ、自分の強み・弱みなどついて記入してください。

　・事業に必要な技術等

　・取得している技術等

・不足する場合の補充方法等
・協力者等

	４　従事する者

　　　　　　　　　　　　　　入居当初　　　　３年後計画　　　５年後計画

　常時雇用※代表者を含む 　　　　　人　 　　　　　　人　　　　　　　人
　派遣・契約による雇用　　 　　　　人　 　　　　　　人　　　　　　　人
　パート・アルバイト等　 　　　　　人　　　　　　　人　　　　　　　人


	５　事業の特徴（その事業の独自性、新規性等、特徴などが分かるように記入してください）

※入居後に、展開していく事業の特徴を以下の点も踏まえ具体的に記入してください。

・対象顧客

・取扱商品のセールスポイント（独自性、新規性、具体的な商品開発やプロセスなど）

・競合優位性（同業種、同業態だけでなく、同ターゲットの異業種競合との差別化、

優位性）

	６　将来の目標、目指すもの、本事業にかける夢、事業化への意欲、支援要望など

　
· 目標の実現にむけての方策、目指す業界の展望、将来の事業構想（５年後には～になりたい。）など具体的にご記入ください。
· インキュベーションマネージャーにどのようなサポートをしてもらいたいですか。
　

	７　その他事業化に向けて、特にアピールしておきたいこと。

　※事業を通しての地域社会への貢献などありましたら記入してください。


事業計画書記入要領


