Checklist for Starting a New Business 
This tool intends to walk you through all the issues you should consider in view of starting a new business. You may adapt it to reflect your business needs, type of clientele, products and services you offer.

1. Examine your motivation for business ownership and choose a business suitable for you
· Personal goals and motivation

· Personal skills
2. Evaluate the feasibility of your chosen business
· Calculate financial projections that do not count on loans

· Know where your living expenses will come from during the first year

· Make sure your family is on board

3. Consider start-up requirements and common pitfalls

· Legal forms of organization

· Learn permits, licenses, rules and regulations applicable to your type of business
· Determine the steps to establish a legal business entity
· Determine the types of records to be kept for tax purposes

· Determine the types of recordkeeping and control systems for internal management

· Determine professional needs: marketing, advertising, legal, accounting, tax, insurance and banking
4. Develop your business plan
· Create a business plan 

· Think through details

· Revisit and adapt regularly
· Choose a business name and set a starting date 
· Choose an adequate location/office space
· Identify your customers and potential competitors 
· Develop a marketing plan 

5. Develop your financing request and obtain initial capital
6. Finalize all start-up requirements

· Legally separate yourself from your business

· Sign contracts and lease agreements
· Apply for and obtain a business license, pay permits and fees

· Obtain utilities services etc.
· Get furniture and equipment

· Design and print business cards

· Open a business bank account

· Elaborate customers/providers forms and contracts

· Set up your accounting system

· Obtain business insurance
· Open a website and register in social media (when applicable)

