

Every Drop Counts!

Business Plan

August 6, 2009

Table of Contents

EXECUTIVE SUMMARY..... 3

MISSION 4

IMPLEMENTATION AND STRATEGY 4

 VALUE PROPOSITION 4

OPERATIONAL PLAN 4

 MANAGEMENT AND ORGANIZATION 5

 PRODUCT 5

MARKETING STRATEGY 5

 TARGET MARKET..... 5

 POSITIONING..... 5

 COMMUNITY RELATIONS 6

 PRICE..... 7

 PROMOTION STRATEGY 7

 PLACE 8

COMPETITION 9

FINANCIALS 10

 REVENUE FORECAST 10

 COSTS..... 11

 STARTUP EXPENSES 12

APPENDIX A - Poster..... 13

APPENDIX B – Information Poster 14

APPENDIX C..... 15

APPENDIX D - Recipes..... 17

APPENDIX E – ACCESS ADVANTAGE POSTER..... 18

APPENDIX F 19

EXECUTIVE SUMMARY

The Love LemonAid concept will be an extension of the extremely popular Jari Love Brand. Jari Love is a certified personal trainer and the creator of Get RIPPED!™, the multiphase, no-nonsense full body workout system designed to help people of any fitness level shed unwanted pounds in just weeks.

Love LemonAid will offer healthy lemonade refreshments to patrons of the Talisman Fitness Centre. This is a strategic location, as the centre will provide access to a daily traffic flow of approximately 4600 health conscience people.

Helping others be the best that they can be corresponds with the core fundamentals of the Jari Love Brand – healthy, active lifestyles and community involvement and support. The premise is a significant differentiator, as Love LemonAid will donate sales proceeds to local charities, schools, or other institutions. Additionally, no other business in Calgary caters to a health and fitness targeted lemonade drink concept.

Contributing to a cause that will help give children a chance to remove barriers and pursue a healthy lifestyle is a key company objective. Working with the Talisman Centre to support the Access Advantage program, which assists disadvantage youth, will help Love LemonAid accomplish the objective. The long-range goal is to gain enough visibility to leverage the product line for increased community support to other well-deserved not-for-profit organizations and kid programs.

MISSION

Love LemonAid is a cool, refreshing beverage that not only fuels the body but feeds the soul. The business philosophy of the company is to offer clients something quick and tasty to hydrate them before and after workouts all while supporting their communities with a donation to a worthy cause.

With 15% of all proceeds going to the Talisman Centre's Access Advantage program, Love LemonAid not only rejuvenates your body but contributes to a cause that will help others get a chance to get healthy and stay active! Love LemonAid works in support of Kids helping Kids. We believe that clients will be more likely to choose Love LemonAid over the competition if they know their purchase is contributing to disadvantaged youth. Having youth volunteers at the front line and managing the stand is also another reminder for people that there are many young individuals out there that simply don't get the same opportunities as they might.

IMPLEMENTATION AND STRATEGY

Love LemonAid's strategy is to provide customers with an excellent product, convenient and accessible with a community benefit. To execute on this strategy, Love LemonAid is positioning itself at The Talisman Centre in Calgary, AB, a centrally located easily accessible location with high daily consumer traffic draws. Love LemonAid will price its product competitively and focus on a customer service attitude second to none. Through various communication mediums, Love LemonAid will involve the customers in community support efforts by explaining that a portion of their purchase price will be donated to The Talisman Centre's Access Advantage Program.

In so doing, Love LemonAid will:

- Provide the customer with a quality product at a competitive price.
- Provide the customer with a friendly, quick and easy method for obtaining their desired product.
- Demonstrate how Love LemonAid appreciates their loyalty and patronage by donating money to a charitable program benefiting kids

VALUE PROPOSITION

Love LemonAid will offer the following benefits to its customers:

- On a hot day, nothing will cool you down faster.
- Better alternative to sugary drinks on the market
- Low calorie
- Electrolytes to assist in exercise performance and recovery
- 15% of proceeds donated to a Talisman Centre's Access Advantage Program

OPERATIONAL PLAN

The office and management operations for Love LemonAid will be based out of Unit 2 - 1709 8th Avenue NE in Calgary, AB. The Love LemonAid retail facility will be located at The Talisman Centre at 2225 MacLeod Trail South in Calgary, AB.

MANAGEMENT AND ORGANIZATION

Love LemonAid is a relatively flat organization. Overhead for management will be kept to a minimum and absorbed through the Jari Love organization. Jari Love with her management team will run operations and supervision requirements on Saturday, August 8th.

Volunteers will operate the actual Love LemonAid retail space. The volunteers will be kids aged 15 and older from the Access Advantage program who are benefiting most from the proceeds raised through Love LemonAid. All volunteers will be thoroughly trained in food safety precautions. Scheduling will be coordinated through the Jari Love management team.

PRODUCT

Love LemonAid offers a healthy, low-calorie; refreshing beverage made with only the best ingredients. A modification, should the customer request it, would be the addition of protein powder. Sold in a single medium serving size, each serving size will be 400ml in a plastic, disposable cup. Refer to Appendix D for the product recipe listing.

All the Love LemonAid product ingredients will be generously donated by one of the suppliers of the Talisman Centre. Other important materials such as ice, cups and coolers to store the lemonade and ice will also be supplied by donation. Any further equipment or supplies will be purchased using the start-up budget.

MARKETING STRATEGY

TARGET MARKET

Love LemonAid will target consumers seeking a thirst quencher but looking for an alternative to sugary drinks and sodas. The ideal Love LemonAid consumer is a professional or mid-high income earner, male or female, who tries to live a healthy, active lifestyle. They are a conscious shopper who are aware of brands and identify with them and seek to be involved with the community. Love LemonAid will meet the quality required by these customers.

By utilizing a community support program approach to business operations, Love LemonAid will make arrangements to visit local junior high and high schools, college campuses, and corporations once or twice a month. The purpose and intent will be to make potential customers aware of Love LemonAid and The Talisman Centre and their mandate to build active, healthy lifestyles in their communities. For every cup of Love LemonAid sold, a portion is provided to the Access Advantage program at The Talisman Centre.

POSITIONING

Love LemonAid is focused on helping others be the best that they can be. The underlying goal is to remove barriers to participation by contributing to a cause that will help give people a chance to pursue a healthy lifestyle. Love LemonAid is focused on contributing to this goal and working with the Talisman Centre to support the Access Advantage program. With children and youth being the primary beneficiary of the charity, Love LemonAid will be distributed and managed by teens. Adult supervision will be provided by the Jari Love organization and the Talisman Centre.

Another important aspect is that of social responsibility. Love LemonAid will encourage recycling by allowing people to purchase more than one cup of lemonade without needing to use multiple glasses. The idea is that people will purchase 2 cups for \$5.00 – having one before their workout and one after.

COMMUNITY RELATIONS

The primary goal of Love LemonAid is to raise funds for the Access Advantage program (Appendix E) at the Talisman Centre. Talisman Centre is committed to removing the barriers to participation for children, youth and families who may experience hardship accessing their facilities and programs and who may not be able to afford associated transportation costs, fees, and required supplies. Talisman Centre's goal is to be an inspirational place to belong for all customers regardless of physical, mental or financial ability.

The Access Advantage program works to help disadvantaged youth, regardless of physical or mental abilities, get involved with health and wellness activities and pursue a healthy lifestyle.

The Talisman Centre's goal for this fund-raising effort is \$125,000 split into four enhancement categories:

1. Transportation and Equipment
 - Aquatic pool lift
 - Dryland and aquatic wheelchairs
 - Wheelchair bus rental
 - Bus passes
 - Adaptive cardio and weight training equipment
2. Youth at Risk – Give Youth-at-Risk an opportunity to learn valuable leadership and workplace skills that translate into an employable experience, (e.g. tuition to attend Talisman Centre Lifeguard School).
3. Athletes in Need – Assist developing athletes to attend high performance training camps, access performance enhancing services or secure necessary equipment (e.g. swimsuits, running shoes, badminton racquets, etc.).
4. Admission – Provide access to community groups (e.g. John Howard Society, HERA Society, Woods Homes, Enviros Wilderness School, Calgary Women's Emergency Shelter, etc.)

With this goal in mind, Love LemonAid will encourage people to take advantage of its convenient, low pricing and environmentally friendly approach.

Love LemonAid will appeal to consumers as it allows them an easy and refreshing way to hydrate while giving back to the community. The main objective is to have kids helping kids to drive the message home, therefore, the people volunteering to run the stand will be youth.

Love LemonAid will be implementing an advertising/promotion campaign utilizing various marketing collateral and communications primarily for no cost. Love LemonAid will rely on building relationships with schools, charities and corporations to engage free publicity for its community support program.

By providing charitable contributions to the Access Advantage program, Love LemonAid will get the word out to customers/patrons/students/faculty/employees/partners. Word of mouth has always proven to be the greatest advertising program a company can instill. In addition, leveraging the media with public relations efforts will help to promote the charitable mandate of Love LemonAid and provide the opportunity for increasing exposure every time Love LemonAid makes a contribution.

PRICE

The pricing strategy is based on competitive offerings, convenience and feasibility. To be competitive with those local offerings, Love LemonAid will be priced as follows:

- 400ml Size – \$3.00 per cup
- Buy two and save – 2 for \$5.00
- Protein Power Boost – \$1.00 per scoop

The convenience factor will be that clients can make all their purchases with small change such as loonies and toonies. Love LemonAid will offer a volume promotion as a sales incentive - when a customer purchases two cups of Love LemonAid they can save one dollar. Clients will be encouraged to purchase a minimum of two cups of LemonAid so they can hydrate before *and* after their workouts. For those interested, protein powder can be added to Love LemonAid for an additional fee. Those who purchase two cups will be stamped on their hand; when they return with their original cup after their workout, they obtain the free refill. In doing so, Love LemonAid is very cost effective, convenient and environmentally friendly all while providing a cool refreshing beverage and all while gaining funds for the Access Advantage Program.

PROMOTION STRATEGY

The long-range goal is to gain enough visibility to leverage the product line for increased community support to other well-deserved not-for-profit organizations and kid programs. To do that, Love Lemonade will implement the following promotional communications

Tagline – **Every Drop Counts!** – Love LemonAid requires a memorable phrase that plays on the concept of lemonade while addressing the commitment to charity and the community. Every Drop Counts! provides an appropriate representation of the Love LemonAid brand and product to help reinforce the audience's memory of Love LemonAid.

Posters – Talisman Centre will provide design and printing services and paper stock for 20 posters (Appendix A and B). The posters will be placed in strategic areas through Talisman Centre including ladies and men's locker and change rooms and community communication bulletin boards throughout the facility. A prominently displayed poster will also be made available that will show the progress funds raised for the Access Advantage Program. At each end, a marker will indicate the level of funds raised to-date demonstrating to customers how their contribution has made a difference

Fitness Class Announcements – announcements will be in the Talisman Centre fitness classes promoting Love's LemonAid and encouraging participants to refuel while helping a noteworthy cause.

Word of Mouth – through customers, employees, volunteers, and kids benefiting from the Access Advantage program, Love LemonAid buzz will be generated promoting the charitable efforts of the organization. Word-of-mouth marketing is highly valued as a communication medium because the

personal nature of the communications between individuals allows for more credibility about the product. Consumers are more inclined to believe word-of-mouth communications than more formal promotion methods.

Twitter/Facebook – both are free social networking and micro-blogging sites that enable users to send and read messages known as tweets and status updates. Jari Love is already established on both Twitter and Facebook with a dedicated following of thousands of clients and fans.

Website Communications – Love LemonAid will be prominently promoted and communicated on the Jari Love website www.jarilove.com and Talisman Centre website www.talismancentre.com.

E-Newsletter – Jari Love has an existing regularly distributed publication emailed monthly to thousands of subscribers. The communication is generally about Jari Love brand with health and fitness related stories and event listings. Love LemonAid will be promoted prominently in the newsletter.

E-Zine – Talisman Centre offers an online magazine on their website. Love LemonAid will be featured in their online magazines primarily encouraging interest in the Access Advantage Program and how Love LemonAid is benefiting them.

Public Relations – through the use of press release communications, Love LemonAid will leverage media outlets to announce the Love LemonAid ‘news’. A media release will be developed upon opening of Love LemonAid to help generate awareness and interest in the new lemonade retail outlet. Further press release communications will demonstrate the success of the charitable support of Love LemonAid to the Access Advantage Program at the Talisman Centre.

Speaking Engagements – Love LemonAid will make arrangements to be at as many schools, businesses, and events as possible every year, so new customers can be made aware of the Talisman Centre, the Access Advantage Program and Love LemonAid. Included will be first hand testimonials from kids about the Access Advantage camps and their benefits.

Product Literature – nutritional information will be made available to consumers and patrons of the Talisman Centre upon request in the form of printed pamphlets and postings on the Jari Love and Talisman websites.

PLACE

To ensure immediate profit, Love LemonAid requires immediate exposure to our customer base and will need to be located at a centre which holds an existing traffic draw. The location will need to be convenient for the customer and wheelchair accessible. Because of the strong nature of the Jari Love Brand, the location must be in keeping with a clean and comfortable space for customers.

The demographic and physical requirements for the Love LemonAid location are:

- High traffic draw
- Signage availability and visibility from the roadway
- Multiple entry access points for customer convenience
- Wheelchair accessible
- Established centre in a safe area

As such, the Love LemonAid stand will be strategically placed at one of the main entrances of the Talisman Centre. The stand will be located at the entrance near the SNK/Café as this is a major traffic area. Most importantly, the Talisman Centre offers a daily traffic flow of approximately 4600 health conscience people.

By partnering with The Talisman Centre, it becomes a notable, effortless way for the facility to gain a financial reward for the Access Advantage program, while providing a pleasant and fulfilling benefit to their customers.

The stand will be in operation for its one-day event on Saturday, August 8, 2009 between 6:00am-8:00pm operated by volunteers. Through use of the volunteers, customers can meet and gain exposure to the people they are helping with the purchase of Love LemonAid. It also demonstrates to the customer that the kids who benefit truly appreciate the support they receive from the community. Finally, the volunteers will benefit through experience gained in a business work environment where they will learn valuable skills including cash handling operations, customer service, marketing, and entrepreneurial.

COMPETITION

The Love LemonAid concept brings a different product offering (Lemonade focus) to customers unlike any of the primary competition. The clincher for customers will be the dedication and commitment to support the local community and charity organizations.

Love LemonAid's primary competition will come from three sources:

- Supermarket brand names beverage options
- Locally owned and operated sport and protein drink retail outlets
- Locally owned and operated cafes

Some key differentiators for Love LemonAid are the focus on providing a significant benefit to the community through a 15% contribution to local charities, schools, or other institutions; no other business in Calgary specifically caters to a health and fitness targeted lemonade drink concept; prices will be competitive with other businesses who sell refreshments and beverages.

The competitive analysis in Appendix F demonstrates the clear competitive advantage that Love LemonAid will serve a very niche market. The consumer makes the purchase decision based on immediate thirst and availability.

FINANCIALS

REVENUE FORECAST

PRODUCT MIX	PRICE PER CUP		
Love LemonAid	\$ 3.00		
Protein Scoop	\$ 1.00		
PRODUCT SALE OPTIONS			
Buy 2 and Save	\$ 5.00		
TRAFFIC	4,600		
PROJECTED SALES FORECAST	%	UNITS	
Units Sold Optimistic	20%	920	
Units Sold Expected	15%	690	
Units Sold Pessimistic	10%	460	
PRODUCT SALES MIX	%		
Love LemonAid	85%		
Buy 2 and Save	15%		
Protein Scoop	33%		
PRODUCT/UNITS SOLD	OPTIMISTIC	EXPECTED	PESSIMISTIC
Love LemonAid	782	587	391
Buy 2 and Save	138	104	69
Protein Scoop	304	228	152
Total Units Sold	1224	918	612
PRODUCT/REVENUE	OPTIMISTIC	EXPECTED	PESSIMISTIC
Love LemonAid	\$ 2346.00	\$ 1759.50	\$ 1173.00
Buy 2 and Save	\$ 690.00	\$ 517.50	\$ 345.00
Protein Scoop	\$ 303.60	\$ 227.70	\$ 151.80
Gross Revenue	\$ 3,339.60	\$ 2,504.70	\$ 1,669.80
Donation to Charity	\$ 500.94	\$ 375.71	\$ 250.47
GROSS PROFIT	\$ 2,838.66	\$ 2,129.00	\$ 1,419.33

Product Mix – Offering two main products, plus an add-on supplement:

- Love LemonAid
- The additional product offering is a scoop of protein powder

Product Sales Options – Include the product purchase variances and the corresponding prices

Traffic – Daily traffic where the stand will be located

Projected Sales Forecast – Based on converting a % of the daily traffic into sales.

- Optimistic: 20% conversion
- Expected: 15% conversion
- Pessimistic: 10% conversion

Product Mix – Outlines the anticipated product sales mix. Protein Scoop will not be sold as a standalone product. The projection is that 33% of all product sales will include a protein scoop purchase

Total Revenue – Revenue based on units sold by projected product sales mix

COSTS

Love LemonAid's start-up budget will be \$50. Love LemonAid anticipates immediate profit, of which, 15% will be donated to the Talisman Centre's Access Advantage Program.

Talisman Centre has agreed to cover the costs on the following items as donation:

Nectar Protein Powder

- \$36.99 + GST
- 21 servings per container
- Cost per serving - \$1.76

Crystal Light – Lemonade

- \$3.00 + GST
- 24 servings per box
- Cost per serving - \$0.13

G2 Electrolyte Beverage – Fruit Punch

- \$2.50 + GST for 20oz
- 2 servings per bottle
- Cost per serving - \$1.25

Cups, Straws & Ice

- Donated

STARTUP EXPENSES

SOURCES OF CAPITAL

Project Investment

Calgary Herald Project Investment	\$	50
Total Investment	\$	50

Bank Loans

Bank 1	\$	0
Total Bank Loans	\$	0

STARTUP EXPENSES

Stand Construction	Donated
Total Buildings/Real Estate	\$ -

Capital Equipment List

Furniture	Donated
Equipment	Donated
Total Capital Equipment	\$ -

Opening Inventory

Nectar Protein Powder	Donated
Lemonade Crystal Light	Donated
Gatorade G2 Fruit Punch	Donated
Cups, Straws, and Ice	Donated
Total Inventory	\$ -

Advertising and Promotional Expenses

Advertising	Donated
Signage	Donated
Printing	Donated
Total Advertising/Promotional Expenses	\$ -

Reserve for Contingencies	\$	50
----------------------------------	----	----

SUMMARY STATEMENT

Sources of Capital

Calgary Herald Project Investment	\$	50
Bank loans		0
Total Source of Funds	\$	50

Startup Expenses

Buildings/real estate	\$	-
Capital equipment		-
Opening inventory		-
Advertising/promotional expenses		-
Contingency fund		50
Total Startup Expenses	\$	-

APPENDIX A - Poster

EVERY DROP COUNTS!

Rejuvenate before your workout!
Refresh & Replenish after with
Love LemonAid— a low-calorie hy-
dration sensation!!

15% of all proceeds go to the Talisman Centre's Access
Advantage Program!

Saturday, August 8, 2009
Entrance near SNK Café
Time: 8am - 6pm

\$3.00 per cup or get **2 for \$5.00**
Add a scoop of protein for just
\$1.00 more!!

LOVE LEMONAID

JARI
 LOVE

APPENDIX B – Information Poster

Protein & Electrolytes

Every Drop Counts

WHY WE NEED PROTEIN:

- Protein is needed for healthy cells and proper development
- It's the main material used to make tissues, nerves and bones
- It helps grow hair, teeth and nails
- It helps build lean muscle
- It helps repair damaged tissue and cells
- It's used to make essential hormones and enzymes
- It fights bacteria, toxins and viruses

WHY WE NEED ELECTROLYTES:

- Electrolytes are lost in sweat - we need to replenish them
- they maintain balance in our body
- they carry impulses along nerves
- they help muscles contract and relax
- they help keep our body from becoming too acidic
- they regulate blood pressure and heart beat

JARI
 LOVE

APPENDIX C

STAYING COOL WHEN YOUR BODY IS HOT by: Chantal A. Vella, M.S and Len Kravitz, Ph.D.

<http://www.unm.edu/~lkravitz/Article%20folder/thermoregulation.html>

How does the body lose heat?

- the body regulates temperature like a furnace - constantly producing heat and then dispersing it
- Heat can be lost via conduction, convection, radiation, and evaporation (sweat)

How much water is in the body?

- Water makes up approximately 60% of your total body composition
- 73% of lean body mass or muscle is composed of water
- Water is the essential nutrient for survival and is required for all cell functions.
- Water is important for thermoregulation, because it is a major component of blood volume.
- Water is lost mainly lost through sweat, respiration, and waste

Sweat Basics

- average person has 2.6 million sweat glands
- Sweat = water + electrolytes such as sodium, chloride, and potassium
- low- to moderate-intensity exercise of less than one hour - minimal electrolyte losses because the body reabsorbs most of the electrolytes from the sweat
- moderate- to high-intensity exercise of greater than one hour, the electrolyte loss in sweat becomes significant and the sweat rate is too fast for re-absorption of electrolytes

How much water is lost during exercise?

- During high-intensity exercise, a person can lose up to 2.0 liters of water per hour! (1.0 liter of water per hour is more common)
- Sweat rate can vary depending on the environmental temperature, humidity, type of clothing worn during exercise, intensity of exercise, fitness level of the individual and acclimation of the individual to the environment
- Replacing fluids during and after exercise is very important for staying hydrated and preventing dehydration.
- Signs of dehydration include dark colored urine (urine should be the color of water with a splash of lemon), muscle cramps, decreased sweat rate, and increased fatigue.

What is the best way to stay hydrated?

- According the American College of Sports Medicine (ACSM), before, during and following exercise, water or a carbohydrate/electrolyte drink is recommended to stay hydrated – such as Love’s LemonAid
- The drink of choice should be cold in temperature and taste good! Such as LemonAid
- ACSM makes the following general recommendations for the amount and type of fluid that should be ingested before, during and after exercise:
 - Approximately 24 hours before exercise, an individual is recommended to consume fluids and foods to promote hydration. Fruits, vegetables, and carbohydrates are examples of foods that promote hydration and of course Love’s LemonAid
 - Two hours before exercise, 16 ounces (2 cups) of fluid should be ingested to promote hydration and allow time for excretion of excess water – such as Love’s LemonAid
 - During exercise of less than an hour, it is recommended to ingest water every 15 minutes to prevent dehydration. Electrolyte loss is negligible; therefore a carbohydrate drink is not necessary – such as Love’s Lemon Aid
 - During exercise of greater than an hour, it is recommended to ingest a carbohydrate and electrolyte drink every 15 minutes – such as Love’s LemonAid
 - Never restrict fluids during exercise! Quite the contrary. Encourage your students to take water breaks during the class. Many aquatic exercise professionals actually plan the hydration breaks into the structure of the class.
 - After exercise ingest a carbohydrate and electrolyte solution – such as Love’s LemonAid. The carbohydrate will replenish glycogen stores (muscle carbohydrate stores) and the electrolytes will replenish sodium, chloride, and potassium lost in sweat. In addition, avoid carbonated drinks, as they make you feel full and decrease fluid intake.

APPENDIX D - Recipes

LOVE LEMONAID

1 cup Filtered water
1 cup G2 Electrolyte Beverage Fruit Punch flavoured
1 TBSP Crystal Light Lemonade flavoured

30 calories with electrolyte profile: 115mg sodium, 100mg chloride, 30mg potassium

LOVE LEMONAID PLUS

1 cup Filtered water
1 cup G2 Electrolyte Beverage Fruit Punch flavoured
1 TBSP Crystal Light Lemonade flavoured
27 g Nectar protein powder

110 calories: 23g protein, 0g carbs, 0g sugar, 115mg sodium, 100mg chloride, 30mg potassium

APPENDIX E – ACCESS ADVANTAGE POSTER

Access Advantage

Fundraising Campaign

You can help remove the barriers so that all Calgarians, regardless of developmental, physical or financial ability can have a fun and inspiring place to realize their dreams, hopes and aspirations.

Talisman Centre

for sport and wellness

403-233-8393 www.MoreThanAGym.com

APPENDIX F

Table 1: Competitive Analysis

1 = critical; 5 = not very important

FACTOR	LOVE LEMONAID	STRENGTH	WEAKNESS	COMPETITOR A MINUTE MAID (RETAIL)	COMPETITOR B JUGO JUICE	IMPORTANCE TO CUSTOMER
PRODUCTS	Lemonade	Fresh and refreshing	Manual production Lack of initially branding	Minute Maid offers a variety of fruit juices. Lemonade is one of them.	Jugo Juice offers a variety of healthful juices. Customers can add protein to the juice.	3
PRICE	\$3.00 for a cup	Cost effective Easy (a toonie)	People may not see value	Depends on size. But if you're buying a to-go bottle (250ml) then it's around \$2.50/bottle.	Price varies depending on the type of juice. Ranges from \$5-6/cup. Size of cup is about 250ml.	2
QUALITY	High since it's all fresh, no additives.	Juice is nice when freshly squeezed	Can't control how the fruit taste. Might be some spoilage.	High quality control. Produced in highly controlled measures.	Should be "fool" proof. However can have some variations depending on staff and location.	2
SERVICE	Always served with a smile	People will remember if they care.	But do they really care if it's just lemonade.	National brand sold through many distribution channels (no human contact)	Service is not always with a smile. Depends on location...since it's all franchised.	2
RELIABILITY	May have some quality control issues	Allows us to be even more critical	One of the batches might not taste good and might hinder the brand	Consistent (as it's mass manufactured and with many quality controls in place)	Pretty consistent quality, price, brand and image. Please do like this (no different than a Starbucks)	1
STABILITY	We may be inconsistent	Allows us room for improvement	Have problems developing customer loyalty.	Always consistently found at your local retailer	Consistent retail outlets.	2
EXPERTISE	Not much	Means we got a steep learning curve. It will make us want to perfect things	Steep learning curve. People may not like that (i.e. if they're waiting in line too long, quality etc.)	Very good. Strong brand recognition, long time in the business with multi level of products. Highly regarded in the beverage industry.	Strong brand and image. Pretty new brand but growing.	1
COMPANY REPUTATION	Established Jari Love brand speaks to high end product and quality serving active, healthy lifestyles.	Allows us to establish ourselves.	People not might want to buy from us since they've never heard of us till now.	Long established reputation. Families love them. Kids too. Lots of innovative products.	Solid in the west. When you think of healthy fruit drinks while out shopping, you think of Jugo.	4
LOCATION	Talisman Centre	Allows immediate high traffic flow and volume	Traffic will be dependent on the success of the centre.	Minute maid has many channels to get their product to customers.	Stationary locations. Often found in malls. Limited.	1
APPEARANCE	Cute and homemade	Embody the feeling of just how grandma use to do it.	Too silly when pinned up against some other national brands.	Sold in plastic 250ml bottles or cartons. Impressive graphics with a solid brand image.	Sold in plastic 500ml see thru cups. Looks very colorful.	1