

Appendix - I

Application Form For establishment / modernization / expansion of FPI unit

A. PROMOTER'S DETAILS

1. Name & Address of firm _____
(Telephone / Fax) _____

2. Name & Address of Pramoter's
(if proprietorship) _____
3. Background / Experience _____

4. Financial Status _____
(Banker's Name, if any) _____

5. Existing Industry _____
(if any) _____

B. PROJECT DESCRIPTION

6. Name of Project _____

7. Location / Area _____

8. Products / Byproducts _____
(their specifications & use) _____

9. Process _____
(with flow chart) _____

10. Technology _____
(Source: indigenous/imported) _____

11. Capacity of Plant / Manufacturing Unit _____
(per day / per year) _____

12. In case of expansion/ modernization
capacity and proposed capacity after
expansion/modernization _____

C. PROJECT COST

	Particulars	Cost (Rs. in lacs)
13.	Land Area	_____
14.	Civil Works	_____
15.	Technical Civil Works	_____
16.	Plant & Machinery (indigenous)	_____
17.	Imported Machinery	_____
18.	Other Charges	_____
19.	Working Capital	_____
20.	Total Cost	_____

D. FINANCE

21.	Equity	_____
22.	Term Loan (Loan Capital)	_____
23.	Loan (Working Capital)	_____
24.	Assistance from Other Sources	_____
25.	Fund requirement from Ministry (MFPI)	_____
26.	Total	_____

E. FINANCIAL BENCHMARKS

27.	IRR	_____
28.	Break Even Point	_____
29.	Debt Equity Ratio	_____
30.	Debit Service Coverage Ratio	_____
31.	In case of expansion / modernization all the above benchmarks to be given separately existing as well as projected	_____

F. IMPLEMENTATION SCHEDULE

- 32. Submission of Application to SNA _____
- 33. Sanction of Term Loans by Bank _____
- 34. Completion of Civil Works _____
- 35. Placing order for main P&M (6) _____
- 36. Receipt of these P&M _____
- 37. Commercial Production _____

G. PAST ASSISTANCE

- 38. Details of past Loans/Grants _____
from MFPI taken by the _____
Applicant or its sister concern _____

H. EMPLOYMENT

- 39. Direct _____ Indirect _____

I. MARKETING

- 40. Existing market
- 41. Future market

Place

Signature of Applicant

Date

Encls to be attached:

1. D.P.R
2. Appraisal Report by Bank/FI
3. List of plant & machinery and technical civil works with costs along with details and costs.
4. Sanction letter of Bank/FI for term loan
5. Latest Balance Sheet and PL Account for last three years, duly certified by CA.
6. Proof of land title/lease deed (notarized translation, if in vernacular)
7. IEM/SSI registration.
8. MMPO/FPO of license, if required
9. Quotation / invoice of all P&M over Rs. 1.00 lakh.