[image:][image:] SVG: OECS REGIONAL AGRICULTURE COMPETITIVENESS PROJECT (AGRICOM)	

Business Idea Profile Template
St. Vincent and the Grenadines (SVG)

PRODUCTIVE ALLIANCE SUMMARY

	1. Proponent (Institution Submitting Proposal)
Choose an item.
	2. Category: Choose an item.
3. Sub-Category: Choose an item.

	4. Potential Value Chain
	Category: Choose an item.
Value Chain: Choose an item.

	5. Name of Productive Alliance
	

	6. Business Name (AA/Proponent)
	

	7. Business Address (AA)
	

	8. Contact Person/ Position
	

	9. Contact Information
	

	10. Type of Supplying Partners
	Choose an item.
	11. Number of Supplying Partners (FFs)
	

	12. Lead Focal Point Name (FF)
	

	13. Lead Focal Point for FF Address (FF)
	

	14. Lead Focal Point for FF Contact information
	

	15. Type of Financial Institution (AAs)
	Choose an item.
	16. Name of Financing Institution
	

	17. [bookmark: _Hlk10212159]Type of Financial Institution (FFs) (List)
	

	18. Name(s) of Financing Institutions
	

	19. Estimated Total Investment AAs (EC$):
	20. Grant Amount AAs (EC$):

	21. Estimated Total Investment FFs (EC$):
	22. Grant Amount FFs (EC$):

	23. Estimated Total Investment PA (EC$):
	24. Grant Amount PA (EC$):

	25. Est. of Projected Avg. Annual Sales (EC$):
	Domestic (EC$):
	Export (EC$):

	Date of first submission/ version number:
	[2019-05-27] [V.1]

	Date of final submission/ version number
	[2019-07-28] [V.2]

[bookmark: _GoBack]

Table of Contents
EXECUTIVE SUMMARY (Max 500 words)	3
SECTION 1: CHARACTERISTICS OF AA	4
SECTION 2: OTHER PRODUCTIVE ALLIANCE MEMBERS	6
SECTION 3: BUSINESS IDEA FOR PROPOSED PRODUCTIVE ALLIANCE	8
SECTION 4: PRODUCTION PLAN	9
SECTION 5: SALES PLAN FOR ALLIANCE	11
SECTION 6: ENVIRONMENTAL AND SOCIAL CONSIDERATIONS	12
SECTION 7: FINANCIAL INFORMATION, FINANCING AND INVESTMENT PLAN	13
SECTION 9: APPENDICES	16
SECTION 10: ATTACHMENTS	17

	[bookmark: _Toc11247569]EXECUTIVE SUMMARY (Max 500 words)

	Characteristics of AA (Max 100 Words)

	Briefly summarize your business (highlight legal status, years in operations, ownership, etc)

	 Description of Productive Alliance (Max 100 Words)

	Briefly describe the goals and objectives of the productive alliance in commercial terms and how it plans to achieve them including relationship with Suppliers, FFs, buyers, FIs etc.

	Production, Marketing and Sales Plan (Max 100 Words)

	Summarize key elements of the products, marketing and sales arrangements under the alliance.

	Economic, Social and Environmental considerations (Max 100 Words)

	Summarize the potential economic, environmental and social risks associated with the business operations of the Productive Alliance and the proposed mitigation measures to minimize these risks.

	Investment Requirement & Financial Projections (Max 100 words)

	Summarize the investment requirements by AAs and FFs, proposed financing arrangements,

	[bookmark: _Toc11247570]SECTION 1: CHARACTERISTICS OF AA

	1.1: Business Name
	

	1.2: Type of Business
	Choose an item.
	1.3: Date Registered[footnoteRef:1] [1: Attach copy of registration document]

	30/05/2019
	1.4: Years in Business
	Choose an item.
	1.5: Business History (Max 150 words)

	Brief History of Business

	1.6: Business Address

	

	1.7: Ownership

	Who is/are the owners/directors/administrators of the business? For Cooperatives, producer organizations and similar organizations provide information on number of members, composition of board of directors. Disaggregate all information by age and gender in Appendix 1.
	Name
	Position
	Age Group
	Gender

	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	
	Choose an item.

	1.8: Name and Position of Contact Person
	

	1.9: Contact Information

	Address:
Mobile Number:
Telephone Number:
Email Address:

	1.10: Management Team

	Names of persons who have day-to-day responsibility for managing other individuals and maintaining responsibility for key business functions (Manager, Accountant) and their positions in the business

Table 1.1: Management Team
	NAME
	POSITION
	GENDER
	AGE GROUP

	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	Choose an item.
	
	
	
	

	1.11: Employees

	Number of full time and part time employees disaggregated by age and gender. Provide details in Appendix 2 - (Add rows if needed)

	1.12: Products and Services offered

	List and briefly describe the products/product groups and services that you currently offer to buyers. Attach detailed product list if applicable.
	Products/Product Group
	Description

	

	

	Services
	Description

	

	

	1.13: How long have you been providing these products and services?
	Choose an item.
	1.14: Where do you obtain your products for sale?
	Choose an item.
	1.15: Suppliers

	Who are your current suppliers? Include name, address, product supplied, amounts if possible, formal or informal arrangement, etc.
	Name
	Address
	Products
	Amount
	Arrangement
	Other

	
	
	
	
	
	

	
	
	
	
	Choose an item.	

	
	
	
	
	Choose an item.	

	
	
	
	
	Choose an item.	

	
	
	
	
	Choose an item.	

	
	
	
	
	Choose an item.	

	
	
	
	
	Choose an item.	

Any additional information you may wish to provide.

	1.16: Financial Statements

	Please answer the following:
a. Do you have Financial Statements for the last two years? Choose an item.
b. If answer to (a) is no, please fill out form attached in Appendix A and B.
c. If yes, are these Statements audited? Choose an item.

	1.17: Credit Rating

	a. Can you provide the minimum co-financing required for the project from your own resources? Choose an item.
b. If ‘No’ would you require financing from a Financial Institution? Choose an item.
c. Evidence of Credit Standing with Financial Institution attached? Choose an item.

	[bookmark: _Toc11247571]SECTION 2: OTHER PRODUCTIVE ALLIANCE MEMBERS

	2.1: Farmers and Fishers

	List participating FFs for this Alliance (Disaggregate by Gender/ Age/products). Add rows as needed.

Table 2.1.1. List of FFs
	Name
	Gender
	Age Group
	Products
	Status of Agreement with AA
	Registered (Yes/No)

	[bookmark: _Hlk9950908]
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	
	Choose an item.	Choose an item.	
	Choose an item.	Choose an item.
	Total
	
	
	
	
	

Total # Employees (Disaggregate by Gender/ Age).

Table2.1.2: FFs disaggregated by Age and Gender
	Name FF
	Total # Employees
	# Employees by Gender
	# Employees by Age Group

	
	
	# Males
	# Females
	# <35
	# 36-45
	# 46-69
	# >60

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	

	2.2: Buyers

	List of Buyers

Table 2.2.1: List of Buyers
	Name
	Products
	Type of Agreement
	Legally Established (Yes/No)

	
	
	Choose an item.	Choose an item.

	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	
	
	Choose an item.	Choose an item.
	Total
	
	
	

For each buyer please verify that they have provided the following? (Copy for additional Buyers if applicable)

	BUYER NAME # 1:
	

	Type of Buyer
	Choose an item.
	Has potential Buyer provided an official ‘Expression of Interest’ to AA: Choose an item.	

	Product Specifications: Choose an item.

	Please specify the following:

	- Proposed buyer has physical offices and legal representative in country Choose an item.

	- Buyer Legal Status: Choose an item.

	- Estimated Annual Purchases/Sales of Buyer: Choose an item.	

	- Buyer Credit History: Choose an item.

	- Years Buying from AA: Choose an item.

	- Buyer Payment History (If available): Choose an item.

	BUYER NAME # 2:
	

	Type of Buyer
	Choose an item.
	Has potential Buyer provided an official ‘Expression of Interest’ to AA: Choose an item.	

	Product Specifications: Choose an item.

	Please specify the following:

	- Proposed buyer has physical offices and legal representative in country Choose an item.

	- Buyer Legal Status: Choose an item.

	- Estimated Annual Purchases/Sales of Buyer: Choose an item.	

	- Buyer Credit History: Choose an item.

	- Years Buying from AA: Choose an item.

	- Buyer Payment History (If available): Choose an item.

	BUYER NAME # 3:
	

	Type of Buyer
	Choose an item.
	Has potential Buyer provided an official ‘Expression of Interest’ to AA: Choose an item.	

	Product Specifications: Choose an item.

	Please specify the following:

	- Proposed buyer has physical offices and legal representative in country Choose an item.

	- Buyer Legal Status: Choose an item.

	- Estimated Annual Purchases/Sales of Buyer: Choose an item.	

	- Buyer Credit History: Choose an item.

	- Years Buying from AA: Choose an item.

	- Buyer Payment History (If available): Choose an item.

	2.3: Technical Assistance Provider(s)

	Would you foresee the need for Technical Assistance or Business Development services for the successful implementation of the productive alliance? Please describe the nature of the services and likely service providers.

	2.4: Financial Institution

	Please provide name and address of proposed Financing Institution, if appropriate.

	[bookmark: _Toc11247572]SECTION 3: BUSINESS IDEA FOR PROPOSED PRODUCTIVE ALLIANCE

	3.1: Productive Alliance and Value Chain Description (Max. 250 Words)

	Briefly describe the business model for the Productive alliance. Describe the key stakeholders, planned activities (production, products, markets, marketing, technology to be applied)

	3.2: Products to be provided under the PA

	Describe the products to be provided under the PA including product quality requirements, volumes and levels of demand throughout the year.

	3.3: Innovation Max. 100 words)

	Please indicate any innovative solutions (technological, organizational, marketing, etc.) to be incorporated into the PA in order to improve efficiency and/or to better conform to market demands for both FF and AA.

	3.4: Value Addition/Creation (Max 150 words)

	 Describe any transformation or other type of value adding element (e.g. selection, grading, packing, certification, distribution) that will be incorporated by the FF and/or AA within the framework of the PA.

	3.5.: Market (Max 250 words)

	Briefly describe the market being served by the Buyer, including market trends and preferences, demanded attributes (quality, health and safety, production and manufacturing processes and certifications, etc.) historical and current prices, main competitors, substitute products, etc. Describe how the product to be supplied by the AA conforms to market demands.

	[bookmark: _Toc11247573]SECTION 4: PRODUCTION PLAN

	4.1: Production Strategy (ies)

	Outline the production objectives, challenges, opportunities and proposed actions and approaches to achieve the production targets, goals and objectives for both AAs and FFs.

	4.2: Coordination of Production Planning by AA with FFs and Buyers (Max. 250 Words)

	Describe the processes that will be used for contracting FFs. the scheduling of production, allocation and utilization of production resources (materials and supplies, lands, buildings, equipment, Labour, transport, packaging), delivery of production orders, contingency planning, payment arrangements to FFs and by Buyers etc.

.

	4.3: Production Plan Summary (AA)

	Summarize monthly requirements from buyers and value.
Table 4.3.1: Buyers Product Requirement from AA
	PRODUCTS
	ITEM
	MONTH
	Total

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	[bookmark: _Hlk9946484]Product 1
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Hlk9949094][bookmark: _Hlk9947641]
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value[footnoteRef:2] [2: Sales value]

	
	
	
	
	
	
	
	
	
	
	
	
	

	Product 2
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	Product 3
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	Product 4
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	Product 5
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	Lbs. product (1+2)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Price EC $
(total value / total lbs)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Value product (1+2)
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.4: Production Plan Summary (FFs)

Table 4.4.1: Summary of Product Deliveries required by AA from FFs (Include a yearly forecast as appendix)
	FF NAME
	PRODUCTS
	ITEM
	MONTH
	Total

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	FF1

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Hlk9950726]
	
	Value[footnoteRef:3] [3: Sales value]

	
	
	
	
	
	
	
	
	
	
	
	
	

	FF2

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF3

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF4
	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Hlk9949928]FF5

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Hlk9950020]FF6

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF7

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF8

	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF9
	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	FF10
	
	Lbs.
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Price EC$
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	Lbs. (all FFs product)
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _Hlk9951867]
	
	Price (total value / total lbs)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Value (all FFs value)
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.5: Production Challenges, Root Causes, Risks & Mitigation Measures

	Outline the production challenges, risks, root causes and mitigation measures that would be applied to address these issues using the table below. Production risks include weather, pest & diseases, resource availability e.g. Labour, machinery & equipment, etc.

Table 4.4: Production Risk Analysis
	CHALLENGES
	ROOT CAUSES
	RISKS
	MITIGATION MEASURES

	
	
	·
	·

	
	
	·
	·

	
	
	
	

Provide information on the use of pesticides and other agro-chemicals in your production operations

.

	[bookmark: _Toc11247574]SECTION 5: SALES PLAN FOR ALLIANCE

	5.1: Customer Segments

	Define the different customer segments for the products offered under the productive alliance. This may include detail product description, of product quality, packaging, place of delivery, demographics, prices offered, geographic distribution, preferences, etc.

	5.2: Target Market Segment Strategy (Max 150 words)

	Describe your target market, why you are targeting this market segment

	5.3: Marketing & Sales Strategy (Max 150 Words)

	Describe your sales process, services, order processing, messaging, etc.

	5.4: Sales Forecast

	Provide estimated forecast for the first 5 years broken down monthly for first year.

Table 5.4.1: Forecast sales of FF to AA (EC$)
	PRODUCTS
	TOTAL

	
	YR1
	YR2
	YR3
	YR4
	YR5

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
5.5: Market Risks

	Outline the marketing and sales challenges, risks, root causes and mitigation measures that would be applied to address these issues using the table below Market risks include price volatility, changes in quality specifications, demand and supply fluctuations, etc

	CHALLENGES
	POTENTIAL IMPACT
	RISKS
	MITIGATION MEASURES

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	
	
	
	

	[bookmark: _Toc11247575]SECTION 6: ENVIRONMENTAL AND SOCIAL CONSIDERATIONS

	6.1: Social Barriers, Risks and Mitigation Measures

	a. Please provide a brief overview of the key social (Labour, Crime – praedial larceny, land ownership, Community)
Table 6.1.1: Social Risk Analysis
	BARRIERS
	POTENTIAL IMPACT
	RISKS
	MITIGATION MEASURES

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	6.2: Environmental, Hazards, Risks and Mitigation Measures

	These include: Climate Change – (rainfall, extreme weather conditions, temperature; deforestation); and environmental (biodiversity; soil degradation; waste; pollution) risks (potential negative consequences to a business that result from its impacts) and any mitigation measures related to the proposed business.

Table 6.2: Environmental Risk Analysis
	CHALLENGES
	HAZARD
	RISK
	POTENTIAL IMPACT
	MITIGATION MEASURES

	Climate change
	
	·
	·
	·

	
	
	·
	·
	·

	
	
	·
	·
	·

	Environmental
	
	·
	·
	·

	
	
	·
	·
	·

	
	
	
	
	

Provide information on storage, protection, disposal, etc. of pesticides and other agro-chemicals in your production operations

	6.3: Good Agricultural and Manufacturing Practices (Max 150 words)

	Describe how good agricultural and good manufacturing practices will be mainstreamed in the business operations

	6.4: Women and Youth (Max 150 words)

	Outline your business strategy to facilitate women and youth participation

	[bookmark: _Toc11247576]SECTION 7: FINANCIAL INFORMATION, FINANCING AND INVESTMENT PLAN

	7.1: Assumptions

	Market Assumptions:
· Sales Quantity
· Market Price Range
· Terminal Price
· Marketing Cost (Transport, freight, handling, packaging, license and fees etc.)
· Other

Production Assumptions:
· Producer Prices
· Production Costs
· Production Quantities
· Other

	7.2: Estimated Capital Investment Requirement

	AA (Details in Annex)
	INVESTMENTs
	Description
	Existing
	New
	Total

	FIXED ASSETS
	
	
	
	

	 Land (Improvements)
	
	
	
	

	 Buildings/Facilities & Improvement
	
	
	
	

	 Irrigation System
	
	
	
	

	 Tools/Equipment
	
	
	
	

	 Vehicles (Type)
	
	
	
	

	 Other
	
	
	
	

	WORKING CAPITAL
	
	
	
	

	 Packaging Materials
	
	
	
	

	 Production Inputs
	
	
	
	

	 Other
	
	
	
	

	TOTAL
	
	
	
	

FFs
	INVESTMENTs
	Description
	Existing
	New
	Total

	FIXED ASSETS
	
	
	
	

	 Land (Improvements)
	
	
	
	

	 Buildings & Improvement
	
	
	
	

	 Irrigation System
	
	
	
	

	 Equipment
	
	
	
	

	 Vehicles
	
	
	
	

	 Other
	
	
	
	

	WORKING CAPITAL
	
	
	
	

	 Packaging Materials
	
	
	
	

	 Production Inputs
	
	
	
	

	 Other
	
	
	
	

	TOTAL
	
	
	
	

	7.3: Financing Plan

	AA (SUMMARY for new investments only; please use Annex XX for details)

	ITEMS
	SOURCE OF FUNDS (Only for new investments)
	TOTAL

	
	OWNERS EQUITY (Cash Only)
	LOAN (FI)
	GRANT
	

	FIXED ASSETS
	
	
	
	

	 Land (Improvements)
	
	
	
	

	 Buildings & Improvement
	
	
	
	

	 Irrigation System
	
	
	
	

	 Equipment
	
	
	
	

	 Vehicles
	
	
	
	

	 Other
	
	
	
	

	WORKING CAPITAL
	
	
	
	

	 Packaging Materials
	
	
	
	

	 Production Inputs
	
	
	
	

	 Other
	
	
	
	

	TOTAL
	
	
	
	

	% Total
	
	
	
	

FF (SUMMARY for new investments only; please use Annex XX for details)

	ITEMS
	SOURCE OF FUNDS (0nly for new investments)
	TOTAL

	
	OWNERS EQUITY (Cash Only)
	LOAN (FI)
	GRANT
	

	FIXED ASSETS
	
	
	
	

	 Land
	
	
	
	

	 Buildings & Improvement
	
	
	
	

	 Irrigation System
	
	
	
	

	 Equipment
	
	
	
	

	 Vehicles
	
	
	
	

	 Other
	
	
	
	

	WORKING CAPITAL
	
	
	
	

	 Packaging Materials
	
	
	
	

	 Production Inputs
	
	
	
	

	 Other
	
	
	
	

	TOTAL
	
	
	
	

	% Total
	
	
	
	

	7.4: Summarized Proforma Annual Financial Projections (AA)

	Projected Cash Flow
	ITEM
	FY1
	FY2
	FY3
	FY4
	FY5

	CASH INFLOWS
	
	
	
	
	

	a. Cash Investments (Equity)
	
	
	
	
	

	b. Matching Grant(s)
	
	
	
	
	

	c. Sales Revenue
	
	
	
	
	

	d. Total Cash Inflows (a+b+c)
	
	
	
	
	

	CASH OUTFLOWS
	
	
	
	
	

	e. Operating Expenses
	
	
	
	
	

	f. Loan Repayments
	
	
	
	
	

	g. Tax
	
	
	
	
	

	h. Total Cash Outflows (e+f+g)
	
	
	
	
	

	i. Net Cash Flow (d-h)
	
	
	
	
	

Projected Income & Expenditure
	ITEM
	FY1
	FY2
	FY3
	FY4
	FY5

	a. Sales Revenue
	
	
	
	
	

	b. Cost of Sales/Production Cost
	
	
	
	
	

	c. Gross Margin (a-b)
	
	
	
	
	

	d. Gross Margin % (c/a*100)
	
	
	
	
	

	e. Selling General & Admin (including depreciation & interest)
	
	
	
	
	

	f. Net Income Before Tax
	
	
	
	
	

	k. Tax
	
	
	
	
	

	l. Net Income After Tax
	
	
	
	
	

	SECTION 8: SUPPORTING DOCUMENTS SUBMITTED

	☐ Signed Business Profile Submission Letter
☐ AA Company Registration Certificate
☐ Financial Statements AA (Last 2 Years)
☐ Sub Project Agreement AA and FF(s)
☐ Statement from FP expressing willingness to evaluate request for financing from AA, FF or both
☐ Credit Reference by a Financing Institution
☐ Letter of Intent from Buyer to purchase products/ services from AA
☐ List of FFs with signatures
☐ Signed Statement by legal representative (principal) of AA certifying that all listed FFs meet eligibility criteria to participate in the project
☐ Copy of Identification Card of each participating FF (Farmer Registration ID) and the legal representative of the AA
☐ Calculation tables of estimates of sales, costs, and profitability/ employment generation
☐ Copy of last year Financial Statement

	[bookmark: _Toc11247577]SECTION 9: APPENDICES

APPENDIX 1: OWNERS OF BUSINESS
	Name
	Male
	Female
	Age Group

	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	
	
	
	Choose an item.
	Total
	
	
	

APPENDIX 2: LIST OF AA EMPLOYEES (In case of cooperatives & producer organizations those that are directly involved in Productive Alliance Activities)
	Name
	Full Time
	Part Time
	Age Group

	
	Male
	Female
	Male
	Female
	

	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	Total
	
	
	
	
	

APPENDIX 3: LIST OF FF EMPLOYEES
	Name
	Full Time
	Part Time
	Age Group

	
	Male
	Female
	Male
	Female
	

	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	
	
	
	
	
	Choose an item.
	Total
	
	
	
	
	

	[bookmark: _Toc11247578]SECTION 10: ATTACHMENTS

ATTACHMENT A: STATEMENT OF REVENUE & EXPENDITURE (INCOME STATEMENT SUMMARY) of AA
	ITEM
	2017
	2018

	Total Sales
	
	

	Cost of Sales
	
	

	Gross Margin
	
	

	Selling, General & Admin Expenses
	
	

	Net Profits
	
	

ATTACHMENT B: ASSETS & LIABILITIES (BALANCE SHEET SUMMARY) of AA
	ITEM
	2017
	2018

	ASSETS
	
	

	 Current Assets
	
	

	 Cash
	
	

	 Accounts Receivable
	
	

	 Other Current Assets
	
	

	 Total Current Assets
	
	

	 Long Term Assets
	
	

	 Long Term Assets
	
	

	 Accumulated Depreciation
	
	

	 Total Long-Term Assets
	
	

	TOTAL ASSETS
	
	

	LIABILITIES
	
	

	 Current Liabilities
	
	

	 Accounts Payable
	
	

	 Current Borrowing
	
	

	 Other Current Liabilities
	
	

	 Total Current Liabilities
	
	

	 Long Term Liabilities
	
	

	 Long Term Liabilities
	
	

	 Total Long-Term Liabilities
	
	

	TOTAL LIABILITIES
	
	

	EQUITY
	
	

	 Owners Investment
	
	

	 Retained Earnings
	
	

	TOTAL EQUITY
	
	

	Working Capital
	
	

Page 17 of 17

image1.png

image2.emf

