Annexure-I

FORMAT FOR SUBMISSION OF FULL PROPOSAL UNDER TDB- CEFIPRA-Bpifrance CALL FOR PROPOSAL

Title of the project proposal	
Principal Collaborator (Industry) (Indian): Name and Affiliation	
Joint Collaborator, if any (Indian): Name and Affiliation	
Principal Collaborator (Industry) (French): Name and Affiliation	
Joint Collaborator if any, (French): Name and Affiliation	

Proble	em to	be addressed				
Kindl	v indi	icate the stage of	f interventio	on of the proposed	project	
		lea to Proof of Co		ar or the proposition	. project	
		arly Validation	уогу			
		ilot scale demons	tration.			
Durat	ion o	f project				
Durai		i project				
Summ	19rv (of the project pr	onosal (20 li	nes mavimum)		
Juliin	iai y	r the project pr	oposai (20 ii	ines maximum)		
Propo	sed b	udget cost and o	contribution	of each partner i	n the consorti	um
				P		
	S.	Name of	Country	Type	Proposed	Proposed budget
	٠.				_ *.	
	no.	Company		(SMEs/MSMEs	Budget	ratio of Indian and
					Budget	ratio of Indian and French budgets in
			,	(SMEs/MSMEs	Budget	ratio of Indian and

Total cost of the Project Proposal

PART-I

PROJECT DESCRIPTION AND OTHER RELATED INFORMATION

1. Obj	ectives of the project			
2. Nov	elty of the project			
3. Proj	posed Product/Technology & F	Process Details		
Sou	rce of Technology			
Stat	us of Technology as on date			
Tec	hnology Transfer /Licensing Ag	reement: Salient featu	ires	
IPR	Details/status			
Rele	evant Regulatory Approval/Qual	ity Assurance/Certifi	cation required	
on c				
Sl. No.	Milestones	Start date	elines End date	Status
		Start date	End date	
1.				

5. Specific role and responsibilities of each partner to be described for the project. Describe the added value of the Indo-French collaboration.					
6. Existing infrastructure related to the protect work will be carried out.	oject activities av	ailable in the industry where			
7. Social and Environmental Impact					
8.End Deliverables					
9.Market Survey and Demand					
10. Commercialization/Business plan					
11. Financial Projections: (For the project st	andalone and con	npany as a whole)			
Projected Balance Sheet					
Profitability Projections					
Cash Flow Projections					
Assumptions					
12. Financial Indicators:					
12. Financial Indicators:					
	Project	Company			
a. Debt:Equity					
b. IRR					
c. DSCR					
d. Payback period e. Break even & Cash Break even					
f. Sensitivity analysis					
1. South regularity					

PART II – BUDGET ESTIMATE

A. <u>Detail Particulars of budget proposed along with justification (Indian Side)</u>

A.1 Project Cost

Heads of expenditure	Expenditue Incurred till the date of application	Expenditure to be incurred	Total
Land			
Site Development			
Building / Civil Works			
(i) Factory			
(ii) Administration			
(iii) Others			
Plant & machinery			
(i) Imported			
(ii) Indigenous			
Miscellaneous Fixed Assets			
Technical Know-how Fees			
Cost of filling patent(s)			
Preliminary & Pre- operative Expenses			
Marketing &			
* Travel Expenses Domestic			
International			
Other (specify)			
contingency			
Margin Money for working Capital			
Total			

^{*}Provide detailed break-up under A5

A.2 Means of Finance

	Status on date	Additional Amount Proposed	Total
Promoters Contribution		•	
Equity			
Others (Specify)			
Loan			
Financial Institution			
Bank			
Others (Specify)			
Assistance Sought			
Total			

[#] Details of loan assistance sought, outstanding as on date, collaterals offered to them & repayment duration/plan along with the quantum of working capital and credit limit sought

A.3 Details of Plant & Machinery to be purchased under the Project

	Items	Estimat	ed Cost		Detailed Justification
Imported		** In	**	Cost in	
		Foreign	Exchange	Indian	
		Currency	Rate	Rs.	
Indigenous					

^{**} To be given only for imported equipment

Equipment approved under the project should be purchased early after the start of the project. In no case equipment purchase will be allowed after the middle of the project.

A.4 Manpower to be hired by the Indian Collaborator (s) for the project

Collaborator	Manpower		No.	Proposed Budget
	Technical	Non Technical		Duaget

^{***} Kindly indicate the requirements of the Principal collaborator and Joint collaborator separately when they are not from the same Industry

^{****} Justification/Rationale on above budget should be given in detail

A.5 Travel Budget*

Domestic Travel

Proposed Budget	Justification/Rationale

<u>International visit from India to France (Mention each Industry separately)</u>

India to France

Proposed Budget	Justification/Rationale

Proposed number of visits From India to France:

Duration of stay during each visit:

Activities proposed to be performed during each visit

A6. Non – Disclosure Agreement:

Between Collaborators regarding IPR/Technical Know-how etc.

B. <u>Detail Particulars of proposed budget from Bpi France along with justification</u> (French Side)

B.1 Budget for Manpower to be hired by the French Collaborator (s) for the project

Name of the	Type of	No.	Monthly	Proposed	n Euro)***	
collaborator (s) from	deployment		Emoluments	1st year	2nd	3rd year
French side*					year	
Year wise total						
Total budget under Man	power head**					

^{*} Kindly indicate the requirements of the Principal collaborator and Joint collaborator separately when they are not from the same Industry

B.2 Budget under Other Recurring Expenses for the French Collaborator (s)

Name of the	Particulars	Proposed Budget (in Euro.)*		*
collaborator		1 st Year	2 nd Year	3 rd Year
	Cost of consumable Materials			
	& Contingencies			
	(List of consumable materials)			
	Cost of project related local			
	travel within France			
	Any other miscellaneous			
	Cost of consumable Materials			
	& Contingencies			
	(List of consumable materials)			
	Cost of project related local			
	travel within France			
	Any other miscellaneous			
	Cost of consumable Materials			
	& Contingencies			
	(List of consumable materials)			
	Cost of project related local			
	travel within France			
	Any other miscellaneous			
Year wise total				
Total budget under i	recurring expenses	I	I	
				<u> </u>

^{**} Justification/Rationale on above budget should be given in detail

* Justification/Rationale on above budget should be given in detail

List of Consumables for the French Collaborator (s)

Name of the	Consumable particulars	Proposed Budget (in Euro.)*		
collaborator	proposed	1 st year	2 nd year	3 rd year
Year wise total budge	t			
Total budget under co				

^{*} Justification/Rationale on above budget should be given in detail

B.3 International Visit from France to India (Industry separately)

France to India

Proposed Budget (in Euro.)			Justification/Rationale
1st Year	2nd Year	3rd Year	

Proposed number of visits

Duration of stay during each visit

Activities proposed to be performed during each visit

1st Year

2nd Year

3rd Year

DETAILS OF COLLABORATORS

Principle collaborator in India

1	Name of the Principal	Collaborator: Company
2.	Address of the compar	ny in full
	Registered Office with t	telephone Nos./fax/e-mail:
	Administrative Office w	vith telephone Nos./fax/e-mail:
3	Status of the company	Pvt. Ltd./Ltd./Joint Sector/Other (Specify)
4		with Registration Number
5	Name of the Key Person Telephone No. (Land line Fax No.: e-mail:—	
6	Website	

Principal Collaborator from France

1	Name and Designa	ition					
2	Sex		Male		Female		
3	Date of Birth						
		(Date)		(Mo	nth)	(Year)	
4	Name of the Indus	try					
5	Address Industry						

	Telephone No. (Land line plus Mobile):
	Fax No. :
	e-mail :-
6	Residence Address
	Telephone No. (Land line plus Mobile):
7	Name of the Head of the Institute
	Address:- Industry
	Telephone No. (Land line plus Mobile):
	Fax No. :
	e-mail:-

<u>Joint Collaborator(s) from India</u> (Please use a separate sheet for each of the Joint collaborators)

1	Name of the Joint Collaborator:						
2.	Address in full with telephone Nos./fax/e-mail:						
3	Status of the Company/Research Labs/Academic Institutions Collaborator						
4	Name of the Key Person Telephone No. (Land line plus Mobile): Fax No.: e-mail:-						
5	Website						

<u>Joint Collaborator(s) from France</u> (Please use a separate sheet for each of the Joint collaborators)

1	Name and Desig	nation						
2	Sex		Male	Fei	male			
3	Date of Birth							
3	Date of Birth	(Date)		(Month)		(Y	ear)	
		(Bute)		(Wolter)		(1	car)	
4	Name of the Indu							
5	Address :- Indus	try						
	Telephone No. (Land line	plus Mobile)	:				
	Fax No. :							
	e-mail :-							
6	Residence Addre	ess						
	Telephone No. (Land line	plus Mobile)	:				
7	Name of the Hea	d of the In	stitute					
	Address :-Indust	ry						
	Telephone No. (Land line	plus Mobile)	:				
	Fax No. :							
	e-mail :-							

COMPANY/ SME BACKGROUND

Company from India

- A. Details of company
- 1. Name
- 2. Address of R&D Setup of the company, if any
- 3. Shareholding Pattern
- 4. Capital Structure
- 5. R&D, achievements (patent/ paper publication or product/ process innovation) Present ongoing projects/activities
- B. Details of track record, including age, qualification, Industry experience & recent major achievements of:
- 1. Promoters
- 2. Board of Directors
- 3. Management/Technical Team or Advisory Board

C. Company's financial track record for last five years

(Rs. in lakh)

SN	Particulars	FY	FY	FY	FY	FY
1	Share Capital					
2	Share Application Money					
3	Reserves and Surplus					
4	Secured Loan					
5	Unsecured Loan					
6	Fixed Net Assets					
7	Net Current Assets					
8	Sales Turn Over					
9	Total Income					
10	Total Expenditure					
11	PBDIT					
12	Depreciation					
13	Interest					
14	Profit Before Tax					
15	Tax					
16	Profit After Tax					
17	Cumulative Profit/Loss carried					
	to BS					

Total R&D Expenditure (Capital Recurring)

D. Collaterals to be provided by the company

Bank Guarantee

Corporate Guarantee: Own and/or Sister Concern/Subsidiary

Hypothecation & Mortgage of Assets Personal Guarantee by the promoters

Pledging of promoters Shares

Company from France

1.	Details of company history including incorporation, R&D, achievements (patents
	paper publication or product/ process innovation) present ongoing projects and future
	projection etc.

2. Key R&D personnel and their bio-data, researchers working exclusively on this project, their past track record, recent major achievements.

3. Company's financial track record for last three years

(Amount in millions of Euro)

SN	Particulars	FY	FY	FY
1	Reserves and Surplus			
2	Secured Loan			
3	Unsecured Loan			
4	Net current Assets			
5	Sales Turn Over			
6	Total Income			
7	Total Expenditure			
8	Total R&D Expenditure (Capital			
	Recurring)			
9	PAT			
10	Cumulative Profit/Loss carried to			
	BS			

Check List of Enclosures

Annexure	Contents	Checklist	Page No.
1.	Constitution of the Organization/Article &		
	Memorandum of association		
2.	Certificate of Registration or Certificate of		
	Incorporation		
3.	Certificate of Commencement of Business		
4.	Name & Address of the Board of		
	Directors/Management Committee along with		
	their Telephone/mobile numbers		
5.	Promoters Background (including association		
	with other companies and contribution in those		
	companies)		
6.	DSIR/any other Recognition for In-house R&D		
_	Unit		
7.	Techno-economic feasibility study report		
8.	Technology transfer/Licensing Agreement (If		
	technology sourced from outside)		
9.	Chart indicating the project duration &		
	implementation schedule with milestones &		
10	timelines for each of them		
10.	Annual Reports with audited statement of		
	Accounts (including Auditor's report, all the schedule forming part of the financial statements,		
	accounting policy, notes to accounts and		
	Director's report) of the applicant for the last 3-5		
	years.		
11.	Annual Reports with audited statement of		
11.	Accounts of the parent company (in case		
	applicant is subsidiary) for the last three years.		
	The audited statement of accounts should		
	include Auditor's report, all the schedule forming		
	part of the financial statements, accounting		
	policy, notes to accounts and Director's report		
12.	Copies of Tax Returns of the Applicant for the		
	last three years		
13.	Details of loans outstanding against the applicant		
	including rescheduled loans and defaults (Attach		
	sanction letter in each case)		
14.	Architectural drawing & plant design (may		
	provide later)		
15.	CIBIL Report of the		
	Organization/Promoters/Directors		
16.	Details of the insurance of properties to be		
	hypothecated		
17.	Non Disclosure Agreement between		
	Collaborators		
18	Company's share holder's agreement		