

Application Form for Micro, Small and Medium Enterprises For Credit Facilities of over Rs.2 Crore

	(In block let	ters))																	
1.2	Constitution	$\sqrt{}$	Pr	opri	etary	Р	artne	ership	Р	vt. Lt	d.	Ltd.	Com	pany	С	о-ор	.soci	ety	/ Oth pecif	
1.3	Name of the house/ grou																			
2.1	Registration (Given by Dicentre / Direction)	stric				rios														
	Ochtic/ Blick	51016	110	01 11	laust	1103	<i>'</i>													
2.2	Date on Incorporation / Commencement of Business																			
3. B	Business Add	ress	wi	ith 1	Геlер	hor	ne N	0.												
3.1	Registered C																			
			-																	
3.2	Administrativ Office	/e																		
	Office																			
3.3	Factory Add	ress																		
Tele	ohone Nos.									Mob	ile N	No.								
PAN	No.								E	-mai	IID									

4. <u>Background of the Proprietor / Partners / Promoters/ Directors</u> (Please furnish information for each person as per the Annexure - I)

5. Brief Description of the Industrial Activity

5.1	Existing	
5.2	Proposed	

PNB-1017 (Revised/2011)

1.1 Name of the Unit

How the Activity was financed so far: (to be filled up in case of existing unit on	6.	How the Activity	y was financed so far:	(to be filled up in case	e of existing unit only
--	----	------------------	------------------------	--------------------------	-------------------------

Source of Funds (*)	Security	Rate of Int.	Repayment per month	Present O/s (in 000s of Rs.)	Amount of Default (if any)

(*) (Indicate sources of funds with name & address, e.g., banks/ financial institutions/others (specify))

7. Past Performance: (To be filed up in case of existing unit only)

(indicate in 000s of Rs.)

Particulars	Last Year	Last but one Years	Last but Two years
Turnover			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Net Profit			
Retained Profit			
Retained Profit			

Monthly Turnover of last twelve months

8. Arrears in Statutory Payments (if any)

- a) Income Tax
- b) VAT Tax
- c) Provident Fund
- d) Employees State Insurance Corporation
- e) Others (specify)
- 9.1 <u>Management</u> (Please furnish background of the main promoter other than those furnished in Annexure- 1, write-up on other companies, if any, promoted by him or with which he is associated together with a copy of the latest balance sheet)

F	In case the promoter is a limited company, please furnish a write-up on the activities and past Performance of the company and any other expansion programme(s)/diversification Contemplated.
-	
F	Please also enclose certified copies of the
(k	a) Memorandum and articles of Association b) Audited Balance Sheet and Trading and Profit and Loss A/cs for the three years of the promoter company. c) Copy of the agreement(s), if any. Entered into among the promoters.
,	
9.3	SHAREHOLDING
9.3.1	Please provide a list of shareholders under the heads
	(a) promoters,
	(b) other major groups,
	(c) Foreign collaborators.
	(d) NRI shareholders,
	(e) Other institutions owing or controlling 5% of more of equity shares, indicating the amount owned and business relationship,if any, with the company.
9.3.2	In case of preference shareholders, please give a list of ten largest shareholders.
-	
9.3.3.	Also furnish number of equity shareholders and preference shareholders.
_	

9.4	Employme	nt				
			Pres	ent	Proposed	
	Executives					
	Supervisor	у				
	Administra	tive/ Office Staff				
	Skilled Lab	our				
	Unskilled L	.abour				
	Other (spe	cify)				_
9.5		of existing key tec nish date for exist				
	Name	Designation	Qualification	Experie	Any special Achievement (inventions, Research etc.)	Functional Duties at the Unit
						1
		•				
10	If the Unit undertakir address	is an ancillary un ng to which it is c	it, the atering and its			
11.	Name of the	e associate con	cern(s), if any ar	nd		
11.1	Name of	association and a	amount invested:			
11.2	Nature of	activity:				
11.3	items trade	ed/ manufactured	: :			

2.1 Name of the Product(s), including bye-products & its (their) use: 2.2 Manufacturing Process, in brief. (Indicate to the extent possible, stage-wise capacity data, rield /conversion data, material flow, etc.) 12.3 Capacity (No. of Units Quantity in Kg./ Volume in litre per anum) Capacity for each product Licensed Installed Operating	12. TECHNICAL FEASIBILITY	(
12.3 Capacity (No. of Units Quantity in Kg./ Volume in litre per anum) Capacity for each product Licensed Installed Operating No. of working days in a month No. of shifts in a day 12.4.1. In case of any collaboration, please furnish a brief-writ-up on the period of collaboragreement, the name of the collaboration company, indicating the activities, size, turn particulars of the existing plants, other projects in India and abroad set up with the size in the collaboration and abroad set up with the size in the collaboration and abroad set up with the size in the collaboration in the collaboration and abroad set up with the size in the collaboration and abroad set up with the size in the collaboration company.	2.1 Name of the Product(s),	including bye-produc	cts & its (their) use:	
No. of working days in a month No. of shifts in a day 12.4.1. In case of any collaboration, please furnish a brief-writ-up on the period of collaboration agreement, the name of the collaboration company, indicating the activities, size, turning particulars of the existing plants, other projects in India and abroad set up with the significant contents.			the extent possible, sta	ge-wise capacity data,
No. of working days in a month No. of shifts in a day 12.4.1. In case of any collaboration, please furnish a brief-writ-up on the period of collaboragreement, the name of the collaboration company, indicating the activities, size, turniparticulars of the existing plants, other projects in India and abroad set up with the size.	12.3 Capacity	(No. of U	nits Quantity in Kg./ Vol	ume in litre per anum)
No. of shifts in a day				
No. of shifts in a day				
No. of shifts in a day				
No. of shifts in a day				
No. of shifts in a day				
No. of shifts in a day				
No. of shifts in a day		month		
agreement, the name of the collaboration company, indicating the activities, size, turn particulars of the existing plants, other projects in India and abroad set up with the six			_	
	agreement, the name	of the collaboration	company, indicating t	he activities, size, turnov

- sheet for the latest year
 b) Copy of the collaboration agreement
 c) Fees / royalties payable and the manner in which payable
 d) Copy of the government approval, if required for the services of foreign technicians, if any

12.4.2.		ere is no collaboration agreement, please furnish details of arrangement proposed to be de for obtaining technical advice and service needed for the implementation of the project.
12.4.3.	Par	ticulars of the Consultants:
	a)	Name and address of the Consultants
	b)	Fees payable and the manner in which payable
	c)	Scope of work assigned to them
	,	Brief particulars of consultants including organisational set-up, bio-data, of senior Personnel, names of directors/partners. particulars of work done in the past and Work on hand
		e enclose a copy of the agreement with the consultant and in case of foreign consultant(s) val of the Government
12.4.4.		ether any of partners/promoters/directors have any interest in consultant/collaborator firm. o, details to be furnished.
12.5. L		ional advantages of existing and/or proposed premises with reference to
i)	Abs	ence of civic restrictions.
ii) Pro	eximity to the source of raw materials,
iii) Ma	rket for the product,

	a) Power								
	b) Water								
	c) Labor								
	d) Transport								
\			toin ad from the						
v)	whether clearand pollution control		damed from the						
12.6	LAND & BUILDI		rea (in sq. meters)	Value (in	000s of Rs.)				
		Existing	Proposed	Existing	Proposed				
Factor	y Land	LXISTING	1 Toposed	Exioung	Порозси				
Factor	y Building								
Ancillary Building									
Open :	Storage Space								
Enclose	c) location mapd) certified xerox	copy of the Gov	t. order converting the plan of the land and blu						
12.8.1	Please furnish	the following	particulars of Archi	tects					
12.8.2	Name & addres	s of the archite	cts/ firm						
12.8.1	.2 Scope of work								
12.8.1	.3 Rates quoted a	and detailed est	imate of expenses						

iv) Availability of

12.8.1	4 Fees payable and manner in which payable
12.8.1	.5 Time schedule
12.8.1	6 Penalties
12.8.1	7 Past experience of the architects in the similar work
12.9	PARTICULARS OF MACHINERY AND OTHER FIXED ASSETS As per Annexure II
12.9.1	If sub-contract of any portion of production is envisaged, the production stages in which the sub-contracting will be done. Details to indicate the availability of machinery particularly with sub- contracts with adequate Spare capacity.
12.9.2	Arrangements made for erection and Commissioning of the plant.
12.10	Necessity & purpose for the proposed investment / addition to factory premises/machinery (in case where such investment is intended) for achievement of the anticipated turnover.

12.11. RAW MATERIALS / COMPONENTS

(Please mention about the imported and indigenous items separately)

Name/ Brief Description of the items						
	(A)	(B)	(C)	(D)		
Quantity Required						
Sources of supply						
Minimum Purchase Quantity						
Lead/ Procurement Time						
Available throughout the year						
If answer to the above is no, then no. of months & period when it is available						

(enclose copies proforma invoice in respect of each item, if available)

13. UTILITIES

(Give comments on requirement. availability/adequacy, qualitative aspects, etc.)

13.1 Power:

- 13.1.1 Sources of Power and Supply voltage
 - taken from Electricity Board
 - own generation
 - stand -by arrangements
- 13.1.2 Maximum Demand
- 13.1.3 Contracted Load
- 13.1.4 Connected Load
- 13.1.5 Energy Consumption per year
- 13.1.6 Power Tariff
- 13.1.7 Cost of Power per annum at maximum capacity utilisation

Please enclose

- i. certified Xerox copy sanction for power
- ii. certified xerox copy of agreement with electricity board
- iii. Certified Xerox copy of electrical lay out of the plant.

13.2	Water:
13.2.1	Indicate the requirements and suitability of water
13.2.2	Describe water treatment arrangements
13.2.3	Sources for supply of water arrangements proposed and water charges payable
13.3	Steam:
13.3.1	Requirement of steam
13.3.2	Capacity of the boiler
13.3.3	Arrangement proposed for steam
13.4	Compressed Air :
13.4.1	Requirements of compressed air
13.4.2	Arrangements proposed for compressed air
13.5	Fuel:
13.5.1	Requirement of fuel
13.5.2	Arrangements proposed for supply
13.6	Arrangements proposed for carrying raw materials
14	Effluent Please furnish full details of the value of atmosphere, soil and water pollution likely to be created by the project and the measure proposed for control of pollution.

Indicate whether necessary permission for the disposal of effluent has been obtained from the concerned authority; if yes, a copy of the certificate should be furnished.

15.	QUALITY CONTOL
15.1	Details of arrangements made for quality control. (If BIS/FPO/ISO specifications are followed, no. of BIS/FPO/ISO Standards and the particulars thereof should be provided.
15.2	Particulars of R&D activity proposed
16 E (CONOMIC FEASIBILITY (Marketing (mention separately for <u>each</u> product.)
16.1	Whether the product is reserved exclusively for SSI sector:
16.2	Name of Major customers:
16.3	Region /Area where the product is/will be sold:
16.4	Extent of competition & No. of Units engaged in similar line in the area:
16.5	How does the units meet/proposes to meet the competition (comment on the competitive advantages enjoyed by the unit)
16.5.1	In price, and quality, how does the unit's Product compare with those of its competitors

16.5.2	Is the unit selling direct to showrooms, depots etc.	its customers? If so, please furnish deta	ils like sales force,		
16.5.3	payable, period by which th	icy had been appointed, its name, Period le bill will be paid by it etc ent, wherever such agreement has been			
16.6	Nature and volume of orders/ enquiries on hand (certified Xerox copies to be furnished)				
16.7 as	If the Unit is export oriented per the following details in	d, please furnish exporter code no. , if all the preceding three years:-	otted, and relevant details		
		Co	de No		
Nar	me of the Product Exported	Name of the Country where Exported	F.O.B. value in US\$		

17

Cost of Project
(Please furnish estimates of cost of project under the following heads.
Indicate the basis for arriving at the cost of project)

(In 000s of Rs.)

Sr. No				T 4 T
51.110	Particulars	Already	To be	Total cost
	I am al implication advisors to severe	incurred	incurred	
Α	Land including development			
В	Puilding 8 other Civil Works			
В	Building & other Civil Works			
С	Plant & Machinery			
	Tiant & Machinery			
	1) Indigenous			
	i) maigonodo			
	2) Imported			
	_,p =			
D	Essential Tools, Spares and			
	Accessories			
E	Testing Equipment			
F	Miscellaneous Fixed Assets			
G	Exaction/Installation Charges			
G	Erection/Installation Charges			
Н	Preliminary Expenses			
''	Tremminary Expenses			
	Pre-operative Expenses			
	Το οροιαίτο Επροποσο			
J	Provision for Contingencies			
	1)Buildings			
	2)Plant & Machinery			
	, s			
	3)Other Fixed Assets			
K	Margin for Working Capital			
	Required			
L	Total			

18

<u>Means of Financing</u> (Please furnish details of sources of finance for meeting the cost under the following heads)

(in 000s of Rs.)

Sr. no.	Particulars	Amount Already	Amount Proposed	Total
		Raised	to be Raised	
Α	Capital			
	(specify resources contributing			
	capital)			
В	Reserves			
С	Term Loans			
	(give full particulars)			
	(give full particulars)			
	Harana d Lagrana and dan a 20-			
D	Unsecured Loans, and deposits			
	(indicate sources, rate of Interest, repayment period etc.)			
	repayment period etc.)			
Е	Deferred Payment Arrangements			
_	Including Supplier's Credit			
	3 11			
F	Subsidy			
	Central Govt.			
	01-1- 0-1			
	State Govt.			
G	Seed capital			
	(indicate sources)			
	(
Н	Internal cash Accruals			
	internal cash Accidats			
ı	Other Sources (specify)			
•	(500.000)			
J	Total			

In case internal accruals are taken as source of finance explain the basis for estimation of internal accruals by means of statement. 18.1

18.2 li	ndicate sources	from which	expenditure a	Iready	incurred	has	been i	financed	ĺ
---------	-----------------	------------	---------------	--------	----------	-----	--------	----------	---

19 Promoter's contribution to the project as % of the total cost (Please furnish list of persons/firms who would be contributing to the promoters share of the capital and the respective amounts and their relationships)

20 Financial Assistance Required

20.1	Rupee Loan	
20.2	Foreign Currency Loan	
20.3	Underwriting	
20.3.1	Equity Capital	
20.3.2	Preference Capital	
20.3.2	Debentures	
20.4	Guarantee of foreign currency loan/Deferred Credit	
20.5	Working Capital (please furnish as per Annexure VI)	
20.6	Other forms of assistance (e.g. LCs , Guarantees , etc.)	

21.

Schedule of Implementation:

Please indicate the progress made so far in the implementation of the project and furnish the Schedule of implementation as follows:

		Date of commencement	Date of completion
a)	Acquisition of Land		
b)	Development of Land		
c)	Civil works for		
	Factory Building		
	Machinery Foundation		
	Administrative Building		
d)	Plant & Machinery		
	Imported		
	Indigenous		
e)	Arrangement for power		
f)	Arrangement for water		
g)	Erection of equipment		
h)	Commissioning		
i)	Initial Procurement of Raw Material		
j)	Trial Runs		
k)	Commercial Production		

22	(To be given for the next three years)
	Please furnish data on
22.1	Projected profitability as per Annexure III
22.2	Projected cash flow statement as per Annexure IV
22.3	Projected Balance Sheet as per Annexure V
22.4	Working Capital Requirement Annexure VI
22.5	Percentage of Cash Sales in Total Sales%
22.6	Period in which payment is received in respect of credit salesdays
22.7	Average credit available on purchasesdays

23 H	ow far does the unit contribute to the Establishment of ancillary units in the region?
24 P	lease furnish international/CIF/FOB Price of all inputs which can be imported
	ease indicate whether the various licences/ consents required for the project have been
	otained from the respective authorities.
25.1	Specify any special condition attached to the licences / consents and the undertaking given by the company in connection therewith.
26.	Repayment Programme:
27	Details of Securities to be offered:
27.1	Primary (Working capital and term loan securities to be indicated separately)
27.2	Collateral, if any (full details)
27.3	Details of guarantor(s) (Use separate sheets, if required)
27.3.1	Name
27.3.2	Residential Address
27.3.3	B Telephone No. /Mobile No.
27.3.4	E-mail ID
27.3.5	5 PAN No.
27.3.6	Occupation (If in service, name & address of his/her employer)

27.3.7	7 Details of Movable & Immovable Property (ies) Owned by him/her & other dependent members	dent family
27.3.8	B Details of any similar guarantee, if any, given to other institutions	
28.	Whether any Government enquiry, proceedings or prosecution has been institute unit or its proprietor/partners/directors for any offence? If so, please give details.	d against the
29.	Details of pending litigation, if any, against and by the unit.	
30.	Please indicate whether the proprietor/any of the partners/ promoters/ directors he time declared themselves as insolvent. If so, give details thereof.	ave at any
overdu action that ma by you Reserv Develo authori	I/We certify that all information furnished by me/us it true; that I/We have gements for the unit with any Bank except as indicated in the application; the lues/statutory dues against me/us/promoter except as indiacted in the application in has been / is being taken against me/us/promoter; that I/we shall furnish all of may be required by you in connection with my /our application; that this may also be unit with any agency you may deem fit; any you, your representatives, represence Bank of India/ National Bank of Agricultural & Rural Development /Sulopment Bank of India /Deposit Insurance & Credit Guarantee Corporation or any corized by you, may, at any time, inspect/verify my/our assets, books of accountry/business premises as given above.	at there is no ; that no legal her information be exchanged ntatives of the mall Industries ther agency as
Date:		
Place:	x:	
	Signature of the I (Name and Desi	

Encl: Certified Xerox Copies of

- a) Audited Balance Sheets with Trading And Profit & Loss account, for the last three years.
- b) Memorandum and Articles of Association, Certificate for Commencement of Business.
- c) Income Tax, Wealth Tax Returns and assessment orders for the last three years. for the unit as well as proprietor/partners/promoters/directors.
- d) Sales Tax Returns for the last three years.

BIO-DATA FORM

Details of Proprietor/Partners/Managing Partner/Promoters/Directors/Managing Director (Please indicate inter-relationship, if any, among the partners/directors/promoters)

(Please use separate sheet for each person)

1	Full Name																		
2	Name of the Father/Husband																		
3	Age							4	,	Sex					М	[] F	
5	Whether belongs to Son Str. / Minority Commun	nity.				,	Yes						No						
6	Are You an Ex-servi man	се					Yes						No						
7	PAN No.									mail									
7(a)	Ration Card No. and Name of the Issuing Office									No.	sport	•							
8	Telephone No.								Mol	bile I	No.								
9	Address Office:												•	·					
10	Permanent Residence																		
	Residence																		
	Academic Qualification					ı			1										l
11	Experience: Years		Er	nplo	yer				Des	signa	tion				Last	Sala	ary D	rawr	1
12	Functional Responsibilities in th	ne un	nit											I					
13.	Capital/Loan Contrib	oution	1			At	the	Begir	nning						At p	rese	nt		
	THE GIRE																		

14	Reasons for joining/	
	establishing the unit	
	(Please mention about the	
	motivating factors)	
15.		er/director/ shareholder with concerns other than the applicant
		ills separately for each concern by way of enclosure
15.1	Name and address of the	
	branch/associates/identical	
	concern	
15.2	Activity of the concern	
	,	
15.3	Functional responsibility in that	
	concern	
15.4	Capital/Loan Contribution	
10.4	Capital/Edail Continuation	
15.5	Name of the associate concern's	
	Banker and their address	
15.6	Aggregate credit facilities enjoyed	
10.0	by the concern	
	2, 200	
15.7	Security offered by the concern	
	for its borrowing	
	3	
15.8	Working results of the unit for the	
	past <u>three years</u>	
16	Doronol Assets and Lishilitiss	
16.	Personal Assets and Liabilities :	
16.1	Immovable property details like is	and/buildings, Location, date of acquisition, cost, present value
. 0. 1	etc.	
16.2	Other Assets	
400	Danie a alli i 1999 - Maria	En
16.3	Personal Liabilities, if any. (included)	ling guarantees/acceptances given)
17.	Any other relevant information	
	, any other relevant information	
Place	·	

Date:

Details of Existing Fixed Assets

	Α.	Land					
	1	Location					
	2	Area					
	3	Whether F	reehold or Leaseh	old			
	4	Purchase	Price of Land if ow	ned			
	5	Rent in ca	se of Leased land				
	6	Terms of L	Lease				
	7	Ground Ro	ent payable per yea	ar			
	В.	Building					
	1	Location					
	2	Whether O	wned or Leased				
	3	Purchase p	price of Building if o	wned			
	4	Rent in cas	e of Leased/Rente	d Premises			
	5	Terms of Lo	ease				
1\		ructure	Type of Structure (indicate "P" if Permanent)	Dimension	s Area (in Sq. n	Actual Cost n.) (in Rs.)	Date of Erection
		•					
•	God						
3)	Adm	ninistrative					

In case the assets have been revalued or written up at any time during the existence of unit, furnish Full details of such revaluation together with the reason therefore.

4) Other Buildings

Particulars of Buildings Proposed to be Constructed

Serial No.	Description of Each Building	Type of Const- ruction	Built-u			Total Floor in Sq. m.	Rate of Constru- ction per Sq. m.	Estimated Cost of each Building	Expected Date of Completion
		ruction	Length	Breadth	Average Height		Э ч. пі.	Building	

Note: 1. In case contract is awarded for construction of building, furnish details thereof such as name of Contractor, amount of contract, etc.

- 2. Other approvals from inspector of factories, drug Controllers, etc., if any, should be enclosed
- 3. Please enclose a plan showing layout of machinery.

Particulars of Machinery

S. No.	Name of Machinery and Specification	Second Hand/ New	Name of Manufacturer/ Fabricator (place of County and Origin, if Imported)	Date of Acquisition/ Date of Placement of order (actual/ expected)	Expected Date of Delivery	Invoice price including Taxes for Indigenous Machinery/CI F For Imported Machinery	Estimated expenses o/a Of insurance freight Installation, Import Duty	Total Cost
1	Existing Machinery							
	1.1Indigenous							
	1.2Imported							
2	Proposed to be acquired							
	2.1Indigenous							
	2.2Imported							

- 1. Quotation / Catalogues / Invoice and other details in respect of each machine to be furnished.
- 2. If second had machinery, valuation report regarding age, performance and value from competent valuer to be submitted. Also please indicate reasons for going in for second hand machinery and its depreciated value.
- 3. In case of imported machinery, please indicate mode of payment and price of the machinery in foreign currency.
- 4. In case the assets have been revalued or written up at any time during the existence of unit, furnish full details of such revaluation together with the reason therefor.

Projections of Performance, Profitability and Repayment

Break-even point Break-even Quantity

% of installed capacity Break-even Value

	[Amount in							
		1 st	2 nd	3 rd	4 th	5 th		
		year	year	year	year	year		
Α.	Production during the year(Quantity)							
Α.	% utilization of installed capacity							
	70 danization of motaliou supusity							
B.	Sales							
1	Sales including all miscellaneous receipts							
2	Less Excise							
3	Net Sales							
C.	Cost of Production							
1	Raw Material Consumed							
	D 15 1							
2	Power and Fuel							
3	Direct Labour and Wagoo							
3	Direct Labour and Wages							
4	Consumable Stores							
7	Consumable Stores							
5	Repairs and maintenance							
	Trepairs and maintenance							
6	Other Manufacturing Expenses							
	Surer manarasianing Expenses							
7	Deprecation/Development Rebate Reserve							
	Total Cost of Production							
	Total Cost of Production							
8	Add Opening Stock-in-process and finished goods							
0	Add Opening Glock-in-process and infisited goods							
9	Deduct closing stock-in-process and finished goods							
D	Cost of Sales							
Е	Gross Profit (B-D)							
-								
F	Interest on							
	1. Terms Loans							
	Working Capital							
	3. Other Loans, if any.							
		1						
G	Selling, General and Administrative Expenses							

		1 st	2 nd	3 rd	4 th	5 th
		year	year	year	year	year
Н	Profit before Taxation (E- (F+G))					
I.	Provision for Taxes					
J.	Net Profit (H-I)					
K.	Deprecation added back					
L.	Net Cash Accruals					
M	Repayment obligations					
	1. Towards Terms Loan					
	2. Towards other loans, if any					
	Total Repayment					
N.	Debt Service Ratio (L:M)					

Annexure – IV

Cash Flow Statement

		[Amount in L						
		Construction	1 st	2 nd	3 rd	4 th	5 th	
		Period	year	year	year	year	year	
Α	Sources of Funds							
	Cash Accruals (viz. net profit before Taxation							
1	(item H of Annexure-III to which shall Be added interest (item F of Annexure III)							
2	Increase in share capital Equity/Preference							
3	Deprecation							
4	Increase in long term loans/debentures							
5	Increase in deferred payment facilities							
6	Increase in Unsecured loans and deposit.							
7	Increase in bank borrowing for working capital.							
8	Sales of fixed assets/ investment							
9	Others (specify)							
	Total Sources (A)							
В	Disposition of Funds							
1	Preliminary and Pre-Operative Expenses							
2	increase in Capital Expenditure							
3	Increase in Current assts							
3.1	Inventories							
3.2	Others							
4	Decrease in long term loans/ debentures							
5	Decrease in Deferred Payment facilities							
6	Decrease in Unsecured loans and deposits							
7	Increase in Investments							
8	Interest							
9	Taxation							
10	Dividend(amount & rate)							
11	Other expenses (specify)							
	Total Disposition (B)							
С	Opening Balance							
D	Net Surplus (A-B)							
Е	Closing Balance							
				-			_	

Annexure -V

Projected Balance Sheet

	1 st year	2 nd year	3 rd year	4 th year	5 th year
A. <u>Liabilities</u>	. ,		, , , , , ,	. ,	- ,
71. <u>Liabilitos</u>					
Equity Share Capital					
Reserve and Surplus					
3. Term Loans					
Bank Borrowings for working capital					
5. Other liabilities					
Total Liabilities					
B. Assets					
Gross Block					
2. Depreciation					
3. Net Block					
4. Investment					
5. Current Assets					
6. Cash and Bank Balances					
5. Caon and Bank Balanoos					
Total Assets					

Assessment of Working Capital Requirements

(II). Current Assets 1. Raw materials including stores 1.1 Imported (Month's consumption) 1.2 Indigenous (Month's consumption) 2. Other Consumable spares 3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (III)	_akh]
1. Raw materials including stores 1.1 Imported (Month's consumption) 1.2 Indigenous (Month's consumption) 2. Other Consumable spares 3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (I) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	5 th year
1.1 Imported (Month's consumption) 1.2 Indigenous (Month's consumption) 2. Other Consumable spares 3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
1.2 Indigenous (Month's consumption) 2. Other Consumable spares 3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks)(Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
2. Other Consumable spares 3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks)(Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
3. Stock-in-Process (Month's Cost of Production) 4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
4. Finished Goods (Month's Cost of Sales) 5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks)(Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (III). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
5. Receivables other than Export an Deferred Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks) (Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
Receivables (including Bills Purchase/ Discounted by Banks) (Month's Domestic Sales excluding deferred Payment sales) 6. Export Receivables (including Bills Purchased/Discounted by banks)(Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (I) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
(including Bills Purchased/Discounted by banks)(Month's Export Sales) 7. Advances to Suppliers of Raw Material and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
and Stores/Spares/Consumables 8. Other Current Assets including Cash and bank balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (1) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
balance and deferred receivables due within one year (furnish individual details of major items) Total Current Assets (I) (II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
(II). Current Liabilities 1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
1. Creditors for Purchases of raw materials and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
and stores/spares/consumables (Month's Purchases) 2. Advance from Customers 3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
3. Accrued Expenses 4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
4. Statutory Liabilities 5. Other Current Liabilities (furnish individual details of major items)	
5. Other Current Liabilities (furnish individual details of major items)	
(furnish individual details of major items)	
Total Current Liabilities (II)	
III Working Capital Gap(I-II)	
IV Margin for Working Capital	
V Bank Borrowings	