[image: image1.jpg]European Union

European Regional
Development Fund

funded by the Irsh Government
 the European Union

[image: image2.jpg]ENTERPRISE
IRELAND

where innovation means business

	Capital Investment Initiative:
Business Plan Application Form

	Enterprise Ireland will not release any information received as part of this application except as may be required by law, including the Freedom of Information Acts 1997 and 2003. In the event of a Freedom of Information request, the client will be given reasonable advance notice in order to contest such disclosure

	Any personal information which you provide to Enterprise Ireland will be obtained and processed in compliance with the Data Protection Acts 1988 & 2003. The information in Application Forms will be used by Enterprise Ireland in the processing of your application and for ongoing administrative purposes between you and Enterprise Ireland.

	· This Application Form document is to be completed using the associated ‘Reference Document’, available from your Development Adviser, as an aid.

· To ensure consistency, this document uses protected form fields which are limited in length and which only allow use of plain text (i.e. no bolding, underlining, bulleting, etc).
· If the title to the asset does not transfer to the company at the end of the lease period any grant payment made must be repaid to Enterprise Ireland.
· The grant payment of the lease/hire purchase to be paid in arrears and the company can make a maximum of one claim per year.

1. Applicant Company Details
1.1. Applicant Company Details
	Registered Name of Applicant Company*

	Applicant Company Registration Number

	Applicant Company Business Address

	Applicant Company Web Address

	Applicant Company Telephone Number

	Applicant Company Fax Number

	Principal Business of the Applicant (include product/service key words for online search)

	Company Contact Name

	Contact’s Job Title

	Contact’s Email Address

	EI Development Adviser

	Company’s Primary Bank

	Project Summary
 (Max one sentence)

Note* Partnerships are ineligible to apply
1.2 Eligibility Criteria

	See Reference Document for further details.
	Yes
	No

	Please answer all of the following:
	
	

	Is the Applicant Company a Small Enterprise (SE) (see Appendix I – Definitions)?
	
	

	Is the Applicant Company a Medium Enterprise (ME) (see Appendix I – Definitions)?
	
	

	Has the Applicant Company been trading (i.e. generating sales) for at least 5 years before the date of application:
	
	

	Does the Applicant Company, at the date of application, employ 10 or more full-time people in the State?
	
	

2. Applicant Company Profile

2.1. Applicant Company Overview

	· Please give a brief outline of the company history of the Applicant Company.

· Please briefly summarise your current product/service and key markets (more detail is requested later).

	Type here ... (Max 2000 characters)

2.2. Applicant Company Ownership

	Name
	Type*
	Share Class
	% Shareholding
	Amount Invested

	
	
	
	
	

	     
	
	
	
	

	     
	
	
	
	

	     
	
	
	
	

	
	
	
	
	

	Total
	
	
	
	

	* For Type use: Promoter, Family/Friends, Domestic VC, Overseas VC, Trade Investor, Business Angel, BES/ EII Fund, BES / EII Individuals, or other.

	· If any group structure exists, please describe here and attach group diagram separately.
· Identify any connected companies and related parties and outline their relationships.

	Type here ...(Max 1000 characters)

2.3. Future impacts to share ownership
	· Please give brief overview of any projected changes to Company Ownership.

· Outline the nature of any other planned share issues / redemptions.

· Outline BES / EII redemption dates and recipients (if related party).

	Type here ...(Max 1000 characters)

3. Business Strategy
3.1. Product/Service and Market
Product/Market

	· What is the product/service that you supply now and what is its Unique Selling Point (USP)?

· What is your specific target market? Please quantify?
· What problem/need does your product/service address? What is the evidence to support this?
· What research have you carried out to validate the need for your product/service?

	Type here ...(Max 2000 characters)

Competition
	· Who are your main competitors?

· Why is your product/service better than that of your competitors i.e. price, functionality, service etc.?

· What is to stop your competitors, in the future, copying or otherwise matching your offer?

	Type here ...(Max 1500 characters)

Priority Markets
	· Insert the top 3 countries that you consider are your priority export markets each year and indicate what % of your total exports are to these markets. Enterprise Ireland’s focus is to develop export opportunities for its client base.

· This information helps us to align our overseas office supports to your priority markets. Your priority country might not have the largest export sales, but it is the one that you consider as a priority.

· Base Year is the last complete financial year unless 10 months have passed in the current year, in which case Base Year is the current year.

	Priority
	Country Name
(Base Year)
	% Total Exports (Base Year)
	Country Name
(Base Year+1)
	% Total Exports (Base Year+1)
	Country Name
(Base Year+2)
	% Total Exports (Base Year+2)

	1.

	2.

	3.

	Other
	

	

	

	TOTAL
	
	100%
	
	100%
	
	100%

3.2. Business Model

	· What channels do you use to bring your product/service to your customers and markets?

· How do you access the people within your client companies that influence the sales decision?

· What is the pricing model used to achieve your sales revenue?

· How and when do you get paid once you have made a sale?

· Who sells and markets your product/service, with what budgets?

· What are the main gaps/issues facing you in sales and marketing? What actions are you going to undertake to address these gaps?

	Type here ...(Max 2000 characters)

3.3. Operations
Product/Service Delivery
	· What are the main processes and systems in providing your product/service to your customers, now and/or in the future?

· What are your current and/or future requirements for staff, equipment and buildings?

· Who/where are your top 5 key suppliers (by annual expenditure)?

· How do/will you ensure the quality, regulatory and environmental legislation needs?
· What are the main gaps/issues facing you in operations? What actions are you going to undertake to address these gaps?

	Type here ...(Max 1500 characters)

Innovation / Research & Development
	· What Innovation / R&D do you undertake and how do you organise it?

· What is your track record in implementing previous State funded R&D projects (if any)?

	Type here ...(Max 1500 characters)

Skill Capability
	· How do you/or will you manage the operations of your business?

· What processes and systems do you have to develop staff skills?

· Please provide a brief outline of previous training programmes and related expenditure.
· Are there unmet staff skill needs? What gaps would any proposed training address?

	Type here ...(Max 1500 characters)

3.4. Management

	· Outline the current management structure (Please append an organisation chart).

· What are the key skills and track record of the management team and advisers?

· Is the current organisation structure, culture and management capability appropriate to the stage and scale of the business?
· Do you need to create new management role(s) within the senior team to enable growth? If so, what gap(s) will this address and which new role(s) are proposed?

· Is succession planning an issue for your company?

	Type here ...(Max 1500 characters)

3.5. Key Strategic Issues
	· Identify and quantify the key strategic issues facing the company.

· What are the main gaps/issues facing you in operations / market / management capability / financial performance / etc?

	Type here ...(Max 1000 characters)

4. Proposed Development Project
	· What are the initiatives undertaken to-date and what are the proposed initiatives to address the key issues affecting the company.
· Outline the specific actions and project for which you are now seeking support?
· How will the proposal contribute to the achievement of your overall business strategy, as described above?

	
Type here ...(Max 3000 characters)

5. Finance

5.1. Please fill out EI’s Financial Datasheet (FDS) Excel document accompanying this application.
5.2. Sources of Funding
	· Please detail sources of existing finance e.g. bank loans, shareholder/director loans, venture capital, leases, overdraft, invoice discounting, etc.

· Outline where the funding will come from to implement the development plan e.g. bank loan, additional equity from promoters/existing shareholders or from other sources and the likelihood of securing the funding.

· Detail any revisions negotiated/proposed to existing facilities from banks, VCs, etc.
· If an EIIS investment has been made in the last 3 years, funding support may have to be reduced due to cumulation rules on state aid. See Section 7.

	Provider
	Facility

Type
	Original

Facility

Amount
	Current

Balance

Amount
	Interest

Rate
	Remaining Term / Renewal Date
	Security

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Please specify how the capital investment in this application will be funded e.g. lease, cash reserves etc

5.3. Amount and Details of Grant Support sought from EI

(See accompanying Project Cost sheet) All Eligible capital costs should be quoted excluding VAT with the excel workbook accompanying this application form.
Notes:

1. The following costs are NOT eligible for grant support:

a. Expenditure on buildings, building modifications, mobile assets, transport and office equipment e.g. desks, chairs, filing cabinets, computers for administration, forklifts, cleanrooms, insulated panels and doors, refrigeration and building services. (This list is not exhaustive but reflects some of the key items that are not eligible).

b. Software directly relevant to routine business activities such as payroll systems, accountancy packages. e.g. ERP and SAGE
c. If any expenditure is incurred before the call close date the entire project will be ineligible for support. This includes the payment of deposits or where contracts are entered into by the applicant company.

d. Investment in training and salaries.

2. Equipment financed by Hire Purchase is eligible.
Notes: Relating to Technology acquisition costs.
The following costs are NOT eligible for grant support:

1. Patent filing.

2. Royalty payments.

3. Professional fees to cover technical, commercial and legal due diligence.

4. Licences associated with the sales of products/services that restrict sales to within the Irish market.
5. Retailed or mass market off-the-shelf software which is generally governed by non-negotiable “shrink-wrapped” licences.
6. Benefits of and need for EI support
	· Outline the reasons EI should support your application? – specifically addressing how this support will provide an incentive to one of the following – increase in size of project; increase in scope of project; increase in spend on project; increase in speed of completion of project
· If successful, what would be the likely business impact to the company?

· What would be the impact of not receiving financial support from Enterprise Ireland?
· Include information on any additional economic benefits to Ireland (local suppliers, etc).

	
Type here ...(Max 1500 characters)

7. Declaration by Authorised Officer of the Applicant
Please note: A fully completed Declaration is required for your application to be deemed valid. Please ensure that you complete the Declaration in full.
	DECLARATION BY APPLICANT

An Authorised Officer of the Company or the Promoter should complete this Declaration.

	I confirm that the Company:

	Is a Small or Medium Enterprise (SME).

	Has not and will not seek aid from any other State Agency in respect of the expenditure applied for in this application.

	De Minimis Aid Received

	Yes
	No

	Has the company received De Minimis Aid in the last three years?

If YES, how much De Minimis Aid has been granted to the company in the last three years (please list type, amount and date received).
	
	

	Type
	Amount
	Date

	BES/EII/ SCS Investment Received2
	
	

	Has the company received BES/EII/SCS in the last three years?

If YES, how much BES/EII/SCS investment has been received in the last 3 years (please list type, amount and date received)
	
	

	Type
	Amount
	Date

	Has submitted a current Annual Business Review (ABR).
	
	

	Is the company part of a group structure?
	
	

	ERDF Co-Funding3

	By submitting this application, you are confirming that you have read the ERDF information sheet (click here to download/link to website or contact your Development Advisor).

	Company’s Authorised Officer: (Please note: this must be an employee of the company who is authorised to make this declaration on behalf of the company.

	Name:

	Position within the company:

	Date:

Checklist of Information Needed by EI
	Document
	Note

	Application Form (Word)
	Formal Enterprise Ireland Application Form (this document).

	Capital Costs Worksheet (excel)
	Completed capital equipment project workbook, (note cost ex. of VAT)

	FDS (Excel)
	Completed Financial Data Sheet

	Audited Accounts
	Please include the latest signed Audited accounts including notes.
Please provide consolidated accounts for the Group if part of a group. Softcopy versions are preferred.

	Latest Management Accounts (P&L and Balance Sheet)
	Include the latest Management Accounts not more than three months old at the time of application.
This will facilitate the assessment of current year projections.

	Organisation Chart
	A diagram showing the structure of the company and the relationships between the parts (including names of top management).

	Group Structure

(if applicable)
	Please provide a diagram outlining the companies in the group – showing the shareholding of each and the relationship.

Indicate which company owns any IP and provide supporting evidence.

	Supplementary Information
	Any other supplementary information that the company thinks supports the funding application (e.g. contracts, pictures, diagrams, etc…)

Please provide all information in soft copy, where available
The application form must NOT be a pdf document.

	Submission of Applications
	When the application has been completed, it, along with the additional information listed, should be emailed to:

 GA-CapitalInvestment@enterprise-ireland.com
on or before 6.00pm on the Call Close Date.
If you don’t have soft copies of the company’s audited and management accounts, please send hard copies of the accounts to your Development Adviser:

 Enterprise Ireland,

 The Plaza,

 East Point Business Park,

 Dublin 3.

Please note, for successful applicants, only eligible expenditure incurred after the call close date will be considered for funding by the approval committee.

Appendix I – Definitions:
A Small Enterprise is defined as:

· an enterprise that has fewer 50 employees and

· has either an annual turnover and/or an annual Balance Sheet total not exceeding €10m
A Medium Sized Enterprise is defined as:

· an enterprise that has between 50 employees and 249 employees and

· has either an annual turnover not exceeding €50m or an annual Balance Sheet total not exceeding €43m
In either case, if the enterprise is more than 25% owned by one or more enterprises or itself has a holding of more than 25% in any other enterprise, it will be necessary to consult the full definition in the Official Journal (see below).

Excluded from the holding company threshold in the above definition are public investment corporations, venture capital companies and institutional investors provided that they do not exercise control. However, an enterprise cannot be considered as meeting either definition if 25% or more of the capital or voting rights are directly or indirectly controlled, jointly or individually, by one or more public bodies.

Note - If a company is part of a group the employee, turnover, annual balance sheet and ownership limits apply to the group.

	For the full definition, see the “Official Journal of the European Commission (L 124/36) 20th May 2003 – Commission Recommendation of 6th May 2003 concerning the definition of micro, small and medium-sized enterprises”.

De Minimis Aid:
The aid being sought is provided under the European Commission Regulation on De Minimis Aid. Small amounts of State aid, up to 200,000 Euros in any three-year period to any one enterprise, are regarded as too small to significantly affect trade or competition in the common market. Such amounts are regarded as falling outside the category of State aid that is banned by the EC Treaty and can be awarded without notification to or clearance by the European Commission. A Member State is required to have a mechanism to track such aid (called 'De Minimis aid') and to ensure that the combined amount of De Minimis aid payments from all sources to one enterprise in any three-year period respects the 200,000 Euro ceiling. Please provide details of all other De Minimis aid which has been granted to your company within the past three years. It should noted that a false declaration by a company resulting in the threshold of 200,000 Euro being exceeded could later give rise to the aid being recovered with interest.

� Please refer to previous grant agreements to identify if any previous aid was classified as De Minimis. See � HYPERLINK "http://www.enterprise-ireland.com/EI_Corporate/en/About-Us/Services/De-Minimis-.html" �http://www.enterprise-ireland.com/EI_Corporate/en/About-Us/Services/De-Minimis-.html� for more information.

2 A company that raises capital under the EII/BES (and/or under the SCS]) may be subject to a reduction in other State aids. Enterprise Ireland, on application to it for financial support by a company that has raised capital under the BES/EII/SCS, may be required under State Aid cumulation rules to reduce its support levels accordingly in certain cases. Further information is available from the Revenue website: http://www.revenue.ie/en/tax/it/leaflets/it55.html

3 Applicable only to SMEs in BMW counties and funding for Capital Expenditure and /or Key Manager - BMW regions include the following counties: Donegal, Leitrim, Cavan, Monaghan, Louth, Longford, Westmeath, Offaly, Laois, Galway, Mayo, Roscommon, Sligo

PAGE
CII-Application- April 8th 2016
Page 9 of 9

