Detailed Project Report Structure for Cooperative Society
GENERAL INFORMATION – BACKGROUND
· Goals & Objectives
· General details about the Cooperative Society
· Bylaws, Board Members, Institutional Background, Domain of Operation and its details (Line of Business, Industry)
PROFILE OF EXISTING BUSINESS OPERATIONS
· [bookmark: _GoBack]Operational Area of the Proposed Project
· Total years of experience producing the product, is it related to food processing industry? If yes, explain?
· Background of Current Business, Business Model
· Process description including the list of activities performed for value addition
· Background of the Product
· Features of the Product
· Benefit of the Product
· Process of production
· Products/By-Products being manufactured. Relation to ODOP chosen
· Source of Raw material, Product & Installation Capacity
· Details about the current target market and volumes
· Market Scope of existing business – where do you sell your product, details about past figures
· SWOT Analysis (Strength, Weakness, Opportunities & Threats), 
· Risk Analysis (Financial Risk, Trade Risk, Management Risk & Production Risk) of current business operation
· Linkages for existing and proposed business
FINANCIAL BACKGROUND
· Financial Performance of the Cooperative Society
· Total Units Manufactured, Total Units Sold, Net Profit Generated
· Profitability Ratios, Working Capital Ratios, Leverage Ratios, Year-over-Year growth
PROPOSED BUSINESS PLAN
Rationale
· Need for the proposed business project?
· Products/By-Products to be manufactured. Relation to ODOP chosen
· Demand & supply gap analysis of the output product

Proposed Value Addition
· Sourcing of Raw Materials
· Brief description about technology, manpower estimation
· Process flow diagram, process description including the proposed list of activities to be performed
· Proposed production process, production & installation capacity of business unit
· Tools/Machinery Required
· Pollution Control
· Production Capacity
· Installation

Viability of the Business Plan
· Feasibility analysis of project based on technical, economic and financial aspects
· Proposed Employment Generation prospects, availability of cheap labor, transport and other logistical facilities available in the local area.
· Price trend of raw material and output from similar industries for last 3 years
· Production Cost per Unit
· Per Unit Profit Estimate
· Minimum number of units to be sold to reach break-even point
· Proposed Technology support (sourcing & efficacy), 
· Implementation Schedule of the project
· Critical issues for the success of the project

Marketing plan for the output products
· Product - Essential details of the Product including the Product Strategy,
· Product Designing
· Packaging Designing
· Quality control,
· Price - Pricing strategy, Target Customer
· Place - Target Market(Geography), Marketing channel, Place Strategy, Distribution Channel Planning, Plans for increase in sales,
· Promotion - Common packaging and branding,
· Promotional details including Promotional Strategy, Distribution Literature, Multimedia Promotional Activities, Social Media Promotional Activities, Digital Marketing, Print Media, Hoarding and Banners (for the Floating Population) etc.

PROPOSED FINANCIAL
· Cash Flows, P & L, Working Capital Estimation, Balance Sheet & Cash Flow Statement
· Profitability Ratios, Working Capital Ratios, Leverage Ratios, Year-over-Year growth
· Financials Return Ratios – Break-even point, Internal Rate of Return, Payback Period, Debt Service Coverage Ratio, Sensitivity Analysis
