 [image: image1.jpg]C
) °

Oifig Fiontair Aitiuil 3
Local Enterprise Office

APPLICATION FORM
For
FEASIBILITY STUDY GRANT
Local Enterprise Office
Freedom of Information
The Local Enterprise Office 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.

Data Protection

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

Note

Beneficiaries of grant aid should note that the acceptance of funding is an acceptance of their inclusion in the list of beneficiaries under Article 7(2) of the Implementation Regulation (EC) No 1828/2006. This list can be accessed on Border Midland & Western and Southern & Eastern Regional Assembly websites.
[image: image2.png]Ireland’s European Structural and
Investment Funds Programmes
2014-2020

Co-funded by the Irish Government
and the European Union

 [image: image3.jpg]European Union

European Regional
Development Fund

[image: image4.jpg]

Information on financial assistance from Local Enterprise Offices

Local Enterprise Offices (LEOs) can assist in the establishment and/or development of new and existing enterprises provided that such enterprises/projects are capable of attaining commercial viability and subject to the following criteria:

· The Enterprise must not employ more than 10 people

· The enterprise must be established, registered, and operate within the geographic location of the Local Enterprise Office

· The enterprise must operate in the commercial sphere

· The enterprise must demonstrate a market for the product/service

· The enterprise must have the potential for growth in domestic and/or export markets and also potential for new job creation without the risk of displacing existing local businesses
Only businesses/individuals intending to explore the feasibility of a manufacturing or internationally traded service sector business may apply.
Information relating to Feasibility study Grants
The aim of a Feasibility study grant is to assist a new start-up company or individual entrepreneur with costs associated with investigating the commercial viability of a new product or service and towards examining its sustainability. The objective is to enable the promoter to reach firm conclusions regarding the project’s viability and set out investor ready plans and financials associated with the new product or service.
Local Enterprise Offices can look to approve feasibility study grants in circumstances where the potential new business or service being assessed would on progression be such that it may be eligible to apply for grant assistance from the LEO.
Application procedure

In order to apply for a feasibility study grant, in the first instance it is necessary to speak to a representative from your local LEO to assess suitability and eligibility.

In applying for a feasibility study the promoter(s) should show that they have done sufficient preliminary research to establish that a full feasibility study is worthwhile and that there is a reasonable possibility that any project emerging following the study would have real job creation potential.

Applications are considered on a case by case basis.

If an individual or business wishes to make an application they will be requested to submit a completed signed feasibility study grant application form along with the following – Curriculum Vitae for key promoter(s), Quotations for key costs and 3 quotes for any item of expenditure over €5,000, and in the case of existing businesses, the most recent set of certified accounts.
Your LEO will acknowledge your application in writing and an executive from the LEO will meet with you to discuss the application. Additional information may be requested. When the LEO receives all the necessary information your application will be evaluated at the next available meeting of the LEO’s Evaluation & Approvals Committee and you will be informed in writing of the outcome.
Expenditure incurred prior to an official written acknowledgement of your completed application will be considered ineligible for grant aid purposes. The official acknowledgement is not an indication that the application is eligible or will be awarded grant aid. The final decision on grant assistance is with the Evaluation & Approvals Committee of the Local Enterprise office.

For more information on financial supports available from the Local Enterprise Office including eligibility please see www.localenterprise.ie
Please ensure that the application form is completed in full.
Drawdown procedure in the event of approval

Any financial assistance approved can only be drawdown based on submission of evidence of vouched expenditure. The maximum feasibility study grant payable shall be 50% or 60%* of total eligible expenditure or €15,000 whichever is lesser. (* 60% applies to the ‘BMW’ region (Border, Midlands & West); 50% applies elsewhere).
Any funding approved must be claimed within 12 months of date of approval.
In order to claim any financial assistance approved the promoter must submit the following – signed acceptance of offer, original invoices, evidence of payment, a written report on the feasibility study conducted and compliance with any other conditions as outlined in the letter of offer. A current valid tax clearance certificate is required for any claim in excess of €10,000.
De Minimis Aid

The aid being sought is provided under the European Commission Regulation on De Minimis Aid. Limited amounts of State aid, up to €200,000 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 which 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 ceiling. Please provide details of all other grant aid (or De Minimis aid) that has been granted to you/ your company within the past 3 years. It should be noted that a false declaration by a company resulting in the threshold of €200,000 being exceeded could later give rise to the aid being recovered with interest.

Application Check List
	Application Form Completed
	

	Application signed and dated
	

	Three quotations for equipment for which grant aid is sought. (for any proposed spend greater than €5,000)
	

	Latest set of Certified Accounts (if already in business)

	

	Certificate of Incorporation,
CRO Number or Certificate of Registration of
Business Name if available
	

	Evidence of the availability of matching funding from own resources and/or loan finance
	

	CV/Personal Profile
	

	Confirmation of Grant Aid sought from other Agencies
	

	Tax clearance certificates are required only in the case of claims in excess of €10K – please speak to your Local Enterprise Office if you have any questions on this.
	

REMEMBER INSUFFICIENT INFORMATION WILL RESULT IN DELAYS
	1. Applicant Details

Primary Contact Details
	Name/s:
	

	Business Name: (Limited Company or Trading As)
	

	Business Address
	

	Home Address
	

	Telephone Numbers
	Mobile:
	
	Landline:
	

	Email Address
	

	Website
	

	Facebook
	

	Twitter
	

	Other Social Media Platforms (Please specify)
	

Current status of Promoter/s: - Please tick relevant box

	Name/s
	Self Employed
	Employed
	Unemployed
	Training/Education

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

If already in business Commencement Date of Trading: _____________________________________

	Pre-Start Up
	
	Start Up <18 months
	

Business Type:

Tick Relevant Column and provide Business Registration or /CRO Number if Applicable
	Sole Trader/Individual
	
	

	Partnership
	
	

	Limited Company
	
	

	Other (please state)
	
	

	2. Company Details (if applicable)

If Applicant is a Limited Company please complete section below
	In case of Limited Company list all directors and percentage of Shareholding
	Director Name & Home Address

(1)

(2)

(3)
	Percentage Shareholding

	Company Tax Number
	

	3. Promoters Background/Qualifications & Experience

Detail relevant experience and qualifications of each of the promoters involved in the project.

(Feel free to use bullet point format)

Include school/college education, other training, work history, and self-employment history if applicable,
	Education/Training
Relevant Business Experience

	4. Existing Business (if applicable)

Details on existing business (where applicable) including location, products supplied and services offered, markets served, key customers, and number of employees, etc.
	

	5. Project Sector Details

What type of business are you involved in/hope to be involved in?*

(Please tick and detail in the box below:
	Business Services
	Services provided to other businesses
	

	Clothing & Fashion
	Design and manufacture of clothing/Fashion
	

	Communications, Media & Entertainment Services
	Digital Media, Wireless Communications, Broadband,

Animation, E-Learning, Media & Entertainment.
	

	Consumer Services
	Services provided to other consumers/general public
	

	Craft
	Manufacture Craft products
	

	Electronics
	Manufacture of components/sub supply
	

	Engineering
	Manufacture Aerospace, Agricultural Machinery,

Automotive, Tanks & Vessels, Tool Making & Plastics
	

	Environment/Green Technologies
	Manufacturing & Delivery of Environmental/services/

products and green technologies
	

	Food Manufacturing & Processing
	Manufacture and processing of Food
	

	Food Primary Sectors
	Primary production of Food
	

	Furniture/Light Consumer Goods Manufacture
	Manufacture of light consumer products.
	

	Manufacturing Other
	Manufacture of medical devices
	

	Medical Devices Manufacture
	Other manufacture not classified above
	

	Packaging Manufacturing
	Packaging Manufacture
	

	Software/IT
	Development & delivery of software & IT services.

E-Commerce
	

Please describe the business idea that you are looking to commercially validate through a feasibility study
	

	

	6. Information Gathered to Date

Outline research undertaken to date and what knowledge you have at this stage in relation to market size, growth, other trends, competitors, and market strategy:
	

	7. Details of Proposal/Scope of Study

Background to proposal/purpose of the study (including description of the product or service to be developed):

	

	8. Proposed Programme of Work and Timescale

Give details of the proposed programme of work (tasks and activities) to be undertaken, expected start date, methodology, and a timescale for this work:

	

	9. Estimated Job Potential in event that project would later proceed

	
	 Current Employment (if existing business)

	
	Full-time
	Part-Time

	Male
	
	

	Female
	
	

	Total
	
	

	
	 Potential Year 1 in event project may progress

	
	Full-time
	Part-Time

	Total
	
	

	10. Critical Success Factors

(What, at this stage, are critical factors which you believe need to be addressed e.g. technology; licensing; market;
finance; quality standards; skills; intellectual property; branding; prototype development/design etc.)
	

	11. By Whom Will The Work Be Carried Out?

(Indicate relevant qualifications and experience) Provide copy proposals from providers setting out scope of work to be
undertaken and methodology.
	

	12. Investment Costs*

Grant Details
	Estimated Expenditure – Outline below € ex. VAT

	Market Research

Include costs incurred in order to validate the business proposition - these are third party costs

	
	

	
	

	Consultancy Costs

May include product/service design fees

	
	

	
	

	
	

	Technical Development/Prototype/ Innovation Costs

Include costs for prototype development and innovation design costs

	
	

	
	

	Salary/Own Labour Research

Own labour costs directly related to the project. The maximum chargeable is €400 per week.

Maximum that can be allocated to this category is 20% of total approved or drawndown

whichever is the lesser
	

	
	

	Miscellaneous Costs

Maximum that can be allocated to this category is 20% of total approved or drawndown whichever is the lesser.
May include telephone, motor travel at max 26c per km, air travel costs, overnight subsistence at max €50 per night.
	

	
	

	Total estimated cost of feasibility study
	

NOTE: if any of the above individual costs are greater than €5,000, please provide three quotations for each such item
	How do your propose to fund the study*

	Investment in project from own resources**
	

	Other sources – please outline
	

	Amount of Grant Assistance Sought
(max. 60% in BMW region; 50% elsewhere)*
Maximum grant available is €15,000
	

	Total estimated cost of study/project (including

your own investment)
	€

*Please see guidance notes or Financial Supports section on www.localenterprise.ie/ which outlines eligibility for grant aid, limits on support available, and conditions of grant aid etc.
**Please provide evidence of the availability of match funding from own resources and/or loan finance.
Please note that grant assistance if approved can only be claimed based on vouched expenditure.

	13. Other Relevant Information

a)
Provide justification for assistance that may assist your application such as economic benefits in terms of R&D, jobs, import displacements, value added, exports etc.
	

b)
Cost incurred to date, if any:
	

c)
Have you discussed this proposal with any other agency? If yes give details, including response from agency. (E.g. have you considered applying for an Innovation Voucher from Enterprise Ireland for the same work ?)
	

	14. Grant History*

a) Will this project proceed as proposed without grant assistance

YES

NO

b) De Minimis Declaration – Previous State Support (if any)

Has the business or any of its promoters previously received any other State Supports or E.U. Supports from any other Agencies?

YES

NO

If YES, above please give details including the date, amount and the purpose of the support:

	De Minimis Aid
	Amount €
	Date

	Type of Aid Approved e.g. training / innovation voucher / seed capital / feasibility / capital / employment or other grants
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total:
	0
	

De Minimis Aid is small amounts of State Aid given to an enterprise which cannot exceed €200,000 over any three fiscal years to any business irrespective of size or location.

De Minimis Aid can come from any State body, agency or department. If a Company is part of a group then the €200,000 limit applied to group.

A false declaration resulting in the threshold of €200,000 being exceeded could result in aid being recovered.

	15. Additional Information

a)
Are you in receipt of, or you will be an applicant for, any Social Welfare Support in respect of your own or your employee’s employment? (please tick)

YES

NO

b)
This application may have to be referred to other Agencies (on a confidential basis) as part of the Local Enterprise Office’s processing procedure. Do you consent to this? (please tick)

YES

NO

c)
Do you agree to receive Local Enterprise Office products and information? (please tick)

YES

NO

d)
Are you (or the company) registered for VAT (please tick)

YES

NO

	16. Signature

I hereby declare that the details given in this application, together with any supplementary information supplied are true and accurate

Insert Signature: ……………………………………………………………..

Name:

Completed and signed forms with supplementary information should be returned to:

Head of Enterprise at your local Enterprise Office. See www.localenterprise.ie for contact details.

REMEMBER INSUFFICIENT INFORMATION WILL RESULT IN DELAYS

For Internal Use Only:
	File Reference__

Date Application Received ___

Sector __

NACE Code __

GMIS Code ___

Executive ___

12

