

Banana Plantation.

Banana Fruit Farming Business.

Commercial Agriculture Cultivation

Introduction

Banana is a very popular fruit due to its low price and high nutritive value. It is consumed in fresh or cooked form both as ripe and raw fruit.

Banana is a rich source of carbohydrate and is rich in vitamins particularly vitamin B. It is also a good source of potassium, phosphorus, calcium and magnesium. The fruit is easy to digest, free from fat and cholesterol. Banana powder is used as the first baby food. It helps in reducing risk of heart diseases when used regularly and is recommended for patients suffering from high blood pressure, arthritis, ulcer, gastroenteritis and kidney disorders.

Processed products, such as chips, banana puree, jam, jelly, juice, and wine can be made from the fruit. The tender stem, which bears the inflorescence is extracted by removing the leaf sheaths of the harvested pseudostem and used as vegetable. Plantains or cooking bananas are rich in starch and have a chemical composition similar to that of potato.

Banana fibre is used to make items like bags, pots and wall hangers. Rope and good quality paper can be prepared from banana waste. Banana leaves are used as healthy and hygienic eating plates.

Banana cultivation is a very profitable agriculture business in India. Tissue culture banana cultivation is the new trend to lower the risk and get higher banana production.

Banana is one of the most important major fruit crops grown in India. In respect of area it ranks second and first in production only after mango in this country. India leads the world in banana production with an annual output of about 16.820 mt. In India Karnataka leads in total area and production with 2514729 T from 71088 ha. The banana culture in India is as old as Indian civilization. It seems that it is one of the earliest fruit crops grown by mankind at the dawn of civilization. In India, bananas are so predominant and popular among people that poor and rich alike like the fruit. Considering the nutritive value and fruit value of bananas, it is the cheapest among all other fruits in the country.

Banana Market: Export Value in USD Thousand and Volume in Metric Ton, India, 2014-2023

Considering the year round availability of fruits, unlike the seasonal availability of other tree fruits, it has become an inevitable necessity in any household in India, for all functions. The bananas were grown in Southern Asia even before the prehistoric periods and the world's largest diversity in banana population is found in this area. Hence, it is generally agreed that all the edible bananas and plantains are indigenous to the warm, moist regions of tropical Asia comprising the regions of India, Burma, Thailand and Indo China.

Banana is also grown, in many other countries of the world namely Bangladesh, the Caribbean Islands, the Canary Islands, Florida, Egypt, Israel, Ghana, Congo, South Africa, Fiji, Hawaii, Taiwan, Indonesia, the Philippines, South China, Queensland and Sri Lanka.

Bananas and plantains are major staple food crops for millions of people in tropical developing countries.

India is the largest producer of bananas in the world, with 29.7 million tonne (MT) from an area of 0.88 million hectare, with a productivity of 37MT/ha.

Banana Processing Industry

The Indian banana processing industry has reported a significant growth in recent years, and is presenting ample opportunities to the industry players. With cold storage, infrastructure enhancement and rising awareness about packaged processed banana products, the Indian banana processing market is poised to scale newer acmes. Moreover, change in taste and preference of the consumer, increasing demand for healthy and nutritional food and government initiatives are set to further boost the market's growth.

BANANA

The processed Banana market in India is at a very nascent stage. About 90% of banana produced in India is consumed domestically as fresh fruit. Merely 10% is consumed in processed form. The primary product of banana in market is “fried chips” which constitute around 38%, followed by banana powder (30%), banana jam/Puree (15%) and others (17%). Processed Banana products have created immense room for major players with significant growth opportunities. The production of Bananas which stood at 29.12 Million Metric Tonnes in FY 2016 has potential to report a significant growth in future. India has an excellent opportunity for the development of several value added products like juice, biscuit, banana powder etc.

Machinery Photographs

AGRICULTURE EQUIPMENTS

PLANT PROTECTION EQUIPMENT

TRACTOR

Project at a Glance

PROJECT AT A GLANCE				(in lacs)			
COST OF PROJECT				MEANS OF FINANCE			
Particulars	Existing	Proposed	Total	Particulars	Existing	Proposed	Total
Land & Site Development Exp.	0.00	400.00	400.00	Capital	0.00	267.72	267.72
Buildings	0.00	93.50	93.50	Share Premium	0.00	0.00	0.00
				Other Type Share			
Plant & Machineries	0.00	387.50	387.50	Capital	0.00	0.00	0.00
Motor Vehicles	0.00	8.00	8.00	Reserves & Surplus	0.00	0.00	0.00
Office Automation Equipments	0.00	39.50	39.50	Cash Subsidy	0.00	0.00	0.00
Technical Knowhow Fees & Exp.	0.00	10.00	10.00	Internal Cash Accruals	0.00	0.00	0.00
Franchise & Other Deposits	0.00	0.00	0.00	Long/Medium Term Borrowings	0.00	803.16	803.16
Preliminary& Pre-operative Exp	0.00	5.00	5.00	Debentures / Bonds	0.00	0.00	0.00
Provision for Contingencies	0.00	35.00	35.00	Unsecured Loans/Deposits	0.00	0.00	0.00
Margin Money - Working Capital	0.00	92.38	92.38				
TOTAL	0.00	1070.88	1070.88	TOTAL	0.00	1070.88	1070.88

Project at a Glance

Year	Annualised		Book Value	Debt	Dividend	Retained Earnings		Payout	Probable Market Price	P/E Ratio	Yield Price/Book Value
	EPS	CEPS	Per Share		Per Share	Per Share				No. of Times	
	`	`	`	`	`	%	`	%	`	s	%
1-2	4.28	7.15	14.28	24.00	0.00	100.00	4.28	0.00	4.28	1.00	0.00
2-3	6.08	8.55	20.36	18.00	0.00	100.00	6.08	0.00	6.08	1.00	0.00
3-4	7.88	10.00	28.23	12.00	0.00	100.00	7.88	0.00	7.88	1.00	0.00
4-5	9.66	11.49	37.89	6.00	0.00	100.00	9.66	0.00	9.66	1.00	0.00
5-6	11.41	12.99	49.30	0.00	0.00	100.00	11.41	0.00	11.41	1.00	0.00

Project at a Glance

Year	D. S. C. R.			Debt / Equity - Deposits Debt	Equity as-Equity	Total Net Worth	Return on Net Worth	Profitability Ratio					Assets Turnover Ratio	Current Ratio
	Individual	Cumulative	Overall					GPM	PBT	PAT	Net Contribution	P/V Ratio		
	(Number of times)			(Number of times)		%	%	%	%	%		%		
Initial				3.00	3.00									
1-2	1.13	1.13		1.68	1.68	1.73		52.05%	31.92%	23.27%	467.56	95.00%	0.48	0.79
2-3	1.32	1.22		0.88	0.88	0.92		57.61%	42.31%	28.34%	545.45	95.00%	0.55	1.17
3-4	1.54	1.32	1.54	0.43	0.43	0.46		61.36%	49.64%	32.14%	623.37	95.00%	0.60	1.75
4-5	1.80	1.43		0.16	0.16	0.18		63.92%	54.95%	35.03%	701.30	95.00%	0.62	2.52
5-6	2.10	1.54		0.00	0.00	0.02		65.65%	58.84%	37.23%	779.22	95.00%	0.61	3.48

Project at a Glance

BEP

BEP - Maximum Utilisation Year	5
Cash BEP (% of Installed Capacity)	32.63%
Total BEP (% of Installed Capacity)	38.06%
IRR, PAYBACK and FACR	
Internal Rate of Return .. (In %age)	14.27%
Payback Period of the Project is (In Years)	3 Years 2 Months
Fixed Assets Coverage Ratio (No. of times)	1.167

Major Queries/Questions Answered in the Report?

- 1. What is Banana Plantation?**
- 2. How has the Banana Plantation Business performed so far and how will it perform in the coming years ?**
- 3. What is the Project Feasibility of Cement Banana Plantation Business?**
- 4. What are the requirements of Working Capital for setting up Banana Plantation Business?**

- 5. What is the structure of the Banana Cultivation Business and who are the key/major players ?**
- 6. What is the total project cost for setting up Banana Plantation Business?**
- 7. What are the operating costs for setting up Banana Plantation Business?**
- 8. What are the machinery and equipment requirements for setting up Banana Plantation?**

- 9. Who are the Suppliers and Manufacturers of Plant & Machinery for setting up Banana Cultivation?**
- 10. What are the requirements of raw material for setting up Banana Farming Business?**
- 11. Who are the Suppliers and Manufacturers of Raw materials for setting up Banana Plantation Business?**
- 12. What is the Plant Layout for setting up Banana Plantation Business?**

- 13. What is the total size of land required for setting up Banana Plantation?**
- 14. What will be the income and expenditures for Banana Plantation Business?**
- 15. What are the Projected Balance Sheets of Banana Plantation?**
- 16. What are the requirement of utilities and overheads for setting up Banana Plantation?**
- 17. What is the Built up Area Requirement and cost for setting up Banana Plantation Business?**

18. What are the Personnel (Manpower) Requirements for setting up Banana Plantation Business?

19. What are Statistics of Import & Export for Banana?

20. What is the time required to break-even of Banana Cultivation Business?

21. What is the Break-Even Analysis of Banana Plantation?

22. What are the Project financials of Banana Plantation Business?

- 23. What are the Profitability Ratios of Banana Plantation Business?**
- 24. What is the Sensitivity Analysis-Price/Volume of Banana Plantation?**
- 25. What are the Projected Pay-Back Period and IRR of Banana Plantation?**
- 26. What is the Process Flow Sheet Diagram of Banana Plantation?**

27. What are the Market Opportunities for setting up Banana Plantation?

28. What is the Market Study and Assessment for setting up Banana Plantation?

Table of Contents of the Project Report

1. PROJECT LOCATION

- 1.1. DISTRICT PROFILE & GEOTECHNICAL SITE CHARACTERIZATION
 - 1.1.1. General
 - 1.1.2. Geography
 - 1.1.3. Map
 - 1.1.4. Economy
 - 1.1.5. Transport

2. INTRODUCTION

3. B.I.S SPECIFICATIONS

- 3.1. IS 11977 (1987): GREEN BANANAS - RIPENING CONDITION [FAD 10: PROCESSED FRUITS AND VEGETABLE PRODUCTS]
- 3.2. IS 6028: 2002 GREEN BANANAS - GUIDE FOR STORAGE AND TRANSPORT [FAD 10 SECOND CODE OF PRACTICE 2013]
- 3.3. IS 11977: 1987 GREEN BANANAS - RIPENING CONDITION [FAD 10 CODE OF PRACTICE 2013]

4. MARKET SURVEY

5. EXPORT & IMPORT: ALL COUNTRIES

- 5.1. EXPORT: ALL COUNTRIES

6. EXPORT STATISTICS DATA OF INDIA

7. SOIL & CLIMATE FOR CULTIVATION

- 7.1. SOIL FOR BANANA CULTIVATION
- 7.2. SOILS OF BANANA GROWING STATES IN INDIA
- 7.3. CLIMATE FOR BANANA CULTIVATION
- 7.4. EFFECTS OF LOW WINTER TEMPERATURES

8. BANANA VARIETIES & ITS CHARACTERISTICS

- 8.1. CHARACTERS OF GRAND NAIN BANANA VARIETY

9. NUTRITIONAL VALUE OF BANANA

- 9.1. NUTRITION FACTS OF BANANAS

10. HEALTH BENEFITS OF BANANA

11. CULTIVATION OF BANANA

- 11.1. FIELD PREPARATION
- 11.2. RATOON CROP
- 11.3. PROPAGATION OF BANANA
- 11.4. PLANTING OF BANANA

12. SYSTEM OF PLANTING

- 12.1. SINGLE ROW SYSTEM
- 12.2. PAIRED ROW SYSTEM
- 12.3. SQUARE SYSTEM
- 12. SYSTEM OF PLANTING
- 12.1. SINGLE ROW SYSTEM
- 12.2. PAIRED ROW SYSTEM
- 12.3. SQUARE SYSTEM

13. METHOD OF PLANTING

- 13.1. PIT METHOD
- 13.2. FURROW METHOD
- 13.3. TRENCH PLANTING
- 13.4. HIGH DENSITY PLANTING

14. INTERCULTURAL OPERATIONS

- 14.1. HARVESTING OF BANANA
- 14.2. FRUIT YIELD

15. BANANA PLANTATION FLOW DIAGRAM

16. IRRIGATION

- 16.1. DRIP IRRIGATION
- 16.2. DRIP IRRIGATION SCHEDULE
- 16.3. ADVANTAGES OF DRIP IRRIGATION
- 16.4. IRRIGATION REQUIREMENTS
- 16.5. EQUIPMENTS FOR DRIP IRRIGATION
- 16.6. WATER REQUIREMENT

17. FERTILIZATION DETAILS

- 17.1. FERTIGATION
- 17.2. WATER SOLUBLE FERTILIZERS (WSF)
- 17.3. WATER QUALITY INTERACTION WITH N
- 17.4. WATER QUALITY INTERACTION WITH P
- 17.5. PLAN AND FERTILIZER SCHEDULE
- 17.6. FERTILIZERS SUITABLE FOR FERTIGATION
- 17.7. FERTIGATION SCHEDULING

18. PLANT PROTECTION

- 18.1. NUTRITIONAL DEFICIENCY IN BANANA CROP
- 18.2. PLANT PROTECTION FROM PEST
- 18.3. DISEASES

19. FENCING

- 19.1. ELECTRICAL FENCING
- 19.2. FENCE MAINTENANCE
- 19.3. SOLAR FENCING
- 19.4. SPECIAL FEATURES OF THE SOLAR ELECTRIC FENCE SYSTEM
- 19.5. ADVANTAGES OVER CONVENTIONAL FENCES

20. STORAGE CONDITIONS OF BANANA

- 20.1. THERMAL PROPERTIES
- 20.2. STORAGE CONDITIONS
- 20.3. DISEASES AND INJURIES

21. SUPPLIERS OF PLANT & MACHINERY

22. SUPPLIERS OF RAW MATERIAL

23. PHOTOGRAPHS/IMAGES FOR REFERENCES

- 23.1. MACHINERY PHOTOGRAPHS
- 23.2. RAW MATERIAL PHOTOGRAPHS
- 23.3. PRODUCT PHOTOGRAPHS

24. PLANT LAYOUT

Project Financials

- **Project at a Glance** **Annexure**
 - Assumptions for Profitability workings1
 - Plant Economics.....2
 - Production Schedule.....3
 - Land & Building.....4
- Factory Land & Building
Site Development Expenses

- **Plant & Machinery.....5**
 - Indigenous Machineries**
 - Other Machineries (Miscellaneous, Laboratory etc.)**
- **Other Fixed Assets.....6**
 - Furniture & Fixtures**
 - Pre-operative and Preliminary Expenses**
 - Technical Knowhow**
 - Provision of Contingencies**
- **Working Capital Requirement Per Month.....7**
 - Raw Material**
 - Packing Material**
 - Lab & ETP Chemical Cost**
 - Consumable Store**

- **Overheads Required Per Month and Per Annum.....8**
 Utilities & Overheads (Power, Water and Fuel Expenses etc.)
 Royalty and Other Charges
 Selling and Distribution Expenses

- **Salary and Wages9**

- **Turnover Per Annum10**

- **Share Capital.....11**
 Equity Capital
 Preference Share Capital

- **Annexure 1 :: Cost of Project and Means of Finance**
- **Annexure 2 :: Profitability and Net Cash Accruals**
 - **Revenue/Income/Realisation**
 - **Expenses/Cost of Products/Services/Items**
 - **Gross Profit**
 - **Financial Charges**
 - **Total Cost of Sales**
 - **Net Profit After Taxes**
 - **Net Cash Accruals**

- **Annexure 3 :: Assessment of Working Capital requirements**

- **Current Assets**
- **Gross Working Capital**
- **Current Liabilities**
- **Net Working Capital**
- **Working Note for Calculation of Work-in-process**

- **Annexure 4 :: Sources and Disposition of Funds**

- **Annexure 5 :: Projected Balance Sheets**

- **ROI (Average of Fixed Assets)**
- **RONW (Average of Share Capital)**
- **ROI (Average of Total Assets)**

- **Annexure 6 :: Profitability Ratios**

- **D.S.C.R**
- **Earnings Per Share (EPS)**
- **Debt Equity Ratio**

- **Annexure 7 :: Break-Even Analysis**

- **Variable Cost & Expenses**
- **Semi-Variable/Semi-Fixed Expenses**
- **Profit Volume Ratio (PVR)**
- **Fixed Expenses / Cost**
- **B.E.P**

- **Annexure 8 to 11 :: Sensitivity Analysis-Price/Volume**

- **Resultant N.P.B.T**
- **Resultant D.S.C.R**
- **Resultant PV Ratio**
- **Resultant DER**
- **Resultant ROI**
- **Resultant BEP**

- **Annexure 12 :: Shareholding Pattern and Stake Status**

- **Equity Capital**
- **Preference Share Capital**

- **Annexure 13 :: Quantitative Details-Output/Sales/Stocks**

- **Determined Capacity P.A of Products/Services**
- **Achievable Efficiency/Yield % of Products/Services/Items**
- **Net Usable Load/Capacity of Products/Services/Items**
- **Expected Sales/ Revenue/ Income of Products/ Services/ Items**

- **Annexure 14** :: **Product wise Domestic Sales Realisation**
- **Annexure 15** :: **Total Raw Material Cost**
- **Annexure 16** :: **Raw Material Cost per unit**
- **Annexure 17** :: **Total Lab & ETP Chemical Cost**
- **Annexure 18** :: **Consumables, Store etc.**
- **Annexure 19** :: **Packing Material Cost**
- **Annexure 20** :: **Packing Material Cost Per Unit**

- **Annexure 21 :: Employees Expenses**
- **Annexure 22 :: Fuel Expenses**
- **Annexure 23 :: Power/Electricity Expenses**
- **Annexure 24 :: Royalty & Other Charges**
- **Annexure 25 :: Repairs & Maintenance Expenses**
- **Annexure 26 :: Other Manufacturing Expenses**
- **Annexure 27 :: Administration Expenses**
- **Annexure 28 :: Selling Expenses**

- **Annexure 29 :: Depreciation Charges – as per Books (Total)**
- **Annexure 30 :: Depreciation Charges – as per Books (P & M)**
- **Annexure 31 :: Depreciation Charges - as per IT Act WDV (Total)**
- **Annexure 32 :: Depreciation Charges - as per IT Act WDV (P & M)**
- **Annexure 33 :: Interest and Repayment - Term Loans**
- **Annexure 34 :: Tax on Profits**
- **Annexure 35 :: Projected Pay-Back Period and IRR**

Reasons for Buying our Report:

- **This report helps you to identify a profitable project for investing or diversifying into by throwing light to crucial areas like industry size, market potential of the product and reasons for investing in the product**
- **This report provides vital information on the product like it's characteristics and segmentation**
- **This report helps you market and place the product correctly by identifying the target customer group of the product**

- **This report helps you understand the viability of the project by disclosing details like machinery required, project costs and snapshot of other project financials**
- **The report provides a glimpse of government regulations applicable on the industry**
- **The report provides forecasts of key parameters which helps to anticipate the industry performance and make sound business decisions**

Our Approach:

- **Our research reports broadly cover Indian markets, present analysis, outlook and forecast for a period of five years.**
- **The market forecasts are developed on the basis of secondary research and are cross-validated through interactions with the industry players**
- **We use reliable sources of information and databases. And information from such sources is processed by us and included in the report**

Scope of the Report

The report titled “Market Survey cum Detailed Techno Economic Feasibility Report on Banana Plantation.” provides an insight into Banana Plantation market in India with focus on uses and applications, Manufacturing Process, Process Flow Sheets, Plant Layout and Project Financials of Banana Plantation project. The report assesses the market sizing and growth of the Indian Banana Plantation Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line. And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in the Banana Plantation sector in India along with its business prospects. Through this report we have identified Banana Plantation project as a lucrative investment avenue.

Tags

Banana Plantation, Banana Farming, Banana Cultivation, Start a Banana Plantation, Banana Plantation and Process, How to Grow Banana Tree, Banana Plantation in India, Banana Crop Cultivation, Banana Farming Process, Growing Bananas, Banana Processing, Banana and Banana Products Processing, Opportunities in Indian Banana Processing Business, Value Added Products From Banana, Project Report on Banana Based Industries, Banana Production and Processing, Banana Processing and Value Added Products from Banana, Banana Processing Plant, Processing of Banana, Banana Processing Products, By-Products Utilization from Banana, Banana Processing & Products, Products From Banana Plant, Banana Processing Pdf, Banana Processing Plant in India, Banana Processing Industry India, Products made from Banana Fruit, Food Business, Banana Processing Industry, Project Report on Banana Processing Industry, Detailed Project Report on Banana Processing, Project Report on Banana Plantation, Pre-Investment Feasibility Study on Banana Plantation, Techno-Economic feasibility study on Banana Processing, Feasibility report on Banana Processing, Free Project Profile on Banana Plantation, Project profile on Banana Plantation,

Download free project profile on Banana Plantation, Fruit Processing, Food processing sector, Food Processing Industry, Opportunities for Food Processing Industry, Banana Production India, Banana Plantation and its products, Start a Banana Plantation Business, Banana Cultivation Business, How to Start a Banana Farm, Banana Farming and Processing Business, Most Profitable Agriculture Business Ideas, Agriculture/Agro-Based Business Ideas, money making agriculture business ideas, Farming and Agriculture Business Ideas, how to start agriculture business, How To Start A Farming Business, Profitable Fruit Processing Business Ideas & Opportunities, Business plan for a fruit processing, Commercial Fruit Processing

**Niir Project Consultancy Services (NPCS)
can provide Detailed Project Report on**

Banana Plantation.

Banana Fruit Farming Business.

**Commercial Agriculture
Cultivation**

See more

<https://goo.gl/mGtEPT>

<https://goo.gl/d3WQFm>

<https://goo.gl/wyF51X>

Visit us at

www.entrepreneurindia.co

**Take a look at
Niir Project Consultancy Services
on #Street View**

<https://goo.gl/VstWkd>

*Locate us on
Google Maps*

<https://goo.gl/maps/BKkUtq9gevT2>

OUR CLIENTS

Our inexhaustible Client list includes public-sector companies, Corporate Houses, Government undertaking, individual entrepreneurs, NRI, Foreign investors, non-profit organizations and educational institutions from all parts of the World. The list is just a glimpse of our esteemed & satisfied Clients.

Click here to take a look
<https://goo.gl/G3lCjV>

Free Instant Online Project

Identification and Selection Service

Our Team has simplified the process for you by providing a "Free Instant Online Project Identification & Selection" search facility to identify projects based on multiple search parameters related to project costs namely: Plant & Machinery Cost, Total Capital Investment, Cost of the project, Rate of Return% (ROR) and Break Even Point % (BEP). You can sort the projects on the basis of mentioned pointers and identify a suitable project matching your investment requisites.....[Read more](#)

Download Complete List of Project Reports:

▪ Detailed Project Reports

NPCS is manned by engineers, planners, specialists, financial experts, economic analysts and design specialists with extensive experience in the related industries.

Our Market Survey cum Detailed Techno Economic Feasibility Report provides an insight of market in India. The report assesses the market sizing and growth of the Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line.

And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

The detailed project report covers all aspect of business, from analyzing the market, confirming availability of various necessities such as Manufacturing Plant, Detailed Project Report, Profile, Business Plan, Industry Trends, Market Research, Survey, Manufacturing Process, Machinery, Raw Materials, Feasibility Study, Investment Opportunities, Cost and Revenue, Plant Economics, Production Schedule,

Working Capital Requirement, uses and applications, Plant Layout, Project Financials, Process Flow Sheet, Cost of Project, Projected Balance Sheets, Profitability Ratios, Break Even Analysis. The DPR (Detailed Project Report) is formulated by highly accomplished and experienced consultants and the market research and analysis are supported by a panel of experts and digitalized data bank.

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in India along with its business prospects.....[Read more](#)

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Fax: +91-11-23845886

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Niir PROJECT CONSULTANCY SERVICES

An ISO 9001:2015 Company

www.entrepreneurindia.co

Who are we?

- *One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services*
- *We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad*

We at NPCS want to grow with you by providing solutions scale to suit your new operations and help you reduce risk and give a high return on application investments. We have successfully achieved top-notch quality standards with a high level of customer appreciation resulting in long lasting relation and large amount of referral work through technological breakthrough and innovative concepts. A large number of our Indian, Overseas and NRI Clients have appreciated our expertise for excellence which speaks volumes about our commitment and dedication to every client's success.

We bring deep, functional expertise, but are known for our holistic perspective: we capture value across boundaries and between the silos of any organization. We have proven a multiplier effect from optimizing the sum of the parts, not just the individual pieces. We actively encourage a culture of innovation, which facilitates the development of new technologies and ensures a high quality product.

What do we offer?

- *Project Identification*
- *Detailed Project Reports/Pre-feasibility Reports*
- *Market Research Reports*
- *Business Plan*
- *Technology Books and Directory*
- *Industry Trend*
- *Databases on CD-ROM*
- *Laboratory Testing Services*
- *Turnkey Project Consultancy/Solutions*
- *Entrepreneur India (An Industrial Monthly Journal)*

How are we different ?

- *We have two decades long experience in project consultancy and market research field*
- *We empower our customers with the prerequisite know-how to take sound business decisions*
- *We help catalyze business growth by providing distinctive and profound market analysis*
- *We serve a wide array of customers , from individual entrepreneurs to Corporations and Foreign Investors*
- *We use authentic & reliable sources to ensure business precision*

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Fax: +91-11-23845886

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Follow us

➤ <https://www.linkedin.com/company/niir-project-consultancy-services>

➤ <https://www.facebook.com/NIIR.ORG>

➤ <https://www.youtube.com/user/NIIRproject>

➤ <https://plus.google.com/+EntrepreneurIndiaNewDelhi>

➤ https://twitter.com/npcs_in

➤ <https://www.pinterest.com/npcsindia/>

For more information, visit us at:

www.niir.org

www.entrepreneurindia.co