
[image: image2.jpg]2 ENTERPRISE
IRELAND

	FEASIBILITY STUDY PROGRESS REPORT

	Name of Grantee:

	Project Number: Claim Number: Final Claim: (Yes or No)

	Name of person to whom queries in relation to this report should be directed

	Phone Number Email Address

	Start Date of Study
	

	Completion Date of Study
	

	Name of your Enterprise Ireland Development Advisor:
	

	FEASIBILITY STUDY PROGRESS TO DATE

This should detail how the company or individual has, to date, investigated the viability of the project approved.

	Objectives
1. List the objectives of the Feasibility Study (in bullet point format) as detailed on the submitted application form:
2. Were the objectives met? Please detail, how they were/were not met
3. Outline the work undertaken under each objective

Who was involved in each task

How much time (in days) were spent on the task by each person involved:

Market Assessment:

1. Please detail the following:

Market Visited

Who travelled

Dates visited

Who did you meet and for what purpose did you meet them

2.Please provide feedback on the interviews / meetings conducted:
3. What overall conclusions were reached as a result of these market visits:
Outcome/Next Steps:

1. What was the outcome of your Feasibility Study? Please list.
2. What follow up actions are you going to engage in? Please list with target dates and names / roles of the task owner:
3. Has Financial Projections been completed? If yes, please provide as an attachment.

4. Has a business plan been completed? If yes, please provide as an attachment.

PAGE
2

[image: image1]