

Manufacturing of

***Lemon Lime Flavoured
Soft Drink (Nimbu Pani)
with Lemon Juice***

**Profitable Business of
Non-Alcoholic Beverages**

Introduction

Lime juice is the best substitute for lemon juice, as it can be used as a one-to-one replacement and has a very similar taste and acidity level (5). In fact when canning or preserving food it's the ideal substitute for lemon juice because it has a similar pH level.

Soft drinks are preferably clear in all individuals and their thirst and the fight summers. But to change the standard of living and income, people move their consumption behavior and therefore more health conscious. This led to a significant increase in the demand for juice and non-Fizz (sparkling) beverages out.

This product is extremely popular in restaurants, hotels & beverage industry. It enhances the taste and flavor of fruit beverages, ice creams, soft drinks and is globally admired for its purity. Lemon-lime drinks, also known colloquially as lemonade in the United Kingdom, Australia and New Zealand and as cider in Japan and Korea, are carbonated soft drinks with lemon and lime flavoring.

Market Outlook

The soft drink industry is growing at a very fast rate with many new players entering the market from large Multi-national Corporation to local players from different region who have all the required capital and the market to compete in together. In this harsh cut throat competition it is very important to understand the consumers need and wants and to deliver them what they want so it is important to understand these needs and wants of the consumer if the company wants to have a major share in the market.

As the consumer base is becoming more and more health conscious, companies will have to apply a new marketing strategy to position themselves and moreover try to have a first mover advantage. Moreover at one side they will try to increase their market share of existing products by organizing their distribution system and reaching out to untapped rural market.

The Indian soft drink market might continue its robust growth as annual per-capita bottle consumption is expected to reach around 84 by 2021. The global lemon essential oils market is an estimated CAGR of 9.2%, during the forecast period, 2018-2023.

The industry would have a broad-based growth across categories, especially helped by juices and bottled water. Over the past two years the soft drink growing health concerns among consumers are encouraging manufacturers to focus on the development of low-sugar, low-calorie, or diet varieties of beverages. In addition, they are increasingly focusing on the development of products based on natural ingredients and introduction of new and innovative flavors in the market. At present flavors such as orange, cola, and lemon are gaining traction among consumers. However players are producing carbonated soft drinks with super or tropical fruits and combination of flavors to gain traction in the market.

Furthermore increasing demand market growth in the coming years. Shift in consumer preferences from high sugar content to low sugar or low-calorie products and rising preference for craft soda as an alternative to alcoholic drinks is expected to boost the demand for these types of beverages.

The United States will maintain a 4.9% growth momentum. Within Europe which continues to remain an important element in the world economy Germany will add over US\$15.9 Billion to the region's size and clout in the next 5 to 6 years. Over US\$13.7 Billion worth of projected demand in the region will come from Rest of Europe markets. In Japan Soft Drinks will reach a market size of US\$37.6 Billion by the close of the analysis period. As the world's second largest economy and the new game changer in global markets, China exhibits the potential to grow at 8.5% over the next couple of years and add approximately US\$121.9 Billion in terms of addressable opportunity for the picking by aspiring businesses and their astute leaders.

Soft Drink Market Size, By Distribution Channel, 2015-2025 (USD Billion)

soft drinks market size, by distribution channel, 2015 - 2025 (USD Billion)

The major segment in the carbonated market is also done on the basis of flavours used Cola flavoured drinks, lime – lemon flavoured drinks orange flavoured drinks and other drinks. Currently the trend in terms of flavours is defined by lime – lemon flavoured drinks in India. In terms of end users urban segment dominates the Indian carbonated non- alcoholic market with a significant market share. But gradually rural segment is expected to take back on the market.

The manufacturers are bringing new flavours and low- sugar diet drinks into the market which will help grab the declining growth. However, the soft drinks market in India is still expected to showcase a double digit growth in India in the coming five years.

Kay Players

- Aarkay Food Products Ltd.
- Aayush Food & Herbs Ltd.
- Elite Foods Pvt. Ltd.
- Foods & Inns Ltd.
- Garlico Industries Ltd,
- Kamdhenu Foods Ltd.

Machinery Photographs

Filter

Filling Machine

Bottle Washing Machine

Wrapping Machine

Project at a Glance

COST OF PROJECT				MEANS OF FINANCE			
Particulars	Existing	Proposed	Total	Particulars	Existing	Proposed	Total
Land & Site Development Exp.	0.00	80.00	80.00	Capital	0.00	174.91	174.91
Buildings	0.00	340.80	340.80	Share Premium	0.00	0.00	0.00
Plant & Machineries	0.00	98.00	98.00	Other Type Share Capital	0.00	0.00	0.00
Motor Vehicles	0.00	5.00	5.00	Reserves & Surplus	0.00	0.00	0.00
Office Automation Equipments	0.00	27.00	27.00	Cash Subsidy	0.00	0.00	0.00
Technical Knowhow Fees & Exp.	0.00	5.00	5.00	Internal Cash			
Franchise & Other Deposits	0.00	0.00	0.00	Accruals	0.00	0.00	0.00
Preliminary & Pre-operative Exp	0.00	2.00	2.00	Long/Medium Term Borrowings	0.00	524.72	524.72
Provision for Contingencies	0.00	9.00	9.00	Debentures / Bonds Unsecured	0.00	0.00	0.00
Margin Money - Working Capital	0.00	132.82	132.82	Loans/Deposits	0.00	0.00	0.00
TOTAL	0.00	699.62	699.62	TOTAL	0.00	699.62	699.62

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	
						%		%			%
1-2	5.78	8.87	15.78	24.00	0.00	100.00	5.78	0.00	5.78	1.00	0.00
2-3	8.86	11.59	24.64	18.00	0.00	100.00	8.86	0.00	8.86	1.00	0.00
3-4	11.83	14.25	36.47	12.00	0.00	100.00	11.83	0.00	11.83	1.00	0.00
4-5	14.65	16.79	51.12	6.00	0.00	100.00	14.65	0.00	14.65	1.00	0.00
5-6	17.30	19.21	68.42	0.00	0.00	100.00	17.30	0.00	17.30	1.00	0.00

Project at a Glance

Year	D. S. C. R.			Debt / - Deposits Debt	Equity as- Equity	Total Net Worth	Retur n on Net Worth	Profitability Ratio					Assets Turnov er Ratio	Curre nt Ratio
	Individ ual	Cumula tive	Overa ll					GPM	PBT	PAT	Net Contri bution	P/V Ratio		
	(Number of times)			(Number of times)		%	%	%	%	%	%			
Initial				3.00	3.00									
1-2	1.31	1.31		1.52	1.52	2.54		25.10 %	14.74%	9.69%	966.5 0	92.58 %	1.07	1.20
2-3	1.65	1.47		0.73	0.73	1.49		28.29 %	19.83%	12.73 %	836.8 0	68.70 %	1.14	1.41
3-4	2.05	1.65	2.03	0.33	0.33	0.91		30.39 %	23.36%	14.86 %	949.4 2	68.21 %	1.15	1.67
4-5	2.51	1.83		0.12	0.12	0.58		31.74 %	25.81%	16.36 %	1062. 04	67.82 %	1.11	1.98
5-6	3.05	2.03		0.00	0.00	0.39		32.54 %	27.49%	17.39 %	1174. 66	67.51 %	1.05	2.83

Project at a Glance

BEP	
BEP - Maximum Utilisation Year	5
Cash BEP (% of Installed Capacity)	52.31%
Total BEP (% of Installed Capacity)	55.15%
IRR, PAYBACK and FACR	
Internal Rate of Return .. (In %age)	28.57%
Payback Period of the Project is (In Years)	2 Years 3 Months
Fixed Assets Coverage Ratio (No. of times)	4.757

Major Queries/Questions Answered in the Report?

- 1. What is Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing industry ?**
- 2. How has the Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing industry performed so far and how will it perform in the coming years ?**
- 3. What is the Project Feasibility of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Plant ?**
- 4. What are the requirements of Working Capital for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?**

5. What is the structure of the Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business and who are the key/major players ?

6. What is the total project cost for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?

7. What are the operating costs for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?

8. What are the machinery and equipment requirements for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?

- 9. Who are the Suppliers and Manufacturers of Plant & Machinery for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?**
- 10. What are the requirements of raw material for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?**
- 11. Who are the Suppliers and Manufacturers of Raw materials for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**
- 12. What is the Manufacturing Process of Lemon-Lime Flavoured Soft Drink (Nimbu Pani)?**

- 13. What is the total size of land required for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?**
- 14. What will be the income and expenditures for Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**
- 15. What are the Projected Balance Sheets of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant ?**
- 16. What are the requirement of utilities and overheads for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant?**
- 17. What is the Built up Area Requirement and cost for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**

- 18. What are the Personnel (Manpower) Requirements for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**
- 19. What are Statistics of Import & Export for Lemon-Lime Flavoured Soft Drink (Nimbu Pani)?**
- 20. What is the time required to break-even of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**
- 21. What is the Break-Even Analysis of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant?**
- 22. What are the Project financials of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**

- 23. What are the Profitability Ratios of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Project?**
- 24. What is the Sensitivity Analysis-Price/Volume of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant?**
- 25. What are the Projected Pay-Back Period and IRR of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant?**
- 26. What is the Process Flow Sheet Diagram of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing project?**

- 27. What are the Market Opportunities for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing plant?**
- 28. What is the Market Study and Assessment for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**
- 29. What is the Plant Layout for setting up Lemon-Lime Flavoured Soft Drink (Nimbu Pani) Manufacturing Business?**

Table of Contents of the Project Report

1 PROJECT LOCATION

1.1. DISTRICT PROFILE & GEOTECHNICAL SITE CHARACTERIZATION

- 1.1.1. General
- 1.1.2. Location & Geographical Area
- 1.1.3. Topography
- 1.1.4. Availability of Minerals
- 1.1.5. Administrative Setup
- 1.1.6. Demographics
- 1.1.7. Map
- 1.1.8. Economy and Industrial Profile
- 1.1.9. Industrial Scenario
- 1.1.10. Transportation

2. INTRODUCTION

3. BENEFITS OF SOFT DRINKS

4. B.I.S. SPECIFICATIONS

5. MARKET SURVEY

- 5.1. INDIA ENERGY DRINK MARKET
- 5.2. NON-ALCOHOLIC BEVERAGES IN INDIA

6. EXPORT & IMPORT: ALL COUNTRIES

- 6.1. EXPORT: ALL COUNTRIES FOR SOFT DRINK - OTHER THAN SHARBAT
- 6.2. IMPORT: ALL COUNTRIES FOR SOFT DRINK - OTHER THAN SHARBAT

7. EXPORT STATISTICS OF INDIA

- 7.1. EXPORT STATISTICS ON NIMBUPANI

8. FORMULATION

9. RAW MATERIALS

- 9.1. RAW MATERIAL PROPERTY AS PER STANDARDS

- 9.1.1. IS 10500: Drinking Water
- 9.1.2. Sugar
- 9.1.3. Acidity Regulator IN 330
- 9.1.4. Stabilizer (445)
- 9.1.5. Preservative (E Number 202)

10. MANUFACTURING PROCESS

11. QUALITY CONTROL

12. PROCESS FLOW DIAGRAM

13. MACHINERY DETAILS

- 13.1. BOTTLE PREPARATION EQUIPMENT
- 13.2. MIXING EQUIPMENT
- 13.3. FILLING MACHINERY
- 13.4. CONVEYOR SYSTEM

14. SUPPLIERS OF PLANT & MACHINERY

15. SUPPLIERS OF RAW MATERIAL

16. PHOTOGRAPHS/IMAGES FOR REFERENCE

16.1. PRODUCT PHOTOGRAPHS

16.2. MACHINERY PHOTOGRAPHS

16.3. RAW MATERIAL PHOTOGRAPHS

17. 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 Lemon-Lime Flavoured Soft Drink (Nimbu Pani).” provides an insight into Lemon-Lime Flavoured Soft Drink (Nimbu Pani) market in India with focus on uses and applications, Manufacturing Process, Process Flow Sheets, Plant Layout and Project Financials of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) project. The report assesses the market sizing and growth of the Indian Lemon-Lime Flavoured Soft Drink (Nimbu Pani) 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 Lemon-Lime Flavoured Soft Drink (Nimbu Pani) sector in India along with its business prospects. Through this report we have identified Lemon-Lime Flavoured Soft Drink (Nimbu Pani) project as a lucrative investment avenue.

Tags

#Lemon_Lime_Flavoured_Soft_Drink_(Nimbu_Pani)

#Lemon_lime_Flavoured_Soft_Drink_(Nimbu_Pani)_in_Project,

#Lemon_(Nimbu_Citrus)_Project_Report,

#Soft_Drink_niir_project_consultancy_services

#Project_Report_on_Soft_Drinks_Manufacturing_Process,

#Lemon_Lime_Flavor, #lemon_cultivation_project_report, Lemongrass -
cultivation benefits and project report,

#Project_Report_on_Soft_Drinks_Manufacturing_Process,

#Project_Report_on_Soft_Drinks_Manufacturing, (PDF) Carbonated soft
drink project report, Project Report on Soft Drinks Market in India, Project
Report on Cold Drinks (Coca Cola, Pepsi Cold Drink), soft drinks
manufacturing project report, soft drinks manufacturing plant project
report, carbonated soft drink plant project report pdf,

business project on soft drinks, marketing project on cold drinks, marketing research project on soft drinks, project report on consumer behavior with respect to cold drinks, project report on beverage industry pdf, Project Report on Consumer Behaviour Towards Goldpine, Lemonade Production Small Business Manufacturing, Nimbu Pani soft drink flavours - Manufacturing, Project Reports & Profiles Best Business Opportunities, Soft Drink Concentrates – Manufacturing, Comparative Study on Consumption Patterns of Soft Drinks, SOFT DRINK / SODA WATER PROJECT REPORT AND COST, Health drink manufacturing plant, soft drink manufacturing process, How soft drink is made - production process?, Project Report On Soft Drinks Market In India, the soft drink industry, Establish Soft Drink Making Plant, Soft Drink Concentrates Essence Project Report eBook, soft drinks manufacturing project report, soft drinks manufacturing plant project report, carbonated soft drink plant project report pdf, Project Report & Profile, Project Consultancy,

Startup, Small Business, Technologies Project Opportunities, Manufacturing Process, Technology Books, Business Listing, Business Books, Small Scale Industries, Consultancy for Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Feasibility Report Lemon-Lime Flavoured Soft Drink (Nimbu Pani) , Project Report of Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Technology Book on Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Business Ideas of Lemon-Lime Flavoured Soft Drink (Nimbu Pani) , Startup Project, Project Consultancy on Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Niir Project Consultancy Services, Project Profile on Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Small Scale Industry, manufacturing business, technology on Lemon-Lime Flavoured Soft Drink (Nimbu Pani), Consultancy Services, Consultant for Lemon-Lime Flavoured Soft Drink (Nimbu Pani)

Niir Project Consultancy Services (NPCS)
can provide Detailed Project Report on
**Manufacturing of Lemon-Lime Flavoured
Soft Drink (Nimbu Pani).**
**Profitable Business of Non-Alcoholic
Beverages.**

See more

<https://bit.ly/373Pyyt>

<https://bit.ly/2Qcjlht>

<https://bit.ly/2QhEHtQ>

Visit us at

www.entrepreneurindia.co

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/G3ICjV>

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/>

THANK YOU

For more information, visit us at:

www.niir.org

www.entrepreneurindia.co

www.entrepreneurindia.co