
[image:]

Content
Annex 3a:	MODEL PROGRESS REPORT
Form to be used to report on progress of the project and/or achievement of a result (All results, except for the final result).
Annex 3b:	MODEL REQUEST TO PURCHASE GOODS AND SERVICES (RPGS)
Form to be used to request permission to acquire goods and/or services for the project. (The permission of the Netherlands Enterprise Agency / PSI is needed in order to request an advance payment for hardware.)
Annex 3c:	MODEL ADVANCE PAYMENT REQUEST
Form to be used to request an advance payment for hardware or for the achievement of a result (no longer obligatory).
Annex 3d:	MODEL PROTOCOL OF RECEIPT
Form to be used to state that hardware items of the project have been delivered and installed at the project site.
Annex 3e:	MODEL PROTOCOL OF PRODUCTION
Form to be used to state that production and/or sales targets have been achieved.
Annex 3f:	MODEL FINAL REPORT
Form to be used to report on the achievement of the final result of the project.
Annex 3g:	MODEL SPIN-OFF REPORT
Form to be used to report on the progress of the project during the two year spin-off period following the final conclusion of the project.
Annex 3h:	MODEL CHILD LABOUR / FORCED LABOUR STATEMENT
Form to be used to assure the Netherlands Enterprise Agency / PSI that no child labour / forced labour takes place at the companies mentioned in the form.

Annex 3i:	INTERNATIONAL PAYMENT FORM FOR BENEFICIARIES
Form to be used to provide the required bank account details of the Beneficiary for international payments.
Annex 3j:	CONTACT DETAILS FOR THE NETHERLANDS ENTERPRISE AGENCY

[image: RO_RON_Logo_2_301U_pos_en]
[image: RO_RON_Logo_2_301U_pos_en]

	Annex 3a:	MODEL PROGRESS REPORT

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Original project duration:
	………. ……….

Instructions:
· This report presents a brief summary of the progress of the project and the result(s) achieved so far.
· All Progress Reports and attached documents must be in English.
· Send a copy by e-mail to PSI@rvo.nl. Note: if this document is larger than 10MB (with a maximum of 25MB), please send it to TD@rvo.nl.
· The Agency / PSI should receive a Progress Report within four (4) weeks after achievement of a result or four (4) weeks after a six (6) months period in case the time between two results is longer than six (6) months.
· The Progress Report should be signed by both Applicant and Local Partner (not being the Applicant).
· Please focus on the news and events that occurred in this reporting period.

	A.	General

	Result number
or six (6) month period
	……….
from ………. until ……….

	Name and address of Joint Venture/Joint project (when already available)
	Name company:
Street, City:
Tel:
Email:
Website:
Other links with information about the project (e.g. video on YouTube):

	Summary
	Please summarise the progress of the project so far.

	B.	Progress of project and result(s) achieved

	Progress in project/result(s) achieved
	Please describe the specific activities carried out in order to realise the result(s) and sub results. Also refer to the corresponding MoVs. Please describe the cooperation between the project partners.

	Changes in relation to the project
	Please describe all changes in the project in relation to the Results described in the Administrative Decision.

	C.	Update work plan and project duration

	Update work plan
	Please describe the progress (or changes) in the work plan with regard to the remaining project results.

	Changes in relation to the original project period
	Please indicate whether the completion date has to be changed. In case of change please give a detailed motivation.

	D.	External factors, investment climate and economic sustainability

	External factors and problems
	Please describe any external factors and problems affecting the project, and how these problems have been or will be resolved.

	Investment climate
	Please report on problems and risks (e.g. with local government, customs etc) that interfere with doing business in the PSI country and would hamper a successful continuation of the project. Please describe the measures taken to solve these issues.

	Follow-up financing
	Please describe prospects for external follow-up financing after implementation of the project, and discussions with banks or other financial institutions on this subject. If no discussions took place, why not?

	E.	Impact

	
	According to Administrative Decision (NB: these figures remain unchanged)
	Realised already (if applicable)

	Annual turnover project (EUR)
	……….
	……….

	Follow-up investments (EUR)
	……….
	……….

	Total number of jobs created basic-level*
	……….
	……….

	Total number of jobs created medium-/high-level
	……….
	……….

	Total number of jobs created for women:
of whom on management positions:
	……….

……….
	……….

……….

	Total number of outgrowers involved
	……….
	……….

	Knowledge transfer (number of people trained):
basic-level:
medium-/high-level:
outgrowers:
	……….
……….
……….
……….
	(with reference to training logbook)
……….
……….
……….
……….

	Primary working conditions
	1. What effect has the project on the income of the personnel employed in the project (compared to their prior income)?
2. What effect has the project on the income position of outgrowers involved in the project (if applicable)?

	Secondary working conditions and benefits
	Please describe the working conditions and benefits which are being offered to the personnel of the PSI project.

	Environment
	Please state what you have done with regard to the environmental impact of the project.

	Chain effects
	Please state how many local companies and other parties have been or are being contracted as subcontractors and/or clients and what the impact on their income and employment is.

	Corporate Social Responsibility
	Please describe your efforts with regard to CSR aspects (such as certification, social standards, gender policy, chain responsibility, measures to prevent corruption, labour policy, participation of employees in labour unions, relation with local population).

	Child labour / forced labour verification
	What measures have you taken to prevent child and/or forced labour at the project company and its first essential supplier and how did you ascertain that no child labour / forced labour is taking place?

	Other Impact
	Please describe your other activities with regard to the improvement of the living conditions (e.g. healthcare, education, childcare, sports etc).

	F.	List of annexes

	1. ……….

	2. ……….

	Etc.

* Basic-level employees are production workers operating machines, agricultural workers for planting and harvesting, drivers, cleaners, security guards, waiters, cooks and the like.

For Result 1 only:
As Result 1 has been finalised according to the Administrative Decision, project partners request the written permission of the Netherlands Enterprise Agency / PSI to continue with the further implementation of the project.

	For Applicant
	For Local Partner / JV partner
(not being the Applicant)

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3a - page 4
	Annex 3b:	MODEL REQUEST TO PURCHASE GOODS AND SERVICES (RPGS)

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Contact person and direct dial:
	……….

	Request-number (1, 2, 3):
	……….

	Reference to item(s) on project budget:
	……….

Instructions:
Per project no more than three (3) 'Requests to Purchase Goods and Services' (RPGS) are allowed. When the requested goods and directly related services on a RPGS have a combined value of more than EUR 25,000, the Netherlands Enterprise Agency / PSI (hereafter: the Agency / PSI) will check the Market Conformity of the goods through an independent valuation organisation. The Market Conformity of second hand goods will always be checked independent of their value. In some cases the Market Conformity of services not directly related to goods can also be checked.

Applicant, acting in conformity with the Administrative Decision and having taken notice of the PSI Administrative Rules, herewith requests the permission of the Agency / PSI to purchase the following goods and services.

Applicant declares to supply sufficiently specified information on the goods and services requested, such as photocopies of suppliers offers or otherwise, to enable a thorough and prompt evaluation on Market Conformity.

	Item
	Quantity
	Price
(EUR)
	Supplier
	Description
	Second
hand*
	Amount
EUR

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	
……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….
	……….
	……….

	
	
	
	
	Total EUR
	
	

*	Please mark the second hand goods on this request.

	For Applicant

	Name:
	……….

	Position:
	……….

	Signature:

	Date:
	……….

Annex 3b - page 2
	Annex 3c:	MODEL ADVANCE PAYMENT REQUEST

This form is no longer obligatory

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Bank account number / IBAN:
	……….

	BIC / SWIFT code:
	……….

	Request number:
	……….

	Requested amount:
· Technical assistance
· Hardware
Total
	EUR ……….
EUR ……….
EUR ……….

	The advance payment has reference to:
· Result no.
· Request to Purchase Goods and Services no. (1, 2, 3)
· Bank Guarantee
	……….

……….
………. (yes or no)

	This Advance Payment is requested under the terms of the Administrative Decision governing the implementation of this project.

	For Applicant

	Name:
	……….

	Position:
	……….

	Signature:

	Date:
	……….

Annex 3c - page 1
	Annex 3d:	MODEL PROTOCOL OF RECEIPT

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Local Partner:
	……….

	Bill of Lading number:
	……….

	Packing list:
	……….

	Date of this Protocol:
	……….

Applicant and Local Partner herewith state to:
· have received at the project site the following goods and related services as specified below; delivered in the framework of the Private Sector Investment programme (PSI);
· have checked these goods upon delivery against the Bill of Lading and state that all goods mentioned therein have been delivered;
· have received goods which appeared to be in good order;
· ensure the correct installation and taking into operation of the goods;
· use the goods exclusively and solely for the implementation of the project and for the project's objectives;
· have arranged guarantees, which at least comply with accepted standard practices;
· accept full responsibility for these goods and to be liable for their secure storage and maintenance.

	Item
	Unit
	Quantity
	Supplier
	Description

	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….

	……….
	……….
	……….
	……….
	……….

	For Applicant
	For Local Partner / JV partner
(not being the Applicant)

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3d - page 2
	Annex 3e:	MODEL PROTOCOL OF PRODUCTION

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Date of Protocol of Receipt:
	……….

	Date of this Protocol:
	……….

Project partners herewith state that:
· the following production and/or sales volume have been realised by the project in the period [day month year] until [day month year]. This production and/or sales volume correspond(s) with the production and/or sales targets mentioned in the Administrative Decision;
· for proof of these results, please refer to the document(s), signed by Local Partner and Applicant, in the annex.

Production and/or sales realised

	Description
	Production / sales in Administrative Decision
	Realised
production / sales

	……….
	……..
	……..

	……….
	……..
	……..

	……….
	……..
	……..

	For Applicant
	For Local Partner / JV partner
(not being the Applicant)

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3e - page 2
	Annex 3f:	MODEL FINAL REPORT

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Original project duration:
	………. ……….

	Actual project duration:
	………. ……….

	Achievement date final result:
	……….

Instructions:
· The Final Report and all accompanying documents must be in English.
· Send a copy by e-mail to PSI@rvo.nl. Note: if this document is larger than 10MB (with a maximum of 25MB), please send it to TD@rvo.nl.
· The Agency / PSI should receive the Final Report within two (2) months after achievement of the last result.
· The Final Report should be signed by both Applicant and Local Partner.

	A.	General

	Result number
Reporting period
	……….
from ………. until ……….

	Name and address of Joint Venture/Joint project (when already available)
	Name company:
Street, City:
Tel:
Email:
Website:
Other links with information about the project (e.g. video on YouTube):

	Summary
	Please summarise the project results and sub-results achieved.
How was the cooperation between the project partners?

	B.	Progress of project and result(s) achieved

	Final result
	Please describe the activities carried out in order to achieve the final result(s) with reference to the MoVs.

	Changes in relation to the original project plan
	Please describe all changes in the project in relation to the Administrative Decision.

	Future prospects
	Please describe your view on the future of the project.

	C.	External factors, investment climate and economic sustainability

	External factors and problems
	Please describe any external factors and problems affecting the project, and how the problems have been or will be resolved.

	Investment climate
	Please report on problems and risks (e.g. with local government, customs etc) that interfered with doing business in the PSI country and hampered a successful continuation of the project. Please describe the measures taken to solve these issues.

	Follow-up financing
	Please describe prospects for external follow-up financing after implementation of the project, and discussions with banks or other financial institutions on this subject. If no discussions took place, why not?

	D.	Impact

	
	According to Administrative Decision (NB: these figures remain unchanged)
	Realised
	Expected (2 years after end of project)

	Turnover in the project's final year (EUR)
	……….
……….
……….
	……….
……….
……….
	(turnover of second year after project completion)
……….
……….
……….

	Follow-up investments (EUR)
	……….
	……….
	……….

	Total number of jobs created basic-level*
	……….
	……….
	……….

	Total number of jobs created medium-/high-level
	……….
	……….
	……….

	Total number of jobs created for women:
of whom on management positions:
	……….

……….
	……….

……….
	……….

……….

	Total number of outgrowers involved
	……….
	……….
	……….

	Knowledge transfer (number of people trained):
basic-level:
medium-/high-level:
outgrowers:
	……….
……….
……….
……….
	……….
……….
……….
……….
	(with reference to training logbook)
……….
……….
……….
……….

	Primary working conditions
	1. What effect has the project on the income of the personnel employed in the project (compared to their prior income)?
2. What effect has the project on the income position of outgrowers involved in the project (if applicable)?

	Secondary working conditions and benefits
	Please describe the working conditions and benefits which are being offered to the personnel of the PSI project.

	Environment
	Please state what you have done with regard to the environmental impact of the project.

	Chain effects
	Please state how many local companies and other parties have been or are being contracted as subcontractors and/or clients and what the impact on their income and employment is.

	Corporate Social Responsibility
	Please describe your efforts with regard to CSR aspects (such as certification, social standards, gender policy, chain responsibility, measures to prevent corruption, labour policy, participation of employees in labour unions, relation with local population).

	Child labour / forced labour verification
	What measures have you taken to prevent child labour / forced labour at the project company and its first essential supplier and how did you ascertain that no child labour / forced labour is taking place?

	Other Impact
	Please describe your other activities with regard to the improvement of the living conditions (e.g. healthcare, education, childcare, sports etc).

	E.	List of annexes

	1. ……….

	2. ……….

	Etc.

*	Basic-level employees are production workers operating machines, agricultural workers for planting and harvesting, drivers, cleaners, security guards, waiters, cooks and the like.

	For Applicant
	For Local Partner / JV partner
(not being the Applicant)

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3f - page 4
	Annex 3g:	MODEL SPIN-OFF REPORT

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Project period:
	………. ………. (Starting and ending date)

	Spin-off period:NOT VALID

THE PROJECT OFFICER WILL CONTACT YOU ON THE SPIN-OFF

	………. ………. (Starting and ending date)

Instructions:
· Spin-off report and accompanying documents must be in English.
· Send one (1) hard copy to the postal address of the Netherlands Enterprise Agency / PSI (hereafter: the Agency / PSI), and one (1) copy by e-mail to PSI@rvo.nl.
· The Agency / PSI should receive the Spin-off Report within four (4) weeks after the two (2) year spin-off period following the end of the project.

	A.	General

	Name and address of Joint Venture/Joint project
	Name company:
Street, City:
Tel:
Email:
Website:
Other links with information about the project (e.g. video on YouTube) when available:

	Activities and results two (2) years after completion of the project
	Please describe what activities were undertaken in the two (2) years after completion of the PSI project.
What results have been achieved so far? What changes have been made regarding scale, products, market?
How is the cooperation between the partners at this moment?

	B.	External factors, investment climate and economic sustainability

	External factors and problems
	Please describe any external factors and problems affecting the follow-up of the project, and how the problems were handled.

	Investment climate
	Please report on problems and risks (e.g. with local authorities, customs etc) that interfered with doing business in the PSI country and hampered a successful continuation in the two (2) years after the project. Please describe these issues and the way they were handled.

	Profitability
	Please describe the financial position of the project/business. Indicate whether the project has reached the break-even point, and whether profit already has been made.

	Future prospects
	Please describe your view on the future of the project/business. What are your plans for the coming years?

	C.	Spin-off and Impact

	
	Realised at the end of the PSI project
	Spin-off projections originally anticipated in administrative decision
	Realised during the spin-off period (in the two (2) years after project completion)

	Annual turnover (EUR)
PSI-projectNOT VALID

THE PROJECT OFFICER WILL CONTACT YOU ON THE SPIN-OFF

	(turnover in project's final year)
……….
	……….
	(turnover in second year after project completion)
……….

	Follow-up investments EUR:
When external financing has been obtained please add names of banks or financial institutions
	……….
……….
……….
	……….
……….
……….
	……….
……….
……….

	Total number of jobs created basic-level*
	……….
	……….
	……….

	Total number of jobs created medium-/high-level
	……….
	……….
	……….

	Total number of jobs created for women:
of whom on management positions:
	……….

……….
	……….

……….
	……….

……….

	Total number of outgrowers (contract farmers) involved in the project
	……….
	……….
	……….

	Knowledge transfer (number of people trained):
basic-level:
medium-/high-level:
outgrowers:
	……….
……….
……….
……….
	……….
……….
……….
……….
	……….
……….
……….
……….

	Deviations
	Please elaborate on reasons for any deviation between projected figures and realised figures.

	Primary working conditions
	1. What effect has the project on the income of the personnel employed in the project (compared to their prior income)?
2. What effect has the project on the income position of outgrowers involved in the project (if applicable)?

	Secondary working conditions
	Please describe the working conditions and benefits which are being offered to the personnel of the PSI project.

	
Chain effects

	Please state how many local companies and other parties have been or are being contracted as subcontractors and/or clients and what the impact on their income and employment is.

	Systemic impact
	Please indicate which (indirect) broader effect your project has had on the local economy and/or sector (e.g. opening up of new markets, change in legislation, upgrading of a sector).

	Environment
	Please describe your achievements with regard to the environment.

	Corporate Social ResponsibilityNOT VALID

THE PROJECT OFFICER WILL CONTACT YOU ON THE SPIN-OFF

	Please describe your efforts with regard to CSR aspects (such as certification, social standards, gender policy, chain responsibility, measures to prevent corruption, labour policy, participation of employees in labour unions, relation with local population).

	Child labour / forced labour verification
	What measures have you taken to prevent child labour / forced labour at the project company and its first essential supplier and how did you ascertain that no child labour / forced labour is taking place?

	Other Impact
	Please describe your other activities with regard to the improvement of the living conditions (e.g. healthcare, education, childcare, sports etc).

	D.	List of annexes (if applicable)

	1. ……….

	2. ……….

	Etc.

*	Basic-level employees are production workers operating machines, agricultural workers for planting and harvesting, drivers, cleaners, security guards, waiters, cooks and the like.

	For Applicant
	For Local Partner / JV partner
(not being the Applicant)

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3g - page 4
	
Annex 3h:	MODEL CHILD LABOUR / FORCED LABOUR STATEMENT

	Project number:
	……….

	Project title:
	……….

	Applicant:
	……….

	Local Partner:
	……….

Applicant and Local Partner herewith state to:
· Implement the project according to the ILO Conventions 29, 105, 138 and 182.
· Accordingly not to make use of child labour / forced labour within their own companies nor within the project company.
· Ascertain that the first essential supplier of the project does not make use of child labour / forced labour.

	For Applicant
	For Local Partner

	Name:
	……….
	Name:
	……….

	Position:
	……….
	Position:
	……….

	Signature:
	Signature:

	Date:
	……….
	Date:
	……….

Annex 3h - page 1
	
Annex 3i:	INTERNATIONAL PAYMENT FORM FOR BENEFICIARIES

Please fill out the blue fields below to enable the Netherlands Enterprise Agency / PSI (hereafter: the Agency / PSI) to execute direct international payments to the Beneficiary. Also, take notice of the conditions for international payments at the bottom of the page.

	Beneficiary information

	Company name
	

	Contact person
	

	Address
	

	
	

	City
	

	Country
	

	Intermediary Bank information (optional)

	Name Bank
	

	Address
	

	
	

	City
	

	Country
	

	Bank account number
	

	IBAN
	

	SWIFT / BIC code
	

	Bank code
	

	Beneficiary Bank information

	Name Bank
	

	Address
	

	
	

	City
	

	Country
	

	Bank account number
	

	IBAN
	

	SWIFT / BIC code
	

	Bank code
	

Please take notice of the following:

1) Before the Agency / PSI can execute international payments in accordance with the Administrative Decision, the project partners are obliged to inform the Agency / PSI in writing, signed by all project partners, on the bank account number and bank details;
2) Project partners must submit this form to the Agency / PSI, along with a letter from the Beneficiary’s bank, containing the relevant bank account details;
3) The Dutch central government as well as the Agency / PSI and his administrator will be discharged of its financial commitments as soon as the Agency / PSI has made the transfer of the amount due to the project partner(s) to the bank account number specified by the project partner(s);
4) The project partner(s) are held responsible for the provision of correct information.

Annex 3i - page 2
	

Annex 3j:	Contact details for
the Netherlands Enterprise Agency

The Private Sector Investment Programme (PSI) is funded by the Ministry of Foreign Affairs and executed by the Netherlands Enterprise Agency / PSI.

	Visiting address:
	Netherlands Enterprise Agency
Attn. PSI
Prinses Beatrixlaan 2
2595 AL THE HAGUE
The Netherlands

T	+ 31 (0)88 042 42 42
F	+ 31 (0)88 602 90 23
E	PSI@rvo.nl
w	www.rvo.nl/en/psi

	Postal address:
	Netherlands Enterprise Agency
Attn. PSI
P.O. Box 93144
2509 AC THE HAGUE
The Netherlands

Annex 3j - page 1
[image:]

image3.jpg
Contact
Netherlands Enterprise Agency (RVO.nl)
2 Prinses Beatrixlaan

2595 ALThe Hague

PO Box 93144

2509 AC The Hague

T+31(0)88 042 42 42
F+31(0)88 60290 23

www.rvo.nl/psi

This publication is commissioned by the Ministry of Foreign
Affairs

Publication number: RVO-053-1501/RP-BuZa

Netherlands Enterprise Agency (RvO.nl) | April 2015

NL Enterprise Agency is a department of the Dutch Ministry of
Economic Affairs that implements government policy for
Agricultural, sustainability, innovation, and international
business and cooperation. NL Enterprise Agency is the contact
point for businesses, educational institutions and government
bodies for information and advice, financing, networking and
regulatory matters.

A great degree of care has been taken in the preparation of this
document. In an effort to improve legibility, certain passages
containing legal terminology have been reproduced here in a
simplified form. In some instances, these passages form part of,
orappear in, extracts of actual legislation. No rights may be
derived from this brochure, or from any of the examples
contained herein, nor may NL Enterprise Agency be held liable
for the consequences arising from the use thereof. This
publication may not be reproduced, in whole, or in part, in any
form, without the prior written consent of the publisher.

image1.jpg
Private Sector Investment programme (PSI)
Model Forms

To be used for PSI projects from 2009 to the first tender 2011

Commissioned by the Ministry of Foreign Afairs

>> Sustainable. Agricultural. Innovative.
International.

image2.jpeg
Netherlands Enterprise Agency

