

ORGANIC FARMING SCHEME BUSINESS PLAN

Name:

Address:

Herd No

**Organic
Licence No**

Date:

**Previously in
SM6**

Yes

No

1. Description of Current Activities

1.1 **Brief Description of current farming activities:**.....
.....
.....

1.2 **Total area of land owned (if any):** (hectares)

1.3 **Total area of land leased (if any):** (hectares)

1.4 **Other land farmed (if any):**(hectares)
Please provide details:
.....

1.5 **Area of land being farmed organically:**.....(hectares)
“ “ “ “ “ “ **conventionally**.....(hectares)

1.6 **Existing Machinery (please provide details)**
.....
.....
.....
Buildings (please provide details):.....
.....
.....
.....

1.7 **Details of employees (please specify no's, part-time/full-time etc):**
.....

1.8 **Existing produce – type, volume, where marketed etc. :**
.....
.....
.....

2. Management/farming experience

2.1 No. of years experience as a farmer :

2.2 Please provide brief details on type of enterprise(s) etc.
.....
.....

2.3 Please tick below the highest level of general agricultural training/experience obtained:

- (a) Minimum 5 years experience as a farmer
- (b) Minimum 3 years experience in farming and completed approved course of minimum 180 hours
- (c) Certificate in farming or equivalent qualifications

2.4 If you have already participated in Supplementary Measure 6 (SM6) of REPS 1, REPS 2 or REPS 3, what specialised organic education/training have you received (if any):

.....
.....
.....

2.5 *If you have not already participated in Supplementary Measure 6 (SM6) of REPS 1, REPS 2 or REPS 3, please give full details of the Approved Training Course completed by you, including location, date etc.

.....
.....
.....
.....

*For OFS applicants in 2010, all Approved Training Courses will have to be completed by September 30th 2010. In future years, Approved Training Courses will have to be completed in advance of lodgment of the OFS application.

Crops currently grown

	1	2	3	4	5	6	7	8
CROP TYPE	CEREALS ¹	POTATOES	VEGETABLES	FRUIT	PROTECTED CROPS	OTHER (PLEASE SPECIFY)	OTHER (PLEASE SPECIFY)	OTHER (PLEASE SPECIFY)
HECTARES								
YIELD								
MAIN ORGANIC OUTLET(S)								

Current livestock details

	1	2	3	4	5	6	7	8
ANIMAL TYPE	SUCKLER COW	DAIRY COWS	BEEF	SHEEP	PIGS	POULTRY	OTHER (PLEASE SPECIFY)	OTHER (PLEASE SPECIFY)
NO. OF ANIMALS								
MAIN ORGANIC OUTLET(S)								

¹ Examples would include Wheat, Oats, Barley, Triticale

3. Proposed farming business to be achieved during the 5 year contract period

3.1 Motivation for switching to organic production:

.....
.....

3.2 Broad outline of proposed organic enterprise(s) for the contract period:

.....
.....
.....

3.3 New skills required, e.g. organic soil management, organic crop/livestock production, marketing etc:

.....
.....
.....

3.4 Overview of markets for the proposed organic produce/products:

.....
.....
.....

3.5 Strategies for marketing organic produce:

.....
.....
.....

3.6 Summary of proposed output and time of year to be sold:

.....
.....
.....

4. Summary of capital investments for the proposed organic business

Essential capital investments (if any) - description & broad outline of costs:

4.1 Investment in buildings to become compliant with the organic standards:

.....
.....
.....

4.2 Essential investments in equipment/machinery:

.....
.....
.....

4.3 Essential investment in livestock:

.....
.....
.....

4.4 Likely source of funding for the investments outlined above:

.....
.....
.....

4.5 Other likely/possible investment costs over the duration of the OFS contract, e.g. land purchase/lease, discretionary purchase of equipment/ machinery, stock etc.:

.....
.....

4.6 Likely source of funding for discretionary spending:

.....
.....

5 Overview of ongoing on-farm organic inputs, also other costs including certification costs etc.

5.1 Organic Feed:

.....
.....
.....

5.2 Bedding Materials (if livestock):

.....
.....

5.3 Organic Seed:

.....
.....
.....

5.4 Soil Nutrition:

.....
.....
.....

5.5 Certification:

.....
.....

5.6 Horticulture - Pest/disease control, labour, preparation for market etc.:

.....
.....

5.7 Other.:

.....
.....

6. Financial feasibility of organic project

6.1 Predicted extra cash inflow by increased sales/reduced costs:

.....
.....
.....
.....
.....
.....

6.2 Predicted extra cash outflow by increased expenses/new loan payments etc:

.....
.....
.....
.....
.....
.....
.....

6.3 Projection of net cash surplus or deficit by year of the contract:

.....
.....
.....
.....
.....
.....

6.4 Projected change in overall farm viability from current situation:

.....
.....
.....
.....

ASSESSMENT OF INCOME UNITS FROM FARMING

To be completed by an Agricultural Advisor/Agricultural Consultant

Applicant:

Address:.....

.....Herd Number.....

Calculation of income units from farming at time of application & conclusion of contract

Include all farm activity carried out by the farmer

	Enterprise/Activity	Income Units at start	Income Units at finish
A1	<p>Current Position Calculate the income unit equivalent of the permanent (net) milk quota i.e. total quota less any quota acquired over the previous three years Quota (Gallons) _____ divided by 400 = OR Quota (Litres)</p>		
A2	<p>Proposed Position Calculate the income unit equivalent of the permanent (net) milk quota i.e. total quota less any quota acquired over the previous three years Quota (Gallons) _____ divided by 400 = OR Quota (Litres)</p>		
B1	<p>Current Position Calculate the income unit equivalent of other milk quota and/or any suckler cows on the farm by subtracting the number of cows required to produce the permanent (net) quota from the total number of cows on the farm. (Number of cows required to produce permanent (net) quota is calculated by taking the permanent quota (Litres) divided by 4205 Litres. Total cows on farm ____ less cows required to produce permanent quota ____ X 1.0 unit = (Ignore if total cows are less than the number required to produce the permanent (net) quota)</p>		
B2	<p>Proposed Position Calculate the income unit equivalent of other milk quota and/or any suckler cows on the farm by subtracting the number of cows required to produce the permanent (net) quota from the total number of cows on the farm. (Number of cows required to produce permanent (net) quota is calculated by taking the permanent quota (Litres) divided by 4205 Litres) Total cows on farm ____ less cows required to produce permanent quota ____ X 1.0 unit = (Ignore if total cows are less than the number required to produce the permanent (net) quota)</p>		
C1	<p>Current Position Average number of calves reared from 6 months to one year old _____ x 0.3 unit = Average number of one year olds reared to one and a half years _____ x 0.3 unit = Average number of one and a half year olds reared to two years _____ x 0.3 unit =</p>		

	Average number of two year olds reared to two and a half years _____x 0.5 unit = Average number of two and a half year olds reared to three years _____x 0.5 unit =		
C2	Proposed Position Average number of calves reared from 6 months to one year old _____x 0.3 unit = Average number of one year olds reared to one and a half years _____x 0.3 unit = Average number of one and a half year olds reared to two years _____x 0.3 unit = Average number of two year olds reared to two and a half years _____x 0.5 unit = Average number of two and a half year olds reared to three years _____x 0.5 unit =		
D1	Current Position Breeding ewes overwintered (not average number over the year) _____x 0.15 unit = Hoggets overwintered _____x 0.1 unit =		
D2	Proposed Position Breeding ewes overwintered (not average number over the year) _____x 0.15 unit = Hoggets overwintered _____x 0.1 unit =		
E1	Current Position Hectares of hay/silage for sale _____x 1.0 unit/ha =		
E2	Proposed Position Hectares of hay/silage for sale _____x 1.0 unit/ha =		
F1	Current Position Crops - Hectares of cereals/peas/beans grown/setaside _____ x 1.0 unit/ha = Hectares of other crops grown (potatoes/sugar beet and intensive crops such as strawberries, raspberries, apples) _____x 2.0 unit/ha = Glasshouse crops/Nurseries _____x 125 unit/ha=		
F2	Proposed Position Crops - Hectares of cereals/peas/beans grown/setaside _____ x 1.0 unit/ha = Hectares of other crops grown (potatoes/sugar beet and intensive crops such as strawberries, raspberries, apples) _____x 2.0 unit/ha = Glasshouse crops/Nurseries _____x 125 unit/ha=		

G1	Current Position Mushrooms – number of tunnels _____ x 20 units/tunnel =		
G2	Proposed Position Mushrooms – number of tunnels _____ x 20 units/tunnel =		
H1	Current Position Pig Production – Sow breeding only _____ x 0.8 unit = Sow breeding and finishing _____ x 1.1 unit = Pigs finishing only _____ x 6.0 units/100 pig places		
H2	Proposed Position Pig Production – Sow breeding only _____ x 0.8 unit = Sow breeding and finishing _____ x 1.1 unit = Pigs finishing only _____ x 6.0 units/100 pig places		
I1	Current Position Other livestock Horse _____ x 1.0 unit = Red Deer _____ x 0.3 unit = Deer (fallow and sika) _____ x 0.15 unit = Goats (milking) _____ x 0.25 unit = Rabbits _____ x 1.0 unit/100 doe =		
I2	Proposed Position Other livestock Horse _____ x 1.0 unit = Red Deer _____ x 0.3 unit = Deer (fallow and sika) _____ x 0.15 unit = Goats (milking) _____ x 0.25 unit = Rabbits _____ x 1.0 unit/100 doe =		
J1	Current Position Poultry - Broilers _____ x 3.0 units/1000 bird places = Broiler Breeders _____ x 8.0 units/1000 birds = Layers _____ X 3.0 units/1000 birds = Organic & Free Range Egg Production _____ x 1.5 units/100 birds = Organic Broiler Production _____ x 5.0 units/1000 bird places =		

J2	Proposed Position			
	Poultry -	Broilers	_____ x 3.0 units/1000 bird places =	
		Broiler Breeders	_____ x 8.0 units/1000 birds =	
		Layers	_____ X 3.0 units/1000 birds =	
		Organic & Free Range Egg Production	_____ x 1.5 units/100 birds =	
	Organic Broiler Production	_____ x 5.0 units/1000 bird places =		
Total Income Units from Farming				

Note:

New applicants to organic farming must be able to demonstrate in the Business Plan that a minimum level of 15 Income Units from organic farming can be reached within the five-year period of the contract. Existing organic operators must be able to demonstrate that an increased level of organic output and income over the five-year period of the contract can be reached and also they can reach or exceed where appropriate, a minimum level of 15 Income Units from organic farming within the same timeframe.

Where an applicant cannot demonstrate a minimum of 15 Income Units as set out in the table above, he/she may demonstrate the minimum requirement, to the Agricultural Advisor/Agricultural Consultant, using other acceptable criteria, for example, financial accounts, with 1 Income Unit equal to €254. In the latter case, full details must accompany the Business Plan at the time of lodgement.

Certification by Agricultural Advisor/Agricultural Consultant

I certify that the information supplied by me in this Business Plan is correct to the best of my knowledge and that the participation of this applicant in the Organic Farming Scheme is justified based an evaluation of his/her existing conventional/ organic operation (delete as appropriate) and the organic production proposals set out in this plan.

Comments (if any): _____

*Signed _____ Qualification: _____

Name of Consultancy Firm/Organisation: _____

Address _____

Please Stamp (Where Available)

Telephone No.: _____

Date: _____

N.B. The part of the form above may only be signed by an agricultural advisor/ agricultural consultant.

DECLARATION BY APPLICANT

I declare that, to the best of my knowledge, all particulars on this Business Plan, which is being submitted as part of my application for the Organic Farming Scheme are correct. Where projections have been given, these figures have been estimated to the best of my ability.

Signature(s) **Date** ___ / ___ / ___

Company Seal (If applicable)

Director(s) of companies applying for grant aid under this Scheme must sign this declaration.