

7. Scheme for Development of Basic Infrastructure in Weavers' Colony

A program has been formulated to provide basic infrastructure facilities in the areas where the weavers vastly reside by developing Roads, sanitation, installation of street lights and drinking water facilities and sanctioning sites to landless weavers. By providing these facilities in the areas where minimum 20 weaver families reside, they can be developed as modern colonies.

8. Express Feeder

Required grants will be provided for installation of Express Feeder through Powerloom Cooperative Societies, Multipurpose Cooperative Societies, Self Service Associations, Women's Service Cooperative Societies and Non-Government Organizations to the areas / weavers' colony where the concentration of powerloom weavers is more for supplying uninterrupted power to their production activities.

9. Power Subsidy @ Rs. 2/- per unit for encouraging Cooperative Spinning Mills

Government is providing Power Subsidy of Rs. 2/- per unit to the Cooperative Spinning Mills in the State to overcome their problems and to improve their income.

10. Subsidy of 5% on the Cotton Purchased by the Cooperative Spinning Mills from Cotton Corporation of India.

Government is providing 5% Subsidy on the value of cotton purchased by the Cooperative Spinning Mills from Cotton Corporation of India to overcome their problems and to improve their income.

SPECIAL PROGRAMME

• Sanitary Napkin Manufacturing Unit

Encouragement is given for establishment of women friendly an innovative "Sanitary Napkin Manufacturing Unit" under Swaccha Bharath Abhiyaan and to provide good quality sanitary napkins at minimum costs to the women at town and villages.

Department is determined to encourage the new startups who want to establish a unit with the above objective. If women are encouraged in this field, this enables them to be self-dependent and also increase their income. Women Empowerment is the main objective. Minimum project Cost is Rs.25.00 lakhs, subsidy can be claimed under the schemes available in the Department.

• Leather Textile Industry at Hubballi

As there is a huge demand for leather products at National and International Markets It is proposed to establish Leather Textile Industries at Hubballi. Department is determined to encourage the new startup Entrepreneurs who want to establish unit with the above objective.

People are encouraged to take up the above industry, which will enable them to be self-dependent. This will result in creation of job opportunities to the people and thereby increase their income. Minimum project Cost @ Rs.25.00 lakhs, subsidy can be claimed under the schemes available in the Department.

• Development of Chamarajanagar as "Knitwear Hub" of the State (Knitwear and Hosiery)

Textile Companies are manufacturing Readymade Garments in the State, but as far as knitwear is concerned, its production is not as per the demand. Knitwear units are hardly found in the state. As Chamarajanagar is located nearer to Coimbatore and Tirpur Districts of Tamilnadu, where the knitwear raw material and job work are vastly available, Chamarajanagar has the optimum atmosphere for knitwear activities.

Department is determined to encourage the new startup entrepreneurs who want to establish a Knit unit. By establishment of these units, Chamarajanagar would be developed as 'Knitwear Hub' of the state.

• Development of Boregaon of Belagavi as Model Textile Park

As Belagavi is located at the border of Maharashtra State, it is proposed to develop this Park like Ichalkranji by installing Powerlooms with modern technologies. Hence, it is decided to encourage new entrepreneurs who would like to establish units in this Textile Park.

Commissioner for Textile Development & Director of Handlooms and Textiles Department of Handlooms and Textiles

No.86, 1st & 2nd Floor, "Shubhodaya Complex"
Railway Parallel Road, Kumarapark west, Bangalore – 560 020.
Tel.No. 080-23561628, 23568228, 23568223, 23564829
Fax: 080-23566082 E-mail : texcomgok@gmail.com
Website : www.textiles.kar.nic.in
07-11-2019

DEPARTMENT OF HANDLOOMS & TEXTILES

MAJOR SCHEMES

TEXTILES

Under Weavers' Special Package scheme, beneficiary / community oriented projects are being implemented to enable the beneficiaries to be self-employed to reach the mainstream of society.

Commissioner for Textile Development & Director of Handlooms and Textiles
Department of Handlooms and Textiles

DETAILS OF BENEFICIARY ORIENTED SCHEMES:

1. Subsidy for purchase of 02 Powerlooms

- Unit cost Rs. 3.00 Lakhs
- **Government Subsidy:**
 - ◆ General Category – Upto 50% Maximum Rs. 1.50 Lakh / Bank Loan – 50%
 - ◆ S.C/S.T – Upto 90% Maximum Rs. 2.70 Lakhs / Bank Loan / Beneficiary Share – 10%

2. Electronic Jacquard

Electronic jacquards have been introduced to overcome the problem of changing the machinery settings every time to change the designs in the powerlooms and to obtain more elaborated designs at minimum expenses. This helps to carve various designs on the sarees and to get good value to the product.

- Unit cost Rs. 4.50 Lakhs
- **Government Subsidy:**
 - ◆ **General Category** – Upto 50% Maximum Rs. 2.25 Lakh / Bank Loan – 50%
 - ◆ **S.C/S.T** – Upto 90% Maximum Rs. 4.05 Lakhs / Bank Loan – 10%

3. Subsidy towards purchase of Handloom & Equipments

- Unit cost Rs. 30,000/-
- Government Subsidy - S.C/S.T – Upto 90% Maximum Rs. 27,000/- and Beneficiary share – Rs. 3,000/-

4. Living-cum-Work Shed

Living-cum-Work Shed facility is provided to homeless weavers under this scheme.

Sl. No	Details	Unit Cost (Rs. in Lakhs)		
		General	S.C / S.T.	
			Rural	Urban
1	Subsidy from Handloom & Textile Department	1.00	1.00	1.00
2	Subsidy from Rajiv Gandhi Rural Housing Corporation	1.20	1.75	2.00
3	Beneficiary Share	0.30	0.25	0.25
Total		2.50	3.00	3.25

5. Power Subsidy

Power is supplied with the subsidized rate @ Rs. 1.25/- per unit to powerloom and pre-loom Units which have electricity connection from 01 to 20 HP and the balance amount is to be borne by the State Government.

6. Weavers' Special Package Scheme – Subsidy towards establishment of Small and Micro (S.M.E) Units relating to Textile Sector under Special Component / Tribal Sub Plan.

Individual or Partnership Firms / Societies / Company of Scheduled Caste / Scheduled Tribe should possess 100% members belonging to Scheduled Caste / Scheduled Tribe. Any Societies which wants to establish or to expand a Textile Unit, such Textile Society / N.G.O. / Trust / Institutions must have completed 03 years of their registration. Maximum project cost under S.M.E. Unit is Rs. 5.00 Crore, out of which 50% (on Immovable Assets) should be availed as loan from Banks / Financial Institutions. 75% will be paid as Capital Subsidy and 15% as Interest Subsidy.(Subsidy will be released in 04 installments (Back end) based on the progress of the project on Prorate Basis)

7. Subsidy towards purchase of Acoustic Equipment

75% subsidy is provided to the Powerloom Units for installation of Acoustic Equipment at Rs.2.00 Lakhs of Unit cost. In order to avoid the noise pollution that is being caused by the sound emitted from the Powerlooms.

8. Nidhi Scheme – Subsidy for Purchase of Industrial Sewing Machine

50% subsidy of unit cost at Rs. 30,000/- towards purchase of Industrial Sewing Machine is provided to the Women candidates who have undergone Sewing Machine Operator Training for self-employment under this Scheme.

9. 50% Power Subsidy to the units which have H.T. Electric Connection upto 150 H.P.

50% Power Subsidy will be provided to the Rapier / Shuttleless Airjet Powerlooms M.S.M.E. Units which have H.T. Electric Connection upto 150 H.P.

Details of Facilities provided to the Cooperative Societies / SPVs

1. Mini Powerloom Park

Benefits are provided under this scheme to the registered S.PV / Societies

- **Unit Cost and Government Subsidy:**
 - ◆ **General Category** – Minimum 25 Registered Weavers – Minimum 5 acres of land Rs. 100.00 lakhs

- ◆ **S.C / S.T – Minimum 15 Registered SC/ST Weavers – Minimum 2 acres of land** – Maximum of Rs. 300 lakhs / 90% of the project cost, whichever is less.

2. Establishment of Sizing Unit

Subsidy is provided to the registered S.PV for establishment of Sizing Unit in Powerloom Cluster / Power Looms Concentrated area who have experience in Sizing sector.

Project Cost and Government Subsidy:

- **General Category** – Rs. 300.00 Lakhs / 50% of the Project Cost whichever is less.
- **S.C/S.T** – Maximum of Rs. 500.00 Lakhs/ 90% of the project cost, whichever is less.

3. Establishment of Processing Unit

Subsidy is provided to the registered S.PV for establishment of Processing Unit in Powerloom Cluster / Power Looms Concentrated area who have experience in Processing sector.

Project Cost and Government Subsidy:

- **General Category** – Rs. 300.00 Lakhs / 50% of the Project Cost whichever is less.
- **S.C/S.T** – Maximum of Rs. 500.00 Lakhs/ 90% of the project cost, whichever is less.

4. Development of Wool Sector

Various schemes are being implemented for rehabilitation of Wool Sector. Under this scheme financial assistance is provided to the Cooperative Societies towards wool cutting machine, Wool Cutting Table / Furniture, Vehicle for Transportation of wool, purchase of carding machine and warehouse for storing of wool, construction of Common Facility Centre.

5. Common Facility Centre

Subsidy is provided to the Weavers' Cooperative Society for construction of Common Facility Centre.

Unit Cost Rs. 10.00/15.00 Lakh

- **Government Subsidy** – General Category – Rs. 10.00 Lakhs
- **S.C/S.T** – Rs. 15.00 Lakhs

6. Preloom Facility

Subsidy is provided to SC/ST Weaves' Cooperative Societies to avail preloom Facility

- Unit Cost Rs. 6.00 Lakh
- Government Subsidy – Rs. 6.00 Lakh