[image: image1.png]

COMPENDIUM

OF

HANDLOOM SCHEMES

12TH PLAN

(APRIL, 2016)

[image: image2.png]

Office of the Development Commissioner for Handlooms,

Ministry of Textiles,

Udyog Bhawan,

New Delhi- 110011

Website: www.handlooms.nic.in

CONTENT

	Sl.

No.

	Name of the Scheme
	Page No.

	1.
	National Handloom Development Programme (NHDP)

(i) Revival, Reform & Restructuring (RRR) Package for handloom sector.

(ii) Comprehensive Handlooms Development Scheme (CHDS).

	1-142

1-20

21-142

	2.
	Yarn Supply Scheme (YSS)

	142-155

	3.
	Handloom Weavers Comprehensive Welfare Scheme (HWCWS)

	155-156

 “National Handloom Development Programme”
National Handloom Development Programme (NHDP) to be implemented during the XII Plan has been formulated as a centrally sponsored plan scheme approved by the Planning Commission merging, with or without modifications, Revival, Reform and Restructuring (RRR) Package, Institutional Credit component of Integrated Handlooms Development Scheme (IHDS) as Concessional Credit and Comprehensive Handlooms Development Scheme (CHDS). CHDS, a component of NHDP, has been formulated by merging three plan schemes i.e. Integrated Handlooms Development Scheme, Marketing & Export Promotion Scheme, and Diversified Handlooms Development Scheme implemented during 11th Plan.

I.
Guidelines of Revival, Reform & Restructuring package for handloom sector:
1. Background:
Acknowledging the financial distress faced by handloom weavers and cooperatives due to their inability to repay debts, the Finance Minister announced a financial package of Rs.3000 crore for the handloom sector on 28.2.2011. To give effect to this announcement, the scheme named ‘Revival, Reform and Restructuring (RRR) package for the handloom sector’ was approved by CCEA on 24.11.2011, and according guidelines of the RRR package were issued on 28.11.2011. NABARD is the designated implementing agency of RRR package.

1.2
The modifications in the guidelines of RRR package have been carried out so as to overcome the practical difficulties experienced in implementation of the scheme and to cover more apex societies, primary weaver cooperative (PWC) societies and individual weavers under the package. The revised scheme would also facilitate cheaper credit @ 6% of interest to the handloom sector in line with the Budget announcement 2013-14.

2. Salient features of RRR package:
2.1 The “Revival, Reform and Restructuring Package for Handloom Sector” will now be implemented as a component of new centrally sponsored plan scheme National Handloom Development Programme (NHDP).

2.2 The statutory audit of apex and PWC societies would be completed up to 2011-12 and eligibility of apex and PWC societies would be decided on the basis of audit report upto 2011-12. However, the waiver amount of overdue loan and recapitalization assistance will be assessed as on 31.3.2010 for apex, PWC societies and individual weavers who have, so far, not been covered under the RRR package.

2.3 The funds required for loan waiver and recapitalization of handloom weavers cooperative societies and individual weavers will be shared in the following ratio between the Government of India and States concerned.
	Sl.No.
	Beneficiary
	General Category States

(Centre : States)
	Special Category States

(Centre : States)

	(i)
	State level apex societies
	75 : 25
	90 : 10

	(ii)
	Primary weavers cooperative societies
	80 : 20
	90 : 10

	(iii)
	Individual weavers/SHGs etc.
	80 : 20
	90 : 10

2.4 Under the scheme, funds will be provided for repayment of 100% of principal and 25% of interest as on the date of loan becoming NPA and which is overdue as on 31.03.2010 in respect of viable and potentially viable PWC societies and apex societies as well as in respect of individual handloom weavers, master weavers, Self Help Groups and Joint Liability Groups who have taken such loans for handloom weaving purposes, provided the banks agree for sanctioning fresh loans. There would be an overall ceiling of Rs. 50,000 per individual beneficiary as far as funding under this scheme is concerned in respect of waiver of overdues of individual handloom weavers.

2.5 The Government has further approved concessional credit at 6% interest rate for 3 years to be extended from the date of disbursal of the fresh loan extended by banks to the eligible handloom cooperative societies and individual handloom weavers covered under RRR package. The quantum of interest subsidy to be borne by the GOI will be limited to the difference between the actual rate of interest as applicable /charged by the Banks and 6% interest to be borne by the borrower. The maximum interest subvention would be capped at 7%.The interest subvention would not be available after the date on which a loan becomes non-performing asset (NPA).

2.6 The Government will make necessary provision towards payment of Guarantee Fee @1% and Annual Service Fee@0.5% to be paid to CGTMSE, for credit guarantee for a period of three years from the date of first disbursal of the fresh loans.
2.7 The Government has further approved the constitution of three levels of Committees at the national, state and district levels for implementing and monitoring the scheme.
2.8 80% of the share of Government of India will be released upon the signing of the MOU by a State Government and completion of special audits by NABARD’s team in that state, and the balance 20% will be released upon fulfillment of commitments by State Government concerned after completing the legal and institutional reforms as per the MoU.

2.9 The repayment from this package for loan waiver will be limited to 100% of overdue principal and only 25% of overdue interest as on the date of loan becoming non-performing asset (NPA). The balance 75% of overdue interest and the entire penal interest, if any, will have to be written off by the bank as a pre-condition.

2.10 Receivables such as subsidies etc. from Central and State Governments, including institutions/agencies under the control of the State Governments will be paid outside the package separately by the government concerned, as a pre-condition.

2.11 Funding will not be provided for the losses arising out of frauds, embezzlement and misappropriation etc., which have to be borne by the respective institutions such as Primary Weavers Cooperatives and Apex Weavers Societies (stakeholders).

2.12 On the lines of Agriculture Debt Waiver and Debt Relief (ADWDR) Scheme of Government of India, wherein banks agreed to issue fresh loans once the overdue agricultural loans were written off, the recapitalization and repayment of outstanding loans of handloom cooperative societies to Banks under the package would be subject to a commitment by the Bank concerned to give fresh loans.

2.13 The definition of “viable” and “potentially viable” societies will be as follows :

(a)
Viable PWCS are identified based on the following norms/criteria.
(i) Capacity utilization during the last 3 years should have been equal or more than economic level of operation (Break even level).

(ii) Net Disposable Resources (NDR) and net worth should be positive.

(iii) Sales should be at least to the extent of 75% of average production for the last 3 years.

(iv) Statutory audit should be completed upto for the year 2011-12.
(v) Working capital/Cash credit limit should be rotated at least twice in a year.

(b)

Potentially viable PWCS are identified by the following norms / criteria:
(i) Cooperatives even with negative networth would be considered ‘potentially viable’ provided its ‘networth becomes positive after loan waiver and recapitalization’.

(ii)
Society should have operating profit in at least one out of five years and operating profit would be defined as ‘gross profit before depreciation, interest and tax’ for the purpose of assessing the viability norms.

(iii) Sales should be at least to the extent of 50% of average production for last 3 years.

(iv)
Statutory audit should be completed upto for the year 2011-12 .
(v)
Working capital/Cash credit limit should be rotated at least once in a year.

(c)
Non-viable societies are those which do not fall under the above two categories.

Note:
National Implementation, Monitoring and Review Committee (NIMRC) is empowered to consider any modification in these definitions with the approval of Department of Expenditure, Ministry of Finance.

2.14 Guidelines for waiver of overdue loans & revival of handloom weaver’s cooperative societies - primary and State level apex and waiver of overdue of working capital and term loans of individual weavers, self help groups (SHGs), joint liability groups (JLGs) and master weavers under RRR package. The role, responsibility and powers of these committees are given in the Annexure-I.
2.15 The legal and institutional reforms proposed under the RRR package as well as the Memorandum of Undertaking to be signed among the Govt. of India, State Governments and NABARD, are enclosed as Annexure 4 and 5. However, NIMRC will have the power to suitably modify these schemes for operational reasons, provided such modifications are in line with the approval granted by CCEA.

II. Guidelines of concessional credit component:

This component will have provision for term loan as well as working capital loan. The limit for the term loan for creation of fixed assets like looms, accessories such as jacquard, computer aided textile design system, card punching machine, pneumatic jacquard system, winding machine, warping machine, sizing machine, small cabinet dyeing machine, test equipments, work-sheds etc. will be upto Rs.15 lakh. The limit for term loan for setting up of dye house-cum-effluent treatment plant or processing house-cum-common effluent treatment plant will be upto Rs.50 lakh. The limit for working capital loan will be upto Rs. 25 lakh.

2.
The sub-components of the Concessional Credit component will be:

i.
Interest subsidy:
To provide subsidized loan to handloom sector at the interest rate of 6% for a period of three years, the quantum of interest subsidy to be borne by the Government of India will be for three years and limited to the difference between the actual rate of interest as applicable and charged by the Banks and 6% to be borne by the borrower. However, the Government of India interest subvention will be capped at 7%.

ii.
Margin money assistance: To a maximum of Rs. 10000/- per weaver will be provided, which will enable the handloom weavers, their self help groups and joint liability groups to leverage this amount for borrowing loans from the banks. However, weavers’ cooperative societies, weavers’ producer companies, etc. will not be eligible for the margin money assistance. In case, the requirement of margin money for the loan required by the weaver is more, then the beneficiary or State Govt. or Implementing Agency or in any combination thereof will be required to contribute additional amount of margin money.

iii.
Credit Guarantee: The loans extended by the Banks/Financial Institutions to the handloom weavers will be guaranteed by the Credit Guarantee Fund Trust for Medium & Small Enterprises (CGTMSE) to the tune of 85% (or as modified by CGTMSE from time to time) of the outstanding. For this purpose, the required guarantee fee and annual service fee will be paid by the Government of India.

iv.
Information, Education & Communication (IEC) Activities including Bunkar Facilitator: These will be carried out to make the beneficiaries aware of the scheme by associating all the local stakeholders such as Banks, State government officials, marketing agencies etc. Further, Banks will be authorized to engage Bunkar Facilitator for collection and preliminary processing of loan application for completeness in all respects, submission of application to the correct bank branch and post-sanction monitoring till disbursement of loan, for which Government of India will pay an incentive of 0.5% of loan amount disbursed subject to minimum of Rs 200 and maximum of Rs. 2000 per Weavers’ Credit Card to the bank, for onward payment to the Bunkar Facilitator.

v.
Service Charges to Implementing Agencies: NABARD, SIDBI and all Nationalized Banks (Lead Banks) will be the eligible implementing agencies for the margin money assistance and interest subvention under the scheme. The implementing agency will be paid a service charge @ 1.5% of the amount of margin money and interest subsidy disbursed by them for coordinating with the handloom weavers and banks regarding disbursement of margin money and interest subsidy.

3.
Eligible Agencies to avail Loan from Banks/Financial Institutions:
Following agencies are eligible to avail loan from the Banks/Financial Institutions:

i. Handloom Weavers involved in weaving activity,

ii. Self Help Groups,

iii. Joint Liability Groups,

iv. Weaver Entrepreneur,

v. Primary Handloom Weavers’ Co-operative Societies,

vi. Apex Handloom Weavers Cooperative Societies,

vii. Producers’ Companies/Consortia promoted by handloom weavers including those promoted under Group / Cluster/Mega Cluster/Integrated (Handloom) Textile Park (SITP) or other schemes of Ministry of Textiles, and

viii. Any other organization involved in handloom activities as approved by DC (Handlooms)

ix. Carpet weavers limited to 20,000 weavers.

Clusters covered under various schemes of Ministry of Textiles will also benefitted under this scheme for the purpose of loan

4.
Implementing Agencies:
NABARD, SIDBI and Nationalized Banks (where they are Lead Banks) will be the eligible implementing agencies for margin money assistance and interest subvention, and CGTMSE will be the implementing agency for the purpose of credit guarantee.

5.
Operational Details:
5.1.
A weaver is required to approach Scheduled Commercial Bank/Regional Rural Bank/Co-operative Bank concerned for availing the bank loan, for which application form is to be filled by the applicant and deposited in the bank with relevant documents which include:

· photocopy of voter identity card/ration card/UID, his/her photographs

· photocopy of weavers’ identity card/weavers’ credit card/health card

· photocopy of yarn passbook

5.2
Based on the information furnished by the applicant, the loan application will be scrutinized by the bank and in case the application is found eligible for the loan, Weavers’ Credit Card along with loan sanction letter will be issued by the bank to the applicant within three months of the application date.

5.3
Government of India will release financial assistance towards margin money and interest subvention to the Implementing Agency for onward release to the Banks/Financial Institutions for extending benefits to the beneficiaries.

5.3.1
 In case of NABARD being the implementing agency, the concerned bank branch will submit the claim of margin money and interest subsidy to their Regional Office who, in turn, will submit the claims to Regional Office of NABARD which will transfer the claim amount to Regional Office of the bank. Banks may claim margin money and interest subvention in advance based on the number of beneficiaries that bank intend to cover in a period of six months.

5.3.2
In case of Nationalized Bank (where it is lead bank) being implementing agency, the concerned bank branch will submit the claim of margin money and interest subsidy to the lead bank which will transfer the claim amount directly to them.

5.4
Interest Subsidy as applicable will be provided for 3 years from the date of first disbursement. To disincentives the loans from becoming Non-Performing Assets (NPA), the borrower will not be eligible for interest subvention for the period subsequent to the account becoming NPA and Banks will be free to charge normal interest for subsequent period as per RBI guidelines.

5.5
Once the loan application is found eligible for sanction of loan, the details will be sent online by the banks to CGTMSE within the stipulated time period as specified by the CGTMSE for obtaining the credit guarantee cover for such loan. Guarantee cover will be effective from the date of disbursal of loan by the bank for 3 years. The financial assistance towards Credit Guarantee Fee and annual fee will be paid by the Government of India to the CGTMSE directly.

5.6
Banks will be authorized to engage Bunkar Facilitator for collection and preliminary processing of loan application, verification of data and submission of application to banks and post sanction monitoring till disbursement of loan for which Government of India will pay an incentive of 0.5% of loan amount disbursed subject to minimum of Rs. 100 and maximum of Rs. 2000 per loan account. The role of BFs will include following:

(i)
Creating awareness about savings and other products and education and advice on managing money and debt counseling;

(ii)
Identification of borrowers and fitment of activities;

(iii)
Collection and preliminary processing of loan applications including verification of primary information/data;

(iv)
Processing and submission of applications to banks;

(v)
Post sanction monitoring and

(v)
Follow-up for recovery and repayment.

5.7
The provision for interest subvention, margin money and credit guarantee will not be open ended, and this will be capped as per the budget provision of the year.

6.0 Release of Funds:
First tranche of funds will be released to the Implementing Agency(ies) directly as advance based on the number of beneficiaries that can be covered in a period of six months. Subsequent installments will be released on utilization of 70% of the previous installment.

Annexure-I
Composition, Role, Responsibility and Powers of National Implementation Monitoring & Review Committee (NIMRC), State Implementation Monitoring & Review Committee (SIMRC) and District Implementation, Monitoring & Review Committee (DIMRC)

I. National Implementation Monitoring & Review Committee (NIMRC):
NIRMC is entrusted with the responsibility to implement the Revival Package in a time bound manner.

Composition

a) Secretary, Ministry of Textiles, Govt. of India - Chairperson;

b) DC (Handloom), Ministry of Textile, Govt. of India;

c) Representative of the Department of Expenditure, Ministry of Finance, Govt. of India;

d) Representative of the Department of Financial Services, Ministry of Finance, Govt of India;

e) Representative of Planning Commission;

f) Principal Secretary (PS)/Director, Handloom of the State Government; (of Package implementing States);

g) General Manager (Priority Sector) of Public Sector Commercial Banks;

h) State Level Banker Committee Convenor; (of Package implementing States);

i) Managing Director, State Cooperative Bank; (of Package implementing States);

j) Representative of Reserve Bank of India (RBI);

k) Representative of Indian Bank Association (IBA):

l) Chairman, NABARD or his representative - Convenor

m) Special invitee (Chairmen RRBs; MD,SCARDBs besides any other representative as decided by NIMRC may be invited)

Roles, Responsibilities and Powers:

1. To review and monitor implementation of Package, contemplated under the Revival Package;

2. To ensure timely compliance of the covenants of MoU by the States;

3. To approve the Manual for Special Audit to ensure proper and timely conduct of special audit in the AWCS and PWCS;

4. To finalise and approve overall quantum of financial assistance in respect of (AWCS, PWCS & individual weavers) and recommend the same for release to NABARD;

5. To formulate policy for implementation of a Common Accounting System(CAS) and proper MIS;

6. To frame policy on HRD initiatives in the AWCS and PWCS;

7. To decide the eligibility of primary weavers cooperative societies and state level apex weavers cooperatives societies by suitably defining “viable” and “potentially viable” cooperative societies (Annexure V), after obtaining the concurrence of the Department of Expenditure, Ministry of Finance.

8. To formulate, modify and approve the schemes of implementation of financial package for cooperative societies (Annexure VI) and for Individual weaver (Annexure VII)

9. To approve Memorandum of Understanding (MOU) in Annexure III to be signed by Government of India, State Governments and NABARD and to decide about the release of funds,

10. Any other issue related to the implementation of the Package as decided by the Chairperson.

Periodicity : The Committee will meet on quarterly basis or earlier as per requirement.
II.
State Implementation Monitoring & Review Committee (SIMRC):
The role of SIMRC is one of planning, facilitating, problem-solving and monitoring overall implementation of the programme in the state.

Constitution

i.
Principal Secretary (Handloom & Textiles) of the State - Chairperson;

ii.
Representative of NABARD;

iii.
Managing Director, State Cooperative Bank;

iv.
Managing Director, Apex Weavers Society;

v.
A renowned Charted Accountant;
vi.
Representative of State Level Banker Committee Convenor;
vii.
Special invitee (To be decided by SIMRC as per the requirement);
viii. Commissioner/Director, Handloom of the concerned State (Nodal Department)-Convenor.
Roles & responsibilities:
1. To monitor implementation of Package as contemplated under the Revival Package in the State;

2. To ensure proper and timely conduct of special audit in the AWCS and PWCS;

3. To vet and finalise the quantum of financial assistance in respect of AWCS and PWCS and recommend to NIMRC for release to NABARD;

4. To ensure installation of a Common Accounting System(CAS) and proper MIS;

5. To guide and monitor HRD initiatives in the AWCS and PWCS ;

6. To submit necessary information and feedback to NIMRC, NABARD etc. from time to time;

7. To ensure timely compliance of the covenants of MoU by AWCS and PWCS ;

8. To sort out field level operational problems and guide and supervise the overall implementation of the Package in the state;

9. Any other issue related to the implementation of the Package in the State.

Periodicity : Meeting on quarterly basis or earlier as per requirement.
III.
District Implementation Monitoring & Review Committee (DIMRC):

All districts may not constitute a DIMRC. A cluster approach be adopted depending upon the number of Viable and Potentially Viable Primary Weavers Societies (identified by the state Government as per the audit statement of the Year 2009-10) which are to be recapitalized under the Package.

Constitution

i.
Representative of Director, Handloom of the Concerned State (Nodal Department) - Convenor;

ii.
Representative of NABARD (Distt. Dev. Manager of the concerned district/ major district where the number of societies under recapitalization is maximum);

iii.

Charted Accountant;

iv.
Lead District Manager of the Lead Bank in the district/ major district where the number of societies under recapitalization is maximum);
v.

Special invitee (as decided by DIMRC as and when required).
Roles & responsibilities of DIMRC:
1. Ensure timely completion of special audits in PWCS;

2. Finalisation of the amount of financial assistance to PWCS in the district/ cluster of district and recommendation to SIMRC and NABARD;

3. Overseeing computerisation, HRD & CAS in the district; and

4. Submission of necessary information and feedback to SIMRC, NABARD etc. from time to time.

Periodicity : Meeting may be held on quarterly basis or earlier as per requirement.
Annexure-II
Guidelines for waiver of overdue loans & Revival of Handloom Weavers Cooperative Societies - Primary and State Level Apex under RRR Package:
1. Scope:

The Revival, Reform and Restructuring Package for handloom sector includes:

(i) Detailed assessment, and subsequent one-time waiver of overdue loans and interest as on 31st March, 2010, (other than “receivables” from Central and State Governments) of Handloom cooperative societies at the primary and the apex level.
(ii) Reform of the legal and institutional framework of the handloom weaver Cooperative Societies.

Explanation:

a) In the case of NPA loans, no interest will be applied from the date when the loan account was classified as NPA. Hence, interest on loans classified as NPA for any period after it is so classified can neither be claimed from the Government by way of waiver nor claimed from the weaver borrower;

b) Insurance premia/inspection charges etc if levied by the lending institutions by debiting to the borrower account will not qualify for waiver assistance from the GoI/ State Government;

c) Any type of admissible back ended subsidy under any Government sponsored scheme will have to be netted by the lending institutions before arriving at the waiver amount.
 (iii) Covers only viable and potentially viable societies.
(iv) Provision of cheap credit to handloom weavers’ cooperatives at 6% interest by providing interest subsidy of max. 7% for 3 years with credit guarantee for 3 years through CGTMSE for each fresh loan.

(v)
Creating mechanism with adequate fund for credit guarantee, including fund for providing relief to weaver in case of calamity like flood, fire etc.

(vi) Computerisation of accounts of all viable and potentially viable weavers’ societies and putting in place a Common Accounting System for all weaver societies across the country.

(vii)
The repayment from this package for loan waiver will be limited to 100% of overdue principal and only 25% of overdue interest as on the date of loan becoming NPA. The balance 75% of overdue interest and the entire penal interest, if any, will have to be written off by the bank as a pre-condition.

(viii) Receivables from Central and State Governments, including institutions/agencies under the control of the State Governments, which amount to approximately Rs. 300 crore, will be paid outside the package, separately, as a pre-condition.
(ix)
The release of recapitalization assistance would be linked to commitment to carry out institutional & legal reforms by the State Governments in accordance with the MoU. 80% of the funds will be released upon the signing of the MOU by the State Governments and completing the special audit, and the balance of 20% to be released upon fulfillment of their commitment towards legal and institutional reforms.

(x) On the lines of ADWDR Scheme of Govt. of India, wherein banks agreed to issue fresh loans once the overdue agricultural loans were written off, Recapitalization of losses & repayment of outstanding loans to Banks under the package would be subject to commitment to give fresh loans. A commitment wherein banks agree to extend fresh loans in lieu of receipt of old outstanding loans would be an integral part of the loss assessment guidelines.

(xi) NABARD is the implementing agency for the scheme. However, for guiding and monitoring the implementation of the scheme at National, State and District levels, Implementing and Monitoring Committees would be constituted. The scheme will be implemented once an MOU is signed by the major stake holders, viz, Government of India, State Governments and NABARD.

(xii) It also ensures that funding is not provided for the losses arising out of frauds, embezzlement and misappropriation etc., which is to be borne by the respective institutions such as Primary Weavers Cooperative Societies/Apex Weavers Societies (stakeholders).
2. Interpretation and power to remove difficulties:
2.1.
If any doubt arises on the interpretation of any paragraph of this Scheme or any instructions issued thereunder, the National Information Resource Management Center (NIRMC) shall resolve the issue and this decision of the NIRMC shall be final.

2.2
If any difficulty arises in giving effect to the provision of the Scheme or any instructions issued thereunder, the Government of India may by order do anything which appears to it to be necessary or expedient for the purposes of removing the difficulty.

2.3.
NIRMC will have the powers to suitably modify this scheme to meet the operational requirements.

2.4.
For the purpose of loss assessment exercise of handloom weaver’s cooperative societies, Special Audit Manual has been drafted. It provides detailed guidelines to auditors conducting loss assessment exercise in Apex WCS and Primary WCS all over the country. The Manual will facilitate not only working out the actual losses for recapitalization incurred by the weaver societies but also gives insight of their functioning and highlighting the problems & possible solution thereof. The auditor will conduct special audit of the accounts of societies with reference to financial year 2011-12, i.e. as at the end of 31st March 2012. However, the financial assistance will be provided on the audited accounts of 2009-10.

2.5
Keeping in view the above objectives, the Special Audit Manual has been drafted which broadly covers the following aspects:

	Sl. No.
	Particulars
	Coverage

	1.
	Objective
	Loss Assessment of Apex & Primary Handloom Weavers Coop. Societies

	2.
	Methodology
	· Viable & Potential Viable with reference to Net-worth, Net Disposable Resources (NDR), Sales, Rotation of credit limit, etc as per definition.

· Devising & applying a uniform criteria & standard for assessment of Losses.

· Determining share of recapitalized for GoI & St. Govt. & Banks

· Norms for capital adequacy & its assessment

	3.
	Pre-requisite of Special Audit/ Documents or Records required for Special Audit
	· The statements / Returns

· Balance Confirmation Certificates & Loan Status certificate.

· Ledgers

· Other records, valuation of stock etc.

	4.
	Treatment of various items in the Balance sheet during Audit exercise
	

	a.
	Cash in Hand
	· short cash

	b.
	Cash in Bank
	· short cash

	c.
	Other receivables from GoI / State Government - All prior commitments
	· Working out / Calculations

· CARE: To be provided as upfront

	d.
	Investments
	· Methodology to evaluate various investments

· Booking of losses, if any

· Dividend

· Deposits in other societies which are under liquidation

	e.
	Loans due from members (asset side)
	· Critical assessment

	f.
	Dues to members (liability side)
	· Critical assessment of losses, if any *

	g.
	Borrowing (Loans) from financing agency
	· Assessment of borrowing outstanding

· Assessment of overdue loans

· Assessment of interest – total and till a/c turned NPA

· Bifurcation into – Principal and interest and interest further be bifurcated into 25% * to be booked for recapitalization and remaining 75% to be borne by banks.

	h.
	Closing stock (Inventory)
	· Standards for evaluation of stock, both raw material and finished goods

· Shortage in stock

· Stock over one year to be taken as loss *

· Certificates

	i.
	Sundry creditors
	· Tools for critical assessment

· Over dues on account of borrowing from various agencies including NCDC but other than financial institution *

	j.
	Sundry debtor
	· Tools for critical assessment

· Receivables, other than Govts., and pending for more than one year

· Wages to weavers without finished goods

· Outstanding wages of weavers against finished goods *

· Other outstanding dues in r/o allied activities and procurement of yarn *

	k.
	Land & building
	· Assessment

· Depreciation *

· Rent, taxes, etc.

	l.
	Machinery
	· Valuation & Depreciation

	m.
	Fixed asset
	· Valuation & Depreciation

	5.
	Capital Adequacy
	· Bringing post recapitalization NDR to a level equal to 10% of Working capital requirement.

	6.
	Others
	· Any other item affecting the Loss Assessment and not included above.

* To be shared by Government of India and State Government in the ratio of 80:20 respectively in all the states except in special category states where the ratio will be 90:10 respectively.

The Manual has been approved by National Information Resource Management Center (NIRMC).
Annexure-III
Guidelines for waiver of overdue of working capital and term loans of individual weavers, Self Help Groups (SHGs), Joint Liability Groups(JLGs), and master weavers:
1.
Guidelines for implementation of the RRR package covering working capital and term loans of individual weavers, self help groups (SHGs), joint liability groups(JLGs), and master weavers are given below.

2.
Scope:
2.1
The Scheme will cover direct loan made to individual weavers, self help groups (SHGs), joint liability groups(JLGs), and master weavers by Public Sector Schedule Commercial Banks, Regional Rural Banks, State/ District Central Cooperative Banks and State / Primary Cooperative Agriculture Development Banks hereinafter referred as the " lending institutions" subject to a maximum overdue amount of Rs.50,000 (including eligible portion of interest i.e. 25% of interest overdue) per individual.

2.2
The Scheme shall come into force with effect from the date of notification by the Ministry of Textiles, Government of India.

3.
Definitions:
3.1
"Direct" loan means term loans for acquisition and modernization of looms as well as working capital extended to the categories of borrowers as indicated in para 2.1 above including master weavers to support weavers under him as per records in the bank established by prior documentation with the lending institutions.

Explanation:

3.1 Direct loan taken for handloom purpose availed under programmes like Artisan Credit Card, Swarozgar Credit Card and Prime Minister Rozgar Yojna etc will be covered under the scheme.

3.2 "Master Weavers" will be defined as follows:


he should be employing weavers on wage basis on their own/hired looms and guiding/providing them various support services in terms of inputs (yarn, dyes, chemicals) supply, designing and other services like cash advance for meeting weavers' urgent needs;


he should be engaged in production and marketing of cloth and he should not be functioning only as a trader who merely procures finished goods and sells them;


the weavers employed by Master Weaver should preferably be residing and operating in the same village/ compact area.

 loans extended by banks to master weavers in terms of NABARD Circular No. 143/PCD-19/2007 dated 1/8/2007 (addressed to all banks) will be covered.

4.
Eligible amount:
4.1
The amount eligible for waiver (hereinafter referred to as the eligible amount), shall comprise of overdues as on 31 March 2010 (including Principal and 25% of interest) but excludes loans restructured and rescheduled in the normal course by the lending institutions in the past under any GoI/ State Government scheme or under OTS of the bank as per the RBI guidelines, being covered under SARFAESI Act/other legal recourse by the lending institutions as on the date of the scheme.

Explanation:

a. advances against pledge or hypothecation may be included under the scheme;

b. finance to corporates, partnership firms, weaver cooperative societies and any similar institutions will be excluded under the scheme.

4.2
Nothing contained in this scheme shall apply to any loan disbursed by the lending institutions after 31 March 2010.

5.
Waiver:
5.1
The purpose of the scheme is to revive the activities of the handloom weavers by opening the existing blocked lines of credit by giving a commitment to extend credit. The lending institutions are expected to shortlist those cases on merit which are to be covered under the scheme. In such case, the lending institutions shall waive 75% of the overdue interest and entire penal interest. The remaining amount will be waived by the GoI and the concerned State Government in a ratio of 80:20 and in the ratio of 90:10 for special category states of NER including Sikkim, Jharkhand, Chhattisgarh, Uttrakhand, Himachal Pradesh and Jammu & Kashmir. It will be upto the lending institutions to take a decision for waiver on a case to case basis and they will be fully responsible for their decisions in the matter.

5.2
A waiver of loan and interest for a particular beneficiary as above will be done only if the branch simultaneously agrees to extend a fresh loan of Rs.20,000 or more to that beneficiary. If the bank is not willing to extend fresh loan simultaneously to that weaver, then that weaver’s loan will not be covered under this scheme. Therefore, a fresh sanction order for a new loan shall be a pre- including interest exceeds Rs 50, 000/-, then the amount of waiver assistance under this package will be restricted to Rs 50,000/- and amount exceeding this limit may be either claimed from the weaver borrower or waived off by the lending institutions.

6.
Implementation:
6.1
Wide publicity for the scheme will be given in both print and electronic media informing eligible weavers to apply to their bank branch for waiver.

6.2
Every branch of a lending institutions covered under this Scheme as a one time measure, shall prepare a list of borrowers who are eligible for waiver under this Scheme in consultation with the competent authority of the nodal department of the State Government about the status of the borrower as a handloom weaver and likely assessment of his credit needs in future. The list shall be displayed on the notice board of the branch of the lending institutions by a date stipulated at their discretion but not later than 60 days from the date of issuance of this Scheme. If possible, the list may be posted on the website of the lending institutions. Subsequently, the shortlisted borrowers to be covered under the Scheme can be approached by a suitable formal letter seeking their willingness to take up handloom weaving activity in future by availing credit from the lending institutions.

6.3
While the Ministry of Textiles, Government of India will issue supplemental instructions to the lending institutions in respect of all incidental and ancillary matters on the Scheme, all legal disputes arising out of the decision in implementation of the scheme will be dealt with by the lending institutions.

6.4
NABARD shall be the nodal agency for releasing waiver assistance to the lending institutions. The same may be claimed by them in the manner as prescribed by NABARD.

6.5
The lending institutions shall extend fresh credit to the handloom weavers (as in para 5.2 above) at 6% rate of interest for 3 years and GoI interest subvention will be the difference of interest charged by banks and 6% to be borne by the borrower, subject to maximum 7% as prescribed under the concessional credit component of the scheme. Such loan will also be covered under credit guarantee by CGTMSE for which annual fee and service charge will be borne by the Government of India.

7.
Obligations of the lending institutions:
7.1
Every lending institution shall be responsible for the correctness and integrity of the lists of weavers eligible under this Scheme and the particulars of the eligible waiver assistance to each handloom weaver. Each and every document maintained, list prepared and certificate issued by a lending institution for the purposes of this Scheme shall bear the signature and designation of an authorized officer of the lending institution.

7.2
Every lending institution shall appoint one or more Grievance Redressal Officers for each State (having regard to the number of branches in that State). The name and address of the Grievance Redressal Officer concerned shall be displayed in each branch of the lending institution. The Grievance Redressal Officer shall have the authority to receive representations from aggrieved weavers and pass appropriate orders thereon. The order of the Grievance Redressal Officer shall be final.

7.3
Any handloom weaver who is aggrieved on the ground that his name has not been included in either of the list referred to in paragraph 6.2, may make a representation through the branch from which he received the loan or directly to the Grievance Redressal Officer of the lending institution concerned and every such representation shall be disposed of within 30 days of receipt thereof.

8.
Audit:
The books of account of every lending institution that has granted waiver assistance under this Scheme (including the books of accounts maintained at the branches) shall be subject to an audit in accordance with the procedure that may be prescribed by GoI. The audit may be conducted by concurrent auditors, statutory auditors or special auditors as may be directed by the GoI. The GoI, if it is satisfied that it is necessary to do so, may direct a special audit in the case of any lending institution or one or more branches of such lending institution.

9.
Publicity:
9.1
A copy of this guideline in english and in the official language or languages of the State/Union Territory shall be displayed in each branch of the lending institutions covered under this Scheme.

9.2
A copy of this guideline will be available on the websites of the Ministry of Textiles, GoI, NABARD and all the lending institutions.

10.
Interpretation and power to remove difficulties:
10.1
If any doubt arises on the interpretation of any paragraph of this guideline or any instructions issued thereunder, the NIRMC shall resolve the issue and this decision of the NIRMC shall be final.

10.2
If any difficulty arises in giving effect to the provision of the scheme or any instructions issued thereunder, the Government of India may by order do anything which appears to it to be necessary or expedient for the purposes of removing the difficulty.

11.
National Information Resource Management Center (NIRMC) will have the powers to suitably modify this scheme to meet the operational requirements.

Annexure-IV
Legal & Institutional Reforms under RRR Package:
The Revival, Reform & Restructuring Package for the handloom weavers cooperative societies is subject to the conditionalities related to institutional & legal reform. It is also imperative that the State governments make a formal commitment for making specific changes in their legal and administrative framework related to functioning of weaver Cooperative societies. Although the willingness to participate in the Package will be totally optional, once exercised, the concerned State Government and the weaver society would have to accept the package in toto.

A.
Legal reforms:
1. In the light of categorization of Primary Weavers Cooperative Societies as viable, potentially viable and non viable units and the decision taken to exclude the non viable units from the purview of the financial Package, the State Governments may decide on the fate of the non viable weavers cooperatives, as there will be no recapitalisation for such non viable units.

2. States may initiate steps to undertake amendments to the relevant provisions of the State Cooperative Societies Act / Bye laws of the Societies to ensure the following:

· To ensure democratic functioning of the weavers cooperatives and to conduct timely elections to the Board of Directors of the Primary and Apex Weavers cooperative societies.

· To professionalize the management in Apex and Primary Weaver Societies.

· To enable the cooperative banks to finance the Handloom Weavers Groups/members of the groups, Master weavers and Producer Companies floated in the handloom sector.

· To ensuring functional autonomy in administrative and financial matters relating to:

I. Personnel policy & staffing pattern;
II. Recruitment, posting and compensation to staff;

III. Internal control systems, appointment of auditors and compensation for audit;

IV. Service conditions, appointment, salary structure and selection process of staff ;
V. Freedom for societies on entry and exit from the structure at any level with no mandated restrictions of geographical boundaries for its operations.
3. Remove all restrictions on marketing of products to institutions/agencies, public or private, in and outside the State.
4. Remove restrictions if any in every day financial decisions by weaver cooperatives and enter into financial transactions with any financial institution regulated under the BR Act 1949. Freedom to weaver cooperatives, to borrow from other financial institutions, to supplement their own resources on the basis of their credit worthiness in the market.
5. Direct state interference in the financial management of the system, which is inimical to the health of the system, must be eliminated.
6. Making use of the geographical indication of goods (registering and production) Act, 1999 for preserving the uniqueness of handloom products and prevent unauthorised copying by power looms. The “Handloom Mark” may be insisted up on all handloom products.
7. Ensure that CEOs and all staff of weavers Cooperative societies are appointed by Cooperatives themselves within certain norms and that they also decide on their service conditions. All employees also are answerable only to the Board of the weaver societies.
B. Institutional Reofrm:
1. It is desirable to lay down clear norms of capital adequacy and provisioning, to ensure their good health.
2. Arrangements to be made for settlement of all pending rebate claims/dues to the primary and apex societies.
3. Reactivation of idle looms and revival of dormant /inactive looms in viable/potentially viable societies.
4. Need to lay down rules for proper investment and administration of the Porivent Fund collected from the weavers, currently placed in PWCS which in turn place the same in SB a/c with DCCBs.
5. Adopting mechanism for credit guarantee on weaver loans.
6. Initiating scheme for insurance against production losses of weavers as a result of loss/ damage to stock, cloth under production from natural catastrophe like fire, flood etc.
7. Need for re-organisation of the societies based on viability.
8. Emergent measures are necessary to update the books of accounts of weavers cooperatives.
9. Need for ensuring up to date audit of the apex and the primary weavers society.
10. Initiate steps to cleanse the balance sheets of apex and primary weavers societies as proposed in the package.
11. Facilitate the PWCS and AWCS to access credit from any financial institution.
12. Switch over to regular audit of Apex Weavers Credit Societies (AWCS) by Chartered Accountants (CA) and ensure also regular audit of all Primary Weavers Credit Societies (PWCS) by CA's or existing audit machinery of State Government at the discretion of the Society.
13. Initiate measures for adopting the Common Accounting System (CAS) and Management Information System (MIS) to be evolved by NABARD:
· Introducing components of accountability and housekeeping.
· Restructuring of the business by closing/pruning down the loss making showrooms/merge Regional Offices /streamline their operations.
· HRD components for compulsory transition to more transparent and accountable management practices (ex. CAS, MIS, preparing business development plans etc.). Arrange training in this respect in coordination with NABARD.
· Put in place a plan for computerisation of weavers society at primary level.

The release of funds under the package will be linked to the progress in actual implementation of the Revival Package by taking following steps on weaver societies in their jurisdiction:

· Release of State government dues to Apex & Primary Weaver Societies as necessary preconditions.
· Taking steps to commence the process of legal & institutional reforms.

The State Government should further agree to :

(i) The principle that the assistance will be available only to viable or potentially viable societies (as defined under the package) and those which are non viable should be liquidated.
(ii) The determination of the quantum of assistance to which institutional societies are eligible, will be based on a special audit of accounts upto the year 2009-10 under the supervision of the implementing agency i.e. NABARD.
(iii) Participate in the programme to train personnel, upgrade internal accounting, reporting and control systems at different levels to equip weaver societies for business growth & credit management.

COMPREHENSIVE HANDLOOMS DEVELOPMENT SCHEME (CHDS):
1. INTRODUCTION:

The handloom sector has a unique place in the Indian economy and plays a vital role in terms of providing employment, cloth production and value addition while at the same time preserves India’s rich cultural heritage. The sector provides direct and indirect employment to more than 43 lakh weavers and allied workers, mostly from the SC/ST, backward and minority community. The sector has been sustained by transferring of skills from one generation to another. The sector accounts for approximately 15% of textile production and makes a significant contribution in export earnings. Because of the uniqueness and exclusivity of designs, capability to produce small batch sizes and being eco-friendly fabric, handloom products are in high demand in the international market besides the domestic market anddiscerning retailers look for reliable source for constant supply of authentic handloom products on regular basis. However, handloom weavers, being unorganised, face problems in supplying their products of large orders in absence of systemised production wherein they may cater to the stringent quality and timely delivery. Therefore, there is a need to bridge the gap through infrastructure development, skill up-gradation, design and product development as per the market demand so that weavers get better remuneration for their products and an assured market. Through sustained efforts of the Ministry of Textiles, there has been significant development of handloom sector which is now able to sustain the competition with machine made fabrics.
The Government of India has been following a policy of promoting and encouraging the handloom sector through a number of policies and programmes. Most of the schematic interventions of the Government of India in the Ninth, Tenth Plan and Eleven Plan period have been through the State Agencies and Cooperatives in the Handloom Sector. However, in the face of growing competitiveness in the textile industry both in the national and international markets and the free trade opportunities emerging in the post MFA environment, a growing need has been felt for adopting a focused yet flexible and holistic approach in the sector to facilitate handloom weavers to meet the challenges of a globalize environment. A need has also been felt to empower weavers to chart out a sustainable path for growth and diversification in line with the emerging market trends. The Comprehensive Handlooms Development Scheme (CHDS) is an attempt to facilitate the sustainable development of handloom weavers located in and outside identified handloom clusters into a cohesive, self-managing and competitive socio-economic unit.

2. COMPREHENSIVE HANDLOOMS DEVELOPMENT SCHEME – A CENTRALLY SPONSORED PLAN SCHEME:

Comprehensive Handlooms Development Scheme has been formulated by merging all the major components of the schemes namely Integrated Handlooms Development Schemes (IHDS), Marketing and Export Promotion Scheme (MEPS) and Diversified Handloom Development Scheme (DHDS) implemented during the 11th plan and 2012-13 which is one of the components of National Handloom Development Programme (NHDP) for its implementation during 12th Plan. The scheme will follow need based approach for integrated and holistic development of handlooms and welfare of handloom weavers. The scheme will support weavers, both within and outside the cooperative fold including self help groups, NGOs etc. towards raw material, design inputs, technology up-gradation, marketing support through exhibitions, create permanent infrastructure in the form of Urban Haats, marketing complexes, setting up of Weavers Service Centre (WSCs) and Indian Institutes of Handlooms Technology (IIHTs), development of web portal for e-marketing of handloom products etc.

3. COMPONENTS OF THE SCHEME:
	S. No.
	Components of CHDS
	Sub-components of the CHDS eligible for financial assistance

	A.

	Consolidation of clusters Clusters, having handlooms 5000 per cluster and 300-500 handlooms per cluster
	i) Design development

ii) Product development/diversification

iii) Technology up-gradation

iv) Marketing

v) Engaging Cluster Development Executive

vi) Engaging textile designer-cum-marketing executive

vii) Other need based interventions

	B.
	New Clusters

Clusters, having handlooms in the range of 200-500 per cluster.

Clusters having handlooms in the range of 2000-5000
	i) Baseline survey, diagnostic study & formation of Self Help Groups (SHGs)/Joint Liability Groups (JLGs), Awareness Programmes, Formation of Consortium

ii) Technology Up-gradation for on-loom activities

iii) Product Development/Diversification

iv) Engagement of Textile Designer-cum-Marketing Executive

v) Purchase of Computer Aided Textile Design System (CATD), Card Punching Machine

vi) Corpus fund for setting up of Yarn Depot

vii) Market Development- to be provided from Handloom Marketing Assistance component

viii) Skill Up-gradation - to be dovetailed from Integrated Skill Development Scheme (ISDS)

ix) Setting up of Common Facility Centre/Dye House

x) Credit support – to be provided from Revival, Reform and Re-structuring Package (RRR) for the handloom sector

xi) Documentation of cluster activities

xii) Construction of worksheds

xiii) Project Management cost

	C.
	Group Approach

	i) Skill up-gradation - to be dovetailed from Integrated Skill Development Scheme (ISDS)

ii) Technology up-gradation

iii) Construction of worksheds

iv) Credit support-to be provided under Revival, Reform and Re-structuring Package (RRR) for the handloom sector

	D.
	Marketing Incentive

	Marketing Incentive- to support marketing of handloom products by handloom agencies

	E.
	Handloom Marketing Assistance

	1. Domestic Marketing Promotion :

i) Organisation of expos, events and craft melas

ii) Web portal

iii) Handloom mark, GI

2. Marketing Infrastructure Development:

i) Setting up of urban haat, retails stores, CFC etc.

3. Market Access Initiative:

i) Designer intervention

4. Handloom Export Promotion :

i) Export projects, participation in international exhibitions, reverse BSMs

	F.
	Development and strengthening of the Handloom Institutions

	i) Setting up of new Indian institute of Handloom Technology (IIHT) in Central Sector

ii) Setting up of Weavers’ Service Centres (WSCs) in Central Sector

iii) Introduction of degree course in IIHT

iv) Continuation of IIHT, Bargarh

v) National Centre for Textile Design (NCTD)

vi) Strengthening of Handloom Organisations

vii) Research & Development (R&D), including Revival of languishing Handlooms Crafts

	G.
	Handloom Census

	Census of handloom

	H.
	Others
	1. Innovative ideas

2. Publicity, Monitoring, Supervision, Training & Evaluation of the Scheme

	I.
	Committed liabilities
	Committed liabilities of IHDS, M&EPS and DHDS implemented during the XI Plan.

4. OBJECTIVES OF THE SCHEME:

The objectives of the scheme are as follows:

i) To strengthen/consolidate existing handloom clusters for their sustainability:

Interventions- focus on loom up-gradation, design inputs, credit, marketing plus other need based interventions.

ii) To focus on formation of handloom weavers’ groups as a visible production group in a selected handloom clusters.

iii) To reduce drudgery of handloom weavers, improve productivity & quality of handloom products by providing technologically upgraded accessories

iv) To develop & strengthen the Handloom Institutions, including WSCs/IIHTs.

v) Market orientation by associating entrepreneurs, designers and professionals for marketing, designing and managing the production and providing marketing infrastructure support.

vi) An inclusive approach to cover weavers both within and outside the co-operative fold.

vii) Holistic and flexible interventions to provide need based inputs specific to each cluster/group etc.

viii) To provide a platform for marketing of handloom products, both in domestic and international markets and brand promotion.

ix) Cultural Exchange by deputing weavers abroad.

PART-A

(A) Consolidation of the Clusters:

Consolidation refers to filling the gaps in the clusters taken up during the X and XI Plan so that they sustain after the Government exit.
(A-1)
Looking at the felt needs of the Clusters, the Clusters sanctioned in X & XI Plan will be taken up for consolidation. It is felt that all the clusters will not be eligible/requiring the consolidation and only those clusters having potential for development will be considered for consolidation, which will be based on assessment made by an Independent Agency/Committee.

(A.2)
Consolidation of the clusters taken up during X & XI Plan:

(i) For assessing potential and requirement of the each cluster, a Committee/Independent agency will be constituted/appointed and based on the report, the project (DPR) will be submitted to the Office of the Development Commissioner for Handlooms. Requirement of funds will vary from cluster to cluster and will be based on the assessment by the independent agency/committee, which will provide inputs in terms of the interventions required, their cost and deliverables of the project.

(ii) Only those clusters will be considered for consolidation, which have availed eligible financial assistance and implemented all approved activities, submitted the Utilization Certificates, physical and financial progress report and impact report. However, clusters, having large concentration of weavers belonging to weaker sections of the society will be given preference.

(iii) In consolidation, focus will be on design development, product development/diversification, technology up-gradation and marketing. However, other need based interventions will also be considered as per the assessment made by an independent agency/committee. Financial assistance toward marketing and credit will be dovetailed from other components of this scheme/other schemes of this office, as the case may.

(iv) A textile designer-cum-marketing executive will be engaged for each or group of clusters who may be from Weavers’ Service Centre (WSC) concerned or from any other source i.e. open market etc., depending upon the location of cluster, availability of suitable textile designer-cum-marketing executive etc. In case, the designer is from WSC, he/she will be paid actual TA/DA and lodging charges by the Implementing Agency from the overall budget. He/she will be responsible for new design inputs, product development/diversification, and training to the weavers for transfer of designs on to the fabric, documentation, market linkages etc.

(v) Cluster Development Executive (CDE) will also be appointed for each or group of clusters, depending upon the location of cluster, availability of CDE etc.

(vi) Professional fee to the textile designer-cum-marketing executive and CDE includes his/her remuneration, travel, lodging, boarding etc.

(vii) Duration of implementation of various interventions is two years.

(viii) Funds will be released in 2 equal instalments. 1st instalment will be released as advance and 2ndinstalment will then be released on utilization of 70% of the 1stinstalment.

(A.3)
Cluster category-wise details are as follows:
(A.3.1)
20 handloom clusters taken up in X Plan:

For consolidation of these clusters, financial assistance upto Rs. 50.00 lakh per cluster will be provided for implementing various interventions. Financial assistance towards hard interventions like technological up-gradation will be shared in the ratio of 80:20 by the GoI and Implementing Agency/consortium respectively while for other components financial assistance will be borne fully by the GoI. Financial assistance will be released directly to the Implementing Agency.

Composition of the Assessment Committee for assessing the requirement of the clusters is as follows:

1. Head of the Implementing Agency,

2. Representative of the State Commissioner/Director In-charge of Handlooms concerned

3. Officer In-charge of Weavers’ Service Centre concerned

4. Representative of the National Resource Agency i.e. EDI, Ahmedabad,

5. Representative of the Consortium/Producers’ Co etc. from the cluster concerned

The project (DPR) alongwith the minutes of the Assessment Committee will be submitted by the Implementing Agency to the Office of the Development Commissioner for Handlooms.

Textile Designer-cum-Marketing Executive appointed from any other source other than WSC will be paid consolidated amount of Rs. 30,000 p.m. for one or more clusters as the case may be and he/she will be appointed in consultation with the WSC concerned.

Cluster Development Executive (CDE) will also be appointed for each or group of clusters. He/she will be appointed in consultation with Weavers’ Service Centre (WSC) concerned. CDE will be paid a consolidated amount of Rs. 25,000 per month for one or more clusters.

A proforma for submission of proposal is at Annexure-A.
 (A.3.2)
610 handloom clusters taken up in XI Plan:

For consolidation, additional funding (beyond Rs.60.00 lakh or the approved project cost) upto Rs.20.00 lakh per cluster will be provided. Financial assistance for consolidation will be shared by the GoI and the State Govt./implementing agency/beneficiary in the ratio of 75 and 25 respectively. Financial assistance will be released to the Implementing Agency through the State Govt. concerned.

Composition of the Assessment Committee for assessing the requirement of the clusters is as follows:

1. State Commissioner/Director In-charge of Handlooms concerned

2. Officer In-charge of Weavers’ Service Centre concerned

3. Representatives of Implementing Agency concerned

4. Representatives of Handloom Corporation/Cooperatives/NGO etc.

5. Any other member as considered necessary

The project (DPR) will be submitted by the State Government concerned to the Office of the Development Commissioner for Handlooms with the recommendations of the State Level Project Committee (SLPC).

CDE and Textile Designer-cum-marketing Executive will be appointed by the Implementing Agency in consultation with the State Government and Weavers’ Service Centre concerned. CDE and designer-cum-marketing Executive appointed will be for a group of clusters. Textile Designer-cum-marketing Executive appointed from the open market will be paid consolidated amount of Rs. 25,000 p.m. for group of clusters. CDE will be paid consolidated amount of Rs. 20,000 p.m. for a group of clusters.

A proforma for submission of proposal is at Annexure-A-1.

Component-wise details (including size of clusters, financial assistance and sharing between the GOI, State/IA/beneficiaries) for consolidation of the existing clusters taken up during X & XI Plan are as follows:

	S.

No.
	Component
	Financial assistance per cluster

(300-500 handlooms)
	 Financial assistance per cluster

 (5000 handlooms)
	Sharing

(GOI: State/IA/ Ben.

	1
	Engagement of textile designer-cum-marketing executive up to two years
	Upto Rs. 25,000 p.m. for a group of clusters and upto Rs. 18,000 p.m. per cluster in case two clusters are very far and not approachable
	Upto Rs. 30,000 p.m. for one or more clusters
	Cluster range of 300-500 handlooms– sharing pattern is

75%

GoI and 25% State/IA/

Beneficiary

Cluster range of 5000 handlooms -100% GoI

	2
	Technology upgradation
	Upto Rs. 40,000 towards pneumatic jacquard system for a set of 4 handlooms
	(a)
75%

GoI and 25% State/IA/

Beneficiary for clusters of 300-500 handlooms.

(b)
80% GoI and 20% Consortium/IA/ Beneficiary for clusters of 5000 handlooms

	
	
	Upto Rs. 12,000 towards motorized jacquard on the existing handloom
	

	
	
	Upto Rs. 4,000 towards take-up & let off motions on the existing handloom
	

	
	
	Upto Rs. 3,000 towards multiple box motion
	

	
	
	Upto Rs. 7,000 towards multiple buti weaving sley
	

	
	
	Rs.4,000 towards twin cloth weaving mechanism
	

	
	
	Upto Rs.12,000 towards jacquard
	

	
	
	Upto Rs.5,000 towards dobby
	

	
	
	Upto Rs.4,000 towards healds, reeds, bobbins, shuttles, harness etc.
	

	
	
	Upto Rs. 5,000 towards warp beam and fabric beam
	

	
	
	Upto Rs.20,000 towards purchase of new handloom,
	

	
	
	Upto Rs. 20,000 towards normal warping machine
	

	
	
	Upto Rs. 35,000 towards motorized warping machine
	

	
	
	Any other technological up-gradation with justification
	

	3
	Appointment of Cluster Development Executive (CDE)
	Upto Rs.20,000 p.m. for group of clusters
	Upto Rs.25,000 p.m. for one or more clusters
	Cluster range of 300-500 handlooms – sharing pattern is

75%

GoI and 25% State/IA/

Beneficiary

Cluster range of 5000 handlooms -100% GoI

	4
	Product Development/ Diversification
	Upto Rs. 2.00 lakh
	 Upto Rs. 4.00 lakh
	Cluster range of 300-500 handlooms – sharing pattern is

75%

GoI and 25% State/IA/

Beneficiary

Cluster range of 5000 handlooms -100% GoI

	5
	Market Development

	Financial assistance will be provided as per the pattern of Handloom Marketing Assistance component

	6
	Any other need based intervention
	
	
	

PART-B

BLOCK LEVEL CLUSTER APPROACH

(1)
Cluster Development Programme:
The cluster development approach focuses on formation of weavers’ groups as a visible entity so that the groups become self-sustainable. Cluster will be set up at Block level, having concentration of handlooms. In a Block, more than one cluster may also be taken up depending upon need with respect to number of handlooms.

(2)
Quantum of financial assistance for new clusters:

The quantum of assistance for each cluster would be need based, depending on the requirement of the cluster, the scope of the activities envisaged in the cluster development project, technical, financial and managerial capacity of the Block level cluster Organization, level of maturity and past track record of the cluster etc. Maximum permissible GoI financial assistance per cluster will be as follows:

	Block level Cluster having concentration of handlooms
	Upto Rs. 2.00 crore per Block Level Cluster

(3)
Baseline Survey, Diagnostic study, formation of Self Help Groups (SHGs)/Joint Liability Groups (JLGs), Formation of Consortium, Awareness Programmes:
(i)
Baseline Survey:

The baseline survey would require visit to every weaver of the cluster for preparing the profile of the cluster i.e. number of active handlooms, type of handlooms, number of weavers (men/women – General/SC/ST/OBC/Minority etc.), type of yarn used, product range, average weaver income etc.

(ii)
Diagnostic Study:

Diagnosis of the cluster is the first step towards taking any implementable action plan. It will help in identifying the strengths and weaknesses, environment that the cluster operates in and what strategic steps need to be undertaken for effective output. The diagnosis will provide strategic direction and likely outputs that the clusters should aspire to reach over a period of time. The exact action points will emerge largely out of the trust building and validation by the cluster actors. The objective of a diagnosis is to a) understand and analyse the current scenario under which the handlooms are operating in the cluster i.e. analysis of business operations, nature of production activity, profiling of products, patterns of production and existing market potential for it.

(iii)
Formation of Consortium:

The consortium would involve stake-holders from the Self Help Groups (SHGs), Co-operative Societies, Master weavers, Private Entrepreneurs, NGOs etc. who would be required to interact with the weavers and tie up linkages with the connected organizations like; banks/financial institutions, market institutions/marketing experts, marketers, legal experts, Government machineries, weavers etc.

(iv)
Awareness Programmes:

In order to generate awareness among the weavers about the Scheme, Weavers’ Credit Cards, Yarn Pass books and other handloom schemes etc., awareness programmes will be conducted in the cluster.

(v)
Product Development:

To innovate the handloom products with the time, there is a need to develop the product so as to stand in the market. Cost towards purchase of stationery for preparation of paper designs, purchase of raw material for development of prototypes, cost of transfer of paper design on the fabric will be met under this component.

(vi)
Purchase of Computer Aided Textile Design System (CATD) System:

Financial assistance towards purchase of requisite hardware and software for Computer Aided Textile Design (CATD) System, colour forecast, trend forecast and other allied requirement will be provided to develop new designs.

(vii)
Documentation of cluster activities:

After the cluster development programme is over, it is necessary to document the activities undertaken so that a record is built up.

(4)
Technology Up-gradation for on-loom activities

In order to reduce drudgery to the handloom weavers/workers and improve productivity, various technological interventions will be required to be implemented on need basis. An illustrative list of possible technological interventions is as follows:

	Components
	Cost

	Technology Up-gradation
	

	a)
	Pneumatic jacquard system for a set of 4 handlooms
	Rs.40,000/-

	b)
	Motorized jacquard on the existing handloom
	Rs.15,000/-

	c)
	Take-up & let off motions on the existing handloom (including fitting charges)
	Rs.5,000/-

	d)
	Multiple box motion
	Rs.3,000/-

	e)
	Multiple buti weaving sley
	Rs.7,000/-

	f)
	Twin cloth weaving mechanism (including fitting charges)
	Rs.5,000/-

	g)
	Jacquard with complete set including installation
	Rs.15,000/-

	h)
	Dobby
	Rs.5,000/-

	i)
	Healds reeds, bobbins, shuttles etc. (set)
	Rs.4,000/-

	j)
	Frame loom

 a) upto 60”

b) above 60”
	Rs.25,000/-

Rs.40,000/-

	k)
	Cost of the lighting units,
	Rs. 3500/- per unit to Rs. 14,500/- per unit(depending upon its model may be in the range of units)

Any technological Innovation/up-gradation/improvement, other than above will also be considered on need basis of the cluster.

(5)
Construction of Workshed:
For Construction of workshed, financial assistance will be provided @ Rs. 70,000/- per workshed, measuring 20 sq. mtrs on the basis of norms for Indira AwasYojana (IAY). Funds will be transferred directly in the bank account of the beneficiaries through Implementing Agency on the pattern of IAY. Funds will be released on the pattern of IAY. Sharing pattern-

BPL/SC/ST/women- 100% by Government of India.

Others - 75% by GoI and 25% by beneficiary
(6)
Engagement of Textile Designer-cum-Marketing Executive:

Designs will be developed by the Weavers’ Service Centre concerned. However, looking into the requirement of designs by the Clusters in Blocks, the requirement of designs will be supplemented by engaging NIFT designers and Pvt. Designers through transparent selection process with arrangement of providing designs for both domestic & internationals markets to meet the challenges of dynamic market, including fashion. New products so developed will be promoted through different marketing channels. To ensure accountability of Pvt. Designers engaged in the cluster, success of marketing their designs will be evaluated and monitored by Committee at local level, headed by the Officer In-charge WSC concerned with representatives of the State Govt., NIFT, NHDC, State Handloom Corporation/Apex Society and any other member as decided by the Chairman.

(7)
Corpus fund for setting up of Yarn Depot:

Presently, weaver/agency is required to pay National Handloom Development Corporation (NHDC) an advance amount for purchase of yarn and the delivery of yarn is made by NHDC in a time frame of about 3-4 weeks. This delays the production process. Thus, in order to ensure regular availability of yarn of requisite counts, one-time financial assistance upto Rs.5.00 lakh per cluster will be provided as a Corpus Fund to the NHDC to enable it to ensure supply of yarn to the weavers through the yarn depot at the cluster. Yarn will be supplied to the weavers by the yarn depots against payment.

 (8)
Skill up-gradation:

Financial assistance will be provided for Skill up-gradation for the Cluster in a Block for imparting training in technical and managerial areas, IT. Within the approved cost norms for various components, training programmes, to meet the special needs of a cluster would also be permissible. Duration of such would be as approved by Development Commissioner (Handlooms). Details of illustrative programme are at Annexure – I.
(9)
Setting up of Common Facility Centre:

In a block the CFC will be set up, having an area of about 3000 sq.ft. with administrative office, internet facility, facilitation room, storage room, small dyeing unit, warping section, training centre, yarn godown etc. with an estimated cost of not more than Rs. 50.00 lakh (including a Common Service Centre), excluding land cost. Details are at Annexure – II. This facility may also be set up by gap filling in the existing infrastructure available in the identified Block.
 (10)
Project Management Cost:

A full time Cluster Development Executive will be engaged, who should be Diploma in Handloom Technology (DHT), preferably with an experience of working of 2 years. He will be responsible to manage all activities, including CFC of the Cluster. Also, one Security-cum-Assistant, preferably ex-serviceman will be engaged for CFC (to support the CDE), who should be Computer friendly for maintaining accounts etc.

 (11)
Implementing agency:

Implementing Agencies are as follows:

1 National Level Handloom Organizations.
2 State Handloom Development Corporations.
3 State Apex Handloom Weavers’ Co-operative Societies.
4 Central Government Organizations.
5 Non Government Organizations, engaged in the handlooms {(recommended by the State Govt. and approved by the DC (Handlooms)}. A format for grading of NGOs is at Annexure – VI. NGOs securing atleast 60 marks, out of total 100 marks shall only be considered.
6 Primary Handloom Weavers’ Co-operative Society and Self Help Groups registered as legal entity.
7 Any other appropriate legal entity working for handlooms (recommended by the State Govt. and approved by the DC (Handlooms).
Note: All eligible agencies (except NGOs) should have net profits in last 2 years.

(12)
Duration:

Duration of implementation is 3 years from the date sanction of 1stinstalment.

(13)
Submission of the proposal:
State Govt. will submit the proposals alongwith the recommendations of the State Level Project Committee (SLPC) and funds will be released directly to the Implementing Agencies under intimation to the State Govt. concerned. Proforma for submission of the proposals for the Block level Cluster are at Annexure- III, IV & V.

(14)
Release of financial assistance:
Funds will be released in two equal installments of the total GoI share. 1st installment will be released in advance, and 2nd installment will be released on receipt of 70% utilization Certificates and Physical and Financial Progress report of 1st installment. In respect of individual interventions benefitting individual weavers, financial assistance will be released in the Bank account of the beneficiary through Implementing Agency.
(15)
Funding Pattern:
(i) Infrastructure will be 100% funded by GoI with free land from State Govt.
(ii) Other direct benefits to individual - 90:10 by the GoI: beneficiary.
(iii) Workshed-BPL/SC/ST/Women – 100% by GoI

Others – 75% by the GoI: 25% beneficiary.

(16)
State Level Project Committee (SLPC):

The State Level Project Committee (SLPC) will be headed by the State Commissioner/Director of Handlooms & Textiles with representatives drawn from a reputed NGOs working in the Handloom Sector, Handloom Organization (Apex Weavers’ Coop. Society or State Handloom Corporation), leading Exporter, Officer In-charge of the Weavers’ Service Centre concerned, representative of the Implementing agency and a weaver from the group of SHGs. SLPC will be responsible for scrutinizing the project proposals, validating the action plan, monitoring, evaluation etc. and will also recommend the Implementing Agency.

(17)
Component-wise upper limit of funding:

· Upto Rs. 50.00 lakh for setting up of CFC, including Common Service Centre.

· Upto Rs. 70.00 lakh for interventions directly benefitting the individual weavers, except skill up-gradation. Finding for construction of Workshed is limited to 1/3rd of Rs. 70.00 lakh.
· Upto Rs. 35.00 lakh for skill up-gradation in technical, managerial areas and IT.
· Upto Rs. 15.00 lakh for engaging designer,
· UptoRs. 15.00 lakh as Project Management Cost,
· Upto Rs. 5.00 lakh as corpus fund for yarn depot.
· Upto Rs. 10.00 lakh for other interventions, including product development, documentation of cluster activities. Computer Aided Textile Design (CATD) system etc.

Note :
CATD will be made available for a group of clusters at Weavers’ Service Centre concerned.
Total : Upto Rs. 2.00 crore per cluster in a Block:

In addition, upto Rs. 50.00 lakh for setting up of dye house, with Effluent Treatment Plant (ETP), if required at district level.

Annexure-I

GUIDELINES FOR SKILL UPGADATION/ TRAINING PROGRAMME:
The Handloom weavers/workers will be provided training for upgrading their skills in weaving, dyeing/printing & design development area so as to enable them to produce a diversified range of products in keeping with the latest market trends.

TRAINING IN WEAVING:
Batch size for each Programme : 20 trainees

Duration of training : 45 days

	Sl.
No.
	Component
	Provision of funds under training component (In Rs.)

	1.
	Stipend for 20 weavers
	1,89,000

@Rs. 210/-* per day for 45 days

	2.
	Honorarium to Master Trainer
	27,000

@Rs. 600/- per day for 45 days

	3.
	Honorarium to Assistant
	9,000

@Rs. 200/- per day for 45 days

	4.
	Cost of Equipments and tools (warping drum, looms & attachments (dobby/jacquard/ accessories))
	1,50,000

	5.
	Raw materials and consumables
	20,000

	6.
	Hiring of shed, electricity and water charges
	10,000

	7.
	Documentation of samples
	3,000

	
	Total
	4,08,000

	8.
	Administrative & Miscellaneous Expenditure 5% of the total cost
	20,400

	
	Total
	4,28,400 (Rounded off to 4,28,000)

TRAINING IN DYEING/PRINTING:
Batch size for each Programme : 20 trainees

Duration of training: 15 days

	Sl.
No.
	Component
	Provision of funds under training component (In Rs.)

	1.
	Stipend for 20 weavers
	63,000

@Rs. 210/-* per day for 15 days

	2.
	Honorarium to Master Trainer
	9,000

@Rs. 600/- per day for 15 days

	3.
	Honorarium to Assistant
	3,000

@Rs. 200/- per day for 15 days

	4.
	Cost of Equipments and tools
	15,000

	5.
	Raw materials and consumables
	18,000

	6.
	Hiring of shed, electricity and water charges
	10,000

	7.
	Documentation of designs
	3,000

	
	Total
	1,21,000

	8.
	Administrative & Miscellaneous Expenditure 5% of the total cost
	6,050

	
	Total
	1,27,050 (Rounded off to 1,27,000/-)

TRAINING IN DESIGN DEVELOPMENT

Batch size for each Programmme : 20 trainees

Duration of training: 15 days

	Sl.No.
	Component
	Provision of funds under training component (In Rs.)

	1.
	Stipend for 20 weavers
	63,000

@Rs. 210/-* per day for 15 days

	2.
	Honorarium to Master Trainer
	9,000

@Rs. 600/- per day for 15 days

	3.
	Honorarium to Assistant
	3,000

@Rs. 200/- per day for 15 days

	4.
	Cost of Equipments and tools
	15,000

	5.
	Raw materials and consumables
	18,000

	6.
	Hiring of shed, electricity and water charges
	10,000

	7.
	Documentation of designs
	3,000

	
	Total
	1,21,000

	8.
	Administrative & Miscellaneous Expenditure
	6050

	
	Total
	1,27,050 (Rounded off to 1,27,000/-)

· All categories of skilled and semi skilled weavers in batch of 20 at a time.

Provision made for hiring sheds for providing training are nil, if in Weavers Service Centre campus.

Annexure- II

Common Facility Centre: Revised Project Cost and Model Layout

	Total Project Cost

	Sl.
No.
	Particulars
	Estimated Cost

(Rs. in lakh)

	1.
	RCC Construction (Construction area of 1200 sq ft. @ 1400 per sqft)
	16.80

	2.
	Shed Construction (Construction area of 1800 sq ft. @ 700 per sqft)
	12.60

	3.
	Machinery + other equipments including open vat dyeing unit (20kg/day)
	14.30

	4.
	Contingency @ 5%
	2.19

	
	Total
	45.89

	Sl.
No.
	Particulars
	Estimated Cost (Rs. in lakh)

	1.
	Admin Office
	1.50

	A.
	Table , Chairs(100) , Almira(4) ,Computer , Printer, Internet connection , fan , telephone +Fax , Xerox etc.
	

	2.
	Raw Material godown (Racks, weighing balance etc.)
	1.00

	3.
	Preparatory Sheds
	3.80

	(A)
	Vertic al Warping Machine
	0.40

	(B)
	Bobbin Winding Machine
	0.25

	C()
	Computerised Punching Machine
	2.50

	(D)
	Hank making machine
	0.15

	(E)
	Furniture
	0.50

	6.
	Training room/ weaving shed
	2.00

	7.
	Open Vat Dyeing Unit with ETP
	5.00

	8.
	MFA (Generator, Water supply , borewell etc.)
	1.00

	
	Total
	14.30

Design Layout of the CFC:

	Sl.No
	Particular
	Area
	Unit

	1.
	Admin Office
	150
	sq ft

	2.
	Covered Hall
	300
	sq ft

	3.
	Storage Room
	400
	sq ft

	4.
	Warping Section
	300
	sq ft

	5.
	Dyeing Unit
	500
	sq ft

	6.
	Training Centre
	450
	sq ft

	7.
	Facilitation Room
	300
	sq ft

	8.
	Open Passage Area
	500
	sq ft

	9.
	Sanitation (toilet + washroom)
	100
	sq ft

	
	 Total
	3000
	

[image: image3.png]60 ft

Preparatory Shed

4

Admin Office

Facilitation
Room

Storage room

Tt B L
Lw =17
wash-
room
] 9
Training Centre “sl:::i;'g Dyeing Unit
L 4 ©

(60'x20'x10")
RCC construction

(60'x20'x15')
shed
——

Common Service Centre

Services offered by CSC

	Government To Citizen (G2C) Services
	Business To Cluster (B2C) Services

	1. Financial Inclusion: Banking, Insurance and NPS(PFRDA)
	1. Mobile/Data Card Recharge

	2. Unique identification Authority of India (UIDAI) Services.
	2. DTH Recharge

	3. Education NIELIT/NIOS/NDLM
	3. CSC Bazaar - e commerce/shopping service

	4. Election Commission of India (EC) Services
	4. Mobile Bill Payments

	5. Passport Services
	5. Entertainment

	6. PAN Card Services
	6. E learning

	7. Agriculture Services
	7. IRCTC & Bus Ticketing

	8. Health Care Services
	 8. Bill Payments – Electricity Billing & Water Billing

	9. State G2C services – eDistrict/SSDG/MMP etc.
	9. E-Learning

	
	10. Insurance policy sake and renewal

Indicative cost per CSC

(Rs. in lakh)

	Component
	Amount per centre
	

	1.
	Infrastructure Cost
	2.57

	2.
	10% Admn. Fee/Project Management cost (per year)
	0.257

	3.
	Trainer cost (Course Training Fee through NIELIT – 36 hrs. (Excl. Tax) per person one time
	0.017

	4.
	Consumable (per year) on quarterly reimbursement basis
	1.68

	5.
	10% Admn. Fee/Programme Management cost (on item at S. No.4)
	0.014

	
	Total
	4.538 + Service Tax

Cluster at Block Level

Annexure- III
PROFORMA FOR SELECTION OF ORGANISTIONS FOR CONDUCTING DIAGNOSTIC STUDY & BASELINE SURVEY AND PROFILE OF SELECTED HANDLOOM BLOCK

A. Profile of the Organization/Implementing Agency (IA):

	1.
	Name of the Organization

 (With full address)
	

	2.
	Registration Number and date of Registration.
	

	3.
	Name & Designation of Office bearers with Phone No., FAX No. and E.mail etc.
	

	4.
	Total number of regular manpower with the Organization.
	

	5.
	Performance of the Implementing Agency

	Parameters

Year

()

Year

()

Sales Turnover (Rs. in lakh) in each of last 2 years

Net profit (Rs. in lakh) in each of last 2 years

Balance sheet and profit/ loss account for the last two years (enclosed)

	6.
	Experience if any in Textiles/Handloom Sector
	

	7.
	Bye laws/Resolution of the Organisation.
	

	8.
	Previous experience in Cluster development.
	

	9.
	Scoring of the IA (NGO) as per the pattern for grading.
	

Certified that:
1. The Implementing Agency has been recommended by the State Level Project Committee in its meeting held on _________for Baseline Survey and Diagnostic Study. The minutes of the meeting are enclosed.
2. There is no reason to believe that these organizations are involved in corrupt practice.
3. Certified that no UC is pending for rendition in respect of the above grantee organisation towards any grant(s) received by it under any scheme of the office of Development Commissioner for Handlooms or Ministry of Textiles or any Department in the Ministry of Textiles.

4. It is certified that the Implementing Agency is in existence and functioning.
5. Certified that the above particulars are correct.
6. Certified that no complaint(s) in respect of the above mentioned agency have been received in the State in respect of disbursement of assistance released by the GOI and State Govt. in the past.

Signature of the President/Secretary/Chief Executives

(Name & Designation)

Countersigned

Director In-charge of Handlooms

ANNEXURE-IV

Cluster at Block Level

PROFORMA FOR BASELINE SURVEY OF A CLUSTER

	Name of the Implementing agency
Registration No.
Name of Block
District
State
No. of Weavers proposed to be covered
Total assistance required.

	Sl.

No.
	Name of the Weaver
	Male
	Female
	Age
	Covered by
	Whether the weaver is
	Whether the

loom is

	
	
	
	
	
	Cooperatives
	SHGs
	NGOs
	Master Weavers
	Independent
	Others
	With loom
	Without loom
	Active
	Idle

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Family income
	Religion
	Caste
	No. of days engaged in a year
	Type of looms
	No. of looms
	Type of yarn used
	Products manufactured
	Remarks, if any

	16
	17
	18
	19
	20
	21
	22
	23
	24

	Details of assistance required

	Technology up-gradation

	No. of pneumatic jacquard/ motorized jacquard
	No. of motorized jacquard
	No. of take-up & let off motions
	No. of Multiple box motion
	No. of multiple buti weaving sley
	No. of twin cloth weaving mechanism
	 No. of Jacquard
	No. of dobby
	No. of healds, reeds, bobbins, shuttles, harness
	No. of warp beam and fabric beam
	No. of New handloom

	No. of normal warping machine

	No. of motorized warping machine
	No. of any other technological up-gradation

	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Details of assistance required

	Workshed
	Skill up-gradation
	Lighting Units

	Whether workshed exists (Yes/No)
	Whether BPL/SC/ST/

Women/

General
	Whether Workshed required?
	 Discipline of training and discipline – wise number of trainees

	 No. of units required

	39
	40
	41
	42
	43

	
	
	
	
	

 Signature of the Director of Handlooms & Textiles

Annexure – V

Cluster at Block Level

PROFORMA FOR SUBMITTING THE DIAGNOSTIC STUDY CONDUCTED AND THE ACTION PLAN FOR CLUSTER DEVELOPMENT

	Sl. No.
	Parameters
	

	1.
	Name of the Block and District
	

	2.
	Implementing Agency
	Parameters

	Year

()
	Year

()

	
	
	Sales Turnover (Rs. in lakh) in each of last 2 years

	
	

	
	
	Net profit (Rs. in lakh) in each of last 2 years

	
	

	
	Pl. enclose the Balance Sheet, Profit & Loss account in support of the above

	Profile of the Cluster
	

	3.
	Geographical location of the Block (enclose a map of the Block)
	

	4.
	Total number of handlooms in the Block
	

	5.
	Type of handlooms in the Block
	

	6.
	Infrastructure available
	

	7.
	Present skills of the weavers
	

	8.
	Number of handloom weavers
	Category

Men

Women

Total

SC

ST

OBC

Minority

General

Total

	9.
	Status of the weavers.
	Existing
	Proposed to be covered

	
	A) Number of Primary Weavers Cooperative Societies
	
	

	
	B) Number of weavers in Co-operative fold.
	
	

	
	C) Number of Master Weavers
	
	

	
	D) Number of weavers with Master Weavers
	
	

	
	E) Number of NGOs working in handlooms.
	
	

	
	F) Number of weavers with NGOs.
	
	

	
	G) Number of SHGs working in handlooms
	
	

	
	H) Number of weavers with SHGs.
	
	

	
	I) Number of traders
	
	

	10.
	Sales turnover of handlooms in the Block

 (Rs. in crore)
	Present turn over
	Anticipated turn over

	
	a) Domestic
	
	

	
	b) Exports
	
	

	
	Total
	
	

	11.
	Average earning of the weaver per day (In Rs.)
	Present
	Anticipated

	
	
	
	

	12.
	Av. no. of working days in a year
	Present
	Anticipated

	
	
	
	

	13.
	Main handloom products of the Block
	Present
	Anticipated

	
	
	
	

	14.
	Number of Powerlooms in the Block
	

	15.
	Whether handlooms of the Block face competition with Powerlooms?
	

	Status of Pocket 5 years back
	

	16.
	Economic condition of the Block in relation to the position 5 years back from now.
	

	SWOT Analysis
	

	17.

	a) Strengths
	

	
	b) Weakness
	

	
	c)Opportunities
	

	
	d) Threats
	

	Justification for recommending the cluster
	

	18.
	Justification for recommending the Block for development
	

	Strategy
	

	19
	a) Block
	

	
	b) Objectives of the development strategy.
	

	Action Plan
	

	20.
	Interventions required for development over a period of 3 years, with financial outlay for each intervention.
	

	21.
	Total Project Cost.

	S. No.

Name of the component

Amount

(Rs. in lakh)

Number

 of

weavers

 to be

covered.

GOI

IA/Ben,

Total

1.

Baseline Survey, diagnostic study, formation of Consortium and SHGs, awareness progs.

Product development

Purchase of CATD

Documentation of cluster activities

Any other activity

Sub-total (A)

2.

Individual Intervention

i.

Technology up-gradation

Pneumatic Jacquard system

Motorized jacquard

Take-up & let off motion

Multiple box motion
Multiple buti weaving sley
Twin cloth weaving mechanism
Jacquard on the existing handloom
dobby on the existing handloom,
Healds, reeds, bobbins, shuttles, harness etc
Warp beam and fabric beam
Purchase of new handloom
Purchase of normal warping machine

Motorized warping machine

Loom accessories/parts

Any other technological up-gradation, with justification

ii.

Construction of Workshed

BPL/SC/ST/

Women

Others

iii

Lighting Unit

iv

Any other intervention directly benefitting the weavers

Sub-total (B)
3.

Engaging Designer

4.

Setting up of CFC, including CSC

Sub-total (C)
5.

Skill up-gradation programme-

a

Weaving

b

Dyeing

c

Designing

d

Managerial

e

IT

Sub-total (D)
6.

Corpus fund for yarn depot

7.

Project Management Cost (engaging of CDE)

Sub-total (E)

Total (A+B+C+D+E)

8.

Dye House with ETP at District level

Grand total

(A+B+C+D+E+8)
Total

	22.
	Proposed Action Plan for the cluster.
	Year-wise and intervention-wise action plan highlighting the physical and financial targets for 3 years alongwith a brief project report should be enclosed. The Action Plan should clearly bring out the deliverables of the project in terms of increase in production, productivity, no. of working days, employment and income of the handloom weavers of the selected Block.

1.
The beneficiary has not availed of similar assistance under any other scheme of the State or the Central Government.

2.
It is certified that the Implementing Agency is in existence, functioning and has net profits in last 2 years.

3.
Certified that the assets created out of the assistance under the scheme will not be disposed off without the prior approval of Office of the Development Commissioner for Handlooms.

4.
There is no reason to believe that these organizations are involved in corrupt practice.

5.
Certified that no UC is pending for rendition in respect of the above grantee organisation towards any grant(s) received by it under any scheme of the office of Development Commissioner for Handlooms or Ministry of Textiles or any Department in the Ministry of Textiles.

6.
Certified that the above particulars are correct and are verifiable from Books of accounts of the grantee agency.

7.
Certified that no complaint(s) in respect of the above mentioned agency have been received in the State in respect of disbursement of assistance released by the GOI and State Govt. in the past.

8.
Certified that the Implementing agency (s) has obtained necessary approval from the Banks/financial institutions for credit linkages, wherever required.

9. Certified that the Implementing Agency has furnished the requisite details in the proforma V (Baseline Survey of Cluster), enumerating, inter-alia, the names of the individual weavers, components required and the assistance required thereof etc. and is verifiable from records.

10. The State Level Project Committee in its meeting held on_____________ has recommended the proposal. A copy of the minutes of the meeting is enclosed.

11. Certified that the land of the title is in the name of the weaver.

(Signature)

Authorized Signatory of Implementing Agency

 Countersigned

(Signature)

Director In-charge of Handlooms & Textiles
Annexure-VI

CLUSTER APPROACH

SCORE PATTERN FOR GRADING OF NGOs

	NAME OF THE ORGANISATION

WITH COMPLETE ADDRESS:

	S.No.
	Score Parameters
	Maximum score
	Points scored
	Remarks

	1.
	Formal Registration
	-
	
	

	2.
	NGO in existence for more than 3 (three) years
	-
	
	

	3.
	Registration with any other Government Organisation/Department
	3
	
	

	4.
	Profile of the President/Executive Officer and experience & qualification of field staff
	10
	
	

	5.
	Experience of baseline survey, community mobilization and monitoring & Evaluation method
	10
	
	

	6.
	Experience of Cluster development in handlooms or any other related Sector
	15
	
	

	7.
	Experience of Marketing, Networking
	13
	
	

	8.
	Experience of Technical & Technological guidance
	5
	
	

	9.
	Achievements in Handloom Sector/rural development
	20
	
	

	10.
	Last three years audited accounts & filing IT returns regularly & obtained PAN
	5
	
	

	11.
	Funding by Government
	2
	
	

	12.
	Experience of direct international collaboration
	5
	
	

	13.
	Participation of women, SCs/STs/ Minorities on their Board/staff
	7
	
	

	14.
	Training of staff
	5
	
	

	
	Total
	100
	
	

	
	Total Marks awarded
	
	
	

	
	Eligible/Ineligible
	
	
	

Signature of

Director In-charge of Handloom & Textiles

Note: Requisite documents must be submitted in support of the above parameters, else it will not be given weightage. NGOs securing atleast 60 marks, out of total 100 marks shall only be considered.
PART-C
a.
 Marketing Incentive (MI):

Marketing Incentive is given to the handloom agencies for preparing conditions, which are conducive to marketing of handloom products. This would largely be an incentive to the price in competitiveness of handloom sector so that while on the one hand they are able to marginally reduce the price, on the other hand they invest in infrastructure so as to improve the production and productivity. The agency is expected to use this amount towards activities that would attract the consumers in order to gear up overall sales of handloom goods. The assistance towards Marketing Incentive (MI) shall be eligible to State handloom corporations, apex co-operative societies, primary handloom weavers co-operative societies & national level handloom organizations.

Marketing Incentive to the handloom organizations/societies will be provided as follows:
(a) For the purpose of MI claim, Handloom Mark is made compulsory i.e. the societies selling their products should necessarily use handloom mark. The MI would be given on the sale of handloom products, using handloom mark only. The societies will purchase the yarn from NHDC. For buying yarn from open market, the societies will need NoC from NHDC.

(b) The State Government will release its share before forwarding claims for GOI share’s release.

(c) The provision shall be effective from 1/1/2014. Also, in light of large number of Primary Handloom Weavers’ Cooperative Societies (PHWCSs) in the States, State Govt. while submitting the proposal will identify a suitable nodal agency to whom the central share as well the State share in respect of PHWCSs will be aggregated for onward release to them. Utilization certificate will be submitted by the nodal agency. State Govt. will ensure that the Nodal Agency compulsorily release the amount to PHWCSs in a period not exceeding 7 days of the receipt of funds.

The quantum of assistance to be provided is as follows:

	Component
	Financial assistance (Rs. in lakh) per weaver
	Sharing between

GOI : State Government

	Marketing Incentive - Handloom Corporations, Apex Co-operative Societies, Primary Handloom Weavers Co-operative Societies, National Level Handloom Organizations.
	10% of the average sales turnover of the last 3 years
	50:50, except in the case of National Level Handloom Organizations/Societies, where the entire assistance will be borne by the Government of India.

The claims of Marketing Incentive will be submitted by the eligible handloom corporations, apex co-operative societies, primary weavers cooperative societies, national level handloom organizations to the State Government in the prescribed proforma and directly to the Office of DC Handlooms in case of National level Organizations as at Annexure ‘III-A’. The State Government alongwith the recommendations of State Level Project Committee (SLPC) will forward the individual claims to this office along with a consolidated statement with the requisite certificate as at Annexure III-B’. Assistance to State handloom organizations/societies for marketing incentive (MI) will be released to the implementing agency through State Government concerned while assistance to the national level handloom organizations will be released directly through NEFT/RTGS. Proforma is at Annexure-III (A to C).
Note :

(i)
The sales by the primary handloom weavers cooperative societies/self help groups to the apex weavers cooperative societies/federations/corporations will be excluded while computing the annual sales turnover of primaries for working out their eligible assistance towards marketing incentives. In other words, the sales made by primary societies to the apex societies/federations would not be eligible for marketing incentive since apex societies/federations will be separately claiming assistance towards marketing incentives on their sales after procurement from primaries.

(ii)
The sales by any of the handloom agencies to the Government departments/agencies will be excluded while computing the annual sales turnover for working out the eligible assistance towards marketing incentives.
(iii)
The sales by one handloom agency to the other handloom agency or vice-versa will be excluded while computing the annual sales turnover for working out the eligible assistance towards marketing incentives.

(iv)
The sales made under Barter System by handloom agencies will be excluded while computing the annual sales turnover for working out the eligible assistance towards marketing incentives.

(v)
A certificate to the effect that above points i.e. Sl. No. (i) to (iv) have been taken into account while calculating the eligibility for marketing incentives and also that the sales computed for the purpose of claiming marketing incentive has not been computed for claiming assistance under any other scheme of the office of the Development Commissioner for Handlooms would be required from the State Government.

(vi)
The State Government will also be required to certify that the claims preferred for the year, grant for which is under consideration, is full and final and that no further claims in respect of any other organization(s) of the State for the same year will be preferred in future.

(vii) The State Government will also certify that “the Records and Registers of ____grantee organizations/societies for the year _______have been duly checked and verified by the field Officers of the Government of ________and all the Record and Registers are found intact and claiming societies are working”.

(viii) The State Government will certify that an amount of central assistance of Rs.___________ claimed for the year _________under Marketing Incentive Component of Comprehensive Handloom Development Scheme is as per the norms of the CHDS Scheme and no excess amount is claimed by the Government of_____________.

(ix) The State Government certify that no complaints have been received or pending about distribution of Marketing Incentive assistance released by the Government of India in the past.

(x) The State Government should certify that the MI claims in respect of agencies are registered users of Handloom Mark and have sold the items with Handloom Mark labels.
Annexure-III-A
MARKETING INCENTIVE
PROFORMA TO BE SUBMITTED BY HANDLOOM CORPORATIONS /APEX SOCIETIES /FEDERATIONS/NATIONAL LEVEL ORGANISATIONS / PRIMARY HANDLOOM WEAVERS COOPERATIVE SOCIETIES ETC. FOR CLAIMING MARKETING INCENTIVE UNDER COMPREHENSIVE HANDLOOM DEVELOPMENT SCHEME (CHDS).

1.
Name of the State :

2.
Claim for the year :

3.
Name and address of the Agency/Society :

4. No. of Weavers covered by the Agency/Society :-
	Sl. No.
	Name of the Category
	Men
	Women
	Total

	(a)
	General
	
	
	

	(b)
	SC
	
	
	

	(c)
	ST
	
	
	

	(d)
	OBC
	
	
	

	(e)
	Minority
	
	
	

	(f)
	Others
	
	
	

	
	Total
	
	
	

5. Quantity of yarn purchased from NHDC.
6. Quantity of yarn purchased from other agencies due to non-availability of yarn from NHDC (Certificate of non-availability of yarn from NHDC should be enclosed).
7.
The State Government should certified that the agencies who have claimed Marketing Incentive (MI) is the registered users of handloom mark and used handloom mark labels in their product.
8.
Sales turnover for the preceding three years (excluding sales to apex/Federations/ Corporations, Government Departments/agencies, Sales to handloom agencies/ sales under barter system and sales computed for the purpose of claiming assistance under the rebate scheme).

	Year
	Fabrics
	Made-ups
	Garments
	Total

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total :
	
	
	
	

9.
Average sales turnover of last three years :

10.
Marketing Incentive eligible @ 10% :

 11.
States share @ 5% :

12.
Central Government share @ 5% :

Certified that the above figures are correct and the sales by the Agency to Apex/Federation/Corporations Government Departments/Agencies /Handloom agencies, sales computed for claiming assistance under the rebate scheme, and sales made under barter system has not been computed for the purpose of calculating Marketing Incentive.

Signature of the President/ Signature of the CA with Regn. No._______/
Secretary of the Agency/Society Statutory auditor

With Seal with Seal

Annexure-III-B
CERTIFICATE TO BE FURNISHED

1. Certified that the agency is functioning
2. Certified that points at Sl. No. 1 to 8 under Annexure-III-A taken into account by the implementing agency for calculating the eligibility for Marketing Incentive are correct and have been duly verified.

3. The proposal has been cleared in the State Level Project Committee (SLPC) in its meeting held on_____________, Minutes of which are enclosed

4. State Share has already been released vide State Govt.’s sanction order No.__________ dated__________. A copy of the State Share released order is enclosed.

5. Certified that no UC is pending for rendition in respect of the above grantee organization(s) towards any grant(s) received by it under any scheme of the office of Development Commissioner for Handlooms or Ministry of Textiles or any Department in the Ministry of Textiles.
6. It is certified that the Implementing Agency is in existence and functioning

7. Certified that there is no reason to believe that the agency is involved in any corrupt practices.

8. Certified that the above particulars are correct and verified from Books of accounts of the grantee agency.
	(Signature)
	(Signature)

	Nodal Agency nominated by

State Government of _____________

(with seal)
	Director In-charge of Handlooms, Government of______________

(with seal)

 Annexure III C
MARKETING INCENTIVE

Consolidated Statement to be furnished by the Director of Handlooms while forwarding the claims of Handloom Agencies under the Marketing Incentive component of Comprehensive Handloom Development Scheme (CHDS) :
	Sl. No.
	Name of the Agency
	Claim for the year
	Total MI eligibility
	MI approved by SLPC
	State share
	Central share
	Amount released by State Govt.
	Amount to be released by the Central Govt.

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	..
	
	
	
	
	
	
	
	

	..
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	

Total number of weavers covered by the handloom agencies as mentioned above, category- wise are as under:-

	 Total No. of the weavers covered by the above handloom agencies

	General
	SC
	ST
	OBC
	MINORITY
	OTHERS
	Total

	M

E

N
	W

O

M

E

N
	M

E

N
	W

O

M

E

N
	M

E

N
	W

O

M

E

N
	M

E

N
	W

O

M

E

N
	M E N
	W O M E N
	M

E

N
	W

O

M

E

N
	M

E

N
	W

O

M

E

N

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Certificate to be furnished by the Director of Handlooms & Textiles

1. Certified that all the above agencies are in existence and functioning.

2. Certified that the above-consolidated statement in respect of the State of ______has been prepared on the basis of individual claims preferred by the agency.

3. Certified that there is no duplication of claims submitted under the proposal and that the assistance claimed by the above handloom agencies has not been preferred earlier.

4. Certified that all the conditions of the scheme have been met.

5. Certified that the entire assistance released as Marketing Incentive so far by the G.O.I & State Government has actually been passed on fully to the concerned grantee organizations.

6. Certified that no complaint(s) have been received or pending about distribution of in Marketing Incentive assistance released by the Government of India and State Government in the past.

7. Certified that the claims preferred now by the handloom agencies is full and final in respect of the State Government of _________ for the year______ and no further claim(s) will be preferred by the State Government of _________for the same period in future.

8. Certified that the agencies who have claimed Marketing Incentive (MI) is the registered users of handloom mark and used handloom mark labels in their product.

9. Certified that the quantity of yarn purchased by the agency from NHDC.

10. Certified that the quantity of yarn purchased by the agency from other agencies due to non-availability of yarn from NHDC (Certificate of non-availability of yarn from NHDC should be enclosed).

11. Certified that no Utilization Certificate (UC) is pending for rendition in respect of the above grantee organizations/agencies towards any grant(s) received by them under any scheme of the office of Development Commissioner for Handlooms or Ministry of Textiles or any Department in the Ministry of Textiles.

12. Certified that the claims of the above handloom organizations/agencies have been cleared by the State Level Project Committee in its meeting held on ______, Minutes of which is enclosed.

13. Certified that the State Government has already been released matching State Share vide State Govt.’s sanction order No.__________ dated__________. A copy of the State Share released order is enclosed.

14. Certified that the Records and Registers of _______grantee organizations/societies for the year _______have been duly checked and verified by the field Officers of the Government of ________and all the Record and Registers are found intact and claiming societies are working”.

15. Certified that an amount of central assistance of Rs.___________ claimed for the year _________under Marketing Incentive Component of Comprehensive Handloom Development Scheme is as per the norms of the CHDS Scheme and no excess amount is claimed by the Government of_____________.

16. Certified that the above statement has been forwarded in a CD.

	(Signature)
	(Signature)

	Nodal Agency nominated by

State Government of _____________

(with seal)
	Director In-charge of Handlooms, Government of______________

(with seal)

 HANDLOOM MARKETING ASSISTANCE

The objective of the handloom marketing assistance is to develop and promote the marketing channels in domestic as well as export market and bring about linkage between the two in a holistic and integrated manner. The handloom marketing assistance components will have following sub-components:

I. Domestic marketing promotion

II. Marketing infrastructure development

III. Market access initiative

IV. Handloom export promotion

I
 Domestic Marketing Promotion:

 Sub-components of domestic marketing promotion are as follows:

i. Organisation of expos, events, and craft melas

ii. Development of web portal for e-marketing

iii. Publicity, awareness and brand building

iv. Promotion of ‘ Handloom Mark’

v. Implementation of Geographical Indications of Goods (Registration & Protection) Act, 1999.

II. Marketing Infrastructure Development:

Sub-components of marketing infrastructure development are as follows:

i. Setting up of urban haats

ii. Setting up of retail stores

iii. Marketing complex at Janpath, New Delhi

iv. Setting up of display-cum- CFC and quality testing unit

III. Market Access Initiative:
 Sub component of market access initiative:

i. Designer intervention for marketing support.

IV. Handloom Export Promotion:

 Sub-components of handloom export promotion are as follows:

i) Export projects

ii) International fairs & exhibitions

iii) Organization of reverse buyer-seller meets

iv) Miscellaneous promotional events/activities

I Domestic Marketing Promotion:
(a) Organisation of expos, events, and craft Melas:
Following types of marketing events & expos will be organised:
(i) National handloom expo (NHE)

(ii) Special handloom expo (SHE):

(a) National level special handloom expo

(b) State level special handloom expo

(c) State level special handloom expo (NER)

(d) Special handloom expo in India international trade fair

(e) National level special handloom expo for north eastern region (NER)

(iii) District level events.(DLE)

(iv) Craft melas

Details of various types of marketing events, their funding pattern, implementing agencies etc., are given below:

(i) National Handloom Expos (NHE):

National handloom expos will be organized for a period not less than 14 days in metropolitan and big cities to assist sale of handloom products. Only registered users of handloom mark will be eligible for participation in the expo.

Participants:

a. All levels of handloom cooperative societies, corporations/federations

b. Self-help groups (SHG) engaged in handloom production

c. Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

d. Weaver entrepreneurs engaged in handloom weaving

e. Sant Kabir awardees, national and state awardees and outstanding individual weavers

f. Consortia/ producer companies and SPVs of handloom clusters

g. Members registered with Handloom Export Promotion Council (HEPC)

Implementing agencies:

a. State Governments directly or through State agencies

b. Weavers Service Centres(WSCs)

c. National level handloom organizations like National Handloom Development Corporation (NHDC), Association of Corporations and Apex Societies of Handlooms (ACASH), Handloom Export Promotion Council (HEPC), Handicrafts and Handloom Export Corporation (HHEC)

d. Other central government organisation supporting handloom sector

e. Any other professionally managed agency having experience in handloom sector with the approval of Development Commissioner for Handlooms.

Funding pattern:

 Financial assistance will be provided for infrastructural support, stall rent, electricity charges, publicity, organizing buyer-seller meet, backup services, administrative expenses etc. up to Rs 38.00 lakh for organizing NHE in cities with population 25 lakh and above, and Rs 18.00 lakh for organising NHE in cities with population below 25 lakh. Any expenditure above this limit would have to be borne by the implementing agencies. The NHE will be organised on no profit and no loss basis. The implementing agency will provide Rs.25,000/- to weavers service centre or any other organisation for the expenses related to display in the theme pavilion.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

Theme Pavilion in Expos :

The implementing agency with the assistance of the Weavers Service Centre may set up a theme pavilion of 500-2500 sq. ft. An amount of Rs.25,000/- would be paid by the office of Development Commissioner for Handlooms for the expenses related to display in the theme pavilion.

The Implementing Agency of NHE would be responsible for setting up of the WSC theme pavilion within the funds sanctioned for holding the National Handloom Expo.

Inspection of NHE:

For inspection purpose upto Rs.10,000/- or actual expenditure incurred should be paid to the WSC official by the implementing agency out of the overall sanctioned amount.

Detailed guidelines for implementation of this component and parameters for financial assistance are given in Appendix-D-3.
1. Special Expos :

Special Expos will also be organised for specific fibre such as cotton, wool & silk; for area specific products like Banaras, Kanchipuram, Ikats and North Eastern products and for specific items such as sarees & home furnishings etc. These exhibitions will be organised for a period of not less than 14 days. Special expos will be at national level and state level. In addition, Association of Corporations & Apex Societies of Handlooms (ACASH) will organise a special expo at Handloom Pavilion, Pragati Maidan, New Delhi during India International Trade Fair.

Participants for all the above special expos:

a. All levels of handloom cooperative societies, corporations/federations

b. Self-help groups (SHG) engaged in handloom production

c. Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

d. Weaver entrepreneurs engaged in handloom weaving

e. Sant Kabir awardees & National and state awardees & outstanding individual weavers.

f. Consortia/ producer companies and SPVs of handloom clusters

g. Members registered with Handloom Export Promotion Council (HEPC)

Note: Handloom mark registered agencies/weavers will be eligible for participation in the expos.

Implementing agencies:

(a) State Governments directly or through State agencies

(b) Weavers Service Centres(WSCs)

(c) National level handloom organizations like National Handloom Development Corporation (NHDC), Association of Corporations and Apex Societies of Handlooms (ACASH), Handloom Export Promotion Council (HEPC), Handicrafts and Handloom Export Corporation (HHEC)

(d) Other central government organisation supporting handloom sector

(e) Any other professionally managed agency having experience in handloom sector with the approval of Development Commissioner for Handlooms.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

Funding Pattern:
a) National Level Special Handloom Expos:

 Financial assistance will be provided upto Rs.20.00 lakh for expenses relating to stall rent/infrastructure including electricity charges, publicity, backup services, live demonstration, theme display and administrative expenses. National level special handloom expos will be organised in cities having population of more than 15 lakh in general states and 10 lakh in NER.

b) State Level Special Handloom Expos:

 Financial assistance will be provided upto Rs. 8 lakh to the implementing agency for expenses towards stall rent/infrastructure including electricity charges, publicity and administrative expenses.

c) State level special Expos in the North East Region:

 Financial assistance will be provided upto Rs.10 lakh in view of the difficult terrain for rent/infrastructure including electricity charges, publicity and administrative expenses.

d) Special Expos for participation in India International Trade Fair, Pragati Maidan, New Delhi:

 Financial assistance up to Rs. 6.00 lakhs will be provided to the implementing agency for rent/infrastructure including electricity charges and publicity.

Inspection of special expos:

For inspection purpose of all types of special expos upto Rs.5000/- or actual expenditure incurred should be paid to the WSC official by the implementing agency out of the overall sanctioned amount.

e) National Level Special Handloom Expo for NER to be organized outside NER:

National level special handloom expo for NER will be organised in cities having population above 15 lakh and above only for general States.

Participants:

a. All levels of NER handloom cooperative societies, corporations/federations

b. Self-help groups (SHG) engaged in handloom production

c. Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

d. Weaver entrepreneurs engaged in handloom weaving

e. Sant kabir awardees, national and state awardees & outstanding individual weavers.
f. Consortia/ producer companies and SPVs of handloom clusters.

g. Members registered with Handloom Export Promotion Council (HEPC), agencies of NER registered for handloom mark only will be eligible for participation.

Implementing agencies:

 All State Governments, State Handloom Development Corporations/ apex handloom coop. societies of NER, NHDC, ACASH, WSC.

Funding pattern:

Financial assistance upto Rs.30.00 lakh will be provided towards meeting the expenditure on infrastructure, publicity, administrative expenses etc. Out of the total grant, Rs.5 lakh as lumpsum assistance @ Rs.10,000/- per participant for 50 participants would be paid as travel grant, to meet the transportation cost, insurance etc.

Release of funds:

 50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

Inspection of Expos:

For inspection purpose upto Rs.10,000/- or actual expenditure incurred should be paid to the WSC official by the implementing agency out of the overall sanctioned amount.
Detailed guidelines for implementation of the special expos mentioned above and parameters for financial assistance are given in Appendix-D4.
2. District level events (DLEs):

DLEs will be held in the districts across the country to assist the sale of handloom products. Efforts will be made to organize DLEs in cities where population is above 5 lakh.

Participants:
a. Handloom weavers

b. Apex societies and primary handloom weavers` cooperative societies

c. Self help groups engaged in handloom production

d. Weavers entrepreneurs and NGOs working in handloom sector and fulfilling the CAPART norms will be eligible for participation.

Implementing agencies:

· Directorate in-charge of Handlooms and Textiles in the State Governments/ UTs.

· State handloom development corporations

· State level handloom cooperative federations/apex societies,

· ACASH, WSC, NHDC

· District Rural Development Agencies

· Implementing agencies of the handloom clusters selected under Cluster Development Programme.

Funding pattern:
 Financial assistance of up to Rs.2.00 lakh (Rs. 1.50 lakh towards expenditure on infrastructure and up to Rs. 0.50 lakh towards expenditure on publicity) will be provided. The financial assistance will be permissible for rent of venue, display structure/decoration, transportation, electricity and water and publicity. Rent receipt towards space, construction etc., is required alongwith final claim for payment.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

Inspection of DLEs:
Further, a sum of upto Rs. 2500/- or actual expenditure incurred whichever is less will be paid by the implementing agency towards TA/DA for the official of WSC, who is nominated to carry out field checking out of the sanctioned amount of Rs.2.00 lakh

Detailed guidelines for implementation of this component and parameters for financial assistance are given in Appendix-D-5.
3. Craft Melas:

 Under this event, handloom weavers will be sponsored for participation in the craft melas such as Surajkund, Faridabad (Haryana), Shilpgram, Udaipur (Rajasthan), TajMahotsav, Agra (U.P.), Shilparamam, Hyderabad (Andhra Pradesh), Patiala Heritage Festival, Patiala (Punjab), Zonal Craft Mela, Bhubaneshwar,(Orissa) and Zonal Craft Mela, Mumbai, (Maharashtra). Any other craft melas like Pushkar, Tirupati etc., may be added to the list on need basis with the approval of Development Commissioner (Handlooms) & on the recommendation of State Government/Tourism Department.

Participants:

Sant Kabir awardees, national awardees, merit certificate holders, State awardees will be given preference for participation; however other handloom weavers will also be eligible to participate.

Implementing agencies:

 The implementing agencies of craft melas will be the designated agency of the State Government where the craft mela is held.

Funding pattern:
 Financial assistance will be provided to implementing agency for expenditure on space rent/stall rent/electricity/infrastructure/publicity and other incidental expenses up to Rs. 10.00 lakh. The admissible items of expenditure include setting up of temporary/permanent structures at the mela site for making stalls, facilities for weavers, expenditure on electricity and water and incidental expenses to organise the event. Items of expenditure admissible under publicity include expenditure on advertisements, hoardings, printing of posters, pamphlets etc.

Release of funds:

50% will be released as advance to meet preparatory expenses.

Detailed guidelines for implementation of this component and parameters for financial assistance are given in Appendix-D-6.
(b) Development of Web-portal for e-marketing and resource centre:

Web portal will provide direct marketing facilities to the consumers as well as serve as a resource centre and provide e-marketing platform with b2b and b2c facility. The website will be a single point easy access to information pertaining to policies and schemes, map of handloom clusters with product details, traditional weaving and dyeing techniques, designer database, details of state handloom cooperatives, weavers entrepreneur, national awardees, exporters and potential handloom weavers will be uploaded on the website with their product profile and contact details. Freelance designers will be allowed to upload their resumes and designs for providing data base and design support.

To provide strong design support, there will be a provision for the implementing agency to create a pool of qualified designers on contract basis. A provision for hiring of marketing consultant will also be provided for market survey and research, establishing liaison with exporters, private buying houses and helping the handloom agencies and weavers in marketing and sale of their products.

Implementing agency:

 Association of Corporations and Apex societies of Handlooms (ACASH) will be the implementing agency of this website and will be responsible for creation, maintenance and publicity of the website.

Financial assistance:

Financial assistance upto Rs. 2.00 crore will be provided for development of web portal through professional agency, its maintenance, up-gradation/re-development, hiring of designers and marketing consultants, photo shoot and all associated activities related to website, including administrative expenses.

Release of funds:

 Funds will be released to the Implementing agency in installments as decided by DC(HL).

(c)
Publicity & awareness, Brand building:

 Publicity and awareness programme include inter-alia, activities like masters creations programme, films/tele-films/documentaries on handlooms, national festivals, seminars and workshops, national awards / merit certificates, sant kabir awards, buyer seller meets including reverse buyer seller meets, publicity campaigns of handloom sector through internet, printing of brochures, books, catalogues, mementos, fashion shows, road shows, live demonstrations, print, electronic and other media by way of advertisements, syndicated articles, advertisements, deputation of weavers abroad for live demonstration or under agreed cultural exchange programme between two countries to create awareness about Indian tradition and heritage abroad to explore export market and vice-versa. And organisation of appropriate technology exhibition, textile tours etc, in coordination with Ministry of Tourism & Ministry of Culture to important handloom weaving centres by inviting well known tour operators in India and abroad and create awareness amongst the people and any other media tools or activities that are suitable for publicity and awareness of the handloom sector, engagement of brand ambassador and any other activity approved by DC(Handlooms) for promotion and development of handloom sector.

Implementing agencies:

 The Office of the Development Commissioner for Handlooms will nominate or select an appropriate implementing agency for each activity/ project mentioned above from agencies such as weavers service centres (WSCs), Association of Corporations and Apex Societies of handlooms (ACASH), National Handloom Development Corporation (NHDC), National Handicrafts and handloom Museum (NHHM), National Institute of fashion Technology (NIFT), State Handloom Development Corporations and Apex societies, National Institute of Design (NID), National Centre for Textile Design (NCTD), Handicrafts and Handloom Exports Corporation of India (HHEC) , central cottage industries corporation of India (CCIC) or any other agency found competent and approved by the Development Commissioner for Handlooms.

Beneficiaries:
 Beneficiaries may differ from activity to activity. For example, technology exhibitions, national awards and festivals, master creation programmes etc. may be organised for the weavers; buyer-seller meets for buyers and sellers; brochures, books etc. may be meant for office use as well as for general public/weavers etc.
Awards:- This office has been conferring Sant kabir Award, National Award and National Merit Certificates to the handloom weavers for their excellency in the field of handloom sector. Brief about the awards is as under-

(a) SANT KABIR AWARD - Sant Kabir Award is conferred to outstanding handloom weavers who are carrying on with the tradition and have made valuable contribution to the development of the sector. Any handloom weaver, who is either a recipient of National 0r State Award, National Merit Certificate or a handloom weaver of extraordinary skills who has contributed significantly to the promotion, development and preservation of weaving tradition and welfare of the weaving community.

Financial Assistance:- This award will consist of a cash prize of Rs.3 lakh, one mounted gold coin, one tamrapatra, one shawl and a certificate.

(b) NATIONAL AWARD - National Award is conferred to handloom weavers in recognition of their outstanding craftsmanship contribution and development of handloom weaving. This recognition will encourage them to continue with the work in a more enthusiastic and productive manner and will ultimately encourage other emulate them. An extraordinary skilled weaver who has contributed significantly in development of the handloom product.

 Financial Assistance:- This award will consist of a cash prize of Rs.1.5 lakh, one tamrapatra, one shawl and a certificate.
(c) NATIONAL MERIT CERTIFICATE - National Merit Certificate (NMC) is given to outstanding handloom weavers. An extraordinary skilled weaver who has contributed significantly in development of the handloom product.

Financial Assistance:- NMC will consist of a cash prize of Rs. 0.75 Lakh and a certificate.

Starting from the year 2015 two new awards has also been instituted in the following fields:-

i. Design Development for promotion of handloom products

ii Marketing of handloom products.

(a) Master creation programme:
 In order to provide an opportunity to Sant kabir and national awardees to present their products to the public, a special programme namely master creations programme would be jointly organised every year by the Offices of Development Commissioner for Handlooms & Development Commissioner (Handicrafts), at Dilli Haat, INA, New Delhi.

Implementing Agency:

The implementing agency for the Office of the Development Commissioner for Handlooms will be Weavers Service Centre, Delhi.

Funding Pattern:

For Master creation programme upto Rs.10.00 will be provided for space rent/infrastructure/publicity/incidental activities.

Release of funds:

100% advance will be released to the implementing agency i.e. WSC, Delhi.
(b) Films on handlooms :

In order to create awareness and understanding among the public about the handloom sector, various types of films, documentaries, video clips, telefilms, etc. can be made. These films/documentaries/telefilms/video clips can be shown on the television channels, in handloom expos/events, in special events etc. This activity will assist in publicising and popularising the handlooms. In addition, films highlighting the technological advances in the handloom sector may be prepared for screening to handloom weavers to raise their awareness about these developments. The contents of the films, modalities of production and other terms and conditions will be decided by the Development Commissioner (Handlooms).
Implementing Agency:

 National Handloom Development Corporation (NHDC), Association of Corporations and Apex Societies of Handlooms (ACASH), State Governments, State Handloom Development Corporations/State Handloom Apex Cooperatives, Weavers` Service Centres.

Funding pattern :

The Development Commissioner (Handlooms) will decide and approve the financial assistance on merit of the proposal.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

(c) National festivals:

 The Office of the Development Commissioner for Handlooms, with the help of National Institute of Fashion Technology (NIFT), will participate in national festivals like Republic Day. A tableau would be prepared for displaying a selected range of recently developed as well as traditionally renowned handloom products. etc.

Implementing Agency:

National Institute of Fashion Technology (NIFT), Weavers Service Centre (WSC) and Association of Corporations and Apex Societies of Handlooms (ACASH).

Funding pattern:

The Development Commissioner (Handlooms) will decide and approve the proposal on merit alongwith financial assistance.

(d) Print and electronic publicity:

 Publicity relating to handlooms will be taken up by way of printing of posters, pamphlets, brochures, books, catalogues, advertisements and syndicated columns/articles/editorials/special supplements in newspapers, magazines etc. Information on various handloom schemes can also be printed in the national as well as regional languages. Electronic publicity will be through CDs, internet, development of websites for promotion of handlooms and through social media such as facebook, twitter etc.

Implementing Agency:
NHDC, ACASH, State handloom development corporations, State apex cooperative societies and Weavers` service Centres or any other agency found competent and approved by the Development Commissioner (Handlooms).

Funding pattern:
 For brochures, folders, catalogues, journals, books, maps etc. the ceiling would be Rs. 5.00 lakhs. For electronic publicity, funding pattern will be decided a Committee headed by the Development Commissioner for Handlooms on merits.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

(e) Seminars and workshops :

On various occasions, seminars/ workshops will be organised to discuss and disseminate the latest know – how in handloom technology, design development, revival of traditional designs etc.

Implementing Agency:
NHDC, ACASH, Weavers` service centres, National Centre for Textiles Design, National Handicrafts & Handlooms Museum, etc.

Funding pattern: For seminars and workshops, the ceiling would be Rs. 5.00 lakhs for space rent/infrastructure/publicity/incidental activities including TA/DA and a Committee headed by the Development Commissioner for Handlooms will decide these proposals on merits.

 Release of funds: 50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

(f) Appropriate Technology Exhibition:

 Under this activity, exhibition–cum- training programmes on technological developments in the handloom sector would be organised.

Implementing agencies:
 Agencies such as NHDC, WSCs and IIHTs.

Funding pattern:

Maximum assistance of Rs.6.00 lakh shall be provided for space rent/ infrastructure / publicity / incidental activities.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSCs/IIHTs, 100% of grant will be released as on account advance.

(g) Buyer seller meets:

For market access & penetration for handloom sector Buyer-Seller Meets will be organised. Development Commissioner (Handlooms) will decide the proposal and financial assistance on merit of the proposal.

Implementing Agency:

 NHDC, ACASH, State Governments, State handloom development corporations/State handloom apex cooperatives, Weavers` service centres etc.

Funding Pattern:

The financial ceiling would be upto Rs. 15.00 lakhs for space rent/infrastructure/publicity/incidental activities including TA/DA. Additional fund for organising fashion show during BSM will be provided as approved by Development Commissioner (Handlooms).

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

(h) Miscellaneous promotional activities/events:

 This will include publicity and promotional measures like road shows, live demonstrations, momentos, fashion shows, cultural exchange programmes including weavers exchange programmes approved/sponsored by various Ministries/Departments like Tourism, Culture, Office of the Development Commissioner for Handlooms etc. and any other media tool that may be found useful by the Development Commissioner (Handlooms) in publicising and popularising the handloom sector.

Implementing Agency:

NHDC, ACASH, State Governments, State handloom development corporations/State handloom apex cooperatives, Weavers` service centres etc.

Funding Pattern:

Development Commissioner (Handlooms) will decide the proposal and financial assistance on merit of the proposal.

Release of funds:

 50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

d. Promotion of Handloom Mark:

Handloom mark distinguishes handloom products from powerloom and mill products. The Handloom Mark serve as a guarantee to the buyer that the handloom product being purchased is a genuine hand-woven product and not a powerloom or mill made product. Handloom Mark will be promoted and popularized through advertisements in newspapers and magazines, electronic media, syndicated articles, fashion shows, films etc.

Beneficiaries:

Individual weavers, master weavers, retailers, handloom apex cooperative societies and corporations in the states and merchant/manufacturers exporters, self help groups, joint liability groups, consortia, producer companies, handloom weavers groups or any other legal entity, organization involved in handloom activities.

Implementing agencies:

Textiles Committee/ACASH/WSC will be the eligible implementing agencies.

(e)

Implementation of the Geographical Indications of Goods (Registration & Protection) Act 1999:

The Government of India provides financial assistance to register handloom products under the Geographical Indications of Goods (Registration & Protection) Act 1999. The Act provides legal protection to the Geographical Indications of goods etc., and prevents unauthorized use of these by others. In case of violation of the provisions of the Act, punishment varies from 6 months to 3 years imprisonment and a fine of not less than Rs.50,000/- but may extend to Rs.2.00 lakh will be imposed. Measures would be taken for seeking protection of traditional designs and patterns under the G.I. Act.

Implementing agencies:

 State Governments directly or through their state agencies. Registration of individual handloom item may be done by the respective State Governments on their own or through their implementing agencies in a time frame of about 18 months.

Financial assistance:

 Rs. 1.50 lakh for meeting the expenses in registering the designs/products under G.I. Act and Rs.1.50 lakh to impart training to personnel of implementing agency and for effective enforcement of G.I. registration.

Release of funds:

 50% will be released as advance to meet preparatory expenses balance amount or actual expenditure incurred whichever is less will be reimbursed after completion of the work.

II
Marketing Infrastructure Development:

i. Setting up of Urban Haats:

 Urban Haats will be set up in the big towns/metropolitan cities to provide adequate direct marketing facilities to the craft persons/weavers and eliminate middle agencies. The scheme would be funded by the Office of the Development Commissioner for Handlooms, Govt. of India and the State Government/ implementing agency in the ratio of 70:30. The minimum land requirement for construction of urban haat would be 8000 sq..mtrs for all cities and will provided by the implementing agency which will not form the part of implementing agency share. Detailed guidelines for implementation of this component and parameters are given in Appendix-D-9.

Participants:

National level and State level handloom agencies/Corporations/ Cooperatives /Primary cooperatives /weavers/ artisans.

Implementing agencies:

The scheme will be implemented through State Handicrafts/Handlooms Development Corporations /Tourism Development Corporations with sufficient financial resources and organisational capacity to implement the project.

Financial assistance:

The financial ceiling for one urban haat is Rs.3.00 crore which is shared between Govt. of India and the Implementing agency in the ratio of 70:30. Any additional expenditure/escalation in the cost shall be borne by the implementing agency. Land cost will not be part of the project and will be arranged by the implementing agency.

	Ministry of Textiles,

Govt. of India
	70%
	Rs.210.00 lakh

	State Govt. agency
	30%
	Rs. 90.00 lakh

The Government of India contribution may be shared equally between DC(HL) & DC(HC) or may be borne by one agency as decided by the High Level Selection Committee set up for approval of Urban Haat.

The Central assistance will be frozen at Rs.2.10 crore per urban haat and any escalation in the cost shall be borne by the State Government/implementing agency. Further, a lump-sum grant of Rs.15.00 lakh in the first year and Rs.10.00 in the second year is permissible for publicity of the project.

ii.
Setting up of retail stores: The retail stores will be set up in major cities and State capitals under one major brand name. The retail outlets are proposed to be set up at prominent public places such as railway stations, airports especially at tourist destinations for sale of handloom products and publicity by way of improved visibility of handloom products.

Implementing agencies:

 The project will be implemented by the agencies of Ministry of Textiles.

Financial assistance:

Financial assistance upto Rs.1.50 crore per retail store would be provided by the Govt. of India. The financial assistance for retail outlets shall be restricted to the agencies of Ministry of Textiles only. 100% fund shall be provided by Govt. of India.

Release of funds:

Funds will be released in instalments and will be decided by DC (HL)

iii.
Setting up of Handloom Marketing Complex at Janpath, New Delhi:

Handloom Marketing Complex at Janpath, New Delhi will provide infrastructure support to handloom agencies with a view to provide permanent marketing outlets to augment their sales. M/S Hindustan Steel Works Construction Ltd., a public sector unit of Ministry of Steel is the implementing agency for construction of the complex. The construction work of the complex has already been completed and is likely to be functional shortly.

iv.
Setting up of display-cum-CFC and quality testing unit:

Objective:

The main objective is to boost the export of handloom products and showcase the products/samples at one place with centralized state of art quality testing units Display-cum-CFC and quality testing unit will be set up at Panipat and Karur which are two major centres of export of Handloom products. The project will facilitate in improving the infrastructure facilities with better storage facilities, design development through creation of design studios, sample development, modern testing facilities to meet international quality requirements, technology up-gradation in pre-loom/on-loom/post-loom operations, weaving shed etc. The broad objectives of the scheme would be as follows:
a) To empower handloom entrepreneurs& exporters and build their capacity to enhance competitiveness of their products in global market in a sustainable and reliant manner;

b) To facilitate collectivization of handloom entrepreneurs & exporters and service provides for procurement, production, marketing and other support activities to promote sustainable growth and diversification;

c) To provide requisite support/linkages in terms of adequate core & technical infrastructure, technology, product diversification, design development, raw material banks, marketing & promotion and other components that are vital for sustainability of manufacturers engaged in the handloom sector;

d) To establish quality testing unit to compete with international standard in quality

e) Public Private Partnership (PPP) model in the form of collaboration between the Governments, handloom exporters through HEPC.

Project components:

A. Diagnostic Study and formulation of Detailed Project Report (DPR)
Diagnostic study of the identified handloom concentrated area i.e. Panipat and Karur is the prime requirement for ascertaining the needs of specific interventions to enable the handloom exporters/manufacturers with modern facilities to meet international standards. The Detailed Project Report (DPR) shall also include the requisite details under each of the activities that would be undertaken for different components including activity-wise financial implications, implementation schedule and duration etc.

For preparation of DPR & for providing technical and managerial support to implementing agency and SPV, the implementing agency may engage project management consultant.

B. Formation of SPV - Mobilization of weavers/exporters
With introduction of economic reforms through liberalization, privatisation and globalisation, India has entered into a new era of economic development and therefore, formation of SPV Empowerment programme for handloom sector is desirable to enhance operational efficiency and competitiveness so that the sector is able face the new challenges. HEPC will form SPV with their member exporters to run the project.

Implementing agencies:

The project will be implemented by HEPC through SPV of exporters/ manufacturers.

Funding pattern:

 One time assistance would be available for setting up of display –cum-common facility centre, which also include testing equipment, quality control lab, display-cum-exhibition hall, design studios with sample development and other facilities. 20% of the cost will be borne by the SPV of Exporters and 80% will be provided as government grant subject to a maximum of Rs.12 crore per cfc. The project cost would not include the cost of land, which will entirely be borne by the implementing agency.

 For setting up Common Facility Centre/Dye House, a project report will be submitted by the implementing agency and the same will be approved by a Committee headed by DC (HL) after considering its viability and the existing facilities available in the nearby area.

Release of funds:

i. 15% as 1st Installment as advance.

ii. 25% as 2nd installment on utilization of 70% amount of 1st installment and submission of Utilization Certificate in GFR 19(A) and audited accounts duly certified by the Chartered Accountant.

iii. 30% as 3rd installment on utilization of 100% amount of 1st installment and 70% of 2nd installment and submission of Utilization Certificate in GRR 19(A) and audited accounts, duly certified by the Chartered Accountant.

iv. 20% as 4th installment on utilization of 100% amount of 2nd installment and 70% of 3rd installment and submission of Utilization Certificate in GFR 19(A) and audited accounts duly certified by the Chartered Accountant.

v. 10% as 5th installment as reimbursement on submission of complete Utilization Certificate in GFR 19(A) and audited accounts duly certified by the Chartered Accountant.

Funds will be released to SPV through HEPC.

Special purpose vehicle (SPV)

(i) A multi stakeholder legal entity, preferably a company registered under the Companies Act will be set up for each of the cfc. It will be the recipient of grant through HEPC from the Ministry of Textiles and other agencies.

(ii) Such SPV shall be responsible for ownership, execution and management of the interventions/facilities created under the project.

(iii) The equity of such SPV shall be with the weavers/ artisans/ craftsmen/ Entrepreneurs/ exporters etc. of the area. However, the individual stake shall not exceed 25%.

(iv) The SPV for each CFC will be the focal point and shall be responsible for coordinating the implementation of each of the components of the project, with the following role:
· SPV would be responsible for maintaining the utilities and infrastructure created by collecting services and user charges.
· The SPV has to be so structured so as to be self-sustaining with a positive revenue stream.
· SPV would appoint contractors/consultants in a fair and transparent manner. In order to ensure timely completion of the project, SPV will obtain appropriate performance guarantee from consultants/ contractors.
Duration:

The duration of the project is 2 years.

Project approval and monitoring committee (PAMC):

The Detailed Project Report (DPR) shall be considered and approved by the Project Approved and Monitoring Committee (PAMC). The implementation of the projects shall also be reviewed periodically by PAMC. The composition of the PAMC is as follows:

	· DC(Handlooms)

	- Chairman

	· Advisor (VSE), Planning Commission
	- Member

	· Representative of IFW, Ministry of Textiles.
	- Member

	· ED, HEPC
	- Member

	· Commissioner/Director In-charge of Handlooms & Textiles of the State Govt. Concerned.
	- Member

	· Addl. Development Commissioner (Handlooms)
	- Member Secretary

PAMC will consider and approve revision in the component-wise project cost, if required, subject to the condition that escalation in the cost is due to the reasons beyond control and within the upper limit of GoI contribution for a particular mega handloom cluster.

Monitoring

At the CFC, the project will be monitored by the Board of Directors of the SPV, which shall also comprise District Magistrate of the area, representative of financial Institution, exporter, designer, State Directorate of Handloom & Textiles, Officer In-charge of Weavers Service Centre and representative of the office of the Development Commissioner (Handlooms).

At the Hq. level, each project will be monitored by the Project Approved and Monitoring Committee (PAMC), chaired by DC (Handlooms).

Market Access Initiative:

Designer intervention for marketing support:

The leading designers will be engaged to work in some potentially viable/ traditionally known handloom clusters to diversify handloom products and to create large array of products suited to contemporary taste, train by internship or apprenticeship to local designers / master weavers, bring their collection to Fashion Design Council or other similar international organisation platforms to market the products and establish marketing linkage.

Implementing agencies:

Association of Corporations and Apex Societies of Handlooms (ACASH), Weavers Service Centres (WSCs), Implementing agencies of cluster / production centres or any agency with the approval of Development Commissioner for Handlooms.

Funding pattern:

The project cost shall be upto Rs.1.00 crore per cluster/production centre and assistance will be provided for following interventions:

i) Designer honorarium including travel cost

ii) Training to 5 local designers/national awardees

iii) Samples development

iv) Modification of looms/accessories

v) Documentation/catalogue

vi) Assistance for fashion show/international

exhibition for brand promotion, BSM etc

vii) Project management cost to IA

viii) Engaging technical person

ix) Provision for CAD/CAM, creation/up-gradation of dyeing facility etc.

x) Brand promotion

xi) Miscellaneous activities

Project Monitoring Committee (PMC)

PMC will be constituted with the approval of competent authority and the PMC will approve the project.

Release of funds:

50% will be released as advance to meet preparatory expenses. In case of WSC, 100% of grant will be released as on account advance.

IV.
Handloom Export Promotion:
i. Objectives of Handloom Export Promotion

a) To identify and assist suitable apex/primary handloom cooperative societies & corporations in developing the products that are export-worthy by providing such interventions such as engaging of a professional designer for design development, up-gradation of skill, engaging of a professional marketing consultant etc.

b) Market penetration through participation in international exhibitions, buyer-seller meets including reverse buyer-seller meets etc. publicity and brand development through handloom mark and other measures.

 Sub-components under Handloom Export Promotion

i. Export Project

ii. International fairs & exhibitions

iii. Organisation of reverse buyer seller meets

iv. Miscellaneous promotional events/activities

i. Export Projects

Export projects will be sanctioned to assist development of exportable products and international marketing thereof.

a) An export project have the following sub components:

(i)
Design Innovation and Product Diversification;

(ii)
Skill up gradation & Modification of looms;

(iii)
Development of samples;

(iv)
Training in packaging;

(v)
Engagement of marketing consultant

(vi)
Development of promotional material and

(viii)
Publicity & marketing
b) Agencies eligible for implementing the Export Project :

· National and State level Handloom Corporations

· Apex/Primary handloom Cooperative societies.

c) Agencies eligible to recommend Export Project :

· State Directors Incharge of Handlooms & Textiles

· Weavers Service Centres

d) Approval of the export project:

The project will be approved by a committee constituted for the purpose by DC (Handlooms).

Funding pattern for Export Project :

	S.l No.
	Sub-Headings
	GOI Share

(Rs. in lakh)

75%
	Agency Share

(Rs. in lakh)

25%
	Total

(Rs. in lakh)

	
	Product Development and Publicity & Marketing
	
	
	

	1
	Design Innovation & product diversification
	3.75
	1.25
	5.00

	2
	Modification of looms and skill up-gradation
	1.80
	0.60
	2.40

	3
	Development of samples
	3.00
	1.00
	4.00

	4
	Training in packaging
	0.45
	0.15
	0.60

	5
	Engagement of Marketing Consultant
	2.25
	0.75
	3.00

	6
	Development of promotional material
	2.25
	0.75
	3.00

	7
	Publicity & Marketing
	7.50
	2.50
	10.00

	
	Total
	21.00
	7.00
	28.00

e. Release of funds:

a)
On sanction of an Export Project, 50% of the approved outlay for the items 1 to 5 in the table above will be released as first instalment. The release for the balance amount shall be considered only after submission of utilization certificate of the amount released earlier as well as review of the progress by a committee constituted for the purpose by Development Commissioner for Handlooms.

b)
50% of the total outlay for the items 6 to 7 in the table above will be released only after development of at least 25 designs into fabrics. Balance 50% will be released on the performance on the target laid down in MoU signed.
f. Guidelines for export project :
i) Selection of handloom agencies for Export Projects:

The selection of agencies shall be made based on their financial strength, satisfactory track record in product diversification and product innovation, with particular emphasis on their capacity to produce quality goods of exportable range, and their potential to meet the changing requirements of the volatile export market. Only those agencies will be eligible to apply for and sanctioned Export Projects whose average domestic sales turnover in the last three years is at least Rs. 50.00 lakhs and should normally have a minimum of 100 looms. In case of handloom agencies under NER, the agencies with average domestic sales turnover of Rs.25.00 lakh and with a minimum of 50 looms or above will be eligible for sanction of the project.
ii) Selection of designers:

The designer needs to be qualified from reputed institutions like National Institute of Fashion Technology (NIFT), National Institute of Designs (NID), Ahmedabad or any other national level reputed Fashion Institute and must have atleast 3 years experience, expertise and exposure in the textiles sector. The duties and responsibilities of the designer will be as per the Memorandum of Understanding (MOU) to be signed between the designer and the export project implementing agency. It shall be compulsory for the designer to sign the MOU. The agency will forward the bio-data of the professional designer which will be approved by DC (Handlooms).

iii) Modification of looms and upgradation of skill of weavers:
The requirement of looms and accessories for the weavers of the implementing agency shall be worked out carefully according to the need and shall be supplied to the weavers to facilitate not only the development of quality samples but for continuous production of exportable varieties of handloom products. It may be necessary to train weavers to enable them to adapt themselves to the modified looms and accessories, which may be required for development of handloom products of international standard. Further, the weavers need to be trained to weave new designs. The designer shall render assistance for such training to the weavers and technical staff of the handloom agency or the agency may take assistance of concerned WSC and all expenditure involved on imparting such training shall be booked to the project account.

iv) Engagement of Marketing Consultant:

Provision has been made to engage marketing consultant for the export projects to guide the implementing agencies for marketing of the products developed under the export project. The marketing consultant will be responsible for linking the agencies with the buyers/importers and helping the implementing agency in marketing of the products so developed under the project.
v) Publicity & Marketing:

The implementing agency of export project shall participate in international fairs and exhibitions held in India and abroad. Financial assistance worth Rs. 10.00 lakh (GOI Share Rs. 7.50 lakh and agency share worth Rs. 2.50 lakh) is available for such participation.

g. Monitoring:

In order to assess the progress of the projects sanctioned under the Scheme, an evaluation and review mechanism shall be put in place under which it shall be essential for the implementing agencies to submit a quarterly report consisting of the following details within the first week succeeding every quarter:
i) Name of the implementing agency:

ii) Location of the project:

iii) Product range developed:

iv) Name of the designer :

v) Number of designs supplied and number of samples developed and the elaborate description of the designs and products so developed.

vi) Looms modified and weavers trained:

vii) Number of exhibitions participated/likely to be participated (with venue and dates):

viii) Enquiries generated at the exhibitions in terms of quantity and value in rupee/dollar term.

ix) Orders already executed and in hand in terms of value and quantity (separately):

x) Level of increase in exports (both in terms of percentage and value)/present turnover.

xi) Expenditure incurred.

xii) Utilisation Certificate.

A committee constituted by Development Commissioner for Handlooms will monitor the progress of the export project on periodical basis.

ii. International Fairs & Exhibitions:

The objective of participation in international fairs and exhibitions is to provide marketing platform to member exporters in the overseas markets for marketing of handloom products and also provide wide publicity and development of handlooms as a brand.

a) Eligible agencies for organising participation of their members in International Fairs & Exhibitions:

· Handloom Export Promotion Council

· Associations of Corporations and Apex Societies of Handlooms (ACASH)

· Handicrafts and Handlooms Exports Corporation of India (HHEC)

· Other handloom agencies found eligible by the Development Commissioner for Handlooms

Note: The eligibility of exporters in terms of their annual export turnover for participation in international fairs and exhibitions will be reckoned as per the guidelines of MDA Scheme of Department of Commerce. This limit will not be applicable for national / state level handloom corporations, apex societies.

b) Funding pattern for International Fairs & Exhibitions:

i) Space rent: Maximum of Rs. 30.00 lakh would be given for space rent, stall decoration/construction, maintenance including administrative expenses, etc. The administrative expenses should not exceed 10% of Rs. 30.00 lakh.

ii) Publicity: Funds would be provided in the ratio of 60:40 between GOI and the organising agency.

iii) Travel grant to the participants: Travel grant would be actual or Rs. 50,000/- whichever is less for one participant from each participating agency in international exhibitions held abroad. Disbursement of travel grant will be through the organising agency.

iv) 100% grant will be provided for the official (s) of HEPC, HHEC, ACASH etc. for travel, DA, accommodation only in international exhibitions held abroad. In a fair/exhibition where more than 20 participants participate, two officials of HEPC, HHEC, ACASH etc. may be deputed for the fair/exhibition.

Release of funds:
 50% will be released as advance to meet preparatory arrangements.

iii) Organisation of reverse buyer seller meet:

The objective of organisation of reverse BSM is to bring prominent buyers and representatives of leading buying houses etc., to visit important trade fairs/exhibitions/BSMs in India so as to expose them to the indian market

 to enhance market for indian handloom products.

Funding pattern:

The assistance will be up to a maximum of Rs. 30.00 lakh for venue cost, administrative expenses, stall decoration/maintenance, publicity, cost of catalogues, translation and interpreter charges and any other component approved by the Development Commissioner for Handlooms. Travel grant for foreign visitors would be actual or Rs. 50,000/- whichever is less per participant. No boarding/lodging will be provided.

iv) Miscellaneous promotional events/activities:

 Miscellaneous promotional events/activities may include sourcing shows, publication of exporters’ catalogues/brochures/directories, CD-Rom including development and maintenance of web-sites, deputation of weavers for setting up sales counters and live demonstrations during international exhibitions/fairs/ in India and abroad/ participation in cultural exchange programmes agreed between India and other countries boosting exports or any other activity/measure that may be considered useful in dissemination of information/promotion and development of export market will be considered on merits of the proposal by the Development Commissioner for Handlooms.

Implementing agencies:
HEPC, ACASH, HHEC, NIFT or any other handloom export promotion agency approved by the Development Commissioner (Handlooms).

Funding pattern:

 Funding for this component will depend upon the merit of the proposal and decided by the Development Commissioner for Handlooms.

Proforma for submission of Export project proposal under Marketing & Export Promotion Scheme

1.
Name, Address and registration No.

of the implementing agency:

(copy of Registration Certificate

to be enclosed)

2.
In case the implementing agency is an

Apex Society, State Handloom Corporation

etc., the names of the agencies/societies through

which the project is sought to be implemented :

3.
Whether elected Management, if so

the date of last election:

4.
Name of the President/Secretary etc.

with phone number, mobie No., email ID

5.
No. of looms and Member weavers :

Looms

Weavers

Male Female SC ST

Existing :

6.
Annual Sales Turnover for the

last three years (Enclose audited

statement for each year) :

7.
Profit/loss for the last three years

(Enclose audited statement):

8.
Export Turnover, if any (both

direct and through Exporters) during

last three years:

9.
Details of Products to be developed:

a) Existing product range:

b) The proposed range of products:

10.
No. of looms required to be modified

and nature of modification:

11.
No. of weavers required to be covered/

trained

12.
Components of the proposed project

and financial implications and sharing

thereof between GOI and the

Agency:

13.
Duration of the project:

14.
Whether Export Project implemented

earlier, if so, with what results.

15.
Whether any UC is pending in any of the

scheme of office of D.C. Handlooms,

Ministry of Textiles and Office of D.C.

Handicrafts

16.
Whether Action Plan for design and

product development from designer’s side

has been enclosed with the project

proposal? If so, enclose a copy of

Action plan.

17.
Whether the designer to be engaged for the

Project has been identified: If so, enclose

 Copy of bio date alongwith his/her certificate of

Educational /professional qualification

Countersigned

Signed

(Director In charge of Handlooms/

MD/Secretary/President of

Officer In charge of WSC

the implementing agency

Full Name:

Address:

Telephone No.

Documents to be attached with the Export project proposal

1. State Director of Handloom’s recommendation or recommendation of Officer in Charge of concerned Weavers Service Centre.

2. Project profile, indicating objectives of the project, component wise outlay proposed, justification for each component and details of activities to be carried out under the project; component wise sharing between Government of India and Agency; pre-project scenario and post project scenario etc.

3. Copy of Registration Certificate in respect of the implementing agency.

4. A certificate by the State Director of Handlooms/Officer in charge of WSC or by the authorised signatory of the implementing agency, stating that the implementing agency is not involved/indulged in any corrupt practice.

5. Copy of the audited Statement of Accounts for the last three years (Balance sheet, trading account and profit and loss account).

6. Prior tie up with a qualified and experienced designer (preferably from NIFT, NID etc.) along with his/her bio data, credentials and plan of action.

7. Inspection report in the prescribed proforma by the officer in charge of concerned Weavers’ Service Centre after physical verification of project site, looms & accessories, stock registers, account books etc., and capability of the agency to implement the project.

Memorandum of Understanding for export promotion

This Memorandum of Understanding (MOU) has been entered on_______ day of ____________ (Year).

Between

Name of Implementing Agency__________________________________

AND

Name of Designer __

In consideration for the payment by the Implementing Agency, Designer undertakes to facilitate the Implementing Agency for the following:

Objectives:

· To develop a range of exportable handloom products for overseas markets based on buyer requirements.

· To train weavers and technical staff of the Implementing Agency to convert paper designs into fabrics and end products.

· To coordinate with the marketing consultant and the Implementing Agency for establishing marketing linkage with the importers/buying agents/overseas buyers for marketing of the products developed under the project from the stage of designs into products.

· To assist the Implementing Agency in modifying the designs, colour combination and textures of the fabrics and product samples, if suggested by buyer.

Project Schedule:

· Designer to make atleast 6 days visit to the project site in a month for training and to monitor progress of the project.

· To develop 75 paper designs in two colour ways for the entire project.

· The product development will be a continuous process for two years duration.

· The following will be the schedule of two years (24 months) that the designer and the Implementing Agency have to follow for design development, product development, training of weavers, modification of looms, participation in international fairs etc. The two-year period starts from the date of release of funds to the Implementing Agency.

· Training of weavers and modifications looms should be completed within 3 months of date of release of funds to the agency.

· The designer should develop at least 20 designs in 2 colours ways within first 6 months out of which 10 designs should be converted into fabrics.

· Within a period of 2 years the designers should develop 80 designs in 2 colour ways and convert 75 designs into fabrics.

· The above mentioned period for each category/activities is the maximum time limit that should be strictly followed by the implementing agency as well as the designer in completion of the project. The implementing agency and the designer may complete the project by or before the stipulated period of 24th months.

· During the above period of 2 years, the implementing agency will also participate in a few fairs. The designer will assist the implementing agency in the fairs for giving his/her professional help in dealing with foreign buyers/buying agents/buying houses etc. and coordinate with the marketing consultant.

· The designer and the Implementing Agency will follow the above time frame strictly.

Design Development

· Selecting the right yarn keeping the design in mind.

· Work on the

· Combination of weaves

· Motifs and patterns

· Colour ways

· Value addition

· Design concepts

· Colour references in the form of pantone number/thread card number to be provided alongwith the design, if required.

· Prototype (sample) development

Product Development:

· The product for the export project should be chosen on the basis of products on demand in the overseas markets and/or as suggested by the buyer and the capability of the implementing agency to produce those products.

· The designer shall identify the products before commencement of the project by site visit of the implementing agency.

· The designer will provide only those ranges of products, which are acceptable to the targeted market/buyer and shall be responsible for the success of those products.

Project Duration:
· The project duration will be of two years.

· The designer will be associated with the project right from design/product development stage to participation in international fairs and exhibitions.

Signing of the MOU:

The MOU will be signed by the designer and the implementing agency after receipt of a letter/sanction of the project from the Office of the Development Commissioner for Handlooms that the export project has been sanctioned. The implementing agency will send the signed MOU to the Office of the Development Commissioner for Handlooms alongwith pre-receipt for release of funds for the Export Project.

Designer Fee:

· The Designer will be paid upto Rs. 5.00 lakh by the implementing agency for the entire project duration of two years.

· The above Rs. 5.00 lakh will be paid to the designer in instalments as under:
· First instalment of Rs. 25,000/- will be paid to the designer by the implementing agency immediately after release of funds to the implementing agency by the Office of the Development Commissioner for Handlooms.

· Second instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency on conversion of first lot of 10 designs into fabrics & final product and he/she submits second lot of 10 designs/concepts in two colourways to the implementing agency.

· Third instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency on conversion of second lot of 10 designs into fabrics & final product and he/she submits third lot of 10 designs/concepts in two colourways to the implementing agency.

· Fourth instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency on conversion of third lot of 10 designs into fabrics & final product and he/she submits fourth lot of 10 designs/concepts in two colourways to the Implementing Agency.

· Fifth instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency in conversion of fourth lot of 10 designs into fabrics & final product and he/she submits fifth lot of 10 designs/concepts in two colourways to the Implementing Agency.

· Sixth instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency in conversion of fifth lot of 10 designs into fabrics & final product and he/she submits sixty lot of 10 designs/concepts in two colourways to the Implementing Agency.

· Seventh instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency in conversion of sixth lot of 10 designs into fabrics & final product and he/she submits seventh lot of 10 designs/concepts in two colourways to the implementing agency.

· Eighth instalment of Rs. 50,000/- will be paid when the designer assists the implementing agency in conversion of seventh lot of 10 designs into fabrics & final product and he/she submits eighth lot of 5 designs/concepts in two colourways to the implementing agency.

· The designer will also be paid Rs. 30,000/- for each international fair for assisting the implementing agency in their participation in the fair. However, the total payment for this component will be restricted to Rs. 1.25 lakh.

· The above sum of Rs. 5.00 lakh will include the designer’s fee, lodging & boarding, travel cost, development of paper designs, documentation of the paper designs, guidance to the implementing agency, its weavers and technical staff for conversion of paper designs into fabric samples and finally into end products, visiting the site of the implementing agency, visit to the office of the D.C.Handlooms for review meetings, assisting the implementing agency in participation in international fairs etc.

Ownership:

· The Office of the Development Commissioner for Handlooms shall be free to use all the paper designs, product samples etc. developed under the project under the auspices of this MOU for promotion of handloom sector. The designer shall not under any circumstances be entitled to sell, permitted to use or otherwise transfer the designs.

· The designer will sign an undertaking with the implementing agency that he/she will not sell the same designs to any other agency/Institution/Organisation.

Termination:

· Either Implementing Agency or the designer as the case may be shall be entitled to terminate this MOU for reason of default of the terms and conditions of this MOU with the prior approval of the office of Development Commissioner for Handlooms.

Redressal and disputes

· Any disputes arising in relation to this MoU or any breach or alleged breach thereof shall be settled by the D.C. Handlooms through a personal hearing with both the parties. The decision of the DC Handlooms will be final and binding on both the parties.

In witness whereof, Implementing Agency and Designer have agreed to enter into this MoU on ___________.

Implementing Agency Representative

Designer

Appendix-D-3

Handloom marketing assistance:
Detailed guidelines and prescribed proforma for final report in respect of National Handloom Expos:
As part of the marketing strategy, the office of the Development Commissioner for Handlooms has been organizing National Handloom Expos and Special Expos through State governments and their apex/corporation, ACASH, NHDC etc. With the passage of time, these events have gained popularity and sales generated at these events have increased considerably. It has, therefore, been decided to continue this activity in the XII Plan also.

National Handloom Expo.
andloom Expo.
1.
Nomenclature, period and number of events:
Each National Handloom Expo would be organised for a period of not less than 14 days in metropolitan and big cities. Only registered. Users of handloom mark will be eligible for participation in the NHE. The Development Commissioner (Handlooms) would also decide every year the number of events, place and duration depending upon the requests from States, marketing potential of the proposed location, availability of funds, predetermined dates etc.

2.
Objectives:
National Handloom Expos` would have the following objectives:-
i.
to assist in marketing of handloom products;

ii.
to facilitate the consumer to purchase genuine handloom products from different parts of the country under one umbrella;

iii.
to serve as a window for promoting awareness among the consumers about the latest designs and varieties of fabrics produced in the handloom sector; and

iv.
to disseminate knowledge about the latest designs developed, contemporary trends and forecasts, among weavers and other users.

3.
Guidelines to be followed for organising NHE:

In order to ensure a truly national character of the national Handloom expos and create a uniform identity for these expos, the following guidelines are prescribed:
i) Only registered handloom mark users will be allotted stalls

ii) One stall may be allotted to Textiles Committee for dissemination of information on Handloom mark and issue of handloom mark labels.

iii) The NHE will feature at least 60 – 70 stalls, all of equal floor area.

iv) Handloom products of at least 10 States and UTs will be represented.

v) Normally no State/UT will be allotted more than 5 stalls each in a NHE. However, more than 5 stalls may be allotted only if there are vacant stalls for some reasons. In case, a host state is selected in an NHE, 25% of the total number of stalls may be allotted to agencies from that state.

vi) If stalls are being allotted in the same venue to other related agencies like handicrafts, khadi etc., these should be clearly delineated and the expenditure on these stalls should not be loaded on to the NHE accounts.

vii) The entrance gate, all publicity material should clearly mention “ National Handloom Expo: sponsored by Development Commissioner(Handlooms), Ministry of Textiles, Government of India” The logo of Development Commissioner(Handlooms) and logo of handloom mark may be obtained from this office or from the website www.handlooms.nic.in and used on all publicity material.

viii) Selection of agencies and allotment of stalls to the selected agencies will be done in a fair and transparent manner by the Implementing agency. In case the Implementing Agency is a state Government / state agency, the implementing agency will constitute a committee comprising handloom department official(s) and a nominee of office of Development Commissioner for Handlooms for this purpose, which will decide the procedure for allotment and give due publicity. In case the implementing agency is national level organisations like NHDC, ACASH etc, the organisation will constitute a committee in which the nominee of Office of DC(Handlooms) will be present.

ix) A customer assistance centre will be set up in each NHE and manned by officials of the Implementing agency to see that excessive pricing and unfair practices are curbed.

x) The Implementing agency will ensure that a record of agency-wise daily sales figures is maintained.

xi) As far as possible, the NHE should also be used as a source for collecting market intelligence in a systematic manner by conducting customer survey and analysis of sales figures during the event and also by gathering data that will be useful in organizing the event in a better manner in the following years.

xii) No subletting of stalls should be allowed under any circumstances and there should be strict and regular surprise checking to ensure this.

xiii) The allotment of stalls should be done as far as possible by open lottery. This will ensure that the so called better located stalls are not cornered by a favoured few.

xiv) Copy of receipt towards ground rent and electricity charges should be submitted alongwith the final claim.

4. Participants:

a) All levels of handloom cooperative societies, corporations/federations

b) Self-help groups (SHG) engaged in handloom production

c) Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

d) Weaver entrepreneurs engaged in handloom weaving

e) Sant Kabir awardees & National and state awardees & outstanding individual weavers.

f) Consortia/ producer companies and SPVs of handloom clusters

g) Members registered with Handloom Export Promotion Council (HEPC)

Note: Only agencies registered under handloom mark will be eligible for participation.

5. Implementing agencies:

a. State Governments directly or through State agencies

b. Weavers Service Centres(WSCs)

c. National level handloom organizations like National Handloom Development Corporation (NHDC), Association of Corporations and Apex Societies of Handlooms (ACASH), Handloom Export Promotion Council (HEPC), Handicrafts and Handloom Export Corporation (HHEC)

d. Other central government organisation supporting handloom sector

e. Any other professionally managed agency having experience in handloom sector with the approval of Development Commissioner for Handlooms.

6. Assistance for the participants.

The details of assistance are as below:

	Sl.No.
	Type of assistance
	Place above 25 lakh population
	Place upto 25 lakh population
	Remarks

	1
	2
	3
	4
	5

	1
	Stall rent/ infrastructure
	Rs.13.00 lakh
	Rs.5.00 lakh
	Rs.13.00 lakh and Rs.5.00 lakh as mentioned in Col. 3 & 4 or 50% of the actual expenditure incurred (less expenditure received from the participants towards stall rent), whichever less is admissible. In case of NHE having above 25 lakh population, it is expected to have at least 45,000 sq.ft. constructed area excluding theme pavilion and 25,000 sq.ft. area in case of places having population upto 25 lakh. The Govt. of India assistance would be available for actual area utilized by the various agencies as per their entitlement or actual occupancy whichever is less. In case of lesser area utilized by the participating agencies, assistance would be reduced proportionately.

For primaries 500 sq.ft. or 1500 sq.ft. for Apex organization.

	2.
	Electricity charges
	Rs.3.00 lakh
	Rs.1.80 lakh
	50% of the actual expenditure or Rs.3.00 lakh and Rs.1.80 lakh as mentioned in Col.3 & 4 Less expenditure received from the participants towards electricity charges) whichever is less is admissible.)

	3.
	Participants lumpsum
	Rs.5,000/- per participant subject to a maximum of Rs.3.00 lakh
	Rs.3,000/- per participant subject to a maximum of Rs.1.20 lakh
	Above 25 lakh population -60 participants

 (Maximum). Upto 25 lakh population, 40 participants maximum)

	4.
	Publicity expenses
	Rs.10.00 lakh
	Rs.5.00 lakh
	The scheme has a provision of organizing seminar, workshop and Buyer seller meet during the expo. Out of the maximum amount given in column No. 2 & 3, maximum of 75% or actual amount incurred whichever is less is meant for Expo publicity and 25% or actual expenditure incurred whichever is less is for workshop, seminar and Buyer seller meet arranged during the expo.

	5.
	Backup services
	Rs.4.00 lakh
	Rs.2.00 lakh
	Backup services include fire brigade, bank, security, first-aid, post office, maintenance of ground, public convenience, public announcement etc. Assistance would be available maximum as mentioned in column 2& 3 or actual whichever is less.

	6.
	Administrative expenses including inspection charge of Rs.10,000/- by WSC
	Rs.3.00 lakh
	Rs.1.00 lakh
	Out of the maximum amount mentioned in column No. 2 & 3, 25% is meant for workshop, seminar, BSM etc., and the rest 75% is meant for holding the expo.

	7.
	Theme pavilion
	Rs.1.75 lakh
	Rs.1.75 lakh
	Rs.1.75 lakh or actuals whichever is less.

	8.
	Display at Theme Pavilion
	Rs.0.25 lakh
	Rs.0.25 lakh
	Rs.0.25 lakh or actual whichever is less.

	
	Total
	Rs.38.00 lakh
	Rs.18.00 lakh
	

7. Theme pavilion in expos:
•
A theme pavilion of 500-2500 Sq. Ft. or as may be decided by the Development Commissioner for Handlooms would be set up in the expo.
· For each expo, a theme pavilion would be decided in advance.

· Display in the theme pavilion would be entrusted to the concerned WSC. An amount of r

Rs.25,000/- would be paid by the implementing agency for the expenses related to display in the theme pavilion.

· Infrastructure for the theme pavilion will be erected by implementing agency.

· The implementing agency would be responsible for setting up the WSC theme pavilion. The entire cost of theme pavilion would be incurred by the implementing agency within the overall limit for assistance to each NHE.
8. Workshop, seminar, buyer seller’s meet etc. in expos.
The implementing agency will organize a workshop or a seminar or a meeting of buyers sellers etc. during the expo to promote handloom products and their marketing. This will be met out of the administrative expenses.

9.
Advance, balance, charges from participating agencies by the implementing agencies.

Up to 50 per cent of the sanctioned amount, will be released by the Office of the Development Commissioner for Handlooms on an ‘on-account basis’ directly to the implementing agency, at least 6 months before commencement of the National Handloom Expo. The balance amount would be reimbursed on production of audited accounts duly certified by the Chartered Accountant/Govt. auditor through the Director of Handlooms and submission of final report as per the format. Implementing agencies would fix up the overall charges for participants (inclusive of the balance 50% of the contracted rate for stall construction, balance expenses towards back up and other services, in such a manner that after charging its own administrative expenses, the expo is organised as far as possible on a no-profit-no-loss basis. Implementing agency would recover/ refund any due amount keeping in view the actual expenses.

10. Role of state Government.
(a) The State governments are expected to continue to provide assistance to the implementing agencies and participating agencies in organising expo in a befitting manner and to provide assistance like sponsoring of handloom mark registered agenceis, adequate publicity support etc. to encourage marketing of handloom product.
(b) The host state is also expected to render assistance for proper organisation of the National handloom expo to give impetus to the marketing of handloom products and to allow consumers to purchase genuine handloom products from different parts of the country under one umbrella.
11. Role of participants.
Participants are expected to develop market demand oriented products. The participants are free to offer incentive such as discounts to consumers. However, each product will have MRP label fixed on the product.
12. Final report.
After the conclusion of the expo, a final report indicating the total area, the number of participants, level of sales, area allotted, feedback received, suggestions for future expos, inflow-outflow statement of funds, etc. is to be submitted by the Implementing Agency as per format NHE-FR attached. (Form-1).

FORM-1

(NHE-FR)

NATIONAL HANDLOOM EXPO- FINAL REPORT
Implementing Agency will send a final report after the conclusion of the `National Handloom Expo` covering the following items:
1. Name of the Expo indicating venue & city.

2. Period

3. Total area including vacant space.

4. Area allotted to participants.

5. No. of participants.

6. Level of sales.

7. Is inflow & outflow of funds attached.

 Yes/No

8. Publicity modes.

9. Head wise details of expenditure.

10. Number of beneficiaries

11. Suggestions for future expos.

Signature of the MD/Chief Executive of the Implementing Agency.

Signature of the Chartered Accountant.

Countersigned by the Director of Handlooms of the State.

In order to simplify the procedures for submission of final report and accounts for settlement, the following documents duly countersigned by the Commissioner/Director incharge of Handlooms along with a certificate in the prescribed proforma may be sent to Office of the Development Commissioner (Handlooms) within three months of the completion of the event :-
1.
End of event Certificate.

2.
 Audited Accounts (Head-wise)

3.
List of Participants alongwith final report.

4.
 Utilisation Certificate in the GFR-19A.

5.
Performance-cum-achievement report
13.
MONITORING:
Basic responsibility to organise a ‘National Handloom Expo’ as per the scheme would be of the implementing agency. Directors of Handlooms of the state where it is being held, nominate officers to see proper conduct of expo, which would be included in the final report too. DC(Handlooms) nominates a representative from the Office of the DC(Handlooms)/WSC or any other organisation to carry out sample checking of these expos. For inspection purpose upto Rs.10,000/- or actual expenditure incurred should be paid to the WSC official by the implementing agency out of administrative expenses.

Under compelling circumstances, if WSC is not in a position to visit and inspect the expo, the Director of Handlooms & Textiles, In-charge of Handlooms may conduct the inspection by constituting a three member team.
Appendix-D-4

Handloom Marketing Assistance:

Special Expos.
Detailed guidelines and prescribed proforma for final report in respect of Special Handloom Expos:

In order to diversify the marketing channels, in addition to National Handloom Expos, the Office of the DC(Handlooms) will provide financial assistance for organising special handloom expos at national level, regional level and state level. National level special expos will be for specific fibres such as wool, silk etc. or for specific products like sarees, home furnishings etc. Regional level special expos will be for products/items of a specific region like North Eastern States, cotton handlooms of South, cotton Handlooms of East etc. The State level special handloom expo will be for handloom products of that State. The special expos will be organised for not less than 14 days. In addition, ACASH will organise a special expo during India International Trade Fair organised by ITPO in Pragati Maidan, New Delhi.
1. Participants:

a. All levels of handloom cooperative societies, corporations/federations

b. Self-help groups (SHG) engaged in handloom production

c. Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

d. weaver entrepreneurs engaged in handloom weaving

e. Sant Kabir awardees & National and state awardees & outstanding individual weavers.

f. Consortia/ producer companies and SPVs of handloom clusters

g. Members registered with Handloom Export Promotion Council (HEPC)

Note: Only handloom mark registered agencies / weavers will be eligible for participation in the expos.
Inspection of special expos:
For inspection purpose of all types of special expos upto Rs.5000/- or actual expenditure incurred should be paid to the WSC official by the implementing agency out of the overall sanctioned amount.
Implementing agencies:

i. State Governments directly or through State agencies

ii. Weavers Service Centres(WSCs)

iii. National level handloom organizations like National Handloom Development Corporation (NHDC), Association of Corporations and Apex Societies of Handlooms (ACASH), Handloom Export Promotion Council (HEPC), Handicrafts and Handloom Export Corporation (HHEC)

iv. Other central government organisation supporting handloom sector

v. Any other professionally managed agency having experience in handloom sector with the approval of Development Commissioner for Handlooms.

For organising Special Handloom Expos/Exhibitions at National / State level, the funding pattern would be as under: -

(i) National level:

National Level Special Handloom Expos for specific fibres like silk, wool etc. and for specific products like sarees, home furnishings etc. will be organised by the above implementing agencies with participation of agencies from the different parts of the country for which funds up to Rs.20.00 lakh as mentioned below or actual expenditure incurred whichever is less would be provided to the implementing agency. There should be at least 40 participants/stalls in the expo.

a) Stall rent/infrastructure including

electricity charges

Rs.10.00 Lakh

b)
Back up services.

 Rs. 02.00 Lakh

c)
Publicity.

Rs. 05.00 Lakh

d)
Theme Display.

Rs. 01.50 Lakh

e)
Administrative Expenses

Rs. 01.50 Lakh

 Total

Rs. 20.00 Lakh

(ii)
 State level:
Special Exhibition for products of the respective State may be organised through the State Govt./State agency/Apex society/Federation in their State or in other States. There should be at least 30 participants/stalls in the expo. The funding to the implementing agency would be Rs.8.00 lakh as mentioned below or the actual expenditure incurred whichever is less.
a)
Stall rent /Infrastructure.

including electricity charges &

 administrative expenses not exceeding

 Rs.20,000/-

Rs. 6.00 Lakh

b)
Publicity.

Rs. 2.00 Lakh

 Total:-

Rs. 8.00 Lakh

(iii)
State level special exhibition in the north eastern region:
These exhibitions may be organised by the respective State Govt. or by the state agency and the funding pattern to the implementing agency in view of the difficult terrain of the region would be Rs 10.00 lakh as mentioned below or actual expenditure incurred whichever is less. There should be at least 30 participants/stalls in the expo.
a)
Stall rent /Infrastructure.

including electricity charges &

 administrative expenses not

 exceeding Rs.20,000/-

Rs. 8.00 Lakh

b)
Publicity.

Rs. 2.00 Lakh

 Total: -

Rs. 10.00 Lakh
(iii) National level special handloom Expo for NER to be organized outside NER:

National level special Expo of NER will be organised in cities having population above 15 lakh only in general States.

Participants:

1. All levels of NER handloom cooperative societies, corporations/federations

2. Self-help groups (SHG) engaged in handloom production

3. Non-government organizations engaged in handloom and fulfilling the norms laid by CAPART

4. Weaver entrepreneurs engaged in handloom weaving

5. sant kabir awardees, national awardees, state awardees & outstanding weavers

6. Consortia/ producer companies and SPVs of handloom clusters

7. Members registered with Handloom Export Promotion Council (HEPC),
Note: Only handloom mark agencies would be eligible for participation.

Implementing agencies:

a. All State Governments of NER

b. State Handloom Development Corporations/ apex handloom coop.societies of NER only.

c. NHDC, ACASH, WSC

Funding pattern:

Financial assistance upto Rs.30.00 lakh will be provided towards meeting the expenditure on infrastructure, publicity, administrative expenses etc. out of which Rs.5 lakh will be allocated to be paid as lump sum grant @ Rs.10,000/- per participants for the 50 participants to meet the transportation cost, insurance etc. The number of participants should not be less than 45.

	Sl.No.
	Type of assistance
	Place above 15 lakh population

	1
	Stall rent / infrastructure
	Rs.12.00 lakh

	2.
	Electricity charges
	Rs.2.00 lakh

	3.
	Participants lumpsum
	Rs.5.00 lakh (10,000/- per participant)

	4.
	Publicity expenses
	Rs.6.50 lakh

	5.
	Backup services
	Rs.2.00 lakh

	6.
	Administrative expenses including Rs.10,000 for inspection by WSC.
	Rs.1.50 lakh

	7.
	Theme pavilion including display
	Rs.1.00 lakh

	8.
	Display at Theme Pavilion
	Rs.0.25 lakh

	
	Total
	Rs.30.00 lakh

 (iv)
Special exhibition for participation in IITF, Delhi:
This exhibition will be organised by Association of Corporations & Apex Societies of Handlooms (ACASH), New Delhi at Handloom Pavilion, Pragati Maidan, New Delhi as per past practice, with participating agencies from different parts of the country. There should be at least 35 participants / stalls in the expo. Funding pattern to the implementing agency i.e. ACASH, New Delhi will be as under: -

a)
Stall rent /Infrastructure.

including electricity charges

Rs.05.00 Lakh

b)
Publicity.

Rs.01.00 Lakh

 Total: -

Rs.06.00 Lakh

The financial assistance will be maximum of Rs.6.00 lakh as mentioned above or actual expenditure incurred whichever is less.

2.
Release of funds and organisation of events:
Upto 50 per cent of the total amount sanctioned , in respect of the Special Expos of the aforementioned categories will be released by the Office of the Development Commissioner for Handlooms on an as advance directly to the implementing agency, at least 6 months before commencement of the Special Handloom Expo. The balance amount would be reimbursed on production of audited accounts duly certified by the Chartered Accountant/Govt. Auditor through the Director of Handlooms and submission of final report as per the format enclosed. Implementing agencies would fix up the overall charges for participants (inclusive of the balance of the contracted rate for stall construction, balance expenses towards back up and other services), in such a manner that after charging its own administrative expenses, the Special expo is organised as far as possible on a no-profit-no-loss basis. It would recover/ refund any due amount keeping in view the actual expenses.

3.
Role of State Governments:
 a) The State Governments are expected to continue to provide assistance to the implementing agencies and participating agencies in organising special handloom expo in a befitting manner and to provide assistance like sponsoring of handloom mark registered agencies, adequate publicity support etc. to encourage marketing of handloom product.

b) The host state is also expected to render assistance for proper organisation of the special handloom expo to give impetus to the marketing of handloom products and to allow consumers to purchase genuine handloom products from different parts of the country under one umbrella.

4.
Role of participants:
Participants are expected to develop market demand oriented products. The participants are free to offer incentive such as discounts to consumers. However, each product will have MRP label fixed on the product.
5. Publicity:
The entrance gate, all publicity material should clearly mention “National level/state level/ Handloom Expo: sponsored by Development Commissioner (Handlooms), Ministry of Textiles, Government of India”. The logo of Development Commissioner (Handlooms) and logo of handloom mark may be obtained from this office or from the website www.handlooms.nic.in and used on all publicity material.
6.
Final report:
After the conclusion of the special handloom expo, a final report indicating the total area, the number of participants, level of sales, area allotted, feedback received, suggestions for future expos, inflow-outflow statement of funds, etc. is to be submitted by the implementing agency in format SHE-FR annexed (Form-II) alongwith a copy of receipt towards ground rent and electricity charges.

FORM-II(SHE-FR)

Special Handloom Expos- Final Report

Implementing Agency will send a final report after the conclusion of the `Special Handloom Expo` covering the following items:
01. Name of the expo indicating venue & city.

02. Period

03 Total area including vacant space.

04 Area allotted to participants.

05. No. of participants.

06. Level of sales.

07. Is inflow & outflow of funds attached.

Yes/No

08. Publicity modes.

09. Head wise details of expenditure

10. Number of beneficiaries

11. Suggestions for future expos.

Signature of the MD/Chief Executive of the Implementing Agency.

Signature of the Chartered Accountant.

Countersigned by the Director of Handlooms of the State.

In order to simplify the procedures for submission of final report and accounts for settlement, the following documents along with a certificate in the prescribed proforma (End of event certificate) may be sent to Office of the Development Commissioner (Handlooms) within three months of the completion of the event.

1. End of event Certificate.

2. Audited Accounts (Head-wise)

3. List of Participants along with final report.

4. Utilisation Certificate in the GFR-19A.

5. Performance –cum- achievement report

6. Monitoring

Basic responsibility to organise a ‘Special Handloom Expo’ as per the scheme would be of the implementing agency. Director of Handlooms of the State where it is being held, should nominate officers to see proper conduct of expo, and their particulars should be included in the final report too. DC (Handlooms) will nominate a representative from the Office of the DC(Handlooms)/WSC or any other organisation to carry out sample checking of these expos. For inspection purpose the sum mentioned against each type of expo or actual expenditure incurred should be paid to WSC official by the implementing agency out of administrative expenses.

Under compelling circumstance, if WSC is not in a position to visit and inspect the expo, the Director of Handlooms & Textiles, incharge of handlooms may conduct the inspection by constituting a 3 member team.

Appendix-D-5

Components of Handloom Marketing Assistance:
District Level Event:
Detailed guidelines and prescribed proforma for final report in respect of district level events:
1. The District Level Events are organised at a small level for a duration of 5 to 7 days in the different parts of the country with a minimum of 10-15 participants in each DLE. These events are organised for some special occasions like Durga Pooja, Dussehra or other important festivals/memories. The aim of such events is to protect the Handloom weavers to clear their unsold or piled up stock so as to enable them to pull on their day to day needs. As the events are for short duration, the societies show their interest to do more and more events and to sell their handloom products on a regular basis. The criteria for organising the events and financial assistance being given to them are as detailed below:

2. Participants:

a. Handloom weavers,

b. Apex & primary handloom weavers` cooperative societies,

c. Self help groups engaged in handloom production,

d. Weavers entrepreneurs and NGOs working in handloom sector and fulfilling the CAPART norms will be eligible for participation.

3. Implementing agencies:
· Directorate in-charge of Handlooms and Textiles in the State Governments/ UTs.

· State handloom development corporations

· State level handloom cooperative federations/apex societies,

· ACASH, WSC, NHDC

· District Rural Development Agencies

· Implementing agencies of the handloom clusters selected under Cluster Development Programme.

4. Funding pattern:
Government of India will provide assistance of a maximum amount of Rs.2.00 lakh towards infrastructure and publicity for holding each district level event to the organising agency as per the details given below:-

i). Infrastructure

 Rs.1.50 lakh

ii). Publicity

 Rs.0.50 lakh

 Total :-

 Rs.2.00 lakh

Besides this, a sum of Rs.2,500/- per event will be paid to the Weavers` Service Centre which is nominated for carrying out field checking out of the total amount of Rs.2.00 lakh sanctioned.
5. Advance for district level events:
Up to 50 per cent of the total amount sanctioned in respect of the DLEs will be released by the Office of the Development Commissioner for Handlooms on an ‘on-account basis’ directly to the implementing agency, at least 6 months before commencement of the event. For this, the proposal for advance/ sanction should be submitted in format DLE-I attached. Balance funds would be released by Office of DC(Handlooms) to the implementing agencies directly on submission of detailed accounts duly certified by the Chartered Accountant/ Govt. Auditor alongwith monitoring report in form DLE-II attached through the Director of Handlooms, within three months of the completion of the event.
6. Publicity of the event:
Advertisements in the Newspapers may be given during the period of exhibition besides hand bills, banners etc., showing sponsorship of Office of Development Commissioner for Handlooms is essential.

All advertisements, hand bills banners / posters, invitation cards and other publicity material should invariably indicate sponsored by Development Commissioner for Handlooms, Ministry of Textiles, Government of India. The entrance gate, all publicity material should clearly mention “District level event” sponsored by Development Commissioner (Handlooms), Ministry of Textiles, Government of India”. The logo of Development Commissioner (Handlooms) and logo of handloom mark may be obtained from this office or from the website www.handlooms.nic.in and used on all publicity material.
7.
 Rent of place/venue:
This includes rent of the venue taken for conducting the events plus electricity and water charges of the duration of the DLE. A copy of receipt towards rent and electricity charges paid should also be sent along with audited accounts.

8.
Role of state government.
(a) The State Governments are expected to continue to provide assistance to the implementing agencies and participating agencies in organising District Level Events in a befitting manner and to provide assistance like sponsoring of handloom mark agencies, adequate publicity support etc. to encourage marketing of handloom product.

(b) The host states is also expected to render assistance for proper organisation of the District Level Events to give impetus to the marketing of handloom products and to allow consumers to purchase genuine handloom products from different parts of the country under one umbrella.

9.
Role of participants.
Participants are expected to develop market demand oriented products.. The participants are free to offer incentive such as discounts to consumers.
10. Final report.
After the conclusion of the event, a final report indicating the name of the event, venue, period with date, list of participants, level of sales, etc. is to be submitted by the Implementing Agency in form DLE-II attached, through the Director of Handlooms.

In order to simplify the procedures for submission of final report and accounts for settlement, the following documents along with a certificate in the prescribed proforma may be sent to Office of the Development Commissioner (Handlooms) within three months of the completion of the event.
1.
 End of event Certificate (Format-III)

2.
 Audited Accounts (Head-wise) and sales figures.

3.
 Utilisation Certificate in the GFR-19-A.

4.
Performance-cum-achievement report

FORM- DLE-I

District Fair/Festival-Selection

I.
EVENT
1. Name of event.

2. Type of event (Fair/Festival) etc.

3. Venue.

4. District

5. Period with dates as per English Calendar.

Importance of the event (not more than 3-4 sentences).
II.
MARKETING POTENTIAL
i.
Gathering during last year (Approx.)

ii.
Are only Handloom products sold in the Fair.

Iii
Sales.
III.
PRESENT ADMINISTRATIVE MACHINERY.
• Name of the Mela Authority.

Name of Handloom Organisation responsible to organise Participation (Implementing agency).
IV.
STALLS
No. of stalls proposed for participants alongwith area.

V.
PUBLICITY

Proposed mode of Publicity for marketing of Handloom products like Press Advertisements/Hoardings/Pamphlets/Banners etc.

FORM - DLE-II

REPORT ON DISTRICT FAIRFS /FESTIVALS

1.
EVENTS
i) Name of the Event

ii) Type of event Fair (Mela), Festival (Parva)

iii) Venue

iv) District

v) Periodicity

vi) Date of the Fair

2.
MARKETING
i) Number of participants

ii) Total sale done during the Mela

iii) Number of beneficiaries

3.
ADMINISTRATIVE MACHINERY

i) Name of the Mela Authority

ii) Name of the Organisation which Implements the component

4.
STALLS

No. of Stalls given to participants along with area.

5.
PUBLICITY

Publicity of marketing of handloom products like press advertisement hoardings/pamphlets/banners (Attach printed publicity materials), Government assistance towards publicity would be restricted to Rs.0.50 lakhs. Thus total Government assistance would be restricted to Rs.02.00 lakh.

FORMAT-III

End of event certificate

(For Expos/District Level Fairs)

Certified that I have gone through the details provided by the implementing agency with regard to account Expo/DLE at ___________________________held from_____________________to_________________________.

It is further certified that publicity material, minutes of the tender committee, work order, measurement committee reports etc., have been scrutinized and found to be in order.

The actual detailed head wise expenditure duly audited by the Chartered Accountant and list of participants enclosed.

Also certified that no assets have been created out of the funds released for the purpose/assets created would be disposed of as per GOI procedure.

The agency was released an amount of Rs.________________as advance and a final release of Rs._________________as per statement of accounts recommended.

Signature

Name

Designation

(Implementing agency)

Countersigned

Director/Commissioner (HL & Tex.) Seal

Appendix-D-6

Handloom Marketing Assistance:
Craft Melas.
Detailed guidelines showing position of financial releases and procedure for selection of weavers in respect of Craft Melas.
1.
In order to ensure that genuine weavers get an opportunity for participation in various melas and the same weavers are not repeatedly allowed participation to the exclusion of others who had not got such opportunity in the past, there, is a need to undertake the task of selection of weavers in a more systematic manner.
2.
Participants: Sant Kabir awardees, national awardees, national merit certificate holders, state awardees will be given preference for participation. However, other handloom weavers will also eligible for participation.

3.
Procedure for selection of participants:-
(j) While recommending the names of the weavers for participation in craft melas, the concerned authority may kindly certify:-

(a) that the names, addresses, disciplines noted in the bio data by the craftsmen/Weavers are bonafide; and

(b) that the nominations are genuine weavers and not traders/middlemen.
(ii)
The Weavers Service Centres will collect applications from weavers for participation in various craft melas against advertisement issued by office of DC(Hanslooms). The state director of handlooms may forwards application to wsc concerned or to office of DC(Handlooms).
(iii)
All the Weavers selected for participation in different craft melas should be issued Identity Cards with photographs (to be collected from the weavers) by the respective WSC to guard against cases of impersonation. If there is no WSC located in the area, the weavers would be required to get it from M&SEC of Handicrafts or Director of Handlooms/Textiles in the area. The selected weavers should sell only those handloom items, which have been indicated in the bio-data as being produced by them. The defaulting weavers will be dealt with sternly and blacklisted from participation in future programmes.
(iv)
No Weaver who is an office bearer of a Weavers Society/ Institution/ Member in a Voluntary Organisation receiving grants from the office of Development Commissioner for Handlooms or any other Govt./Quasi Govt. or who is an employee of Central/ State Govt./ Corporations or who is related to any employee of the office of the Development Commissioner for Handlooms including its field offices should be selected/recommended for participation in any mela without prior written approval of the office of the Development Commissioner for Handlooms.
(v)
Each discipline has to be adequately represented by selecting maximum number of National/State Awardees. Efforts should be made not to nominate more weavers representing similar craft from the same State for each mela. Adequate nominations of languishing and extinct crafts should be given and clearly indicate while sending a list.
(vi)
The recommending authority (Officer not below the rank of Assistant Director) should take an undertaking, from the craftsperson/weavers and certify the same at Format Craft Mela attached.

4.
Implementing agency:
This component of the Scheme will be implemented by the designated agency in the state where the Craft Mela is to be held. The following are the implementing agencies for the craft melas :
i Surajkund Mela

 : Surajkund Mela Authority, Govt of Haryana

ii. Shilpagram

 : Shilpagram Mela Authority, West Zone Culture Centre,

Deptt. of Culture, Govt. of Rajasthan

iii Shilparamam

 : Designated agency, Govt. of Andhra Pradesh.

iv Taj Mahotsav

: Taj Mahotsav Samiti,Tourism Department,

Govt. of Uttar Pradesh.

v. Shilpagram

 :Designated agency, Govt. of MP.

vi. Zonal Craft Mela

:Designated agency, Govt. of Orissa

vii. Zonal Craft mela

:Designated agency, Govt. of Maharashtra

viii. Zonal Craft mela

:Designated agency, Govt. of Andhra Pradesh.

Funding pattern:

Government of India will provide assistance of a maximum amount of Rs.10.00 lakh towards infrastructure and publicity to be given to the Mela organising authority.
5.
Advance for craft mela:
Up to 50% of the total sanctioned amount will be released by the Office of the Development Commissioner for Handlooms on an `on account basis ` directly to the implementing agency, at least 6 months before commencement of the Craft Mela. The balance amount would be reimbursed on production of audited accounts duly certified by the Chartered Accountant/Govt. of Auditor after completion of the event.

6.
 Role of State Government:
(a) The State Governments are expected to continue to provide assistance to the implementing agencies and participating agencies in crafts melas in a befitting manner and to provide financial assistance and adequate publicity support etc. to encourage marketing of handloom product.

(b) The host states are also expected to render assistance for proper organisation of the craft melas to give impetus to the marketing of handloom products and to allow consumers to purchase genuine handloom products from different parts of the country under one umbrella.

7.
Role of participants:
Participants are expected to develop market demand oriented products and offer incentive to consumers like discount etc.

8.
Final report:
The implementing agency would have to submit the details of participants state wise, craft wise along with sale figure, the expenditure incurred towards infrastructure and publicity

FORMAT FOR CRAFT MELA

BIO DATA OF WEAVERS FOR THE CRAFT MELAS
Name of the Crafts____________

Photo duly attested

Registration NO.______________

by the recommending Officer

Name & Full postal address of weaver

(in capital letters)

Father’s/Husband’s Name ______________________________

Age/Date of birth of weaver______________________________

Whether SC/ST/OBC/

Physically Handicapped _____________________________

Whether National/State Awardees/

 Merit Certificate Holder __________________________

No. of persons employed in family, If any___________________

Details of Items produced ______________________________

Items

 Price Approx.

Annual prodn.

(qty)

___________ ________ ______________

Total amount of goods that can

be brought for sale for Craft Mela ______________________

Whether participated in any craft Mela of

O/O DC(HL) or in Dilli Haat

in individual capacity _______________________________

Whether participated in any of above

as member of any Weavers Coop. Society

.if so, Name of the Society ___

Total experience :-

(a) In Handlooms __________________________________

(b) In other sources ______________________________

Name & Sign of the Weaver_______________________________

Signature of the recommending authority

Name & Designation with Office Seal

UNDERTAKING BY WEAVER

I___________________________S/o,D/o,W/o,_________________________________am producing_____________________ (particulars of the craft) at my house at (full address)___I will participate only from Handloom side. I will display/sell only those products for which my participation has been allowed. I undertake to abide by the terms and conditions mentioned in the guidelines.

(Name& Sign. of the Weaver

with complete address)

UNDERTAKING BY THE SPONSORING AUTHORITY

This is to certify that Shri/Smt./Ms._____________________________

r/o__

is a genuine weaver and practicing the crafts_____________________. It is further certified that Shri/Smt./Ms.___________________________________ has participated in Dilli Haat/Craft Melas from______________ to_______________in the previous year.

It is also certified that

(i) the names, addresses, disciplines noted in the bio data by the craftsmen/Weavers are

bonafide; and

(ii) that the nominations are of genuine weavers and not traders/middlemen.

Sign. of the recommending authority

Name & Designation with Office Seal

Awards:- This office has been conferring Sant kabir Award, National Award and National Merit Certificates to the handloom weavers for their excellency in the field of handloom sector. Brief about the awards is as under-

(d) SANT KABIR AWARD - Sant Kabir Award is conferred to outstanding handloom weavers who are carrying on with the tradition and have made valuable contribution to the development of the sector. Any handloom weaver, who is either a recipient of National 0r State Award, National Merit Certificate or a handloom weaver of extraordinary skills who has contributed significantly to the promotion, development and preservation of weaving tradition and welfare of the weaving community.

Financial Assistance:- This award will consist of a cash prize of Rs.3 lakh, one mounted gold coin, one tamrapatra, one shawl and a certificate.

(e) NATIONAL AWARD - National Award is conferred to handloom weavers in recognition of their outstanding craftsmanship contribution and development of handloom weaving. This recognition will encourage them to continue with the work in a more enthusiastic and productive manner and will ultimately encourage other emulate them. An extraordinary skilled weaver who has contributed significantly in development of the handloom product.

 Financial Assistance:- This award will consist of a cash prize of Rs.1.5 lakh, one tamrapatra, one shawl and a certificate.

(f) NATIONAL MERIT CERTIFICATE - National Merit Certificate (NMC) is given to outstanding handloom weavers. An extraordinary skilled weaver who has contributed significantly in development of the handloom product.

Financial Assistance:- NMC will consist of a cash prize of Rs. 0.75 Lakh and a certificate.

Starting from the year 2015 two new awards has also been instituted in the following fields:-

j. Design Development for promotion of handloom products

ii Marketing of handloom products.

In all there will be a maximum of 10 Sant Kabir Award, 28 National Award and 36 National Merit Certificate in a year as per the details given below:-

(i) Sant Kabir Award - 10 (Handl0om weavers)

(ii) National Award - 28 (Handl0om weavers -20 + Design Development -03 + Marketing of Handloom Products -05)

(iii) National Merit Certificate - 36 (Handl0om weavers -20 + Design Development- 06 + Marketing of Handloom Products -10).

The award will be conferred to the selected persons on the occasion of celebration of National Handloom Day on 7th August every year. The details regarding eligibility, selection process, awards contents, verification, application forms etc. are as follow:-
Revised provisions of Awards scheme in the field of Handlooms under

 National Handloom Development Programme (NHDP)

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	1.
	Sant Kabir Award (Handloom Weavers Max. 10)
	I.

(i) Background & Objective
 (ii) Eligibility

(iii) Awards contents and Financial Assistance

(iv) Provision for Smart Phone
(v) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent of the awardee

(ii) Demonstration of skills

(iii) Uploading of list of awardees on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/ persons who have been awarded earlier, etc.

(v) Recommendations of application for awards
	Sant Kabir Award is conferred to outstanding handloom weavers who are carrying on with the tradition and have made valuable contribution to the development of the sector.

Any handloom weaver, who is either a recipient of National 0r State Award, National Merit Certificate or a handloom weaver of extraordinary skills who has contributed significantly to the promotion, development and preservation of weaving tradition and welfare of the weaving community.

This award consists of one mounted gold coin, one tamrapatra, one shawl and a certificate. In addition to this Rs.6 lakh financial assistance is also given to encourage and create 10 new products of high level of excellence, high aesthetic value and quality in duration of one year in three instalments.

Nil

Three tier selection process is followed to finalize the winning entry (i.e. Zonal, Head Quarter and Central level Selection committee chaired by Zonal Director, Development Commissioner for handloom and Secretary (Textiles) respectively.

Not below the age of 55 years, with 20 years of experience in the field of handloom as on 31st December of the previous year.

It is done after final selection of awards.

At present it is done before it placing to Central level selection committee.

At present the names of the awardees are uploaded on website after final selection.

Presently applicants are submitting declaration duly attested by the first class Magistrate.

By State Handloom Commissioner/Director and Weavers Service Centre.
	No change

No change

This award will consist of a cash prize of Rs.3 lakh, one mounted gold coin, one tamrapatra, one shawl and a certificate.

Provision for a smart phone up to Rs. 15,000/-, enabling awardee to make use of information technology related interventions in the handloom sector.

No change in selection process, however in the cases where joint entry is permitted, IKAT may also be added.

Not below the age of 50 years, with 20 years of experience as on 31st December of the previous year.

The verification of character & antecedent should be done before forwarding to HQ selection level committee.

Demonstration of skills should be completed before forwarding entries to HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to HQ selection level committee so that any new information may also be considered by HQ selection level committee.

The attestation by the first class Magistrate should be dispensed with and a self certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	02.
	National Award

(Handloom Weavers Max. 20)

	I. (i) Background & Objective
(ii) Eligibility

(iii) Awards contents and Financial Assistance

(iv) Provision for Smart Phone
(v) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent of the awardee

(ii) Demonstration of skills

(iii) Uploading of list of awardees on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards
	National Award is conferred to handloom weavers in recognition of their outstanding craftsmanship contribution and development of handloom weaving. This recognition will encourage them to continue with the work in a more enthusiastic and productive manner and will ultimately encourage other emulate them.

An extraordinary skilled weaver who has contributed significantly in development of the handloom product.

Awards consist of a cash prize of Rs.1 lakh, one tamrapatra, one shawl and a certificate.

Nil

Three tier selection process is followed to finalize the winning entry (i.e. Zonal, Head Quarter and Central level Selection committee chaired by Zonal Director, Development Commissioner for handloom and Secretary (Textiles) respectively.

Not below the age of 35 years, with 10 years of experience in the field of handloom as on 31st December of the previous year.

It is done after final selection of awards.

At present it is done before it placing to Central level selection committee.

At present the names of the awardees are uploaded on website after final selection.

Presently applicants are submitting declaration duly attested by the first class Magistrate.

By State Handloom Commissioner/Director and Weavers Service Centre.
	No change

No change

This award will consist of a cash prize of Rs.1.50 lakh, one tamrapatra, one shawl and a certificate.

Provision for a smart phone up to Rs. 15,000/-, enabling awardee to make use of information technology related interventions in the handloom sector.

No change in selection process, however in the cases where joint entry is permitted, IKAT may also be added.

No change

The verification of character & antecedent should be done before forwarding to HQ selection level committee.

Demonstration of skills should be completed before forwarding entries to HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to HQ selection level committee so that any new information may also be considered by HQ selection level committee.

The attestation by the first class Magistrate should be dispensed with and a self certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner /Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	03.
	National Award

(Design Development Max. 03)

	I. (i) Background & Objective
(ii) Eligibility

(iii) Awards contents and Financial Assistance

(iv) Provision for Smart Phone
(v) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent of the awardee

(ii) Demonstration of skills

(iii) Uploading of list of awardees on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards

	Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil
	The awards in the area of design development should be given on the basis of comprehensiveness of the design of the handloom products in totality and its impact on enhancement of sale of handloom products and increase in wages of the weavers. The impact should be judged by numbers of weavers benefitted. The design intervention should not be older than 5 years.

Award should be given for the following three categories:

i) Institutions including NGOs working for handloom sector.

ii) Individual designers.

iii) Young designers (not more than 35 years of age).

This award will consist of a cash prize of Rs.1.50 lakh, one tamrapatra, one shawl and a certificate.

Provision for a smart phone up to Rs. 15,000/- enabling awardee to make use of information technology related interventions in the handloom sector.

For invitation of the entries and selection of awards, two tier system i.e. Headquarters level committee chaired by Development Commissioner for Handlooms and the Central level committee chaired by Secretary (Textiles) should be followed.

Not below the age of 35 years, with 10 years of experience in the field of design development of handloom as on 31st December of the previous year.

The verification of character & antecedent should be done at HQ selection level committee.

Demonstration of skills should be done at HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to Central Level selection committee so that any new information may also be considered by Central Level selection committee.

A self-certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	04.
	National Award

(Marketing of Handloom products Max. 05)

	I. (i) Background & Objective
(ii) Eligibility

(iii) Awards contents and Financial Assistance

(iv) Provision for Smart Phone
(v) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent of the awardee

(ii) Demonstration of skills

(iii) Uploading of list of awardees on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards

	Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil
	The Award should be given on the basis of innovative measures adopted for marketing of handloom products and achievements in terms of increase in sales over past years. The award should be given after considering the growth in sales both in terms of volume and value. The sales figures only in respect of handloom products as certified by the Chartered Accountants or Statutory Auditors should be considered. The figures for last 3 financial years should be obtained. For example: for the year 2015, the audited figures for financial years 2012-13,2013-14,2014-15 should be considered.

The award should be given in the following five categories:

(i) Primary cooperative societies.

(ii) Apex cooperative societies.

(iii) E-commerce platforms.

(iv) Exporters.

(v) Private entity/entrepreneurs.

This award will consist of a cash prize of Rs.1.50 lakh, one tamrapatra, one shawl and a certificate.

Provision for a smart phone up to Rs. 15,000/- enabling awardee to make use of information technology related interventions in the handloom sector.

For invitation of the entries and selection of awards, two tier system i.e. Headquarters level committee chaired by Development Commissioner for Handlooms and the Central level committee chaired by Secretary (Textiles) should be followed.

Not below the age of 35 years, with 10 years of experience in the field of marketing of Handloom products as on 31st December of the previous year.

The verification of character & antecedent should be done at HQ selection level committee.

Demonstration of skills should be done at HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to Central Level selection committee so that any new information may also be considered by Central Level selection committee.

A self-certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	5.
	National Merit Certificate (Handloom weavers Max. 20)
	I. (i) Background & Objective
 (ii) Eligibility

(iii) NMC contents and Financial Assistance

(iv) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent
(ii) Demonstration of skills

(iii) Uploading of list of NMC winner on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards

	National Merit Certificate (NMC) is given to outstanding handloom weavers.

An extraordinary skilled weaver who has contributed significantly in development of the handloom product

NMC consist of a cash prize of Rs. 0.50 Lakh and a certificate.

Three tier selection processes is followed to finalize the winning entry (i.e. Zonal, Head Quarter and Central level Selection committee.

Not below the age of 35 years, with 10 years of experience in the field of handloom as on 31st December of the previous year.

It is done after final selection.

At present it is done before it placing to Central level selection committee.

At present the names of the NMC winner are uploaded on website after final selection.

Presently applicants are submitting declaration duly attested by the first class Magistrate.

By State Handloom Commissioner/Director and Weavers Service Centre.
	No change

No change

NMC will consist of a cash prize of Rs. 0.75 Lakh and a certificate.

No change

No change

The verification of character & antecedent should be done before forwarding to HQ selection level committee.

Demonstration of skills should be completed before forwarding entries to HQ selection level committee.

In addition to uploading the names of NMC winner on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to HQ selection level committee so that any new information may also be considered by HQ selection level committee.

The attestation by the first class Magistrate should be dispensed with and a self certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	Sl.

No.
	Name of Award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	6.
	National Merit Certificate (Design Development Max. 06)

	I. (i) Background & Objective
 (ii) Eligibility

(iii) NMC contents and Financial Assistance

(iv) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent
(ii) Demonstration of skills

(iii) Uploading of list of NMC winner on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards

	Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil
	The awards in the area of design development should be given on the basis of comprehensiveness of the design of the handloom products in totality and its impact on enhancement of sale of handloom products and increase in wages of the weavers. The impact should be judged by numbers of weavers benefitted. The design intervention should not be older than 5 years.

Award should be given for the following three categories:

i) Institutions including NGOs working for handloom sector.

ii) Individual designers.

iii) Young designers (not more than 35 years of age).

NMC will consist of a cash prize of Rs. 0.75 Lakh and a certificate.

For invitation of the entries and selection of awards, two tier system i.e. Headquarters level committee chaired by Development Commissioner for Handlooms and the Central level committee chaired by Secretary (Textiles) should be followed.

Not below the age of 35 years, with 10 years of experience in the field of design development of handloom as on 31st December of the previous year.

The verification of character & antecedent should be done at HQ selection level committee.

Demonstration of skills should be done at HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to Central Level selection committee so that any new information may also be considered by Central Level selection committee.

A self-certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

	Sl.

No.
	Name of award
	Description
	Existing Provision
	Revised Provision

	(i)
	(ii)
	(iii)
	(iv)
	(v)

	7.
	National Merit Certificate (Marketing of Handloom products Max. 10)
	I. (i) Background & Objective
 (ii) Eligibility

(iii) NMC contents and Financial Assistance

(iv) Selection process

II. (i) Age & Experience
III. Misc. (i)Verification of character & antecedent
(ii) Demonstration of skills

(iii) Uploading of list of NMC winner on website

(iv) Declaration from the applicant regarding criminal cases, details of members of the family/persons who have been awarded earlier, etc.

(v) Recommendations of application for awards

	Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil

Nil
	The Award should be given on the basis of innovative measures adopted for marketing of handloom products and achievements in terms of increase in sales over past years. The award should be given after considering the growth in sales both in terms of volume and value. The sales figures only in respect of handloom products as certified by the Chartered Accountants or Statutory Auditors should be considered. The figures for last 3 financial years should be obtained. For example: for the year 2015, the audited figures for financial years 2012-13,2013-14,2014-15 should be considered.

The award should be given in the following five categories:

(i) Primary cooperative societies.

(ii) Apex cooperative societies.

(iii) E-commerce platforms.

(iv) Exporters.

(v) Private entity/entrepreneurs.

NMC will consist of a cash prize of Rs. 0.75 Lakh and a certificate.

For invitation of the entries and selection of awards, two tier systems i.e. Headquarters level committee chaired by Development Commissioner for Handlooms and the Central level committee chaired by Secretary (Textiles) should be followed.

Not below the age of 35 years, with 10 years of experience in the field of marketing of Handloom products as on 31st December of the previous year.

The verification of character & antecedent should be done at HQ selection level committee.

Demonstration of skills should be done at HQ selection level committee.

In addition to uploading the names of awardees on website after final selection, the list of entries will also be uploaded on website for public notice for three weeks prior to placing it to Central Level selection committee so that any new information may also be considered by Central Level selection committee.

A self-certificate declaration should be obtained. Declaration from the applicant should include information about criminal cases against him and also the details of persons who have been awarded earlier in his family and in his village/locality.

By State Handloom Commissioner/Director and Weavers Service Centre. In addition Eminent NGOs, Eminent handloom personalities and the institutions may also send nominations for the awards. Such nominations should be sent to the Development Commissioner for Handlooms, who, after scrutiny of nominations would ask the Weavers Service Centre concerned to get applications on prescribed format prepared from the nominated persons.

Note: -
(1) In all there will be a maximum of 10 Sant Kabir Award, 28 National Award and 36 National Merit Certificate in a year as per the details given below:-

 (i) Sant Kabir Award - 10 (Handl0om weavers)

 (ii) National Award - 28 (Handl0om weavers -20 + Design Development -03 + Marketing of Handloom Products -05)

(iii) National Merit Certificate - 36 (Handl0om weavers -20 + Design Development -06 + Marketing of Handloom Products -10).

(2)
The awardees may be encourage to produce replica of master piece from the cash prize amount on the basis of marketing linkage to be provided by CCIC. The committee to be headed by D.C. Handlooms and MD, CCIC and one expert as members may be constituted to finalise the rate to be paid to the awardees for replica of master piece.

The selection of outstanding weavers for the Sant Kabir Award, National Award and National Merit Award is to be done by a three tier selection process to finalize the winning entry (i.e. Zonal, Head Quarter and Central level Selection committee) and two tier selection process for National Award and National Merit Award to finalize the winning entry (i.e. Head Quarter and Central level Selection committee) in the field of Design Development for promotion of handloom products and Marketing of handloom products.

Zonal level committee (Handlooms)
	1.
	Zonal Director, WSCs
	Chairman

	2.
	Zonal/Regional/Representative of HDC/DH/ Apex Society

	Member

	3.
	5 Non-official experts in handlooms including one weaver’s representative from the zone (to be decided in consultation with DC(HL).
	Member

	4.
	One Sr. Designer having experience in the field of handlooms.
	Member

Headquarter level committee (Handloom)

	1.
	Development Commissioner (Handlooms)
	Chairman

	2.
	Additional Dev. Commissioner
	Convener

	3.
	Two Director, IIHTs
	Member

	4.
	Faculty Representative from NID/NIFT/IIT
	Member

	5.
	5 Non-official experts from Handloom sector.
	Member

	6.
	One Sr. Designer having experience in the field of handlooms.
	Member

Central level selection committee

	1.
	Secretary (Textiles)

	Chairman

	2.
	Development Commissioner (Handlooms)

	Convener

	3.
	Development Commissioner (Handicrafts)

	Member

	4.
	Managing Director, CCIC, New Delhi

	Member

	5.
	Managing Director, HHEC, New Delhi
	Member

	6.
	Director General, NIFT, New Delhi

	Member

	7.
	6 Non-officials experts from Handlooms and Handicrafts sector .
	Member

1. Selection procedure :

1.
Selection procedure for selecting the items for National Award will be through a

3 – tier procedure.

2.
The first stage selection would be at Zonal Level.

3.
The In the second stage of the selection process, the handloom entries recommended by various zonal selection committees would be screened by the Headquarter Level Selection Committee.

4. There will be a Common Central Selection Committee for final selection of the items for National Awards from amongst the items recommended by the Headquarter level Committees of both handlooms and handicrafts.

2. Procedure for submission of entries:

The handloom weavers may submit their entries in Weavers Service Centres of the Office of DC (HL) for consideration by the Zonal Level Committee.

Joint entry will normally be not accepted. Only in exceptional cases of handlooms, joint entry may be accepted for two persons as in case of weaving in Jamdani Saree, ikat, paithani, Kani Shawl and Punja Durry etc; where equal skill of another weaver is needed.

3. Mode of selection:

The selection of entries for handlooms will be as follows:

1.
The offices namely WSCs are the first recipients of the applications and entries from weavers contesting for the award and shall be responsible for thorough scrutiny of all documents submitted by the contestants for the award and will also exercise due diligence to physically verify the bonafides of the applicants.

2.
The particulars of the applicants who are existing State Awardees or National Merit Certificate holders or who belong to the family of existing awardees need to be thoroughly checked, particularly for verifying whether the applicant possesses the required craft skill needed for producing the item he/she has submitted for award. This verification process shall be undertaken and completed well before the convening of the meeting of the Zonal level Selection Committees.

3.
The respective Zonal level selection committees shall undertake and complete the short listing process at the earliest.

4.
Immediately after the conclusion of short listing process by the respective Zonal level Selection Committees, the Convener of these Committees namely the Zonal Director of the Office of DC (Handlooms) shall undertake another verification process in respect of only those applications/entries of the weavers, which have been shortlisted by the respective Zonal level committees.
5
In the event any discrepancy comes to notice or a dispute arises during this verification process, the same shall be brought to the notice of the respective Zonal level Committees for appropriate decision in the matter/resolution of the dispute.

6.
This verification process of the shortlisted entries shall be completed expeditiously and on priority by the respective Conveners aforesaid, so that the recommendations of the Committees are forwarded to the respective Headquarter Level Committees strictly as per schedule of selection indicated above at para 6.

7.
All entries within this period will be submitted by the weavers along with the duly filled in application in the prescribed proforma along with an affidavit stating the item being submitted has been prepared by him/ her together with another affidavit undertaking that he/she is submitting the entry at his/ her own risk and in case of damage, etc. during transportation of the entry due to unforeseen circumstances, the Central Government will not be liable to pay any compensation.

8.
The final selection of entries from handloom shall be jointly made by the Central Level Selection Committee, constituted at the Central Level. The Central Selection Committee shall receive entries from the Headquarters Level Selection Committee for Handlooms.

9
It has also been represented that the crafts persons/weavers are not able to afford marketing and sending the best of their creations since the process of selection would involve blocking of their investment for a long time. As a result, the best examples of craftsmanship are not coming for selection for national awards. It has, therefore, been decided that the selection at all the levels will permit marketing organizations, Public or Private (Corporations/Cooperatives/Private traders, exporters, boutiques, etc.) to sponsor entries. The award shall be given to the craftsmen/weavers who have made the items.

10.
All sponsored entries by the central/state corporation/voluntary organizations working in the field will be sent to the respective Zonal Level Selection Committee within stipulated time.

11.
Reputed organizations viz. CCIC, NCDPD, EPCH, CEPC, NIFT, NID, HHEC , Crafts Council of India and Central/State Handicrafts/Handlooms Corporations working in the field may also recommend the applicants for the selection of national award and their recommendation will go to Zonal Level Selection Committee but within the stipulated time.

4. Criteria for Selection :

The following are the main criteria which are to be kept in view for selection of weavers:-

(a) Excellence of craftsmanship (this can be judged from samples received along with the samples at least 4 photographs of difference stages of processing of exhibits or videography of the process of the exhibits should be submitted if possible .

(b) Related achievements (this may be judged from bio-data and other materials and photographs of processing of others exhibits of different stages produced by the applicant.

(c) Processing of others exhibits submitted by the weavers/sponsoring organisations).

(d) Special consideration may also be given while selecting the weavers and the crafts to the following :

(1) If the craft practiced is a languishing crafts.

(2) If there has been a noteworthy effort in term of reviving a languishing craft by way of product diversification or application to contemporary use. In other words, efforts made in order to achieve a break-through in the development of craft should be given due consideration.

(3) Design innovation by the craftsmen.

5. Publicity

(a) Wide publicity may be given by the Zonal Director, WSC’s (HL)/ through permanent hoardings at each field office/weaver’s Centre, Dilli Haat, National Level Melas etc. and pamphlets may be distributed in all crafts clusters, Dilli Haat etc. The boards/hoardings and pamphlets may clearly indicate the last date for submission of award entries and brief criteria of selection.
(b) Advertisements may be given on Television/AIR and in local newspapers by the Zonal Director WSC’s (HL). All NGOs working for Handlooms sector may be requested to make wide publicity about national awards in their programmes funded by DC(HL) and incentives may be considered for the NGOs, State Handloom Corporations for searching best entries. The incentives may be in the form of appreciation certificate.
(c) District Collectors/Magistrate/DICs/BDOs/Panchayat and DRDA may be requested to make publicity at their level.
(d) Zonal Directors of WSC’s shall hold exclusive meetings with weavers representatives of weavers associations for better awareness of national award scheme and they may release suitable advertisement in the local newspapers well in advance.
(e) Zonal Directors of WSC’s shall make publicity of national award and its last date of submission of the entries.
(f) Special mention may be made in the meetings/Workshops/seminars/symposium/ interaction session etc., Zonal Directors, WSC’s about the national award scheme and the facilities to be provided to participants.

APPLICATION FORM FOR SANT KABIR AWARD-2015
FOR HANDLOOM WEAVER

	Affix passport size photograph duly attested by concerned WSC/ Commissioner

/Director(HL)

	1.

1.
	Name of State
	

	2.
	Name of recommending Agency
	

	3.
	Year of the Award
	2015

	4.
	Name of the Weaver

	Hindi
	

	
	
	English

	

	5.
	Father’s name
	Hindi
	

	
	
	English

	

	6.
	Spouse name
	Hindi
	

	
	
	English

	

	7.
	Address of the weaver

(Mob. No. & Tel.No./Fax/e-mail)

	

	8.
	Date of Birth

Age as on 31.12.2015

(please also furnish attested copy of document of date of birth)
	

	9.
	Name of the Weaving practiced(traditional or contemporary)

	

	10.
	(a) Guru or teacher from whom the weaver got initiation and training;

(b) brief history of the weaving

 practiced

(attach separate sheet if required)
	

	11.
	Total experience as on 31.12.2015

(from ______ to___________)

__

	

	12.
	Educational/ vocational qualification if any. Degree of skill in the weaving.

	

	13.
	Mastery over the technique involved in the weaving

	

	14 .
	Ability to evolve new designs.
	

	15.
	Brief account of the weaver contribution towards development/ improvement of weaving and its techniques.

	

	16.
	a) Details of outstanding works/ item developed / produced;

b) Have any of them been purchased by Museum, Temple, weaving critics, connoisseurs of repute. (Attach documents to substantiate the claim)
	

	17.
	Has the Weaver imparted training in any institute? If, so how many weavers have been trained?
	

	18.
	Details of award received viz. National Award, National Merit Certificate and State award etc.
	Sl.

No.

Name of Award

Year of Award

	19.
	Give details of other award winners in the family, if any (indicating your relationship with such awardee and year of National/ State award/ National Merit Certificate) etc.

	

	20.
	Details of major exhibition in which the weaver has participated either for demonstrating his/her skill or for displaying his/her creations.
	

	21.
	How much does the Weaver earn every month (approx.)?
	

	22.
	Are there any publications/ papers to his/her credit?

	

	23.
	Details of weaving and exhibits for Sant Kabir Award entry alongwith 4 photographs of different stages of processing in minimum 8” X 10” size. If possible videography of the process of exhibits may be submitted. Minimum three samples should be submitted alongwith entries of weaving practiced.
	

	24.
	Price of the weaving sample submitted
	

	25.
	Do the sample belong to the weaver if not, to whom does it belong.
	

	26.
	Certificate (if any) from well known institutions or persons knowledgeable in handlooms regarding the Weaver’s ability in the weaving and his/ her contribution to the development of the weaving.
	

	27.
	Details of recognitions, records, if any.
	

	28.
	Any other details concerning the Weaver which has not already been brought out in the other columns.
	

	29.
	Total period taken for making the entry for Sant Kabir Award.
	

	30.

	Brief note in respect of the entry/ product made for Sant Kabir Award

(This must be given on separate sheet in both Hindi and in English duly signed by the applicant).
	

	31.
	Whether entry has been made entirely & solely by the applicant or has also taken assistance from other weaver.

(if yes, details of assistance sought in the context)
	

	32.
	If Government like to purchase the item submitted, will you sell the same)?

(if yes, indicate the amount of selling)
	

APPLICATION FORM FOR NATIONAL AWARD/NATIONAL MERIT CERTIFICATE-2015
FOR HANDLOOM WEAVER

	Affix passport size photograph duly attested by concerned WSC/ Commissioner

/Director(HL)

	1.

1.
	Name of State

	

	2.
	Name of recommending Agency
	

	3.
	Year of the Award
	2015

	4.
	Name of the Weaver
	Hindi
	

	
	
	English
	

	5.
	 Father’s name
	Hindi
	

	
	
	English
	

	6.
	Spouse’s name
	Hindi
	

	
	
	English
	

	7.
	 Address of the weaver
 (Mob. No. & Tel.No/Fax/e-mail)
	

	8.
	Date of Birth
(Age as on 31.12.2015)
(please also furnish attested copy of document of date of birth)
	

	9.
	Name of the weaving technique practiced
	

	10.
	Guru or teacher from whom got initiation and training
	

	11.
	Total experience as on31.12.2015
(from ________to__________)

	

	12.
	Mastery over the technique involved in weaving
	

	13.
	Ability to evolve new designs
	

	14 .
	Brief account of the weaver’s contribution towards development/improvement of weaving and its techniques.

	

	15.
	Details of outstanding works/item executed by the weaver. Have any of these been purchased by Museum, Temple, Weaving critics, Connoisseurs of repute. (Attached documents to substantiate the claim)

	

	
	
	

	16.
	Has the weaver imparted training in any institute? If so, how many weavers have been trained?
	

	17.
	Is the applicant an existing State Awardee or National Merit certificate holder? If so, please specify
	

	18.
	Give details of other awards winners in the family, if any. Indicate your relationship with such awardee and year of award.
	

	19.
	Details of major exhibition in which the applicant has participated either for demonstrating his/her skill or for displaying his/her creations.
	

	20.
	How much does the applicant earn every month (approx.)
	

	21.
	Are there any publications/papers to his/her credit?.
	

	22.
	Details of weaving and exhibits for National Award / National Merit Certificate entry alongwith 4 photographs of different stages of processing in minimum 8”X10” size.

	

	23.
	Price of the sample submitted.
	

	24.
	Do the samples belong to the applicant if not, to whom does it belong?
	

	25.
	Certificate (if any) from well known institutions or persons knowledgeable in handlooms regarding the applicant’s ability in the weaving and his/ her contribution to the development of the weaving.
	

	26.
	Details of recognitions, records, if any
	

	27.
	Any other details concerning the applicant which has not already been brought out in other columns.
	

	28.
	Total period taken for making the entry for
National Award/ National Merit Certificate.
	

	29.

	Brief note in respect of the entry/product made for National Award/ National Merit Certificate.

(This must be given on separate sheet, both in Hindi and in English duly signed by the applicant.)
	

	30.

	Whether entry has been made entirely & solely by the applicant or has also taken assistance from any other weavers.
(If yes, details of assistance sought in the context.)
	

	31.
	If Govt. Likes to purchase the item submitted, will you sell the same?

(If yes, indicate the price of selling)
	

NOTE:
1. Incomplete form will be rejected without any notice to the applicant.

2. All documents furnished by he applicant must be attested by the Gazetted Officer.
3. Please specify each document and total number of pages of enclosed with the applicant.
4. Appliant must submit the following certificates under his/her signuature.
a) A self declaration regarding pending / contemplated criminal cases against the applicant.

b) Details of persons who have been awarded earlier in his /her family/ village/ locality etc.

DECLARATION

I hereby declare that all the statements / entries made in this application are true and complete to the best of my knowledge and belief. I also understand that if at any subsequent stage any information given by me or any claim made by me or any document submitted by me in this application is found to be false, my candidature for this award/ certificate will be liable to be rejected.

(Signature of the Applicant)

(With Phone No. with STD Code, Mobile No. e-mail and full address in capital letters)

Recommendation by Weavers’ Service Centre

The particulars furnished in the application and in the enclosed documents have been checked and verified and I certify that the entry/ entries have been made by him/her is/are correct and he/she is a genuine weaver.

(Signature with date of certifying officer ie, Director/Dy Director/Asstt. Director, under whose jurisdiction the weaver comes) with full name and address with rubber stamp

Recommendation by Zonal Level Selection Committee

Certified that the bonafides of the application, his/her particulars as given in the application and other documents attached hereto including the skill level of the artisans has been re- ascertained/verified and found correct.
(Signature with date of the convener of the Zonal Level Selection Committee)
 (Fullname and address with rubber stamp)

PERFORMAFORSUBMISSION OF BIO-DATA FOR
SANT KABIR AWARD/NATIONAL AWARD/NATIONAL MERIT CERTIFICATE -2015

1. Name (both in Hindi &English)

2. Name of father/husband/Spouse

3. Date & Place of Birth

4. Address with PIN code

5. Education/Training received

6. Tradition of the weaving

7. Total contribution (since when working on weaving)

8. Participation in India/Foreign Exhibition

9. Any other importantpoint

10. TelephoneNo/Mobile No, email/Id (if any)

NOTE:

a) Attach brief background noteon weaving or item submitted stating history & process of making.

b) Attach abrief personal profile of the applicant weavers of not more tahn one page (typed).

c) This Performa must be filled both in Hindi & English wherever indicated.

Signature of applicant

SELF DECLARATION FROM THE APPLICANT

(NATIONAL AWARD /SANT KABIR AWARD/ NATIONAL MERIT CERTIFICATE 2015)

1.
I, Shri/Smt./Miss__ born on ______________aged (_______years________months) (as on 31.12.2015),

S/o,W/o,D/o Shri___ resident of___do hereby solemnly declare and undertake that the item/sample ______________________ (name of the weaving) submitted by me for the entry of Sant Kabir Award/NationalAward/National Merit Certificate for the year 2015 has been prepared entirely by me and I have been practicing the weaving (Name of the weaving)for the last ______years for the period from________________ to ______________.
2.
I have been Awarded National Award /National Merit Certificate in the field of handlooms in the year __________(if any).
3.
It is also declared that no Criminal Cases is contemplated/pending against me (attached self certification).

4.
Details of person/ persons who have been awarded (SantKabir Award / National Award / National Merit Certificate) earlier in my family/Village/Locality Details attached).

 5.
I further undertake that I am submitting the above entry for Sant Kabir Award /National Award/ National Merit Certificate 2015 at my own risk and responsibility and further indemnify the Office of the Development Commissioner (Handlooms),Ministry of Textiles, Government of India/State Government/ DICs, etc. Against any loss, damage or theft to the entry which may occur due to any unforeseen circumstances and on account of handling and transportation of the entry.

I undertake that if the above statement is found to be false at any stage, Ishall be liable for the action as deemed fit by the competent authority.

(Signature with date)

Full Name of the applicant

 Address with telephone/Mobile No, e-mail

	Affix passport size photograph duly attested by concerned WSC/ Commissioner

/Director(HL)

APPLICATION FORM FOR NATIONAL AWARD/NATIONAL MERIT CERTIFICATE-2015
FOR DESIGNERS/INSTITUTIONS FOR DESIGN DEVELOPMENT

	1.

1.
	Name of State

	

	2.
	Name of recommending Agency
	

	3.
	Year of the Award
	2015

	4.
	Name of the Designer/Institution
	Hindi
	

	
	
	English
	

	5.
	 Father’s name (in case of individual)
	Hindi
	

	
	
	English
	

	6.
	Spouse’s name (in case of individual)
	Hindi
	

	
	
	English
	

	7.
	 Address of the designer/institution

 (Mob. No. & Tel.No/Fax/e-mail)
	

	8.
	Date of Birth (in case of individual, attach a copy of date of birth certificate)/Date of registration (in case of institution, attach copy of registration)

	

	9.
	Details of academic and professional designing qualification (in case of individual)
	

	10.
	Total experience as on 31.12.2015 (in case of individual)
(from ________to__________)

	

	11.
	 Mastery over the technique involved in designing

 (in case of individual)
	

	12.
	Ability to evolve new designs (in case of individual)
	

	13.
	Name of the areas/clusters where design development work has been introduced, year-wise for last 5 years
	

	14.
	Name of the handloom products in which new designs have been introduced, year-wise for last 5 years
	

	
	
	

	15.
	Detailed account of the designer’s/institute’s contribution in handloom areas/clusters towards development/ improvement in designing, year-wise for last 5 years (attach separate sheet)

	

	16.
	Detailed account of the designer’s/institute’s contribution towards increase in earnings of weavers due to design intervention year-wise for last 5 years.
	

	17.
	Detailed account of the designer’s/institute’s contribution towards increase in production and sale of handloom fabrics after design intervention year-wise for last 5 years. (attach separate sheet)
	

	18.
	Has the designer/institute imparted/conducted training in any handloom area/cluster during last 5 years? If so, how many weavers have been trained year-wise?
	

	19.
	Details of employment generated due to designer’s/institution’s contribution in the field during the last three years.
	

	20.
	Has the designer/institute received any Award for developmental work in handloom during last 5 years? If so, please specify
	

	21.
	Details of major exhibition/fashion show in which the applicant has participated either for demonstrating his/her skill or for displaying his/her creations. (in case of individuals)
	

	22.
	Are there any publications/papers to his/her credit? (in case of individual)
	

	23.

	Details of certificate received from Central/State Govt and other institutions for contribution to design development in handloom sector.
	

	24.
	Any other details concerning the applicant which has not already been brought out in other columns.
	

APPLICATION FORM FOR NATIONAL AWARD/NATIONAL MERIT CERTIFICATE-2015
 FOR MARKETER FOR MARKET DEVELOPMENT

	Affix passport size photograph duly attested by concerned WSC/ Commissioner

/Director(HL)

 OF HANDLOOM PRODUCTS

	 1.

1.
	Name of State

	

	2.
	Name of recommending Agency
	

	3.
	Year of the Award
	2015

	4.
	Name of the Marketer
	Hindi
	

	
	
	English
	

	5.
	 Father’s name (in case of individual)
	Hindi
	

	
	
	English
	

	6.
	Spouse’s name (in case of individual)
	Hindi
	

	
	
	English
	

	7.
	 Address of the Marketer

 (Mob. No. & Tel.No/Fax/e-mail)

	

	8.
	Date of Birth (in case of individual, attach a copy of date of birth certificate)/Date of registration (in case of others, attach copy of registration)

	

	9.
	Details of academic and professional qualification in marketer (in case of individual)
	

	10.
	Total experience of marketing as on 31.12.2015

(from ________to__________)

	

	11
	Details of registration no. of India Handloom Brand/Handloom Mark with date (attach a copy)
	

	12
	Annual financial status of the Marketer (attach copy of audited balance sheet for last 3 years)
	

	13.
	 Name of the areas/clusters where products are

 manufactured, year-wise for last 3 years

	

	14.
	Name of the handloom products that are manufactured/procured, year-wise for last 3 years
	

	15
	Details of products, category-wise, manufactured/procured in quantity and value for last 3 years
	

	16
	Details of products, category-wise, sold in quantity and value for last 3 years (attach copy of audited sales document)
	

	17
	Nature of sale i.e, retail, whole sale, exhibition, export and mention quantity and value for last 3 years
	

	18
	Mention the contribution made for generating additional employment to weavers in the areas where activities are undertaken during the last three years

	

	19.
	Detailed account of the marketer’s contribution towards increase in earnings of weavers due to market intervention year-wise for last 3 years.
	

	20
	Detailed account of the marketer’s contribution towards increase in production and sale of handloom fabrics after marketing intervention year-wise for last 3 years. (attach separate sheet)

	

	21.

	Details of Award/certificate received from Central/State Govt and other institutions for contribution to market development in handloom sector during last 3 years. (attach a copy)
	

	22
	Any other details concerning the applicant which has not already been brought out in other columns.
	

NOTE:
1. Incomplete form will be rejected without any notice to the applicant.

2. All documents furnished by he applicant must be attested by the Gazetted Officer.

3. Please specify each document and total number of pages of enclosed with the applicant.

4. Appliant must submit the following certificates under his/her signuature.

c) A self declaration regarding pending / contemplated criminal cases against the applicant.

d) Details of persons who have been awarded earlier in his /her family/ village/ locality etc.

DECLARATION

I hereby declare that all the statements / entries made in this application are true and complete to the best of my knowledge and belief. I also understand that if at any subsequent stage any information given by me or any claim made by me or any document submitted by me in this application is found to be false, my candidature for this award/ certificate will be liable to be rejected.
(Signature of the Applicant)

(With Phone No. with STD Code, Mobile No. e-mail and full address in capital letters)

Recommendation by Weavers’ Service Centre

The particulars furnished in the application and in the enclosed documents have been checked and verified and I certify that the entry/ entries have been made by him/her is/are correct and he/she is a genuine weaver.

(Signature with date of certifying officer ie, Director/Dy Director/Asstt. Director, under whose jurisdiction the weaver comes) with full name and address with rubber stamp

Recommendation by Head Quarter Level Selection Committee

Certified that the bonafides of the application, his/her particulars as given in the application and other documents attached hereto including the skill level of the artisans has been re- ascertained/verified and found correct.

(Signature with date of the convener of the Head Quarter Level Selection Committee)
 (Full name and address with rubber stamp)

PERFORMA FOR SUBMISSION OF BIO-DATA FOR
NATIONAL AWARD/NATIONAL MERIT CERTIFICATE -2015

1. Name (both in Hindi &English)

2. Name of father/husband/Spouse

3. Date & Place of Birth

4. Address with PIN code

5. Education/Training received

6. Tradition of work performing
7. Total contribution (since when working)

8. Participation in India/Foreign Exhibition

9. Any other important point

10. Telephone No/Mobile No, email/Id (if any)

NOTE:

a. Attach brief background note on weaving or item submitted stating history & process of

making.

b)
Attach a brief personal profile of the applicant weavers of not more than one page (typed).

c)
This Performa must be filled both in Hindi & English wherever indicated.

Signature of applicant

SELF DECLARATION FROM THE APPLICANT

(NATIONAL AWARD /SANT KABIR AWARD/ NATIONAL MERIT CERTIFICATE 2015)

1.
I, Shri/Smt./Miss__ born on ______________aged (_______years________months) (as on 31.12.2015),

S/o,W/o,D/o Shri___ resident of___do hereby solemnly declare and undertake that the documents/items/samples ______________________ submitted by me for the entry of National Award/National Merit Certificate for the year 2015 has been prepared entirely by me and I have been in this field for the last ______years for the period from________________ to ______________.
2.
I have been Awarded National Award /National Merit Certificate in the field of handlooms in the year __________(if any).
3.
It is also declared that no Criminal Cases is contemplated/ pending against me (attached self certification).

4.
Details of person/ persons who have been awarded (Sant Kabir Award / National Award / National Merit Certificate) earlier in my family/Village/Locality Details attached).

 5.
I further undertake that I am submitting the above entry for National Award/ National Merit Certificate 2015 at my own risk and responsibility and further indemnify the Office of the Development Commissioner (Handlooms), Ministry of Textiles, Government of India/State Government/ DICs, etc. Against any loss, damage or theft to the entry which may occur due to any unforeseen circumstances and on account of handling and transportation of the entry.

I undertake that if the above statement is found to be false at any stage, I shall be liable for the action as deemed fit by the competent authority.

(Signature with date)

Full Name of the applicant

 Address with telephone/Mobile No, e-mail

Appendix- D-9

Handloom Marketing assistance component: Urban Haat

Detailed guidelines showing position of financial releases in respect of Urban Haat

1.
Objective:

The scheme for setting up of urban haats was introduced in 1997-98 at prime locations in the country. The participating craft persons / weavers will sell handicrafts / handlooms products directly to the customers. This will provide adequate direct marketing facilities to the craft persons / weavers and eliminate middle agencies. Another feature of the haat is that there will be adequate stalls selling authentic Indian cuisines of various regions in the country by rotation. The Food & Craft Bazar will provide leisure and recreational facilities for both domestic and international tourists in line with Dilli Haat which has reached International status in just a few years of its existence.

2.
Eligibility:

The scheme will be implemented through State Handicrafts / Handlooms Development Corporations / Tourism Development Corporations with sufficient funds resources.

3.
Location:

The Urban Haat will be set up at strategic locations in urban area in consultation with concerned State Governments. The area should be developed providing the ambience suited to such a Haat, which pre-supposes creation of green belts in and around the Haat with sufficient open spaces. The area of the Haat may vary depending upon availability of land. It may, however, be not less than 8000 Sq. meters. The responsibility of providing developed land at a suitable location will be of the concerned State/implementing agency. The clear title of the land should in the name of Implementing agency and it should be free from all encumbrances.

4.
Design concept:

The area will be developed as a park where, constructed area may be limited to around 10% to 20% of the total area keeping sufficient provision of open space. The shops/stalls will be set up on platforms, which act as a link in the Haat design. The courtyards in between the shops will be paved in stone/ suitable material interspersed with grass to retain visual softness. The entire complex will be designed to keep a low profile in harmony with surrounding environment, and stalls will be constructed to reflect local construction culture. The size of stall shall normally be 10’ x 8’ minimum & exhibition Hall shall be able to accommodate display of products of at least 40 – 50 crafts persons/weavers. It is preferred that dormitory for stay of ladies & gents may also be made separately.

The complex will also have suitable structure for cultural programmes, performing arts etc. The entire area will be extensively landscaped to provide a conducive environment for recreation and leisure.

It is planned to have 40-50 stalls where the crafts persons/weavers will sell their items directly to the buyers. The stalls will be available on hire on a day-to-day basis. The food side of the Haat will have properly serviced 5-7 stalls with plumbing, counters and space to accommodate kitchen equipments.

There will also be provision of 2 exhibition halls/museums in the haat to cater to the requirement of organising STATE DAYS and other exhibitions. Provision for dormitory for outstation craft persons / weavers may also be made.

Both kinds of stalls will be provided to the artisans/weavers/State Handicrafts & Handloom Corporations/NGOs/Tourism Corporations on rotation basis for fifteen days on nominal charges per day. The system of allotment of stall would be transparent so as to accommodate artisans/craftsperson. No traders or middlemen will be considered for allotment of stalls in these haats. The respective local Haat Management Committee will make selection of craftsperson/weavers and organisations. There will be a souvenir shop and a meeting room of moderate size to cater to the administrative requirement of the Haat.

5. Approximate estimate of the project:
The estimated project cost is Rs.3.00 crore.

6. Mode of finance:
The capital cost of the project which is expected at Rs.300.00 lakh is to be financed as under:-

	
	Sharing pattern
	Total amount

	Government of India
	70%

	Rs.210.00 lakh

	State Government / Implementing agency
	30%
	Rs.90.00 lakh and above

(A) The Central assistance will be frozen at Rs.2.10 crore per urban haat and any escalation in the cost shall be borne by the State Government/implementing agencies.

(B) In addition to the above, a lump-sum grant of Rs.15.00 lakh in the first year and Rs.10.00 lakh in the second year is permissible for publicity of the project.
7. Managerial/administrative expenses:

The implementing agency will deploy staff at Urban Haats according to the needs assessed by the local management. However, the security and other services may preferably be arranged only on contract basis.
The manpower required for setting up the Urban Haats would be on contractual basis or through re-deployment. No additional staff would be provided.

8. Submission of proposal:

The Implementing agency will submit the proposal on the prescribed proforma through the concerned Regional Directors/WSCs under intimation to Headquarters office, O/O DC(Handicrafts)/ DC(HL). The following documents should be enclosed with the proposal.

1. Clear title of land in the name of implementing agency which should be measuring not less than 8,000 sq. meter.

2. A certificate from the competent authority regarding the location of the land in Urban area preferably at prime location.

3. Commitment of concerned State Govt. for releasing its share initially.

4. A certificate that escalation cost will be borne by State Govt./ Implementing agency.

5. Submission of detailed lay out plan / architectural design and cause.

6. The Regional Director will scrutinize the above documents physical verification of the location and give the following certificate while recommending the project:

Certified that the contents in the proposal have been checked and found correct as per the scheme and location for setting up of Urban Haat verified and found in prime location in Urban Area.

9. Governing body:

A Governing body consisting of the following members shall be constituted and notified by the State Government/ Implementing agency. The responsibility for policy formulation and overall control of the Haats will lie with a Governing Body. The Governing Body shall be responsible for policy formulation and overall control of the Haat :-

(1) Secretary to the State Govt. In charge of Handlooms/Handicrafts

(2) Secretary to the State Govt. In charge of Tourism

(3) Director, Handlooms/Handicrafts of the State Govt.

(4) Development Commissioner (Handlooms), Ministry of Textiles

(5) Development Commissioner (Handicrafts), Ministry of Textiles

(6) Representative of Finance Department of State Govt.

[

10. All india Governing council:

All the proposals for setting up of Urban Haat will be checked by Governing Council and their decision for selection / rejection will be communicated to the Implementing Agency. The Governing Council will comprise of the following members:

i).
DC (Handlooms)

;
Chairman

ii).
DC (Handicrafts)

:
Member

iii)
Dy.Secretary/Director,

:
Member

 Internal Finance wings,

 Ministry of Textiles

11. Monitoring of urban haat:

The concerned field offices of Office of DC (Handicrafts)/WSC will visit projects sanctioned for Urban Haats once in a month and submit the report through the Regional Office. Regional Director will review the progress of work, utilization fund and will send report on physical and financial programme alongwith the latest status to Headquarters office , o/o DC(Handicrafts)/ DC(Handloom. The Headquarters level review meeting will be held once in 3 months under the Chairmanship of DC (HL).andloom Masrketring as
Development and strengthening of the Handloom Institutions

1. Setting up of new Indian Institute of Handloom Technology (IIHT) in central Sector:

· A new Indian Institute of Handloom Technology (IIHT) in central sector for West Bengal to conduct diploma course in handloom and textile technology with Initial intake capacity of 30 students.

· Rs 10.00 crore has been approved for functional and operational expenditure on IIHT, of which Rs 04 .00cr is for the remaining three years of the 12th five year plan and Rs 06.00 crores is or the first two years of the XIII plan.

· Land and accommodation for the IIHT will be provided by the State Government for free of cost. All other recurring and non- recurring expenditure including expenditure on construction of the building of the institute will be borne by the central government.

2. Setting up of WSCs in Central Sector.

· Three new WSCs in the states of Mizoram, Nagaland and Jharkhand were announced during the budget speech of the Finance Minister in 2012-13.

· The three new WSCs in the above states will be set up with an outlay of 11.00 crore for functional and operational expenditure. Out of Rs 11.00 crore Rs 05 .00 cr is for the remaining three years of the 12th five year plan and Rs 06.00 crores is for the first two years of the XIII plan.

· Land and accommodation for WSCs will be provided by the respective state government for free of cost. All other recurring and non- recurring expenditure will be borne by the central government.

3. Introduction of degree course in IIHT:

IIHT Salem, which has been conducting Post diploma course in Textile Chemistry, has been initially selected for this up-gradation in XII plan. IIHT Salem is equipped with infrastructural facilities for conducting degree course. Rs one crore has been provided in the 12th plan for this purpose.

IIHT Salem will prepare a detailed DPR alongwith financial implication. DPR will include information on course structure, educational qualification for faculty members, infrastructure for lab, library, intake capacity, etc,

Based on the report approval of AICTE and other authorities will be obtained.

Degree course may be commenced from academic session 2016-17.

4. Continuation of IIHT, Bargarh

An IIHT had been set up at Bargarh (Orissa) in 11th five year plan, to cater to the need of the Handloom industry of Orissa and its adjoining States. A provision of Rs 2.50 crore been kept in the 12th plan to meet the functional and operational requirements of IIHT Bargarh.

5. National Centre for Textile Design (NCTD).

· NCTD provides its services to the linked users through its website www.designdiary.nic.in. The details of on lines activities are i) trends and colour forecast, ii) Design Pool, iii) Linkages with other websites, iv) handcrafted textiles of India etc. and also, organizes theme based Tantavi Exhibitions in different parts of the country.
· NCTD will continue its activity during the 12th plan. Rs 80.00 lakh has been approved for NCTD during the XII plan . NCTD will organize 15 Tantavi exhibitions in metro and non- metro cities under heritage series during the XII plan.

6. R & D
· R&D activities for handloom sector include survey and study of the Handloom Sector with a view to improve the quality of the products and reduce drudgery to the handloom weavers by introducing technological innovation.

· The R&D component will provide financial assistance for revival and documentation of languishing handloom crafts. Exclusive samples and designs with WSCs and different techniques of handloom weaving and hand-block printing will be documented and digitized.

Committed liabilities of 11th Plan:

Jammu &Kashmir Wool and Woolen Design and Development Project:

Phase-II of the project for Development of Wool and Woolen Design was approved in the 11th plan. The project will continue in the 12th plan as per past liability.
Infrastructure development of existing WCSs/ IIHTs:

Committed liabilities towards construction works in IIHT Bargarh, WSC Panipat, WSC/IIHT Varanasi, WSC, Kannur, WSC Bhagalpur, WSC, Srinagar etc.

Setting up of IIHT in State Sector

Committed liabilities towards two IIHTs in the state sector - IIHT Kannur and IIHT Champa will be taken up in the 12th Plan
7. HANDLOOM CENSUS (Collection of Statistics Data regarding Handloom Sector):

Third party handloom census and validation of data regarding number of handloom weavers, number of handlooms, number of handlooms engaged in commercial and domestic use etc will be carried out once in two years.

8. Strengthening of Handloom Organizations:

This would include assistance towards financial restructuring of National Level Handloom Organisations, State Apex Handloom Weavers’ Co-operative Societies and Parks set up under SITP Scheme of the Ministry of Textiles with a view to making them viable by enhancing their credit limit/working capital.
	Component
	Financial assistance (Rs. in lakh) per weaver
	Sharing GOI : State/SPV

	*Strengthening of Handloom Organisations –National Level Handloom Organisations, State Apex Handloom Weavers’ Co-operative Societies and Parks set up under SITP Scheme of the Ministry of Textiles
	As per the proposal
	50:50

* NOTE:

(i)
Assistance towards above component will be applicable to only National Level Handloom Organisations, State Apex Handloom Weavers Co-operative Societies and Parks set up under SITP Scheme of the Ministry of Textiles. Assistance towards State Handloom Organisations for Strengthening of Handloom Organisations will be released to the Implementing Agency through the State Government concerned.
(ii) In order to avail assistance for this component, the organizations must first improve their viability by streamlining their business policies and rationalizing their manpower. The turnaround strategy in the form of a bankable project would have to be cleared by the concerned bank/financial institution and by the State Level Project Committee. The project would be prepared by an independent Management Consultancy Organization approved by the Office of DC (Handlooms). The concerned bank/financial institution would approve the project, in principle, outlining the outgo of funds required for a turnaround of the Organization, which will help the Organization in assisting marketing activities of the primary societies and weavers of the non-cooperative fold.
(iii)
Each of these projects would be need-based depending upon the requirements of the Organization. The project would definitely take a look at the requirement of personnel and the downsizing of the administrative structure. No assistance would be provided in any form to meet any establishment cost of the Organization, purchase of vehicles or any building, structure etc. The revival proposals cleared by the State Government would be placed before a Committee headed by Secretary (Textiles), Government of India. This Committee would include DC (HL), representatives of Ministry of Finance, concerned State Government and the agency. For such projects, the financial support would be extended on a 50:50 sharing basis between the Centre and the State(s) for the seed money required for such restructuring.

INNOVATIVE IDEAS

Upto 5% of the funds allocated for the Scheme may be utilized towards innovative ideas, which may emerge during the course of implementation of the programme and might have not been incorporated in the Scheme at the time of approval.

PUBLICITY, ADVERTISEMENT, MONITORING, TRAINING AND EVALUATION OF THE SCHEME:

Upto 2% of the budget allocated for the Scheme may be utilized towards a) publicity, b) advertisement, c) monitoring, d) supervision, e) training of the officials working under the Office of the Development Commissioner for Handlooms, State Directorate of Handlooms etc. and f) Evaluation of the scheme/programme (including concurrent evaluation).

Empowered Committee

Under the scheme, Empowered Committee is constituted, chaired by Secretary (Textiles) with AS & FA, Ministry of Textiles and representatives of the Planning Commission, Ministry of Finance, NABARD, State Secretary of Handlooms from major handloom States, Special Invitees, if any as members of the committee to review and monitor the progress and also, to modify and approve the parameters of the scheme, without any additional financial implication.

YARN SUPPLY SCHEME

INTRODUCTION:
Handloom weaving is a labour intensive occupation spread throughout the country, mostly in villages. The handloom sector employs over 43 lakh persons in weaving and allied activities (as per handlooms census of India 2009-10). The main raw material used by this sector is yarn, which is being produced by spinning mills. The yarn trade was controlled by the traders and most of the handloom weavers were dependent on the traders for their yarn requirement. This had resulted in unchecked escalation in yarn prices and shortage in its availability.

Government of India had felt the need for the formation of a national level apex body to overcome those problems by effective intervention in the yarn market and therefore, set up the National Handloom Development Corporation (NHDC) Ltd., a Government of India undertaking in 1983. The main objective of NHDC is to make available to weavers throughout the country, yarn of the appropriate and required quality, through a well-ordered system. The yarn manufactured in a particular place is based on the quality of cotton available in and around that place, while the yarn consumed by the weavers in a particular area is based on the consumption pattern prevailing in that area. Therefore, in most of the cases, weavers have to depend on the yarn produced in other areas. The transportation of yarn from one place to another increases the cost of yarn considerably putting the weavers at a disadvantageous position. Keeping the above in view, Government of India introduced a scheme for Supply of yarn at the price in which it is available at the Mill Gate in 1992. Under the scheme the transportation expenses involved in supply of yarn are reimbursed by the Government of India. The nodal agency for the implementation of this scheme is NHDC.

Government of India has also been providing equity to the NHDC for strengthening its activities. Since strengthening of NHDC by enhancing its capital base is an integral part of its main activity i.e. implementation of the Mill Gate Price Scheme, it has been considered appropriate to merge the component of Investment in NHDC with the Mill Gate Price Scheme. Further, to mitigate the cost disadvantage of handloom sector, the Government of India has included one more component of 10% Price Subsidy on Domestic Silk and cotton Hank Yarn under Mill Gate Price Scheme during 2011-12 to ensure availability of cheap yarn to Handloom Sector. This is in addition to the transport/freight subsidy being already offered under our Mill Gate Price Scheme. Thus, this scheme titled Yarn Supply Scheme has three components, namely, (i) Supply of yarn at Mill Gate Price (ii) 10% Price Subsidy on cotton hank yarn, domestic silk and wool (iii) Investment in NHDC.

A.
SUPPLY OF YARN AT MILL GATE PRICE

1. OBJECTIVE:

The objective of this component is to make available all types of yarn at Mill Gate Price to the eligible handloom weavers so as to facilitate regular supply of basic raw materials to the handloom sector and help utilize the full employment potential of the sector.

2. SCOPE OF THE SCHEME:
2.1
The agencies which will be eligible to avail of the benefit of the scheme will be as under:

a)
All handloom organizations (including weaver co-operative societies) at National/ State/ Regional/ Primary Handloom level.

b)
Handloom Development Centres.

c)
Handloom producers/manufacturers exporting directly and registered with HEPC/ any other Export Promotion Council under Ministry of Textiles/Director of Industries/Handlooms of State/U.T.

d)
The Consortium/producers Company formed in the handloom clusters sanctioned under IHDS/IHCDS/Mega Clusters/Integrated Handloom Textile Parks.
e)
Members of recognized/approved handloom associations.

f)
NGOs fulfilling CAPART norms.

g)
Self Help Groups/ Joint liability Groups.

h)
Individual weavers and Weavers entrepreneurs.

i)
Any other agency approved by the Office of the Development Commissioner (Handlooms), Ministry of Textiles, Government of India.

2.2
All types of yarn required for production of handloom items can be made available at mill gate price. The mill gate price means the price at which the yarn is procured from the registered license holders of silk exchange in case of Indian silk yarn, ex-ware house price for DGFT registered importer and landed price (inclusive of C&F and any other applicable port charges) at Indian ports for import by NHDC in case of imported silk yarn, state bodies engaged in manufacturing/ supplying silk yarn, reelers/ twisters registered with SERIFED, manufacturers of domestic silk/ coir/ jute yarn and pashmina fibre, processors/ dye houses in the case of dyed/ processed yarn and reputed spinning mills in the case of cotton and other types of yarn. In the case of silk yarn and dyed/processed yarn, NHDC should ensure that all payments from user agencies and NHDC would be made through A/C Payee cheque drawn from their own bank accounts or by RTGS/ NEFT. However, the individual weavers may make payment through cheque/ demand draft/ cash to NHDC for getting the yarn supply.

3. ORGANISATIONAL ARRANGEMENT:

3.1
National Handloom Development Corporation (NHDC) will be the implementing Agency.

3.2
The supply will be made by NHDC only to the eligible agencies mentioned at 2.1.

4.
SUPPLY MECHANISM:

4.1
The eligible agencies will place their indents on NHDC under the scheme.

4.2 NHDC will tie-up the supplies from the suppliers as per the demand specifications.

4.3
The user agencies should use the yarn under the scheme for captive production of cloth on handloom or for supply to their member societies/weavers directly enrolled under them by passing on the benefits of the scheme to them in full.

5.
 CLAIM REIMBURSEMENT:

5.1
Under the Yarn Supply Scheme, following assistance shall be provided by the Government of India:

(i)
Freight reimbursement for transportation of yarn (all types)

(ii)
Expenses of operating the yarn depots.

(iii)
10% Price Subsidy on hank yarn (cotton, silk, wool)

(iv)
Service Charges to NHDC

Out of these, 10% price subsidy will be paid by NHDC upfront in the invoice for which advance will be given to NHDC by Govt. of India. The rates for freight reimbursement, depot operating expenses and service charge of NHDC will be as follows:

5.2
The rates for freight reimbursement, depot operating expenses and service charge of NHDC will be as follows:

(a) For supply in plains:

 (% of value of yarn supplied)

	Type of Yarn
	Maximum freight reimbursement to eligible agencies
	Depot operating expenses to eligible agencies
	Service charge to implementing agency

	Silk Yarn
	1.0 %
	2.0%
	2.0 %

	Jute/Coir Yarn
	10.0 %
	2.0 %
	2.0 %

	Other than Silk and Jute/Coir yarn
	2.5 %
	2.0 %
	2.0 %

(b) For supply in Hills and Remote areas:

 (% of value of yarn supplied)

	Type of Yarn
	Maximum freight reimbursement to eligible agencies
	Depot operating expenses to eligible agencies
	Service charge to implementing agency

	Silk Yarn
	1.25 %
	2.0 %
	1.5 %

	Jute/Coir Yarn
	10 %
	2.0 %
	1.5 %

	Other than Silk and Jute/Coir yarn
	2.5 %
	2.0 %
	1.5 %

(c)
For supply in North Eastern Region:

 (% of value of yarn supplied)

	Type of Yarn
	Maximum freight reimbursement to eligible agencies
	Depot operating expenses to eligible agencies
	Service charge to implementing agency

	Silk Yarn
	1.5 %
	2.0 %
	1.25 %

	Jute/Coir Yarn
	10 %
	2.0 %
	1.25 %

	Other than Silk and Jute/Coir yarn
	5.0 %
	2.0 %
	1.25 %

5.3 Presently NHDC is supplying yarn directly from the place of mill to the place of handloom weaver/ agency. NHDC places order on mill after getting the corresponding indent from the handloom weaver/society. This involves a delivery period of 10-15 days from the mills in southern states to the handloom weavers/agencies in northern states and 30-60 days to the handloom weavers/agencies in north-eastern states.

In order to reduce the delivery period and supply the smaller quantities as well to the handloom weavers/ agencies in lesser time it is proposed that NHDC shall open warehouses at major places.

1. NHDC shall be opening warehouses to begin with at 10 major places, wherein, it will stock major varieties of those yarns which are exempted from VAT in that state.

2. NHDC will also appoint one person each on contractual basis at 50 to 75 major clusters, who will be collecting the indents from the handloom weavers in that cluster and co-ordinate with them at local level. This person will operate from the premises of one of the major co-operative societies in that cluster. This person will collect the indent from the handloom weavers, weavers cooperative societies etc. in the cluster and submit the same to the nearest NHDC warehouse in the state.

3. The NHDC warehouse will issue weaver-wise/ agency-wise separate invoice as per indent received from the person stationed at the cluster and send the yarn alongwith invoices to him, who will distribute the yarn to the concerned handloom weaver with the relevant invoice and collect the balance payment, if any, by cheque/ demand draft for onward submission to NHDC.

4. Since, NHDC will be performing most of the depot operations under this scenario, the depot operation charges to the handloom agencies under MGPS may be reduced from 2.5% to 2% and that the NHDC Service Charges may be increased by similar percentage i.e. from 1.5% to 2% in states plain region, 1.5% in the states hill region and 1.25% in NER.
5. It is proposed to open 10 warehouses as follows:
	Sl. No.
	State
	No. of warehouses
	Yarn exempted from state VAT

	1.

	North Eastern states- Assam, Agartala, Arunachal Pradesh, Manipura, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura.
	02

	cotton hank yarn & silk hank yarn

	2.
	West Bengal (Kolkata)
	01
	cotton hank yarn & silk hank yarn

	3.
	Orissa

	01
	cotton hank yarn & silk hank yarn

	4.
	Jharkhand/ Bihar
	01
	cotton hank yarn & silk hank yarn

	5.
	Uttar Pradesh

	02

	cotton hank yarn & silk hank yarn

	6.
	Andhra Pradesh

	02
	cotton hank yarn & silk hank yarn

	7.
	Kerala

	01
	cotton hank yarn & silk hank yarn

	
	Total:
	10
	

Note:- Above state Vat information has been taken from the website of respective states as on 29.08.2013.

6. Under the existing MGPS, the transportation reimbursement is allowed from the place of mill to the place of handloom weaver/ agency. Since, it is being proposed that NHDC shall open the warehouse, it is, therefore, necessary that transportation reimbursement under YSS shall include-

(i) Transportation charges from mill to NHDC warehouse

Plus (+)

(ii) Transportation charges from NHDC warehouse to the place of the handloom weaver/ agency.

5.4
Where NHDC will supply yarn for delivery directly i.e. not through yarn depots, NHDC shall be reimbursed only the freight reimbursement and service charges as mentioned in Paragraph 5.2.
5.5
NHDC needs to meet freight cost on differential basis out of the subsidy received by it, as per Paragraph 5.2. The rate of reimbursement has been calculated based on the volume and trends of prevailing price and freight charges in transporting the yarn from the mills to the agencies. Prioritization of area is needed to give emphasis to North Eastern and Hill/Remote region.

5.6
Besides the cost of yarn, NHDC shall also bear the transportation expenses on the yarn supplied from the point of procurement, i.e., spinning mills/ registered licence holders in the silk exchange, state bodies engaged in manufacturing/ supplying silk yarn, reelers/ twisters registered with SERIFED, manufacturers of domestic silk/ coir/ jute yarn and pashmina fibre and process/ dye houses in the case of processed/ dyed yarn etc. to the point of delivery i.e., the godown of the agencies situated in their operational area. To facilitate easy accounting of the transportation cost, NHDC shall forward the goods on freight “to pay” basis and the amount paid by the user agencies shall be reimbursed to them in full by NHDC, on submission of claim bills supported with LR/GR etc. The actual cost of transportation or the rates of freight reimbursement mentioned in Paragraph 5.2, whichever amount is less, will be allowed. NHDC shall be reimbursed this amount by Government of India on Bi-monthly basis. The payment for transportation charges to the user agencies by NHDC shall be made through cheques drawn on its own bank account or by RTGS/ NEFT. In no case, shall NHDC make direct payment to the transporters either in cash or through cheque or RTGS/ NEFT. The details of yarn purchase, transportation etc. must be furnished by the user agency.
5.7
As far as possible, NHDC should draw up a viable procurement plan much in advance, in order to ensure that the supplies are made without interruption from the nearest mills situated in the same or nearby states.

5.8
The Government’s assistance is payable only after the yarn sold is actually delivered to the user agency. The assistance at the prescribed rates will be payable on a Bi-monthly basis on production of audit certificate by NHDC.

This certificate will have to be issued by a Chartered Accountant. The audit certificate shall be supported by the agency-wise details of yarn supplied.

5.9
The Government’s assistance at the prescribed rates will be paid in full after the submission of the audit statement, which will be scrutinized by the Office of the Development Commissioner (handlooms). In order to enable timely reimbursement of the transportation expenses incurred by the user agencies, NHDC shall be advanced a sum not exceeding Rs.100.00 lakh at the beginning of each month to be adjusted against the final claims for the corresponding quarter subject to the condition, that the accounts for the advance given to NHDC in previous years are fully settled by NHDC.

6.
OPERATION OF DEPOTS:

6.1
OBJECTIVE:

Handloom Weavers have been constantly facing problems in the timely supplies of yarn in remote, interior and distant places. It is necessary that infrastructure be developed and optimally utilized in these areas to facilitate timely supply of yarn. To encourage various agencies to operate depots on a continuous basis, all categories of yarn (i.e. yarn procured under Yarn Supply Scheme and also yarn procured directly by the agencies) shall be supplied through yarn depot. However, the value and quantum of yarn supplied by NHDC under Yarn Supply Scheme only shall be counted for reimbursement of depot operating charges. During the XII Plan period, the NHDC should set up more yarn depots with better and wider spatial distribution.

6.2 COVERAGE:

All agencies as covered under Paragraph 2.1 will be authorized to operate depots.

6.3
LOCATION:

Location of these depots shall be decided by the agency with the concurrence of NHDC.

6.4
Although no new staff shall be engaged for operating the depots, the expenses in operating the depots shall be reimbursed to the operating agency by NHDC as per rates specified at para 5.2 (a), (b) and (c). NHDC shall be reimbursed this amount by Government, based on actuals, out of the provisions for Yarn Supply Scheme on submission of claim to NHDC.
7.
OPERATION OF MOBILE VANS:

7.1 OBJECTIVE:
To reach the weavers in remote areas, agencies need to operate mobile vans, periodically so that weavers are not affected due to non-availability of yarn.

7.2 COVERAGE:
All agencies as covered under Paragraph 2.1 will be authorised to operate mobile vans. However, the agencies which are authorised to operate depots will not be permitted to operate mobile vans.

Upto 40 mobile vans could be operated in such a manner that facility of at least one mobile van is available in each state. Additionally, operation of more mobile vans can be considered with the approval of the office of the Development Commissioner for Handlooms. Preference will be given to the North East region and hilly areas. For providing this facility to remote areas in the rest of the country, Office of the Development Commissioner for Handlooms will identify the remote areas in consultation with the Planning Commission.

7.3
ASSISTANCE

A mobile van could be operated for 20 days in a month by the agency. Reimbursement on running the mobile vans will be @ Rs.1,500/- per day or actual expenditure, whichever amount is less. Mobile van may also be utilized for procurement of handloom clothes and to that extent expenditure would be included within the overall ceiling given above.

Expenditure for the operation of mobile vans will be reimbursed to the agencies by NHDC. NHDC will be reimbursed this amount based on actuals along with the reimbursement as per Paragraph 5.2 of the guideline on receipt of audited claim in along with regular reimbursement of freight charges.

The reimbursement to NHDC for the operation of mobile van, in addition to the flat rate of assistance mentioned at Paragraph 5.2, will be limited to a maximum of Rs.36.00 lakh per year.

8.
MONITORING:
Managing Director will be responsible for monthly monitoring of the scheme and will send report to the Ministry of Textiles indicating the progress under various component viz. yarn type- cotton, silk, jute/coir and wool and others and hank yarn and cone yarn and also highlighting the progress made in hilly and North Eastern regions.

The implementation of this component will be monitored by the Board of Director of NHDC and the Office of the Development Commissioner for Handlooms regularly.

9.
PUBLICITY

There is a need to widely publicize the benefits of the Yarn Supply Scheme. Focused publicity of the scheme will be done through newspapers in vernacular languages, printing and distribution of pamphlets and hand bills, pasting of posters, wall paintings and Buyers-Sellers Meets etc. Publicity of the scheme will be done by National Handloom Development Corporation, expenditure on which will be reimbursed by the Office of the Development Commissioner for Handlooms.

10.
10% Price Subsidy on Hank Yarn:

Background

(i) To mitigate the cost disadvantage of handloom sector, the Government of India in the past exempted cotton hank yarn used by the handloom sector from excise duty, whereas cotton cone yarn (used in powerlooms and mills) had 9.2% CENVAT levied on it. Subsequently, in 2004, CENVAT on cotton cone yarn was also removed. As a result, the price differential between the two vanished and handlooms no longer enjoyed price advantage in the crucial raw material. Since handloom products are inherently more expensive due to long lead time in weaving due to complex and exquisite designs, and lower productivity as compared to powerloom, it is essential to provide explicit subsidy on hank yarn.

(ii)
In view of the above, it has been decided to provide 10% price subsidy on Hank Yarn distributed in the handloom sector. The subsidy will be provided upfront to the beneficiary. This will ensure that the price advantage, which was available to handloom sector prior to abolition of CENVAT on cone yarn, will be made available to it again. This will not only help the handloom sector to survive and become self sustainable in the long run but also enable them to compete with powerloom products.

(iii)
It has also been decided that 10% subsidy would be available on wool also

10.2.
Implementing Agencies

National Handloom Development Corporation (NHDC) will be the sole implementing agency.

10.3
Beneficiary Agencies:

The agencies which will be eligible to receive subsidized yarn under the Scheme are as under :

a) All Handloom Organisations (including weavers cooperative societies) at National/ State/ Regional/ Primary handloom level;

b) Handloom exporters having own looms and registered with HEPC.

c) Self Help Groups/ Joint Liability Groups/ Individual Weavers/ Weavers entrepreneur/ SPVs of Mega Cluster/ Integrated Handloom Textile Parks/ Consortia of Clusters

Note :

1.
Entrepreneur, who is involved in actual weaving activity alongwith marketing and other activities and owns looms in his premises, will be the eligible weaver entrepreneur.

2.
No. of looms owned and functional in the premises of Exporters and weaver entrepreneurs will be counted for yarn subsidy purposes.

3.
Under the 10% price subsidy component, the yarn will be supplied either to the individual weaver or to his agency of which he is a member (i.e. self help group, joint liability group, cooperative society, producer company), but not to both.

10.4
Types of Yarn and Eligible Quantity

(i) Domestic Cotton, Silk, Woollen required for production of handloom items will be covered under the 10% price subsidy.

(ii) For the purposes of yarn subsidy, the quantity of hank yarn supplied to a weaver or to an eligible agency will be restricted in terms of number of handlooms as below :

Cotton (upto 40s counts)

30 Kgs./loom/month

 Cotton (above 40s counts)

10 Kgs./loom/month

Silk Yarn

4 Kgs./loom/month.

Woolen Yarn (below 10s NM)

50Kgs./loom/month.

Woolen Yarn (10s to 39.99s NM)

10Kgs./loom/month.

Woolen Yarn (40s NM and above)
4 Kgs./loom/month.

· The subsidy on wool would be available to individual weavers and handloom cooperative societies only. For other category of yarn, subsidy will continue as per earlier norms.

· The subsidized yarn will be supplied either to an individual handloom weaver or to his agency (i.e. SHG, JLG, PWCS etc) but not to both.

· The agencies, which are having more than one loom, can get the quota allocation for different quality/ varieties of yarn for different looms for getting the supply under 10% price subsidy component, but the individual weavers who are having only one loom have to get the quota fixed for one quality or variety of yarn only, which constitute his major requirement..

(iii) In case of double/ply yarn, the resultant count will be considered for deciding the eligible quantity.

10.5
Service Charges to Implementing Agencies
National handloom Development Corporation, which is the implementing agency of Yarn Supply Scheme, will be eligible for an additional 0.5% of the value of yarn as service charge for yarn supplied under the 10% price subsidy on hank yarn component over and above that specified in the Yarn Supply Scheme.
10.6
Operational guidelines
10.6.1 General Guidelines
(i)
10% price subsidy on cotton and silk hank yarn will be provided upfront to the beneficiary agencies.
(ii)
The number of handlooms of each and every eligible agency will be verified by the State Directorate of handlooms/NHDC.
(iii)
Yarn Passbook will be issued to all eligible agencies and individual handloom weavers.
(iv)
To ensure yarn supply within the budget allocation, the State-wise allocation of yarn pass books to be issued will be made in the beginning of the year based on the no. of looms in the state.
(v)
Under the 10% price subsidy component, the yarn will be supplied either to the individual weaver or to his agency of which he is a member (i.e. self help group, joint liability group, cooperative society, producer company), but not to both.
(vi)
In order to provide 10% price subsidy on hank yarn upfront to the user agencies, National Handloom Development Corporation (NHDC) will be provided corpus fund to the tune of 40% of B.E. of the scheme by the Central Government at the beginning of each financial year. The corpus fund given to NHDC will be recouped on utilization of 70% fund and on submission of audited expenditure statement.

 10.6.2
Verification of the Handlooms and collection of the data in the specified format in order to issue yarn Passbook:

(i)
NHDC will verify the looms and collect the relevant data for handloom weavers cooperative societies, handloom exporters registered with HEPC.
(ii)
The State Governments will verify and collect the data with regard to SHGs, JLGs, weaver entrepreneurs and individual handloom weaver.
(iii)
Apex/Corporations under the State Government will verify the loom details of the Primary Weavers Cooperative Societies affiliated with them.
(iv)
The State Governments and Apex/Corporations will forward the data collected to the National Handloom Development Corporation for preparation of yarn Passbook.
(v)
NHDC will prepare Yarn Passbook and will hand over to the State Governments for distribution to the SHGs, JLGs and weaver entrepreneur individual handloom weavers and to Apex/Corporations, in case of PWCSs affiliated with them.
(vi)
The yarn passbook serial number will have 9 digits to denote the following information’s:

First two digits

– State

Next two digits

– District

Remaining 6 digits

– running serial number

(vii)
Each individual handloom weaver will be affiliated with nearest yarn depot approved by the NHDC for placing the indent and getting the subsidized yarn. Name of the yarn depot will be indicated on the yarn passbook issued to him.
10.6.3
Yarn Supply:
(i)
In case of yarn supplied under 10% subsidy at a time the requirement upto 3 months can be supplied.
(ii)
In case of mixed production line, PWCSs have to declare the number of looms engaged in production on cotton yarn on counts upto 40s & above 40s, on silk yarn and on woollen yarn on counts below10NM, 10 to 39.99NM and 40NM & above for determining the eligible monthly subsidized yarn quantity.
(iii)
In case primary weavers cooperative society affiliated with apex/corporation, the Apex/Corporation will supply full requirement of subsidized yarn to such societies as per eligible quantity according to number of looms, including yarn supply by the apex/corporation to PWCs with buy back arrangement of finished product. In case Apex/Corporation is not willing to supply the subsidized yarn to the PWCs affiliated with them beyond the quantity required for buy back arrangement of finished products, 10% price subsidy will not be provided to the Apex/Corporation. In this case, PWCs will be supplied subsidized yarn by the NHDC.
(iv)
The subsidized yarn will be supplied either to the individual weaver or to his agency of which he is a member (i.e. self help group, joint liability group, cooperative society, producer company), but not to both.
(v)
The subsidized yarn supplied through NHDC will be eligible for freight reimbursement and depot operating expenses as per guidelines of Yarn Supply Scheme.
(vi)
The beneficiary agency, while placing the indent for subsidized yarn requirement, can place the indent for his entire requirement of yarn. However, the subsidy will be restricted to the eligible quantity as per no. of looms owned by the beneficiary as per details given in para (ii) of 10.4. If the indent is placed on NHDC, full quantity will be eligible for freight reimbursement and depot operating expenses as per guidelines of Yarn Supply Scheme.

10.6.4
 Placement of Indents & record keeping:

(i)
The indent of the individual weavers and other eligible agencies will be routed through depot operating agency as mentioned in the Yarn Passbook.
(ii)
Depot operating agency will indicate the requirement of individual weaver/society (beneficiary agency), while forwarding the indent to NHDC. The yarn depot will mention the yarn passbook number of each beneficiary in the indent.
(iii)
Indents will be accepted alongwith minimum 10% advance and balance payment will be collected against delivery.
(iv) Purchase order & sale invoice will be raised separately by NHDC.

(v)
NHDC will provide sales invoice, after deducting the 10% subsidy amount to yarn depot for collecting the balance payment.

However, where the individual weaver is affiliated with the nearest yarn depot approved by NHDC for placing its indent and getting the subsidized yarn, NHDC may raise (i) separate purchase order, invoice etc. in the name of user agency/ yarn depot against each individual weaver/ beneficiary or (ii) combined purchase order, invoice etc. in the name of user agency/ yarn depot against the one time combined requirement of multiple individual weavers/ beneficiaries coming through that yarn depot. In the later case, a list of individual weaver mentioning – (a.) Name of individual weavers, (b.) Passbook No. (c.) Item, (d.) Quantity, (e.) Value etc., shall be provided as an annexure to the sales invoice to be sent to the depot operating agency/ yarn depot. Further, the quantitative restrictions/ quota shall be applied based on the loomage of the beneficiary (i.e. individual weaver).

 (vi)
Freight Reimbursement will be paid by the depot and will be claimed for reimbursement for subsidized yarn supplied by the NHDC.

(vii)
For placing the indent with NHDC &affecting the supplies through depot, the depot operating agency will maintain the proper records, which may be verified by the NHDC on random basis.

(viii)
In order to facilitate supplies to individual weavers (less than half bale) and /or in the areas where no depots are operative, NHDC will open and operate yarn depot at various regional/branch offices.

(ix)
NHDC will submit the audited expenditure statement in the prescribed proformas given in Annexure-III & IV and Appendix A & B to Annexure IV.

10.7
National implementation and monitoring committee (NIMC) will be constituted under the Chairmanship of Secretary (Textiles) with the members from Department of Expenditure, Planning Commission, National Handloom Development Corporation, Ministry of Textiles and State Government Representatives to review the scheme and to approve or amend the operational guidelines without modifying or impacting the financial parameters of the Scheme.

B.
INVESTMENT IN NATIONAL HANDLOOM DEVELOPMENT CORPORATION:
1
BACKGROUND:

The National Handloom Development Corporation (NHDC) Limited was set up in February, 1983 as a Public Sector Undertaking by the Government of India as an autonomous body under the Companies Act, 1956 in pursuance of the imperative need for a National Level Agency to assist the speedy development of the Handloom sector by coordinating all actions covering the procurement and supply of inputs at reasonable prices, augmenting the marketing efforts of State handloom agencies and initiating developmental activities for upgrading the technology in the handloom sector and improving productivity. NHDC functions under the administrative control of the Office of the Development Commissioner (Handlooms). To strengthen the equity base of NHDC, Government of India has been providing equity @ Rs.1.00 crore every year.

NHDC has been supplying yarn, dyes and chemicals through State Handloom agencies, Apex bodies, Regional Unions, Weavers’ cooperatives, Handloom Development Centres, Handloom Associations and also Handloom manufacturing units engaged in export promotion. It has been procuring yarn of all varieties, such as, cotton, polyester, viscose, blends, woollen, silk, jute, etc., from more than 522 reputed spinning mills and delivering the same to more than 1271 agencies.

The activities of the NHDC are intended to achieve the following:

· To ensure the availability of raw materials like yarn, dyes and chemicals and other inputs to handloom weavers.

· To contribute to the growth of infrastructure and appropriate technology.

· To create marketing opportunities for higher output and to add to marketing opportunities for exports.

· To act as a channel for routing Central Government funds, loans and grants to Handloom Corporations, Co-operative Societies and other bodies or persons engaged in the production and development of handloom sector.

2.
OBJECTIVE
The objective of this component is to provide additional equity to NHDC to enable it to enhance its equity base for availing of the enhanced credit required for its activities including enhancing the volume of yarn supply to the handloom weavers / handloom organizations.

3.
SCOPE:

During the XII Plan, Government of India will provide support to NHDC in the form of equity to enhance the equity base of the Corporation to enable it to avail more credit for meeting its financial requirements, subject to the following conditions:

1.
A proposal in this regard will have to be approved by the Board of Director of NHDC.

2.
The maximum equity allocation will be of Rs.1.00 crore every year.

3.
NHDC will have to submit the audited balance sheet for the previous year duly approved by the Board of Directors along with their proposal.

4.
The NHDC will utilize the money to allot one lakh equity share of Rs.100/-each (fully paid up) to the President of India. A certificate in this regard will have to be enclosed in the proposal.

5.
NHDC will fulfil all the conditions/instructions issued by Government of India (Ministry of Finance, Ministry of Heavy Industry and Public Enterprises, Department of Public Enterprises, etc.) from time to time on the subject for payment of dividend to the Government of India.

6.
NHDC will ensure the achievement of target/work obligations with reference to the Memorandum of Understanding (MOU) signed between Ministry of Textiles and NHDC.

HANDLOOM WEAVERS COMPREHENSIVE WELFARE SCHEME(HWCWS)

The Scheme has to components:-
(i)
Mahatma Gandhi Bunkar Bima Yojana (MGBBY) for providing life insurance cover to the Handloom weavers in case of natural/accidental death, and total & partial disability due to accident and
(ii)
Health Insurance Scheme (HIS) for providing health care facilities to the handloom weavers in the country (discontinued w.e.f. 30.09.2014).

(i)
Mahatma Gandh Bunkar Bima Yojana (MGBBY):-

The MGBBY is implemented through the Life Insurance Corporation of India. The Scheme aims to providing Insurance cover to Handloom Weavers In the case of natural as well as accidental death and in cases of total and partial disability. The funding pattern of the annual premium of Rs.470/- per member under the scheme is as under:

Premium:
	S.No.
	Share of Premium
	Amount in Rs.

	1
	Government of India
	290/-

	2
	Weavers
	80/-

	3
	Implementing Agency
	100/-

	
	Total:
	470/-

Benefits:

	S.No.
	Type
	Benefits

	(i)
	Natual Death
	60,000/-

	(ii)
	Accidental Death
	1,50,000/-

	(iii)
	Total Disability
	1,50,000/-

	(iv)
	Partial Disability
	75,000/-

 In addition to the above, under the MGBBY, a scholarship of Rs.300/- per quarter per child is also available to students studying in standard IX to XII. The benefit is restricted to two children of the member covered.
Health Insurance Scheme (HIS):
In 12th plan, upto 30.09.2014 the Health Insurance Scheme (HIS) was implemented by Office of the Development Commissioner for Handloom and now the scheme is to be implemented on Rashtriya Swasthya Bima Yojana (RSBY) pattern by Ministry of Labour & Employment (MoLE) at enhanced benefits of Rs.37500/- (Rs.30000/- and Rs.7500/- for IP & OP treatment resp.) for a family of five members. Now RSBY has been transferred to Ministry of Health & Family Welfare (MoH&FW) w.e.f.01.10.2015. The MoH&FW has intimated that they have written to all State Government for enrollment of Handloom Weavers under Health Insurance on the RSBY pattern for the year 2016-17 for IP benefit upto Rs.30,000/-.

1

