

DETAILED PROJECT REPORT

FOR

KONARK COIR CLUSTER

PURI DISTRICT, ODISHA

UNDER

SFURTI SCHEME

Submitted to

Ministry of MSME
Government of India
New Delhi

Nodal Agency

Coir Board
Kochi

Technical Agency

Hyderabad

Implementing Agency

Samaj Kalyan Foundation,
Odisha

DETAILED PROJECT REPORT

FOR

KONARK COIR CLUSTER, PURI DISTRICT, ODISHA

CONTENTS

	CLUSTER SNAPSHOT	3
CHAPTER 1	CLUSTER PROFILE	5
CHAPTER 2	CLUSTER VALUE CHAIN MAPPING	16
CHAPTER 3	MARKET ASSESSMENT & DEMAND ANALYSIS	27
CHAPTER 4	SWOT & NEED GAP ANALYSIS	31
CHAPTER 5	PROFILE OF IMPLEMENTING AGENCY	33
CHAPTER 6	PROJECT CONCEPT AND STRATEGIC FRAMEWORK	36
CHAPTER 7	PROJECT INTERVENTIONS	38
CHAPTER 8	SOFT INTERVENTIONS	42
CHAPTER 9	HARD INTERVENTIONS	55
CHAPTER 10	PROJECT COST AND MENAS OF FINANCE	61
CHAPTER 11	PLAN FOR CONVERGENCE OF INITIATIVE	63
CHAPTER 12	ENHANCED PROJECT COST AND MENAS OF FINANCE	64
CHAPTER 13	PROJECT TIMELINES	65
CHAPTER 14	DETAILED BUSINESS PLAN	66
CHAPTER 15	PROJECT IMPLEMENTATION FRAMEWORK	71
CHAPTER 16	EXPECTED IMPACT	73

ABBREVIATIONS

APPENDIX 1 - LIST OF ARTISANS

EVIDENCE 1 - IA TRUST DEED

EVIDENCE 2 – MASTER PLAN FOR CFC 1

EVIDENCE 3 – MASTER PLAN FOR CFC 2

EVIDENCE 4 – MASTER PLAN FOR CFC 3

EVIDENCE 5 – MASTER PLAN FOR CFC 4

EVIDENCE 6 – MASTER PLAN FOR CFC 5

EVIDENCE 7 – QUOTATION FOR MACHINERY

EVIDENCE 8 - LAND DOCUMENT FOR 5 CFC'S

EVIDENCE 9 - SPV REGISTRATION DOCUMENTS FOR 5 CFC'S

FINANCIAL ANALYSIS FOR CFC --- ANNEXURE 1-12

CIVIL ABSTRACT ESTIMATE FOR CFC1 AT GOP--- SCHEDULE 1A

CIVIL ABSTRACT ESTIMATE FOR CFC2 AT GOP--- SCHEDULE 2A

COST OF PLANT & MACHINERY FOR CFC 2 AT GOP –SCHEDULE 2B

CIVIL ABSTRACT ESTIMATE FOR CFC3 AT GOP--- SCHEDULE 3A

COST OF PLANT & MACHINERY FOR CFC 3 AT GOP –SCHEDULE 3B

CIVIL ABSTRACT ESTIMATE FOR CFC4 AT GOP--- SCHEDULE 4A

COST OF PLANT & MACHINERY FOR CFC 4 AT GOP –SCHEDULE 4B

CIVIL ABSTRACT ESTIMATE FOR CFC 5 AT KAKATPUR --- SCHEDULE 5A

COST OF PLANT & MACHINERY FOR CFC 5 AT KAKATPUR –SCHEDULE 5B

CLUSTER SNAPSHOT

S. No	Description	Remark												
01	Name of the Cluster	Konark Coir Cluster												
02	Type of Cluster	Major Cluster												
03	Location and Spread of the Cluster	The cluster is spread over 3 blocks of Puri District in Odisha. Namely Gop, Nimapara & Kakatpur												
04	Product Range	Yarn, Mats & handicrafts & decorative article												
05	No. of Artisans and Income of artisans	1044 artisans (Enclosed as Annexure 1) with more than 95% women artisans Average daily income is Rs. 56/-												
06	Production & Turnover	<table> <tr> <th>Product</th><th>Production Tons</th><th>Turnover Rs. Lakh</th></tr> <tr> <td>Yarn</td><td>219</td><td>98.00</td></tr> <tr> <td>Mat</td><td>175</td><td>185.00</td></tr> <tr> <td>Handicrafts & Decorative article</td><td>30,000 Pc.</td><td>25.00</td></tr> </table>	Product	Production Tons	Turnover Rs. Lakh	Yarn	219	98.00	Mat	175	185.00	Handicrafts & Decorative article	30,000 Pc.	25.00
Product	Production Tons	Turnover Rs. Lakh												
Yarn	219	98.00												
Mat	175	185.00												
Handicrafts & Decorative article	30,000 Pc.	25.00												
07	Key Issues	<ul style="list-style-type: none"> No fiber extraction unit in the cluster Skill of the artisans Quality of final products Traditional products of Yarn, mats & decorative items No design development or improvement in products for years Low direct sales, major sales through traders 												
08	Intervention suggested	<ul style="list-style-type: none"> Soft Intervention Trust Building Capacity Building Institution development Exposure Visits Market Promotion Hard Intervention Raw Material Bank & Mobile Fiber Extraction Units (Swarna) – (2 Nos) Yarn & Mat Making (3 Nos) Decorative & garden article (1 Nos) 												
09	Budget	<ul style="list-style-type: none"> Soft Intervention Rs. 15.35 Lakh Hard Intervention Rs. 153.49 Lakh 												
10	Total Cost Including IA, TA Charges	Rs. 190.78 Lakh SI Cost Rs. 15.35 Lakh HI Cost Rs. 153.49 Lakh IA Cost Rs. 10.97 Lakh TA Cost Rs. 10.97 Lakh												

11	Grant In Aid under SFURTI	<ul style="list-style-type: none"> • Rs. 174.44 Lakh
12	Contribution from Artisans	<ul style="list-style-type: none"> • Rs. 16.34 Lakh
13	Post Intervention Scenario	<ul style="list-style-type: none"> • 5 SUB - CFC's • Skilled Manpower • Adequate & timely availability of raw materials • Production expected to double • All units / SHG's linked to banks • 4 (Swarna) replication of defibering units • 1 pith processing unit (new activity) • Daily Income of Artisans to increase from Rs. 56/- to Rs. 120/- • Increased awareness of Govt. support • Better market opportunity • Utilization of husk

CHAPTER 1**CLUSTER PROFILE****1.1 BACKGROUND**

Traditional Industries plays key role in providing employment, industrialization of rural & backward areas, resulting in fair distribution of income & wealth and reducing regional imbalance. Growth potential for Traditional Industrial products have been recognized at various forums and accordingly **Scheme of Fund for Regeneration of Traditional Industries (SFURTI)** was announced in 2005-06 and modified during later years to make it more vibrant and effective to provide support to these industries.

Coir Board a statutory body established by the Government of India under a legislation enacted by the Parliament namely Coir Industry Act 1953 (45 of 1953) with a wider objective of promotion and development of coir industry, is primary Nodal Agency for implementation of SFURTI.

APITCO Limited was empanelled as Technical Agency (TA) by Coir Board to provide close handholding and implementation of SFURTI Clusters. Subsequently Coir board has appointed APITCO Limited for preparation of PPR & DPR for 7 shortlisted Coir Clusters in the state of Odisha.

1.2 REGIONAL SETTING IN THE CLUSTER

Konark Coir Cluster covers 3 off 11 blocks of Puri District of Odisha. The cost district of Odisha needs no introduction being the abode of Lord Vishnu, most popularly known as Lord Jagannath. This District derives its name from the heritage city of Puri, one of the four pilgrimage centers of India. The number of rivers flowing through the District helps in sustaining the agriculture. Being in close proximity to the Bay of Bengal, this District has tropical climate. The summers are from March to June, monsoons from June to September and winters are from October to February. The minimum temperature of the District is approximately 17 degrees Celsius and the maximum 34 degrees Celsius.

Handicraft and cottage industries of this District is famous the world over, its original source being the temple craft of Lord Jagannath and the Sun Temple at Konark. The rich traditional culture and heritage of the District gives a boost to this industry. The important products of this industry are in applique, stone carving, patta chitra, wood carving, modern patch work, terracotta, bell metal, and sea shell items etc. The District Industries Centre, on its part has imparted training and upgraded the skill of the traditional artisan families and other economically weaker sections of the people, thus improving their per capita income.

Padma Vibhushan Guru Kelucharan Mohapatra, a world renowned Orissa dancer was born in Puri district and has brought laurels to the state and country.

Konark is a small town in the Puri District in the state of Odisha. It is the site of the 13th-century Sun Temple, also known as the Black Pagoda, built in black granite during the reign of Narasimhadeva-1 a distinguished ruler of Ganga Dynasty. The temple is a World Heritage Site. With over 50,000 Ha of land under coconut cultivation, the state of Odisha has produced 325 Million nuts during 2014-15 and

stands 5th in coconut production in the country. Puri contributes 21% of the states coconut production with over 9400 Ha of land under coconut cultivation.

1.3 LOCATION

Konark Coir Cluster covers 3 off 11 blocks of Puri District of Odisha namely Gop, Nimapara and Kakatpur blocks. Gop Block is the primary block for Konark Coir Cluster in terms of Coir products covering around 224 villages. Nimapara Block covers 241 villages and kakatpur block hosts around 114 Villages. Gop and Nimapara fall under Notified area council. A block map of Puri district is presented below, identifying the Konark Coir Cluster.

Map 1.1: Konark Coir Cluster Identified in block map of Puri District.

1.4 EVOLUTION OF THE CLUSTER

The history of Coir and its association with India in the modern world dates back to the 19th Century but it is believed that with the inception of Ratha Yatra (Car Festival) in Orissa 1200 A.D. the people of Orissa started using coir. The coir Rope is used for pulling of the chariots of Lord Jagannath, Balabhadra and Devi Subhadra on the Grand Road of Puri.

Traditionally people practicing weaving of various coir works like rope, mat, etc. by soaking the coconut husk in the back/pond water and beating in traditional hand bitters (wooden), sun drying and finally converting it in to hand made ropes although it was utilized for household and agricultural purposes. The industry scenario has taken a new dimension with introduction of various handmade traditional machineries like spinning rat, vice, frame, and wooden loom.

During 1950s, the coir industry geared up with intervention by some local entrepreneurs and different items like yarn, rope, mat etc. were produced. The scenario has changed a bit in last 2 decades and some fiber-manufacturing units

have come up in the locality (Note: Not in Catchment area of Konark Coir Cluster) to meet the need of fiber. Adding to the traditional yarn, mat, rope etc. the people have started producing different finished goods and decorative items during 1970s. Handicraft products are also developed in the recent past having a good marketability at the local, national and international market as well.

1.5 DEMOGRAPHY & GROWTH TRENDS

An official Census 2011 detail of Puri, a district of Orissa has been released by Directorate of Census Operations in Orissa. In 2011, Puri had population of 16,98,730 of which male and female were 865,380 and 833,350 respectively. The Konark Coir Cluster under consideration comprises of 3 blocks of Gop, Nimapara & Kakatpur with a total area of 796.36 Sq. Km with a total population of 4,63,255. Highlight of the Statistical data from Puri District and Konark Coir cluster is presented below.

Table 1.1: Population of Puri District & Konark Coir Cluster as 2011 Census

S. No	Description	Unit of Measurement	Puri District	Konark Coir Cluster (Gop, Nimapara, Kakatpur)
1	Area	Sq. Km.	3479	796.36
2	Population	Persons	16,98,730	4,63,255
3	Male	Persons	8,65,380	2,35,003
4	Female	Persons	8,33,350	2,28,252
5	No. of Household	Nos.	3,67,269	1,03,612
6	Sex Ratio	Per 100	963	971
7	Average Literacy	In %	76.05%	76.05%
8	Male	In %	81.45%	81.49%
9	Female	In %	70.44%	70.45%
10	Literates	Persons	12,91,939	3,52,304
11	Male	Persons	7,04,857	1,91,495
12	Female	Persons	5,87,082	1,60,809

Source: Ministry of Home Affairs, Gol, Census 2011,

http://www.censusindia.gov.in/2011census/dchb/2118_PART_B_DCHB_PURI.pdf

Puri being a coastal district of Odisha is famous for its historic antiquities, religious monuments, architectural grandeur, sea-scape beauty, gorgeous sea beach and moderate climate. The district needs no introduction being the abode of Lord Vishnu, most popularly known as Lord Jagannath. This district derives its name from the heritage city of Puri, one of the four pilgrimage centers of India (Dham).

The Collector and District Magistrate is the administrative head of the district. For smooth running of administration he is assisted by the Additional District Magistrates, Deputy Collectors, Sub-collectors, Block Development Officers and Tahsildars. Within the district there are also district level officers of other departments. Although they are under the control of their respective departmental heads, but collector as the head of administration of the district, exercises general supervision. For convenience of revenue

administration the district is divided into 11 tehsils viz. Pipli, Nimapada, Kakatpur, Satyabadi, Puri, Brahmagiri, Krushnaprasad, Delanga, Gop, Astaranga and Kanas. Each tehsils under the control of a Tahsildar. For execution of the developmental activities in rural areas of the district there are 11 Community Development Blocks in the district. Each Community Development Block is in charge of a Block Development Officer. The number of Gram Panchayats and villages under each Community Development Block falling under Konark Coir Cluster is given below.

Table 1.2: Number of villages and Gram Panchayat in Konark Coir Cluster

S No	Name of the Block	No. of Gram Panchayat	No. of Villages
1	Nimapara	28	241
2	Gop	29	224
3	Kakatpur	14	114

Industrial Scenario

There are around 6000 Industrial units under Micro and Small Enterprises in the district off which 1500 are registered unit. These units provide employment to around 40,000 with an investment of Rs. 200 Cr. The 6000 odd industries in the district cover sectors of Food, Engineering, Chemicals, textile, repair and service, Glass, paper, rubber & plastic. There are no medium or large scale industries in the district.

The district of Puri is a holy district. Lakhs of people visit the district to have a holy darshan of lord Jagannath. Also the famous Sun temple ice The Konark temple situated in this district. The Bay of Bengal adds more beauty to the district. Moreover this is the ultimate place for the religious minded people and also equally important for nature loving people. Any type of service sector enterprises aimed at the visitors have a very good scope to prosper like enterprises engaged in providing tours & travels services, health related services, Hotels & Restaurants, guide services to visit different places of the district etc.

Coir Industry plays a very a key role in socio economic development in the region. The industry employs more than 5000 artisans in the district and there are over 400 units in the state. The use of coir product in the region dates back to 1200 AD and is linked to cart festival where coir ropes were used to pull the carts. During 1950s, the coir industry moved forward with intervention by a local entrepreneurs and products like yarn, rope, mat etc. The last two decades saw some major changes with introduction of fiber-manufacturing units to feed local requirement of fiber. Adding to the traditional yarn, mat, rope etc. the people have started producing different finished goods and decorative items during 1970s. Handicraft products are also developed in the recent past having a good marketability at the local, national and international market as well.

1.6 SOCIO-ECONOMIC ASPECTS

The sectorial composition of Odisha economy 2014-15 at price of 2004-05 in terms of percentage is tabulated below. It can be noted that Services contributes maximum in state economy followed by industry and agriculture.

Sectoral Composition of Odisha's Economy

Chart 1.1: Sectorial Comparison of States Economy

The per capita income of Odisha was Rs. 28,000/- during 2014-15 and that in Puri district is Rs. 21,000/-. Education level of most of the coir artisans in the Konark coir cluster is up to elementary level; few of them have graduation and post-graduation degree. It is worth noting that over 99% of the artisans in the coir cluster in Konark are women. The incomes of the each artisan vary from Rs. 45 to Rs. 70 per day and averages around Rs. 20,500 per annum.

1.7 HUMAN DEVELOPMENT ASPECTS

In recent years, Odisha has made significant achievements in terms of economic growth, poverty reduction and other socio-economic indicators. An analysis of NSS data has indicated that the reduction of poverty by 25.11 percentage points in 2011-12 over 2004-05 has been highest among all major states.

Some of the key elements of the State's development approach are as follows:

- Odisha's economy needs to grow faster than the national average over a long period of time in order to catch up with the nation.
- Agriculture and allied sectors need to grow at higher rates over a long period of time.
- Sustained efforts are needed to mitigate adverse impacts of natural calamities and other shocks on Odisha's economy and people.
- Special attention needs to be given to depressed regions, marginalized classes including ST, SC and women in order to substantially reduce regional, social and gender disparities and to promote substantially their human development indicators.

- With a view to addressing the problem of unemployment and under-employment, particularly among educated and uneducated young persons, special efforts are required to improve their employable skills, Education and other soft skills to harness opportunities that may come up for them both in and outside Odisha.
- Infrastructure including roads, ports, railways and irrigation facilities need to be adequately augmented and improved.
- As Odisha has a high incidence of poverty, special efforts are needed to reduce poverty at a faster pace.

The State Government has also conceptualized a well-articulated development strategy with special emphasis on poverty and human development. The salient features of these strategies are:

- Emphasis on building rural and urban productive infrastructure.
- Strengthen the momentum already gained in mobilizing rural poor with emphasis on women and vulnerable groups.
- Strengthening social security system to reduce IMR, MMR, provide food security, and increase female literacy etc.
- Focused efforts for reducing poverty and achieving Millennium Development Goals (MDG).
- Improving governance and service delivery mechanisms.
- Promoting broad-based growth, encouraging private investment, public private partnership (PPP), and public private community partnership (PPCP).
- Emphasis on creation of adequate self-employment / employment opportunities.
- Enhancing and promoting Convergence at District level across large number of Government programs through strengthening Integrated District Planning to achieve the Millennium Development Goals (MDGs).
- Focus on household based Micro-Planning to provide support for livelihoods of most vulnerable groups in different parts of the State with special emphasis to KBK region.
- Improved monitoring of outcomes of key human development indicators.

1.8 KEY ECONOMIC ACTIVITIES IN THE REGION

The service sector contributed an estimated 51% to the GSDP in 2014-15. The primary sub-sectors are: community, social and personal services, which contributed 13.45% to the GSDP; trade, hotels and restaurants, which contributed 13.09%; financial and insurance services, which contributed 13.64%; and transport, storage and communication, which contributed 10.99%. The state has a well-developed banking network compared to many states of India. There is one bank branch for every 12,000 people. 90% of the branches are in the rural region.

Contribution from Industry follows the contribution from services in Economic development of Odisha. In Odisha, the primary industries are manufacturing; mining and quarrying; electricity, gas and water supply; and construction. The industrial sector's contribution to the state's GSDP was estimated at 33.45% in 2014-15. Most of Odisha's industries are mineral-based. Odisha has 25% of India's iron reserves. It has 10% of India's production capacity in steel. Odisha is the top aluminum producing state in India. Two of the largest aluminum plants in India are in Odisha, NALCO and Vedanta. Mining contributed an estimated 6.31% to the GSDP.

According to the 2011 Census of India, 61.8% of the working is engaged in agricultural activities. In the 2001 Census, it was recorded at 61.8%. However, the agricultural contribution to the GSDP was 16.3% in the fiscal year 2013-14 and it was estimated to be 15.4% in 2014-15. The area under cultivation was 5,691 hectare in 2005-06 and it dropped to 5,424 hectare in 2013-14. Rice is the dominant crop in Odisha. It is grown on 77% of the area under cultivation. Odisha produced 8,360 metric ton in 2013-14, a drop from 10,210 metric tons due the cyclone Phailin.

During 2013-14, the state exported 4.13 lakh tons of seafood. In 2014-15, the value of exports rose by 26% to 4.67 tons being exported. Odisha is the fourth largest shrimp producing state in India.

1.9 INFRASTRUCTURE – SOCIAL, PHYSICAL, FINANCIAL AND PRODUCTION RELATED

Adequacy of infrastructure development is a pre-condition for propelling economic growth process of the State. Energy, transport, communication and science & technology are the key components of infrastructure which drive all the sectorial development with upward growth contour. Gross adequacies and quality development of these components lead to effectiveness, higher productivity, inclusiveness, competitiveness, wider market accessibility, cost effectiveness and saving potential of functioning of all agricultural, industrial and services sectors.

Power

As per the data available from Economic Survey 2014-15 for the state of Odisha the demand and supply of power in the state of Odisha is presented below in graphical form. It can clearly be observed that the supply position of power in Odisha has always been ahead of demand other than 2011-12 and hence can be concluded that state is power surplus state.

As regards supply of power, there are three sources: the State, the Centre and captive power plants by major industries. In 2013-14, the State's share was 52 percent and that of the Central sector was nearly 42 percent. The remaining 6 percent came from captive power plants and other sources. In Odisha, electricity supply is mostly hydro and thermal based. Out of a total power supply from the State sector in 2013-14, 18 percent was from thermal sources, 49.7 percent was from hydro sources and the balance 32.3 percent was purchased from Captive Power Plants (CPPs) and other sources. As far as Puri district is concerned 99% of the villages are electrified as on August 2014.

Chart 1.2: Demand & Supply of Power in Odisha (In MW)

In addition to above Government of Odisha is also operating scheme for tapping alternate renewable power, remote village electrification program for electrification of un-electrified hamlets. Bio-mass, wind energy, solar, roof top solar are the alternate sources of energy being explored.

Transport

Mobility is an offshoot of economic development. Adequate Transport network, as a key component of infrastructure caters the need of mobility, both passenger and freight movement, with a continuous process. With the diversification of all social and economic activities, the dependency syndrome on major modes of transport like road, railways, airways and waterways remain very high in Odisha. The future trend of transport in the State largely depend on its network strength, quality, speed, economic efficiency, frequency of services cost effectiveness, eco friendliness, energy efficiency and safety with fewer accidents etc. State Government addresses these issues with high priority.

India's road network is 3.3 million kilometer long and carries 65 percent of freight and 80 percent of passenger traffic. In the absence of adequate rail network in Odisha, roads are crucial in providing connectivity to all habitations. The State has a total road length of 2, 50,836 km by the end of 2012-13. The road network of the State consists of national highways, state highways, major district roads and village rural roads. The distribution of road network is analyzed in Table 1.3.

Table 1.3: Road network in Odisha

Types of Roads	Length (KM)
National Highway	4510.712
Express Highways	38.400
State Highways	5086.176
Urban Roads	18590.689
Rural Roads	28158.737
Major District Roads	2805.341
Other District Roads	8879.758
Panchayat Samiti Roads	25,702.510
Gram Panchayat Roads	145367.77
Forest Roads	7545.799
Irrigation Roads	6277.00
GRIDCO Roads	88.00
TOTAL	253050.892

Rural road connectivity is needed for accelerated socio-economic development of the State. The extent of rural road connectivity in Odisha is far less than the requirement. So far, only 53.5 percent villages have all-weather connectivity. The State had 3,764 rural roads of 28,159 kilometer length by the end of 2013-14. Of this 17,430 km (61.9 percent) are blacktopped and 2,365 km (8.4 percent) are cemented concrete roads. Pradhan Mantri Gram Sadak Yojana (PMGSY), Rural Infrastructure Development Funds (RIDF), Constituency-wise Allotment (CWA), Finance Commission Award works (R&B) and Special Repair schemes are the major rural connectivity programs are under implementation in the State.

Railway

Railway routes pass through twenty-three districts of the State, excluding Boudh, Deogarh, Kandhamal, Kendrapara, Malkangiri, Nabrangpur and Nayagarh. The density of coverage is relatively high in some regions of the State, while central parts remain largely untouched. A large disparity across districts exists.

Ports

Paradeep Port is the only major port in the State. Government of India declared Paradeep Port as the 8th major port of India in April, 1966, making it the first major port on the East Coast commissioned in independent India. The port is situated 210 nautical miles south of Kolkata and 260 nautical miles north of Visakhapatnam at latitude 20°-15'-58.63" N and longitude 86°-40'-27.34" on the East coast. It has an artificial type lagoon of 500 meters length, 160 meters width and one turning circle of 520 meters diameter.

Airport

Biju Pattnaik International Airport, situated in the capital city, Bhubaneswar is the only civil aviation airport and is well connected to metro cities.

Mail & Telecommunication

Odisha has higher Postal density than the national average. During 2013-14, there were 8,165 post offices in Odisha comprising 35 Head Office, 1,160 SOs, One EDSO and 6,969 EDBOs.

The overall tele-density of the State (i.e. number of telephone connections per 100 population, 2.46 crore) is less than the national average. There is also a wide gap between rural and urban tele density. In Odisha, the rural tele density during 2013-14 stood at 39.87 percent, while the urban tele density was 161.14 percent. The corresponding figures for national level stood at 43.96 percent and 145.78 percent respectively during the same period.

Information technology

Adoption of Information Technology (IT) has become vital for development in any region. The Industrial Policy Resolution, 2001 of the State has identified electronics, telecommunication, information technology and IT-enabled services as “priority sectors.” Establishments and enterprises in these sectors have been declared as “public utility services.” Use of IT in the private sector has been improving in India. In Odisha, the State Government has been proactive in incorporating it in its own administration as well as helping the growth of this sector in general.

NIC, Odisha State Centre, has been playing a catalytic role in promoting IT culture for effective governance at the State and district levels. Both the State Government and NIC have taken several initiatives in this regard. The major achievements of NIC, Odisha Centre during the 2013-14 are e-HRCMS, e-quarters, ELBO, e-Nijukti, e-Sakhyam, GFP Automation, e-registration, e-municipality, e-dispatch etc.

Science & Technology

While adopting IT enhances productivity directly and immediately, the results of general science and technology take longer period and are an indirect process to improve long-term productivity of people and organizations, quality of life and social welfare. There are many institutions in the State, like OUAT, IIT-Bhubaneswar, CRRI, STPI, CIFA, OSAC, IMS, which undertake applied research.

Education

The State Government has been consistently striving to improve literacy levels and quality of education in the State. Several initiatives have been taken. About 1670 schools, girls schools, residential schools, sevashrams, training institutes, educational complex for PTGs function in the State. With a view to improving literacy levels among ST and SC communities, particularly among girls, the State has been establishing hostels for ST and SC students. Out of 6,372 tribal (boys and Girls) hostel sanctioned during 2013-14, 4772 hostels have been completed by September 2014. Besides these, hostels there are 494 hostels for SC girls and boys, 52 residential Ashram hostels in TSP, 30 new Ashram school under construction and 7 Special Adibasi Hostels in the state. The ST & SC Development Department has also been constructing 5

numbers of urban hostel complexes, 3 in Bhubaneswar with 200 bed capacity, one in Rourkela and one in Berhampur city, each with 300 bed capacities.

Basic education apart, there is an urgent need to impart training on skill development. A large number of vocational and technical institutions have come up during the last few years to help equip the youth with employable technical and soft skills. National level institutes like IIT Bhubaneswar, National Institute of Science Education and Research, the Central University at Koraput and the National Law University at Cuttack have been set up in the State.

Health

In the healthcare sector, the Government has been taking steps to bring about considerable improvement in health infrastructure and delivery and accessibility of healthcare services in the State. Still there is a lot to be done. The basic demographic variables present a mixed picture. The crude birth rate in the State is 19.6 against the national average of 21.4 in 2013, but the crude death rate stood at 8.4 compared to 7.0 for the country. Life expectancy at birth in the State for male and female are projected at 64.3 years and 67.3 years respectively which are lower than the national average of 67.3 years and 69.6 years respectively. Infant mortality rate has come down to 51 during 2013. The IMR at all India level during 2013 stood at 40.

Drinking Water

Odisha's performance has been satisfactory in respect of access to safe drinking water. The coverage of households having access to safe drinking water (taps, hand pumps and tube wells) was 75.3 percent as per the 2011 census. The Integrated Management Information System (IMIS) reports that 2.7 percent rural habitations in Odisha were not covered under drinking water supply programs in 2009. As per 2011 census about 78% of all households do not have sanitation facility in their premises. The Total Sanitation Campaign (TSC) has been implemented to provide toilets in rural areas and encourage people to improve sanitation conditions. Physical achievements under this program have been encouraging. By 2013-14, 58.1 percent households, 100 percent schools, 100 percent Anganwadis were covered under the program.

CHAPTER 2**CLUSTER VALUE CHAIN MAPPING****2.1 PRODUCT PROFILE**

There are little over one thousand artisans in Konark Coir Cluster and the products manufactured are Yarn, mats, toys, decorative item etc. The fiber is procured mostly from Sakhigopal area in Puri district. It was observed that there is no concrete husk collection system in the cluster and neither there is any fiber extraction unit in the catchment area of the Konark Coir Cluster and hence no rigorous studies on fiber extraction or pith within the geography of the Konark coir cluster was made.

Another primary source of raw material is Sompeta in Andhra Pradesh. The quality of fiber available from Sakhigopal is better as compared to fiber from Andhra Pradesh hence fetches better price, however the fiber from Andhra Pradesh is again routed through traders from Sakhigopal.

As far as quality of the final products is concerned, mixed quality was observed during the field study. The finishing of yarn and the mats made from these yarn were observed to be of very poor quality at some locations. The primary reason for the poor quality is the skill of the artisans. Same is not the case with all the Self Help Group, as average and good quality yarn and mats were also seen at some location.

There is lot of scope for improvement of design and quality of handicraft items (Toys and Decorative Items) in the cluster.

The market for the yarn manufactured in the cluster is Konark & Puri town and other places in the district. About 30% of the yarn produced in and around the district and about 20% is being sold to traders from Kolkata. The usages of 30% yarn being sold in local market are for fencing of farm land, making of roofs for huts. Balance 50% of the Yarn goes for making of Mats which is again a local market. The handicraft and decorative products are being sold in local market only.

During the visit it was observed that few of the units have availed REMOTE scheme of coir board for making of yarn and few of the units have also availed bank finance.

Mats Stocked

Decorative Items

Artisan with Decorative Items

Mat Making in progress

Toy Making in process by Artisans

Decorative Items

Mats

2 Ply Yarn making in Progress

One of the Units in Konark Cluster

2 Ply Yarn making machine

2.2 PRODUCTION PROCESS

As mentioned earlier in the report there is no fiber extraction unit in Konark Coir Cluster and same are procured directly from Sakhigopal area in the district. As for as Konark Coir Cluster units are concerned the processing starts from yarn making. Coir Yarn spinning is similar to cotton yarn spinning. The process involves willowing, Slivering, spinning and winding. Coir fiber obtained from fiber extraction units is passed through willowing machine to remove the impurities and place the fiber parallel to each other. The fiber is then fed into 2 ply single headed or double headed yarn making machine. The fiber gets twisted in the process and comes out of the machine and gets wounded in a bobbin. The bobbins are replaced when full.

Once the yarn is made, same is used for making mats on rod frames of different design and tightened on vice. Combination of color yarn is used depending on the design pattern of the mat. Natural colors are used for dying of the yarn.

2.3 VALUE CHAIN ANALYSIS

Value Chain of making yarn is presented below.

Value Chain of making yarn is presented below.

Highlights: at present value chain system there is net profit of Rs. 10/-per kg on direct sales

Value Chain of corridor mat is presented below. (In general there is both demand and production of 12X18 in huge quantity.)

Highlights: at present value chain system there is net profit of Rs. 25/-per mat on direct sales

Value Chain of handicraft & decorative article is presented below.

Highlights: at present value chain system there is net profit of Rs. 35/-per pc. on direct sales and it will vary depending on size, design and finish of the final product.

Analysis

The profit margins for decorative articles are far better than the margins in yarn and mats; however the sales volume of decorative article is less. The quality of the product made in the cluster including yarn, mats and decorative articles is average and leaves a scope for improvement. Training during soft intervention will be fruitful and is essential. The volume of production is also affected by the availability of fiber on time. Raw material bank will bridge the gap. It may be noted that the labor charges in case of making mats and decorative items are less and primary reason for same is that do not work for 8 hours. As stated earlier majority of the artisans are women and hence coir activity is taken up as a parallel activity to daily house hold work. Improvement in skill of the artisans will lead to improvement of the quality of the products and in turn will improve the income of the artisans.

2.4 CLUSTER MAP HIGHLIGHTING BACKGROUND AND FORWARD LINKAGE

Map 2.1: Current Cluster Map

2.5 PRINCIPAL STAKEHOLDERS

Backward Linkage

There are around 1044 artisans working in Konark Coir Cluster covering three block of Puri district. There are no fiber extraction units in the geographical area of the cluster and same is procured from sakhigopal area. Coir fiber from Andhra Pradesh too is available in the cluster. Thus one of the primary stakeholders in the cluster is the suppliers of coconut fiber from Sakhigopal. Machinery is sourced from Tamil Nadu and Karnataka. As fiber is not available within the cluster catchment area sometimes leads to units and artisans going dry and hence the linkage is considered weak. There is scope for Mobile Fiber Extraction Units in the Cluster and proposing 2 Fiber Extraction Units in the CFC.

Coconut Production in Odisha :

Progress of Coconut Producers' Society, Federation and Company formation in Odisha as on 30-Jun-2018

Sl No.	Districts	Area (ha)	Production (lakh)	Prodty (Nuts/ ha)	CPS Regd with	CPF Regd with	CPC Regd
1	Puri	9986	859.47	8607	19		
2	Ganjam	7884	594.52	7541	1		
3	Cuttack	5616	346.75	6175	1		
4	Nayagarh	4876	333.96	6850			
5	Kendrapara	2180	145.82	6689	7		
6	Balasore				1		
	Total		.		29		

Source : Coconut Board <http://coconutboard.nic.in/CPS-OR.aspx>

Forward Linkage

Mats and decorative articles have two primary markets; sales through traders and direct sales during exhibition. Sales volume of mats is much better as compared to sales volume of decorative articles. Decorative articles lack in penetrating the market for two primary reasons, first being quality and finish of the products are not up to the mark and second being no change in design, however the sales of yarn and mats through traders are considered fair. Another issue that is observed in forward

integration is the geographical reach of the products is limited to within the district, adjoining district and Kolkata through traders. Scope for improvement of market is available.

Linkage to other support Institution

Presence of Coir board was felt through Remote Scheme. Trainings were provided by Director Cottage Industries, DC-Handicraft and NABARD however scope of improvement of skill still exists. Poor linkage of banks were observed in the cluster and leaves huge scope for bridging. Linkage with Industries department (through DIC) is considered average leaves scope for improvement in form converting the cluster into organized one. There is no service providers related to skill, quality and marketing in the cluster.

CHAPTER 3

MARKET ASSESSMENT & DEMAND ANALYSIS

3.1 BACK GROUND

Coir's technical advantage over other natural fibers lies in its unusually high lignin content and its related stiffness. These properties result in slower degradation and greater resilience compared to other natural fibers—such as flax, hemp, jute, or sisal—and make coir the fiber of choice in erosion control products, upholstery, and rubberized coir applications. The fiber's relative coarseness, low tensile strength, and inelasticity may limit its use in advanced composites, but special treatments and processing methods could modify some of these characteristics for specific purposes. Historically, coir fiber has been used in floor coverings (mats and rugs), brooms and brushes, and in home and automotive upholstery. In recent decades, a significant share of the latter markets has been lost to competition from synthetic foams and fibers. This is reflected in the decline in total coir fiber trade from 160,000 metric tons per year in the mid-1970s to about 110,000 metric tons per year currently. Value-added fiber products—such as floor coverings from India, Tawashi brushes, and high-end twine from Sri Lanka—have maintained or even increased their global market volume. Sales of coir pith, traditionally a waste produced during fiber separation and promoted since the 1980s as a potential substitute for peat in horticulture, increased sharply in the early to mid-1990s. In recent years sales declined because of poor product quality and consistency and the high risk of crop failure in commercial horticulture. Today, significant amounts of coir are produced in only a few coconut-growing countries, including India, Sri Lanka, Thailand, Brazil, and the Philippines.

Interest in the use of natural fibers for technical purposes, such as advanced composites and building materials, has grown since the early 1990s. Natural fiber-based products offer technical and environmental benefits over competing products, but capture significant market share only where they can compete on price and performance with functionally equivalent products. Only in very small niche markets do the “greenness” of coir and other natural fibers reap higher margins.

3.2 SECTOR OVERVIEW

Today world coir fiber production is 3,50,000 tons and India, mainly the coastal regions, contributes 60% of the world, followed by Sri Lanka at 30%. Consumption wise 50% of the world production is consumed in India. Kerala is the largest producer of coconut, contributing as much as 45% of country's total production, where as Tamilnadu stands second in cultivation of coconut and first in production of brown fiber in the country.

The exports of Coir and Coir products from India during the year 2014-15 registered an all-time high record of Rs.1630.33 crores with an increase of over Rs.154 crores from the previous year. The total exports of coir and coir products from the country were worth Rs.1476.03 crores in 2013-14. During the year 2014-15, 6,26,666 tons of coir and coir products were exported from the country as against 5,37,040 tons

exported during the preceding year. The increase in quantity and value works out to 16.7% and 10.5% respectively in comparison with 2013-14 figures. While coir pith, coir fiber, handloom mat, coir rope, curled coir and coir rugs and carpets registered a growth ranging from 12 to 45 %, coir yam, tufted mat, power loom mat, handloom matting, coir geo-textiles and rubberized coir recorded decline ranging from 5 to 51%.

China is the major importer of coir fiber for manufacturing mattress boards for their domestic requirements. They are focusing further to import more coir pith/grow bags for horticulture/agricultural requirements. The coir handloom products export has shown a marginal increase by quantity but no increase by value comparing last year. Coir fiber with export earnings of Rs. 419.23 crores constituted 26% of the total export of coir products from the country. Similarly coir pith with an export of Rs 432.95 crores constituted to 27% of the total exports. All other value added items put together constitutes 47% of the total exports. During the year 2014-15 coir and coir products from the country were exported to 115 countries around the globe. China topped the importing countries with 28.6% in value and 39% in quantity. USA emerged as the second largest importer of coir products from India with a share of 21.3% in value and 12.4% in quantity.

The export of Coir and Coir Products during last five years is presented below.

Export of Coir and Coir Products (Last 5 Yrs.)

Chart 3.1: Export of Coir & Coir Products (Last 5 Yrs.) in quantities. **Source:** Coir Board

Export Composition of Coir and Coir Products (2014-15)

Chart 3.2: Export Composition of Coir & Coir Products (2014-15) in quantities. **Source:** Coir Board

3.3 KONARK COIR CLUSTER MARKET SCENARIO

As far as Konark Coir Cluster is concerned is a significant market place for coir and coir products however same are limited to Yarn, mat and decorative items. Around 50% of the yarn produced is further processed for converting into mats. Two-fifth of the yarn is sold through traders in Kolkata and balance is sold in local market through traders and exhibition. Mats are again sold in Kolkata and local market through traders and exhibition. Konark and Puri (33 Km from Konark) being tourist spot, the decorative items produced from the cluster, find buyers easily, however leaves bigger and better market opportunity with improvement in quality, range and design of products.

It is to be noted that no major efforts have been made for sales of Konark Coir Cluster products and hence leaves huge scope of geographical expansion of market place.

3.4 ANALYSIS OF CLUSTER MARKET

- Cluster firms have never capitalized on the growing market opportunities for coir yarn, mats and Decorative items, which are its major products.
- No efforts have been made for backward linkage for the products
- There is a need for cluster firms to opt for direct market. Export opportunities for decorative items have never been explored.
- Very little efforts seen in innovation in design of decorative articles products
- Government support not explored for marketing of products.

3.5 POSSIBLE MARKET TIE-UPS

Federation of Indian Coir Exporters Associations [FICEA], is the Confederation of Coir and allied products exporters of India and the tie-up with such organization will boost growth rate of the industry in the cluster.

E-Commerce is another platform to be looked forward too. In the last decade and especially during the last three years the growth of e-commerce market is exponential. The India's e-commerce market was worth about USD 3.8 billion in 2009, it went up to USD 17 billion in 2014 and to USD 23 billion in 2015 and is expected to touch whopping USD 38 billion mark by 2016 an expected growth of 67% over last year. Increasing internet and mobile penetration, growing acceptability of online payments and favorable demographics has provided the e-commerce sector in India the unique opportunity to companies connect with their customers.. Amazon, ebay, Snapdeal, shop clues and green my life are few the web platforms who are actively selling coir products and linking the cluster to these sites will give a huge market base.

Marketing Consortium is solution to collaborative and single point marketing solution which will offer the artisans a platform to sell its products at right price and without being exploited by traders.

CHAPTER 4**SWOT & NEED GAP ANALYSIS****4.1 SWOT**

The SWOT of Konark Coir Cluster, based on the study made during field visit is presented below.

STRENGTH	WEAKNESS
<ul style="list-style-type: none"> • Quality of local fiber is good • Availability of manpower • More than 95% women artisans and is an additional activity after household work • Artisans working as self-help group 	<ul style="list-style-type: none"> • No fiber extraction unit in the cluster • Skill of the artisans • Quality of final products • Traditional products of Yarn, mats & decorative items • No design development or improvement in products for years • Low direct sales, major sales through traders
OPPORTUNITY	THREATS
<ul style="list-style-type: none"> • Opportunity for coir products are better than ever • Advancement in production machinery • Advancement in new coir products • Support from Coir Board (Remote, CUY etc.) • SFURTI to be game changer for cluster 	<ul style="list-style-type: none"> • Lack of Storage facility for fiber leading to units running dry • Linkage with bank is poor • Alternate Synthetic products

4.2 NEED GAP

Based on the SWOT of the cluster the Gaps that needs to be bridged is presented below.

Quality

The quality of the products is not as per market expectation and the leaves huge for bridging. The qualities of the yarn made in the cluster are poor and primary reason for same is the skill level of the artisans and it leads to poor quality of the mats. Skill up gradation training program will play an essential role in the bridging the gap. Training related to new design also needs to be imparted as the designs of products of the cluster are age old and monotonous.

Availability of the Raw Material

Another primary issue the cluster faces today is the availability of coir fiber. There is no fiber extraction unit in catchment area of the Konark Coir Cluster and same is procured from Sakhigopal area in the same district. Though the quality of the fiber from sakhigopal is very good, the issue in supply chain (delay in delivery) causes the units the cluster to go dry. Same is proposed to be addressed through a Raw Material bank and Fiber extraction units in the cluster under SFURTI cluster program.

Sales

It was observed that 50% of the yarn made in the cluster is being sold as yarn and balance is being sold or used for making mats. Off the 50% being directly sold as yarn, 20% are being sold to traders from Kolkata and the balances are sold in the local market. However the sales volume is much higher through traders as compared to direct sales. The sources of direct sales or retail sales are exhibition, trade fairs, tourism spots etc. The yarn convert to mats are again mostly sold through traders from local market and Kolkata and partially through exhibition and fairs. The decorative articles made in the cluster are sold only in local market and fail to attract buyers from outside because of the poor quality & finish and monotonous design.

Skill Gap is the major issue identified during the study for attracting buyers and the secondary issue is lack of exploration of direct sales. No common sales platform exists in the cluster. Skill upgradation training and marketing consortium are proposed to bridge the gap in Konark coir cluster.

Technology

Units in the cluster use outdated or old technology for making yarn. No automatic feeding machine or willowing machine was seen in the cluster. Few of the units have availed Remote Scheme of coir board for purchase of machine. Few units have Charkha, however are rarely used. Mat frames were available in the cluster but with no modern design. Factory shed or the place of work and storage space too needs improvement. No power backup system was seen in the cluster.

Finance

Linkage with banks is poor in Konark coir cluster. 1 unit have availed loan under OLM (Odisha Livelihood Mission), 2 under Remote Scheme and one under NABARD. Lack of proper documentation is the primary issue for the poor linkage. Training on book keeping and accounting is essential for linking them to banks/ FI. Awareness program of Govt. schemes and supports was found the essential.

Linkage with other Institution

Konark coir cluster is having linkage with Coir board and State coir Corporation and related training institute. Linkage needs to be established with CCTRI, FICEA.

CHAPTER 5

PROFILE OF IMPLEMENTING AGENCY

5.1 INSTITUTIONAL STRUCTURE

Samaj Kalyan Foundation will be the implementing agency (IA) for Konark Coir Cluster. Samaj Kalyan Foundation (SKF) is a social enterprise, founded by a group of young professionals is registered as a Trust and was incorporated on 5th July 2002. The registered office of the trust is Plot No. 171, Bayababa Matha Lane, Unit – IX, Bhubaneswar – 10, Odisha, India. The coordination office address of Samaj Kalyan Foundation is N 4/ 184, (Ground Floor), IRC Village, Nayapalli, Bhubaneswar – 15, Odisha, India. The trust deed is enclosed as Evidence 1.

5.2 GOVERNANCE STRUCTURE

There are three members in the board of trustees and are listed below.

Table 5.1: Key persons in Implementing Agency

S.No	Name of Member	Designation	Background/ profile	Contact Number	Email
1	Kasinath Jena	Settler-Chief Executive	18 Yr. of experience with over 10 years' Experience in Cluster Development	09439960888	gurujena@rediffmail.com
2	Sujit Ku. Dash	Trustee	20 Years of Experience	09438639537	skfodisha@rediffmail.com
3	Kamalakanta Paikaray	Trustee	15 Years of Experience	09861092195	skfodisha@rediffmail.com

5.3 OPERATIONAL PROFILE

SKF was incorporated with an objective of Emphasizing community Development through people's participation and assuring the common masses to live with pride, dignity and peace is the core objective of SKF. Health, Environment, Education, livelihoods, Management of Natural Resources, Rehabilitation of the PWDs, Women & child Welfare, Culture and training and capacity building of the stakeholders, providing development support services to like-minded organizations etc. are some of the other objectives of SKF towards building a healthy society so that all the people shall be involved in the process of development initiatives.

SKF is implementing different development projects, providing development support services and rendering consultancy to Govt. Departments in India, UN agencies, NGOs/INGOs, development agencies, development banks and corporate bodies in

the field of research & development since its inception with deployment of professional human resources.

The core areas of operation & expertise of SKF include:

- Implementation of development projects, associating rural poor beneficiaries for sustainable livelihoods, economic empowerment and equitable development for all.
- Cluster Development Services to promote livelihoods cluster of different livelihood sub sectors, including artisan clusters, agriculture clusters, business clusters and industrial (SME) clusters.
- Research and study on different subjects of development such as Livelihoods, health & nutrition, WASH, education, gender, HIV/AIDS, child rights, environment, Disaster Risk Reduction (DRR), agriculture, rural enterprise, etc.
- Pre funding appraisal, Evaluation study, impact assessment study, Enterprise diagnostic study, base line survey, end line survey, Project Monitoring Consultancy, etc.
- Livelihoods mapping & assessment through sub-sector approach, Value chain assessment/development of different products including agricultural products, NTFP and handicrafts.
- Data processing and production of documents along with issue based documentaries
- Social mapping exercise, inventory and data base management
- Preparation of training manuals, brochures, IEC materials and issue based documents

At present, they are operating across all the 30 Districts of Odisha for direct implementation of projects.

5.4 MANAGEMENT PROFILE

Mr. Kasinath Jena, Chief Executive: Mr. Jena has two decades of experience in the social development sector, with expertise in cluster development, livelihoods promotion, Disaster Risk Reduction & Management, Research & development and Project Monitoring & Management. He is a World Bank Fellow, having successfully completed his research study on “Traditional Knowledge, Wisdom & Coping mechanism for Disaster Preparedness” under the guidance of DPC, Bangkok (Regional Centre for Asia & Pacific).

Ms. Anusuya Jena, Director: Ms. Jena, a Post Graduate in Sociology has one and half decade of experience in the development sector with expertise in child rights and gender & development issues. She has distinct experience in both Research & Development for innovating new models. She is working as the Director of SKF to manage the project affairs.

Ms. Santoshi Singh, Documentation Officer: Ms. Singh, a Post Graduate in English Literature, has more than six years of experience in research & documentation and she is in-charge of MIS , Database management and documentation unit of SKF.

Mr. Mukesh Ku. Bhatta, Finance Officer: Mr. Bhatta is a Masters in Commerce (M.Com.) with Post Graduate Diploma in Business Management (MBA Finance). He has more than seven years of experience in Finance, Accounts & Administration in the development sector and looks after the Finance & Admin affairs of SKF.

Mr. Pranab Kishore Sahoo, Accountant-Cum-Logistics Assistant: Mr. Sahoo, a Graduate in Commerce is working with SKF since last three years to maintain the day-to-day affairs of accounts keeping, logistics management and assisting in program management.

5.5 FINANCIAL PROFILE

The financial position of IA is reasonably strong and its income is generated from implementation of social projects. Its financial position since last three years is as given below:

Table 5.2: Financial Position of IA

Financial Position		
Key financials of the Organization	Fixed Assets	1,73,423.00
	Current Assets	3,08,052.00
	Current Liabilities	3,65,000.00
	Revenue trend for last three years	2014-15-Rs. 28,19,601.00 2013-14-Rs. 29,27,517.00 2012-13- Rs. 30,40,437.00
	Profit / (Loss)	2014-15- Rs. 2,87,668.00 2013-14- (Rs. 4,673.00) 2012-13- (Rs. 1,77,120.00)

5.6 CONCLUSION

The Implementing Agency (Samaj Kalyan Foundation) is a social development institution, incorporated as a trust and has over a decade experience. The Chief Executive is having over two decades of experience in areas of cluster development, livelihood programs, project management and research studies. The financial performance and position of the organization is considered to be reasonably good. The presence of the IA will be strength of the cluster and will give a support as a backbone in development and growth of the cluster.

CHAPTER 6**PROJECT CONCEPT AND STRATEGIC FRAMEWORK****6.1 PROJECT RATIONALE**

It is to mention that that more than 95% of the artisans in Konark coir Cluster are women and manufacturing of Coir products is a parallel work to their daily household work. The annual income of each artisan varies from Rs. 12,000/- to Rs. 84,000/- per year and averages to Rs. 56/- per day only. Further the production of the cluster is affected by non-availability of raw material as there are no fiber extraction units in the catchment area of the cluster. The skill level of the artisans is also found wanted and needs improvement to increase the acceptance of the products in the market. The designs of the products (mats, decorative articles & toys) are way old and lack innovation. Linkage will support institution and awareness of government support also need improvement.

6.2 PROJECT OBJECTIVE

The primary objectives of implementation of SFURTI program in Konark Coir Cluster is to

- To improve the income level of the artisans
- Improve the sustainability of the coir units and artisans by providing them need based support.
- To increase the production level of the cluster by introducing improved and better technology
- To build the capacity of the artisans and make them future ready
- To bridge the soft gaps through adequate intervention so as to improve the quality and marketability of the products.
- To set up requisite CFC for value added products
- To increase the geographical reach of the products of the cluster.
- To link the cluster with support institution for continuous improvements.
- To improve the income level of the artisans
- To convert the cluster into an organized one.

6.3 FOCUS PRODUCTS/SERVICES

The focus products of the cluster are Yarn, Mats, toys and decorative & handicraft articles.

6.4 CONCEPTUAL FRAMEWORK/ PROJECT STRATEGY

Even though the issues in across Konark Coir cluster are same, same is divided into three sub cluster because of its geographical spread. The three sub cluster are named after the three blocks of the cluster; namely Gop, Nimapara and Kakatpur.

The soft gaps identified across the cluster are similar and are skill, awareness on government support, marketing, accounting and book keeping practices etc. and intervention will be common across the cluster.

The infrastructure gaps in the cluster include availability of raw material, Common facility for value added products using latest machinery. A Raw material bank is proposed close to geographical center of the cluster and will cater to need of the entire cluster. Three CFC's are suggested in the cluster for making yarn and mats and one Common facility Centre for making decorative and Garden article.

Soft Intervention will eliminate the gap and prepare them to explore newer market, with better quality of products, improved linkage with support institution, knowledge on competitors' products, price, awareness of support of government etc.

Raw Material Bank will ensure adequate, better prices, quality and timely availability of raw material across the cluster. Same can be utilized all the artisans, units, SHG's even if they are not part of CFC, this will ensure sustainability of the CFC. Other CFC's will give individual artisans, SHG's and units an opportunity to improve their income.

CHAPTER 7

PROJECT INTERVENTION

7.1 PROJECT INTERVENTION

The intervention proposed in Konark Coir Cluster are based on status of the clusters, products currently being made, skill level of the artisans, technical and support infrastructures available in the cluster.

Table 7.1: Soft Intervention Action Plan

S. No	Name of the Intervention	Name of the Activity	No. of Programs	Timeline	Budget (Rs in lakhs)
1	General Awareness, Counseling, Motivation and Trust Building	Awareness Program on Coir Board Schemes, other Government Schemes & Social Security Schemes & Financial Institutions Schemes	1	Q1	0.40
		Awareness Program on Zero Waste Management	1	Q2	0.40
		Awareness program on new products in coir sector with focus on prospects of setting up such facility in the cluster (1 day)	1	Q3	0.40
2	Skill Development and Capacity Building	Training on Yarn Making on 2 ply yarn making machine for 20 Candidates for a period of 15 days	1	Q3	2.50
		Training on Mat Making in each of the 3 sub clusters for 20 candidates for a period of 15 days	1	Q4	2.25
		Training on making of decorative article with specific focus on new design and finish of products for 20 candidates for a period of 15 days	1	2nd year	2.10
3	Exposure Visits	Exposure visit to Kalavoor Coir Cluster (20 persons)	1	Q4	2.50
		Participation of Trade Fair (IICF) (20 person)	1	2 nd Year	2.50
4	Market Promotion Initiatives	Buyer Seller Meet	2	Q3-Q6	0.50
		Creation of Web portal	1	Q4	0.80
		Participation in local trade fair (2 Nos.)	2 Nos.	2 nd & 3 rd year	0.50
5	Exit Strategy	Exit Workshop	1	Q12	0.50
Grand Total					15.35

7.2 HARD INTERVENTION

The hard interventions proposed are in form of Common Facility Centers at 5 locations under one Special Purpose Vehicle (SPV). The location wise CFC's proposed are presented below. It is proposed to incorporate 1 Special purpose Vehicles for setting up of these 5 CFC's. The primary reason for distributing the CFC's in five location is that the cluster contain more than 90% women artisans and mobility of the artisans to a CFC location more than 20 KM will be an issue, resulting in lower utilization of CFC. The locations have been chosen strategically and are spread evenly across the cluster to maximize the utilization of the CFC's.

Table 7.2: Hard Intervention (5 CFC's under 1 SPV)

S. No	Location (Block / Village)	CFC Components	Name of SPV	Remark
1	Gop - Gop	Raw Material Bank & Mobile Fiber Extraction Units (Swarna)	Konark Coir Association	To be used for entire cluster. Location Selected because of its proximity / accessibility to the cluster and source of raw material.
2	Gop - Begunia squire	Home & garden article making facility	Konark Coir Association	To be used for entire cluster. Location Selected because of its proximity / accessibility to the cluster and source of raw material.
3	Gop - Taringira	Coir Yarn Making and Mat Making Facility	Konark Coir Association	Two CFC for yarn & mat making facility has been proposed in Gop blocks and one in Kakatpur block. Selection of the location is based on number of artisans available in the cluster. As suitable land is not available in Kakatpur, the CFC is proposed in Durgapur Village of Gop Block which is adjoining to kakatpur block and will serve artisans of kakatpur area.
4	Gop - Ganeswarpur	Coir Yarn Making and Mat Making Facility	Konark Coir Association	
5	Gop – Durgapur	Coir Yarn Making and Mat Making Facility	Konark Coir Association	

7.2.1 Raw Material Bank & Mobile Fiber Extraction Units (Swarna) at Gop

As identified during the field study there are no fiber extraction unit in Konark Coir Cluster and the supply chain of raw material to the cluster is poor causing the units in the cluster to go dry. The adequate solution to the issue is having a Raw Material Bank and Fiber Extraction 2 Nos (336 kgs fiber extraction per day each machine) in the cluster. The daily consumption of fiber in the cluster is around 1 to 1.2 TPD however post intervention the consumption is expected to go 2.5 and it is proposed to hold a

stock of 15 days in the cluster. Hence the Storage capacity is considered as 37.50 Tons. The space required for the storage is calculated as 100 Sqm including free movement area and with a height of 5 Meters.

The estimated cost for creating the storage space is Rs. 10.00 Lakh. The other costs involved are weighing machine, preliminary & preoperative expenses, Contingencies and working capital to the tune of Rs. 7.00 Lakh. The overall cost of CFC is estimated as Rs. 26.00 Lakh

7.2.2 Home and Garden Article making Facility at Gop

Konark Coir Cluster is also into manufacturing of decorative article and handicraft items. The current quality issue is proposed to be eliminated with Soft Intervention. To give a further boost to the line of product it is proposed to enhance the range of products. It is proposed to add garden & home article to the range of products. At full capacity the unit will be able to produce 200 Kgs of product every day and will serve as a Common Facility Centre (CFC). Konark (Centre of Konark Coir Cluster) is a tourist spot and Puri (primary tourist spot) & Bhubaneswar (Capital City) being at a distance of 60 Km from cluster will act as primary market. Kolkata and other cities and town will act as additional market for the cluster product. The list of machinery along with number and cost for setting up such facility is presented below.

Table 7.3: CFC -2 at Gop

S. No.	Name of Machine / Item	Capacity (Day = 8 Hrs)	Rate	Quantity	Total Cost (Rs. Lakh)
1	Willowing Machine	200 Kg per day	Rs. 0.51 Lakh	1	0.50
2	Coir Felt machine	250 Kg per day	Rs. 17.92 Lakh	1	17.43
3	Cutting Machine	-	Rs. 0.06 Lakh	2	0.12
4	Latex mixing mill & stirrer	-	Rs. 4.48	1	4.48
5	Hot Press & Moulds		Rs. 7.68	1	7.68
6	Tool Kit	1 Set	LS	1	1.00
7	Work Shed		1000 per Sft	1	9.43
8	Others (preliminary, Preoperative, working capital, deposit, contingencies)		LS		9.11
TOTAL					50.25

7.2.3 Yarn and Mat Making Facility at Gop, Nimapara and Kakatpur

Yarn and Mat are the primary products of Konark Coir Cluster and have reasonable market. The quality issues related to yarn twisting and mat making observed during the DSR study are proposed to be eliminated through training during soft intervention. The demands for the product are expected to improve with improvement in quality of

the product. Further new markets for the products have never been explored and the products are being sold in adjoining district and Kolkata through traders. Formation of Marketing Consortium and tie-up with e-commerce industry is expected to boost the market demand and hence production capacity for cluster is proposed to be enhanced. It is proposed to set up yarn and mat making facility at three locations of Konark Coir cluster with under listed facility. Two of these facilities will be set up in Gop Block and one at Kakatpur. Nimapara is excluded from the list due to lower number of artisans as compared to other two blocks.

Table 7.4: CFC -3,4,5 at Gop & Kakatpur

S. No.	Name of Machine / Item	Capacity (Day = 8 Hrs)	Rate	Quantity	Total Cost (Rs. Lakh)
1	Willowing Machine	200 Kg per day	Rs. 0.51 Lakh	1	0.51
2	2 Ply double headed Spinning Machine	50 Kg per day	Rs. 1.73 Lakh	3	5.18
3	Dying Vat SS	50 per batch	Rs. 0.64Lakh	1	0.64
4	Mat frames with tool kits	-	Rs. 0.64 Lakh	50 Set	2.56
5	Work Shed		1000 per Sft	1	9.39
6	Others (preliminary, Preoperative, working capital, deposit, contingencies)		LS		7.46
7	TOTAL				25.75
	2 CFC's at Gop and one Kakatpur (to be served through Durgapur village in Gop Block, close to Kakatpur, as suitable land is not available)				77.24

CHAPTER 8**SOFT INTERVENTION****8.1 GENERAL AWARENESS, COUNSELLING, MOTIVATION & TRUST BUILDING****8.1.1 Awareness Program on Coir Board Schemes, other Government Schemes & Social Security Schemes & Financial Institutions Schemes****Table 8.1:** Details of Awareness Program on Social Security Scheme

S. No	Description	Remark		
1	Course Outline	Awareness Program on Coir Board Schemes, other Government Schemes & Social Security Schemes & Financial Institutions Schemes		
2	Duration	1 day		
3	Batch Size	200		
4	Trainers & Other Details	NA		
5	Training Delivery Method	NA		
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen		
7	Infrastructure Available	Yatri Nivas, Gop		
8	Cost of Training Program	Cost Component	Cost (Rs.)	
		Venue Cost	7,000	
		Local TA/DA	3,000	
		Food & Refreshment for 180 participants @ Rs. 150 per head	27,000	
		Photo & Video, Projector & Screen	2,000	
		Trainer Charges	0	
		Training Material	0	
		Banners	1,000	
		TOTAL	40,000	

8.1.2 Awareness Program on Zero Waste Management

Table 8.2:Details of Awareness Program on Zero Waste Management

S. No	Description	Remarks	
1	Course Outline	Awareness program on Zero Waste Management	
2	Duration	1 day	
3	Batch Size	50	
4	Trainers & Other Details	Coir Board/ CCRI	
5	Training Delivery Method	Classroom Training	
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen	
7	Infrastructure Available	Yatri Nivas / Function Hall	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Venue Cost	10,000
		Local TA/DA	5,000
		Food & Refreshment for 50 participants @ Rs. 150 per head	7500
		Photo & Video, Projector & Screen	5000
		Trainer Charges	5,000
		Training Material	1,000
		Banners	1,000
		TOTAL	40,000

8.1.3 Awareness Program on new Coir Products

Table 8.9:Details of Awareness Program on new Coir Products

S.No	Description	Remark	
1	Course Outline	Awareness program on new coir products and prospects of setting up such facility in cluster at Gop	
2	Duration	1 day	
3	Batch Size	60	
4	Trainers & Other Details	Coir Board	
5	Training Delivery Method	Classroom Training	
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen	
7	Infrastructure Available	Function Hall	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Venue Cost	8,000
		Local TA/DA	5,000
		Food & Refreshment for 60 participants @ Rs. 150 per head	9,000
		Photo & Video, Projector & Screen	7000
		Trainer Charges	9,000
		Training Material	1,000
		Banners	1,000
		TOTAL	40,000

8.2 SKILL DEVELOPMENT & CAPACITY BUILDING

8.2.1 Training on Yarn Making

Table 8.10:Details of Training on Yarn Making

S.No	Description	Remarks	
1	Course Outline	Training on Yarn Making for 20 candidates for 15 days	
2	Duration	15 Days	
3	Batch Size	20	
4	Trainers & Other Details	CCRI	
5	Training Delivery Method	Classroom training followed by training on machine	
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen	
7	Infrastructure Available	Function hall	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Venue Cost	20,000
		Local TA/DA	5,000
		Refreshment for 20 participants @ Rs. 150 per head for 15 days	45,000
		Photo & Video, Projector & Screen	5,000
		Local Travel for Faculty	15,000
		Trainer Charges	15,000
		Trainers TA & DA	45,000
		Stipend for Candidates	45,000
		Machine Rent	20,000
		Raw Material for Training	30,000
		Literature & Stationery	3,000
		Banners	2,000
		TOTAL	250,000

8.2.2 Training on Mat Making

Table 8.11: Details of Training on Mat Making

S.No	Description	Remarks	
1	Course Outline	Training on Mat Making for 20 candidates for 15 days at Gop & Kakatpur	
2	Duration	15 Days	
3	Batch Size	20	
4	Trainers & Other Details	CCRI	
5	Training Delivery Method	Classroom training followed by practical training	
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen	
7	Infrastructure Available	Function Hall	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Venue Cost	15,000
		Local TA/DA	5,000
		Refreshment for 20 participants @ Rs. 150 per head for 15 days	45,000
		Photo & Video, Projector & Screen	4,000
		Local Travel for Faculty	15,000
		Trainer Charges	15,000
		Trainers TA & DA	45,000
		Stipend for Candidates	30,000
		Machine Rent	10,000
		Raw Material for Training	39,000
		Literature & Stationery	1,000
		Banners	1,000
		TOTAL	225,000

8.2.3 Training on making decorative articles

Table 8.12: Details of Training on making decorative article

S.No	Description	Remarks		
1	Course Outline	Training on Making Decorative Articles for 20 candidates for 15 days at two locations Gop & Kakatpur		
2	Duration	15 Days		
3	Batch Size	20		
4	Trainers & Other Details	CCRI		
5	Training Delivery Method	Classroom training followed by practical training		
6	Infrastructure Required	Venue Hall, Furniture, Projector & Screen		
7	Infrastructure Available	Function Hall		
8	Cost of Training Program	Cost Component	Cost (Rs.)	
		Venue Cost	15,000	
		Local TA/DA	5,000	
		Refreshment for 20 participants @ Rs. 150 per head for 15 days	45,000	
		Photo & Video, Projector & Screen	4,000	
		Local Travel for Faculty	15,000	
		Trainer Charges	15,000	
		Trainers TA & DA	45,000	
		Stipend for Candidates	30,000	
		Machine Rent	10,000	
		Raw Material for Training	24,000	
		Literature & Stationery	1,000	
		Banners	1,000	
		TOTAL	2,10,000	

8.3 EXPOSURE VISITS

8.3.1 Exposure Visit to Kalavoor Coir Cluster

Table 8.13:Details of Exposure Visit to Kalavoor Coir Cluster

S.No	Description	Remarks	
1	Course Outline	Exposure Visit to Kalavoor Coir Cluster for 20 Candidates	
2	Duration	2 Days visit plus 3 days travel	
3	Batch Size	20	
4	Trainers & Other Details	NA	
5	Training Delivery Method	NA	
6	Infrastructure Required	NA	
7	Infrastructure Available	NA	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		TA for 20 Candidates @ Rs. 5000/- per candidate	1,00,000
		DA for 20 Candidates for 5 days	1,20,000
		Local Conveyance	20,000
		Misc Expenses	10,000
		TOTAL	2,50,000

8.3.2 Participation in trade Fair

Table 8.14:Details for Participation in trade Fair

S.No	Description	Remarks	
1	Course Outline	Participation in trade Fair (IICF)	
2	Duration	2 Days visit plus 3 days travel	
3	Batch Size	20	
4	Trainers & Other Details	NA	
5	Training Delivery Method	NA	
6	Infrastructure Required	NA	
7	Infrastructure Available	NA	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		TA for 20 Candidates @ Rs. 5000/- per candidate	1,00,000
		DA for 20 Candidates for 5 days	1,20,000
		Local Conveyance	20,000
		Misc Expenses	10,000
		TOTAL	2,50,000

8.4 MARKET PROMOTION INITIATIVE

8.5.1 Buyer Seller Meet

Table 8.15: Details of Buyer Seller Meet

S.No	Description	Remarks	
1	Course Outline	Buyer Seller Meet	
2	Duration	1 every year	
3	Batch Size	50-60	
4	Trainers & Other Details	NA	
5	Training Delivery Method	NA	
6	Infrastructure Required	NA	
7	Infrastructure Available	NA	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Venue Cost	6,000
		Local TA/DA	4,000
		Food & Refreshment for 60 participants @ Rs. 150 per head	9,000
		Photo & Video, Projector & Screen	4,000
		Literature & Stationery	1,000
		Banners	1,000
		TOTAL	25,000
		2 Programs Total	50,000

8.5.2 Creation of Web Portal

Table 8.19: Details of Creation of Web Portal

S.No	Description	Remarks		
1	Course Outline	Creation of Web Portal		
2	Duration	NA		
3	Batch Size	NA		
4	Trainers & Other Details	NA		
5	Training Delivery Method	NA		
6	Infrastructure Required	NA		
7	Infrastructure Available	NA		
8	Cost of Training Program	Cost Component	Cost (Rs.)	
		Portal Design and Maintenance Charges for 3 Years	80,000	
		TOTAL	80,000	

8.5.4 Participation in Local Trade Fair

Table 8.20: Details for Participation in Local Trade Fair

S.No	Description	Remarks	
1	Course Outline	Participation in Local Trade Fair	
2	Duration	3 Days (2 Nos)	
3	Batch Size	NA	
4	Trainers & Other Details	NA	
5	Training Delivery Method	NA	
6	Infrastructure Required	NA	
7	Infrastructure Available	NA	
8	Cost of Training Program	Cost Component	Cost (Rs.)
		Rent for Stall	10,000
		Local Conveyance & Transportation for participants	5,000
		Food & Refreshment for Participants	10,000
		TOTAL	25,000
		2 Programs Total	50,000

8.6 EXIT STRATEGY

8.6.1 Exit Workshop

Table 8.21: Details of Exit Workshop

S.No	Description	Remarks																
1	Course Outline	Workshop on Motivating and Plan of Action for continuation of developmental workshop																
2	Duration	1 day																
3	Batch Size	150																
4	Trainers & Other Details	NA																
5	Training Delivery Method	NA																
6	Infrastructure Required	Hall, Projector & Screen																
7	Infrastructure Available	Yatri Nivas																
8	Cost of Training Program	<table><tr><th>Cost Component</th><th>Cost (Rs.)</th></tr><tr><td>Venue Cost</td><td>10,000</td></tr><tr><td>Local TA/DA</td><td>7,500</td></tr><tr><td>Food & Refreshment for 150 participants @ Rs. 150 per head</td><td>22,500</td></tr><tr><td>Photo & Video, Projector & Screen</td><td>4,000</td></tr><tr><td>Literature & Stationery</td><td>5,000</td></tr><tr><td>Banners</td><td>1,000</td></tr><tr><td>TOTAL</td><td>50,000</td></tr></table>	Cost Component	Cost (Rs.)	Venue Cost	10,000	Local TA/DA	7,500	Food & Refreshment for 150 participants @ Rs. 150 per head	22,500	Photo & Video, Projector & Screen	4,000	Literature & Stationery	5,000	Banners	1,000	TOTAL	50,000
		Cost Component	Cost (Rs.)															
		Venue Cost	10,000															
		Local TA/DA	7,500															
		Food & Refreshment for 150 participants @ Rs. 150 per head	22,500															
		Photo & Video, Projector & Screen	4,000															
		Literature & Stationery	5,000															
		Banners	1,000															
TOTAL	50,000																	

8.7 SUMMARY OF SOFT INTERVENTION AND BUDGET

Table 8.22: Summary of Soft Intervention and Budget

S.No	Name of the Intervention	Budget (Rs.in lakhs)
1	GENERAL AWARENESS, COUNSELLING, MOTIVATION & TRUST BUILDING	1.20
2	SKILL DEVELOPMENT & CAPACITY BUILDING	6.85
3	EXPOSURE VISITS	5.00
4	MARKET PROMOTION INITIATIVE	1.80
5	EXIT STRATEGY	0.50
	Total	15.35

CHAPTER 9

HARD INTERVENTION

The proposed hard intervention are in form of Raw Material Bank, Decorative & garden article making facility and yarn & mat making.

9.1 PROPOSED INTERVENTION

More than 90% of the artisans in the cluster are women artisans and setting up of single CFC will reduce its utilization due to mobility issue, hence it is proposed to distribute the CFC at five locations across the cluster. One of the key issues that were identified in Konark Coir Cluster is availability of Raw Material as there is no fiber extraction unit in the cluster and hence a raw material bank & Mobile Fiber Extraction Unit (SWARNA) is proposed in Gop block of Konark Coir Cluster. The daily consumption of fiber in the cluster is around 1 to 1.2 TPD however post intervention the consumption is expected to go 2.5 and it is proposed to hold a stock of 15 days in the cluster. Hence the Storage capacity is considered as 37.50 Tons. The space required for the storage is calculated as 100 Sqm including free movement area and with a height of 5 Meters.

Konark Coir Cluster is also into manufacturing of decorative article and handicraft items. The current quality issue is proposed to be eliminated with Soft Intervention. To give a further boost to the line of product it is proposed to enhance the range of products. It is proposed to add **garden & home article** to the range of products. At full capacity the unit will be able to produce 200 Kgs of product every day and will serve as a Common Facility Centre (CFC). Konark (Centre of Konark Coir Cluster) is a tourist spot and Puri (primary tourist spot) & Bhubaneswar (Capital City) being at a distance of 60 Km from cluster will act as primary market. Kolkata and other cities and town will act as additional market for the cluster product.

Yarn and Mat are the primary products of Konark Coir Cluster and have reasonable market. The quality issues related to yarn twisting and mat making observed during the DSR study are proposed to be eliminated through training during soft intervention. The demands for the product are expected to improve with improvement in quality of the product. Further new markets for the products have never been explored and the products are being sold in adjoining district and Kolkata through traders. Formation of Marketing Consortium and tie-up with e-commerce industry is expected to boost the market demand and hence production capacity for cluster is proposed to be enhanced. It is proposed to set up 3 numbers of yarn and mat making facility each at Erbanga (Tarangira), Ganeswarpur and Durgapur villages.

9.2 Land Details

Table 9.1: Land Details

S.No	Particular	Description
1	Name of SPV	Konark Coir Association
2	CFC Facilities	Raw Material Bank & Mobile Fiber Extraction Units (SWARNA)
3	Name of the Block	Gop
4	Name of the Village	Gop
5	Khatiyana No.	1733/128
6	Plot No.	310
7	Extent of Land	11 Cents
8	Ownership	Tarunnum ara Begum
9	Basis of Transfer for CFC use	Lease
10	Lease Period	15 years
11	Rent	Rs. 1000/- per month to be paid by SPV

S.No	Particular	Description
1	Name of SPV	Konark Coir Association
2	CFC Facilities	Garden and Decorative article
3	Name of the Block	Gop
4	Name of the Village	Erbanga (Begunia) beside Konark – Bhubaneswar Main road
5	Khatiyana No.	1116
6	Plot No.	9915
7	Extent of Land	18 Cents
8	Ownership	Basantha Kumar Padhi
9	Basis of Transfer for CFC use	Lease
10	Lease Period	15 years
11	Rent	Rs. 1500/- per month to be paid by SPV

S.No	Particular	Description
1	Name of SPV	Konark Coir Association
2	CFC Facilities	Yarn and Mat
3	Name of the Block	Gop
4	Name of the Village	Erbanga (Tarangira)
5	Khatiyana No.	2048/457
6	Plot No.	2781
7	Extent of Land	11 Cents
8	Ownership	Bhagawan Biswal
9	Basis of Transfer for CFC use	Lease
10	Lease Period	15 years
11	Rent	Rs. 1000/- per month to be paid by SPV

S.No	Particular	Description
1	Name of SPV	Konark Coir Association
2	CFC Facilities	Yarn and Mat
3	Name of the Block	Gop
4	Name of the Village	Ganeswarpur
5	Khatiyana No.	759
6	Plot No.	3117
7	Extent of Land	14 Cents
8	Ownership	Prabhati Dash
9	Basis of Transfer for CFC use	Lease
10	Lease Period	15 years
11	Rent	Rs. 1000/- per month to be paid by SPV

S.No	Particular	Description
1	Name of SPV	Konark Coir Association
2	CFC Facilities	Yarn and Mat
3	Name of the Block	Gop (To serve Kakatpur artisans) adjoining kakatpur block as suitable land is not available in Kakatpur block.
4	Name of the Village	Durgapur
5	Khatiyana No.	138
6	Plot No.	1664
7	Extent of Land	32 Cents
8	Ownership	Rabi Narayan Dash
9	Basis of Transfer for CFC use	Lease
10	Lease Period	15 years
11	Rent	Rs. 1500/- per month to be paid by SPV

9.3 PROPOSED CAPACITY

- 336 Kgs of Fiber Extraction per day each machine and proposing 2 machines in the cluster i.e., 672 kgs fiber production per day in the cluster
- Raw Material Storage Capacity: 37.50 Tons
- 200 Kg of Coir Fiber processed per day to make decorative and garden article
- 150 Kg of Coir Fiber processed per day to make Yarn and Door Mats at 3 locations

9.4 PROPOSED EQUIPMENT'S / MACHINERY

Table 9.2: Machinery Details (Garden & decorative article)

S.No	Name of Machine / Item	Capacity (Day = 8 Hrs)	Quantity
1	Willowing Machine	200 Kg per day	1
2	Coir Felt machine	250 Kg per day	1
3	Manual Shearing Machine	-	2
4	Latex mixing mill & stirrer	-	1

S.No	Name of Machine / Item	Capacity (Day = 8 Hrs)	Quantity
5	Latex Spraying Machine	-	2
5	Hot Press & Moulds		1
6	Tool Kit	1 Set	1

Table 9.3: Machinery Details (Yarn and Mat Making (3 Locations))

S.No	Name of Machine / Item	Capacity (Day = 8 Hrs)	Quantity
1	Willowing Machine	200 Kg per day	1
2	2 Ply double headed Spinning Machine	50 Kg per day	3
3	Dying Vat SS	50 per batch	1
4	Mat frames with tool kits	-	50 Set
5	Work Shed	40ft X 25ft = 1000 Sft	1

9.5 MASTER PLAN/ DETAILED ENGINEERING DRAWING

Enclosed as Evidence 2-6

9.6 PROJECT COST

The total project cost is Rs. 147.90 Lakh and the head wise breakup is provided below

Table 9.4: Project Cost

Description	Gop	Beguni a (Erbang a)	Tarangi ra (Erbang a)	Ganes warpur	Durgap ur	Total Amount
1. Land & Land Development	0.00	0.00	0.00	0.00	0.00	0.00
2. Buildings & Civil works	9.09	9.43	9.39	9.39	9.39	46.70
3. Plant & Machinery	7.48	31.72	8.90	8.90	8.90	65.88
4. Electrical Installation	0.55	0.55	0.55	0.55	0.55	2.73
5. Misc Fixed Asset	0.10	0.10	0.10	0.10	0.10	0.50
6. Electrical Deposits	0.20	0.40	0.20	0.20	0.20	1.20
7. Contingencies @ 5%	0.83	2.06	0.91	0.91	0.91	5.63
8. Preliminary Expenses	0.25	0.25	0.20	0.20	0.20	1.10
9. Pre-Operative Expenses	0.50	0.75	0.50	0.50	0.50	2.75
10. Working Capital	7.00	5.00	5.00	5.00	5.00	27.00
Total	26.00	50.25	25.75	25.75	25.75	153.49

9.7 OPERATION AND MAINTENANCE MODEL

The facility will be operated and maintained by and SPV (Konark Coir Association).
SPV will ensure bulk purchase of Raw Material majorly from Sakhigopal and

elsewhere and ensure minimum stock of 10 day with optimal stock of 15 days of fiber consumption of cluster in case of Raw Material Bank. The SPV will procure the raw material in bulk and ensure that their margins are enough to meet the operational and maintenance expenses. SPV will also ensure that the final price at which the fiber is being sold is competitive to direct procurement by artisans to ensure sustainability of the CFC. The other facilities will be operated with 50% utilization for products under common brand and the balance 50% to be utilized by artisans and SHG of the Cluster. All Skilled and unskilled manpower will be hired by SPV. Artisans or SHG will hire the facility on user charges basis and go for production with its own raw material. SPV will charge the user for Consumables, Manpower, Power and Infrastructure on predefined rates to operate the facility on a sustainable basis. The SPV has been registered by the name of Konark Coir Association and the deed documents are enclosed as **Evidence 9**

9.8 BUSINESS PLAN

Business Plan is presented in detail in Chapter 14

9.9 IMPLEMENTATION SCHEDULE

Chart 9.1: Implementation Schedule

S.No	Activity	Q1	Q2	Q3	Q4	Q5
1	Release of 1 st Phase of Fund by Coir Board					
2	HI – Selection of Contractor, Supplier & Service Providers					
3	HI – Civil Works					
5	HI - Commercial Operation					

9.10 ANY OTHER INFORMATION PERTAINING TO THE PROJECT

More than 90% of the artisans in the cluster are women artisans and setting up of single CFC will reduce its utilization due to mobility issue, hence it is proposed to distribute the CFC at five locations across the cluster.

Coco Poles

Coco pots for garden plants

Coco Hanging Baskets

Coir Seed Germination Cup

Coco Hanging Baskets

Coir Mulch Mat

Plant Liners

CHAPTER 10**PROJECT COST & MEANS OF FINANCE****10.1 ESTIMATED PROJECT COST**

The estimated cost of project including Soft Intervention, Hard Intervention, IA Cost and TA Cost is Rs. 185.41 Lakh. The sub Cluster wise and head wise cost breakup is presented in below table. The project cost includes the working capital corpus of 20% of the project cost.

Table 10.1: Estimated Project Cost

Description	Gop	Beguni a (Erbang a)	Tarangi ra (Erbang a)	Ganes warpur	Durgap ur	Total Amount
1 Land & Land Development	0.00	0.00	0.00	0.00	0.00	0.00
2. Buildings & Civil works	9.09	9.43	9.39	9.39	9.39	46.70
3. Plant & Machinery	7.48	31.72	8.90	8.90	8.90	65.88
4. Electrical Installation	0.55	0.55	0.55	0.55	0.55	2.73
5. Misc Fixed Asset	0.10	0.10	0.10	0.10	0.10	0.50
6. Electrical Deposits	0.20	0.40	0.20	0.20	0.20	1.20
7. Contingencies @ 5%	0.83	2.06	0.91	0.91	0.91	5.63
8. Preliminary Expenses	0.25	0.25	0.20	0.20	0.20	1.10
9. Pre-Operative Expenses	0.50	0.75	0.50	0.50	0.50	2.75
10. Working Capital	7.00	5.00	5.00	5.00	5.00	27.00
Total	26.00	50.25	25.75	25.75	25.75	153.49

The means of finance following the SFURTI guidelines is presented below.

Table 10.2 : Means of Finance

Description	SFURTI Funding (Rs. In lakhs)	Stakeholders Contribution (Rs. In lakhs)	Total Amount (Rs. In lakhs)
A2- Hard Interventions	137.15	16.34	153.49
A1- Soft Interventions (10% of A2)	15.35	-	15.35
B- Cost of TA (8% of A2)	10.97	-	10.97
C- Cost of IA (8% of A2)	10.97	-	10.97
Total	174.44	16.34	190.78

10.2 PROJECT PHASING

The Soft Intervention are proposed to be initiated immediately on sanction and release of fund from Coir Board and targeted to be completed within 10 quarters other than the exit workshop which is schedule to be done in 12th quarter. The quarter wise schedule for implementation is presented in Chapter 9. The Hard Intervention is proposed to be completed in a single phase and will be initiated immediately on sanction and release of fund from Coir Board. The hard interventions are expected to be completed in 4 quarters and commercial operations are expected to start from 5th quarter.

CHAPTER 11

PLAN FOR CONVERGENCE OF INITIATIVE

11.1 PLANS FOR CONVERGENCE OF INITIATIVE

There are two aspects proposed to be addressed under convergence of scheme, i.e.; De-fiberizing and proper utilization of Pith generated from defiberizing. It is proposed to set up 5 defiberizing units with a capacity of beating 500 husks per day thus generating around 1.3 tons of fiber per day. The husk thus generated will resolve part of the issue on availability of raw material. These units will also generate around 1.3 tons of pith every day. It is proposed to set up 1 pith block making facility. The 5 defiberizing units are proposed to be setup under Coir Udyami Yojana (CUY) and the 1 pith making facility will be set up with support of PMEGP, NABARD or CSR fund. The cost and sources of fund under the efforts of Convergence of Initiative is presented below.

Table 11.1: Detailed of Convergence Plan

S.No	Initiative	No of Initiative	Cost per Initiative	Total Cost	Fund from each Source (Rs. Lakh)			
					Equity	CUY	Loan	PMEGP / NABARD / CSR
	Defiberizing Unit	5	Rs. 10 Lakh	Rs. 50 Lakh	5	20	25	-
	Pith Block Making	1	Rs. 60 Lakh	Rs. 60 Lakh	6	-	30	24

The additional investment estimated in the cluster is anticipated to be Rs. 110.00 Lakhs with the scheme funding of Rs. 44 lakhs, bank credit of Rs. 55 lakhs and the promoter's contribution of Rs. 11 lakhs.

11.2 JUSTIFICATION OF COMPONENTS UNDER CONVERGENCE

As mentioned in earlier chapters there are no defiberizing units in Konark coir cluster. Implementing Agency and Technical Agency during implementation of SFURTI program will motivate local artisans or unemployed youth to form cooperative societies which will work towards husk collection. The same societies after establishing the system will set up defiberizing units thus ensuring availability of raw material for defiberizing unit. The process of setting up of system of husk collection is time taking one and hence it is kept away from SFURTI and considered under Convergence; however the Soft Intervention platform of SFURTI will effectively utilized for creating the system. The two kind of facilities proposed under convergence is expected to be operational by 1st quarter of 3rd year of program.

CHAPTER 12**ENHANCED PROJECT COST AND MENAS OF FINANCE****12.1 ENHANCED PROJECT COST WITH CONVERGENCE OF SCHEME**

The overall cost which includes grant under SFURTI, CUY, PMEGP, NABARD and other sources like Equity Contribution and Term Loan is calculated as Rs. 300.78 Lakh and the component wise breakup is presented below.

Table 12.1: Enhanced Project Cost

S.No	Components	SFURTI	CUY	Loan	PMEGP/ NABARD / CSR	SPV Contribution	TOTAL
1	Soft Intervention	15.35					15.35
2	Hard Intervention	137.15	-	-	-	16.34	153.49
3	Convergence of Scheme	0	20.00	55.00	24.00	11.00	110.00
4	TA Charges	10.97					10.97
5	IA Charges	10.97					10.97
	TOTAL	174.44	20.00	55.00	24.00	27.34	300.78

Thus with overall project cost of Rs. 300.78 Lakh the raising of fund through convergence scheme is targeted as 43% and 57% of fund through SFURTI.

CHAPTER 13

PROJECT TIMELINES

13.1 PROJECT TIMELINES

The activity wise schedule of implementation of the SFURTI program in Konark Coir cluster is presented in the chart below.

Chart 13.1: Project Implementation Schedule

S. No	Activity	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12
1	Release of 1 st Phase of Fund by Coir Board												
2	SI – Trust Building Activity												
3	SI – Skill Development Program												
4	SI – Institution Development & Exposure Visit												
5	Market Promotion												
6	HI – Selection of Contractor, Supplier & Service Providers												
7	HI – Civil Works												
8	HI – Installation of Machinery												
9	HI - Commercial Operation												
10	Convergence of Scheme – Establishment of Husk Collection System												
11	Convergence of Scheme – Application for Financial Support & Sanction												
12	Convergence of Scheme – Setting up of facilities												
13	Convergence of Scheme – Commercial Operation												
14	Exit of IA & TA												

CHAPTER 14

DETAILED BUSINESS PLAN

4.1 PROJECT PHASING

CFC 1 AT GOP – Raw Material Bank & Mobile Fiber Extraction Units (SWARNA):

This CFC will be having priority over any other CFC as the bridge the immediate gap of raw material supply chain. The project will be set up and will be operational within first year. As this CFC is a Raw Material Bank will not have any machinery and hence expected to be completed within 6 to 8 months of sanction of project.

CFC 2 AT GOP–Garden, Home & Decorative Article: The project will be set up and will be operational by end of first year. On sanction and release of grant from Coir board the project tendering and procurement will be initiated. The project will be completed within 12 month of sanction and commercial operation will start by 13th month of release of first installment of grant.

CFC 3 AT GOP – Yarn & Mat Making: The project will be set up and will be operational by end of first year. On sanction and release of grant from Coir board the project tendering and procurement will be initiated. The project will be completed within 12 month of sanction and commercial operation will start by 13th month of release of first installment of grant.

CFC 4 AT GOP – Yarn & Mat Making: The project will be set up and will be operational by end of first year. On sanction and release of grant from Coir board the project tendering and procurement will be initiated. The project will be completed within 12 month of sanction and commercial operation will start by 13th month of release of first installment of grant.

CFC 5 AT KAKATPUR - Yarn & Mat Making: The project will be set up and will be operational by end of first year. On sanction and release of grant from Coir board the project tendering and procurement will be initiated. The project will be completed within 12 month of sanction and commercial operation will start by 13th month of release of first installment of grant.

14.2 PRODUCTION CAPACITY

The installed capacity is 1.10 tons per day for Gop CFC, 200 kg per day of Decorative article for beguniaCFC, 150 kg per day of yarn and mats each in Tarangira, Ganeswarapur, Durgapur CFC's.

The net revenue per year for the proposed SPV (5 Cluster Units) is estimated Rs.179.56 lakhs for 1st year, Rs.187.83 lakhs for 2nd year; Rs.196.29 lakhs for 3rd year, Rs.204.93 lakhs for 4th year, Rs.213.78 lakhs for 5th year and so on as per Annexure 2 of Revenue Projections.

14.3 PRODUCT MIX

The products in the CFC's are 1.10 tons per day of fiber for Gop CFC, 200 kg per day of Decorative article for begunia CFC, 150 kg per day of yarn and mats each in Tarangira, Ganeswarpur, Durgapur CFC's.

14.4 MANPOWER COST

Sub-CFC wise manpower requirement, monthly salaries and the annual salaries are presented in the table below.

Manpower Cost	Year 1
1) GOP CFC	
Unskilled Labor	9
Monthly Salary (Rs.)	5000
No. of Monhts	12
Sub Total Cost - 1	5.40
2) BEGUNIA (ERBANGA) CFC	
Unskilled Labor	3
Skilled Labor	4
Monthly Salary (Rs.) Unskilled Labor	5000
Monthly Salary (Rs.) Skilled Labor	8000
No. of Months	12
Sub Total Cost - 2	5.64
3) TARANGIRA (ERBANGA) CFC	
Unskilled Labor	3
Skilled Labor	4
Monthly Salary (Rs.) Unskilled Labor	5000
Monthly Salary (Rs.) Skilled Labor	7000
No. of Months	12
Sub Total Cost - 3	5.16
4) GANESWARPUR CFC	
Unskilled Labor	3
Skilled Labor	4
Monthly Salary (Rs.) Unskilled Labor	5000
Monthly Salary (Rs.) Skilled Labor	7000
No. of Months	12
Sub Total Cost - 4	5.16
5) DURGAPUR CFC	
Unskilled Labor	3
Skilled Labor	4
Monthly Salary (Rs.) Unskilled Labor	5000
Monthly Salary (Rs.) Skilled Labor	7000
No. of Months	12
Sub Total Cost - 5	5.16
TOTAL MANPOWER COST of 5 CLUSTER UNITS (Rs. In Lakhs)	26.52

The total manpower cost (direct wages) per year of the proposed SPV (5 sub-CFC's) is estimated at Rs.26.52 lakhs for 1st year, Rs.27.85 lakhs for 2nd year; Rs.29.24 lakhs for 3rd year, Rs.30.70 lakhs for 4th year, Rs.32.24 lakhs for 5th year and so on as per Annexure 6 of Details of Manpower Required.

a) Administrative Salaries

The total administrative salaries per year of the proposed SPV (5 Cluster Units) is estimated at Rs.1.20 lakhs for 1st year, Rs.1.26 lakhs for 2nd year; Rs.1.32 lakhs for 3rd year, Rs.1.39 lakhs for 4th year, Rs.1.46 lakhs for 5th year and so on as per Annexure 8 of Projected Profitability Statement.

14.5 UTILITY & OTHER OVERHEADS

The total power cost per year of the proposed SPV (5 Cluster Units) is considered as Rs.15.29 lakhs per year for the operations of the SPV as per Annexure 5 of Cost Projections of Power.

The preliminary & preoperative expenses are written off for six years of SPV operations with an estimated amount of Rs.0.64 lakh per year.

14.6 DEPRECIATION

The Major Cost component is Civil Works. The depreciation rates is considered as 3.34% for Civil works, 5.28% for machinery, 9% for electrical, 10% for miscellaneous fixed assets under Straight line method. The depreciation under Written Down Value (WDV) method, the rates are considered as 10% for building and 15% for all other components.

The depreciation value under Straight Line Method (SLM) per year of the proposed SPV (5 Cluster Units) is estimated at Rs.5.23 lakhs as per Annexure 9 of Depreciation – SLM Method.

The depreciation values under WDV of the SPV are estimated as Rs.14.74 lakhs for 1st year, Rs.12.78 lakhs for 2nd year; Rs.11.09 lakhs for 3rd year, Rs.9.63 lakhs for 4th year, Rs.8.36 lakhs for 5th year and so on as per Annexure 9 of Depreciation – WDV Method.

14.7 WORKING CAPITAL

The total working capital requirement for the proposed SPV is worked out as Rs.16.05 lakhs for 1st year, Rs.13.90 lakhs for 2nd year; Rs.12.04 lakhs for 3rd year, Rs.10.43 lakhs for 4th year, Rs.9.05 lakhs for 5th year and so on as per Annexure 10 of Projected Working Capital Requirement.

14.8 FINANCIAL PROJECTION: PROFITABILITY ESTIMATES

The Profitability Statement is tabulated below.

Table 14.1: Profitability Statement:

(Rs. In lakhs)

Particulars	Year 1	Year 2	Year 3	Year 4	Year 5
Income:					
Sales	179.56	187.83	196.29	204.93	213.78
Other Income					
Total Income	179.56	187.83	196.29	204.93	213.78
Expenditure:					
Raw materials	85.45	89.85	94.42	99.16	104.08
Cost of Consumables	4.77	5.00	5.24	5.47	5.70
Power	7.92	7.92	7.92	7.92	7.92
Repair & Maintenance	2.60	2.73	2.87	3.01	3.22
Direct wages	26.52	27.85	29.24	30.70	32.24
Total Variable Costs	127.26	133.35	139.68	146.26	153.16
Contribution	52.30	54.48	56.61	58.67	60.61
Contribution (%)	29.13%	29.01%	28.84%	28.63%	28.35%
Fixed & Semi-Variable Expenses					
Admn. Expenses	2.88	3.02	3.18	3.33	3.50
Admin. Salaries	1.20	1.26	1.32	1.39	1.46
Selling Expenses (3% on Sales Value)	5.39	5.63	5.89	6.15	6.41
Pre-Expenses Set off	0.18	0.18	0.18	0.18	0.18
Total Fixed Costs	9.65	10.10	10.57	11.05	11.56
Total Expenditure	136.91	143.45	150.25	157.31	164.72
PBIDT	42.65	44.38	46.04	47.62	49.06
PBIDT (%)	23.75%	23.63%	23.45%	23.24%	22.95%
Interest on TL @13%	-	-	-	-	-
Interest on WC @13%	-	-	-	-	-
Profit/Loss Before Depr.	42.65	44.38	46.04	47.62	49.06
Less: Depreciation (SLM)	5.70	5.70	5.70	5.70	5.70
Profit Before Tax (PBT)	36.95	38.68	40.34	41.92	43.36
Provision for Tax	8.83	10.13	11.29	12.35	13.29
Profit After Tax (PAT)	28.12	28.56	29.05	29.57	30.07
Cash Accruals	34.00	34.44	34.93	35.45	35.95

14.9 BREAKEVEN ANALYSIS

The breakeven analysis for first five year is presented below.

Table 14.1.10: Breakeven Analysis

Description	Year 1	Year 2	Year 3	Year 4	Year 5
SALES	179.56	187.83	196.29	204.93	213.78
VARIABLE EXPENSES					
Raw materials	85.45	89.85	94.42	99.16	104.08
Power	7.92	7.92	7.92	7.92	7.92
Repair & Maintenance	2.60	2.73	2.87	3.01	3.22
Direct wages	26.52	27.85	29.24	30.70	32.24
Interest on WC	0.00	0.00	0.00	0.00	0.00
Cost of Consumables	4.77	5.00	5.24	5.47	5.70
TOTAL	127.26	133.35	139.68	146.26	153.16
	TRUE	TRUE	TRUE	TRUE	TRUE
CONTRIBUTION	52.30	54.48	56.61	58.67	60.61
Fixed/Semi-variable Expenses					
- Depreciation	5.70	5.70	5.70	5.70	5.70
- Fixed Costs	9.65	10.10	10.57	11.05	11.56
- Interest	0.00	0.00	0.00	0.00	0.00
Sub Total	15.35	15.80	16.27	16.75	17.25
BEP (Op Cap)	29.34%	29.00%	28.73%	28.55%	28.46%
BE Sales (Operating Cap)	52.68	54.46	56.40	58.50	60.84
Cash BEP (%)	18.45%	18.54%	18.67%	18.84%	19.06%
Cash Break Even Sales	33.13	34.83	36.65	38.61	40.76

The breakeven is reached at 33.13% during first year and gradually reduces.

14.10 IRR CALCULATION

The IRR is calculated as 21.96%.

The detailed financial analysis are enclosed as Annexure 1-14

CHAPTER 15

PROJECT IMPLEMENTATION FRAMEWORK

Every stakeholders, be it SPV, TA, IA, Coir Board or DIC, play key role in successful implementation of the project. Any deviation or lacuna in role may adversely affect the project. The stakeholder wise role is elaborated below.

15.1 ROLE OF IMPLEMENTING AGENCY

Following are the expected role of implementing agency

- Appointment and monitoring of the performance of CDA
- Selection of relevant beneficiaries for each activity balancing all the areas of concentration and stakeholders
- Micro planning of each activity in to sub activities and make a plan, besides sticking to time lines
- Acquisition of all clearances, documents, NOCs for land, power, water, construction from concerned line departments with the help of TA.
- Preparation of quarterly progress reports, expenditure statements on timely basis with the help of TA
- Leveraging of Central and State Schemes for add on activities with due help from TA
- Capacitate its executive members for strong self-governance

15.2 DETAILS OF STRATEGIC PARTNERS AND OTHER PROJECT STAKEHOLDERS

TA needs to help the IA in not only preparation of DSR and subsequent DPR but also in identification of competent CDA, implementation of SI and HI as per the plan. They also expected to help IA in framing proper O & M framework for CFC maintenance. Coir Board is required to release the funds on time once the yearly action plan has been submitted. It also needs to provide technical help wherever required since coir sector comes under its fold.

CCRI and other coir board affiliated institutions play a crucial role in organizing the training programs like on advanced practices in spinning, mat making, pith block making. FICEA can also play a crucial role in supporting manufacturing firms for export of yarn and mats.

Coir Board

The Coir Board will act as the Nodal Agency. The agency will not only provide financial assistance in the form of grant in aid but also act as apex monitoring agency to oversee the progress of the proposed CFC through its regional office at Bhubaneswar. The nodal agency will also appraise the implementation and progress of the CFC to the Scheme Steering Committee headed by Secretary, Ministry of MSME.

Director of Industries (DoI)

As state level apex agency for industrial development, they can help the IA/ SPV in dovetailing state schemes with specific reference to establishment of hard interventions.

Cluster Advisory Group(CAG)

A CAG will be formed preferably chaired by District Magistrate, with nominated members from Commissioner of Industries, Coir Board local office, NABARD, SPV, lead banker and a related Technical Institution. The CAG will play the role of an advisor in technical, financial, marketing and management mechanisms for smooth functioning of CFC. It will monitor the progress of the CFC on monthly/ quarterly basis and suggest corrective actions wherever required. It will be a catalyst committee between SPV and other concerned Central/ State institutions for smooth coordination.

15.3 STRUCTURE AND COMPOSITION OF SPV's

The Proposed Common Facilities will be managed by one Special Purpose Vehicles and same is registered under the name of Konark Coir Association under Indian Trust Act.

The SPV will oversee the following functions:

- Establish, operate and maintain all common facility as mentioned in the DPR.
- Collection of user charges from SPV members and other users of the facilities so as to meet the recurring expenses and future expansions
- Preparation and submission of progress reports to Coir Board through TA

The management of the CFC will be a three tier structure for smooth and uninterrupted operations and is as follows:

The Management Committee: It is the main governing body for each SPV which is ably assisted by Technical and Secretarial staff. While the President will oversee the entire operations, the other members are entrusted with specific responsibility like marketing, technical, finance, Public relations etc. based on his past experience and qualifications.

The technical staff: The Common Facility will have its own technical staff who will work on full time basis. The technical staff is headed by an experienced plant in charge and will be assisted by skilled and unskilled employees to run the proposed facility.

The Secretarial Staff: A competent person will be appointed as the assistant/ NDA who will look after day to day administrative operations of CFC.

CHAPTER 16**EXPECTED IMPACT**

The expected impact from implementation of SFURTI program in Konark Coir Cluster will be positive and multifold. The qualitative and quantitative outcome of the program is presented below.

16.1 QUALITATIVE

- Improvement in Quality of Product of the cluster
- Improved Skilled Level of artisans
- Knowledge on Government support and scheme
- Availability of sufficient and timely fiber
- New Products introduced
- Improved linkage with Banks
- Improved linkage with support institution
- Back ward integration due to convergence of scheme
- Improved market linkage

16.2 QUANTITATIVE

- Increase in average artisan income from Rs. 56 to Rs. 120 per day
- Increase in production output of cluster from 1.2 tons per day to 2.5 tons per day
- Increase in work force by 15 to 20% (150 to 200 artisans)
- Increase in Indirect employment by 20
- At least 10 units / SHG's linked to banks
- 5 new defibering unit units (new activity)
- 1 new Pith block unit (new activity)

The facility and product proposed are environment friendly and hence do not have any negative impact. As indicated above the outcomes are positive will lead to improvement in socio economic condition in the locality and is self-sustainable one and hence call for positive response on sanctioning of financial assistance.

16.3 POST INTERVENTION CLUSTER MAP

The post intervention cluster map is presented below.

Map 16.1: Cluster Map -Post intervention

16.4 POST INTERVENTION VALUE CHAIN

Post intervention value chain for yarn making is presented below.

Post intervention value chain for mat making is presented below.

Post intervention value chain for making decorative article is presented below.

Analysis

The post intervention value chain analysis suggests that all the stakeholders will have better opportunity and margins. The raw material cost is expected to come down because of purchase of bulk raw material. The incomes of artisans are expected to increase post skill development program further the production output is also expected to improve hence giving double impact on individual income. The units or SHG will be able to fetch better prices because of improved quality of the products, better market opportunity.

16.5 CONCLUSION

The key impact will be in form of improvement in quality of product, increased production, increased artisan income, indirect employment, new product like fiber and pith block, better market opportunity, increased turnover of the cluster, increase in employment, more organized facility and contribution of project in improvement of socio economic condition of the region. The positive impact justifies the proposed intervention and hence qualifies for financial support under SFURTI scheme from Coir Board.

Abbreviations

AAP	Annual Action Plan
APITCO	APITCO Limited (Technical Agency)
BDSP	Business Development Service Provider
CAG	Cluster Advisory Group
CB	Coir Board
CCRI	Centre for Coir Research Institute
CCIT	Centre for Coir Technologies
CDE	Cluster Development Executive
CFC	Common Facility Centre
CPOM	Coir Pith Organic Manure
CUY	Coir Udyami Yojana
DESP	District Entrepreneur Selection Panel
DIC	District Industries Centre
DPR	Detailed Project Report
DRDA	District Rural Development Agency
DSR	Diagnostic Study Report
FIs	Financial Institutions
FICEA	Federation of Indian Coir Exporters Associations
FY	Financial Year
Gol	Government of India
HRD	Human Resource Development
IA	Implementing Agency
ICZMP	Integrated Coastal Zone Management Program
IIPP	Industrial Investment Promotion Policy
OK&VIB	Odisha Khadi & Village Industries Board
KVIC	Khadi and Village Industries Commission
LDM	Lead District Manager
MACs	Mutually Aided Co-operative Societies
MTs	Metric Tons
NA	Nodal Agency
NABARD	National Bank for Agriculture and Rural Development
NAFO	Nodal Agency Field Office / Officer
NCTDC	National Coir Training & Design Centre
NGO	Non-Governmental Organization
OVI	Objectively Variable Indicators
PMEGP	Prime Minister Employment Generation Programme
PPP	Public Private Partnership
KCC	Konark Coir Cluster
RMB	Raw Material Bank
RO	Regional Office / Officer
SFURTI	S cheme of F und for R egeneration of T raditional I ndustry
SHs	Stakeholders
SHGs	Self Help Groups

SKF	Samaj Kalyan Foundation
SPV	Special Purpose Vehicle
SDP	Skill Development Program
SUP	Skill Up-gradation Program
TA	Technical Agency

Appendix 1

List of Artisans

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL INCOME IN	WHERE THE PRODUCT IS BEING	TYPE OF ID	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)					
1	KUNILATA SWAIN	TRINATH COIR PRODUCERS GROUP		5 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
2	REETANJALI PALLAI	TRINATH COIR PRODUCERS GROUP		10 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
3	LATABALA NAYAK	TRINATH COIR PRODUCERS GROUP		6 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
4	GAURI SWAIN	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
5	LUXMIPRIYA SWAIN	TRINATH COIR PRODUCERS GROUP		4 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
6	DALI SWAIN	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
7	REENA SWAIN	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
8	BINATA NAYAK	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
9	SUMITRA SWAIN	TRINATH COIR PRODUCERS GROUP		5 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
10	BASANTA SWAIN	TRINATH COIR PRODUCERS GROUP		6 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
11	SABITA SWAIN	TRINATH COIR PRODUCERS GROUP		9 GEN	MAT, TOY	22000	PIPILI, KAKATPUR, KONARK		
12	HARAPRIYA MUDULI	TRINATH COIR PRODUCERS GROUP		7 OBC	MAT, TOY	21000	PIPILI, KAKATPUR, KONARK		
13	AHALYA MUDULI	TRINATH COIR PRODUCERS GROUP		5 OBC	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
14	SRADHANJALI SWAIN	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
15	SAUDAMINI SWAIN	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
16	SABITA SWAIN	TRINATH COIR PRODUCERS GROUP		5 GEN	MAT, TOY	23000	PIPILI, KAKATPUR, KONARK		
17	KADAMBINI SWAIN	TRINATH COIR PRODUCERS GROUP		6 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
18	ARNAPURNA SWAIN	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
19	BASANTI BARIK	TRINATH COIR PRODUCERS GROUP		9 SC	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
20	KABITA SWAIN	TRINATH COIR PRODUCERS GROUP		5 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
21	TIKINA RANA	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
22	LUXMIPRIYA JENA	TRINATH COIR PRODUCERS GROUP		6 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
23	MANJU DAS	TRINATH COIR PRODUCERS GROUP		5 SC	MAT, TOY	22000	PIPILI, KAKATPUR, KONARK		
24	LUXMI DEI	TRINATH COIR PRODUCERS GROUP		6 SC	MAT, TOY	21500	PIPILI, KAKATPUR, KONARK		
25	MINATI DEI	TRINATH COIR PRODUCERS GROUP		4 SC	MAT, TOY	18000	PIPILI, KAKATPUR, KONARK		
26	ANITA BIHAR	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	18000	PIPILI, KAKATPUR, KONARK		
27	KALPANA BEHERA	TRINATH COIR PRODUCERS GROUP		6 SC	MAT, TOY	21000	PIPILI, KAKATPUR, KONARK		
28	ARATI SWAIN	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
29	RENUBALA DEI	TRINATH COIR PRODUCERS GROUP		5 SC	MAT, TOY	23000	PIPILI, KAKATPUR, KONARK		
30	NILENDRI MOHARANA	TRINATH COIR PRODUCERS GROUP		6 OBC	MAT, TOY	22000	PIPILI, KAKATPUR, KONARK		
31	BIMALA DEI	TRINATH COIR PRODUCERS GROUP		7 SC	MAT, TOY	22500	PIPILI, KAKATPUR, KONARK		
32	BINATA BEHERA	TRINATH COIR PRODUCERS GROUP		6 SC	MAT, TOY	23600	PIPILI, KAKATPUR, KONARK		
33	SANTILATA SWAIN	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	24000	PIPILI, KAKATPUR, KONARK		
34	JHARANA SWAIN	TRINATH COIR PRODUCERS GROUP	+2	7 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
35	LILI BHOI	TRINATH COIR PRODUCERS GROUP		5 SC	MAT, TOY	19000	PIPILI, KAKATPUR, KONARK		
36	SARAJINI PADHI	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	18600	PIPILI, KAKATPUR, KONARK		
37	KABITA PADHI	TRINATH COIR PRODUCERS GROUP		8 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
38	SUCHITRA SENAPATI	TRINATH COIR PRODUCERS GROUP		7 GEN	MAT, TOY	20000	PIPILI, KAKATPUR, KONARK		
39	SARATA BAITIA	TRINATH COIR PRODUCERS GROUP		4 GEN	MAT, TOY	22000	PIPILI, KAKATPUR, KONARK		
40	MANJULATA BIHARI	TRINATH COIR PRODUCERS GROUP		5 GEN	MAT, TOY	21600	PIPILI, KAKATPUR, KONARK		
41	SUBASINI MUDULI	GAYATRI COIR TOYS UNIT		7 OBC	TOY	72000	PURI, KONARK, PIPILI	ADHAR	642497433039
42	PUSPALATA BEURA	GAYATRI COIR TOYS UNIT		9 OBC	TOY	24000	PURI, KONARK, PIPILI	ADHAR	859151095651
43	SMITA MOHANTY	GAYATRI COIR TOYS UNIT		7 GEN	TOY	21600	PURI, KONARK, PIPILI	ADHAR	201562141003
44	PRABHASINI NAYAK	GAYATRI COIR TOYS UNIT		8 OBC	TOY	22000	PURI, KONARK, PIPILI	ADHAR	842507453256
45	PUSPANJALI MOHAPATRA	GAYATRI COIR TOYS UNIT		8 GEN	TOY	20000	PURI, KONARK, PIPILI	ADHAR	770601203538
46	SMITARANI MOHANTY	GAYATRI COIR TOYS UNIT		5 GEN	TOY	18000	PURI, KONARK, PIPILI	VOTER	OR/07/053/404054
47	KALPANA DAS	GAYATRI COIR TOYS UNIT		8 OBC	TOY	18600	PURI, KONARK, PIPILI	ADHAR	210683315409
48	TULASI PURSTI	GAYATRI COIR TOYS UNIT		10 OBC	TOY	21600	PURI, KONARK, PIPILI	ADHAR	486894498901
49	JHARANA MUDULI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	21000	PURI, KONARK, PIPILI	ADHAR	483542054179
50	REKHA MUDULI	GAYATRI COIR TOYS UNIT		10 OBC	TOY	22000	PURI, KONARK, PIPILI	ADHAR	321439307949
51	LILI MUDULI	GAYATRI COIR TOYS UNIT		7 OBC	TOY	20000	PURI, KONARK, PIPILI	ADHAR	399391927252
52	KALPANA MUDULI	GAYATRI COIR TOYS UNIT		7 OBC	TOY	21000	PURI, KONARK, PIPILI	ADHAR	577172477843
53	SAUDAMINI MUDULI	GAYATRI COIR TOYS UNIT		9 OBC	TOY	22000	PURI, KONARK, PIPILI	ADHAR	628159829727
54	TUNA MUDULI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	21600	PURI, KONARK, PIPILI	ADHAR	817335539534
55	NIRUPAMA MUDULI	GAYATRI COIR TOYS UNIT		7 OBC	TOY	20000	PURI, KONARK, PIPILI	VOTER	SUJ0389056
56	GOLAP NAYAK	GAYATRI COIR TOYS UNIT		8 OBC	TOY	18600	PURI, KONARK, PIPILI	ADHAR	341417055040
57	RUMA MUDULI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	15000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414199
58	TIKINA MUDULI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	21000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414809
59	BILASH DEI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	18600	PURI, KONARK, PIPILI	VOTER	OR/07/053/414184
60	PUSPALATA MUDULI	GAYATRI COIR TOYS UNIT		9 OBC	TOY	18000	PURI, KONARK, PIPILI	VOTER	JYR2193407
61	INDUMANI DEI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	20000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414153
62	SANTILATA DEI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	21600	PURI, KONARK, PIPILI	VOTER	OR/07/053/414172
63	PUNI MUDULI	GAYATRI COIR TOYS UNIT		6 OBC	TOY	22000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414250
64	MANJULATA MUDULI	GAYATRI COIR TOYS UNIT		8 OBC	TOY	18000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414151
65	JEMAMANI DEI	GAYATRI COIR TOYS UNIT		9 OBC	TOY	21000	PURI, KONARK, PIPILI	VOTER	OR/07/053/416368
66	UMA DEI	GAYATRI COIR TOYS UNIT		4 OBC	TOY	21600	PURI, KONARK, PIPILI	VOTER	OR/07/053/414431
67	SIYA DEI	GAYATRI COIR TOYS UNIT		2 OBC	TOY	22000	PURI, KONARK, PIPILI	VOTER	OR/07/053/414186

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL INCOME IN	WHERE THE PRODUCT IS BEING	TYPE OF	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)				BEING MADE	
68	ANUPAMA MUDULI	GAYATRI COIR TOYS UNIT	+2	6 OBC	TOY	20000	PURI,KONARK,PIPILI	VOTER	JYR2196376
69	URMILA MUDULI	GAYATRI COIR TOYS UNIT		4 OBC	TOY	19000	PURI,KONARK,PIPILI	ADHAR	851121745648
70	PRABHASINI MUDULI	GAYATRI COIR TOYS UNIT		2 OBC	TOY	18600	PURI,KONARK,PIPILI	ADHAR	456482442985
71	MANJULATA MUDULI	GAYATRI COIR TOYS UNIT		5 OBC	TOY	21600	PURI,KONARK,PIPILI	VOTER	OR/07/053/414187
72	PRABHASINI ROUT	BABA SIDHESWOR COIR UNIT		9 OBC	MAT	21600	KONARK,PURI,KAKATPUR	ADHAR	902897054090
73	MAMATA NAYAK	BABA SIDHESWOR COIR UNIT		5 GEN	TOY	23000	KONARK,PURI,KAKATPUR	VOTER	NME0480004
74	BHABENI SAHOO	BABA SIDHESWOR COIR UNIT		3 OBC	MAT	22000	KONARK,PURI,KAKATPUR	ADHAR	384670008116
75	PUSPALATA ACHARYA	BABA SIDHESWOR COIR UNIT		8 GEN	TOY	21000	KONARK,PURI,KAKATPUR	VOTER	NME0499145
76	SANDHYARANI PARTA	BABA SIDHESWOR COIR UNIT		7 OBC	MAT	19000	KONARK,PURI,KAKATPUR	VOTER	NME0344788
77	PUSPALATA SWAIN	BABA SIDHESWOR COIR UNIT		7 OBC	MAT	19200	KONARK,PURI,KAKATPUR	VOTER	NME0343350
78	KANCHANA PRASAD	BABA SIDHESWOR COIR UNIT		3 OBC	TOY	18600	KONARK,PURI,KAKATPUR	VOTER	GFH1400571
79	MENAKA NAYAK	BABA SIDHESWOR COIR UNIT		9 GEN	MAT,TOY	21600	KONARK,PURI,KAKATPUR	ADHAR	650144017081
80	SUJATA PARIDA	BABA SIDHESWOR COIR UNIT		9 OBC	TOY	21000	KONARK,PURI,KAKATPUR	VOTER	NME0502526
81	URMILA SENAPATI	BABA SIDHESWOR COIR UNIT		9 OBC	MAT,TOY	20000	KONARK,PURI,KAKATPUR	VOTER	NME0344341
82	REENA BARALA	BABA SIDHESWOR COIR UNIT	9 OBC	MAT,TOY	20000	KONARK,PURI,KAKATPUR	VOTER	NME0343178	
83	SUKANTI LENKA	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	22000	KONARK,PURI,KAKATPUR	VOTER	GFH1543792	
84	SUKANTI PRADHAN	BABA SIDHESWOR COIR UNIT	7 OBC	MAT,TOY	21000	KONARK,PURI,KAKATPUR	VOTER	GFH1482447	
85	KRISHNA PRASAD	BABA SIDHESWOR COIR UNIT	9 OBC	TOY	21600	KONARK,PURI,KAKATPUR	VOTER	NME0343442	
86	BASANTI SETHI	BABA SIDHESWOR COIR UNIT	5 SC	TOY	24000	KONARK,PURI,KAKATPUR	VOTER	NME0014217	
87	JHARANA KANDI	BABA SIDHESWOR COIR UNIT	5 SC	TOY	21000	KONARK,PURI,KAKATPUR	VOTER	NME0048710	
88	RAJALUXMI PATRA	BABA SIDHESWOR COIR UNIT	9 OBC	MAT,TOY	22000	KONARK,PURI,KAKATPUR	VOTER	GFH1568369	
89	SUCHITRA ROUT	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	20000	KONARK,PURI,KAKATPUR	VOTER	GFH1452234	
90	CHINMAYEE NAYAK	BABA SIDHESWOR COIR UNIT	5 GEN	MAT,TOY	24000	KONARK,PURI,KAKATPUR			
91	CHARCHITA NAYAK	BABA SIDHESWOR COIR UNIT	5 GEN	MAT,TOY	23000	KONARK,PURI,KAKATPUR	VOTER	GFH1452242	
92	KANAK MALLICK	BABA SIDHESWOR COIR UNIT	3 SC	MAT,TOY	18600	KONARK,PURI,KAKATPUR	VOTER	GFH1401132	
93	SABITA NAYAK	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	18000	KONARK,PURI,KAKATPUR	VOTER	NME0497289	
94	PRABHATI TRIPATHY	BABA SIDHESWOR COIR UNIT	8 GEN	MAT,TOY	19000	KONARK,PURI,KAKATPUR	VOTER	NME0497099	
95	KUSUMA SETHI	BABA SIDHESWOR COIR UNIT	6 SC	MAT,TOY	25000	KONARK,PURI,KAKATPUR	VOTER	NME0233858	
96	PRABHATI KANDI	BABA SIDHESWOR COIR UNIT	5 SC	MAT,TOY	21000	KONARK,PURI,KAKATPUR	VOTER	NME0344424	
97	SANJUKTA BEHERA	BABA SIDHESWOR COIR UNIT	8 OBC	MAT,TOY	21600	KONARK,PURI,KAKATPUR	VOTER	NME0344432	
98	PRABHASINI MUDULI	BABA SIDHESWOR COIR UNIT	9 OBC	MAT,TOY	20000	KONARK,PURI,KAKATPUR	VOTER	NME0420570	
99	PARBATI PALLAUR	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	19000	KONARK,PURI,KAKATPUR	ADHAR	750367918434	
100	SANTILATA NAYAK	BABA SIDHESWOR COIR UNIT	4 GEN	MAT,TOY	18000	KONARK,PURI,KAKATPUR	VOTER	NME0133504	
101	PUSPALATA OJHA	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	18600	KONARK,PURI,KAKATPUR	VOTER	NME0497164	
102	SWORNALATA MALLICK	BABA SIDHESWOR COIR UNIT	8 SC	MAT,TOY	21000	KONARK,PURI,KAKATPUR	VOTER	GFH1401389	
103	MANJULATA SWAIN	BABA SIDHESWOR COIR UNIT	9 OBC	MAT,TOY	21600	KONARK,PURI,KAKATPUR	VOTER	OR/07/054/076829	
104	KANJULATA BEHERA	BABA SIDHESWOR COIR UNIT	5 OBC	MAT,TOY	21600	KONARK,PURI,KAKATPUR	VOTER	NME0343772	
105	GOPINATH MUDULI	TRINATH COIR WORK	10 OBC	TOY	34000	KONARK,PURI	VOTER	OR/08/0558372568	
106	ANITA BHAT	TRINATH COIR WORK	9 GEN	TOY	24000	KONARK,PURI	ADHAR	248833958599	
107	RUNU OJHA	TRINATH COIR WORK	3 OBC	TOY	21600	KONARK,PURI	ADHAR	562727903250	
108	RADHAMANI OJHA	TRINATH COIR WORK	4 OBC	TOY	20000	KONARK,PURI	ADHAR	937730192061	
109	NIRUPAMA OJHA	TRINATH COIR WORK	9 OBC	TOY	21000	KONARK,PURI	ADHAR	537577049530	
110	RUMA MUDULI	TRINATH COIR WORK	3 OBC	TOY	22000	KONARK,PURI	ADHAR	972966832819	
111	BABITA MUDULI	TRINATH COIR WORK	6 OBC	TOY	24000	KONARK,PURI	ADHAR	304951856576	
112	SARAJINI MUDULI	TRINATH COIR WORK	7 OBC	TOY	21600	KONARK,PURI	VOTER	SUJ0458331	
113	RINA MUDULI	TRINATH COIR WORK	8 OBC	TOY	21600	KONARK,PURI	VOTER	SUJ0458323	
114	SULACHANA MUDULI	TRINATH COIR WORK	3 OBC	TOY	24000	KONARK,PURI	ADHAR	234348452944	
115	KAMALA MUDULI	TRINATH COIR WORK	6 OBC	TOY	21000	KONARK,PURI	ADHAR	253845459011	
116	SUCHITRA PRADHAN	TRINATH COIR WORK	9 GEN	TOY	20000	KONARK,PURI	ADHAR	254264110809	
117	KAJAL PRADHAN	TRINATH COIR WORK	9 GEN	TOY	18600	KONARK,PURI	ADHAR	516469395349	
118	SUMITRA PRADHAN	TRINATH COIR WORK	9 GEN	TOY	21000	KONARK,PURI	ADHAR	582246648775	
119	MANARAMA PRUSTI	TRINATH COIR WORK	9 S	TOY	18000	KONARK,PURI	ADHAR	741526719660	
120	SOPNA NAYAK	TRINATH COIR WORK	9 GEN	TOY	21000	KONARK,PURI	ADHAR	907843892716	
121	MIKU PRADHAN	TRINATH COIR WORK	9 GEN	TOY	18600	KONARK,PURI	ADHAR	461932498872	
122	BILASINI PRADHAN	TRINATH COIR WORK	6 GEN	TOY	24000	KONARK,PURI	ADHAR	218758633927	
123	BASANTA PRUSTI	TRINATH COIR WORK	3 S	TOY	21600	KONARK,PURI	ADHAR	231307501846	
124	GANI PRADHAN	TRINATH COIR WORK	5 GEN	TOY	21000	KONARK,PURI	ADHAR	741882368993	
125	ANUSUYA PRADHAN	TRINATH COIR WORK	4 GEN	TOY	21000	KONARK,PURI	ADHAR	994407339325	
126	MANARAMA BHAT	TRINATH COIR WORK	8 GEN	TOY	24000	KONARK,PURI	ADHAR	555383629283	
127	MITALI BALABANTARAY	SOUMYA COIR CLUSTER	+2	OBC	MAT,TOY	36000	PURI,KONARK,KAKATPUR		
128	KABITA DAS	SOUMYA COIR CLUSTER	5 SC	TOY	21600	PURI,KONARK,KAKATPUR			
129	KABITA KANDI	SOUMYA COIR CLUSTER	9 SC	MAT,TOY	21000	PURI,KONARK,KAKATPUR			
130	GOPAL SWAIN	SOUMYA COIR CLUSTER	10 OBC	MAT,TOY	22200	PURI,KONARK,KAKATPUR			
131	LABANYA SETHI	SOUMYA COIR CLUSTER	10 SC	MAT,TOY	23600	PURI,KONARK,KAKATPUR			
132	DALI BHOI	SOUMYA COIR CLUSTER	4 SC	MAT,TOY	24000	PURI,KONARK,KAKATPUR			
133	BASANTI KANDI	SOUMYA COIR CLUSTER	5 SC	TOY	21000	PURI,KONARK,KAKATPUR			
134	BHANUMATI SWAIN	SOUMYA COIR CLUSTER	5 OBC	TOY	18000	PURI,KONARK,KAKATPUR			

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL INCOME IN	WHERE THE PRODUCT IS BEING	TYPE OF	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)					
					BEING MADE	RS.	SOLD	ID PROOF	
135	SUSMITA DAS	SOUMYA COIR CLUSTER	6 SC		TOY	20000	PURI,KONARK,KAKATPUR		
136	RASMITA CHAUDHARI	SOUMYA COIR CLUSTER	10 GEN		TOY	19000	PURI,KONARK,KAKATPUR		
137	SOBHAMANI BARIK	SOUMYA COIR CLUSTER	5 OBC		MAT,TOY	21000	PURI,KONARK,KAKATPUR		
138	SUKANTI KANDI	SOUMYA COIR CLUSTER	7 SC		MAT,TOY	22000	PURI,KONARK,KAKATPUR		
139	KANAK DAS	SOUMYA COIR CLUSTER	5 SC		TOY	21000	PURI,KONARK,KAKATPUR		
140	PANKAJINI BARALA	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	21000	PURI,KONARK,KAKATPUR		
141	MAMATA PRADHAN	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	21600	PURI,KONARK,KAKATPUR		
142	MANARAMA PRADHAN	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	18000	PURI,KONARK,KAKATPUR		
143	KALPANA SETHI	SOUMYA COIR CLUSTER	7 SC		MAT,TOY	19000	PURI,KONARK,KAKATPUR		
144	KALYANI GAJENDRADAS BHOI	SOUMYA COIR CLUSTER	7 SC		MAT,TOY	15000	PURI,KONARK,KAKATPUR		
145	SABITA NAYAK	SOUMYA COIR CLUSTER	7 SC		TOY	17600	PURI,KONARK,KAKATPUR		
146	SUSMITA MUDULI	SOUMYA COIR CLUSTER	10 OBC		TOY	21000	PURI,KONARK,KAKATPUR		
147	LUXMI BHOI	SOUMYA COIR CLUSTER	5 SC		TOY	21000	PURI,KONARK,KAKATPUR		
148	NILA BHOI	SOUMYA COIR CLUSTER	6 SC		TOY	26000	PURI,KONARK,KAKATPUR		
149	BANDANA BHOI	SOUMYA COIR CLUSTER	7 SC		TOY	21500	PURI,KONARK,KAKATPUR		
150	BINADINI BHOI	SOUMYA COIR CLUSTER	10 GEN		MAT,TOY	21600	PURI,KONARK,KAKATPUR		
151	RIMA BHOI	SOUMYA COIR CLUSTER	5 SC		TOY	21000	PURI,KONARK,KAKATPUR		
152	KABERI BHOI	SOUMYA COIR CLUSTER	7 SC		TOY	21000	PURI,KONARK,KAKATPUR		
153	SATYABHAMA MISHRA	SOUMYA COIR CLUSTER	10 GEN		TOY	18000	PURI,KONARK,KAKATPUR		
154	MILI BHOI	SOUMYA COIR CLUSTER	7 SC		MAT,TOY	18600	PURI,KONARK,KAKATPUR		
155	SABITA MISHRA	SOUMYA COIR CLUSTER	10 GEN		MAT,TOY	18600	PURI,KONARK,KAKATPUR		
156	AHALYA BHOI	SOUMYA COIR CLUSTER	7 SC		MAT,TOY	21000	PURI,KONARK,KAKATPUR		
157	RANJUKTA SAHOO	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	21000	PURI,KONARK,KAKATPUR		
158	SARASWOTI SAHOO	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	21000	PURI,KONARK,KAKATPUR		
159	SARAJINI GOCHHAYATA	SOUMYA COIR CLUSTER	8 SC		MAT,TOY	21600	PURI,KONARK,KAKATPUR		
160	MANJULATA MISHRA	SOUMYA COIR CLUSTER	7 GEN		MAT,TOY	20000	PURI,KONARK,KAKATPUR		
161	SABITA BHOI	SOUMYA COIR CLUSTER	5 SC		MAT,TOY	21600	PURI,KONARK,KAKATPUR		
162	RACHANA GHJADAI	SOUMYA COIR CLUSTER	5 SC		TOY	21000	PURI,KONARK,KAKATPUR		
163	JHUNIBALA KANDI	SOUMYA COIR CLUSTER	5 SC		TOY	22000	PURI,KONARK,KAKATPUR		
164	SANJUKTA BHOI	SOUMYA COIR CLUSTER	5 SC		TOY	23600	PURI,KONARK,KAKATPUR		
165	SULACHANA BHOI	SOUMYA COIR CLUSTER	10 SC		TOY	24000	PURI,KONARK,KAKATPUR		
166	MANARAMA BHOI	SOUMYA COIR CLUSTER	5 SC		MAT,TOY	18600	PURI,KONARK,KAKATPUR		
167	JATIMANI MOHAPATRA	SOUMYA COIR CLUSTER	10 GEN		MAT	18600	PURI,KONARK,KAKATPUR		
168	MANJULATA SAHOO	SOUMYA COIR CLUSTER	10 OBC		MAT,TOY	19000	PURI,KONARK,KAKATPUR		
169	ANITA DIKHIT	SOUMYA COIR CLUSTER	10 GEN		MAT	20000	PURI,KONARK,KAKATPUR		
170	MAMATA MOHAPATRA	SOUMYA COIR CLUSTER	10 GEN		MAT	21000	PURI,KONARK,KAKATPUR		
171	PRABHATI DAS	OMM SAI COIR CLUSTER	+2 GEN		YARN,MAT	24000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/368459
172	SANJUKTA NATH	OMM SAI COIR CLUSTER	+3 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/368255
173	URMILA SWAIN	OMM SAI COIR CLUSTER	7 OBC		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	SUJ0578112
174	AHALYA SWAIN	OMM SAI COIR CLUSTER	10 OBC		YARN,MAT	18600	SAKHIGOPAL,KONARK	VOTER	LJ1174892
175	RAJESHREE CHAND	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	VOTER	SUJ0071712
176	MEENATI NATH	OMM SAI COIR CLUSTER	7 GEN		YARN,MAT	19000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/368307
177	MEENATI ROY	OMM SAI COIR CLUSTER	+2 GEN		YARN,MAT	20000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/366013
178	BABITA SWAIN	OMM SAI COIR CLUSTER	10 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	VOTER	SUJ0373951
179	KAMALA SWAIN	OMM SAI COIR CLUSTER	5 OBC		YARN,MAT	18600	SAKHIGOPAL,KONARK	VOTER	LJ11774769
180	BASANTI NATH	OMM SAI COIR CLUSTER	5 GEN		YARN,MAT	19000	SAKHIGOPAL,KONARK	VOTER	LJ11714187
181	BARSARANI NATH SHARMA	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	ADHAR	928769475789
182	CHINMAYEE NAYAK	OMM SAI COIR CLUSTER	4 SC		YARN,MAT	19800	SAKHIGOPAL,KONARK	VOTER	LJ11713213
183	BINAPANI NAYAK	OMM SAI COIR CLUSTER	2 SC		YARN,MAT	18900	SAKHIGOPAL,KONARK	ADHAR	560861241320
184	ANITA NAYAK	OMM SAI COIR CLUSTER	4 SC		YARN,MAT	12000	SAKHIGOPAL,KONARK	ADHAR	872869078414
185	KRUSHNAPRIYA NAYAK	OMM SAI COIR CLUSTER	4 SC		YARN,MAT	15000	SAKHIGOPAL,KONARK	VOTER	LJ11713254
186	SANTILATA NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	12500	SAKHIGOPAL,KONARK	ADHAR	484969036302
187	LATA NAYAK	OMM SAI COIR CLUSTER	4 SC		YARN,MAT	15200	SAKHIGOPAL,KONARK	ADHAR	454313330322
188	PRAMILA DEI	OMM SAI COIR CLUSTER	4 SC		YARN,MAT	16000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/370251
189	BILASH NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	18000	SAKHIGOPAL,KONARK	ADHAR	778725384982
190	NAMITA NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	19000	SAKHIGOPAL,KONARK	ADHAR	525081362766
191	LUXMI NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	17800	SAKHIGOPAL,KONARK	VOTER	LJ11713940
192	MITA NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	18600	SAKHIGOPAL,KONARK	ADHAR	856646431069
193	SAKUNTALA DASH	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	267850840932
194	BIMALA PARIDA	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	699156018015
195	SANTILATA PRADHAN	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	22000	SAKHIGOPAL,KONARK	ADHAR	832541256671
196	PURNIMA MISHRA	OMM SAI COIR CLUSTER	+2 GEN		YARN,MAT	20000	SAKHIGOPAL,KONARK	ADHAR	459928022173
197	JHUNULATA DASH	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	22000	SAKHIGOPAL,KONARK	ADHAR	556927051775
198	SABITA NAYAK	OMM SAI COIR CLUSTER	7 GEN		YARN,MAT	23000	SAKHIGOPAL,KONARK	ADHAR	229642909299
199	URMILA PARIDA	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	230579579073
200	LUXMIPRIYA PARIDA	OMM SAI COIR CLUSTER	9 GEN		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	636937379091
201	JYOTSNARANI SETHI	OMM SAI COIR CLUSTER	8 SC		YARN,MAT	20000	SAKHIGOPAL,KONARK	ADHAR	556340525202

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
202	PUSPALATA PRADHAN	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	18600	SAKHIGOPAL,KONARK	ADHAR	296716771456
203	REETANJALI KANUNGO	OMM SAI COIR CLUSTER	9 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	ADHAR	601828396631
204	MANARAMA NAYAK	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	16000	SAKHIGOPAL,KONARK	ADHAR	937902263882
205	JHILI BHUYAN	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	15000	SAKHIGOPAL,KONARK	VOTER	LJ12162501
206	LABANGALATA PRADHAN	OMM SAI COIR CLUSTER	6 GEN		YARN,MAT	15600	SAKHIGOPAL,KONARK	VOTER	LJ1708593
207	SABITA PRADHAN	OMM SAI COIR CLUSTER	7 GEN		YARN,MAT	18600	SAKHIGOPAL,KONARK	ADHAR	334182068785
208	JAYANTI PRADHAN	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	ADHAR	202917658573
209	KADAMBINI BARIK	OMM SAI COIR CLUSTER	5 GEN		YARN,MAT	18600	SAKHIGOPAL,KONARK	VOTER	LJ1757368
210	LABANGA SWAIN	OMM SAI COIR CLUSTER	6 OBC		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/326419
211	SANDYA BARIK	OMM SAI COIR CLUSTER	7 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	VOTER	LJ1757350
212	PRASANTI SAHOO	OMM SAI COIR CLUSTER	7 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	VOTER	SUJ0195487
213	PRABHATI MUDULI	OMM SAI COIR CLUSTER	6 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	901868108832
214	SITA PRADHAN	OMM SAI COIR CLUSTER	10 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	VOTER	LJ1702372
215	PRAMILA BEHERA	OMM SAI COIR CLUSTER	5 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	VOTER	OR/08/055/352242
216	MEETA BHOLA	OMM SAI COIR CLUSTER	5 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	LJ1702856
217	PARBATI PRADHAN	OMM SAI COIR CLUSTER	6 GEN		YARN,MAT	18600	SAKHIGOPAL,KONARK	VOTER	OR/08/055/352203
218	SATYABHAMA PRADHAN	OMM SAI COIR CLUSTER	6 GEN		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	OR/08/055/352443
219	KALPANA BISWAL	OMM SAI COIR CLUSTER	9 GEN		YARN,MAT	21600	SAKHIGOPAL,KONARK	VOTER	LJ2000859
220	BEBINA GURU	OMM SAI COIR CLUSTER	9 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	VOTER	SUJ0565937
221	SASMITA GURU	OMM SAI COIR CLUSTER	7 GEN		YARN,MAT	20000	SAKHIGOPAL,KONARK	ADHAR	611649658907
222	KADAMBINI PARIDA	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	18600	SAKHIGOPAL,KONARK	ADHAR	210892003890
223	KABITA SWAIN	OMM SAI COIR CLUSTER	8 OBC		YARN,MAT	18000	SAKHIGOPAL,KONARK	VOTER	LJ1706332
224	DEBJANI SAHOO	OMM SAI COIR CLUSTER	9 OBC		YARN,MAT	21000	SAKHIGOPAL,KONARK	VOTER	SUJ0052019
225	SAKHIMANI SWAIN	OMM SAI COIR CLUSTER	8 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	VOTER	LJ17373810
226	MAMINA SWAIN	OMM SAI COIR CLUSTER	5 OBC		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	470413224532
227	PADMALATA NAYAK	OMM SAI COIR CLUSTER	6 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	376354873916
228	LIPINA NAYAK	OMM SAI COIR CLUSTER	6 OBC		YARN,MAT	20000	SAKHIGOPAL,KONARK	ADHAR	770605284029
229	JHARANA NAYAK	OMM SAI COIR CLUSTER	7 OBC		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	952980316892
230	MEENATI SETHI	OMM SAI COIR CLUSTER	5 SC		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	786390190670
231	CHITRAKALA KANUNGO	OMM SAI COIR CLUSTER	8 GEN		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	342561430571
232	MADHUSMITA KANUNGO	OMM SAI COIR CLUSTER	6 GEN		YARN,MAT	21600	SAKHIGOPAL,KONARK	ADHAR	469055916298
233	CHHABIRANI DAS	OMM SAI COIR CLUSTER	5 SC		YARN,MAT	20000	SAKHIGOPAL,KONARK	ADHAR	318471448781
234	BEBINA SETHI	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	364725157260
235	RENUBALA SETHI	OMM SAI COIR CLUSTER	3 SC		YARN,MAT	21000	SAKHIGOPAL,KONARK	ADHAR	824190619386
236	AKSHAY KUMAR SWAIN	SAFE COIR INDUSTRY	10 OBC		YARN,MAT	38000	KAKATPUR,KONARK	VOTER	OR/07/054/300766
237	JHUMURI ROUT	SAFE COIR INDUSTRY	5 OBC		MAT	21000	KAKATPUR,KONARK	VOTER	GFH1673169
238	SUBHADRA DAS	SAFE COIR INDUSTRY	6 SC		YARN,MAT	20000	KAKATPUR,KONARK	VOTER	GFH1673797
239	MAMATA KANDI	SAFE COIR INDUSTRY	8 SC		YARN,MAT	18000	KAKATPUR,KONARK	VOTER	NME0057596
240	SASMITA PARIMANIKA	SAFE COIR INDUSTRY	8 SC		YARN,MAT	18600	KAKATPUR,KONARK	VOTER	NME0537548
241	MAGUNU DAS	SAFE COIR INDUSTRY	7 SC		YARN,MAT	19000	KAKATPUR,KONARK	VOTER	OR/07/054/172604
242	SARWESHWAR DAS	SAFE COIR INDUSTRY	9 SC		YARN,MAT	21000	KAKATPUR,KONARK	VOTER	OR/07/054/172603
243	SHIRIA DAS	SAFE COIR INDUSTRY	5 SC		YARN,MAT	12500	KAKATPUR,KONARK	VOTER	GFH1741750
244	SANKAR DAS	SAFE COIR INDUSTRY	6 SC		YARN,MAT	15000	KAKATPUR,KONARK	VOTER	GFH1741800
245	SANJAY KUMAR SETHI	SAFE COIR INDUSTRY	5 SC		YARN,MAT	16000	KAKATPUR,KONARK		
246	SASMITA BISWALA	SAFE COIR INDUSTRY	9 OBC		YARN,MAT	18600	KAKATPUR,KONARK	ADHAR	640048378838
247	ADIRANJAN SWAIN	SAFE COIR INDUSTRY	10 OBC		YARN,MAT	21600	KAKATPUR,KONARK	ADHAR	704781326850
248	MAMATA DAS	SAFE COIR INDUSTRY	10 SC		YARN,MAT	21000	KAKATPUR,KONARK	ADHAR	400503925772
249	SHUKADEB DAS	SAFE COIR INDUSTRY	6 SC		YARN,MAT	15600	KAKATPUR,KONARK		
250	MAGUNI DAS	SAFE COIR INDUSTRY	8 SC		YARN,MAT	18600	KAKATPUR,KONARK		
251	JAGABANDHU KANDI	SAFE COIR INDUSTRY	5 SC		YARN,MAT	16500	KAKATPUR,KONARK		
252	GURUBARI DAS	SAFE COIR INDUSTRY	8 SC		YARN,MAT	21000	KAKATPUR,KONARK		
253	SURENDRA KANDI	SAFE COIR INDUSTRY	8 SC		YARN,MAT	21600	KAKATPUR,KONARK		
254	RAMESH MAHARANA	SAFE COIR INDUSTRY	6 OBC		YARN,MAT	21600	KAKATPUR,KONARK		
255	CHAKRADHAR DAS	SAFE COIR INDUSTRY	8 SC		YARN,MAT	15600	KAKATPUR,KONARK		
256	PURNA DAS	SAFE COIR INDUSTRY	6 SC		YARN,MAT	18600	KAKATPUR,KONARK		
257	MAHESWAR KANDI	SAFE COIR INDUSTRY	8 SC		YARN,MAT	18000	KAKATPUR,KONARK		
258	SUDARSAN KANDI	SAFE COIR INDUSTRY	6 SC		YARN,MAT	19000	KAKATPUR,KONARK		
259	MAHESWAR DAS	SAFE COIR INDUSTRY	7 SC		YARN,MAT	20000	KAKATPUR,KONARK		
260	SHANTILATA KANDI	SAFE COIR INDUSTRY	5 SC		YARN,MAT	20500	KAKATPUR,KONARK		
261	SANKAR DAS	SAFE COIR INDUSTRY	9 SC		YARN,MAT	22000	KAKATPUR,KONARK		
262	SUKANT KANDI	SAFE COIR INDUSTRY	8 SC		YARN,MAT	25000	KAKATPUR,KONARK		
263	BENU GURU	SAFE COIR INDUSTRY	9 GEN		YARN,MAT	24000	KAKATPUR,KONARK		
264	BIBHUPADA NAYAK	SAFE COIR INDUSTRY	6 SC		YARN,MAT	15000	KAKATPUR,KONARK	ADHAR	24237743
265	KEDARNATH NAYAK	SAFE COIR INDUSTRY	9 SC		YARN,MAT	21000	KAKATPUR,KONARK	VOTER	OR/07/054/306649
266	SATABDI SWAIN	SAFE COIR INDUSTRY	8 OBC		YARN,MAT	21500	KAKATPUR,KONARK	VOTER	NME0610907
267	MAMINA DAS	SAFE COIR INDUSTRY	9 SC		YARN,MAT	21600	KAKATPUR,KONARK	VOTER	GFH1673805
268	SANJUKTA DAS	SAFE COIR INDUSTRY	8 SC		YARN,MAT	23000	KAKATPUR,KONARK	VOTER	GFH1674035

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL INCOME IN	WHERE THE PRODUCT IS BEING	TYPE OF ID	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)					
269	MANI DAS	SAFE COIR INDUSTRY		8 SC	YARN, MAT	24000	KAKATPUR, KONARK		
270	SAROJINI DAS	SAFE COIR INDUSTRY		5 SC	YARN, MAT	25000	KAKATPUR, KONARK	VOTER	GFH1529163
271	MAMALI DAS	SAFE COIR INDUSTRY		5 SC	YARN, MAT	24000	KAKATPUR, KONARK	VOTER	NME0433110
272	SINEMA DAS	SAFE COIR INDUSTRY		6 SC	YARN, MAT	21600	KAKATPUR, KONARK	VOTER	OR/07/054/172170
273	MANDAKINI DAS	SAFE COIR INDUSTRY		4 SC	YARN, MAT	21600	KAKATPUR, KONARK	VOTER	OR/07/054/172221
274	SOBHAMANI KANDI	SAFE COIR INDUSTRY		5 SC	YARN, MAT	21000	KAKATPUR, KONARK	VOTER	NME0056200
275	MADHUSMITYA DAS	SAFE COIR INDUSTRY		10 SC	YARN, MAT	20000	KAKATPUR, KONARK	VOTER	NME0579144
276	DALI DAS	SAFE COIR INDUSTRY		10 SC	YARN, MAT	21600	KAKATPUR, KONARK	VOTER	NME0649608
277	KALPANA DAS	SAFE COIR INDUSTRY		10 SC	YARN, MAT	21600	KAKATPUR, KONARK	ADHAR	981077786917
278	LIJA DAS	SAFE COIR INDUSTRY		7 SC	YARN, MAT	20000	KAKATPUR, KONARK	VOTER	OR/07/054/172159
279	RAMA DEI	SAFE COIR INDUSTRY		6 SC	YARN, MAT	21000	KAKATPUR, KONARK	VOTER	OR/07/054/172218
280	REETA BEHERA	SAFE COIR INDUSTRY		5 SC	YARN, MAT	18600	KAKATPUR, KONARK		
281	MANJULATA DEI	SAFE COIR INDUSTRY		9 SC	YARN, MAT	18000	KAKATPUR, KONARK		
282	MONALISHA DAS	SAFE COIR INDUSTRY		8 SC	YARN, MAT	19000	KAKATPUR, KONARK		
283	TILOTTAMA DEI	SAFE COIR INDUSTRY		9 SC	YARN, MAT	20000	KAKATPUR, KONARK		
284	BASANTI SWAIN	SAFE COIR INDUSTRY		6 GEN	YARN, MAT	20500	KAKATPUR, KONARK		
285	KAMINI BEHERA	SAFE COIR INDUSTRY		9 SC	YARN, MAT	22000	KAKATPUR, KONARK		
286	BHARATI PARIDA	SAFE COIR INDUSTRY		8 OBC	YARN, MAT	25000	KAKATPUR, KONARK		
287	URMILA BEHERA	SAFE COIR INDUSTRY		9 SC	YARN, MAT	24000	KAKATPUR, KONARK		
288	BABITA PARIDA	SAFE COIR INDUSTRY		8 OBC	YARN, MAT	15000	KAKATPUR, KONARK		
289	TILOTTAMA SETH	SAFE COIR INDUSTRY		8 SC	YARN, MAT	21000	KAKATPUR, KONARK		
290	CHARUBALA SWAIN	SAFE COIR INDUSTRY		5 GEN	YARN, MAT	21500	KAKATPUR, KONARK		
291	BINATI PATRA	SAFE COIR INDUSTRY		5 GEN	YARN, MAT	21600	KAKATPUR, KONARK		
292	PANCHEI SAHOO	SAFE COIR INDUSTRY		6 GEN	YARN, MAT	23000	KAKATPUR, KONARK		
293	PUSPARANI DEI	SAFE COIR INDUSTRY		4 SC	YARN, MAT	24000	KAKATPUR, KONARK		
294	JYOTSNARANI PARIDA	SAFE COIR INDUSTRY		5 OBC	YARN, MAT	25000	KAKATPUR, KONARK		
295	MITALI NAYAK	SAFE COIR INDUSTRY		8 OBC	YARN, MAT	24000	KAKATPUR, KONARK		
296	DIPTIREKHA NAYAK	SAFE COIR INDUSTRY		5 OBC	YARN, MAT	21600	KAKATPUR, KONARK		
297	SUSMITA NAYAK	SAFE COIR INDUSTRY		5 OBC	YARN, MAT	21600	KAKATPUR, KONARK		
298	LILI NAYAK	SAFE COIR INDUSTRY		6 OBC	YARN, MAT	21500	KAKATPUR, KONARK		
299	REETA SWAIN	SAFE COIR INDUSTRY		4 GEN	YARN, MAT	21600	KAKATPUR, KONARK		
300	MANJULATA DEI	SAFE COIR INDUSTRY		5 SC	YARN, MAT	23000	KAKATPUR, KONARK		
301	KALYANI DAS	SAFE COIR INDUSTRY		6 SC	YARN, MAT	24000	KAKATPUR, KONARK		
302	ANITA BEHERA	SAFE COIR INDUSTRY		9 SC	YARN, MAT	25000	KAKATPUR, KONARK		
303	SIMA SETHI	SAFE COIR INDUSTRY		5 SC	YARN, MAT	24000	KAKATPUR, KONARK		
304	SARASWOTI SAHOO	JAY JAGANNATH COIR INDUSTRY	+2	5 OBC	YARN, MAT	72000	NUAHATA, KONARK, NIMAPARA	ADHAR	268829054201
305	NARMADA BHOI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2515682
306	KABITA BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	19440	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2515971
307	PUNA DEI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412450
308	TILOTTAMA BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	22000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0475046
309	BHANU BEHERA	JAY JAGANNATH COIR INDUSTRY		4 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR1437375
310	MANJU BHOI	JAY JAGANNATH COIR INDUSTRY		8 SC	YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194926
311	KUNJALATA BHOI	JAY JAGANNATH COIR INDUSTRY		9 SC	YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA		
312	NIRUPAMA DEI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	15300	NUAHATA, KONARK, NIMAPARA		
313	KANAK BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194926
314	MAMI BHOI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2515674
315	KABITA BHOI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194074
316	MANA BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	18900	NUAHATA, KONARK, NIMAPARA		
317	MAMATA KANDI	JAY JAGANNATH COIR INDUSTRY		8 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
318	SULACHANA BHOI	JAY JAGANNATH COIR INDUSTRY		9 SC	YARN, MAT	15000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194652
319	SUKANTI BHOI	JAY JAGANNATH COIR INDUSTRY		4 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	
320	NIRUPAMA BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412479
321	PARBATI BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
322	SOBI BHOI	JAY JAGANNATH COIR INDUSTRY		8 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412401
323	SWORNALATA BHOI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144790
324	SIMA BHOI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	NME0445684
325	LILI SETHI	JAY JAGANNATH COIR INDUSTRY		5 SC	YARN, MAT	22000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2193241
326	MANJU BHOI	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	23000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144733
327	DHARI BHOI	JAY JAGANNATH COIR INDUSTRY		9 SC	YARN, MAT	24000	NUAHATA, KONARK, NIMAPARA	ADHARA	396775653018
328	MANOJ KUMAR SETHI	JAY JAGANNATH COIR INDUSTRY		4 SC	YARN, MAT	20000	NUAHATA, KONARK, NIMAPARA		
329	CHANDRAKANT SAHOO	JAY JAGANNATH COIR INDUSTRY		8 OBC	YARN, MAT	22000	NUAHATA, KONARK, NIMAPARA		
330	LITU SAHOO	JAY JAGANNATH COIR INDUSTRY		7 OBC	YARN, MAT	22600	NUAHATA, KONARK, NIMAPARA		
331	SATYABHAMA SENAPATI	JAY JAGANNATH COIR INDUSTRY		8 GEN	YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0555649
332	BILASINI BEHERA	JAY JAGANNATH COIR INDUSTRY		6 SC	YARN, MAT	18900	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0718874
333	SANJU BEHERA	JAY JAGANNATH COIR INDUSTRY		5 OBC	YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412261
334	MINA BEHERA	JAY JAGANNATH COIR INDUSTRY		8 OBC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412259
335	KAMAINI BEHERA	JAY JAGANNATH COIR INDUSTRY		5 OBC	YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412264

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
336	PRABHATI BEHERA	JAY JAGANNATH COIR INDUSTRY	6 OBC		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0146894
337	SUKANTI MAHARANA	JAY JAGANNATH COIR INDUSTRY	5 GEN		YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0555870
338	JAYANTI BEHERA	JAY JAGANNATH COIR INDUSTRY	5 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194983
339	SUNAMANI DEI	JAY JAGANNATH COIR INDUSTRY	8 OBC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194710
340	BASANTA DEI	JAY JAGANNATH COIR INDUSTRY	7 OBC		YARN, MAT	18300	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/416426
341	MEENA KUMARI SETHI	JAY JAGANNATH COIR INDUSTRY	9 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144360
342	ANUSUYA MOHARANA	JAY JAGANNATH COIR INDUSTRY	6 GEN		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144329
343	LUXMIPRIYA PADHI	JAY JAGANNATH COIR INDUSTRY	5 GEN		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0388546
344	REETANJALI BEHERA	JAY JAGANNATH COIR INDUSTRY	8 OBC		YARN, MAT	20000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144568
345	JAYANTI BHOI	JAY JAGANNATH COIR INDUSTRY	3 SC		YARN, MAT	18500	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ034058
346	PRAMITA BHOI	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2515781
347	PIITEI KANDI	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0144600
348	SUBASINI BHOI	JAY JAGANNATH COIR INDUSTRY	9 SC		YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0555284
349	SUKANTI BHOI	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA	VOTER	SUJ0346570
350	BIJALAXMI BHOI	JAY JAGANNATH COIR INDUSTRY	2 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
351	GITA BHOI	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	19300	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412978
352	LILI DEI	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412365
353	BIJAYANTI MALA DAS	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	15600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2516045
354	JUNAMANI BHOI	JAY JAGANNATH COIR INDUSTRY	9 SC		YARN, MAT	15300	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412355
355	NISAMANI BHOI	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2190458
356	SUKANTI BHOI	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194272
357	MANORAMA BHOI	JAY JAGANNATH COIR INDUSTRY	9 SC		YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2515765
358	RANJUBALA BHOI	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194504
359	RINA BHOI	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053412412
360	SANTI DEI	JAY JAGANNATH COIR INDUSTRY	5 SC		YARN, MAT	19300	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/0531412486
361	KANAK DEI	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA	VOTER	JYR2194454
362	SULOCHANA BHOI	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	15600	NUAHATA, KONARK, NIMAPARA	VOTER	OR/07/053/412385
363	SMITARANI NAYAK	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	15300	NUAHATA, KONARK, NIMAPARA		
364	CHANDAN NAYAK	JAY JAGANNATH COIR INDUSTRY	5 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
365	MEENARVA NAYAK	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
366	RANJULATA SETHI	JAY JAGANNATH COIR INDUSTRY	3 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA		
367	LAXMIPRIYA SAHOO	JAY JAGANNATH COIR INDUSTRY	6 OBC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
368	GIYANJALI SAHOO	JAY JAGANNATH COIR INDUSTRY	8 OBC		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA		
369	JAYASHREE MOHANTY	JAY JAGANNATH COIR INDUSTRY	9 GEN		YARN, MAT	20000	NUAHATA, KONARK, NIMAPARA		
370	SANDHYARANI MOHANTY	JAY JAGANNATH COIR INDUSTRY	4 GEN		YARN, MAT	18500	NUAHATA, KONARK, NIMAPARA		
371	KAMINI SAHOO	JAY JAGANNATH COIR INDUSTRY	2 GEN		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
372	SUKANTI SAHOO	JAY JAGANNATH COIR INDUSTRY	6 GEN		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
373	SAROJINI MOHANTY	JAY JAGANNATH COIR INDUSTRY	4 GEN		YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA		
374	NIRUPAMA SETHY	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA		
375	SUNDARI ROUTHAY	JAY JAGANNATH COIR INDUSTRY	9 GEN		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
376	MAMALI BEHERA	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	19300	NUAHATA, KONARK, NIMAPARA		
377	TIKINA BEHERA	JAY JAGANNATH COIR INDUSTRY	8 SC		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA		
378	SAGARIKA DEI	JAY JAGANNATH COIR INDUSTRY	9 SC		YARN, MAT	15600	NUAHATA, KONARK, NIMAPARA		
379	PRATIMI SETHY	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	15300	NUAHATA, KONARK, NIMAPARA		
380	SANTOSHI BARIK	JAY JAGANNATH COIR INDUSTRY	6 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
381	SARASWOTI MOHANTY	JAY JAGANNATH COIR INDUSTRY	5 GEN		YARN, MAT	21000	NUAHATA, KONARK, NIMAPARA		
382	JHUNUBALA NAYAK	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	21600	NUAHATA, KONARK, NIMAPARA		
383	KALPANA BEURA	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	18600	NUAHATA, KONARK, NIMAPARA		
384	MAMATA BEURA	JAY JAGANNATH COIR INDUSTRY	7 SC		YARN, MAT	18000	NUAHATA, KONARK, NIMAPARA		
385	MAMUNI BEURA	JAY JAGANNATH COIR INDUSTRY	4 SC		YARN, MAT	19300	NUAHATA, KONARK, NIMAPARA		
386	NIRUPAMA PANDA	JAY JAGANNATH COIR INDUSTRY	8 GEN		YARN, MAT	19000	NUAHATA, KONARK, NIMAPARA		
387	AMAYA PO DAR	GOINATH CRAFT PRODUCT	+3	GEN	TOY	84000	BANGALORE, CHENNAI, MUMBAI	ADHAR	552184332656
388	PRATIMA SAHOO	GOINATH CRAFT PRODUCT		5 GEN	TOY	18000	BANGALORE, CHENNAI, MUMBAI	ADHAR	723638232004
389	MANASWINI PARIDA	GOINATH CRAFT PRODUCT		9 GEN	TOY	21600	BANGALORE, CHENNAI, MUMBAI	ADHAR	519887503653
390	LALITA MANJARI MOHAPATRA	GOINATH CRAFT PRODUCT		8 GEN	TOY	21000	BANGALORE, CHENNAI, MUMBAI	ADHAR	927150176771
391	SABITA PRUSTY	GOINATH CRAFT PRODUCT		5 GEN	TOY	21000	BANGALORE, CHENNAI, MUMBAI	ADHAR	906277239150
392	JHARANA PRUSTY	GOINATH CRAFT PRODUCT		6 GEN	TOY	24000	BANGALORE, CHENNAI, MUMBAI	ADHAR	748006918463
393	MAMATA SAHOO	GOINATH CRAFT PRODUCT		9 GEN	TOY	19200	BANGALORE, CHENNAI, MUMBAI	ADHAR	663585761349
394	BABITA MUDULI	GOINATH CRAFT PRODUCT		9 OBC	TOY	21600	BANGALORE, CHENNAI, MUMBAI	ADHAR	407559512576
395	REENA MUDULI	GOINATH CRAFT PRODUCT		7 OBC	TOY	84000	BANGALORE, CHENNAI, MUMBAI	ADHAR	242657941336
396	SUPRIYA SWAIN	GOINATH CRAFT PRODUCT		8 GEN	TOY	18000	BANGALORE, CHENNAI, MUMBAI	ADHAR	401146663675
397	SILA SAHOO	GOINATH CRAFT PRODUCT		6 GEN	TOY	21600	BANGALORE, CHENNAI, MUMBAI	ADHAR	882401247720
398	DEBASMITA SAHOO	GOINATH CRAFT PRODUCT		9 GEN	TOY	21000	BANGALORE, CHENNAI, MUMBAI	ADHAR	934302516202
399	SOVABATI SETHI	GOINATH CRAFT PRODUCT		9 SC	TOY	21000	BANGALORE, CHENNAI, MUMBAI	ADHAR	542673984990
400	SUGAYANI BEHERA	GOINATH CRAFT PRODUCT		8 SC	TOY	24000	BANGALORE, CHENNAI, MUMBAI	ADHAR	912834506271
401	ROJI SAHOO	GOINATH CRAFT PRODUCT		5 GEN	TOY	19200	BANGALORE, CHENNAI, MUMBAI	ADHAR	576034607030
402	RAIKISHORI SENAPATI	GOINATH CRAFT PRODUCT		7 GEN	TOY	21600	BANGALORE, CHENNAI, MUMBAI	ADHAR	890143318521

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
403	SARAJINI SENAPATI	GOINATH CRAFT PRODUCT		5 GEN	TOY	84000	BANGALORE,CHENNAI,MUMBAI	ADHAR	654722903948
404	MINATI BEHERA	GOINATH CRAFT PRODUCT		9 OBC	TOY	18000	BANGALORE,CHENNAI,MUMBAI	ADHAR	550084680311
405	CHINMAYEE BEHERA	GOINATH CRAFT PRODUCT		10 OBC	TOY	21600	BANGALORE,CHENNAI,MUMBAI	ADHAR	766336305339
406	SATYABHAMA NAYAK	GOINATH CRAFT PRODUCT		10 SC	TOY	21000	BANGALORE,CHENNAI,MUMBAI	ADHAR	600798601934
407	KALPANA BHOI	GOINATH CRAFT PRODUCT		10 SC	TOY	21000	BANGALORE,CHENNAI,MUMBAI	ADHAR	641024302807
408	JHARANA DAS	GOINATH CRAFT PRODUCT		9 SC	TOY	24000	BANGALORE,CHENNAI,MUMBAI	ADHAR	359436746436
409	SABITA BHOI	GOINATH CRAFT PRODUCT		9 SC	TOY	19200	BANGALORE,CHENNAI,MUMBAI	ADHAR	276066454903
410	BASANTI BHOI	GOINATH CRAFT PRODUCT		8 SC	TOY	21600	BANGALORE,CHENNAI,MUMBAI	ADHAR	239821513609
411	LAXMIPRIYA NAYAK	GOINATH CRAFT PRODUCT		10 SC	TOY	84000	BANGALORE,CHENNAI,MUMBAI	ADHAR	372295737911
412	SULACHANA NAYAK	GOINATH CRAFT PRODUCT		10 SC	TOY	18000	BANGALORE,CHENNAI,MUMBAI	ADHAR	589158639419
413	REENA NAYAK	GOINATH CRAFT PRODUCT		10 SC	TOY	21600	BANGALORE,CHENNAI,MUMBAI	ADHAR	714837228725
414	SUJATA BEHERA	GOINATH CRAFT PRODUCT		9 SC	TOY	21000	BANGALORE,CHENNAI,MUMBAI	ADHAR	214914899547
415	MAMINA BHOI	GOINATH CRAFT PRODUCT		8 SC	TOY	21000	BANGALORE,CHENNAI,MUMBAI	ADHAR	359017117073
416	SABITA NAYAK	GOINATH CRAFT PRODUCT		10 SC	TOY	24000	BANGALORE,CHENNAI,MUMBAI	ADHAR	726612094268
417	SATYABHAMA SAHOO	GOINATH CRAFT PRODUCT		10 GEN	TOY	19200	BANGALORE,CHENNAI,MUMBAI	ADHAR	401822518945
418	ANITA SAHOO	GOINATH CRAFT PRODUCT		10 GEN	TOY	21600	BANGALORE,CHENNAI,MUMBAI	ADHAR	202089063701
419	RAMA MANI SAHOO	GOINATH CRAFT PRODUCT		9 GEN	TOY	21000	BANGALORE,CHENNAI,MUMBAI	ADHAR	705072471470
420	KAMALINI DEI	GOINATH CRAFT PRODUCT		10 SC	TOY	21600	BANGALORE,CHENNAI,MUMBAI	ADHAR	228879797734
421	SABITA NAYAK	SAI COIR CRAFT	+2	1 OBC	YARN,MAT,TOY	72000	PURI,KONARK,KAKATPUR	VOTER	ORBBCC025803
422	SYAMASUNDAR BISWAL	SAI COIR CRAFT		8 OBC	YARN,MAT,TOY	18000	PURI,KONARK,KAKATPUR		
423	DEELIP KUMAR BISWAL	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		
424	REENKU ROUT	SAI COIR CRAFT		8 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR		
425	ESWOR CHANDRA BISWAL	SAI COIR CRAFT		6 OBC	YARN,MAT,TOY	19000	PURI,KONARK,KAKATPUR		
426	MAMATA BISWAL	SAI COIR CRAFT		5 OBC	YARN,MAT,TOY	20000	PURI,KONARK,KAKATPUR	ADHAR	217851306426
427	SUMITRA BARIK	SAI COIR CRAFT		2 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR	ADHAR	763617188895
428	TANUSHREE BISWAL	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR	VOTER	JYR2182053
429	PRIYANKA PRIYADARSINI PRADHAN	SAI COIR CRAFT		8 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		
430	SUCHITRA BEHERA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	22000	PURI,KONARK,KAKATPUR	ADHAR	801383117005
431	BARSA BAISALI SAHOO	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	23000	PURI,KONARK,KAKATPUR	ADHAR	317575688546
432	REETA RANI BEHERA	SAI COIR CRAFT		8 OBC	YARN,MAT,TOY	24000	PURI,KONARK,KAKATPUR		
433	BEBINA ROUT	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	72000	PURI,KONARK,KAKATPUR		
434	MANARAMA BEHERA	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	18000	PURI,KONARK,KAKATPUR	VOTER	JYR2179877
435	KANAKALATA BEHERA	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		
436	ITISHREE BISWAL	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR		
437	RANJANA BISWALA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	19000	PURI,KONARK,KAKATPUR		
438	SANDHYARANI BISWALA	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	20000	PURI,KONARK,KAKATPUR		
439	BIJAYA LAXMI PARIDA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR		
440	POOJA SWAIN	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		
441	SAUDAMINI MOHANTY	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR	VOTER	SUJ0341115
442	SARMISTHA BISWALA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	22000	PURI,KONARK,KAKATPUR		
443	SAKHI DEI	SAI COIR CRAFT		9 SC	YARN,MAT,TOY	23000	PURI,KONARK,KAKATPUR	ADHAR	581813342813
444	KUNTALA BHOI	SAI COIR CRAFT		8 SC	YARN,MAT,TOY	24000	PURI,KONARK,KAKATPUR	ADHAR	567572745109
445	SANJUKTA MALIK	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	72000	PURI,KONARK,KAKATPUR	VOTER	SUJ0236018
446	ELIZA MALIK	SAI COIR CRAFT		9 SC	YARN,MAT,TOY	18000	PURI,KONARK,KAKATPUR		
447	SARASWOTI BHOI	SAI COIR CRAFT		8 SC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR	VOTER	SUJ0718304
448	BHANUPRIYA BHOI	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR	ADHAR	805071893108
449	MAMATA DAS	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	19000	PURI,KONARK,KAKATPUR	VOTER	SUJ0147819
450	KAMALA BHOI	SAI COIR CRAFT		9 SC	YARN,MAT,TOY	20000	PURI,KONARK,KAKATPUR	ADHAR	891995593354
451	BASANTI BHOI	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR		
452	PRATIMA MALLICK	SAI COIR CRAFT		9 SC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR	ADHAR	740791222230
453	LUXMIPRIYA MALIK	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR	VOTER	SUJ0533067
454	CHARULATA SETHI	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	22000	PURI,KONARK,KAKATPUR	ADHAR	359823593381
455	KUNILATA MALIK	SAI COIR CRAFT		8 SC	YARN,MAT,TOY	23000	PURI,KONARK,KAKATPUR	ADHAR	904119692056
456	GAURI SETHI	SAI COIR CRAFT		10 SC	YARN,MAT,TOY	24000	PURI,KONARK,KAKATPUR		
457	MAMATARANI SUBUDHI	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	25000	PURI,KONARK,KAKATPUR		
458	MAMATA SWAIN	SAI COIR CRAFT		8 OBC	YARN,MAT,TOY	24600	PURI,KONARK,KAKATPUR		
459	MANJULATA SWAIN	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	25000	PURI,KONARK,KAKATPUR		
460	SURAMA PRADHAN	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR	ADHAR	599735155793
461	ICHHAMANI MOHANTY	SAI COIR CRAFT		5 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		
462	LATA MAJHI	SAI COIR CRAFT		9 SC	YARN,MAT,TOY	25000	PURI,KONARK,KAKATPUR		
463	RAMAMANI BISWAL	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	26000	PURI,KONARK,KAKATPUR		
464	RUBI NAYAK	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	27000	PURI,KONARK,KAKATPUR	ADHAR	391179028319
465	PRASANTI MOHANTY	SAI COIR CRAFT	+2	1 OBC	YARN,MAT,TOY	26500	PURI,KONARK,KAKATPUR		
466	LATA BEHERA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	24600	PURI,KONARK,KAKATPUR		
467	JAYASHREE BEHERA	SAI COIR CRAFT		10 OBC	YARN,MAT,TOY	25000	PURI,KONARK,KAKATPUR		
468	ROJALIN BISWAL	SAI COIR CRAFT	+2	1 OBC	YARN,MAT,TOY	21000	PURI,KONARK,KAKATPUR	ADHAR	276889693010
469	JITARANEE BEHERA	SAI COIR CRAFT	+2	1 OBC	YARN,MAT,TOY	21600	PURI,KONARK,KAKATPUR		

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
470	SUKANTI BEHERA	SAI COIR CRAFT		9 OBC	YARN,MAT,TOY	25000	PURI,KONARK,KAKATPUR		
471	MEERA MALIK	SAI COIR CRAFT		5 SC	YARN,MAT,TOY	26000	PURI,KONARK,KAKATPUR		
472	KOKILA MALIK	SAI COIR CRAFT		5 SC	YARN,MAT,TOY	27000	PURI,KONARK,KAKATPUR	ADHAR	246188945176
473	PRAGATI KISHOR BISWAL	SAI COIR CRAFT	+3	1 OBC	YARN,MAT,TOY	26500	PURI,KONARK,KAKATPUR	ADHAR	721266341330
474	GYANARANJAN SETHI	SAI COIR CRAFT		5 SC					
475	SASMITA PRUSTHI	MAA KHADGESWORI GRUHALUXMI SHG		10 OBC	TOY	36000	SHAKHGOAL,SATASANKHA	VOTER	OR/07/053/416812
476	SUSHAMA DAS	MAA KHADGESWORI GRUHALUXMI SHG		5 OBC	TOY	15000	SHAKHGOAL,SATASANKHA	VOTER	OR/07/053/416481
477	SUKANTI MAHARANA	MAA KHADGESWORI GRUHALUXMI SHG		7 OBC	TOY	12000	SHAKHGOAL,SATASANKHA	VOTER	JYR2174597
478	PRABHATI MALIK	MAA KHADGESWORI GRUHALUXMI SHG		7 SC	TOY	15500	SHAKHGOAL,SATASANKHA	VOTER	SUJ014084
479	SAKHI DEI	MAA KHADGESWORI GRUHALUXMI SHG		6 SC	TOY	18000	SHAKHGOAL,SATASANKHA	VOTER	OR/07/053/416561
480	SASMITA PRUSTI	MAA KHADGESWORI GRUHALUXMI SHG		9 OBC	TOY	15000	SHAKHGOAL,SATASANKHA	ADHAR	439638994450
481	KALPANA DAS	MAA KHADGESWORI GRUHALUXMI SHG		10 SC	TOY	18000	SHAKHGOAL,SATASANKHA	VOTER	SUJ0146035
482	SATYABHAMA PRUSTI	MAA KHADGESWORI GRUHALUXMI SHG		8 OBC	TOY	12000	SHAKHGOAL,SATASANKHA	ADHAR	425603600995
483	BIJAYLAKSHMI PRUSTY	MAA KHADGESWORI GRUHALUXMI SHG		9 OBC	TOY	15000	SHAKHGOAL,SATASANKHA	VOTER	JYR2174522
484	PUSPALATA DAS	MAA KHADGESWORI GRUHALUXMI SHG		8 SC	TOY	17500	SHAKHGOAL,SATASANKHA	VOTER	JYR2190593
485	JHUMURI DEI	MAA KHADGESWORI GRUHALUXMI SHG		5 SC	TOY	18000	SHAKHGOAL,SATASANKHA	VOTER	OR/07/053/416560
486	SHAILABALA DEI	MAA KHADGESWORI GRUHALUXMI SHG		8 SC	TOY	12500	SHAKHGOAL,SATASANKHA	VOTER	OR/07/053/416387
487	PURNIMA PRUSTI	MAA KHADGESWORI GRUHALUXMI SHG		8 OBC	TOY	15000	SHAKHGOAL,SATASANKHA	VOTER	SUJ0418749
488	HARSAMANI PRUSTY	MAA KHADGESWORI GRUHALUXMI SHG		6 OBC	TOY	12000	SHAKHGOAL,SATASANKHA	ADHAR	658415947689
489	SABITA BEHERA	MAA KHADGESWORI GRUHALUXMI SHG		8 OBC	TOY	12500	SHAKHGOAL,SATASANKHA	ADHAR	499585877507
490	PRATIMA PRUSTI	MAA KHADGESWORI GRUHALUXMI SHG		8 OBC	TOY	15000	SHAKHGOAL,SATASANKHA	ADHAR	987468148320
491	MANJULATA PURSTY	MAA KHADGESWORI GRUHALUXMI SHG		9 OBC	TOY	12000	SHAKHGOAL,SATASANKHA	ADHAR	417523380041
492	NIRUPAMA DAS	MAA KHADGESWORI GRUHALUXMI SHG		6 SC	TOY	15000	SHAKHGOAL,SATASANKHA	ADHAR	641556605383
493	SASMITA PRUSTHI	MAA KHADGESWORI GRUHALUXMI SHG		6 OBC				VOTER	OR/07/053/416812
494	NARAGIS BAHAR	NAYANA COIR INDUSTRY		8 MUSLIM	YARN,MAT	39000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/126597
495	SAIDA BIBI	NAYANA COIR INDUSTRY		5 MUSLIM	YARN,MAT	24000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/126930
496	GOLAP DEI	NAYANA COIR INDUSTRY		6 OBC	YARN,MAT	21000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130373
497	BHANUMATI DEI	NAYANA COIR INDUSTRY		9 SC	YARN,MAT	18000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130184
498	KABITA DAS	NAYANA COIR INDUSTRY		4 SC	YARN,MAT	16500	KAKATPUR,NUAHATA,KONARK	VOTER	NME0161760
499	NAYANA DEI	NAYANA COIR INDUSTRY		7 OBC	YARN,MAT	17000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130228
500	RINA DAS	NAYANA COIR INDUSTRY		8 SC	YARN,MAT	21600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1701804
501	BASANTI DEI	NAYANA COIR INDUSTRY		9 SC	YARN,MAT	20000	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1701911
502	MAMATA BEHERA	NAYANA COIR INDUSTRY		3 OBC	YARN,MAT	22000	KAKATPUR,NUAHATA,KONARK	VOTER	GFH2093821
503	AHALYA BEHERA	NAYANA COIR INDUSTRY		6 OBC	YARN,MAT	25600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH2094225
504	SUL DEI	NAYANA COIR INDUSTRY		9 OBC	YARN,MAT	27000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130227
505	BHARATI DAS	NAYANA COIR INDUSTRY		4 SC	YARN,MAT	24600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH2094076
506	BHARATI DAS	NAYANA COIR INDUSTRY		8 SC	YARN,MAT	24600	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130108
507	PHARIDA BANO	NAYANA COIR INDUSTRY		9 MUSLIM	YARN,MAT	32000	KAKATPUR,NUAHATA,KONARK	VOTER	NME0064147
508	PRATIMA DAS	NAYANA COIR INDUSTRY		6 SC	YARN,MAT	24000	KAKATPUR,NUAHATA,KONARK	VOTER	NME0161331
509	KAMARN BIBI	NAYANA COIR INDUSTRY		7 MUSLIM	YARN,MAT	21000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/126640
510	BASANTI DEI	NAYANA COIR INDUSTRY		8 SC	YARN,MAT	18000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130100
511	JOSNARANI KANDI	NAYANA COIR INDUSTRY		6 SC	YARN,MAT	16500	KAKATPUR,NUAHATA,KONARK	VOTER	NME0064782
512	RENU DEI	NAYANA COIR INDUSTRY		8 SC	YARN,MAT	17000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130137
513	KELUNI DEI	NAYANA COIR INDUSTRY		5 SC	YARN,MAT	21600	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/130190
514	KABITA BEHERA	NAYANA COIR INDUSTRY		6 OBC	YARN,MAT	20000	KAKATPUR,NUAHATA,KONARK	VOTER	NME0161539
515	SUKANTI DAS	NAYANA COIR INDUSTRY		9 SC	YARN,MAT	22000	KAKATPUR,NUAHATA,KONARK	VOTER	NME0161448
516	KUNI DEI	NAYANA COIR INDUSTRY		4 SC	YARN,MAT	25600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1701846
517	SUHANA BEGAM	NAYANA COIR INDUSTRY		7 MUSLIM	YARN,MAT	27000	KAKATPUR,NUAHATA,KONARK	VOTER	NME0064204
518	HUSANARA BIBI	NAYANA COIR INDUSTRY		8 MUSLIM	YARN,MAT	24600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1703040
519	SOPHIYA BIBI	NAYANA COIR INDUSTRY		9 MUSLIM	YARN,MAT	24600	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1703123
520	SAMIRUN BIBI	NAYANA COIR INDUSTRY		3 MUSLIM	YARN,MAT	72000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/126659
521	NISHARUN BIBI	NAYANA COIR INDUSTRY		6 MUSLIM	YARN,MAT	24000	KAKATPUR,NUAHATA,KONARK	VOTER	GFH1760792
522	MOSINA BIBI	NAYANA COIR INDUSTRY		9 MUSLIM	YARN,MAT	21000	KAKATPUR,NUAHATA,KONARK	VOTER	OR/07/054/126649
523	CHANDINI BEGUM	NAYANA COIR INDUSTRY		4 MUSLIM	YARN,MAT	18000	KAKATPUR,NUAHATA,KONARK	ADHAR	383378645892
524	JHUNA SAHOO	NAYANA COIR INDUSTRY		8 OBC	YARN,MAT	16500	KAKATPUR,NUAHATA,KONARK	VOTER	NCF0347252
525	MD MANWAR ALI	NAYANA COIR INDUSTRY		9 MUSLIM	YARN,MAT	17000	KAKATPUR,NUAHATA,KONARK	ADHAR	986737422437
526	SANKAR BEHERA	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	30000	KONARK,KATATPUE,PIPILI	ADHAR	662103518168
527	BASANTI DEI	SANKAR COIR PRODUCT		5 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210512
528	UPENDRA BEHERA	SANKAR COIR PRODUCT		7 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210436
529	BIPIN KUMAR MUDULI	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	15500	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210389
530	PARA BEWA	SANKAR COIR PRODUCT		3 OBC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/2103430
531	SABITRI DEI	SANKAR COIR PRODUCT		8 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210391
532	MADHABA SETHI	SANKAR COIR PRODUCT		7 SC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210805
533	RASI DEI	SANKAR COIR PRODUCT		4 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210435
534	SURENDRA BEHERA	SANKAR COIR PRODUCT		6 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210434
535	KUSUMA DEI	SANKAR COIR PRODUCT		3 OBC	YARN,MAT	17500	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210407
536	HARSA BEHERA	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210431

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
537	GANDHARBA BEHERA	SANKAR COIR PRODUCT		8 OBC	YARN,MAT	12500	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210439
538	SUKANATA BEHERA	SANKAR COIR PRODUCT	+2	8 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	GFH1669894
539	HULLS BEHERE	SANKAR COIR PRODUCT		7 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	NME0087205
540	SARAJ KUMAR BEHERA	SANKAR COIR PRODUCT	+3	7 OBC	YARN,MAT	12500	KONARK,KATATPUE,PIPILI	VOTER	GFH1669902
541	KAMALA MUDULI	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	ADHAR	944694926915
542	RAJI MUDULI	SANKAR COIR PRODUCT	+2	10 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	NME0620013
543	PRAKASH KUMAR BEHERA	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	NME0087254
544	ULASH CHANDRA BEHERA	SANKAR COIR PRODUCT	+3	10 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	GFH1738442
545	SURESH CHANDRA BEHERA	SANKAR COIR PRODUCT		8 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	NME0087247
546	PRAKASH BEHERA	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	15500	KONARK,KATATPUE,PIPILI	VOTER	NME0087213
547	REBATT BEHERA	SANKAR COIR PRODUCT		3 OBC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210440
548	CHANPA DEI	SANKAR COIR PRODUCT		2 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210385
549	BATAKRUSHNA MUDULI	SANKAR COIR PRODUCT		5 OBC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210384
550	MAMATA BEHERA	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	NME0402156
551	TUNU SETHI	SANKAR COIR PRODUCT		7 SC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	VOTER	GFH1738822
552	NIRANJAN SETHI	SANKAR COIR PRODUCT		8 SC	YARN,MAT	17500	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210410
553	NAMITA SETHI	SANKAR COIR PRODUCT		10 SC	YARN,MAT	18000	KONARK,KATATPUE,PIPILI	VOTER	NME0248120
554	UDABA SETHI	SANKAR COIR PRODUCT		10 SC	YARN,MAT	12500	KONARK,KATATPUE,PIPILI	VOTER	GFH2135598
555	BIMALA MUDULI	SANKAR COIR PRODUCT		10 OBC	YARN,MAT	15000	KONARK,KATATPUE,PIPILI	ADHAR	529928825201
556	PARESHVAR DAS	SANKAR COIR PRODUCT		5 SC	YARN,MAT	12000	KONARK,KATATPUE,PIPILI	VOTER	OR/07/054/210465
557	SANTILATA DAS	SANKAR COIR PRODUCT		5 SC	YARN,MAT	12500	KONARK,KATATPUE,PIPILI	VOTER	GFH1738863
558	RAJESH DAS	SANKAR COIR PRODUCT		10 SC	YARN,MAT	12500	KONARK,KATATPUE,PIPILI	VOTER	591191225769
559	TARANUM ARA BEGAM	SAPUA MAHILA COIR CLUSTER	+3	MUSLIM	YARN MAT	38000	KONARK,PURI,PIPILI	ADHAR	633840818440
560	RIHAN BEGAM	SAPUA MAHILA COIR CLUSTER		10 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2513794
561	KAMALA PALAI	SAPUA MAHILA COIR CLUSTER		9 OBC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	JYR2156099
562	TIKINA ,ALIK	SAPUA MAHILA COIR CLUSTER		8 SC	YARN MAT	15500	KONARK,PURI,PIPILI	VOTER	SUJ0300202
563	SAPHAKUN NISHA	SAPUA MAHILA COIR CLUSTER		5 MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/054/395019
564	MANJULATA BHOI	SAPUA MAHILA COIR CLUSTER		6 SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2162121
565	PRAMILA BHOI	SAPUA MAHILA COIR CLUSTER		9 SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	JYR2153872
566	KOBARA BIBI	SAPUA MAHILA COIR CLUSTER		4 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	JYR2161057
567	SANJU BIBI	SAPUA MAHILA COIR CLUSTER		7 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2190247
568	SAKINA BEGAM	SAPUA MAHILA COIR CLUSTER		8 MUSLIM	YARN MAT	17500	KONARK,PURI,PIPILI	VOTER	JYR2192805
569	PREMALATA DEI	SAPUA MAHILA COIR CLUSTER		9 SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398612
570	INDULATA SWAIN	SAPUA MAHILA COIR CLUSTER		3 OBC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	JYR2187011
571	SARIPHUN BIBI	SAPUA MAHILA COIR CLUSTER		6 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396042
572	TALEMUN BIBI	SAPUA MAHILA COIR CLUSTER		9 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396015
573	NASIMA BIBI	SAPUA MAHILA COIR CLUSTER		4 MUSLIM	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	OR/07/053/396005
574	FARIJAN BIBI	SAPUA MAHILA COIR CLUSTER		8 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2160992
575	SHUSHILA BEWA	SAPUA MAHILA COIR CLUSTER		9 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	GFH1422070
576	ALIMUN BIBIB	SAPUA MAHILA COIR CLUSTER		6 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2161099
577	YASAMIN BIBI	SAPUA MAHILA COIR CLUSTER		7 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0139931
578	SULATANA BIBI	SAPUA MAHILA COIR CLUSTER		8 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0139949
579	HASARATUN WIBI	SAPUA MAHILA COIR CLUSTER		6 MUSLIM	YARN MAT	15500	KONARK,PURI,PIPILI	VOTER	OR/07/053/398732
580	JAMILA BIBI	SAPUA MAHILA COIR CLUSTER		8 MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398070
581	PHARIDA BIBI	SAPUA MAHILA COIR CLUSTER		5 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0140012
582	TAIBUN BIBI	SAPUA MAHILA COIR CLUSTER		6 MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398101
583	PAKHA BEGAM	SAPUA MAHILA COIR CLUSTER		9 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398241
584	JULAPHATUN BIBI	SAPUA MAHILA COIR CLUSTER		4 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398051
585	APASANA BIBI	SAPUA MAHILA COIR CLUSTER		7 MUSLIM	YARN MAT	17500	KONARK,PURI,PIPILI	VOTER	JYR2512549
586	IDAN BIBI	SAPUA MAHILA COIR CLUSTER		8 MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	JYR2513471
587	RAHIMA BIBI	SAPUA MAHILA COIR CLUSTER		9 MUSLIM	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	OR/07/053/398077
588	IMARATUN BIBI	SAPUA MAHILA COIR CLUSTER		3 MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398064
589	SAKHI BHOI	SAPUA MAHILA COIR CLUSTER		6 SC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/402039
590	KUNTI DEI	SAPUA MAHILA COIR CLUSTER		9 OBC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	OR/07/053/402100
591	MITA BHOI	SAPUA MAHILA COIR CLUSTER		4 SC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	SUJ0423061
592	RAJALAKSHMI DAS	SAPUA MAHILA COIR CLUSTER		8 SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR1438563
593	MAIMUMN BIBI	SAPUA MAHILA COIR CLUSTER		9 MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398260
594	PABANI POLEI	SAPUA MAHILA COIR CLUSTER		8 OBC	YARN MAT	15500	KONARK,PURI,PIPILI	VOTER	JYR2155687
595	PRATIMA BHOI	SAPUA MAHILA COIR CLUSTER		5 SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	JYR2155505
596	JAHNA BHOI	SAPUA MAHILA COIR CLUSTER		6 SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396220
597	KHULANA POLEI	SAPUA MAHILA COIR CLUSTER		9 OBC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	JYR2156040
598	SAKHILATA BEHERA	SAPUA MAHILA COIR CLUSTER		4 OBC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396190
599	SUSHAMA BEHERA	SAPUA MAHILA COIR CLUSTER		7 OBC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0139600
600	DHARALATA BEHERA	SAPUA MAHILA COIR CLUSTER		8 OBC	YARN MAT	17500	KONARK,PURI,PIPILI	VOTER	OR/07/053/396188
601	BASANTA BHOI	SAPUA MAHILA COIR CLUSTER		9 SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396212
602	PURNIMA DEI	SAPUA MAHILA COIR CLUSTER		3 SC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	SUJ0560599
603	SANJU POLEI	SAPUA MAHILA COIR CLUSTER		6 OBC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396262

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
604	PARAMIN BIBI	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/396019
605	SANJU BIBI	SAPUA MAHILA COIR CLUSTER	4	MUSLIM	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	JYR2190247
606	SUKANTI SAHOO	SAPUA MAHILA COIR CLUSTER	8	OBC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/395084
607	TUNI SAHOO	SAPUA MAHILA COIR CLUSTER	9	OBC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0144048
608	SAMASAD BIBI	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2154854
609	SITAMANI SAHU	SAPUA MAHILA COIR CLUSTER	7	OBC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/402838
610	SABITA DEI	SAPUA MAHILA COIR CLUSTER	8	SC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398651
611	SUSHILA DEI	SAPUA MAHILA COIR CLUSTER	6	SC	YARN MAT	15500	KONARK,PURI,PIPILI	VOTER	OR/07/053/402781
612	KOKILA DEI	SAPUA MAHILA COIR CLUSTER	8	SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/402044
613	ATUL BHOI	SAPUA MAHILA COIR CLUSTER	5	SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/402051
614	JHALO BIBI	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	SUJ0069814
615	ANUPAMA DEI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0300715
616	SARASWATI KANDI	SAPUA MAHILA COIR CLUSTER	4	SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2159523
617	AMBIKA DEI	SAPUA MAHILA COIR CLUSTER	7	SC	YARN MAT	17500	KONARK,PURI,PIPILI	VOTER	OR/07/053/402084
618	SUCHITRA DAS	SAPUA MAHILA COIR CLUSTER	8	SC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	JYR2147221
619	LAKSHMIPRIYA BHOI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	JYR2514826
620	NAJAMI PARAWAN	SAPUA MAHILA COIR CLUSTER	3	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0559815
621	NAFISA JAHAN	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	241048839201
622	JHUM DEI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12500	KONARK,PURI,PIPILI	ADHAR	311017084610
623	URMILA BHOI	SAPUA MAHILA COIR CLUSTER	4	SC	YARN MAT	12500	KONARK,PURI,PIPILI	ADHAR	688301632545
624	RAMI BIBI	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0139204
625	HASIDA BIBI	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0139113
626	RAHEMATUN BIBI	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	15500	KONARK,PURI,PIPILI	VOTER	SUJ0139220
627	SONIA BIBI	SAPUA MAHILA COIR CLUSTER	5	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	SUJ0139188
628	SULTAN BIBI	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0139154
629	TARIKUN BIBI	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	ADHAR	208819930103
630	SAYARA BIBI	SAPUA MAHILA COIR CLUSTER	4	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	JYR2190213
631	MIBA BIBI	SAPUA MAHILA COIR CLUSTER	7	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398238
632	BARJHA NISHA	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	17500	KONARK,PURI,PIPILI	ADHAR	465711330371
633	AFROJ BEGAM	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	ADHAR	659198667994
634	FORAZA BEGAM	SAPUA MAHILA COIR CLUSTER	3	MUSLIM	YARN MAT	12500	KONARK,PURI,PIPILI	ADHAR	919558460150
635	DHARITRI DEI	SAPUA MAHILA COIR CLUSTER	6	SC	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	492556469079
636	MITA BHOI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	893700124285
637	SORAMA BIBI	SAPUA MAHILA COIR CLUSTER	4	MUSLIM	YARN MAT	12500	KONARK,PURI,PIPILI	ADHAR	839983313817
638	SULTAN BIBI	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	OR/07/053/398103
639	SEIRIMABIBI	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0422667
640	LITA BHOI	SAPUA MAHILA COIR CLUSTER	6	SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0655951
641	SABNAM BIBI	SAPUA MAHILA COIR CLUSTER	7	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0560524
642	NILOFOR NAJ	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	792603426241
643	PAKIZA BEGAM	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	15500	KONARK,PURI,PIPILI	ADHAR	959840937212
644	KHURSID BEGAM	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	ADHAR	791049560473
645	PYARI BIBI	SAPUA MAHILA COIR CLUSTER	5	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	669214280559
646	NASIMA BIBI	SAPUA MAHILA COIR CLUSTER	6	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	SUJ0559823
647	TAHESIN ARA BEGAM	SAPUA MAHILA COIR CLUSTER	9	MUSLIM	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	660723336671
648	FIRDOSHI BEGAM	SAPUA MAHILA COIR CLUSTER	4	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2155752
649	PIARI BEGAM	SAPUA MAHILA COIR CLUSTER	7	MUSLIM	YARN MAT	17500	KONARK,PURI,PIPILI	ADHAR	794890857900
650	SAFINA MUSRAT	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	18000	KONARK,PURI,PIPILI	ADHAR	961894496224
651	SARIAA DEI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	OR/07/053/398659
652	JATI BEHERA	SAPUA MAHILA COIR CLUSTER	4	OBC	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	287312611385
653	SUKANTI DEI	SAPUA MAHILA COIR CLUSTER	7	SC	YARN MAT	18000	KONARK,PURI,PIPILI	ADHAR	855898304816
654	KASTURIBALA DAS	SAPUA MAHILA COIR CLUSTER	8	SC	YARN MAT	12000	KONARK,PURI,PIPILI	VOTER	SUJ0426296
655	ARATI BHOI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	SUJ0426031
656	SAKILA BEGAM	SAPUA MAHILA COIR CLUSTER	3	MUSLIM	YARN MAT	17500	KONARK,PURI,PIPILI	VOTER	JYR2149789
657	BASANTI SAHU	SAPUA MAHILA COIR CLUSTER	6	OBC	YARN MAT	18000	KONARK,PURI,PIPILI	VOTER	SUJ0475996
658	KUNIMANI JENA	SAPUA MAHILA COIR CLUSTER	9	OBC	YARN MAT	12500	KONARK,PURI,PIPILI	VOTER	OR/07/053/392558
659	SASMITA BEURA	SAPUA MAHILA COIR CLUSTER	4	OBC	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	575613089844
660	SITA SAHOO	SAPUA MAHILA COIR CLUSTER	8	OBC	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	435272145475
661	LAXMIPRIYA BHOI	SAPUA MAHILA COIR CLUSTER	9	SC	YARN MAT	12500	KONARK,PURI,PIPILI	ADHAR	911834348910
662	JHARANA BHOI	SAPUA MAHILA COIR CLUSTER	6	SC	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	807415819108
663	MANORAMA BHOI	SAPUA MAHILA COIR CLUSTER	7	SC	YARN MAT	12000	KONARK,PURI,PIPILI	ADHAR	8541026843
664	RASAN BIBI	SAPUA MAHILA COIR CLUSTER	8	MUSLIM	YARN MAT	15000	KONARK,PURI,PIPILI	VOTER	JYR2149771
665	KAMALA SAHU	SAPUA MAHILA COIR CLUSTER	6	OBC	YARN MAT	15000	KONARK,PURI,PIPILI	ADHAR	811861285856
666	RAJALAXMI DASH	GRAMBIKASH COIR PRODUCERS GROUP	+2	OBC	YARN,MAT	38000	PIPILI,KAKATPUR	VOTER	
667	JAYASHRI PRAHARAJ	GRAMBIKASH COIR PRODUCERS GROUP	10	GEN	YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	GFH1352830
668	BANALATA SWAIN	GRAMBIKASH COIR PRODUCERS GROUP	4	OBC	YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH1475888
669	DHARITRI DEI	GRAMBIKASH COIR PRODUCERS GROUP	7	OBC	YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/108172
670	SAJANI DEI	GRAMBIKASH COIR PRODUCERS GROUP	8	SC	YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	OR/07/054/108275

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL	WHERE THE PRODUCT IS BEING	TYPE OF	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)		INCOME IN			
					BEING MADE	RS.	SOLD	ID	PROOF
671	MANINI DEI	GRAMBIKASH COIR PRODUCERS GROUP	9 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/106175
672	PRAMILA JENA	GRAMBIKASH COIR PRODUCERS GROUP	3 OBC		YARN,MAT	17500	PIPILI,KAKATPUR	VOTER	OR/07/054/174669
673	JJOTSNA DEI	GRAMBIKASH COIR PRODUCERS GROUP	6 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/108123
674	REBATI SAHOO	GRAMBIKASH COIR PRODUCERS GROUP	9 OBC		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	GFH1353242
675	RALI JENA	GRAMBIKASH COIR PRODUCERS GROUP	4 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/110416
676	ROJALIN PRAHARAJ	GRAMBIKASH COIR PRODUCERS GROUP	8 GEN		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	NME0043588
677	SAIBALA PRAHARAJ	GRAMBIKASH COIR PRODUCERS GROUP	9 GEN		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	NME0043570
678	SAROJINI PRAHARAJ	GRAMBIKASH COIR PRODUCERS GROUP	6 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH1352822
679	KABITA BHOI	GRAMBIKASH COIR PRODUCERS GROUP	7 SC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	GFH1376565
680	RANJANA DEI	GRAMBIKASH COIR PRODUCERS GROUP	9 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/108037
681	RITA BISWALA	GRAMBIKASH COIR PRODUCERS GROUP	4 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0043596
682	GAYATRI DAS	GRAMBIKASH COIR PRODUCERS GROUP	8 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0044107
683	KUNI SETHI	GRAMBIKASH COIR PRODUCERS GROUP	9 SC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	GFH1351931
684	PUSPA MISHRA	INDEPENDENT	10 GEN		YARN,MAT	38000	PIPILI,KAKATPUR	ADHAR	602066993583
685	MINARBHA MISHRA	INDEPENDENT	4 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	ADHAR	875008775545
686	BANITA PRADHAN	INDEPENDENT	7 GEN		YARN,MAT	17500	PIPILI,KAKATPUR	VOTER	NME0648220
687	KOUSHALYA OJHA	INDEPENDENT	8 OBC		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	NME0043216
688	JYOSTNA BISWAL	INDEPENDENT	9 OBC		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	NME0552331
689	RAMA OJHA	INDEPENDENT	3 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/106861
690	LILIMA BARIK	INDEPENDENT	6 SC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	GFH1350529
691	SUSHAMA OJHA	INDEPENDENT	9 OBC		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	NME0043224
692	TILOTTAMA OJHA	INDEPENDENT	4 OBC		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	OR/07/054/106360
693	KANCHAN OJHA	INDEPENDENT	8 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0043232
694	SULACHANA BARIK		9 SC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	
695	PRATIMA PRADHAN	INDEPENDENT	6 GEN		YARN,MAT	15500	PIPILI,KAKATPUR	VOTER	NME0043182
696	MINATI PRADHAN	INDEPENDENT	7 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/106800
697	KOUSHALYA OJHA	INDEPENDENT	8 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0043216
698	LATA BISWAL	INDEPENDENT	6 OBC		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	NME0043331
699	SUBASH PRAHARAJ	INDEPENDENT	8 GEN		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	OR/07/054/108138
700	JAGABANDHU MISHRA	INDEPENDENT	5 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	ADHAR	553922742246
701	MANARANJAN RATH	INDEPENDENT	6 GEN		YARN,MAT	17500	PIPILI,KAKATPUR	ADHAR	263979017427
702	NIRUPAMA SWAIN	INDEPENDENT	9 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	ADHAR	988726100770
703	KUNI MOHARANA	INDEPENDENT	4 OBC		YARN,MAT	12500	PIPILI,KAKATPUR	ADHAR	338623959773
704	JOGENDRA KUMAR SAHOO	INDEPENDENT	7 OBC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH1484914
705	SURESH KUMAR PARIDA	INDEPENDENT	8 OBC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	NME0699314
706	ASOKA KUMAR MAHANTI	INDEPENDENT	9 GEN		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	OR/07/054/114310
707	KAPILA BARIK	INDEPENDENT	4 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH2130581
708	BAURIBANDHU BISWAL	INDEPENDENT	7 OBC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	OR/07/054/174334
709	AJAYA SETHI	INDEPENDENT	8 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/170601
710	SAMIR KUMAR BEHURA	INDEPENDENT	9 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/178225
711	NARENDRA KUMAR BEHURA	INDEPENDENT	3 GEN		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	OR/07/054/178223
712	TANU SWAIN	INDEPENDENT	6 GEN		YARN,MAT	15500	PIPILI,KAKATPUR	VOTER	NME0371682
713	SAILA BALA BEHERA	INDEPENDENT	9 SC		YARN,MAT	18000	PIPILI,KAKATPUR	ADHAR	697232192873
714	LATAMANI DEI	INDEPENDENT	4 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/178004
715	MINAKSHI SWAIN	INDEPENDENT	8 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/178039
716	SOJALINI SWAIN	INDEPENDENT	9 GEN		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	NME0535427
717	JAYANTI BEHERA	INDEPENDENT	6 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH1717404
718	TUKUNA SWAIN	INDEPENDENT	7 GEN		YARN,MAT	17500	PIPILI,KAKATPUR	VOTER	NME0371302
719	SHOSILA MALIK	INDEPENDENT	8 SC		YARN,MAT	18000	PIPILI,KAKATPUR	ADHAR	433755071113
720	ASISH KUMAR BEHURA	INDEPENDENT	6 GEN		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	NME0152041
721	RAKESH KUMAR BEHURA	INDEPENDENT	8 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0271312
722	RAMAMANI BEHURA	INDEPENDENT	9 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/178840
723	KANAKALATA SWAIN	INDEPENDENT	3 GEN		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	GFH1717149
724	TILOTTAMA SWAIN	INDEPENDENT	6 GEN		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	NME0151985
725	KANCHANABALA MOHANTY	INDEPENDENT	9 GEN		YARN,MAT	17500	PIPILI,KAKATPUR	VOTER	OR/07/054/178297
726	TANULATA DEI	INDEPENDENT	4 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/178233
727	MADHURI MOHANTY	INDEPENDENT	9 GEN		YARN,MAT	12500	PIPILI,KAKATPUR	VOTER	NME0045856
728	HADI DASH	INDEPENDENT	8 GEN		YARN,MAT	15500	PIPILI,KAKATPUR	VOTER	OR/07/054/178247
729	SAROJINI DEI	INDEPENDENT	9 GEN		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	OR/07/054/178035
730	NIRMALA DEI	INDEPENDENT	6 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	OR/07/054/178051
731	SUKANTI BEHERA	INDEPENDENT	7 SC		YARN,MAT	18000	PIPILI,KAKATPUR	VOTER	NME0371294
732	BASANTI MALIK	INDEPENDENT	8 SC		YARN,MAT	12000	PIPILI,KAKATPUR	VOTER	GFH1666551
733	PRABHATI MALIK	INDEPENDENT	6 SC		YARN,MAT	15000	PIPILI,KAKATPUR	VOTER	GFH1666569
734	PRAPHULA KUMARI SWAIN	INDEPENDENT	8 GEN		YARN,MAT	17500	PIPILI,KAKATPUR	VOTER	OR/07/054/178041
735	LABANGALATA KANDI	BABA BALIKAPILESWARWOMEN'S COIR & COCO GRUM CLUSTER	10 SC		YARN,MAT	60000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028341
736	KOKILA KANDI	BABA BALIKAPILESWARWOMEN'S COIR & COCO GRUM CLUSTER	6 SC		YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	OR/07/054/028337
737	MINAKSHI KANDI	BABA BALIKAPILESWARWOMEN'S COIR & COCO GRUM CLUSTER	7 SC		YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL	WHERE THE PRODUCT IS BEING	TYPE OF	ID PROOF NO.
				(SC/ST/OBC/OC/MI					
			EDUCATION	N/OTHER)	BEING MADE	RS.	SOLD	PROOF	
738	RINA KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	SC	YARN,MAT	21600	KONARK,PIPILI,PURI	VOTER	GFH1375583
739	SIKANTI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	SC	YARN,MAT	20000	KONARK,PIPILI,PURI	VOTER	OR/07/054/030673
740	SABI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	SC	YARN,MAT	22000	KONARK,PIPILI,PURI	VOTER	
741	SUJATA KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	SC	YARN,MAT	25600	KONARK,PIPILI,PURI	VOTER	
742	BINATA DASH	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	3	SC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	GFH1373844
743	KAMINI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	SC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	GFH1374552
744	MANORAMA DAS	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	
745	BHANUMATI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	4	SC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	GFH1374826
746	GITANJALI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	SC	YARN,MAT	24000	KONARK,PIPILI,PURI	VOTER	GFH2137271
747	SANJUKTA KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	SC	YARN,MAT	21000	KONARK,PIPILI,PURI	VOTER	GFH1373992
748	MINAMANI PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028649
749	RINAMANI PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	OR/07/054/028637
750	MANJULATA BARIK	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	7	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028620
751	KAIKEYI SENAPATI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028658
752	TARAMANI BARIK	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	
753	SANJULATA SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	
754	SANTILATA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	21600	KONARK,PIPILI,PURI	VOTER	
755	PRAMILA SENAPATI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	7	OBC	YARN,MAT	20000	KONARK,PIPILI,PURI	VOTER	
756	RANJANA SAHOO	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	22000	KONARK,PIPILI,PURI	VOTER	GFH137331
757	ULASHA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	25600	KONARK,PIPILI,PURI	VOTER	GFH1373117
758	SASMITA SENAPATI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	
759	BHANUMATI SENAPATI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028656
760	KABITA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	3	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	
761	BASANTI PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	72000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028643
762	SAKUNTALA SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	24000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028576
763	KUMUDINI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	4	OBC	YARN,MAT	21000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028570
764	ALI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028585
765	RAMAMANI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	OR/07/054/028564
766	SUNDARAMANI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028598
767	SITAMANI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	10	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	OR/07/054/028590
768	GITANJALI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	GFH1373968
769	RANJULATA SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	7	OBC	YARN,MAT	21600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028594
770	BULI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	20000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028607
771	SITARANI SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	22000	KONARK,PIPILI,PURI	VOTER	GFH1542331
772	SUSHREE MADHUSMITA SWAIN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	25600	KONARK,PIPILI,PURI	VOTER	
773	JHUMURI BISWAL	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	
774	SUKANTI BISWAL	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	3	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028289
775	SAILABALA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	OR/07/054/029050
776	SITARANI BISWAL	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	72000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028237
777	BASANTI SAHOO	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	4	OBC	YARN,MAT	24000	KONARK,PIPILI,PURI	VOTER	DN/85/ARD/319217
778	LILIMANI PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	21000	KONARK,PIPILI,PURI	VOTER	GFH1373463
779	BANITA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	GFH2137610
780	KABITA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	GFH1373448
781	HARAPRIYA PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	Q	OR/07/054/028365
782	SANTILATA SAHOO	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	7	OBC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	GFH1373182
783	RASMITA DAS	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	
784	SASMITA BEHERA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	GFH7373000
785	RAJARANI BARIK	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	21600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028763
786	PRATIMA BEHERA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	SC	YARN,MAT	20000	KONARK,PIPILI,PURI	VOTER	GFH1373000
787	PRAMILA BEHERA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	7	SC	YARN,MAT	22000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028520
788	HARAMANI BARIK	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	25600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028618
789	MAMINA JENA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	
790	URMILA JENA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	OR/07/054/029041
791	MANORAMA JENA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	GFH2137537
792	SUKANTI JENA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	3	OBC	YARN,MAT	72000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028111
793	LILIMANI JENA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	24000	KONARK,PIPILI,PURI	VOTER	NME0008391
794	SARMILA SAHOO	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	OBC	YARN,MAT	21000	KONARK,PIPILI,PURI	VOTER	GFH375203
795	SUKANTI KANDI	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	10	SC	YARN,MAT	18000	KONARK,PIPILI,PURI	VOTER	
796	SAKHILATA PARIDA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	SC	YARN,MAT	16500	KONARK,PIPILI,PURI	VOTER	OR/07/054/028072
797	SUSILA BEHERA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	8	SC	YARN,MAT	17000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028276
798	KAMALA BEHERA	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	9	SC	YARN,MAT	27000	KONARK,PIPILI,PURI	VOTER	OR/07/054/028060
799	KHULANA SUNDARI PRADHAN	BABA BALIKAPILESWARWOMEN'S COIR &COCO GRUM CLUSTER	6	OBC	YARN,MAT	24600	KONARK,PIPILI,PURI	VOTER	OR/07/054/028384
800	SWARNNALATA PADHI	MAA JAGULAI COIR PRODUCER GROUP	+2	GEN	MAT,YARN,TOY	72000	KONARK,PURI,PIPILI	ADHAR	559542726431
801	BASANTI BARIK	MAA JAGULAI COIR PRODUCER GROUP	10	OBC	MAT,YARN,TOY	24000	KONARK,PURI,PIPILI	VOTER	OR/07/053/412601
802	TUN BARIK	MAA JAGULAI COIR PRODUCER GROUP	6	OBC	MAT,YARN,TOY	21000	KONARK,PURI,PIPILI	VOTER	OR/07/053/412647
803	MANJUSHRI PADHI	MAA JAGULAI COIR PRODUCER GROUP	7	GEN	MAT,YARN,TOY	18000	KONARK,PURI,PIPILI	VOTER	OR/07/053/412960
804	SITA PANDA	MAA JAGULAI COIR PRODUCER GROUP	8	GEN	MAT,YARN,TOY	16500	KONARK,PURI,PIPILI	VOTER	OR/07/053/422540

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
805	PRIYATTAMA PANDA	MAA JAGULAI COIR PRODUCER GROUP	6 GEN		MAT, YARN, TOY	17000	KONARK, PURI, PIPILI	VOTER	OR/07/053/422219
806	SABITA PADHI	MAA JAGULAI COIR PRODUCER GROUP	8 GEN		MAT, YARN, TOY	21600	KONARK, PURI, PIPILI	VOTER	OR/07/053/412020
807	SUBASINI DAS	MAA JAGULAI COIR PRODUCER GROUP	9 GEN		MAT, YARN, TOY	20000	KONARK, PURI, PIPILI	VOTER	OR/07/053/422231
808	ANUPAMA PANDA	MAA JAGULAI COIR PRODUCER GROUP	3 GEN		MAT, YARN, TOY	22000	KONARK, PURI, PIPILI	VOTER	GFH1370048
809	TAAPOI BHOI	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	25600	KONARK, PURI, PIPILI	ADHAR	791245435839
810	SUBASINI PARIDA	MAA JAGULAI COIR PRODUCER GROUP	9 OBC		MAT, YARN, TOY	27000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412054
811	JAYASHRI PANDA	MAA JAGULAI COIR PRODUCER GROUP	4 GEN		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	VOTER	OR/07/053/412961
812	SHUKALATA SWAIN	MAA JAGULAI COIR PRODUCER GROUP	2 GEN		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	VOTER	OR/07/053/412045
813	SABITRA BEHERA	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	32000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412288
814	DURLABH PADHI	MAA JAGULAI COIR PRODUCER GROUP	9 GEN		MAT, YARN, TOY	24000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412024
815	LABANJA BEHERA	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	21000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412257
816	BIJAYLAXMI BEHERA	MAA JAGULAI COIR PRODUCER GROUP	7 SC		MAT, YARN, TOY	18000	KONARK, PURI, PIPILI	VOTER	JYR2193936
817	BASANT DEI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	16500	KONARK, PURI, PIPILI	VOTER	OR/07/053/416426
818	NAMITA SENAPATI	MAA JAGULAI COIR PRODUCER GROUP	6 GEN		MAT, YARN, TOY	17000	KONARK, PURI, PIPILI	VOTER	SUJ0145417
819	SUKANTI BHOI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	21600	KONARK, PURI, PIPILI	VOTER	SUJ0234799
820	NIRUPAMA BEHERA	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	20000	KONARK, PURI, PIPILI	VOTER	SUJ0555433
821	SWARNNALATA SENAPATI	MAA JAGULAI COIR PRODUCER GROUP	7 GEN		MAT, YARN, TOY	22000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412732
822	ADASHRA MOHANTY	MAA JAGULAI COIR PRODUCER GROUP	8 GEN		MAT, YARN, TOY	25600	KONARK, PURI, PIPILI	VOTER	SUJ0147082
823	PRAMILA SAHOO	MAA JAGULAI COIR PRODUCER GROUP	6 OBC		MAT, YARN, TOY	27000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412733
824	RAJANI BHOI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	VOTER	JYR2515880
825	NAMITA SENAPATI	MAA JAGULAI COIR PRODUCER GROUP	9 GEN		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	ADHAR	743300103675
826	SITA BHOI	MAA JAGULAI COIR PRODUCER GROUP	3 SC		MAT, YARN, TOY	72000	KONARK, PURI, PIPILI	ADHAR	588443958315
827	DEBAKI BHOI	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	24000	KONARK, PURI, PIPILI	VOTER	SUJ0234948
828	HEMALATA BARIK	MAA JAGULAI COIR PRODUCER GROUP	9 OBC		MAT, YARN, TOY	21000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412593
829	MRAMAMANI BHOI	MAA JAGULAI COIR PRODUCER GROUP	4 SC		MAT, YARN, TOY	18000	KONARK, PURI, PIPILI	VOTER	JYR2193753
830	SUKANTI BARIK	MAA JAGULAI COIR PRODUCER GROUP	9 OBC		MAT, YARN, TOY	21600	KONARK, PURI, PIPILI	VOTER	OR/07/053/412599
831	SUNDARI BARIK	MAA JAGULAI COIR PRODUCER GROUP	8 OBC		MAT, YARN, TOY	20000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412597
832	BIMALA BHOI	MAA JAGULAI COIR PRODUCER GROUP	9 SC		MAT, YARN, TOY	22000	KONARK, PURI, PIPILI	VOTER	JYR2193779
833	JHULANA POLEI	MAA JAGULAI COIR PRODUCER GROUP	10 GEN		MAT, YARN, TOY	25600	KONARK, PURI, PIPILI	ADHAR	906750002260
834	MAMATA BHOI	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	27000	KONARK, PURI, PIPILI	ADHAR	398077386827
835	JAYANTI BHOI	MAA JAGULAI COIR PRODUCER GROUP	7 SC		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	ADHAR	OR/07/053/413002
836	SHAILABALA BHOI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	24600	KONARK, PURI, PIPILI	VOTER	OR/07/053412822
837	TUNA BHOI	MAA JAGULAI COIR PRODUCER GROUP	6 SC		MAT, YARN, TOY	72000	KONARK, PURI, PIPILI	ADHAR	9759074266
838	SULACHANA BHOI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	24000	KONARK, PURI, PIPILI	VOTER	OR/07/053/412828
839	RADHARANI BEHERA	MAA JAGULAI COIR PRODUCER GROUP	9 SC		MAT, YARN, TOY	21000	KONARK, PURI, PIPILI	VOTER	SUJ0145649
840	MINATI BHOI	MAA JAGULAI COIR PRODUCER GROUP	10 SC		MAT, YARN, TOY	18000	KONARK, PURI, PIPILI	ADHAR	496607305362
841	RINA BHOI	MAA JAGULAI COIR PRODUCER GROUP	9 SC		MAT, YARN, TOY	18000	KONARK, PURI, PIPILI	ADHAR	454484674959
842	SUSHMA BHOI	MAA JAGULAI COIR PRODUCER GROUP	8 SC		MAT, YARN, TOY	21600	KONARK, PURI, PIPILI	ADHAR	997065175943
843	BILASINI BEHERA	MAA JAGULAI COIR PRODUCER GROUP	9 SC		MAT, YARN, TOY	20000	KONARK, PURI, PIPILI		
844	GOURTI BHOI	MAA JAGULAI COIR PRODUCER GROUP	10 SC		MAT, YARN, TOY	22000	KONARK, PURI, PIPILI		
845	RANJUBALA PATRA	MAA TARINI	9 OBC		COIR TOYS, FIBER, ROPE	21000	KONARK, NIMAPARA		
846	PUSPALATA OJHA	MAUSIMAA	+2	OBC	COIR TOYS, FIBER, ROPE	21500	KONARK, NIMAPARA		
847	MALATI BEHERA	MAUSIMAA		8 OBC	COIR TOYS, FIBER, ROPE	18600	KONARK, NIMAPARA		
848	SONI BEHERA	MAUSIMAA		5 SC	COIR TOYS, FIBER, ROPE	18000	KONARK, NIMAPARA		
849	MAMATA NAYAK	MAUSIMAA		8 OBC	COIR TOYS, FIBER, ROPE	19000	KONARK, NIMAPARA		
850	URMILA SENAPATI	MAUSIMAA		9 OBC	COIR TOYS, FIBER, ROPE	20000	KONARK, NIMAPARA		
851	SANTILATA DAS	MAUSIMAA		6 SC	COIR TOYS, FIBER, ROPE	20500	KONARK, NIMAPARA		
852	SUKANTI LENKA	MAUSIMAA		9 OBC	COIR TOYS, FIBER, ROPE	22000	KONARK, NIMAPARA		
853	PRAVATI SAHOO	MAUSIMAA		10 OBC	COIR TOYS, FIBER, ROPE	25000	KONARK, NIMAPARA		
854	SUKANTI PRADHAN	MAUSIMAA	+2	OBC	COIR TOYS, FIBER, ROPE	24000	KONARK, NIMAPARA		
855	SUCHITRA ROUT	MAUSIMAA		9 OBC	COIR TOYS, FIBER, ROPE	15000	KONARK, NIMAPARA		
856	RINA BARAL	MAA MANGALA, KONARK		10 OBC	COIR TOY, MAT	21000	KONARK, NIMAPARA		
857	PRAVASINI ROUT	MAUSIMAA SAHI		10 OBC	COIR TOY, MAT	21500	KONARK, NIMAPARA		
858	NIRUPAMA PARIDA	MAUSIMAA SAHI		10 OBC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
859	DRAUPADI SAHOO	MAUSIMAA SAHI		8 OBC	COIR TOY, MAT	24000	KONARK, NIMAPARA		
860	SUCHITRA NAYAK	MAUSIMAA SAHI	+2	OBC	COIR TOY, MAT	15000	KONARK, NIMAPARA		
861	SUMITRA SENAPATI	MAUSIMAA SAHI		9 GENERAL	COIR TOY, MAT	21000	KONARK, NIMAPARA		
862	PRAVATI TRIPATHY	MAUSIMAA SAHI		9 OBC	COIR TOY, MAT	21500	KONARK, NIMAPARA		
863	SUCHITRA NAYAK	MAUSIMAA SAHI		7 SC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
864	PRAVATI PRASAD	MAUSIMAA SAHI		5 OBC	COIR TOY, MAT	23000	KONARK, NIMAPARA		
865	SABITA NAYAK	MAUSIMAA SAHI		10 OBC	COIR TOY, MAT	24000	KONARK, NIMAPARA		
866	SAUDAMINI SAHOO	MAUSIMAA SAHI		9 OBC	COIR TOY, MAT	25000	KONARK, NIMAPARA		
867	MAMATA MOHAPATRA	DAKHINESWARI		8 GENERAL	COIR TOY, MAT	24000	KONARK, NIMAPARA		
868	BIDULATA PRADHAN	NARAYANI	+2	OBC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
869	BIDULATA MURUDI	NARAYANI		8 OBC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
870	SEELA MURUDI	NARAYANI		9 OBC	COIR TOY, MAT	21000	KONARK, NIMAPARA		
871	BASANTI NAYAK	TRINATH MALI SAHI		9 OBC	COIR TOY, MAT	21500	KONARK, NIMAPARA		

APPENDIX 1

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
872	MANASI NAYAK	NARAYANI	10	OBC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
873	SULOCHANA NAYAK	NARAYANI	9	OBC	COIR TOY, MAT	24000	KONARK, NIMAPARA		
874	NIBEDITA BALABANTARAY	MAA LAXMI	10	OBC	COIR TOY, MAT	15000	KONARK, NIMAPARA		
875	SONALI BALABANTARAY	MAA LAXMI	+2	OBC	COIR TOY, MAT	21000	KONARK, NIMAPARA		
876	BIDULATA BALABANTARAY	MAA MANGALA, KONARK	+2	OBC	COIR TOY, MAT	21500	KONARK, NIMAPARA		
877	GOURI DAS	MAA MANGALA, KONARK		8 SC	COIR TOY, MAT	21600	KONARK, NIMAPARA		
878	PALI PRADHAN	SHREE MAA, KHARAGAON		9 OBC	COIR TOYS, ROPE	23000	KONARK, NIMAPARA		
879	JHUNA KANDI	SHREE MAA, KHARAGAON		3 SC	COIR TOYS, ROPE	24000	KONARK, NIMAPARA		
880	RINA KANDI	SHREE MAA, KHARAGAON		7 SC	COIR TOYS, ROPE	25000	KONARK, NIMAPARA		
881	JYOTSNARANI PATRA	SHREE MAA, KHARAGAON	+2	OBC	COIR TOYS, ROPE	24000	KONARK, NIMAPARA		
882	MANORAMA OJHA	SHREE MAA, KHARAGAON		7 OBC	COIR TOYS, ROPE	21600	KONARK, NIMAPARA		
883	SAUDAMINI PATRA	SHREE MAA, KHARAGAON		9 OBC	COIR TOYS, ROPE	20000	KONARK, NIMAPARA		
884	SUCHITRA OJHA	SHREE MAA, KHARAGAON		9 OBC	COIR TOYS, ROPE	18000	KONARK, NIMAPARA		
885	MANORAMA SAHOO	SHREE MAA, KHARAGAON		7 OBC	COIR TOYS, ROPE	18600	KONARK, NIMAPARA		
886	MINATI SWAIN	SHREE MAA, KHARAGAON		7 OBC	COIR TOYS, ROPE	19000	KONARK, NIMAPARA		
887	SANDHYARANI PRADHAN	PRAGATI, KHARAGAON		9 OBC	COIR TOYS, ROPE	21000	KONARK, NIMAPARA		
888	GITANJALI PATRA	PRAGATI, KHARAGAON		7 OBC	COIR TOYS, ROPE	12500	KONARK, NIMAPARA		
889	SUKANTI KANDI	PRAGATI, KHARAGAON		7 SC	COIR TOYS	15000	KONARK, NIMAPARA		
890	MAMATA KANDI	PRAGATI, KHARAGAON		9 SC	COIR TOYS	16000	KONARK, NIMAPARA		
891	SANJUKTA PATRA	PRAGATI, KHARAGAON		7 OBC	COIR TOYS	18600	KONARK, NIMAPARA		
892	RASMITA PATRA	SATYASANTI	+2	OBC	COIR TOYS	21600	KONARK, NIMAPARA		
893	SUJATA OJHA	SATYASANTI		7 OBC	COIR TOYS	21000	KONARK, NIMAPARA		
894	MANORAMA PATRA	SATYASANTI	+3	OBC	COIR TOYS	15600	KONARK, NIMAPARA		
895	RENUBALA SUNDARAY	PRAGATI, KHARAGAON		7 OBC	COIR TOYS	18600	KONARK, NIMAPARA		
896	SARASWATI SATAPATHY	BIMALA		9 GENERAL	COIR TOYS	16500	KONARK, NIMAPARA		
897	RANJANA SAMANTARAY	BIMALA		7 OBC	COIR TOYS	21000	KONARK, NIMAPARA		
898	ITISHREE OJHA	SATYASANTI		10 OBC	COIR TOYS	15000	KONARK, NIMAPARA		
899	SANJUKTA BEHERA	SAUBHAGYA		7 SC	COIR TOYS	21000	KONARK, NIMAPARA		
900	RAJALAXMI PATRA	SATYASANTI	+2	OBC	COIR	21500	KONARK, NIMAPARA		
901	RINA BEHERA	SAUBHAGYA		10 SC	COIR	21600	KONARK, NIMAPARA		
902	KUNILATA BEHERA	SATYASANTI		9 SC	COIR	21600	KONARK, NIMAPARA		
903	LAXMIPRIYA KANDI	SATYASANTI		8 SC	COIR	21000	KONARK, NIMAPARA		
904	LIZA KANDI	SATYASANTI	+2	SC	COIR	15600	KONARK, NIMAPARA		
905	DAMAYANTI SAHOO	SATYASANTI		10 OBC	COIR	18600	KONARK, NIMAPARA		
906	PRATIMA PRADHAN	SATYASANTI		9 OBC	COIR	16500	KONARK, NIMAPARA		
907	DULIA KANDI	SATYASANTI		3 SC	COIR	21000	KONARK, NIMAPARA		
908	LIZA OJHA	SATYASANTI		10 OBC	COIR	15000	KONARK, NIMAPARA		
909	JYOTSNARANI PATRA	SATYASANTI		10 OBC	COIR	18600	KONARK, NIMAPARA		
910	SNEHALATA PATRA	SHREE MAA, KHARAGAON	Post Graduate	OBC	COIR	16500	KONARK, NIMAPARA		
911	MADHUSMITA PATRA	PRAGATI, KHARAGAON		10 OBC	COIR TOYS	24000	KONARK, NIMAPARA		
912	LAXMIPRIYA SAMANTARAY	PRAGATI, KHARAGAON		9 OBC	COIR TOYS	21600	KONARK, NIMAPARA		
913	GITA SAMANTARAY	BIMALA	+2	OBC	COIR TOYS	20000	KONARK, NIMAPARA		
914	PRATIMA SATAPATHY	MAA RAMACHANDI		9 GENERAL	COIR TOYS	15600	KONARK, NIMAPARA		
915	GEETANJALI MAHARANA	MAA KHANDUALI		7 OBC	COIR TOYS	18600	KONARK, NIMAPARA		
916	SANTILATA SETHY	MAA KHANDUALI		7 SC	COIR TOYS	16500	KONARK, NIMAPARA		
917	BIDULATA BEHERA	MAA KHANDUALI		2 SC	COIR TOYS	21000	KONARK, NIMAPARA		
918	HARAMANTI BEHERA	SAUBHAGYA	+2	SC	COIR TOYS	15000	KONARK, NIMAPARA		
919	DEEPA MALLIK	DURGATINASINI		7 SC	COIR TOYS	21000	KONARK, NIMAPARA		
920	MAMATA MALLIK	DURGATINASINI		10 SC	COIR TOYS	21500	KONARK, NIMAPARA		
921	BASANTI MALLIK	DURGATINASINI		9 SC	COIR TOYS	21600	KONARK, NIMAPARA		
922	ASHOK KUMAR JENA	MAA SANTOSHI		10 OBC	COIR TOYS	21600	KONARK, NIMAPARA		
923	RASMITA SAHOO	MAA SANTOSHI		9 OBC	COIR TOYS	21000	KONARK, NIMAPARA		
924	GOPINATH MUDULI	MAA SANTOSHI		9 OBC	COIR TOYS	15600	KONARK, NIMAPARA		
925	KAPILA SAHOO	MAA SANTOSHI		9 OBC	COIR TOYS	18600	KONARK, NIMAPARA		
926	KUNILATA PRADHAN	MAA SANTOSHI		8 OBC	COIR TOYS	16500	KONARK, NIMAPARA		
927	RENUBALA DAS	MAA MANGALA, KONARK		9 SC	COIR TOYS	21000	KONARK, NIMAPARA		
928	MONALISA BALABANTARAY	MAA MANGALA, KONARK		8 OBC	COIR TOYS	15000	KONARK, NIMAPARA		
929	SAKUNTALA SWAIN	RUDRANI		5 OBC	COIR TOYS	21000	KONARK, NIMAPARA		
930	SATYABHAMA BALABANTARAY	RUDRANI		8 OBC	COIR TOYS	21500	KONARK, NIMAPARA		
931	SACHALA SWAIN	MAA LAXMI		3 OBC	COIR TOYS	21600	KONARK, NIMAPARA		
932	KABITA SWAIN	MAA LAXMI		10 OBC	COIR TOYS	21600	KONARK, NIMAPARA		
933	DHANI KANDI	RUDRANI, NARUA		3 SC	COIR TOYS, MAT	23000	KONARK, NIMAPARA		
934	PRAMILA SWAIN	BASUDEVA		8 OBC	COIR TOYS, MAT	24000	KONARK, NIMAPARA		
935	LAXMI KANDI	NARAYANI		3 SC	COIR TOYS, MAT	22000	KONARK, NIMAPARA		
936	MAMATAMAYEE DAS	MAA MANGALA, KONARK		3 SC	COIR TOYS, MAT	24000	KONARK, NIMAPARA		
937	ANNAPURNA DAS	BASULAI		6 SC	COIR TOYS, MAT	21600	KONARK, NIMAPARA		
938	MANASI BALABANTARAY	SASUDEVA		10 OBC	COIR TOYS, MAT	20000	KONARK, NIMAPARA		

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF	COMMUNICATIN:	NAME OF THE PRODUCTS	ANNUAL INCOME IN	WHERE THE PRODUCT IS BEING	TYPE OF ID	ID PROOF NO.
			EDUCATION	(SC/ST/OBC/OC/MI N/OTHER)					
939	SABITA BALABANTARAY	BASUDEVA	+2	OBC	COIR TOYS, MAT	18000	KONARK, NIMAPARA		
940	BANITA KANDI	BIMALA, PADMAPADA		5 SC	COIR TOYS, MAT	18600	KONARK, NIMAPARA		
941	BHANUMATI SWAIN	KANDALAI		9 OBC	COIR TOYS, MAT	19000	KONARK, NIMAPARA		
942	SUBHASMITA PATRA	KANDALAI	+3	OBC	COIR TOYS, MAT	21000	KONARK, NIMAPARA		
943	JAYANTI SWAIN	KANDALAI		9 OBC	COIR TOYS, MAT	21000	KONARK, NIMAPARA		
944	BINODINI BEHERA	MAA MANGALA, KONARK		8 SC	COIR TOY, ROPE	15000	KONARK, NIMAPARA		
945	JHARANA KANDI	MAUSIMAA SAHI		10 SC	COIR TOY, ROPE	18600	KONARK, NIMAPARA		
946	BILASINI SWAIN	MAUSIMAA SAHI		8 OBC	COIR TOY, ROPE	16500	KONARK, NIMAPARA		
947	HARAMANI SAHOO	MAUSIMAA SAHI		7 OBC	COIR TOY, ROPE	24000	KONARK, NIMAPARA		
948	RANJUBALA BEHERA	MAUSIMAA SAHI		7 SC	COIR TOY, ROPE	21600	KONARK, NIMAPARA		
949	HARAMANI PATRA	MAUSIMAA SAHI		7 OBC	COIR TOY, ROPE	20000	KONARK, NIMAPARA		
950	MADHUSMITA SAHOO	MAUSIMAA SAHI		10 OBC	COIR TOY, ROPE	15600	KONARK, NIMAPARA		
951	MONALISHA SAHOO	MAUSIMAA SAHI	+2	OBC	COIR TOY, ROPE	18600	KONARK, NIMAPARA		
952	SUDEEPTA ROUTRAY	MAUSIMAA SAHI		8 OBC	COIR TOY, ROPE	16500	KONARK, NIMAPARA		
953	RUBI ROUTRAY	MAUSIMAA SAHI		9 OBC	COIR TOY, ROPE	21000	KONARK, NIMAPARA		
954	SUSAMA PRADHAN	MAUSIMAA SAHI		5 OBC	COIR TOY, ROPE	21600	KONARK, NIMAPARA		
955	MANJULATA SWAIN	MAA TARINI		10 OBC	COIR TOYS	20000	KONARK, NIMAPARA		
956	JYOTSNA RANI SWAIN	MAA TARINI		6 OBC	COIR TOYS	15600	KONARK, NIMAPARA		
957	MANJULATA OJHA	MAA TARINI		9 OBC	COIR TOYS	18600	KONARK, NIMAPARA		
958	KALPANA KHATUA	MAA TARINI		5 OBC	COIR TOYS	16500	KONARK, NIMAPARA		
959	LIZARANI KANDI	MAA TARINI		8 SC	COIR TOYS	21000	KONARK, NIMAPARA		
960	RAJALAXMI KANDI	MAA TARINI		8 SC	COIR TOYS	15000	KONARK, NIMAPARA		
961	LAXMIPRIYA MALLIK	DURGATINASINI		10 SC	COIR TOYS	21000	KONARK, NIMAPARA		
962	MAMATA MALLIK	DURGATINASINI		5 SC	COIR TOYS	21500	KONARK, NIMAPARA		
963	GITA MALLIK	DURGATINASINI		7 SC	COIR TOYS	21600	KONARK, NIMAPARA		
964	RINA BEHERA	MAA RAMACHANDI		4 SC	COIR TOYS	21600	KONARK, NIMAPARA		
965	TUNA MALLIK	DURGATINASINI		5 SC	COIR TOYS	21000	KONARK, NIMAPARA		
966	SABITRA MUDULI	NAINA COIR INDUSTRY		7 OBC	COIR TOYS, MAT	20000	KONARK,PURI,KAKATPUR		
967	KANAK DEI	NAINA COIR INDUSTRY		10 OBC	COIR TOYS, MAT	18000	KONARK,PURI,KAKATPUR		
968	SUREKHA DEI	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	18600	KONARK,PURI,KAKATPUR		
969	SANTILATA MUDULI	NAINA COIR INDUSTRY		10 OBC	COIR TOYS, MAT	19000	KONARK,PURI,KAKATPUR		
970	SANJUKTA MUDULI	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	21000	KONARK,PURI,KAKATPUR		
971	PREMALATA MUDULI	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	21000	KONARK,PURI,KAKATPUR		
972	PRAMITA MUDULI	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	15000	KONARK,PURI,KAKATPUR		
973	MITA MUDULI	NAINA COIR INDUSTRY		8 OBC	COIR TOYS, MAT	18600	KONARK,PURI,KAKATPUR		
974	RAJASHREE NAYAK	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	16500	KONARK,PURI,KAKATPUR		
975	SANJU NAYAK	NAINA COIR INDUSTRY		8 OBC	COIR TOYS, MAT	24000	KONARK,PURI,KAKATPUR		
976	SAJANI MUDULI	NAINA COIR INDUSTRY		5 OBC	COIR TOYS, MAT	21600	KONARK,PURI,KAKATPUR		
977	KAMINI SATPATHY	NAINA COIR INDUSTRY		8 GEN	COIR TOY, ROPE	20000	KONARK,PURI,KAKATPUR		
978	NIRUPAMA SATPATHY	NAINA COIR INDUSTRY		3 GEN	COIR TOY, ROPE	15600	KONARK,PURI,KAKATPUR		
979	TISHREE KANDI	NAINA COIR INDUSTRY		10 SC	COIR TOY, ROPE	18600	KONARK,PURI,KAKATPUR		
980	TIKINA DEI	NAINA COIR INDUSTRY		3	COIR TOY, ROPE	16500	KONARK,PURI,KAKATPUR		
981	MANJU SATPATHY	NAINA COIR INDUSTRY		8 GEN	COIR TOY, ROPE	21000	KONARK,PURI,KAKATPUR		
982	NALI DEI	NAINA COIR INDUSTRY		3 OBC	COIR TOY, ROPE	21600	KONARK,PURI,KAKATPUR		
983	RADHA DEI	NAINA COIR INDUSTRY		8 OBC	COIR TOY, ROPE	20000	KONARK,PURI,KAKATPUR		
984	DULI DEI	NAINA COIR INDUSTRY		6 SC	COIR TOY, ROPE	15600	KONARK,PURI,KAKATPUR		
985	MANJULATA KANDI	NAINA COIR INDUSTRY		10 SC	COIR TOY, ROPE	18600	KONARK,PURI,KAKATPUR		
986	GITA DEI	NAINA COIR INDUSTRY		7 SC	COIR TOY, ROPE	16500	KONARK,PURI,KAKATPUR		
987	ARATI SATPATHY	NAINA COIR INDUSTRY		10 GEN	COIR TOY, ROPE	21000	KONARK,PURI,KAKATPUR		
988	SASHIMANI SATPATHY	NAINA COIR INDUSTRY		9 GEN	COIR TOYS	15000	KONARK,PURI,KAKATPUR		
989	BILASHI ROUT	NAINA COIR INDUSTRY		10 OBC	COIR TOYS	21000	KONARK,PURI,KAKATPUR		
990	SANJU DEI	NAINA COIR INDUSTRY		9 OBC	COIR TOYS	21500	KONARK,PURI,KAKATPUR		
991	BASANTI SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOYS	21600	KONARK,PURI,KAKATPUR		
992	TUNI DAS	NAINA COIR INDUSTRY		9 SC	COIR TOYS	21600	KONARK,PURI,KAKATPUR		
993	REBATTI SAHOO	NAINA COIR INDUSTRY		8 OBC	COIR TOYS	21000	KONARK,PURI,KAKATPUR		
994	SWORNALATA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOYS	20000	KONARK,PURI,KAKATPUR		
995	BAYANI BEUA	NAINA COIR INDUSTRY		8 SC	COIR TOYS	18000	KONARK,PURI,KAKATPUR		
996	HARAMANI SAHOO	NAINA COIR INDUSTRY		5 OBC	COIR TOYS	18600	KONARK,PURI,KAKATPUR		
997	MUSI SAHOO	NAINA COIR INDUSTRY		8 OBC	COIR TOYS	19000	KONARK,PURI,KAKATPUR		
998	MAMINA SWAIN	NAINA COIR INDUSTRY		3 OBC	COIR TOYS	21000	KONARK,PURI,KAKATPUR		
999	MAMATA PRUSTI	NAINA COIR INDUSTRY		10 OBC	COIR TOYS, MAT	21000	KONARK,PURI,KAKATPUR		
1000	SASMISTA SAHOO	NAINA COIR INDUSTRY		3 OBC	COIR TOYS, MAT	15000	KONARK,PURI,KAKATPUR		
1001	CHARULATA SAHOO	NAINA COIR INDUSTRY		8 OBC	COIR TOYS, MAT	18600	KONARK,PURI,KAKATPUR		
1002	MAMATA PRUSTI	NAINA COIR INDUSTRY		3 OBC	COIR TOYS, MAT	16500	KONARK,PURI,KAKATPUR		
1003	NANI PRUSTI	NAINA COIR INDUSTRY		3 OBC	COIR TOY, ROPE	24000	KONARK,PURI,KAKATPUR		
1004	MINA DEI	NAINA COIR INDUSTRY		6 SC	COIR TOY, ROPE	21600	KONARK,PURI,KAKATPUR		
1005	SARAJINI DEI	NAINA COIR INDUSTRY		10 SC	COIR TOY, ROPE	20000	KONARK,PURI,KAKATPUR		

SL NO.	NAME OF THE ARTISAN	NAME OF THE SHG/PRODUCERS/UNIT	DETAILS OF EDUCATION	COMMUNICATIN: (SC/ST/OBC/OC/MI N/OTHER)	NAME OF THE PRODUCTS BEING MADE	ANNUAL INCOME IN RS.	WHERE THE PRODUCT IS BEING SOLD	TYPE OF ID PROOF	ID PROOF NO.
1006	SAILABALA DEI	NAINA COIR INDUSTRY		7 OBC	COIR TOY, ROPE	15600	KONARK,PURI,KAKATPUR		
1007	LAXMIPRIYA SAHOO	NAINA COIR INDUSTRY		10 OBC	COIR TOY, ROPE	18600	KONARK,PURI,KAKATPUR		
1008	MAMATA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOY, ROPE	16500	KONARK,PURI,KAKATPUR		
1009	SASHI DEI	NAINA COIR INDUSTRY		10 OBC	COIR TOY, ROPE	21000	KONARK,PURI,KAKATPUR		
1010	REENA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOY, ROPE	21600	KONARK,PURI,KAKATPUR		
1011	MAMATA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	20000	KONARK,PURI,KAKATPUR		
1012	MINALATA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	15600	KONARK,PURI,KAKATPUR		
1013	UMAMANI SAHOO	NAINA COIR INDUSTRY		8 OBC	COIR TOYS, MAT	18600	KONARK,PURI,KAKATPUR		
1014	MANARAMA SAHOO	NAINA COIR INDUSTRY		9 OBC	COIR TOYS, MAT	16500	KONARK,PURI,KAKATPUR		
1015	RATNAMANI SAHOO	NAINA COIR INDUSTRY		8 OBC	COIR TOY, ROPE	21000	KONARK,PURI,KAKATPUR		
1016	SUKANTI DEI	NAINA COIR INDUSTRY		5 SC	COIR TOY, ROPE	15000	KONARK,PURI,KAKATPUR		
1017	GANDEI BEUA	NAINA COIR INDUSTRY		8 SC	COIR TOY, ROPE	21000	KONARK,PURI,KAKATPUR		
1018	ABHAYA TRIPATHY	VENDOR	+2	GEN	COIR TOYS , HANDICRAFTS,	25000	KONARK		
1019	SINDHU MAHARANA	VENDOR		8 OBC	COIR TOYS , HANDICRAFTS,	22000	KONARK		
1020	GAGAN SETHI	VENDOR		7 SC	COIR TOYS , HANDICRAFTS,	30000	KONARK		
1021	PRAMOD NAYAK	VENDOR		8 SC	COIR TOYS , HANDICRAFTS,	35000	KONARK		
1022	AMARESWAR BARAL	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	32000	KONARK		
1023	RAMESH RATHA	VENDOR	+2	GEN	COIR TOYS , HANDICRAFTS,	32500	KONARK		
1024	MAHADEB MALLIK	VENDOR		10 SC	COIR TOYS , HANDICRAFTS,	33600	KONARK		
1025	RANJIT KANDI	VENDOR		9 SC	COIR TOYS , HANDICRAFTS,	22300	KONARK		
1026	DEBRAJ BEURA	VENDOR	+3	OBC	COIR TOYS , HANDICRAFTS,	23600	KONARK		
1027	NIYAI PAL	VENDOR	+2	OBC	COIR TOYS , HANDICRAFTS,	25800	KONARK		
1028	LINGARAJ NAYAK	VENDOR	+2	OBC	COIR TOYS , HANDICRAFTS,	25000	KONARK		
1029	PRASANT NAYAK	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	19800	KONARK		
1030	AJAYA TRIPATHY	VENDOR		10 GEN	COIR TOYS , HANDICRAFTS,	25000	KONARK		
1031	ATUL PAL	VENDOR	+2	OBC	COIR TOYS , HANDICRAFTS,	26000	KONARK		
1032	RAJKISHORE SETHI	VENDOR		9 SC	COIR TOYS , HANDICRAFTS,	32500	KONARK		
1033	BIMBADHARA KANDI	VENDOR		7 SC	COIR TOYS , HANDICRAFTS,	23000	KONARK		
1034	ARJUN KANDI	VENDOR		8 SC	COIR TOYS , HANDICRAFTS,	25800	KONARK		
1035	SISIR BISWAL	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	24600	KONARK		
1036	SANTOSH KU. BEHERA	VENDOR		10 SC	COIR TOYS , HANDICRAFTS,	32100	KONARK		
1037	JAGABANDHU SWAIN	VENDOR	+2	OBC	COIR TOYS , HANDICRAFTS,	32000	KONARK		
1038	DHANESWAR SAMAL	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	28900	KONARK		
1039	LAXMIDHAR SWAIN	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	29100	KONARK		
1040	SASANKA SEKHAR NAYAK	VENDOR		9 OBC	COIR TOYS , HANDICRAFTS,	28000	KONARK		
1041	YUBRAJ MARTHA	VENDOR	+2	OBC	COIR TOYS , HANDICRAFTS,	27600	KONARK		
1042	SUBASH BEHERA	VENDOR		8 SC	COIR TOYS , HANDICRAFTS,	23900	KONARK		
1043	DAMBARUDHARA MUDULI	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	28500	KONARK		
1044	NILAKANTHA NAYAK	VENDOR		10 OBC	COIR TOYS , HANDICRAFTS,	26500	KONARK		

Evidence 1

**Trust Deed of Implementing
Agency**

6347

IV

1471

482
100

10Rs.

**TRUST DEED
OF
SAMAJ KALYAN FOUNDATION**

To all to whom these presents come, I, Kasinath Jena (herein after called The SETTLER - which expression shall unless it be repugnant the subject or context thereof, mean and include the survivor(s) of the TRUSTEE and all such persons as are or may be duly appointed as TRUSTEES under THESE PRESENTS) hereby declare and state as follows:

1. Kasinath Jena, aged 28 years s/o. Gobardhana Jena
At/P.O. Deulidhalapur, P.S. Balipatna, Dist. Khurda.

Name of the TRUSTEES: 2 ✓ Sujit Kumar Dash aged 20 years,
S/o-Kalpataru Dash
Plot No. 176, Bayababa Matha Lane
Unit IX Flat, Bhubaneswar- 7
P.S.-Saheednagar
Dist-Khurda

3 ✓ Kamalakanta Paikaray aged 28 years
S/O-Krushna Ch. Paikaray
At-Barasailo, Po- Patasundarpur
P.S.- Sailo Govindpur
Dist-Cuttack

Where as in pursuance of agreement among TRUSTEES, a consensus emerged for the need of:

- Provide need based welfare and development services to the disadvantaged groups in our society
- Take up concrete developmental actions in backward regions of India
- Promote alliances and network among development organisations and individuals

Kasinath Jena
17.2.02
Sujit Kumar Dash, 17.2.2002

Kamalakanta Paikaray
17.2.2002

Aruna Medhorey

for 19580

28/6/02 Na

Samay Baryen Foulam

Wany

Kasiruth Zena
01-07-02

9772

Kasiruth Zena

01-07-02

9773

Sujit Kumar Daul

01-07-2002

9774

Kamala Komla Peikang,
01.07.2002.

Aruna Methra Adv. Bhutanesar.
1.7.2002.

28/6/02

2-30
July 2002
Kasiruth Zena
Kasiruth Zena
Kasiruth Zena
Kasiruth Zena
Kasiruth Zena

Kasiruth Zena
Sujit Kumar Daul
Kamala Komla Peikang

Aruna Methra, Advocate,
Bhutanesar. Th. T. 9.
disperandant

1202

And whereas the SETTLER representing the various Trustees with a view to channelising such an effort considered it desirable to constitute the trust permanently as an irrevocable trust for promoting various development interventions like grass root actions, support services, capacity building efforts and networking, with particular regard to the needs of disadvantaged communities, the declaration of the trust should be made in the manner set out hereunder;

And whereas, donations amounting to Rs. 10,000 (Rupees ten thousand) has been received from the Settler for the above purposes and further funds including grant and loan will be collected to the trust funds;

And whereas, the Trustees hereby declare that the said funds and all further funds, donations, contributions, membership fees and loans in any shape or form to the said funds from time to time and rents, profits, interests, income thereof and the stocks, funds, properties and securities for the time being representing the same shall be held upon the trust for the objects and purposes and subject to powers and provisions hereinafter mentioned.

Now this declaration WITNESSETH AND IT IS HEREBY AGREED AND DECLARED AS FOLLOWS:

1.0 NAME:

Trust hereby constituted as irrevocable public charitable trust and it shall be more precisely known as: “ **Samaj Kalyan Foundation (SKF)**”. (A Organisation for integrated social development)

2.0 REGISTERED OFFICE:

The registered office of the Trust will be located in Bhubaneswar in the State Capital of Orissa forming part of the Republic of India and it may open branch/project offices in any part of India with prior approval of the Board.

3.0 AIMS AND OBJECTIVES:

The main objects of the Trust are:

- a) Provide need-based social services preferably to the downtrodden groups residing in rural and urban areas.
- b) Implement welfare and development projects by mobilizing grants from individuals and organizations
- c) Take up special activities in backward regions and extremely poor communities.
- d) Implement innovative projects for learning and sharing among the key stakeholders of development
- e) Provide financial services like savings, credit and insurance to people preferably those belonging to disadvantaged communities.
- f) Promote communal harmony and social actions among different communities.
- g) Take up special efforts for relief, rehabilitation and reconstruction in areas affected by natural and man-made disasters.
- h) To rehabilitate and work for long term development of people displaced by developmental and industrial projects.

- i) Undertake studies, survey, research, and action research in areas directly and indirectly linked to development of disadvantaged communities.
- j) To promote sustainable development activities and work for protection and promotion of healthy environment and ecology.
- k) To provide development related support services to grass root voluntary agencies and other leading organisations in private, cooperative, Government sectors.
- l) To mobilize resources in all shapes both kind and cash (including grant, loan, donation, fees, service charges) to take up different activities
- m) To promote and be part of alliances, networks, associations to strengthen on going and planned activities
- n) Promote innovative technologies and work for scientific awareness and use of science to improve life and livelihood
- o) Take up specific efforts to improve education, health and social status of people living in difficult situations.
- p) To advocate for the rights of the disadvantaged communities and provide need based support.
- q) To work in other similar areas of development more particularly emerging issues and development concerns that evolve from time to time.

MANAGEMENT OF FUNDS:

- a) All activities financed from the Trust Funds shall be conducted in accordance with the ideals and objects as stated unless otherwise earmarked or accepted for any specific purposes falling with in the objects mentioned in THESE PRESENTS SHALL BE USED for such specific purposes
- b) The Trustees shall out of the Trust Funds pay in the first instance all costs, charges and expenses of and incidental to the administration of the Trust and the management of the Trust Funds and utilize the rest for such public charitable objects or public charitable purpose(s) mentioned above.

PROVIDED HOWEVER that the Trustees shall have the power to accumulate the net available fund of the Trust Funds or any part thereof for such periods as they may think fit and utilize the accumulations at any subsequent time(s) for all or any of the objects or purposes aforesaid.

PROVIDED FURTHER that the Trustees shall also have powers to have recourse to and utilize the whole or any part(s) of the corpus of the Trust Funds for all or any charitable object(s) or purpose(s) aforesaid in such manner and at such time(s) and in such proportion as the Trustees may in their direction think fit.

- c) The Trust shall be at liberty at its discretion to accept any contributions, donation, loan, saving to the Trust Funds from any person(s) or organization(s) to be held for the purposes of this Trust in any form, subject to condition that persons and organisations contributing are not entitled to participate in or have voice or control in the management or administration of the trust of these presents or the application of such contribution and the Trustees shall hold the same upon the same Trust and subject to same powers, provisions and stipulation as are herein contained.
- d) The Trust shall be entitled to give and accept loan or grant or both to any body on any terms and conditions so however that the provision of such loans are in consonance with achieving any objects of the Trust.

4.0 INVESTMENT OF FUNDS

- a) The Trustees shall be at liberty to invest the Trust Fund including sale proceeds from its assets, in any place as they may think fit from time to time.
- b) The Trustees shall be entitled to hereby expressly authorized to invest the Trust Funds or any other moneys subject to the Trust of these presents in any securities or investments authorized by law, though however, no such investments shall be made, which may otherwise affect, hamper the activities of the Trust or in carrying out the objects of the Trust.
- c) No portion of the income and property of the Trust shall be paid or transferred, directly or indirectly to any person(s) who at any time are or have been members of the Trust or to any one claiming through them

PROVIDED THAT nothing herein contained shall prevent the payment in good faith salary, fees, honorarium, perquisites, facilities of any nature whatsoever to the trustees and employees as the Trustees think fit in return for any services rendered to the Trust

5.0 CONSTITUTION AND POWERS

- a) The Trustees shall jointly be called “ Board of Management” and shall together govern the affairs and funds of the Trust in terms of this settlement
- b) The following shall be the first Trustees and shall be eligible for re appointment
 - 1 Kasinath Jena, Age-28
S/O – Gobardhana Jena
At/Po – Deulidhalapur
Via – Banamalipur
P.S. – Balipatana
Dist - Khurda
 - 2 Sujit Kumar Dash , Age-29
S/o-Kalpataru Dash
Plot No. 176, Bayababa Matha Lane
Unit IX Flat , Bhubaneswar- 7
P.S.-Saheednagar
Dist-Khurda
 - 3 Kamalakanta Paikaray, Age - 28
S/O-Krushna Ch. Paikaray
At-Barasailo, Po- Patasundarpur
P.S.- Sailo Govindpur
Dist-Cuttack
- c) The members of the Board of Management shall elect among themselves one as Chief Executive, who shall preside and conduct all the meetings of the Board of Management.
- d) Subject to provision the Board of Management can appoint additional persons as Trustees by a resolution of the Board of Management with the presence of the chief executive and at least one of the Trustees. Such person(s) may be person of repute, employee of trust, person working in another Trust, society, Private Corporation, Government or a retired person. In tune with the objects and coverage of the Trust, any national can be appointed as trustee.

- e) In case of death, desire to retire, becoming unfit or incapable to act in the opinion of Board of Management, it shall be lawful for the surviving or continuing trustees to appoint any other person or persons to be trustee(s) in place of the old trustee(s).
- f) It shall be lawful for the Chief Executive to be in charge of the day-to-day administration of the trust, management of funds, implementation of activities, maintenance of accounts, books, records and minutes of the meeting and generally be in charge of the Trust subject to superintendence and control of the Board of Management.
- g) The Chief Executive shall be entitled to appoint persons to execute specific services. He can appoint Attorneys (by requisite Power of Attorney) as he may consider necessary or expedient on such remuneration and on such terms as he may think fit.
- h) The Board of Management may meet as often as they think, but shall meet at least once in a year to review the activities of the Trust.
- i) The quorum to all meetings shall consist of at least one third of the total members. However, the quorum cannot be complete without the Chairperson and one Trustee. No business shall be transacted at any meeting unless a quorum is present.
- j) The proceedings of the meetings shall be recorded and confirmed in the meeting or next meeting for it to be final. The signature of the Chief Executive of the Trust will evidence this.
- k) The opinion of the majority present in the meeting of the “ Board of Management” shall be final to short out differences and take decisions relating to functioning of the Trust. In event of members of Board of Management equally divided, the Chief Executive shall have a casting vote in addition to his/her own vote.

6.0 DISQUALIFICATION OF TRUSTEESHIP:

- a) The Board of Management may remove a Trustee who has not been attending two consecutive meetings of the Board of Management, with out any prior consent.
- b) The Trustees shall be respectively chargeable only for such money they receive notwithstanding their respectively signing any receipt for the sake of conformity and shall respectively be answerable and responsible only for their own respective acts, receipts and not those of each other not for any banker or other person with whom or into whose hands any trust moneys or securities shall be deposited nor for the insufficiency in the title or deficiency in value of any investments nor for any other unless the same shall happen through their own willful default respectively.

7.0 APPOINTMENT OF ADVISORS:

- a) The Chief Executive may appoint experts, advisors, and secure their service individually or in a group (as a committee or body) for effective functioning of the Trust
- b) The Board of Management may appoint Committee or Committees and entrust them with powers to execute or administer specific issues or activities of the Trust and incur expenses there for.

8.0 ACCOUNTS AND AUDIT:

- a) The Trust shall maintain a true and correct account of all income, expenditure, assets and liabilities. All financial transactions of the Trust shall be recorded and maintained in accordance of normally accepted accounting principles.

- b) The Chief Executive with authorization of the Board of Management from time to time can open and operate one or more Bank Accounts in any Bank through out India.
- c) The trust can also open any Bank accounts in any Bank and any branch which may be operated by any other person(s) jointly or severally, authorized for the same the name by the Board of Management.
- d) The Chief Executive shall be responsible for maintenance of such accounts.
- e) An independent qualified auditor (holding a certificate from the Institute of Chartered Accountants of India or other equivalent Institutions in India and Abroad) shall be appointed as Auditor to audit accounts of a period. The Board of Management shall appoint the auditor. The Board of Management may authorize the Chief Executive to appoint the Auditor.

9.0 POWER TO DETERMINE ALL QUESTIONS OF DOUBTS OR DIFFICULTY

It shall be lawful for the Board of Management to settle and determine all matters of interpretation of these presents as well as matters of difficulty, doubts or disputes and all questions arising in the course or incidental to the administration, management and execution of these Trusts and power of THESE PRESENTS and any such settlements or determination (although the question involved may not have been actually raised) shall be valid, binding and conducive and shall not be objected to or reopened upon any ground whatsoever.

10.0 BY LAWS, RULES, ETC

- a) The Board of Management may make bylaws, rules and regulations for efficient function of the Trust. The Board shall have power to amend, repeal and modify its By Laws as it may deem fit.
- b) The By laws, rules, etc can in no case be violative of the covenants of this trust deed.

10 Rs.

11.0 AMENDMENT OF THE CONSTITUTION OF THE TRUST, DISSOLUTION AND MERGER

- a) With a resolution of the majority of the Board of management, the following matters shall be effective and Trustees shall have power to do the following acts
- Any clause of the Trust Deed can be amended (including the name of the Trust) in so far as it does not affect the main objects as well as the spirit behind for conduct and management of the Trust.
 - Any other organisation with similar objects can be merged with this trust provided the merger does not affect the activities of this trust.
 - If found to be not viable or impossible to manage the funds, properties and activities, this Trust can be merged with any other Organisation so long as the main object of the other organisation is similar to this one.
 - The Trust can be dissolved and after meeting its financial obligations including liabilities, the balance of properties, funds, etc shall be transferred to another trust, society or organisation with similar objects.

12.0 IRREVOCABILITY OF TRUST

The Trust is irrevocable and in any case whether on merger or dissolution no part of the funds, properties shall be distributed among the Trustees or to the Settler.

IN WITNESS WHEREOF the founder and author of the Trust set his hand on this day of July 2002.

Sujit Kumar Sen
Trustee

Ramakrishna Prakash
Trustee

Krishna Kumar
Settler

1.7.02

WITNESSES:

1. *श्री. अ. अ. अ. अ. अ.*
वे. अ. अ. अ. अ. अ. 10
अ. अ. अ. अ. अ.

2. *Aruna Mishra.*
Adv. (Bhubaneswar)

Typed by me

Aruna Mishra. Adv.
Bhubaneswar.

800
10/5/29

28/6/29

Sey Nayan Panch

Vsru

1

28/6/29

AKHTA KUMAR LAKHA
STAMP VENDER
SEWRAJESWAR COURT

1/20

IMP. REGD. SL. No. 11912

Certified that the deficit stamp duty of
Rs. 382 (Rupees Three hundred
eighty two)
& fine of Rs. 5/- (Five) only has been
received vide Receipt No. 8441702
Book No. 33 for the Year 29 and
deposited in Sd/- Bapuji Nagar, BSR.
Vide serial No. 69 22/02

179 34 190
14711
01

5-7-63/20

1/20

Evidence 2 – 6

**Master Plan and Civil Drawings
for 5 CFC's**

COMMON FACILITY CENTER,
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:

LAYOUT OF RAW MATERIAL
BANK

LAND AREA - 11 CENTS

DRAWING NO: RAW MATERIAL BANK

ARCHITECT DRAWN BY KISHORE

SCALE NTS. CHECKED BY NSC BABU

DATE 21-05-2016 APPROVED

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, Hyderabad-
S00004, INDIA.
LIMITED Tel : +91-40-23237333, 23243611
Engineering Growth e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

RAW MATERIAL SHED - (40' X 25')

COMMON FACILITY CENTER
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:

PLAN & SECTION OF RAW
MATERIAL BANK (AC ROOF
SHED)

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
S00004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

CLIENT :
COMMON FACILITY CENTER,
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:
LAYOUT OF HOME GARDEN &
DECORATIVE ARTICLES
MANUFACTURING BLOCK.

LAND AREA - 18 CENTS

DRAWING NO: RAW MATERIAL BANK

ARCHITECT	DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY
DATE	21-05-2016	APPROVED

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, Hyderabad-
500004, INDIA.
LIMITED Tel : +91-40-23237333, 23243611
Engineering Growth e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

COMMON FACILITY CENTER
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:

HOME GARDEN & DECORATIVE
ARTICLES MANUFACTURING
SHED PLAN & SECTION.

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
S00004, INDIA.
LIMITED Tel : +91-40-23237333, 23243611
Engineering Growth e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

HOME GARDEN & DECORATIVE ARTICLES MANUFACTURING MACHINERY LAYOUT

- | | |
|-----------------|---------------------|
| ① WILLOWING m/c | ④ HOT MOULD & PRESS |
| ② FELT m/c | ⑤ LATEX MILL |
| ③ SHEARING m/c | |

COMMON FACILITY CENTER
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:

HOME GARDEN & DECORATIVE
ARTICLES MANUFACTURING
MACHINERY LAYOUT.

LAND AREA - 18 CENTS

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

8th Floor, Parisrama Bhavanam,
Basheerbagh, Hyderabad-
500004, INDIA.

APITCO
LIMITED
Engineering Growth

Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

COMMON FACILITY CENTER,
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:
LAYOUT OF YARN & MAT
MAKING BLOCK.

LAND AREA - 11 CENTS

DRAWING NO: RAW MATERIAL BANK

ARCHITECT DRAWN BY KISHORE

SCALE NTS. CHECKED BY NSC BABU

DATE 21-05-2016 APPROVED

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, Hyderabad-
S00004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

YARN MAT MAKING SHED - (40' X 25')

PLAN

SECTION-AA

COMMON FACILITY CENTER
GOP,PURI DISTRICT,
ODISHA.

DRAWING TITLE:
PLAN & SECTION OF YARN &
MAT MAKING
AC ROOF SHED

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
S00004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

COMMON FACILITY
CENTER, GOP, PURI
DISTRICT,
ODISHA.

DRAWING TITLE:
LAYOUT OF YARN & MAT
MAKING BLOCK.

LAND AREA - 14 CENTS

DRAWING NO: RAW MATERIAL BANK

ARCHITECT DRAWN BY KISHORE

SCALE NTS. CHECKED BY NSC BABU

DATE 21-05-2016 APPROVED

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
S00004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

YARN MAT MAKING SHED - (40' X 25')

COMMON FACILITY CENTER
GOP, PURI DISTRICT,
ODISHA.

DRAWING TITLE:
PLAN & SECTION OF YARN &
MAT MAKING
AC ROOF SHED

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, Hyderabad-
S00004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

Site plan of the Yarn & Mat Making AC Roof Shed area. The plan shows a large rectangular area with dimensions 163'-11" by 84'-11". Inside, there is a smaller rectangular area labeled "YARN & MAT MAKING AC ROOF SHED" with dimensions 40' by 25'. The shed is located 29'-10" from the top boundary and 30' from the bottom boundary. To the right of the shed, there is a structure with a grid pattern, and two gates are indicated on the right boundary.

LAND AREA - 32 CENTS

DRAWING NO: RAW MATERIAL BANK

ARCHITECT DRAWN BY KISHORE

SCALE NTS. CHECKED BY NSC BABU

DATE 21-05-2016 APPROVED

 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
500004, INDIA.
Tel : +91-40-23237333, 23243611
e-mail : hyd1_l_apitco@sancharnet.in
website : www.apitco.org

Engineering Growth

YARN MAT MAKING SHED - (40' X 25')

COMMON FACILITY CENTER,
KAKATPUR,PURI DISTRICT,
ODISHA.

DRAWING TITLE:
PLAN & SECTION OF YARN &
MAT MAKING
AC ROOF SHED

DRAWING NO:	RAW MATERIAL BANK		
ARCHITECT		DRAWN BY	KISHORE
SCALE	NTS.	CHECKED BY	NSC BABU
DATE	21-05-2016	APPROVED	

APITCO 8th Floor, Parisrama Bhavanam,
Basheerbagh, hyderabad-
S00004, INDIA.
LIMITED Tel : +91-40-23237333, 23243611
Engineering Growth e-mail : hyd1_apitco@sancharnet.in
website : www.apitco.org

Evidence 7

Machinery Quotations

M/s. ANANTESWAR ENGINEERING WORKS

Sakhigopal, Dist- Puri, Odisha, PIN-752014

Manufacturer of Coir Machine

Approved by Coir Board (MSME) GOVT. OF INDIA

Deals in- All Coir related Machines Manufacturer, Govt. Order Supplier

TIN-21241116094

Ph- 06752-272207, Mob-09437124599, 09438360463, 9238579025

E-mail- bhramarbercoirmachine@gmail.com

Log on to- www.ananteswarcoirmachines.hpage.com

Ref

Date: 04.08.2016

To,
Mr. Sanjay Ku. Dash
Sr. Consultant, APITCO Ltd., Hyderabad

Subject : Quotation for supply of Coir machineries

Sir,

We are a Coir Board registered manufacturer of coir machineries based at Sakhigopal, Puri, Odisha and supplying machineries across the state of Odisha.

With respect to our telecom we are herewith submitting our rate of quote for the following items.

List of Machinery

Sl. No.	Name of the Machinery	Rate per unit (INR)
1	Willowing Machine (200 Kgs per day)	40,000.00
2	2 Ply double headed Spinning Machine (50 Kgs per day)	1,35,000.00
3	Dying Vat SS (50 Kgs per Batch)	50,000.00
4	Mat frames with tool kits (One pressing device, frame- 4 nos (including all accessories)	60,000.00
5	Coir Felt machine	15,0000.00
6	Manual Shearing Machine (One set – 4 Nos.)	5000.00
7	Latex mixing mill & stirrer with 5 H.P Motor	3,50,000.00
8	Hot Press & Moulds (Autometic)	6,00,000.00
9	Yarn winding Machine	40,000.00
10	Coir Geo Textile Loom Machine (Anugraha) 2 mts with Crill Stand	2,35,000.00
11	Weighing Machine	20,000.00
12	Bundle Making Machine (Hydraulic)	2,80,000.00
13	Pith Block Making Compact Machine with 25 HP Motor (Capty-1 Ton per day)	17,50,000.00
14	Rotary Sieving Machine (2.5 Tons per day)	12,50,000.00
15	Shrink wrapper Machine	2,50,000.00
16	Submersible pump set (5 H.P.)	1,20,000.00
17	Coir Handicrafts Making Tool Kits (One Set for 15 artisans)	15,000.00

M/S ANANTESWAR ENGINEERING WORKS

PROPRIETOR

COIR PRODUCT MACHINE, TRADITIONAL SPINNING RATT (CHARAKHA) MOTORISED RATT, AUTOMATIC SPINNING RATT, MATFRAME PRESSING DEVICE, WILLOWING MACHINE, DECORTICATOR, CRUSHER SCREENER PRESS, BOILING LOOM STEEL FURNITURE, HOSPITAL FURNITURE & CUTS HEAVY & LIGHT STRUCTURAL FABRICATION STEEL TRUSSES WINDOWS, DOORS, GATES, GRILLS, COLLAPSIBLE GATES, WHEEL BARROWS IRRIGATION CHUTTER PANEL BOARDS, KIT BOX, ELECTRICAL O H MATERIALS, HARDWARE, AGRICULTURAL IMPLEMENT & ALLIED GENERAL FABRICATION

2M ENTERPRISES

Manufacturer of Electromagnetic Clutches, Brakes, Brake Motors and Coir Machines

C-74, 3rd Stage, Peenya Industrial Estate, Bangalore - 560 058.

Tel. : 080 - 2836 1581 Fax : 080 - 4117 1080 E-mail : m2engineers@yahoo.co.in

GARDEN ARTICLE MAKING FACILITY

Sl. No.	Name of Machine / Item	Capacity (Day = 8 Hrs)	Quantity	Unit Price in Rs.
2	Coir Needle Felt Machine	2 feet width; 500 gsm up to 1000 gsm Linear output of 2.5 mts. /Minute 500 Kgs/8hrs shift	1	14,00,000/-

The above mentioned price is basic price. Transportation is extra at actuals. Erection and commissioning charges is 4% on the basic price. Sales Tax is 14.5% on the basic price or 2% against C Form.

FOR 2M ENTERPRISES

PARTNER
A.S.MADHUSUDAN

KARTHIKEYA ENGINEERING WORKS

(Approved by Coir Board Govt of India)

To. M.S. APITCO

HYDERABAD.

SITHAPATHIRAOPETA,
AMALPAPURAM - 533 201

E.G.Dt. (A.P)

Cell : 9491385839

9989547139

No. 50		QUATATION		Date :	
S.No.	Item	Qty	Per Rate	Total Value	
1.	Singal/Two play coir yarn automatic spinning machine (Double Head)				
2.	Brigs Pith Hydrolic Missions, 650 g, 3 Kg, 5 Kg.				
3.	Willowinng Machine				
4.	9' Feet Desintegrator with 40 HP Motor, Stator automatic with wiring in this model.	1,	5,50,000/-	5,50,000/-	
5.	4' Feet Decortator with 30 HP Motor, Stator automatic with wiring in this model.	1,	3,60,000/-	3,60,000/-	
6.	Bailing Press with 20HP Motor, Hydrollic				
7.	Belt Running Convener with 3HP Motor 4,500/-	69 FEET	4,500/-	2,70,000/-	
8.	Screenor12..... F with 3HP Motor	1,	2,50,000/-	2,50,000/-	
9.	Auto Feeding / Convener auto feeding				
10.	Disintegrator Auto Feeding				
11.	Curling Machine with 7 HP Motor (For 8 Hour 400Kgs)				
12.	Automatic ON/OFF Swich				
13	MOBILE FIBRE EXTRACTION.	1	2,60,000/-	2,60,000/-	
Delivery -Ex-Factory, Amalapuram					
-Without Tax				VAT 5% Without Vat 12.5% Tax	
Delivery Date :		TAX 18%.		Total Rs. _____	
				Advanced _____ Balance _____	
				Rs. _____ Rs. _____	
Part's Signature		For. Karthikaya Engineering Works			
*Against Delivery full Settlement *		Y.S.C. Rao			
TIN : 28526559317		Proprieter.			

Evidence 8

Land Documents for 5 CFC's

Consent letter from the Land Owner to provide land for CFC, Konark Coir Cluster

To,

Ms. Swarna Padhi, President

Kalpataru Coir Unit

With this letter I Ms. Tarunnumara Begum Resident of Village/Po/Block - Gop, Dist Puri giving my consent that I will be providing my own land situated at Village - Gop bearing Plot No. 310, Khatiana No. 1733/128, area 11 Cents (Land Document attached) to the proposed SPV "**Kalpataru Coir Unit**" for a period of 15 years on rent lease basis to establish a Raw material Bank under SFURTI Programme Supported by Ministry of MSME, Government of India through Coir Board, Cochin.

Tarunum Ara Begum

Ms. Tarunnumara Begum
[Full Signature]

ଶୋଭା	ଶୋଭା
ଶାନ୍ତ	ଶାନ୍ତ

2101 0000

[illegible]

3 - 05950
పాపి పి. పి.
క - 05950

602 - 88940

॥ श्रीगणेशाय नमः ॥

୨। ଜିନିଷାଦେ କାମ ପ ଯେପୁର ବା ଉଚ୍ଚିକାଳ କଲେ

ସା ପ୍ରକାର ନାମ, ପ୍ରକାର ନାମ, କାହିଁ ଓ କାହାଙ୍କ

$$\begin{array}{r} 250757 \\ 29r \end{array}$$

உருத்திராட்சம் 100 பரு

ଦେଶର ଆତ୍ମା ବେଶର ସ୍ୱା. ସ୍ୱରୂପେ ମନେଇଲୁଣାଁ,
ଦା. ସୁଧର ମନ ଦା. ଭିତରାଁ,

[illegible]

১৭৭৭ সালে ১০০ জনের একটি সমিতি গঠিত হয়।

BLANK SPACE FOR STAMPING

[illegible]

05/11/2020

8/12/20

2011-12-15
 2011-12-15

11/19/20

ପଦ ନାମ	ପଦ ନାମ ଓ କମିଶନ ନାମ		ଶା. - ବୌଦ୍ଧ ଗୁମାସ୍ତ ନାମ	ସଂଖ୍ୟା			ବୃଦ୍ଧି ଓ ବୃଦ୍ଧି	ମାସ (ମାସ ଓ ଦିନ ଓ ମାସ ଓ ଦିନ ଓ ମାସ ଓ ଦିନ)
	ବୃଦ୍ଧି ଓ ବୃଦ୍ଧି	ବୃଦ୍ଧି ଓ ବୃଦ୍ଧି		୧.	୨.	୩.		
୧	୨	୩	୪	୫	୬	୭	୮	୯
		୭୧୦		୦	୧୧	୦୦୪୪୫	୮୭୫୫୫	
		୧		୦	୧୧	୦୦୪୪୫		

Consent letter from the Land Owner to provide land for CFC, Konark Coir Cluster

To,

Anusuya Jena, President

Konark Coir Articles & Decoratives

With this letter I Sri Basanta Kumar Padhi, Resident of Village Begunia, Block - Gop, Dist Puri giving my consent that I will be providing my own land situated at Village - Erabanga bearing Plot No. 9915, Khatiana No. 1116, area 18 Cents (Land Document attached) to the proposed SPV "**Konark Coir articles & decoratives**" for a period of 15 years on rent lease basis to establish a coir garden articles and decorative unit under SFURTI Programme Supported by Ministry of MSME, Government of India through Coir Board, Cochin.

Basanta Kumar Padhi
Sri Basanta Kumar Padhi
(Full Signature)

[illegible]

ଖବରଦାତା ନଂ : 1116			ଖୋଜି : ପରବର୍ତ୍ତୀ				ଫିଲ୍ଡ : ପୁରୀ	
କର୍ମ ନମ୍ବର	କର୍ମ ପ୍ରକାର ନୋଟିସ୍ ପ୍ରକାର	କର୍ମ ପ୍ରକାର ନୋଟିସ୍ ପ୍ରକାର	ଖବରଦାତା ନଂ ବିବରଣୀ ଓ ଖୋଜି	କର୍ମ			କର୍ମ ପ୍ରକାର ନୋଟିସ୍ ପ୍ରକାର	ମାଧ୍ୟମ
				ପକ୍ଷ	ଫି.	ଫେଡ୍		
8	9	10	11	12			13	14
		8668	ଉ. ବାମୁ ଚେର ଓ. ବନମାଳି ଦାସ ପକ୍ଷେଇ	0	420	0.1700	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		8692	ଉ. ଚିନ୍ତ ଓ. ଅନୁରାଗ କୁମାର ମିଶ୍ର	0	420	0.1700	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		8693	ଉ. ବନମାଳି ଚାନ୍ଦ ଓ. ଅନୁରାଗ କୁମାର ମିଶ୍ର	1	110	0.4492	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		8720	ଉ. ବନମାଳି ଦାସ ଓ. ଗୁରୁ ଦାସ	0	800	0.3237	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		8725	ଉ. ବାମୁ ଦାସ ଓ. ବନମାଳି ଦାସ ପକ୍ଷେଇ	0	690	0.2792	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		9751	ଉ. ପାଣିପିଆଳି ନୋଟିସ୍ ଓ. ପ୍ରଭାକର ଦାସ	0	110	0.0445	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		9914	ଉ. ଚିନ୍ତ ଓ. ଅନୁରାଗ କୁମାର	0	010	0.0040	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		9915	ଉ. ପ୍ରଭାକର ଦାସ ଓ. ପ୍ରଭାକର ଦାସ	0	180	0.0728	ଖାଉର ଚଳ ନୋଟିସ୍ ପ୍ରକାର	
		8 plots		3	740	1.5134		

ଖାଉରଦାତା ପୁରୀ ବିଭାଗ କେନ୍ଦ୍ର 16/05/2016 09:13:49 IP:10.172.0.71

Consent letter from the Land Owner to provide land for CFC, Konark Coir Cluster

To,

Ms. Sabita Nayak, President

Prayas Coir Unit

With this letter I Sri Bhagaban Biswal Resident of Village : Tarangira, Block - Gop, Dist Puri giving my consent that I will be providing my own land situated at Village - Tarangira bearing Plot No. 2781, Khatiana No. 2048/457, area 11 Cents (Land Document attached) to the proposed SPV "**Prayas Coir Unit**" for a period of 15 years on rent lease basis to establish a coir yarn and mat making unit under SFURTI Programme Supported by Ministry of MSME, Government of India through Coir Board, Cochin.

Sri Bhagaban Biswal
(Full Signature)

ଉଚ୍ଚିଯାନ						
ପରିଶିଷ୍ଟ - କ	ତାରିଖ : ଏକବର			ଦସ୍ୟୁର : ରୋପ		
ଫର୍ମ ନଂ - ୨୭	ଥାନ : ଗୋପ			ଦସ୍ୟୁର ନମ୍ବର : 0		
ପରିସର - 402	ଆନା ନମ୍ବର : 77			ବିଜ୍ଞା : ପୁରୀ		
୧) ଉଚ୍ଚିଯାନର ଭୂମିର ନମ୍ବର	୨) ଜମିବାଇର ନାମ ଓ ଶେଷର ବା ଉଚ୍ଚିଯାନର ଭୂମିର ନମ୍ବର				୩) ଜମିବାଇର ନାମ, ପିତାଙ୍କ ନାମ, ବାଡ଼ି ଓ ଦାୟଭର	
2048/457	ଉଚ୍ଚିଆ ଦରବାର ଖେଦାନ ନଂ				ଭଗବାନ ବିଶ୍ୱାସ ପି . ସିନହନ୍ତୁ ବିଶ୍ୱାସ ନା; ମହାରାଏନ ବା; ନିଜରା ସାମିଲ ହରଣିରା	
୪) ବସ୍ତୁ	୫) ଦେଇ				୬) ପ୍ରମୋଦନଶାଳ ଉପକାର ଦିବରଣୀ	
ଊଚ୍ଚିରାମ	ଉପକାର	ଉପକାର ଦେଇ ଆନାମା ଦେଇ ପତି ମୋର		ନିରାଉ ଯେଉଁ ଓ		
				ଭିଡ଼ି ଆଏ		
		2.75	2.10	0.00	4.85	
୭) ବିବରଣ ଅନୁସାରେ ଭୂମି ବିଧି ଆଏ	ଦା. ଖା. କେ. ନଂ. 1847/2014 ୟୁ. ଲୁ. ଉପକାର. 1746 ୟୁ. ପ୍ରକାଶ. 2781 ଏ 0.11 ୟୁ. କମା ତ 0.65 ଦେଇ ତ 0.50 ଖାଉଛ କରି ଗଲ ଖାଉଛେ ଦରବ କରାଗଲା । ଦା. ଖା. କେ. ନଂ. 1848/2014 ୟୁ. ଲୁ. ଉପକାର. 1039 ୟୁ. ପ୍ରକାଶ. 2780 ସ ଏ 0.07 ୟୁ. କମା ତ 0.45 ଦେଇ 0.35 ଖାଉଛ କରି ଗଲ ଖାଉଛେ ଦରବ କରାଗଲା । OLR Case No. 13/2015 u/s 8(a) ୟୁ. ଲୁ. ପ୍ରକା. ନଂ 2780/13183 ଏ 0.07 ଉ. ବିଦାନ ପ୍ରକାଶ କରି କରାଗଲା ।					
BLANK SPACE FOR STAMPING						
ଅନ୍ୟାନ୍ୟ ପ୍ରକାଶନ ତାରିଖ : _____						
ଉପକାର ଆନାମ ତାରିଖ : _____						

1 of 1

5/17/2016 5:30 PM

ଖର୍ଚ୍ଚାଂଶର ଡ୍ରମିଂ ନଂ : 2048/457			ନୌପା : ଶେରଦା			ଦିବା : ପୁରୀ	
କଟକ ନମ୍ବର	କଟକ ଦୁଇ କୋଇ ଥିବା ସ୍ଥଳ	କଟକ ଦୁଇ କୋଇ ନଥିବା ସ୍ଥଳ	ପିନ୍‌କୋଡ୍ ବିଶାଖା ଓ ଝାରିପଡ଼ି	କୋଇ			ମରଦମା
				ଏକର	ଫି.	ବେଲୁନ	
8	9	10	11	12	13	14	15
		2780/13183		0	070	0.0283	ଗଜବାଲି
		✓ 2781		0	110	0.0445	ଆରବ ଚିଟି
		2 plots		0	180	0.0728	

ଉତ୍ପାଦନ ସୂଚନା ଦିଆଯାଇଛି 17/05/2016 05:13:14 IP :10.172.0.71

Consent letter from the Land Owner to provide land for CFC, Konark Coir Cluster

To,

Pravati, President

Shakti Coir Unit

With this letter I Ms. Pravati Dash Resident of village: Ganeswarpur, Block - Gop, Dist Puri giving my consent that I will be providing my own land situated at Village - Ganeswarpur bearing Plot No. 3117, Khatiana No. 759, area 14 Cents (Land Document attached) to the proposed SPV "**Shakti Coir Unit**" for a period of 15 years on rent lease basis to establish a coir yarn and mat making unit under SFURTI Programme Supported by Ministry of MSME, Government of India through Coir Board, Cochin.

Pravati Dash.
Ms. Pravati Dash
(Full Signature)

freavate dash

Free Port

$$\begin{array}{r} 419 \overline{) 200} \\ \underline{318} \\ 2 \end{array}$$

510 21

Registering Officer,
GOP 10-1-11

பி. பி. சிவசுந்தரம்

726920 m2

3. 2. 77 18 12 1000000 12 1000000
1000000 12 1000000

1921. 11. 22. 3

3
20/11/12-14/12
20/12/12

10-1-11
Registering Officer,
COP

Endorsement of the certificate of admissibility

Admissible under rule 25: duly stamped under the Indian stamp (Orissa Amendment act 1 of 2008) Act 1899.
Schedule 1-A No. 23 Fees Paid: A(1)-308 ,I-3-2, User Charges-200 ,Total 510

Date: 10-01-2011

Endorsement under section 52

Presented for registration in the office of the Sub-Registrar **GOP** between the hours of 10:00 AM and 02:30 PM on the 10-01-2011 by **BHAGIRATHI DASH**, son/wife of **SOMANATH DASH**, of **AT/PO-GANESWARPUR, PS-GOP, DIST-PURI**, by caste **General**, profession **clerk** and finger prints affixed.

Signature of Presenter
Date: 24-01-2011

Signature of Registering officer

Signature of Registering officer

Endorsement under section 58

Execution is admitted by :

Name	Photo	Thumb Impression	Signature
BHAGIRATHI DASH		 705502	
INDUMATI TRIPATHY			
PRAVATI DASH		 474229	

Identified by **RAJASHREE CHAND** Son/Wife of **NIRANJAN CHAND** of **AT/PO-GANESWARPUR, PS-GOP, DIST-PURI** by profession **clerk**

Name	Photo	Thumb Impression	Signature
RAJASHREE CHAND		 416981	

Date: 24-01-2011

Signature of Registering officer
GOP

<http://igrorissa.gov.in/Admin/DSR/Endorsement/PrintEndorsement.aspx?id=1501100034>

1/24/2011

Remark from Registering Officer : ok

Signature of Registering officer

Endorsement of certificate of registration under section 60

Registered and true copy filed in : GOP

Book Number : 1 || Volume Number : 2

Document Number : 11501100061

For the year : 2011

Seal :

Date: 24-01-2011

Signature of Registering officer

Registering Officer
GOP

This is a Computer Generated Certificate

9921772277

2

Registering Officer,
GOP

ସୂଚକ- ପଞ୍ଚମୀ ଦିନ ବିଷ୍ଣୁ ଦେବତାଙ୍କର ପୂଜା କରାଯାଏ ।

ଏକାକୀ - ବାଲ୍ୟରୁ ଏ ଉନ୍ନତରୁ K.K.N.P.O.

ଉତ୍ତର : ଧର୍ମର ଉପାଦେୟତା ଏହି ଶିକ୍ଷାଦେୟତା ଉପାଦେୟତା

ଅନୁଗମ୍ୟ କାଗିରୀ ~~ମହା~~ ~~ନଦ~~ ଧାରା ଉପରେ ନିର୍ମିତ,
ଏହା ଉପରକୁ ଉଠିବା ପଥ - ୧୦୫ ମି. ମି.

આપણે આજે ૭૨ વર્ષના ઉંમરે જીવતા છીએ.

ଆମର ସ୍ବଚ୍ଛ ଓ ଲାଲ୍ ସଂସ୍କୃତିର ଦାନିଆଲ୍ ଗାନ୍ଧୀ

୧୪ ଅକ୍ଟୋବର ୨୦୧୭

කා. 042 අදා. 9 කඩිනමක් ඇත

④ ଲାହୁରୀ ଉତ୍କଳ ଗ୍ରାମ, ମାଲକ ଏହା ଉପରାଜ୍ୟ

ॐ श्रीगणेशाय नमः ॥ श्रीगणेशाय नमः ॥ श्रीगणेशाय नमः ॥

ସମସ୍ତଙ୍କର ସାମ୍ମିତିରେ ଏହି ନିଷ୍ପତ୍ତି ଗ୍ରହଣ କରାଯାଇଛି।

স্বাক্ষরিত ১৫/০৫/২০১৮

১৯৭৬ সালের ১৫ আগস্ট

ਅਰਥਾਤ ਚਾਰੇ ਪਾਸੇ ਚਾਰੇ ਪਾਸੇ

22. $\sin^{-1} \frac{1}{\sqrt{2}}$ 3. $\sin^{-1} \frac{1}{\sqrt{2}}$ 4. $\sin^{-1} \frac{1}{\sqrt{2}}$

ମୁଖ୍ୟ ଶ୍ରମିକମାନଙ୍କୁ ଏକ ସାମାଜିକ ସେବା ମାଧ୍ୟମରେ

29.01.2022 am 20.01.2022
am 15.01.2022 am 14.01.2022

2000

১
স্বাধীনতা

10-1-11
Registering Officer,
GOP

5
(1) 0.2-0.3
(2) 0.2-0.3

2

10-1-11
Registering Officer,
GOP

ଅନୁମୋଦିତ ହେଉଅଛି ଲେଖକଙ୍କ ଦ୍ଵାରା

ନିମ୍ନ ଉଲ୍ଲେଖିତ କାର୍ଯ୍ୟ ମାତ୍ର କରାଯିବ

ଉତ୍ତରୀୟ ମୁଖ୍ୟ ମଣ୍ଡଳ ③ ଶୁଦ୍ଧ ଶାଳ୍ୟ ମୁଖ୍ୟ

ପ୍ରତିମାତ୍ର ସ୍ୱଳ୍ପକାରୀତ୍ୱ ଓ ଶିଳ୍ପୀତ୍ୱ

ସମସ୍ତଙ୍କୁ ଏହି କଥା ଜଣାଇ ଦିଆଯାଉ

ଅଧିକାରୀଙ୍କ ଦ୍ଵାରା ମଧ୍ୟ ପ୍ରମାଣିତ।

ସଞ୍ଚୟ ଶିକ୍ଷାମୟ ଅନୁରୋଧ କରାଯାଉ

ਉਹਨਾਂ ਨੇ ਆਪਣੀ ਸਾਰੀ ਜਾਇਦਾਦ

၆) တရား - ဤကဲ့သို့ ဖြစ်ပေါ်လာခြင်းကို တရားဟု ခေါ်သည်။

କନ୍ଦି ପ୍ରଭୃତି ଉପାଦାନମାନଙ୍କର ଏହି ଲାଭର ଉପାଦାନ

2. $\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$

2006/10/16 5th year physics exam

১৯৭২ খ্রিঃ ১০/১১/৭২ তারিখে

১৭ জুলাই ১৯৬৩ খ্রিঃ

ம.ந. அலகில் 9 மீட்டர் 118 செ.மீ. 5: அலகில் 2 மீட்டர்

(ကမ္ဘာတစ်ဝှမ်း) သော့မှပါဝင်ပါ။

dd. d. d. - into action create &

82242-1 co-c-ceyuy 91022 719 580/

STAMP

2/10/2012

1991112

10.1.11
Registering Officer,
GOP

ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ
 ମାମୁଁ କି ମାମୁଁ ମାମୁଁ ହୁଏତ କି କିଛି ନାହିଁ କିନ୍ତୁ ମାମୁଁ
 କିନ୍ତୁ ମାମୁଁ କି ହୁଏତ କି କିଛି ନାହିଁ

କିନ୍ତୁ ମାମୁଁ ମାମୁଁ କି ହୁଏତ କି କିଛି ନାହିଁ
 କିନ୍ତୁ ମାମୁଁ ମାମୁଁ କି ହୁଏତ କି କିଛି ନାହିଁ
 କିନ୍ତୁ ମାମୁଁ ମାମୁଁ କି ହୁଏତ କି କିଛି ନାହିଁ

ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ
 ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ

Private Dash. 10.1.11

✓ Rajashree Chandi S/o. Laxmi Narayan Chandi
 A/P.O. Bhaneswar Pur, P.S. - BPP D. Puri 10.1.11

✓ Bichhi Kumar Senapati S/o. Jharna Senapati
 A/P.O. BPP D. Puri 10.1.11

ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ
 ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ
 ମାମୁଁ କିନ୍ତୁ ଡେରାଣ୍ଡା ଖଣି କର ହୁଏତ କି ତାହା କିଛି ନାହିଁ

ਦੇ ਦੋਹਰੇ ਨੰਬਰ ੨੦੦੮-੦੮-੨੪/੧੧ ੧੧/੧੧ ੨੦੦੮

੧੧/੧੧/੨੦੦੮

੧
ਅੰਤਿਮ

Registering Officer,
GOP 10-1-11

Consent letter from the Land Owner to provide land for CFC, Konark Coir Cluster

To,
Rjalaxmi Dash, President

Gram Vikash Coir Producers Group

With this letter I Sri Rabi Narayan Dash Resident of Village : Durgapur, Block - Gop, Dist Puri giving my consent that I will be providing my own land situated at Village - Durgaur bearing Plot No. 1664, Khatiana No. 138, area 32 Cents (Land Document attached) to the proposed SPV "**Gram Vikash Coir Producers Group**" for a period of 15 years on rent lease basis to establish a coir yarn and mat making unit under SFURTI Programme Supported by Ministry of MSME, Government of India through Coir Board, Cochin.

Sri Rabi Narayan Dash
(Full Signature)

Schedule I Form No. 39-A

ଶବ୍ଦାର୍ଥ

ସଂସ୍କୃତି : ବୁଝାବୁଝ

୧୨୫୫ : ୧୨୫୬

ଅନୁସଂଖ୍ୟା : ୧୧୧୭

ଉତ୍ତରାଞ୍ଚଳ : 427

ପାଠ୍ୟ ପଦ୍ଧତି : 46

ସମ୍ପାଦକ : ପ୍ରଫୁଲ୍ଲ

କୌଣସି କାର୍ଯ୍ୟ ଓ ସେବା ପାଇଁ ଆପଣଙ୍କର ମୁହାଁ

ପଢ଼ିଣା ସରକାର ଖେଦାଟ ନମ୍ବର । ।

1) **ସାମ୍ବାଦିକତା ହେଉଛି ମରୁତ**

138

2) ପ୍ରକାଶ କର, ପିତାମହ କର, ବଳି ଓ ବସନ୍ତ

ପ୍ରଭା ଦିବ୍ୟା ସ୍ତ୍ରୀ : କବିରାମ ଦାସ, ରବି ନାରାୟଣ ଦାସ ପି : କବିରାମ ଦାସ, ବୈରାଗୀ ଚରଣ ଦାସ,
ବାବାଜୀ ଚରଣ ଦାସ, ନାନ କେତନ ଦାସ, ରାଧାନାଥ ଦେବି, ଦୁର୍ଗା ଦେବି ପି : ପ୍ରାଣନାଥ ଦାସ,
ନିଶାନାଥ ଦିବ୍ୟା ସ୍ତ୍ରୀ : ପ୍ରାଣନାଥ ଦାସ ଦାସ ବା : ପ୍ରାଣନାଥ ଦାସ : ଗୁରୁତା ସାମିତି - ଉତ୍କଳନାଥ ପ୍ରଭୁ

3) SQ

6049

43-6293-1

5555

578-579

1999]

ପିତାଙ୍କ ଦୟା ୦ ଅନ୍ୟାନ୍ୟ
ଦୟା ୦୫୫ କିଛି ଶାସ

5712

59

5) ଚୁମ୍ବକୀୟ କ୍ଷେତ୍ରରେ ଗୁରୁତ୍ବାକର୍ଷଣ ବଳର ପ୍ରଭାବ

9.35

4.68

14.03

6) ਵਿਦਿਆ ਸਮੁਦਾਇ ਸਹੀ ਹੋਵੇ ਤਾਂ ਹ

BLANK SPACE FOR STAMPING

27/03/1982

ଉତ୍ତର ଶାନ୍ତି ପାଠିକା - 01/04/1982

ଉତ୍କଳ ଉନ୍ନତି ବିଭାଗ ଦ୍ୱାରା 19/05/2016 06:00:49 IP :10.172.0.71

ଖାଦ୍ୟପାନ କ୍ରମିକ ନଂ : 138		ଗାଁ/ପଞ୍ଚାୟତ : ପୁରୀ			ବିଭାଗ : ପୁରୀ	
ପୁରୀ ନଗର ପଞ୍ଚାୟତ ନାମ	ବିଭାଗ : ପୁରୀ	ବିଭାଗର ବିବରଣୀ	ପରିମାପନ			ମୋଟ
			ଫୁଟ	ଇଞ୍ଚ	ଗେଲ	
7	8	9	10	11	12	
74	କଳାହରଣ ପୁର	କଳାହରଣ	0	030	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
66 ବିଭାଗୀୟ	ବିଭାଗୀୟ	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	140	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
77 ବିଭାଗୀୟ	ବିଭାଗୀୟ	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	290	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
96 ପଞ୍ଚ	ଆରମ୍ଭ ପୁର	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	120	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
1604 କଳାହରଣ	ଆରମ୍ଭ ପୁର	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	320	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
1606 କଳାହରଣ	ଆରମ୍ଭ ପୁର	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	210	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
75	କଳାହରଣ ପୁର	କଳାହରଣ	0	020	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
76 ବିଭାଗୀୟ	ବିଭାଗୀୟ	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	350	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
78 ବିଭାଗୀୟ	ବିଭାଗୀୟ	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	140	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
100 ପଞ୍ଚ	ଆରମ୍ଭ ପୁର	କ. କଳାହରଣ ପୁର ଫ. କଳାହରଣ ପୁର	0	110	କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର, କଳାହରଣ ପୁର	
10 plots			1	730		

କଳାହରଣ ପୁର ବିଭାଗ 19/05/2016 06:01:43 IP:10.172.0.71

Evidence 9

SPV Registration Documents

for 5 CFC's

Anusuya Jena

Pragati Dash

Swarnalata Padhi

SCANNED
GOP

Registering Officer
GOP 11-7-17

**TRUST DEED
OF**

**"KONARK COIR ASSOCIATION [KCA]
A Special Purpose Vehicle [SPV] under SFURTI - II**

A 18(18)1600-2
W/- 385-0
LCM 50-0
1035-0

THIS INDENTURE is made this 11th Day of July 2017.

BETWEEN

1. **Anusuya Jena**, aged about: 39 years, Wife of Sri Kasinath Jena, Resident of, Plot No. N4/184, IRC Village, Nayapalli, Bhubaneswar - 751015, P.S. - Nayapalli, Dist - Khurda, by faith: Hindu, by Occupation: Social Worker

Here in after called the "SETTLER" (which expression shall unless excluded by or repugnant to the subject or context to be deemed to include her heirs, executors, administrators, assigns and representatives) of the **ONE PART**

Aishwarya Kumar Swain
Pragati Birla

Anusuya Jena
11/7/17

7/12/2017

Print Endorsement

Sl. No. 1617 Date 11/07/17
 Name ANUSAYA JENA
 C/O KASINATH JENA
 AT Plot No-N4/184 / R.C. Nayapalli - Bhubaneswar
 P.O. Talukood Dist. Khordha
 PS. Nayapalli

8042
 30410
 3845

Endorsement of the certificate of admissibility

Admissible under rule 25; duly stamped under the Indian stamp (Orissa Amendment act 1 of 2004) Addition, Schedule 1-A No. Fees Paid : A18(x) & A(1)-600 ,L4-50, User Charges-365 ,Total 1035

Subakishore Swain
 Stamp Verification
 S.R.O., Gop

Date: 11/07/2017

Signature of Registering Officer
Registering Officer
GOP

Endorsement under section 52

Presented for registration in the office of the Sub-Registrar at **Registerar GOP** between the hours of 10:30 AM and 2:30 PM on the **11/07/2017** by **ANUSAYA JENA**, wife of **KASINATH JENA**, of **AT-PLOT NO-N4/184,IRC VILLAGE,NAYAPALLI,BHUBANESWAR,PS-NAYAPALLI,KHORDHA** by caste **General**, profession **Others** and finger prints affixed.

Signature of Presenter / Date: 11/07/2017

Signature of Registering Officer
Registering Officer
GOP

Endorsement under section 58

Execution is admitted by :

Name	Photo	Thumb Impression	Signature	Date of Admission of Execution
ANUSAYA JENA		 311901108	 Registering Officer GOP	11-Jul-2017
SWARNALATA PADHI		 240998764		11-Jul-2017
PRAVATI DASH		 240998776		11-Jul-2017

भारतीय गैर न्यायिक

पचास
रुपये

रु.50

FIFTY
RUPEES

Rs.50

D 298823

1. Sabita Nayak, Labangalata Kandi, Taranum Aris Begum
2. Swarnalata Padhi, Aged about 40 years, Wife of Sri Sapan Ku. Padhi, Resident of Begunia, P.O. - Bhaingira, P.S. - Gop., Dist - Puri, by faith - Hindu, By Occupation - Coir Entrepreneur
3. Pravati Dash, Aged about 38 years, Wife of Sri Brahmananda Tripathy, Resident of Ganeswarpur, P.O. - Ganeswarpur, P.S. - Gop., Dist - Puri, by faith: Hindu, by Occupation: Coir Entrepreneur
4. Taranum Aris Begum, Aged about 42 years, Wife of Murtaza Fazal Ali Khan, Resident of Gop., P.O.-Gop., P.S. - Gop., Dist - Puri, by faith: Muslim, by Occupation: Coir Entrepreneur
5. Rajalaxmi Dash, Aged about 30 years, Wife of Sri Rabi Narayan Dash, Resident of Muruda, P.O.-Sorova, P.S. - Gop., Dist - Puri, by faith: Hindu, by Occupation: Coir Entrepreneur
6. Sabita Nayak, Aged about 41 years, Wife of Sri Pragati Kishore Biswal, Resident of Tarangira, P.O. - Gop., P.S. - Gop., Dist - Puri, by faith: Hindu, by Occupation: Coir Entrepreneur
7. Labangalata Kandi, Aged about 58 years, Wife of Sri Satrugana Kandi, Resident of Sutana, P.O. - Khalakutapatana, P.S. - Marine Chandrabhaga, Dist - Puri, by faith: Hindu, by Occupation: Coir Entrepreneur

Jointly called "THE TRUSTEES" (which expression shall unless excluded by or repugnant to the subject or context be deemed to include the trustee or trustees for the time being of these presents and/or Survivor or survivors of any of them and their Successor or Successors in office) of the OTHER PART.

Atchaya Ullam Swain
Pragati Biswal

Anusuya Sena 11/12/12

Sl No. 16.18 Date 11.7.17
 Name. Anurag & Jena
 C/O.....
 AL Plot No. 114/184 122.....
 P.O.....
 Ps. Akayabali Dist. Hingoli

52/-

TARANUM ARA BEGUM			240996752	11-Jul-2017
RAJALAXMI DASH				
SABITA NAYAK			240998815	11-Jul-2017
LABANGALATA KANDI			240998815	11-Jul-2017

Identified by ABHAYA KUMAR SWAIN Son/Wife of B. RAMACHANDI, PURI by profession Others

Name	Photo	Thumb impression	Signature	Date of Admission of Execution
ABHAYA KUMAR SWAIN				11-Jul-2017

Date: 11/07/2017

Endorsement of certificate of registration under section 60

Registered and true copy filed in : Office of the Sub-Registrar, GOP

Book Number : 4 || Volume Number : 12

Document Number : 41501700586

For the year : 2017

Seal :

Date: 11/07/2017

Signature of Registering officer

Registering Officer

Registering Officer

GOP

GOP

Signature of Registering officer

Registering Officer

GOP

WHEREAS:

ଓଡ଼ିଶା ଓଡ଼ିଶା ODISHA

09AA 043912

1. The Settler is desirous of creating a Trust by setting apart and establishing a Trust for the Special Purpose Vehicle under the SFURTI II and purpose in India hereinafter expressed.
2. The Trustees have at the request of the Settler agreed to act as Trustees of these presents upon the terms and provisions hereinafter contained.

NOW THIS INDENTURE WITNESS AS FOLLOWS:

1.0 TRUST FUND, NAME OF THE TRUST AND ITS OFFICE

In order to effectuate the said objects of creating and establishing a Public Charitable Trust, the Settler has delivered to made over to the Trustees a sum of **Rs.5,000/- (Rupees Five Thousand) only**, with intent to part with all the right, title and interest claim therein and vest the same in the Trustees to have and to hold the same and the investment or investments for the time being represent the trust estate together with all addition and accretions thereto and all accumulated income thereof at all other moneys or properties that may be acquired out of the same otherwise may thereafter be subject to the trusts hereinafter referred as "**The Trust Fund**" for the charitable objects and purposes and uses herein after expressed with the power and on the terms and conditions herein contained of and concerning the same.

The name of the Trust Shall be "**Konark Coir Association [KCA]**", and the office of the Trust shall be Situated at *Begunia, P.O.- Bhairipur, P.S. - Gop, Dist - Puri, Odisha* which may be removed from time to time such other place or places as the trustees may deem fit and proper at their discretion. The Trust can also open and run its branch offices, field offices and coordination office at different place/s of India as the board may deem fit.

Abhaya Kumar Sahoo
Prasanna Bhowal

21/12/2018
Amulya Panda

Sl. No. 1619 Date 11/1/17
Name Anubha Jena
C/O.....
Alplot No. 1184 G.P. of
P.O.....
Ps. Rajaghat Dist. Khurda

201

Anubha Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
G.O.P.

2.0 OBJECTIVES OF THE TRUST

ଓଡ଼ିଶା ଆନ୍ଧ୍ରପ୍ରଦେଶ ODISHA

This trust is a Special Purpose Vehicle under SFURTI II and the aims & objects of the trust are

894 043913

- I. To open, run, manage and operate one or multiple CFCs (Common Facility Centers) in the cluster area as per the requirement of the artisans and as envisaged under the Scheme (Scheme of Funds for Regeneration of Traditional Industries) at one or different locations of the cluster (Kerark Coir Cluster). It will permit the members of the trust to manage those CFCs for the benefit of hundreds of poor coir artisans of the cluster either working at individual level or working in groups or in different coir units established in the cluster area.
- II. To provide training and exposure to the poor coir artisans of the cluster in order to make them skilled and efficient by which they will be able to get employment and self employment and earn sufficient to sustain their livelihoods.
- III. To take up market promotion, marketing and organize different market access events for sell and exchange of coir products in order to fetch good market price of coir products made by poor artisans of the cluster.
- IV. To promote coir based technology initiatives, incubation centers, research centers, field based application of different latest technology of coir sector in and around the cluster.
- V. To provide market linkage, institutional linkages, bank linkages and technological tie-ups for the development of coir sector and coir artisans.
- VI. To promote coir as an enterprise and a successful mode of earning livelihoods for the poor artisans.
- VII. To provide social security and income security to the poor coir artisans by promoting self mode enterprise, group based enterprises, individual level copies business & production.
- VIII. To promote and facilitate different Govt. Schemes & Programmes for the benefit of poor coir artisans.
- IX. To work for enrollment and empanelment of coir artisans with different agencies and Govt. Departments for long term benefits of poor coir artisans.
- X. To promote insurance and life security measures for the poor coir artisans.
- XI. To undertake all such other activities directly or indirectly meant for the development and benefit of the poor coir artisans, entrepreneurs, traders, business holders, promoters, marketers & suppliers and for the development of the coir sector as a whole.

Acharya Kumar Suresh
Pragati Broual

Anusuya Jena
11/3/17

Sl. No. 1620 Date 17.1.14
Name Anusuya Sen
C/o
Alp (of n/a) 184 (120)
P.O.
Ps. Prayagrah Dist. Haridwar

201

Anusuya Sen

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
G.O.P.

3.0 MANAGEMENT OF FUNDS

09AA 043914

- a) All activities financed from the Trust Funds shall be conducted in accordance with the ideals and objects as stated unless otherwise earmarked or accepted for any specific purposes falling within the objects mentioned in THESE PRESENTS SHALL BE USED for such specific purposes.
- b) The Trustees shall out of the Trust Funds pay in the first instance all costs, charges and expenses of and incidental to the administration of the Trust and the management of the Trust Funds and utilize the rest for such public charitable objects or public charitable purpose(s) mentioned above.

PROVIDED HOWEVER that the Trustees shall have the power to accumulate the net available fund of the Trust Funds or any part thereof for such periods as they may think fit and utilize the accumulations at any subsequent time(s) for all or any of the objects or purposes aforesaid.

PROVIDED FURTHER that the Trustees shall also have powers to have recourse to and utilize the whole or any part(s) of the corpus of the Trust Funds for all or any charitable object(s) or purpose(s) aforesaid in such manner and at such time(s) and in such proportion as the Trustees may in their direction think fit.

- c) The Trust shall be at liberty at its discretion to accept any grants, contributions, donations, loan, saving to the Trust Funds from any person(s) or organization(s) to be held for the purposes of this Trust in any form, subject to condition that persons and organizations contributing are not entitled to participate in or have voice or control in the management or administration of the Trust of these presents or the application of such contribution and the Trustees shall hold the same upon the same Trust and subject to same powers, provisions and stipulation as are herein contained.
- d) The Trust shall be entitled to give and accept loan or grant or both to anybody on any terms and conditions so however that the provision of such loans are in consonance with achieving any objects of the Trust.

Acharya Kumar Saran
Pragati Birla

Anurupa Jena 21/7/12

Sl. No. 1621 Date 11.7.17

Name Anurupa Jena

C/o

At Plot No. 14/184 (1st)

200

P.O.

Ps. Adayapali Dist. Khurda

Anurupa Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
GOP

ଓଡ଼ିଶା, ଓଡ଼ିଶା, ODISHA
4.0 INVESTMENT OF FUNDS

09AA 043915

- a) The Trustees shall be at liberty to invest the Trust Fund including sale proceeds from its assets, in any place as they may think fit from time to time.
- b) The Trustees shall be entitled to ~~how~~ expressly authorized to invest the Trust Funds or any other moneys subject to the Trust of these presents in any securities or investments authorized by ~~law~~, though however, no such investments shall be made, which may otherwise affect, hamper the activities of the Trust or in carrying out the objects of the Trust.
- c) The members of this trust and anyone interested to become a part in the CFC can invest funds in the CFC ~~as~~ per the provision under the Scheme and as deem fit by the trust board, however, the said trustee or person should have direct association with coir sector and shall not claim any interest of profit out of the CFC, but he/she will be under liberty to withdraw his/her investments with the permission of the trust board.
- d) No portion of the income and property of the Trust shall be paid or transferred, directly or indirectly to any person(s) who at any time are or have been members of the Trust or to any one claiming through them.

PROVIDED THAT nothing herein contained shall prevent the payment in good faith salary, fees, honorarium, perquisites, facilities of any nature whatsoever to the trustees and employees as the Trustees think fit in return for any services rendered to the Trust.

5.0 CONSTITUTION AND POWERS

- a) The Trustees shall jointly be called "Board of Management" and shall together govern the affairs and funds of the Trust in terms of this settlement
- b) The following shall be the first Trustees and shall be eligible for reappointment
 1. Anusuya Jena, Age - 39 Years, W/o - Kasinath Jena, At- N4/184, IRC Village, P.O.- Nayapalli, P.S. - Nayapalli, Dist - Khurda

*At-hanga Karm Smriti
Pragati Bhalwal*

*Anusuya Jena
11/12/17*

Sl. No. 1622 Date 11/7/14
Name. H. Anubayer Jena
C/o.....
At. plot no. 14/1846/222
P.O.....
Ps. Mangapalla Dist. Khurda

70/-

Anubayer Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer.

2. Swarnalata Padai, Age - 40 Years, W/o- Brahmananda Tripathy, At-Begunia, P.O.-
Bhairipur, P.S.-Gop, Dist-Puri
3. Parvati Dash, Age - 58 Years, W/o-Brahmananda Tripathy, At/P.O.-Ganeswarpur, P.S.-
Gop, Dist-Puri

4. Sabita Nayak, Age - 41 Years, W/o- Pragati Kishore Biswal, At- Tarangira, P.O.-Gop, P.S. -
Gop, Dist-Puri
5. Taranam Ara Begum, Age - 42 Years, W/o-Murtaza Fazal Ali Khan, At/P.O.-Gop, P.S. -
Gop, Dist-Puri
6. Labangalata Kandi, Age - 68 Years, W/o- Satraghana Kandi, At- Sutana, P.O.-
Khalakatapataka, P.S. - Meghina Chandrabhaga, Dist-Puri
7. Rajalaxmi Dash, Age - 49 Years, W/o-Rabi Narayan Dash, At- Muruda, P.O.-Sorova,
P.S. - Gop, Dist-Puri.

- c) The members of the Board of Management shall elect among themselves one as Chief Executive, who shall preside and conduct all the meetings of the Board of Management.
d) Subject to provision the Board of Management can appoint additional persons as Trustees by a resolution of the Board of Management with the presence of the Chief Executive and at least one of the Trustees. Such person(s) may be person of repute, employee of trust, person working in another Trust, society, Private Corporation, Government or a retired person. In tune with the objects and coverage of the Trust, any national can be appointed as trustee.
e) In case of death, desire to retire, becoming unfit or incapable to act in the opinion of Board of Management, it shall be lawful for the surviving or continuing trustees to appoint any other person or persons to be trustee(s) in place of the old trustee(s).
f) It shall be lawful for the Chief Executive to be in charge of the day-to-day administration of the trust, management of funds, implementation of activities, maintenance of accounts, books, records and minutes of the meeting and generally be in charge of the Trust subject to superintendence and control of the Board of Management.
g) The Chief Executive shall be entitled to appoint persons to execute specific services. S/he can appoint Attorneys (by requisite Power of Attorney) as he may consider necessary or expedient on such remuneration and on such terms as he may think fit.

✓ Atchaya Karm Swain
Pragati Biswal

Atchaya Karm Swain
11/2/12

Sl. No. 1623 Date 11.7.14
Name. Anurag Tera
C/o.....
At. Plot no MU-184/185
P.O.....
Ps. Anapapatti Dist. Ichurdu 20

Anurag Tera

8
170 Kms

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
GOP

h) The Board of Management may meet as often as they think, but shall meet at least once in a year to review the activities of the Trust.

i) ~~The quorum for all meetings shall consist of at least one third of the total members.~~ However, the quorum cannot be complete without the Chairperson and one Trustee. No business shall be transacted at any meeting unless a quorum is present. 09AA 042292

j) The proceedings of the meetings shall be recorded and confirmed in the meeting or next meeting for it to be final. The signature of the Chief Executive of the Trust will evidence this.

k) The opinion of the majority present in the meeting of the "Board of Management" shall be final to ~~sort out~~ differences and take decisions relating to functioning of the trust. In event of members of Board of Management equally divided, the Chief Executive shall have a casting vote in addition to his/her own vote.

6.0 DISQUALIFICATION OF TRUSTEESHIP

a) The Board of Management may remove a Trustee who has not been attending two consecutive meetings of the Board of Management, without any prior consent.

b) The Trustees shall be respectively chargeable only for such money they receive notwithstanding their respectively signing any receipt for the sake of conformity and shall respectively be answerable and responsible only for their own respective acts, receipts and not those of each other not for any banker or other person with whom or into whose hands any trust moneys or securities shall be deposited nor for the insufficiency in the title or deficiency in value of any investments nor for any other unless the same shall happen through their own willful default respectively.

Abhaya Kumar Swain
Pragati Birla

Anurag Jena 11/7/18

Sl. No. 1644 Date 11/11/17

Name Anurupa Jena

C/o

Al-pat Mr. NA/184/100

P.O.

Ps. Nayapatti Dist. Khurda 201

Anurupa Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
OP

7.0 **APPOINTMENT OF ADVISORS**

09AA 042293

- a) The Chief Executive may appoint experts, advisors, and secure their service individually or in a group (as a committee or body) for effective functioning of the Trust
- b) The Board of Management may appoint Committee or Committees and entrust them with powers to execute or administer specific issues or activities of the Trust and incur expenses there for.

8.0 **ACCOUNTS AND AUDIT**

- a) The Trust shall maintain a true and correct account of all income, expenditure, assets and liabilities. All financial transactions of the Trust shall be recorded and maintained in accordance of normally accepted accounting principles.
- b) The Chief Executive with authorization of the Board of Management from time to time can open and operate one or more Bank Accounts in any Bank throughout India.
- c) The trust can also open one or several bank accounts in any of the schedule bank and any branch which may be operated by any other person(s) jointly or severally, authorized for the same the name by the Board of Management.
- d) The trust can also open separate bank accounts in the name of different CFCs promoted under the SPV and those accounts can be run for operation of funds of the respective CFCs and can be operated by any of the trust member(s) with permission of the Board.
- e) The Chief Executive shall be responsible for maintenance of such accounts.

Ashu Kumar Swain
Pragati Bhatnagar

Anurupa Jena 11/2/12

Sl. No. 1626 Date 11-7-17
Name Anurag Jena
C/o.....
At. Plot No. NY-14 (1st flr)
P.O.....
Ps. Panchayati Dist. Khurda LO

Anurag Jena -

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
GOP

f) An independent qualified auditor (holding a certificate from the Institute of Chartered Accountants of India or other equivalent Institutions in India and Abroad) shall be appointed as Auditor to audit accounts of a period. The Board of Management shall appoint the auditor. The Board of Management may authorize the Chief Executive to appoint the Auditor.

g) The financial year of the Trust shall end on 31st March, every year provided that the Board of Management shall be at liberty to change the same from time to time if they so deem it fit and proper. The first financial year of the trust shall close on 31st March, 2018.

9.0 POWER TO DETERMINE ALL QUESTIONS OF DOUBTS OR DIFFICULTY

It shall be lawful for the Board of Management to settle and determine all matters of interpretation of these presents, as well as matters of difficulty, doubts or disputes and all questions arising in the course or incidental to the administration, management and execution of these Trusts and power of THESE PRESENTS and any such settlements or determination (although the question involved may not have been actually raised) shall be valid, binding and conducive and shall not be objected to or reopened upon any ground whatsoever.

10.0 BY LAWS, RULES, ETC

- The Board of Management may make bylaws, rules and regulations for efficient function of the Trust. The Board shall have power to amend, repeal and modify its By Laws as it may deem fit.
- The By laws, rules, etc. can in no case be violated by the covenants of this trust deed.

Attested by Karam Suman
Pragati Birla

Amusing Sere 11/2/17

Sl. No. 1626 Date 17.7.17
Name. Amureya Jena
C/o.....
At plot No. 114/84 G.O.
P.O.....
Ps. Nayaballi Dist. Khurda 20

Amureya Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer.
G.O.P.

11.0 AMENDMENT OF THE CONSTITUTION OF THE TRUST, DISCLOSURE
AND MERGER

ଓଡ଼ିଶା ଆଇନ ଓଡ଼ିଶା

09AA 042295

With a resolution of the majority of the Board of Management, the following matters shall be effective and Trustees shall have power to do the following acts.

- Any clause of the Trust Deed can be amended (including the name of the Trust) in so far as it does not affect the main objects as well as the spirit behind for conduct and management of the Trust.
- Any other organization with similar objects can be merged with this Trust provided the merger does not affect the activities of this Trust.
- If found to be not viable or impossible to manage the funds, properties and activities, this Trust can be merged with any other organization so long as the main objects of the other organization is similar to this one.
- The Trust can be dissolved after meeting its financial obligations including liabilities, the balance of properties, funds etc. shall be transferred to another Trust, Society or Organisation with similar objects.

Acharya Keshav Swain
Project Director

Anusuya Datta
11/11/17

Sl. No. 1627 Date 11/4/19
Name Anusuya Jena
C/O.....
At. Pt. at. Na. N. 42/84/11 (1)
P.O.....
Ps. Nagapali Dist. Khurda 20

Anusuya Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer,
GOP

12.0 **IRREVOCABILITY OF THE TRUST**
 ଓଡ଼ିଶା ମାଡର୍ନା ODISHA

09AA 042296

The Trust is irrevocable and in any case whether on merger or dissolution no part of the funds, properties shall be distributed among the Trustees or to the Settler.

IN WITNESS WHEREOF the founder and author of the Trust set her hands on this 11th day of July 2017 at Gop.

SIGNATURE OF THE SETTLER

Anusuya Jena

SIGNATURE OF THE MANAGING TRUSTEES

Pravati Dash, Sebita Nayak, Taranum Ara Begum, Lakshya Lakshmi Nayak

WITNESS

Abhaya Kumar Swain

CERTIFICATE

Pragati Baidal
 Certify that, this deed of Charitable Trust, is drafted, dictated and typed by me in my office, at Gop.

Abhaya Kumar Swain

*Anusuya Jena
 11/7/17*

Sl. No. 1628 Date 11/7/7
Name. Hamsingh G. Jena
C/o.....
At. Plot No. 14/184-456/
P.O.....
Ps. Nayapatti Dist. Khordha 20

Hamsingh Jena

Nabakishore Swain
Stamp Vendor
S.R.O., Gop

Registering Officer.
GOP

ଭାରତୀୟ ବିଶିଷ୍ଟ ପରିଚୟ କର୍ତ୍ତୃପତ୍ର

ଭାରତ ସରକାର

Unique Identification Authority of India
Government of India

ନାମାଙ୍କନ ନମ୍ବର / Enrollment No.: 1040/10235/22301

ନାମ
ଅନୁସୂୟା ଜେନା
Anusuya Jena
PLOT NO-1028 NAYAPALLI GADASARI
NAYAPALLI Nayapalli S.O
Nayapalli Khordha
Odisha 751012
9437279730

ଆପଣଙ୍କ ଆଧାର ନଂ/Your Aadhaar No.:

3905 8416 3014

ଆଧାର - ସାଧାରଣ ଜନତାର ଅଧିକାର

ଭାରତ ସରକାର
GOVERNMENT OF INDIA

ନାମ
ଅନୁସୂୟା ଜେନା
Anusuya Jena
ପିତା: ଚନ୍ଦ୍ର କେଶବ ମହାନ୍ତି
Father: CHANDRA KESHAB MOHANTY
ବୟସ / Year of Birth: 1978
ଲିଙ୍ଗ: / Female

3905 8416 3014

ଆଧାର - ସାଧାରଣ ଜନତାର ଅଧିକାର

Anusuya Jena

Registrar General
G.O.P.

Handwritten signature

ଭାରତୀୟ ବିଶିଷ୍ଟ ପରିଚୟ ପ୍ରାପ୍ତିକରଣ
ଭାରତ ସରକାର
Unique Identification Authority of India
Government of India
ସରକାରୀ ସ୍ଥାନ / Enrollment No.: 1416/91536/00927

To
ସ୍ୱର୍ଣ୍ଣାଳତା ପାଠୀ
SWARNALATA PADI
DOB
Bengali
Gop
Puri
Odisha 752110
9937435137
MD401916430FH

ଆପଣଙ୍କ ଆଧାର ସଂଖ୍ୟା / Your Aadhaar No.:

5595 4272 6431

ମୋ ଆଧାର, ମୋ ପରିଚୟ

ଭାରତ ସରକାର
Government of India
ସ୍ୱର୍ଣ୍ଣାଳତା ପାଠୀ
SWARNALATA PADI
ପତି: ସତ୍ୟଜିତ ପାଠୀ
Husband: Satyajit Padi
ଜନ୍ମ ତାରିଖ: DOB: 07/07/1977
ଲିଙ୍ଗ: Female

5595 4272 6431

ମୋ ଆଧାର, ମୋ ପରିଚୟ

Swarnalata Padi

Registering Officer,
GOP

ELECTION COMMISSION OF INDIA
 ଭାରତୀୟ ଚର୍ଚ୍ଚାବଳୀ କମିଶନ

IDENTITY CARD OR/06/056/368459
 ପରିଚୟ ପତ୍ର

Elector's Name	Prabhati Dash
ବାଚ୍ଚିକର ନାମ	ପ୍ରଭାତି ଦାଶ
Father's/Mother's/ Husband's Name	F - Balaram Dash
ପିତା/ମାତା/ସ୍ୱାମୀଙ୍କ ନାମ	ଫ - ବାଲରାମ ଦାଶ
Sex / ଗୁଣ	Female / ମ
Age as on 1.1.1994	18
ବୟସ ୧୯୯୪ ମସିହା ୧୧ ମଇ	୧୮

Address :
 Vill./Ward : Ganeswar Pur
 G.P./Town : Ganeswar Pur
 P.S. : Gopa
 Dist. : Puri

ଠିକଣା :
 ଗ୍ରାମ/ବାର୍ଡ : ଗଣେଶ୍ୱର ପୁର
 ଗ୍ରାମ/ଟାଉନ : ଗଣେଶ୍ୱର ପୁର
 ପୋଷ୍ଟାଫିସ : ଗୋପା
 ଜିଲ୍ଲା : ପୁରୀ

This card can be used as an Identity Card
 under different Government Programmes.
 ଏହି ପରିଚୟ ପତ୍ର ବିଭିନ୍ନ ସରକାରୀ ଯୋଜନାରେ
 ପରିଚୟ ପତ୍ର ରୂପେ ବ୍ୟବହୃତ ହେବାପାଇଁ ଅନୁମତି ଦିଆଯାଇଛି ।

 Facsimile Signature of
 Electoral Registration Officer
 for Satyabadi A.C.
 ଶତ୍ୟାବାଦୀ

Puri
 ପୁରୀ
 31/12/94
 ୩୧/୧୨/୯୪

Prabhati Dash.

 ୨୦୮

ELECTION COMMISSION OF INDIA
 ଭାରତୀୟ ଚର୍ଚ୍ଚାବଳୀ କମିଶନ

IDENTITY CARD OR/06/056/368459
 ପରିଚୟ ପତ୍ର

Elector's Name	Prabhati Dash
ବାଚ୍ଚିକର ନାମ	ପ୍ରଭାତି ଦାଶ
Father's/Mother's/ Husband's Name	F - Balaram Dash
ପିତା/ମାତା/ସ୍ୱାମୀଙ୍କ ନାମ	F - ବାଲରାମ ଦାଶ
Sex / ଗୁଣ	Female / ମ
Age as on 1.1.1994	18
ବୟସ ୧୯୯୪ ମସିହା ୧ ଜାନୁଆରୀ	୧୮

Address :
 Vill./Ward : Ganeswar Pur
 G.P./Town : Ganeswar Pur
 P.S. : Gopa
 Dist. : Puri

ଠିକଣା :
 ଗ୍ରାମ/ବାର୍ଡ : ଗଣେଶ୍ୱର ପୁର
 ଗ୍ରାମ/ଟାଉନ : ଗଣେଶ୍ୱର ପୁର
 ପୋଷ୍ଟାଫିସ : ଗୋପା
 ଜିଲ୍ଲା : ପୁରୀ

This card can be used as an Identity Card
 under different Government Programmes.
 ଏହି ପରିଚୟ ପତ୍ର ବିଭିନ୍ନ ସରକାରୀ ଯୋଜନାରେ
 ପରିଚୟ ପତ୍ର ରୂପେ ବ୍ୟବହୃତ ହେବାପାଇଁ ଅନୁମତି ଦିଆଯାଇଛି ।

 Facsimile Signature of
 Electoral Registration Officer
 for Satyabadi A.C.
 ଶତ୍ୟାବାଦୀ

Puri
 ପୁରୀ
 31/12/94
 ୩୧/୧୨/୯୪

Prabhati Dash.

 ୨୦୩

ଭାରତ ସରକାର
GOVERNMENT OF INDIA

ନାମ / Name
Tarannum Ara Begum
ଜନ୍ମ ବର୍ଷ / Year of Birth : 1974
ଲିଙ୍ଗ / Gender : Female

6338 4081 8440

ଭାରତୀୟ ବିଶିଷ୍ଟ ଚରିତ୍ର ଶୀଟ୍ଟ
UNIQUE IDENTIFICATION AUTHORITY OF INDIA

ଠିକଣା /
W/O ମୁର୍ତ୍ତାଜା ଆଜି ଆଲ୍,
ପ୍ଲଟ-4081, ଶାନ୍ତି, ଗୋପ, ଗୋପ, ପୁରୀ,
ଓଡ଼ିଶା, 752110

Address:
W/O Murtaja Fajal Ali Khan,
AT-GOP, GOP, Gop, Gop,
Puri, Orissa, 752110

ଆଧାର - ସାଧାରଣ ଜନତାର ଅଧିକାର

Tarannum Ara Begum

ଭାରତ ସରକାର
Unique Identification Authority of India
Government of India

enrolment No. / Enrolment No.: 1040/10480/22268

To
ଶ୍ରୀମତୀ ନୟକ
Smta Nayak
TARANAKHRA
GCP
Tarangra
Gop
Puri
Odisha 752110
9778893745

ML653650192FT

ଆପଣଙ୍କ ଆଧାର ନମ୍ବର / Your Aadhaar No. :

3796 6714 3501

ଆଧାର - ସାଧାରଣ ଲୋକର ଅଧିକାର

ଭାରତ ସରକାର

Government of India

ଶ୍ରୀମତୀ ନୟକ
Sabita Nayak
ପିତା: ଶ୍ରୀମନ୍ଦା ନୟକ
Father: SACHIDANANDA NAYAK
ସୃଷ୍ଟି ତାରିଖ / DOB: 15/06/1976
ଲିଙ୍ଗ / Gender

3796 6714 3501

ଆଧାର - ସାଧାରଣ ଲୋକର ଅଧିକାର

Sabita Nayak

Registering Officer,
GOP

ଭାରତୀୟ ବିଶିଷ୍ଟ ପରିଚୟ ବସ୍ତୁପତ୍ର
ଭାରତ ସରକାର
Unique Identification Authority of India
Government of India

ନମୟନ ନମ୍ବର / Enrollment No.: 1055/75061/02632

ସୂଚନା

- ପରିଚୟ ପ୍ରମାଣ ପତ୍ର, ନାଗରିକତା ପ୍ରମାଣ ନୁହେଁ ।
- ପରିଚୟ ପ୍ରମାଣ ଆଧାରରେ ଅନେକ ସେବା ପାଇଁ ପ୍ରାଥମିକ ସହଯୋଗ ।

୧୫
 ୨୧୦୪୦୨୧୧୨
 ଲାଙ୍ଗାଲୋ କାନ୍ଦି
 W/O Satrugan Kand
 Sutan
 Khakapatna Puri
 Orissa 752111
 6237180010

UG324022794IN

ଆପଣଙ୍କ ଆଧାର ନମ୍ବର / Your Aadhaar No.:

9027 7207 3442

ଆଧାର - ସାଧାରଣ ଜନତାର ଅଧିକାର

INFORMATION

- Aadhaar is proof of identity, not of citizenship.
- To establish identity, authenticate online.

- ଆଧାର ସମ୍ପୂର୍ଣ୍ଣ ଭାରତରେ ଲାଗୁ ।
- ଭବିଷ୍ୟତରେ ଏହି ଆଧାର ପ୍ରମାଣ ପଦ୍ଧତିରୁ ସେବା ପାଇଁ ସହଯୋଗ ପ୍ରଦାନ କରାଯିବ ।
- Aadhaar is valid throughout the country.
- Aadhaar will be helpful in availing Government and Non-Government services in future.

ଭାରତ ସରକାର
GOVERNMENT OF INDIA

ନମୟନ ନମ୍ବର
 Labangalata Kand
 ୧୨ ବର୍ଷ / Year of Birth : 1955
 ମହିଳା / Female

9027 7207 3442

ଆଧାର - ସାଧାରଣ ଜନତାର ଅଧିକାର

Labanga Loto Kendra

ଭାରତୀୟ ବିଶିଷ୍ଟ ପରିଚୟ ବସ୍ତୁପତ୍ର
UNIQUE IDENTIFICATION AUTHORITY OF INDIA

ଠିକଣା:
 W/O ଲାଙ୍ଗାଲୋ କାନ୍ଦି, ପୁରୀ,
 ୭୫୧୧୧୦୦୧, ଓଡ଼ିଶା, ୭୫୨୧୧୧

Address:
 W/O Satrugan Kand,
 Sutan, Khakapatna, Puri,
 Orissa, 752111

Registering Officer,
GOP

ଭାରତୀୟ ବିଶିଷ୍ଟ ପରିଚୟ ନିୟମ

ଭାରତ ସରକାର

Unique Identification Authority of India
Government of India

ଉପାଧାର ସ୍ଥାନ / Enrollment No.: 1040/16010/03177

To
ଶ୍ରୀ ଶ୍ରୀ
ASHAYA KUMAR SWAIN
CORRECT VILLAGE NAME SUTAN AND P.O
KHALAKATAPATANA
KHALAKATAPATANA RAMACHANDI
Sutana
Khalakapatana
Konark Puri
Odisha 752111
8093475339

13/06/2014
150083374

ML500833745FT

ଆପଣଙ୍କ ଆଧାର ସଂଖ୍ୟା / Your Aadhaar No. :

2800 9126 1881

ଆଧାର - ସାଧାରଣ ଲୋକର ଅଧିକାର

ଭାରତ ସରକାର

Government of India

ଶ୍ରୀ ଶ୍ରୀ
ASHAYA KUMAR SWAIN
ପିତା : ଶ୍ରୀ ଶ୍ରୀ
Father : Shagaban Swain
ଜନ୍ମ ତାରିଖ / DOB : 09/02/1972
ପୁରୁଷ / Male

2800 9126 1881

ଆଧାର - ସାଧାରଣ ଲୋକର ଅଧିକାର

Always been Swain

Registering Officer,
GOP

e-Registration I.D. No. 50/700794
e-Registration Document 41501300 586
Book No. Q
Date 11-7-17

Registering Officer
GOP

11-7-17

Annexure 1-60

Financial Analysis of 5 CFC's

ANNEXURE - 1

**KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT**

PROJECT COST AND MEANS OF FINANCE

A. PROJECT COST

(Rs. In lakhs)

Description	Gop	Begunia (Erbanga)	Tarangira (Erbanga)	Ganeswarpur	Durgapur	Total Amount
1. Land & Land Development	0.00	0.00	0.00	0.00	0.00	0.00
2. Buildings & Civil works	9.09	9.43	9.39	9.39	9.39	46.70
3. Plant & Machinery	7.48	31.72	8.90	8.90	8.90	65.88
4. Electrical Installation	0.55	0.55	0.55	0.55	0.55	2.73
5. Misc Fixed Asset	0.10	0.10	0.10	0.10	0.10	0.50
6. Electrical Deposits	0.20	0.40	0.20	0.20	0.20	1.20
7. Contingencies @ 5%	0.83	2.06	0.91	0.91	0.91	5.63
8. Preliminary Expenses	0.25	0.25	0.20	0.20	0.20	1.10
9. Pre-Operative Expenses	0.50	0.75	0.50	0.50	0.50	2.75
10. Working Capital Margin	7.00	5.00	5.00	5.00	5.00	27.00
Total	26.00	50.25	25.75	25.75	25.75	153.49

B. MEANS OF FINANCE

(Rs. In lakhs)

Description	Gop	Begunia (Erbanga)	Tarangira (Erbanga)	Ganeswarpur	Durgapur	Total Amount
1. Equity from Promoters	2.82	5.25	2.75	2.75	2.75	16.34
2. Grant-in-Aid under SFURTI	23.17	45.00	22.99	22.99	22.99	137.15
Total	26.00	50.25	25.75	25.75	25.75	153.49

ANNEXURE - 2

**KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT**

REVENUE PROJECTIONS

1) GOP CFC

(Rs. In lakhs)

Product	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Number of Artisans in the cluster	1044	1096	1151	1209	1269	1332	1399	1469
Qty of Fibre required per artisan per day (Kg)	1	1	1	1	1	1	1	1
Total Requirement of Fibre to artisan per day (Kg)	1044	1096	1151	1209	1269	1332	1399	1469
Qty of Fibre required for CFC - Each Spinning machine per d	50	50	50	50	50	50	50	50
No of machines	9	9	9	9	9	9	9	9
Total Fibre required for Spinning Machiners per day (Kgs)	450	450	450	450	450	450	450	450
Total Fibre required in the cluser per day (Kgs)	1494	1546	1601	1659	1719	1782	1849	1919
Total Fibre required in the cluser per day (Tons)	1.5	1.5	1.6	1.7	1.7	1.8	1.8	1.9

Product	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
<u>Fibre - Inhouse Extraction</u>								
No of Machinery	2	2	2	2	2	2	2	2
Sales Volume (Tons per day)	0.34	0.34	0.34	0.34	0.34	0.34	0.34	0.34
Sales Volume (Tons per day)	0.67	0.67	0.67	0.67	0.67	0.67	0.67	0.67
Number of working days per annum	300	300	300	300	300	300	300	300
Capacity Utilization (%)	80%	83%	85%	88%	90%	90%	90%	90%
Volume per annum (Tons)	161	166	171	176	181	181	181	181
Sales Price (Rs. Per Ton)	21000	21000	21000	21000	21000	21000	21000	21000
Revenue from Raw Material Bank	33.87	34.93	35.99	37.04	38.10	38.10	38.10	38.10
<u>Coir Pith</u>								
Production per annum (Tons)	323	333	343	353	363	363	363	363
Cost of Pith per Kg	1	1	1	1	1	1	1	1
Revenu from sale of Pith (Rs Lakh)	3.23	3.33	3.43	3.53	3.63	3.63	3.63	3.63
<u>Fibre - Outside</u>								
Sales Volume (Tons per day)	0.82	0.87	0.93	0.99	1.05	1.11	1.18	1.25
Sales Volume (Tons per Annum)	247	262	279	296	314	333	353	374
Sales Price (Rs. Per Ton)	23000	23000	23000	23000	23000	23000	23000	23000
Revenue from Raw Material Bank	56.72	60.32	64.10	68.07	72.24	76.62	81.22	86.04
Sub Total Sales - 1	93.81	98.57	103.51	108.64	113.97	118.35	122.95	127.78

2) BEGUNIA (ERBANGA) CFC

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Capacity (Kg per Day)	200	200	200	200	200	200	200	200
No fo Working Days per year	300	300	300	300	300	300	300	300
Sales Through Common Brand								
Capacity for common brand (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for common brand (in Kg per day)	100	100	100	100	100	100	100	100
Capacity Utilization	50%	53%	55%	58%	60%	63%	65%	68%
Volume of Production (Kg per Annum)	15000	15750	16500	17250	18000	18750	19500	20250
Average Sales Price per Kg	200	200	200	200	200	200	200	200
Total Sales (Rs. Lakh per Year)	30.00	31.50	33.00	34.50	36.00	37.50	39.00	40.50
Sales Through Lease of CFC to Artisans								
Capacity for Lease Basis (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for Lease Basis (in Kg per day)	100	100	100	100	100	100	100	100
Capacity Utilization	30%	35%	40%	45%	50%	55%	60%	65%
Volume of Production (Kg per Annum)	9000	10500	12000	13500	15000	16500	18000	19500
Average Lease Rent per Kg of Production (Rs)	10	10	10	10	10	10	10	10
Total Sales (Rs. Lakh per Year)	0.90	1.05	1.20	1.35	1.50	1.65	1.80	1.95
Sub Total Sales - 2	30.90	32.55	34.20	35.85	37.50	39.15	40.80	42.45

3) TARANGIRA (ERBANGA) CFC

ANNEXURE 2: REVENUE PROJECTIONS (Contd....)

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Number of Spinning machines	3	3	3	3	3	3	3	3
Capacity of each machine (Kgs per Day)	50	50	50	50	50	50	50	50
Capacity of CFC (Kg per Day)	150	150	150	150	150	150	150	150
No of Working Days per year	300	300	300	300	300	300	300	300
Sales Through Common Brand								
Capacity for common brand (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for common brand (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	80%	83%	85%	88%	90%	90%	90%	90%
Volume of Production (Kg per Annum)	18000	18562.5	19125	19687.5	20250	20250	20250	20250
Sold at Yarn 30%	5400	5568.75	5737.5	5906.25	6075	6075	6075	6075
Sold at Mat 70%	12600	12993.75	13387.5	13781.25	14175	14175	14175	14175
Sales Price of Yarn (Rs. Per Kg)	45	45	45	45	45	45	45	45
Average Sales Price Mat (Rs. per Kg)	120	120	120	120	120	120	120	120
Total Sales (Rs. Lakh per Year)	17.55	18.10	18.65	19.20	19.74	19.74	19.74	19.74
Sales Through Lease of CFC to Artisans								
Capacity for Lease Basis (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for Lease Basis (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	50%	55%	60%	65%	70%	75%	80%	85%
Volume of Production (Kg per Annum)	11250	12375	13500	14625	15750	16875	18000	19125
Volume as Yarn	3375	3712.5	4050	4387.5	4725	5062.5	5400	5737.5
Volume as Mat	7875	8662.5	9450	10237.5	11025	11812.5	12600	13387.5
Rent for Making Yarn (Rs. Per Kg)	10	10	10	10	10	10	10	10
Rent for Making Mats Mat (Rs. per Kg)	5	5	5	5	5	5	5	5
Total Sales (Rs. Lakh per Year)	0.73	0.80	0.88	0.95	1.02	1.10	1.17	1.24
Sub Total Sales - 3	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99

4) GANESWARPUR CFC

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Number of Spinning machines	3	3	3	3	3	3	3	3
Capacity of each machine (Kgs per Day)	50	50	50	50	50	50	50	50
Capacity of CFC (Kg per Day)	150	150	150	150	150	150	150	150
No fo Working Days per year	300	300	300	300	300	300	300	300
Sales Through Common Brand								
Capacity for common brand (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for common brand (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	80%	83%	85%	88%	90%	90%	90%	90%
Volume of Production (Kg per Annum)	18000	18562.5	19125	19687.5	20250	20250	20250	20250
Sold at Yarn 30%	5400	5568.75	5737.5	5906.25	6075	6075	6075	6075
Sold at Mat 70%	12600	12993.75	13387.5	13781.25	14175	14175	14175	14175
Sales Price of Yarn (Rs. Per Kg)	45	45	45	45	45	45	45	45
Average Sales Price Mat (Rs. per Kg)	120	120	120	120	120	120	120	120
Total Sales (Rs. Lakh per Year)	17.55	18.10	18.65	19.20	19.74	19.74	19.74	19.74
Sales Through Lease of CFC to Artisans								
Capacity for Lease Basis (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for Lease Basis (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	50%	55.00%	60.00%	65.00%	70.00%	75.00%	80.00%	85.00%
Volume of Production (Kg per Annum)	11250	12375	13500	14625	15750	16875	18000	19125
Volume as Yarn	3375	3712.5	4050	4387.5	4725	5062.5	5400	5737.5
Volume as Mat	7875	8662.5	9450	10237.5	11025	11812.5	12600	13387.5
Rent for Making Yarn (Rs. Per Kg)	10	10	10	10	10	10	10	10
Rent for Making Mats Mat (Rs. per Kg)	5	5	5	5	5	5	5	5
Total Sales (Rs. Lakh per Year)	0.73	0.80	0.88	0.95	1.02	1.10	1.17	1.24
Sub Total Sales - 4	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99

5) DURGAPUR CFC
ANNEXURE 2: REVENUE PROJECTIONS (Contd....)

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Number of Spinning machines	3	3	3	3	3	3	3	3
Capacity of each machine (Kgs per Day)	50	50	50	50	50	50	50	50
Capacity of CFC (Kg per Day)	150	150	150	150	150	150	150	150
No of Working Days per year	300	300	300	300	300	300	300	300
Sales Through Common Brand								
Capacity for common brand (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for common brand (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	80%	83%	85%	88%	90%	90%	90%	90%
Volume of Production (Kg per Annum)	18000	18562.5	19125	19687.5	20250	20250	20250	20250
Sold at Yarn 30%	5400	5568.75	5737.5	5906.25	6075	6075	6075	6075
Sold at Mat 70%	12600	12993.75	13387.5	13781.25	14175	14175	14175	14175
Sales Price of Yarn (Rs. Per Kg)	45	45	45	45	45	45	45	45
Average Sales Price Mat (Rs. per Kg)	120	120	120	120	120	120	120	120
Total Sales (Rs. Lakh per Year)	17.55	18.10	18.65	19.20	19.74	19.74	19.74	19.74
Sales Through Lease of CFC to Artisans								
Capacity for Lease Basis (in %)	50%	50%	50%	50%	50%	50%	50%	50%
Capacity for Lease Basis (in Kg per day)	75	75	75	75	75	75	75	75
Capacity Utilization	50%	55.00%	60.00%	65.00%	70.00%	75.00%	80.00%	85.00%
Volume of Production (Kg per Annum)	11250	12375	13500	14625	15750	16875	18000	19125
Volume as Yarn	3375	3712.5	4050	4387.5	4725	5062.5	5400	5738
Volume as Mat	7875	8662.5	9450	10237.5	11025	11812.5	12600	13388
Rent for Making Yarn (Rs. Per Kg)	10	10	10	10	10	10	10	10
Rent for Making Mats Mat (Rs. per Kg)	5	5	5	5	5	5	5	5
Total Sales (Rs. Lakh per Year)	0.73	0.80	0.88	0.95	1.02	1.10	1.17	1.24
Sub Total Sales - 5	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99

ABSTRACT OF REVENUE PROJECTIONS
ANNEXURE 2: REVENUE PROJECTIONS (Contd....)

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Total Sales Turnovers of 5 Cluster Units:								
1) GOP CFC	93.81	98.57	103.51	108.64	113.97	118.35	122.95	127.78
2) BEGUNIA (ERBANGA) CFC	30.90	32.55	34.20	35.85	37.50	39.15	40.80	42.45
3) TARANGIRA (ERBANGA) CFC	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99
4) GANESWARPUR CFC	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99
5) DURGAPUR CFC	18.28	18.90	19.52	20.15	20.77	20.84	20.91	20.99
Grand Total Sales (1 + 2 + 3 + 4 + 5)	179.56	187.83	196.29	204.93	213.78	220.02	226.49	233.19

ANNEXURE - 3
KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT

COST PROJECTIONS - RAW MATERIALS

1) GOP CFC (Rs. In lakhs)

Product	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Purchase of Fibre from Outside								
Sales Volume (Tons per Annum)	247	262	279	296	314	333	353	374
Purchase Price (Rs. Per Ton)	20000	20000	20000	20000	20000	20000	20000	20000
Transportation Charges (Rs. Per Ton)	1000	1000	1000	1000	1000	1000	1000	1000
Cost of Fibre purchase (Rs Lakh)	51.79	55.07	58.53	62.15	65.96	69.96	74.15	78.56
Purchase of Husk								
Qty of Husk required per day at full Capacity	4800	4800	4800	4800	4800	4800	4800	4800
Number of machinery	2	2	2	2	2	2	2	2
No of working Days	300	300	300	300	300	300	300	300
Capacity Utilization	80%	83%	85%	88%	90%	90%	90%	90%
Husk required per annum at operating capacity	2304000	2376000	2448000	2520000	2592000	2592000	2592000	2592000
Cost of Husk per nos. (Rs.)	0.80	0.80	0.80	0.80	0.80	0.80	0.80	0.80
Cost of raw material husk per annum (Rs Lakh)	18.43	19.01	19.58	20.16	20.74	20.74	20.74	20.74
Sub Total Cost (Raw Materials) - 1	70.22	74.08	78.11	82.31	86.70	90.69	94.89	99.30

2) BEGUNIA (ERBANGA) CFC (Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Actual Production (Tons Per Annum)	15.00	15.75	16.50	17.25	18.00	18.75	19.50	20.25
Production Losses (in %)	5%	5%	5%	5%	5%	5%	5%	5%
Raw Material Consumption (Tons per Annum)	15.75	16.54	17.33	18.11	18.90	19.69	20.48	21.26
Purchase Price (Rs. Per Ton)	21000	21000	21000	21000	21000	21000	21000	21000
Transportation Charges (Rs. Per Ton)	500	500	500	500	500	500	500	500
Cost of Fibre purchase from CFC	3.39	3.56	3.72	3.89	4.06	4.23	4.40	4.57
Sub Total Cost (Raw Materials) - 2	3.39	3.56	3.72	3.89	4.06	4.23	4.40	4.57

3) TARANGIRA (ERBANGA) CFC

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Production Losses (in %)	2%	2%	2%	2%	2%	2%	2%	2%
Raw Material Consumption (Tons per Annum)	18.36	18.93	19.51	20.08	20.66	20.66	20.66	20.66
Purchase Price (Rs. Per Ton)	21000	21000	21000	21000	21000	21000	21000	21000
Transportation Charges (Rs. Per Ton)	500	500	500	500	500	500	500	500
Sub Total Cost (Raw Materials) - 3	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44

4) GANESWARPUR CFC

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Production Losses (in %)	2%	2%	2%	2%	2%	2%	2%	2%
Raw Material Consumption (Tons per Annum)	18.36	18.93	19.51	20.08	20.66	20.66	20.66	20.66
Purchase Price (Rs. Per Ton)	21000	21000	21000	21000	21000	21000	21000	21000
Transportation Charges (Rs. Per Ton)	500	500	500	500	500	500	500	500
Sub Total Cost (Raw Materials) - 4	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44

5) DURGAPUR CFC

ANNEXURE 3: COST PROJECTS - RAW MATERIALS (Contd....)

(Rs. In lakhs)

Description	21000	21000	21000	21000	21000	21000	21000	21000
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Production Losses (in %)	2%	2%	2%	2%	2%	2%	2%	2%
Raw Material Consumption (Tons per Annum)	18.36	18.93	19.51	20.08	20.66	20.66	20.66	20.66
Purchase Price (Rs. Per Ton)	21000	21000	21000	21000	21000	21000	21000	21000
Transportation Charges (Rs. Per Ton)	500	500	500	500	500	500	500	500
Sub Total Cost (Raw Materials) - 5	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44

TOTAL RAW MATERIAL REQUIRED FOR THE CLUSTER

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
1) GOP CFC	70.22	74.08	78.11	82.31	86.70	90.69	94.89	99.30
2) BEGUNIA (ERBANGA) CFC	3.39	3.56	3.72	3.89	4.06	4.23	4.40	4.57
3) TARANGIRA (ERBANGA) CFC	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44
4) GANESWARPUR CFC	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44
5) DURGAPUR CFC	3.95	4.07	4.19	4.32	4.44	4.44	4.44	4.44
TOTAL COST OF RAW MATERIAL FOR 5 CLUSTER UNITS	85.45	89.85	94.42	99.16	104.08	108.25	112.62	117.19

ANNEXURE - 4
KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT

COST PROJECTIONS - CONSUMABLES

								Rs. In Lakhs
Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
1) GOP CFC								
Actual Production (Tons Per Annum)	161.28	166.32	171.36	176.40	181.44	181.44	181.44	181.44
Cost Consumable Consumption per Ton	-	-	-	-	-	-	-	-
Sub Total Cost (Consumables) - 1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
2) BEGUNIA (ERBANGA) CFC								
Actual Production (Tons Per Annum)	15.00	15.75	16.50	17.25	18.00	18.75	19.50	20.25
Cost Consumable Consumption per Ton	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000
Sub Total Cost (Consumables) - 2	4.50	4.73	4.95	5.18	5.40	5.63	5.85	6.08
3) TARANGIRA (ERBANGA) CFC								
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Cost Consumable Consumption per Ton	500	500	500	500	500	500	500	500
Sub Total Cost (Consumables) - 3	0.09	0.09	0.10	0.10	0.10	0.10	0.10	0.10
4) GANESWARPUR CFC								
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Cost Consumable Consumption per Ton	500	500	500	500	500	500	500	500
Sub Total Cost (Consumables) - 4	0.09	0.09	0.10	0.10	0.10	0.10	0.10	0.10
5) DURGAPUR CFC								
Actual Production (Tons Per Annum)	18.00	18.56	19.13	19.69	20.25	20.25	20.25	20.25
Cost Consumable Consumption per Ton	500	500	500	500	500	500	500	500
Sub Total Cost (Consumables) - 5	0.09	0.09	0.10	0.10	0.10	0.10	0.10	0.10
TOTAL CONSUMABLE COST FOR ALL UNITS (In Rs. Lakhs)	4.77	5.00	5.24	5.47	5.70	5.93	6.15	6.38

DETAILED PROJECT REPORT

COST PROJECTIONS - POWER

Rs. In lakhs

[illegible]

ANNEXURE - 6
KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT

DETAILS OF MANPOWER REQUIRED

Rs. In lakhs

Manpower Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
1) GOP CFC								
Unskilled Labor	9	9	9	9	9	9	9	9
Monthly Salary (Rs.)	5000	5250	5513	5788	6078	6260	6448	6641
No. of Monhts	12	12	12	12	12	12	12	12
Sub Total Cost - 1	5.40	5.67	5.95	6.25	6.56	6.76	6.96	7.17
2) BEGUNIA (ERBANGA) CFC								
Unskilled Labor	3	3	3	3	3	3	3	3
Skilled Labor	4	4	4	4	4	4	4	4
Monthly Salary (Rs.) Unskilled Labor	5000	5250	5513	5788	6078	6260	6448	6641
Monthly Salary (Rs.) Skilled Labor	8000	8400	8820	9261	9724	10016	10316	10626
No. of Months	12	12	12	12	12	12	12	12
Sub Total Cost - 2	5.64	5.92	6.22	6.53	6.86	7.06	7.27	7.49
3) TARANGIRA (ERBANGA) CFC								
Unskilled Labor	3	3	3	3	3	3	3	3
Skilled Labor	4	4	4	4	4	4	4	4
Monthly Salary (Rs.) Unskilled Labor	5000	5250	5513	5788	6078	6260	6448	6641
Monthly Salary (Rs.) Skilled Labor	7000	7350	7718	8103	8509	8764	9027	9298
No. of Months	12	12	12	12	12	12	12	12
Sub Total Cost - 3	5.16	5.42	5.69	5.97	6.27	6.46	6.65	6.85
4) GANESWARPUR CFC								
Unskilled Labor	3	3	3	3	3	3	3	3
Skilled Labor	4	4	4	4	4	4	4	4
Monthly Salary (Rs.) Unskilled Labor	5000	5250	5513	5788	6078	6260	6448	6641
Monthly Salary (Rs.) Skilled Labor	7000	7350	7718	8103	8509	8764	9027	9298
No. of Months	12	12	12	12	12	12	12	12
Sub Total Cost - 4	5.16	5.42	5.69	5.97	6.27	6.46	6.65	6.85
5) DURGAPUR CFC								
Unskilled Labor	3	3	3	3	3	3	3	3
Skilled Labor	4	4	4	4	4	4	4	4
Monthly Salary (Rs.) Unskilled Labor	5000	5250	5513	5788	6078	6260	6448	6641
Monthly Salary (Rs.) Skilled Labor	7000	7350	7718	8103	8509	8764	9027	9298

No. of Months	12	12	12	12	12	12	12	12
Sub Total Cost - 5	5.16	5.42	5.69	5.97	6.27	6.46	6.65	6.85
TOTAL MANPOWER COST of 5 CLUSTER UNITS (Rs. In Lakh	26.52	27.85	29.24	30.70	32.24	33.20	34.20	35.22

ANNEXURE - 7
KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpur and Durgapur Coir CFCs)
DETAILED PROJECT REPORT

PRELIMINARY & PRE-OPERATIVE EXPENSES

(Rs. In lakhs)

Particulars	Months	Rate Rs.	Gop Rs.	Begunia (Erbanga) Rs.	Tarangira (Erbanga) Rs.	Ganeswarpur Rs.	Durgapur Rs.	Total Amount Rs. lakhs
PRELIMINARY EXPENSES								
SPV Registration Expenses	LS		0.10	0.10	0.10	0.10	0.10	0.50
Travel	LS		0.15	0.15	0.10	0.10	0.10	0.60
Sub Total - 1 (Preliminary Expenses)			0.25	0.25	0.20	0.20	0.20	1.10
PRE-OPERATIVE EXPENSES								
Travelling Expenses			0.10	0.15	0.10	0.10	0.10	0.55
Salaries during construction			0.25	0.25	0.20	0.20	0.20	1.10
Insurance During Construction @ 0.50% Of Civil Cost &			0.08	0.21	0.09	0.09	0.09	0.56
Sub Total - 2 (Preoperative Expenses)			0.43	0.61	0.39	0.39	0.39	2.21
GRAND TOTAL (Preliminary & Preoperative Expenses)			0.68	0.86	0.59	0.59	0.59	3.31

ANNEXURE - 8

**KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT**

PROJECTED PROFITABILITY STATEMENT

(Rs. in Lakhs)

Particulars	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
Income:								
Sales	179.56	187.83	196.29	204.93	213.78	220.02	226.49	233.19
Other Income								
Total Income	179.56	187.83	196.29	204.93	213.78	220.02	226.49	233.19
Expenditure:								
Raw materials	85.45	89.85	94.42	99.16	104.08	108.25	112.62	117.19
Cost of Consumables	4.77	5.00	5.24	5.47	5.70	5.93	6.15	6.38
Power	7.92	7.92	7.92	7.92	7.92	7.92	7.92	7.92
Repair & Maintenance	2.60	2.73	2.87	3.01	3.22	3.28	3.38	3.48
Direct wages	26.52	27.85	29.24	30.70	32.24	33.20	34.20	35.22
Total Variable Costs	127.26	133.35	139.68	146.26	153.16	158.58	164.27	170.20
Contribution	52.30	54.48	56.61	58.67	60.61	61.44	62.22	62.99
Contribution (%)	29.13%	29.01%	28.84%	28.63%	28.35%	27.92%	27.47%	27.01%
Fixed & Semi-Variable Expenses								
Admn. Expenses	2.88	3.02	3.18	3.33	3.50	3.50	3.50	3.50
Admin. Salaries	1.20	1.26	1.32	1.39	1.46	1.46	1.46	1.46
Selling Expenses (3% on Sales Value)	5.39	5.63	5.89	6.15	6.41	6.41	6.41	6.41
Pre-Expenses Set off	0.18	0.18	0.18	0.18	0.18	0.18	0.00	0.00
Total Fixed Costs	9.65	10.10	10.57	11.05	11.56	11.56	11.37	11.37
Total Expenditure	136.91	143.45	150.25	157.31	164.72	170.14	175.64	181.57
PBIDT	42.65	44.38	46.04	47.62	49.06	49.88	50.85	51.61
PBIDT (%)	23.75%	23.63%	23.45%	23.24%	22.95%	22.67%	22.45%	22.13%
Interest on TL @13%	-	-	-	-	-	-	-	-
Interest on WC @13%	-	-	-	-	-	-	-	-
Profit/Loss Before Depr.	42.65	44.38	46.04	47.62	49.06	49.88	50.85	51.61
Less: Depreciation (SLM)	5.70	5.70	5.70	5.70	5.70	5.70	5.70	5.70
Profit Before Tax (PBT)	36.95	38.68	40.34	41.92	43.36	44.19	45.15	45.92
Provision for Tax	8.83	10.13	11.29	12.35	13.29	13.96	14.62	15.17
Profit After Tax (PAT)	28.12	28.56	29.05	29.57	30.07	30.23	30.53	30.74
Cash Accruals	34.00	34.44	34.93	35.45	35.95	36.11	36.22	36.44

ANNEXURE 8: PROJECTED PROFITABILITY STATEMENT (Contd...)

(Rs. in Lakhs)

TAX CALCULATION								
Profit Before Tax (PBT)	36.95	38.68	40.34	41.92	43.36	44.19	45.15	45.92
Add: Dep-normal	5.70	5.70	5.70	5.70	5.70	5.70	5.70	5.70
Total	42.65	44.38	46.04	47.62	49.06	49.88	50.85	51.61
Less: IT Dep	16.05	13.90	12.04	10.43	9.05	7.86	6.82	5.93
Taxable Profits under IT Act	26.59	30.48	34.00	37.19	40.01	42.03	44.02	45.68
Brought forward losses								
33.22%								
Prov. for Tax @33.2175%	8.83	10.13	11.29	12.35	13.29	13.96	14.62	15.17
(30% Tax + 7.5% SC.+ED Cess 3%)								
MAT @ 19.9305%	7.37	7.71	8.04	8.36	8.64	8.81	9.00	9.15
(18.00% Tax+7.5% SC.+ED Cess 3%)								
19.93%								
Income Tax payable	8.83	10.13	11.29	12.35	13.29	13.96	14.62	15.17
(MAT or Income Tax whichever is higher)								

DEPRECIATION - SLM METHOD

[illegible]

ANNEXURE - 9 (Contd.)

DEPRECIATION - WDV METHOD (As per Income Tax Act, 1962)

ANNEXURE 9: DEPRECIATION (Contd..)

(Rs. In lakhs)

Year	Cost	Dep. Rate	Dep. Amount	WDV
BUILDINGS				
Year				
Year 1	49.86	10%	4.99	44.87
Year 2	44.87	10%	4.49	40.39
Year 3	40.39	10%	4.04	36.35
Year 4	36.35	10%	3.63	32.71
Year 5	32.71	10%	3.27	29.44
Year 6	29.44	10%	2.94	26.50
Year 7	26.50	10%	2.65	23.85
Year 8	23.85	10%	2.38	21.46
PLANT & MACHINERY & Electrical				
Year				
Year 1	73.26	15%	10.99	62.27
Year 2	62.27	15%	9.34	52.93
Year 3	52.93	15%	7.94	44.99
Year 4	44.99	15%	6.75	38.24
Year 5	38.24	15%	5.74	32.51
Year 6	32.51	15%	4.88	27.63
Year 7	27.63	15%	4.14	23.49
Year 8	23.49	15%	3.52	19.96
MISC. FIXED ASSETS				
Year				
Year 1	0.53	15%	0.08	0.45
Year 2	0.45	15%	0.07	0.39
Year 3	0.39	15%	0.06	0.33
Year 4	0.33	15%	0.05	0.28
Year 5	0.28	15%	0.04	0.24
Year 6	0.24	15%	0.04	0.20
Year 7	0.20	15%	0.03	0.17
Year 8	0.17	15%	0.03	0.15
TOTAL DEPRECIATION				
YEAR	BUILDINGS	P & M	MFA	DEP.AMOUNT
Year 1	4.99	10.99	0.08	16.05
Year 2	4.49	9.34	0.07	13.90
Year 3	4.04	7.94	0.06	12.04
Year 4	3.63	6.75	0.05	10.43
Year 5	3.27	5.74	0.04	9.05
Year 6	2.94	4.88	0.04	7.86
Year 7	2.65	4.14	0.03	6.82
Year 8	2.38	3.52	0.03	5.93

ANNEXURE - 12

**KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT**

PROJECTED FUNDS FLOW STATEMENT

(Rs. In lakhs)

Particulars	Constrn. Period	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
A. SOURCES OF FUNDS									
Profit After Tax (PAT)		28.12	28.56	29.05	29.57	30.07	30.23	30.53	30.74
Increase in Capital	13.64	2.70							
Unsecured Loans	0.00								
Grant-in-Aid (SFURTI)	112.85	24.30							
Increase in Bank Borrowing	0.00	0.00	2.00	1.00	1.00	2.00	1.00	1.00	1.00
Prel.Expenses W/off	0.00	0.18	0.18	0.18	0.18	0.18	0.18	0.00	0.00
Depreciation	0.00	5.70	5.70	5.70	5.70	5.70	5.70	5.70	5.70
Current Liabilities	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total A	126.49	61.00	36.44	35.93	36.45	37.95	37.11	37.22	37.44
B. DISPOSITION OF FUNDS									
Capital Expenditure	124.19								
Electricity Deposit	1.20								
Repayment of Term Loan		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Increase in Current assets		27.00	2.00	1.00	1.00	2.00	1.00	1.00	1.00
Preliminary Expns.	1.10								
Total B	126.49	27.00	2.00	1.00	1.00	2.00	1.00	1.00	1.00
Surplus A-B	0.00	34.00	34.44	34.93	35.45	35.95	36.11	36.22	36.44
Opening Balance	0.00	0.00	34.00	68.44	103.36	138.81	174.76	210.87	247.09
Closing balance	0.00	34.00	68.44	103.36	138.81	174.76	210.87	247.09	283.53

ANNEXURE - 13

**KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT**

BREAK EVEN ANALYSIS

(Rs. In lakhs)

Description	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
SALES	179.56	187.83	196.29	204.93	213.78	220.02	226.49	233.19
VARIABLE EXPENSES								
Raw materials	85.45	89.85	94.42	99.16	104.08	108.25	112.62	117.19
Power	7.92	7.92	7.92	7.92	7.92	7.92	7.92	7.92
Repair & Maintanance	2.60	2.73	2.87	3.01	3.22	3.28	3.38	3.48
Direct wages	26.52	27.85	29.24	30.70	32.24	33.20	34.20	35.22
Interest on WC	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cost of Consumables	4.77	5.00	5.24	5.47	5.70	5.93	6.15	6.38
TOTAL	127.26	133.35	139.68	146.26	153.16	158.58	164.27	170.20
	TRUE	TRUE	TRUE	TRUE	TRUE	TRUE	TRUE	TRUE
CONTRIBUTION	52.30	54.48	56.61	58.67	60.61	61.44	62.22	62.99
Fixed/Semi-variable Expenses								
- Depreciation	5.70	5.70	5.70	5.70	5.70	5.70	5.70	5.70
- Fixed Costs	9.65	10.10	10.57	11.05	11.56	11.56	11.37	11.37
- Interest	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Sub Total	15.35	15.80	16.27	16.75	17.25	17.25	17.07	17.07
BEP (Op Cap)	29.34%	29.00%	28.73%	28.55%	28.46%	28.08%	27.43%	27.10%
BE Sales (Operating Cap)	52.68	54.46	56.40	58.50	60.84	61.78	62.13	63.19
Cash BEP (%)	18.45%	18.54%	18.67%	18.84%	19.06%	18.81%	18.28%	18.06%
Cash Break Even Sales	33.13	34.83	36.65	38.61	40.76	41.38	41.40	42.10

ANNEXURE - 14
KONARK COIR CLUSTER (Gop, Begunia, Tarangira, Ganeswarpu and Durgapur Coir CFCs)
DETAILED PROJECT REPORT

INTERNAL RATE OF RETURN

(Rs. In lakhs)

PARTICULARS	Const.Period	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8
A. CASH OUTFLOWS									
Outflows	-126.49	-27.00							
TOTAL ----A	-126.49	-27.00							
B. CASH INFLOWS									
Profit After Tax (PAT)		28.12	28.56	29.05	29.57	30.07	30.23	30.53	30.74
Depreciation		5.70	5.70	5.70	5.70	5.70	5.70	5.70	5.70
Interest on term loan		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Prel. & Pre.op Expns		0.18	0.18	0.18	0.18	0.18	0.18	0.00	0.00
Working Capital Margin									27.00
Salvage Value of Fixed Assets									78.63
TOTAL ----B	0	34.00	34.44	34.93	35.45	35.95	36.11	36.22	142.07
CASH FLOWS	-126.49	7.00	34.44	34.93	35.45	35.95	36.11	36.22	142.07
INTERNAL RATE OF RETURN (IRR)									
			21.96%						
NPV @ 12%	59.87								

Schedule 1A-5B

**Civil Cost Estimates & Breakup
of Cost of Plant and Machinery
for 5 CFC's**

SCHEDULE 1A

ABSTRACT ESTIMATE FOR CONSTRUCTION OF RAW MATERIAL BANK (AC ROOF SHED) (40' X 25') AT GOP (V), PURI DISTRICT, ODISHA.					
Sl.No.	Description of item	Units	1	Rate (Rs)	
			Quantity		Amount
1	Earth work excavation for open areas and depositing the earth on bank as directed by the Engineer-in-charge during execution in ordinary soil by Manual Means for all lifts and with an initial lead of 10m including all operational, incidental and labour charges such as shoring, sheeting, planking, strutting, all taxes etc. complete for finished item work excluding dewatering charges.. FOR FOUNDATIONS (BLD-CSTN-2-4(10))	Cft	932	6.00	5593
2	Refilling with useful excavated soil other than sand complying with standard specifications in layers of 150 mm thick watering, tamping, consolidation including cost and conveyance of water to work site and all operational, incidental, labour charges etc. complete for filling of	Cft	933	1.50	1400
3	Shifting unwanted excavated earth by inter carting with mechanical means up to lead of 2.00 KM including loading, carting, unloading & levelling complete as directed. Measurements will be considered based on the excavation quantities of the unwanted earth.	Cft	234	2.50	585
4	Filling with useful carted soils brought from contractors own dump in trenches, sides of foundations and basement with required lead and lift charges, in layers not exceeding 15cm thick, consolidating each deposited layer by watering and ramming including all operational, incidental labour charges , hire charges of T&P etc., complete for finished item of work.	Cft	2110	4.50	9495

Sl.No.	Description of item	Units	1	Rate (Rs)	
5	Plain Cement Concrete corresponding to M 7.50 grade as per IS 456 equivalent to (1:4:8) proportion nominal mix (Cement: fine aggregate:Coarse aggregate) using 40 mm size HBG size SS5 metal from approved quarry including cost & conveyance of all materials like cement sand coarse aggregate water etc to site including, seignorage charges sales and other taxes on all materials operational, incidental, labour charges such as mixing, laying, and ramming concrete in layers in position not exceeding 15cm finishing top surface curing	Cft	135	110.00	14864
	RCC M- 20 Nominal mix (Cement:fine aggregate: coarse aggregate) corresponding to Table 9 of IS 456 using 20mm size graded machine crushed hard granite metal (coarse aggregate) from approved quarry including cost and conveyance of all materials like cement content 400 kgs, fine aggregate (sand) coarse aggregate, water etc., to site and including Seigniorage charges, sales & other taxes on all materials including all operational, incidental and labour charges such as machine mixing, laying concrete, curing etc.,complete but excluding cost of steel and its fabrication charges for finished item of work, but including centering, shuttering.(BLD-CSTN-3-13)				
6	Footings & Pedestals	Cft	34	236.00	7965
7	Columns	Cft	100	310.00	30923
8	Plinth beams	Cft	85	300.00	25425
9	For Tie Beams / Roof Beams.				
	Ground Floor	Cft	191	308.00	58674
10	For Roof Slab.	Cft	0	0.00	0
11	For Lintles	Cft	23	305.95	6953
12	For Sun-shades (or) Chajjas.	Sqm	20	96.00	1920

Sl.No.	Description of item	Units	1	Rate (Rs)	
13	Providing High Yield Strength Deformed (HYSD) steel bars Fe 500 grade as per IS 1786-1979) of different diameters for RCC works , including labour charges for straightening, cutting, bending to required sizes and shapes, placing in position with cover blocks of approved materials and size and tying and lap-splicing with binding wire of 18 SWG, forming grills for reinforcement work as per approved designs and drawings, including cost and conveyance of steel bars, including all wastages such as overlaps, couplings, chairs, spacer bars including cost and conveyance of binding wire, cover blocks and all incidental, operational, labour charges such as cutting, bending, placing in position, tying including sales and other taxes on all materials and Overheads & Contractors profit etc.,complete for finished item of work in all floors.(APSS No.126) (BLD-CSTN-4-1)	MT	2	60000	132000
14	Fabrication and placing of Structural Steel for Trusses, Purlins, Gates etc, of SAIL/ VSP/ TISCON or any approved TMT of different sections as per designs, cutting required sizes & shapes placing in position, welding and painting as per approved design drawings to be supplied at the time of executing of work including cost & conveyance of steel and all materials and all wastages such as overlaps, couplings, welded joints, splices, space bars, and all operational, incidental, labour charges such as cutting, welding, placing in position and painting etc., complete for finished item of work.	MT	1.50	75000	112500
15	Roofing with 6 mm thick corrugated asbestos cement sheets, fixing with G.I 'J' bolts & nuts 8 mm dia G.I plain washers complete including seigniorage charges etc., complete for finished item of work, but excluding the cost of purlins, rafters, trusses & cost of conveyance of all materials – upto 600 pitch.BLD-CSTN-10-4	Sft	1098	38	41705

Sl.No.	Description of item	Units	1	Rate (Rs)	
16	Random Rubble stone masonry in CM (1:6) prop: (Cement: Sand) using hard granite stones carted from approved quarry including cost and conveyance of all materials like cement, sand, water, stones etc., from approved quarry, to site and including seigniorage charges, sales & other taxes on all materials including labour for cutting stones to required size and shape, mixing, of cement, mortar, construction, curing etc., and Overheads & Contractors profit complete for finished item of work in foundation and basement. (APSS No. 601 & 615) (BLD-CSTN-6-12)	Cft	458	134.00	61305
17	Brick masonry for panel walls in superstructure with CM (1:8) prop: (Cement : Screened sand) using common burnt clay bricks of class as per Table- I of IS:1077-1992, Non- Modular or traditional size 23 x 11 x 7 cms from approved source having minimum crushing strength of 40 Kg/Sqcm. including cost and conveyance of all materials like cement, screened sand, bricks, water etc., to site, including seigniorage charges, sales & other taxes on all materials and such as labour charges, like mixing cement mortar, scaffolding charges, constructing masonry, lift charges, curing, etc.,and overheads & contractors profit complete for finished item of work. (APSS No. 501 & 504).				
	Ground Floor	Cft	982	162.00	159141
18	Plastering 20mm thick single coat in CM(1:5) including cost and conveyance of all materials like cement, sand, water etc., to site, including seigniorage charges, sales & other taxes on all materials, and all operational, incidental charges on materials and including cost of all labour charges for mixing mortar, finishing, curing as directed by Engineer-in-charge etc., and Overheads & Contractors profit complete for finished item of work .(SS 901,903 & 904) (BLD-CSTN-8-8) Plastering 20 mm single coat Internal & external wall				
	Ground Floor	Sft	3224	35.00	112840

Sl.No.	Description of item	Units	1	Rate (Rs)	
19	Granolithic Concrete flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal and screened sand laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal sand and water etc. complete, including seigniorage charges etc.,and overheads & contractors profit complete for finished item of work. (APSS No.701 & 710)	Sft	836	30.00	25080
20	Supply & fixing of Rolling shutter made of 80 x 1.25 mm machine rolled CRCA laths, interlocked together through their entire length and jointed together at the ends by end-locks, mounted on specially designed pipe shaft of 50mm dia nominal bore MS B class pipe with brackets, plates, guide channels, stoppers, bottom locking plates and arrangements for inside & outside locking with push-pull operations including cost of hood cover and springs complete, painted with one coat of approved steel primer, locks, ball bearings, all accessories etc complete for finished item of work as per special spn: 1108	Sft	224	290.00	64960
21	Providing & Fixing of windows & ventilators made of MS fabrication Steel with 2 coat of synthetic enamel paint as per IS 1038 . Section for outer frame should be of 72x55mm, centre mullion should be of 72x50mm, Section for fixed glass beading section should be of 12x12mm and section for shutters should be of 47x20mm. The sections are to be cut to length metre joined with corner bracket. Centre mullions are to be fixed with mullion cap, seccolor stay, seccolor handles, seccolor latch 2 Nos of heavy duty stainless steel pivot hinges shall be provided per Shutter. The windows should be panelled with 5mm thick plain float glass . Rubber Gaskets are provided all around the glass. The above frames should be fixed to the concrete/masonry wall by means of self expanding screws. Including 10mm Square guard bars with 6" (152.4mm) pitch , complete for finished item of work		92	250.00	23000

Sl.No.	Description of item	Units	1	Rate (Rs)	
22	Internal & External faces White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials BLD CSTN-11-5-(162)	Sft	3224	4.00	12896
	Total civil works			RS	909222
23	For Machine foundation works				0
24	Electrical @ 6%				54553
25	Contingencies				0
	TOTAL				963776

SCHEDULE 1B

FIBRE EXTRACTION (SWARNA) & RAW MATERIAL BANK

Sl. No.	Name of Machine / Item	Capacity	Rate (Rs. Lakh)	Quantity	Total Cost	GST	Transportation	Erection	TOTAL
		(Day = 8 Hrs)			(Rs. Lakh)				
1	Weighing Machine								0.25
2	SWARNA (Mobile Fibre Extraction Machine	400 Kgs	3.00	2	6.00	1.08	0.13	0.02	7.23
	TOTAL				6.00	1.08	0.13	0.02	7.48

SCHEDULE 2A

ABSTRACT ESTIMATE FOR CONSTRUCTION OF HOME,GARDEN & DECORATIVE ARTICLES MANUFACTURING BLOCK (AC ROOF SHED) (50' X 20') AT GOP (V), PURI DISTRICT, ODISHA.					
Sl.No.	Description of item	Units	1	Rate (Rs)	
			Quantity		Amount
1	Earth work excavation for open areas and depositing the earth on bank as directed by the Engineer-in-charge during execution in ordinary soil by Manual Means for all lifts and with an initial lead of 10m including all operational, incidental and labour charges such as shoring, sheeting, planking, strutting, all taxes etc. complete for finished item work excluding dewatering charges.. FOR FOUNDATIONS (BLD-CSTN-2-4(10))	Cft	1187	6.00	7122
2	Refilling with useful excavated soil other than sand complying with standard specifications in layers of 150 mm thick watering, tamping, consolidation including cost and conveyance of water to work site and all operational, incidental, labour charges etc. complete for filling of	Cft	1187	1.50	1781
3	Shifting unwanted excavated earth by inter carting with mechanical means up to lead of 2.00 KM including loading, carting, unloading & levelling complete as directed. Measurements will be considered based on the excavation quantities of the unwanted earth.	Cft	297	2.50	743
4	Filling with useful carted soils brought from contractors own dump in trenches, sides of foundations and basement with required lead and lift charges, in layers not exceeding 15cm thick, consolidating each deposited layer by watering and ramming including all operational, incidental labour charges , hire charges of T&P etc., complete for finished item of work.	Cft	2244	4.50	10098

Sl.No.	Description of item	Units	1	Rate (Rs)	
5	Plain Cement Concrete corresponding to M 7.50 grade as per IS 456 equivalent to (1:4:8) proportion nominal mix (Cement: fine aggregate:Coarse aggregate) using 40 mm size HBG size SS5 metal from approved quarry including cost & conveyance of all materials like cement sand coarse aggregate water etc to site including, seignorage charges sales and other taxes on all materials operational, incidental, labour charges such as mixing, laying, and	Cft	154	110.00	16945

Sl.No.	Description of item	Units	1	Rate (Rs)	
	RCC M- 20 Nominal mix (Cement:fine aggregate: coarse aggregate) corresponding to Table 9 of IS 456 using 20mm size graded machine crushed hard granite metal (coarse aggregate) from approved quarry including cost and conveyance of all materials like cement content 400 kgs, fine aggregate (sand) coarse aggregate, water etc., to site and including Seigniorage charges, sales & other taxes on all materials including all operational, incidental and labour charges such as machine mixing, laying concrete, curing etc.,complete but excluding cost of steel and its fabrication charges for finished item of work, but including centering, shuttering.(BLD-CSTN-3-13)				
6	Footings & Pedestals	Cft	45	236.00	10620
7	Columns	Cft	126	310.00	39060
8	Plinth beams	Cft	94	300.00	28193
9	For Tie Beams / Roof Beams.				
	Ground Floor	Cft	198	308.00	60905
10	For Roof Slab.	Cft	0	312.00	0
11	For Lintles	Cft	24	305.95	7331
12	For Sun-shades (or) Chajjas.	Sqm	54	96.00	5184
13	Providing High Yield Strength Deformed (HYSD) steel bars Fe 500 grade as per IS 1786-1979) of different diameters for RCC works , including labour charges for straightening, cutting, bending to required sizes and shapes, placing in position with cover blocks of approved materials and size and tying and lap-splicing with binding wire of 18 SWG, forming grills for reinforcement work as per approved designs and drawings, including cost and conveyance of steel bars, including all wastages such as overlaps, couplings, chairs, spacer bars including cost and conveyance of binding wire, cover blocks and all incidental, operational, labour charges such as cutting, bending, placing in position, tying including sales and other taxes on all materials and Overheads & Contractors profit etc.,complete for finished item of work in all floors.(APSS No.126) (BLD-CSTN-4-1)	MT	2	60000.00	116301

Sl.No.	Description of item	Units	1	Rate (Rs)	
14	Fabrication and placing of Structural Steel for Trusses, Purlins, Gates etc, of SAIL/ VSP/ TISCON or any approved TMT of different sections as per designs, cutting required sizes & shapes placing in position, welding and painting as per approved design drawings to be supplied at the time of executing of work including cost & conveyance of steel and all materials and all wastages such as overlaps, couplings, welded joints, splices, space bars, and all operational, incidental, labour charges such as cutting, welding, placing in position and painting etc., complete for finished item of work.	MT	1.30	75000	97800
15	Roofing with 6 mm thick corrugated asbestos cement sheets, fixing with G.I 'J' bolts & nuts 8 mm dia G.I plain washers complete including seigniorage charges etc., complete for finished item of work, but excluding the cost of purlins, rafters, trusses & cost of conveyance of all materials – upto 600 pitch.BLD-CSTN-10-4	Sft	1075	38	40850
16	Random Rubble stone masonry in CM (1:6) prop: (Cement: Sand) using hard granite stones carted from approved quarry including cost and conveyance of all materials like cement, sand, water, stones etc., from approved quarry, to site and including seigniorage charges, sales & other taxes on all materials including labour for cutting stones to required size and shape, mixing, of cement, mortar, construction, curing etc., and Overheads & Contractors profit complete for finished item of work in foundation and basement. (APSS No. 601 & 615) (BLD-CSTN-6-12)	Cft	428	134.00	57285

Sl.No.	Description of item	Units	1	Rate (Rs)	
17	Brick masonry for panel walls in superstructure with CM (1:8) prop: (Cement : Screened sand) using common burnt clay bricks of class as per Table- I of IS:1077-1992, Non- Modular or traditional size 23 x 11 x 7 cms from approved source having minimum crushing strength of 40 Kg/Sqcm. including cost and conveyance of all materials like cement, screened sand, bricks, water etc., to site, including seigniorage charges, sales & other taxes on all materials and such as labour charges, like mixing cement mortar, scaffolding charges, constructing masonry, lift charges, curing, etc.,and overheads & contractors profit complete for finished item of work. (APSS No. 501 & 504).				
	Ground Floor	Cft	1084	163.74	177453
18	Plastering 20mm thick single coat in CM(1:5) including cost and conveyance of all materials like cement, sand, water etc., to site, including seigniorage charges, sales & other taxes on all materials, and all operational, incidental charges on materials and including cost of all labour charges for mixing mortar, finishing, curing as directed by Engineer-in-charge etc., and Overheads & Contractors profit complete for finished item of work .(SS 901,903 & 904) (BLD-CSTN-8-8) Plastering 20 mm single coat Internal & external wall				
	Ground Floor	Sft	3248	35.00	113680
19	Granolithic Concrete flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal and screened sand laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal sand and water etc. complete, including seigniorage charges etc.,and overheads & contractors profit complete for finished item of work. (APSS No.701 & 710)	Sft	897	30.00	26918

Sl.No.	Description of item	Units	1	Rate (Rs)	
20	Supply & fixing of Rolling shutter made of 80 x 1.25 mm machine rolled CRCA laths, interlocked together through their entire length and jointed together at the ends by end-locks, mounted on specially designed pipe shaft of 50mm dia nominal bore MS B class pipe with brackets, plates, guide channels, stoppers, bottom locking plates and arrangements for inside & outside locking with push-pull operations including cost of hood cover and springs complete, painted with one coat of approved steel primer, locks, ball bearings, all accessories etc complete for finished item of work as per special spn: 1108	Sft	168	290.00	48720
21	Providing & Fixing of windows & ventilators made of MS fabrication Steel with 2 coat of synthetic enamel paint as per IS 1038 . Section for outer frame should be of 72x55mm, centre mullion should be of 72x50mm, Section for fixed glass beading section should be of 12x12mm and section for shutters should be of 47x20mm. The sections are to be cut to length metre joined with corner bracket. Centre mullions are to be fixed with mullion cap, seccolor stay, seccolor handles, seccolor latch 2 Nos of heavy duty stainless steel pivot hinges shall be provided per Shutter. The windows should be panelled with 5mm thick plain float glass . Rubber Gaskets are provided all around the glass. The above frames should be fixed to the concrete/masonry wall by means of self expanding screws. Including 10mm Square guard bars with 6" (152.4mm) pitch , complete for finished item of work		132	250.00	33000
22	Internal & External faces White washing two coats with whitening of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials BLD-CSTN-11-5-(162)	Sft	3248	4.00	12992
	Total civil works			RS	912979
23	For Machine foundation works				30000
24	Electrical @ 6%				54779
25	Contingencies				
	TOTAL				997758

SCHEDULE 2B

MACHINERY FOR CFC 2 - GOP - GARDEN AND DECORATIVE ARTICLE

S.No	Name of Machine / Item	Capacity	Rate (Rs. Lakh)	Quantity	Total Cost	GST	Transportation	Erection	TOTAL
		(Day = 8 Hrs)			(Rs. Lakh)				
1	Willowing Machine	200 Kg per day	0.40	1	0.40	0.07	0.02	0.02	0.51
2	Coir Felt machine	250 Kg per day	14.00	1	14	2.52	0.7	0.7	17.92
3	Cutting Machine		0.05	2	0.1	0.02	0.0025	0.0025	0.12
4	Latex mixing mill & stirrer		3.50	1	3.5	0.63	0.175	0.175	4.48
5	Hot Press & Moulds		6.00	1	6	1.08	0.3	0.3	7.68
6	Tool kit		1.00	1 Set					1.00
	TOTAL				24.00	4.32	1.20	1.20	31.72

SCHEDULE 3A

ABSTRACT ESTIMATE FOR CONSTRUCTION OF YARN & MAT MAKING (AC ROOF SHED) (40' X 25') AT GOP (V),PURI DISTRICT, ODISHA.					
Sl.No.	Description of item	Units	1	Rate (Rs)	
			Quantity		Amount
1	Earth work excavation for open areas and depositing the earth on bank as directed by the Engineer-in-charge during execution in ordinary soil by Manual Means for all lifts and with an initial lead of 10m including all operational, incidental and labour charges such as shoring, sheeting, planking, strutting, all taxes etc. complete for finished item work excluding dewatering charges.. FOR FOUNDATIONS (BLD-CSTN-2-4(10))	Cft	932	6.00	5593
2	Refilling with useful excavated soil other than sand complying with standard specifications in layers of 150 mm thick watering, tamping, consolidation including cost and conveyance of water to work site and all operational, incidental, labour charges etc. complete for filling of	Cft	933	1.50	1400
3	Shifting unwanted excavated earth by inter carting with mechanical means up to lead of 2.00 KM including loading, carting, unloading & levelling complete as directed. Measurements will be considered based on the excavation quantities of the unwanted earth.	Cft	234	2.50	585
4	Filling with useful carted soils brought from contractors own dump in trenches, sides of foundations and basement with required lead and lift charges, in layers not exceeding 15cm thick, consolidating each deposited layer by watering and ramming including all operational, incidental labour charges, hire charges of T&P etc., complete for finished item of work.	Cft	2110	4.50	9495

Sl.No.	Description of item	Units	1	Rate (Rs)	
5	Plain Cement Concrete corresponding to M 7.50 grade as per IS 456 equivalent to (1:4:8) proportion nominal mix (Cement: fine aggregate:Coarse aggregate) using 40 mm size HBG size SS5 metal from approved quarry including cost & conveyance of all materials like cement sand coarse aggregate water etc to site including, seignorage charges sales and other taxes on all materials operational, incidental, labour charges such as mixing, laying, and ramming concrete in layers in position not exceeding 15cm finishing top surface curing	Cft	135	110.00	14864
	RCC M- 20 Nominal mix (Cement:fine aggregate: coarse aggregate) corresponding to Table 9 of IS 456 using 20mm size graded machine crushed hard granite metal (coarse aggregate) from approved quarry including cost and conveyance of all materials like cement content 400 kgs, fine aggregate (sand) coarse aggregate, water etc., to site and including Seigniorage charges, sales & other taxes on all materials including all operational, incidental and labour charges such as machine mixing, laying concrete, curing etc.,complete but excluding cost of steel and its fabrication charges for finished item of work, but including centering, shuttering.(BLD-CSTN-3-13)				
6	Footings & Pedestals	Cft	34	236.00	7965
7	Columns	Cft	100	310.00	30923
8	Plinth beams	Cft	85	300.00	25425
9	For Tie Beams / Roof Beams.				
	Ground Floor	Cft	191	308.00	58674
10	For Roof Slab.	Cft	0	0.00	0
11	For Lintles	Cft	23	305.95	6953
12	For Sun-shades (or) Chajjas.	Sqm	20	96.00	1920

Sl.No.	Description of item	Units	1	Rate (Rs)	
13	Providing High Yield Strength Deformed (HYSD) steel bars Fe 500 grade as per IS 1786-1979) of different diameters for RCC works , including labour charges for straightening, cutting, bending to required sizes and shapes, placing in position with cover blocks of approved materials and size and tying and lap-splicing with binding wire of 18 SWG, forming grills for reinforcement work as per approved designs and drawings, including cost and conveyance of steel bars, including all wastages such as overlaps, couplings, chairs, spacer bars including cost and conveyance of binding wire, cover blocks and all incidental, operational, labour charges such as cutting, bending, placing in position, tying including sales and other taxes on all materials and Overheads & Contractors profit etc.,complete for finished item of work in all floors.(APSS No.126) (BLD-CSTN-4-1)	MT	2	60000	132000
14	Fabrication and placing of Structural Steel for Trusses, Purlins, Gates etc, of SAIL/ VSP/ TISCON or any approved TMT of different sections as per designs, cutting required sizes & shapes placing in position, welding and painting as per approved design drawings to be supplied at the time of executing of work including cost & conveyance of steel and all materials and all wastages such as overlaps, couplings, welded joints, splices, space bars, and all operational, incidental, labour charges such as cutting, welding, placing in position and painting etc., complete for finished item of work.	MT	1.50	75000	112500
15	Roofing with 6 mm thick corrugated asbestos cement sheets, fixing with G.I 'J' bolts & nuts 8 mm dia G.I plain washers complete including seigniorage charges etc., complete for finished item of work, but excluding the cost of purlins, rafters, trusses & cost of conveyance of all materials – upto 600 pitch.BLD-CSTN-10-4	Sft	1098	38	41705

Sl.No.	Description of item	Units	1	Rate (Rs)	
16	Random Rubble stone masonry in CM (1:6) prop: (Cement: Sand) using hard granite stones carted from approved quarry including cost and conveyance of all materials like cement, sand, water, stones etc., from approved quarry, to site and including seigniorage charges, sales & other taxes on all materials including labour for cutting stones to required size and shape, mixing, of cement, mortar, construction, curing etc., and Overheads & Contractors profit complete for finished item of work in foundation and basement. (APSS No. 601 & 615) (BLD-CSTN-6-12)	Cft	458	134.00	61305
17	Brick masonry for panel walls in superstructure with CM (1:8) prop: (Cement : Screened sand) using common burnt clay bricks of class as per Table- I of IS:1077-1992, Non- Modular or traditional size 23 x 11 x 7 cms from approved source having minimum crushing strength of 40 Kg/Sqcm. including cost and conveyance of all materials like cement, screened sand, bricks, water etc., to site, including seigniorage charges, sales & other taxes on all materials and such as labour charges, like mixing cement mortar, scaffolding charges, constructing masonry, lift charges, curing, etc.,and overheads & contractors profit complete for finished item of work. (APSS No. 501 & 504).				
	Ground Floor	Cft	982	162.00	159141
18	Plastering 20mm thick single coat in CM(1:5) including cost and conveyance of all materials like cement, sand, water etc., to site, including seigniorage charges, sales & other taxes on all materials, and all operational, incidental charges on materials and including cost of all labour charges for mixing mortar, finishing, curing as directed by Engineer-in-charge etc., and Overheads & Contractors profit complete for finished item of work .(SS 901,903 & 904) (BLD-CSTN-8-8) Plastering 20 mm single coat Internal & external wall				
	Ground Floor	Sft	3224	35.00	112840

Sl.No.	Description of item	Units	1	Rate (Rs)	
19	Granolithic Concrete flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal and screened sand laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal sand and water etc. complete, including seigniorage charges etc.,and overheads & contractors profit complete for finished item of work. (APSS No.701 & 710)	Sft	836	30.00	25080
20	Supply & fixing of Rolling shutter made of 80 x 1.25 mm machine rolled CRCA laths, interlocked together through their entire length and jointed together at the ends by end-locks, mounted on specially designed pipe shaft of 50mm dia nominal bore MS B class pipe with brackets, plates, guide channels, stoppers, bottom locking plates and arrangements for inside & outside locking with push-pull operations including cost of hood cover and springs complete, painted with one coat of approved steel primer, locks, ball bearings, all accessories etc complete for finished item of work as per special spn: 1108	Sft	224	290.00	64960
21	Providing & Fixing of windows & ventilators made of MS fabrication Steel with 2 coat of synthetic enamel paint as per IS 1038 . Section for outer frame should be of 72x55mm, centre mullion should be of 72x50mm, Section for fixed glass beading section should be of 12x12mm and section for shutters should be of 47x20mm. The sections are to be cut to length metre joined with corner bracket. Centre mullions are to be fixed with mullion cap, seccolor stay, seccolor handles, seccolor latch 2 Nos of heavy duty stainless steel pivot hinges shall be provided per Shutter. The windows should be panelled with 5mm thick plain float glass . Rubber Gaskets are provided all around the glass. The above frames should be fixed to the concrete/masonry wall by means of self expanding screws. Including 10mm Square guard bars with 6" (152.4mm) pitch , complete for finished item of work		92	250.00	23000

Sl.No.	Description of item	Units	1	Rate (Rs)	
22	Internal & External faces White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials BLD CSTN-11-5-(162)	Sft	3224	4.00	12896
	Total civil works			RS	909222
23	For Machine foundation works				30000
24	Electrical @ 6%				54553
25	Contingencies				
	TOTAL				993776

SCHEDULE 3B

MACHINERY FOR YARN AND MAT MAKING

S.No	Name of Machine / Item	Capacity	Rate (Rs. Lakh)	Quantity	Total Cost	GST	Transportation	Erection	TOTAL
		(Day = 8 Hrs)			(Rs. Lakh)				
1	Willowing Machine	200 Kg per day	0.40	1	0.40	0.07	0.02	0.02	0.51
2	2 Ply double headed Spinning Machine	50 Kg per day	1.35	3	4.05	0.73	0.20	0.20	5.18
3	Dying Vat SS	50 per batch	0.5	1	0.5	0.09	0.03	0.03	0.64
4	Mat frames with tool kits	-	0.5	4	2	0.36	0.10	0.10	2.56
	TOTAL				6.95	1.25	0.35	0.35	8.90

SCHEDULE 4A

ABSTRACT ESTIMATE FOR CONSTRUCTION OF YARN & MAT MAKING (AC ROOF SHED) (40' X 25') AT GOP (V),PURI DISTRICT, ODISHA.					
Sl.No.	Description of item	Units	1	Rate (Rs)	
			Quantity		Amount
1	Earth work excavation for open areas and depositing the earth on bank as directed by the Engineer-in-charge during execution in ordinary soil by Manual Means for all lifts and with an initial lead of 10m including all operational, incidental and labour charges such as shoring, sheeting, planking, strutting, all taxes etc. complete for finished item work excluding dewatering charges.. FOR FOUNDATIONS (BLD-CSTN-2-4(10))	Cft	932	6.00	5593
2	Refilling with useful excavated soil other than sand complying with standard specifications in layers of 150 mm thick watering, tamping, consolidation including cost and conveyance of water to work site and all operational, incidental, labour charges etc. complete for filling of	Cft	933	1.50	1400
3	Shifting unwanted excavated earth by inter carting with mechanical means up to lead of 2.00 KM including loading, carting, unloading & levelling complete as directed. Measurements will be considered based on the excavation quantities of the unwanted earth.	Cft	234	2.50	585
4	Filling with useful carted soils brought from contractors own dump in trenches, sides of foundations and basement with required lead and lift charges, in layers not exceeding 15cm thick, consolidating each deposited layer by watering and ramming including all operational, incidental labour charges, hire charges of T&P etc., complete for finished item of work.	Cft	2110	4.50	9495

Sl.No.	Description of item	Units	1	Rate (Rs)	
5	Plain Cement Concrete corresponding to M 7.50 grade as per IS 456 equivalent to (1:4:8) proportion nominal mix (Cement: fine aggregate:Coarse aggregate) using 40 mm size HBG size SS5 metal from approved quarry including cost & conveyance of all materials like cement sand coarse aggregate water etc to site including, seignorage charges sales and other taxes on all materials operational, incidental, labour charges such as mixing, laying, and ramming concrete in layers in position not exceeding 15cm finishing top surface curing	Cft	135	110.00	14864
	RCC M- 20 Nominal mix (Cement:fine aggregate: coarse aggregate) corresponding to Table 9 of IS 456 using 20mm size graded machine crushed hard granite metal (coarse aggregate) from approved quarry including cost and conveyance of all materials like cement content 400 kgs, fine aggregate (sand) coarse aggregate, water etc., to site and including Seigniorage charges, sales & other taxes on all materials including all operational, incidental and labour charges such as machine mixing, laying concrete, curing etc.,complete but excluding cost of steel and its fabrication charges for finished item of work, but including centering, shuttering.(BLD-CSTN-3-13)				
6	Footings & Pedestals	Cft	34	236.00	7965
7	Columns	Cft	100	310.00	30923
8	Plinth beams	Cft	85	300.00	25425
9	For Tie Beams / Roof Beams.				
	Ground Floor	Cft	191	308.00	58674
10	For Roof Slab.	Cft	0	0.00	0
11	For Lintles	Cft	23	305.95	6953
12	For Sun-shades (or) Chajjas.	Sqm	20	96.00	1920

Sl.No.	Description of item	Units	1	Rate (Rs)	
13	Providing High Yield Strength Deformed (HYSD) steel bars Fe 500 grade as per IS 1786-1979) of different diameters for RCC works , including labour charges for straightening, cutting, bending to required sizes and shapes, placing in position with cover blocks of approved materials and size and tying and lap-splicing with binding wire of 18 SWG, forming grills for reinforcement work as per approved designs and drawings, including cost and conveyance of steel bars, including all wastages such as overlaps, couplings, chairs, spacer bars including cost and conveyance of binding wire, cover blocks and all incidental, operational, labour charges such as cutting, bending, placing in position, tying including sales and other taxes on all materials and Overheads & Contractors profit etc.,complete for finished item of work in all floors.(APSS No.126) (BLD-CSTN-4-1)	MT	2	60000	132000
14	Fabrication and placing of Structural Steel for Trusses, Purlins, Gates etc, of SAIL/ VSP/ TISCON or any approved TMT of different sections as per designs, cutting required sizes & shapes placing in position, welding and painting as per approved design drawings to be supplied at the time of executing of work including cost & conveyance of steel and all materials and all wastages such as overlaps, couplings, welded joints, splices, space bars, and all operational, incidental, labour charges such as cutting, welding, placing in position and painting etc., complete for finished item of work.	MT	1.50	75000	112500
15	Roofing with 6 mm thick corrugated asbestos cement sheets, fixing with G.I 'J' bolts & nuts 8 mm dia G.I plain washers complete including seigniorage charges etc., complete for finished item of work, but excluding the cost of purlins, rafters, trusses & cost of conveyance of all materials – upto 600 pitch.BLD-CSTN-10-4	Sft	1098	38	41705

Sl.No.	Description of item	Units	1	Rate (Rs)	
16	Random Rubble stone masonry in CM (1:6) prop: (Cement: Sand) using hard granite stones carted from approved quarry including cost and conveyance of all materials like cement, sand, water, stones etc., from approved quarry, to site and including seigniorage charges, sales & other taxes on all materials including labour for cutting stones to required size and shape, mixing, of cement, mortar, construction, curing etc., and Overheads & Contractors profit complete for finished item of work in foundation and basement. (APSS No. 601 & 615) (BLD-CSTN-6-12)	Cft	458	134.00	61305
17	Brick masonry for panel walls in superstructure with CM (1:8) prop: (Cement : Screened sand) using common burnt clay bricks of class as per Table- I of IS:1077-1992, Non- Modular or traditional size 23 x 11 x 7 cms from approved source having minimum crushing strength of 40 Kg/Sqcm. including cost and conveyance of all materials like cement, screened sand, bricks, water etc., to site, including seigniorage charges, sales & other taxes on all materials and such as labour charges, like mixing cement mortar, scaffolding charges, constructing masonry, lift charges, curing, etc.,and overheads & contractors profit complete for finished item of work. (APSS No. 501 & 504).				
	Ground Floor	Cft	982	162.00	159141
18	Plastering 20mm thick single coat in CM(1:5) including cost and conveyance of all materials like cement, sand, water etc., to site, including seigniorage charges, sales & other taxes on all materials, and all operational, incidental charges on materials and including cost of all labour charges for mixing mortar, finishing, curing as directed by Engineer-in-charge etc., and Overheads & Contractors profit complete for finished item of work .(SS 901,903 & 904) (BLD-CSTN-8-8) Plastering 20 mm single coat Internal & external wall				
	Ground Floor	Sft	3224	35.00	112840

Sl.No.	Description of item	Units	1	Rate (Rs)	
19	Granolithic Concrete flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal and screened sand laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal sand and water etc. complete, including seigniorage charges etc.,and overheads & contractors profit complete for finished item of work. (APSS No.701 & 710)	Sft	836	30.00	25080
20	Supply & fixing of Rolling shutter made of 80 x 1.25 mm machine rolled CRCA laths, interlocked together through their entire length and jointed together at the ends by end-locks, mounted on specially designed pipe shaft of 50mm dia nominal bore MS B class pipe with brackets, plates, guide channels, stoppers, bottom locking plates and arrangements for inside & outside locking with push-pull operations including cost of hood cover and springs complete, painted with one coat of approved steel primer, locks, ball bearings, all accessories etc complete for finished item of work as per special spn: 1108	Sft	224	290.00	64960
21	Providing & Fixing of windows & ventilators made of MS fabrication Steel with 2 coat of synthetic enamel paint as per IS 1038 . Section for outer frame should be of 72x55mm, centre mullion should be of 72x50mm, Section for fixed glass beading section should be of 12x12mm and section for shutters should be of 47x20mm. The sections are to be cut to length metre joined with corner bracket. Centre mullions are to be fixed with mullion cap, seccolor stay, seccolor handles, seccolor latch 2 Nos of heavy duty stainless steel pivot hinges shall be provided per Shutter. The windows should be panelled with 5mm thick plain float glass . Rubber Gaskets are provided all around the glass. The above frames should be fixed to the concrete/masonry wall by means of self expanding screws. Including 10mm Square guard bars with 6" (152.4mm) pitch , complete for finished item of work		92	250.00	23000

Sl.No.	Description of item	Units	1	Rate (Rs)	
22	Internal & External faces White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials BLD CSTN-11-5-(162)	Sft	3224	4.00	12896
	Total civil works			RS	909222
23	For Machine foundation works				30000
24	Electrical @ 6%				54553
25	Contingencies				
	TOTAL				993776

SCHEDULE 4B

MACHINERY FOR YARN AND MAT MAKING

S.No	Name of Machine / Item	Capacity	Rate (Rs. Lakh)	Quantity	Total Cost	GST	Transportation	Erection	TOTAL
		(Day = 8 Hrs)			(Rs. Lakh)				
1	Willowing Machine	200 Kg per day	0.40	1	0.40	0.07	0.02	0.02	0.51
2	2 Ply double headed Spinning Machine	50 Kg per day	1.35	3	4.05	0.73	0.20	0.20	5.18
3	Dying Vat SS	50 per batch	0.5	1	0.5	0.09	0.03	0.03	0.64
4	Mat frames with tool kits	-	0.5	4	2	0.36	0.10	0.10	2.56
	TOTAL				6.95	1.25	0.35	0.35	8.90

SCHEDULE 5A

ABSTRACT ESTIMATE FOR CONSTRUCTION OF YARN & MAT MAKING (AC ROOF SHED) (40' X 25') AT GOP (V),PURI DISTRICT, ODISHA.					
Sl.No.	Description of item	Units	1	Rate (Rs)	
			Quantity		Amount
1	Earth work excavation for open areas and depositing the earth on bank as directed by the Engineer-in-charge during execution in ordinary soil by Manual Means for all lifts and with an initial lead of 10m including all operational, incidental and labour charges such as shoring, sheeting, planking, strutting, all taxes etc. complete for finished item work excluding dewatering charges.. FOR FOUNDATIONS (BLD-CSTN-2-4(10))	Cft	932	6.00	5593
2	Refilling with useful excavated soil other than sand complying with standard specifications in layers of 150 mm thick watering, tamping, consolidation including cost and conveyance of water to work site and all operational, incidental, labour charges etc. complete for filling of	Cft	933	1.50	1400
3	Shifting unwanted excavated earth by inter carting with mechanical means up to lead of 2.00 KM including loading, carting, unloading & levelling complete as directed. Measurements will be considered based on the excavation quantities of the unwanted earth.	Cft	234	2.50	585
4	Filling with useful carted soils brought from contractors own dump in trenches, sides of foundations and basement with required lead and lift charges, in layers not exceeding 15cm thick, consolidating each deposited layer by watering and ramming including all operational, incidental labour charges, hire charges of T&P etc., complete for finished item of work.	Cft	2110	4.50	9495

Sl.No.	Description of item	Units	1	Rate (Rs)	
5	Plain Cement Concrete corresponding to M 7.50 grade as per IS 456 equivalent to (1:4:8) proportion nominal mix (Cement: fine aggregate:Coarse aggregate) using 40 mm size HBG size SS5 metal from approved quarry including cost & conveyance of all materials like cement sand coarse aggregate water etc to site including, seignorage charges sales and other taxes on all materials operational, incidental, labour charges such as mixing, laying, and ramming concrete in layers in position not exceeding 15cm finishing top surface curing	Cft	135	110.00	14864
	RCC M- 20 Nominal mix (Cement:fine aggregate: coarse aggregate) corresponding to Table 9 of IS 456 using 20mm size graded machine crushed hard granite metal (coarse aggregate) from approved quarry including cost and conveyance of all materials like cement content 400 kgs, fine aggregate (sand) coarse aggregate, water etc., to site and including Seigniorage charges, sales & other taxes on all materials including all operational, incidental and labour charges such as machine mixing, laying concrete, curing etc.,complete but excluding cost of steel and its fabrication charges for finished item of work, but including centering, shuttering.(BLD-CSTN-3-13)				
6	Footings & Pedestals	Cft	34	236.00	7965
7	Columns	Cft	100	310.00	30923
8	Plinth beams	Cft	85	300.00	25425
9	For Tie Beams / Roof Beams.				
	Ground Floor	Cft	191	308.00	58674
10	For Roof Slab.	Cft	0	0.00	0
11	For Lintles	Cft	23	305.95	6953
12	For Sun-shades (or) Chajjas.	Sqm	20	96.00	1920

Sl.No.	Description of item	Units	1	Rate (Rs)	
13	Providing High Yield Strength Deformed (HYSD) steel bars Fe 500 grade as per IS 1786-1979) of different diameters for RCC works , including labour charges for straightening, cutting, bending to required sizes and shapes, placing in position with cover blocks of approved materials and size and tying and lap-splicing with binding wire of 18 SWG, forming grills for reinforcement work as per approved designs and drawings, including cost and conveyance of steel bars, including all wastages such as overlaps, couplings, chairs, spacer bars including cost and conveyance of binding wire, cover blocks and all incidental, operational, labour charges such as cutting, bending, placing in position, tying including sales and other taxes on all materials and Overheads & Contractors profit etc.,complete for finished item of work in all floors.(APSS No.126) (BLD-CSTN-4-1)	MT	2	60000	132000
14	Fabrication and placing of Structural Steel for Trusses, Purlins, Gates etc, of SAIL/ VSP/ TISCON or any approved TMT of different sections as per designs, cutting required sizes & shapes placing in position, welding and painting as per approved design drawings to be supplied at the time of executing of work including cost & conveyance of steel and all materials and all wastages such as overlaps, couplings, welded joints, splices, space bars, and all operational, incidental, labour charges such as cutting, welding, placing in position and painting etc., complete for finished item of work.	MT	1.50	75000	112500
15	Roofing with 6 mm thick corrugated asbestos cement sheets, fixing with G.I 'J' bolts & nuts 8 mm dia G.I plain washers complete including seigniorage charges etc., complete for finished item of work, but excluding the cost of purlins, rafters, trusses & cost of conveyance of all materials – upto 600 pitch.BLD-CSTN-10-4	Sft	1098	38	41705

Sl.No.	Description of item	Units	1	Rate (Rs)	
16	Random Rubble stone masonry in CM (1:6) prop: (Cement: Sand) using hard granite stones carted from approved quarry including cost and conveyance of all materials like cement, sand, water, stones etc., from approved quarry, to site and including seigniorage charges, sales & other taxes on all materials including labour for cutting stones to required size and shape, mixing, of cement, mortar, construction, curing etc., and Overheads & Contractors profit complete for finished item of work in foundation and basement. (APSS No. 601 & 615) (BLD-CSTN-6-12)	Cft	458	134.00	61305
17	Brick masonry for panel walls in superstructure with CM (1:8) prop: (Cement : Screened sand) using common burnt clay bricks of class as per Table- I of IS:1077-1992, Non- Modular or traditional size 23 x 11 x 7 cms from approved source having minimum crushing strength of 40 Kg/Sqcm. including cost and conveyance of all materials like cement, screened sand, bricks, water etc., to site, including seigniorage charges, sales & other taxes on all materials and such as labour charges, like mixing cement mortar, scaffolding charges, constructing masonry, lift charges, curing, etc.,and overheads & contractors profit complete for finished item of work. (APSS No. 501 & 504).				
	Ground Floor	Cft	982	162.00	159141
18	Plastering 20mm thick single coat in CM(1:5) including cost and conveyance of all materials like cement, sand, water etc., to site, including seigniorage charges, sales & other taxes on all materials, and all operational, incidental charges on materials and including cost of all labour charges for mixing mortar, finishing, curing as directed by Engineer-in-charge etc., and Overheads & Contractors profit complete for finished item of work .(SS 901,903 & 904) (BLD-CSTN-8-8) Plastering 20 mm single coat Internal & external wall				
	Ground Floor	Sft	3224	35.00	112840

Sl.No.	Description of item	Units	1	Rate (Rs)	
19	Granolithic Concrete flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal and screened sand laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal sand and water etc. complete, including seigniorage charges etc.,and overheads & contractors profit complete for finished item of work. (APSS No.701 & 710)	Sft	836	30.00	25080
20	Supply & fixing of Rolling shutter made of 80 x 1.25 mm machine rolled CRCA laths, interlocked together through their entire length and jointed together at the ends by end-locks, mounted on specially designed pipe shaft of 50mm dia nominal bore MS B class pipe with brackets, plates, guide channels, stoppers, bottom locking plates and arrangements for inside & outside locking with push-pull operations including cost of hood cover and springs complete, painted with one coat of approved steel primer, locks, ball bearings, all accessories etc complete for finished item of work as per special spn: 1108	Sft	224	290.00	64960
21	Providing & Fixing of windows & ventilators made of MS fabrication Steel with 2 coat of synthetic enamel paint as per IS 1038 . Section for outer frame should be of 72x55mm, centre mullion should be of 72x50mm, Section for fixed glass beading section should be of 12x12mm and section for shutters should be of 47x20mm. The sections are to be cut to length metre joined with corner bracket. Centre mullions are to be fixed with mullion cap, seccolor stay, seccolor handles, seccolor latch 2 Nos of heavy duty stainless steel pivot hinges shall be provided per Shutter. The windows should be panelled with 5mm thick plain float glass . Rubber Gaskets are provided all around the glass. The above frames should be fixed to the concrete/masonry wall by means of self expanding screws. Including 10mm Square guard bars with 6" (152.4mm) pitch , complete for finished item of work		92	250.00	23000

Sl.No.	Description of item	Units	1	Rate (Rs)	
22	Internal & External faces White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials BLD CSTN-11-5-(162)	Sft	3224	4.00	12896
	Total civil works			RS	909222
23	For Machine foundation works				30000
24	Electrical @ 6%				54553
25	Contingencies				
	TOTAL				993776

SCHEDULE 5B

MACHINERY FOR YARN AND MAT MAKING

S.No	Name of Machine / Item	Capacity	Rate (Rs. Lakh)	Quantity	Total Cost	GST	Transportation	Erection	TOTAL
		(Day = 8 Hrs)			(Rs. Lakh)				
1	Willowing Machine	200 Kg per day	0.40	1	0.40	0.07	0.02	0.02	0.51
2	2 Ply double headed Spinning Machine	50 Kg per day	1.35	3	4.05	0.73	0.20	0.20	5.18
3	Dying Vat SS	50 per batch	0.5	1	0.5	0.09	0.03	0.03	0.64
4	Mat frames with tool kits	-	0.5	4	2	0.36	0.10	0.10	2.56
	TOTAL				6.95	1.25	0.35	0.35	8.90

TOTAL CONSULTING FOR SMALL AND MEDIUM ENTERPRISES

APITCO is one of the premier technical consultancy organizations in the country. Incorporated in 1976, the organization provides Technical, Management and Development Consultancy to Government, Industry and Society. The organization is promoted by all India financial institutions (SIDBI, IFCI, ICICI) , industrial corporations in Andhra Pradesh (APIDC, APSFC) and commercial banks (Andhra Bank, Indian Bank, State Bank of India, and Syndicate Bank) .

APITCO with wide geographical presence in the country, has well-qualified and experienced professionals in multidisciplinary fields. Self sustaining in nature, the organization provides consulting solutions in the following areas

- Micro Enterprise Development
- Entrepreneurship Development Programmes
- Skill Development Programmes
- Industrial Cluster Development
- Project Related Services
- Project Management Consultancy
- Asset Reconstruction & Management
- Market Research Studies

- International SME Development
- Infrastructure Planning & Development
- Tourism Infrastructure Development
- Energy & Power Management
- Environment & Resources Management
- Technology Transfer & Facilitation
- Development Monitoring & Evaluation
- Food & Agri Business Management

APITCO Limited

(formerly Andhra Pradesh Industrial and Technical Consultancy Organization Limited)
Joint Venture of SIDBI, IFCI, ICICI, APIDC, APSFC & Nationalized Banks)

8th Floor, Parishrama Bhavanam, Basheerbagh, Hyderabad 500 004

Tel: +91-40-23237333, 23237981, 23243611 Fax: +91-40-23298945

Email: hyd1_apitco@bsnl.in Website: www.apitco.org