	Dire	ectorate of Technical Development, De	epartment o	f Industries, G	ovt. of Bihar		
Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		i. Stone Flour Mill with 5HP Motor	2	120,000		•	
1	Aata, Sattu, Besan Manufacturing	ii.Bag Closer	1	7,000	144,000	56,000	200,000
1	Aata, Sattu, Besan Manufacturing	iii.Weighing Scale	1	7,000	144,000	30,000	200,000
		iv. Hand Tools	1	10,000			
		i. Stone Spice Mill with 5 HP Motor	2	120,000			
2	Spice Production	ii.Bag Closer	1	7,000	144,000	56,000	200,000
2	Spice Froduction	iii.Weighing Scale	1	7,000	144,000	30,000	200,000
		iv. HandTools	1	10,000			
		i Bhujiya Machine 9' (six jali) 1HP Motor	1	25,000			
		ii.Besan Malli	1	28,000			
		iii Nimki Machine with 1HP Motor 11' Dye	1	80,000			
3	Namkeen Production	iv Oil Seprator	1	20,000	178,000	22,000	200,000
		v Packing Semi Auto/Band Sealer	1	15,000			
		vi. Kadhai	1	4,000			
		vii. Gas Stove	1	6,000			
	Jam/Jelly/Sauce Manufacturing	i.Pulper Machine with 2HP Motor	1	65,000			
		ii.Grinder Machine with 2 HP Motor	1	20,000			
		iii.Mixer Machine 1.5HP Heavey Duty	1	18,000			
4		iv. Gown Codx Packing Machine	1	8,000	131,000	69,000	200,000
		v. Kadhai	1	4,000			
		vi. Gas Stove	1	6,000			
		vii. Hand Tools	1	10,000			
		i. Noodles Machine With 3HP Motor	1	65,000			
		ii Floor Dough 50 kg With 2HP Motor	1	45,000			
5	Noodles Manufacturing	iii Boiler	1	25,000	157,000	43,000	200,000
	-	iv Packing/Band Sealing	1	15,000			
		v. Wrighing Scale (50-100kg)	1	7,000			
		i Single Deck Dryer	1	50,000			
		ii Paste Pulverizer/Pithi Grinder	1	16,000			
6	Papad & Bari Manufacturing Unit	iii. Papad Machine Semi Auto (with 2HP Motor)	1	80,000	176,000	24,000	200,000
		iv Besan Mixer with 1HP Motor	1	30,000			
		i. Fruit Washing	1	20,000			
		ii. Slicing (Fruit Slicer)	2	50,000	\dashv		
7	Pickels Manufacturing Unit	iii. Oil Heating and spice addition (Stove and SS Vat)	1	15,000	92,000	108,000	200,000
		iv Packing and labelling (Induction Sealer) Jar Cup Sealing	1	7,000			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project
		i.Juice Machine Motorised with 1HP Motor	1	25,000	Ĭ	•	
		ii.Carrot Juicer	1	25,000			
8	Fruit Juice	iii.Mixer Machine 20 Letter	1	35,000	116,000	84,000	200,000
		iv. Bottle Filling Machine Big	1	25,000			
		v.Mixer Machine	1	6,000			
		i. mixture machine 1500 watt	1	6,500			
		ii.Grinder machine with 1 hp motor	1	15,000			
9	Sweets Production	iii Deep freezer 550 Litere	1	35,000	150,000	50,000	200,000
	Sweets I roduction	iv Counter with AC	1	75,000		30,000	200,000
		v Gas Stove Steel Body	1	10,000			
		vi Utensil	1	8,500			
		i. Multipurpose Planer Machine	1	90,000			
10	Carpentry	ii. Electric Hand Planer	1	8,000	125,000	75,000	200.000
10	Carpentry	iii. Woodworking Tools	1	15,000	123,000		200,000
		iv. Hand Tools	1	12,000			
		i. Cross-cutting saw 300 1.0 3000×650×850	1	2,000			
		ii. Fixed-width cutter 250 2.2 6000×650×910	1	3,000			
		iii. Rough planer 42 10.4 2320×550×1010	2	53,000			
		iv. Crane(set) 9000 3.4 12,000×9000×550	1	8,000			
		v. Boiler(set) 2T	1	30,000		68,000	
		vi. Boiling vat (set) 3000×1200×1500	1	8,000			
11	Bamboo Article / Cane Furniture	vii. Roller glue spreader 643 2.2 9100×7200×890	1	5,000	132.000		200,000
	Manufacturing unit	viii. Hot presser 1900×1400 9.5 2300×1700×3400	1	8,800			
		ix. Heating chamber(set) 3000×2700×2100	1	4,500			
		x. Narrow-band saw 2.1 1015×940×1720	1	2,900			
		xi. Precision cutting saw (vertical) 300 1.9 1400×1230×2017	1	3,000			
		xii. Driller 20 1.6 650×674×1986	1	3,800			
		i. Multipurpose Planer Machine	1	90,000			
12	Boat Maker	ii. Wood Cutter	1	15,000	145,000	55,000	200,000
12	Doat Waker	iii. Drill Machine	1	15,000	145,000	55,000	200,000
		iv. Hand Tools	1	25,000			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
110.		i. Multipurpose planer Machine	1	90,000	iviaciiiici y	Сариа	Cost
	G	ii. Electric hand planer	1	8,000			
13	Carpentry & Wood Furniture	iii. Woodworking Tools	1	15,000	155,000	45,000	200,000
	Workshop	iv. Hand Tools	1 set	12,000			
		v. Counter & Chair		30,000			
		i. Cross-cutting saw 300 1.0 3000×650×850	1	2,000			
		ii. Fixed-width cutter 250 2.2 6000×650×910	1	3,360			
		iii Crane(set) 9000 3.4 12,000×9000×550	1	8,000			
		iv. Precision planer 42 12 2250×960×1150	1	31,200			
		v. Roller glue spreader 643 2.2 9100×7200×890	1	5,000			
		vi. Hot presser 1900×1400 9.5 2300×1700×3400	1	8,800			
		vii. Moulds (set)	1	9,000			
		viii. Heating chamber(set) 3000×2700×2100	1	4,500			
		ix. Surfacer (Hand feed planer) 443 2.8 1250×620×870	1	3,500			
		x. Thicknesser 489 3.4 1320×820×930	1	4,600			
14	Cane Furniture Manufacturing unit	xi. Narrow-band saw 2.1 1015×940×1720	1	2,900	150,000	50,000	200,000
		xii. Spindle moulder 3.4 1278×1160×870	1	13,340			
		xiii. Precision cutting saw (vertical) 300 1.9 1400×1230×2017	1	3,000			
		xiv. Precision cutting saw (horizontal) 300 1.9 1400×1230×870	1	3,000			
		xv. Driller 20 1.6 650×674×1986	1	3,800			
		xvi. Turning sander 300 1.4 720×540×860	1	2,000			
		xvii. Disc sander 200 1.6 640×570×890	1	2,000			
		xxiii. Clamp (set)	1	2,000			
		xix. Air spray finishing (set) 0.6	1	15,000			
		xx. Sharpening machine 0.4 750×800×1400	2	3,000			
		xxi. Hand Tools		10,000			
		xxii. Counter & Chair		10,000			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project
		i. Mini Concrete Mixer Machine	1	85,000	·	•	
		ii. Different Types Frame Mould		50,000	-		• • • • • • • • • • • • • • • • • • • •
15	Cement Jali, Door, Windows Etc.	iii. Trolley	1	8,000	155,000	45,000	200,000
		iv. One set Tools	1	12,000	_		
		i. Mixing Machine with dram	1	25,000			
		ii. Different Type Mould	1	70,000	-		
		iii. Hot gun	1	5,000			
16	Plaster of Paris Item	iv Trolley	1	8,000	130,000	70,000	200,000
		v. Hand Tools	1	12000	\dashv		
		vi. Counter & Chair		10,000			
		i.Mini mixture machine 50kg		Í			
			1	45,000			
	Detergent Powder &	ii. Grinder machine 3hp	1	30,000	130,000		
17	Cake	iii.Band sealing	1	15,000		70,000	200,000
		iv. Hand Tools	1	12,000			
		v. Trolly	1	8,000			
		vi. Counter & Chair	1	20,000			
		i. Bindi Making (Punching) Machine	1	35000			
	Bindi & Mehandi Manufacturing Unit	ii. Mehndi Paste mixing Machine	1	40000			
18		iii. Mehndi cone filling Machine	1	25000	150,000	50,000	200,000
		iv. Band Sealer Machine	1	15000		,	200,000
İ		vi. Hand Tools	1	15,000			
		vii. Counter & Chair	1	20000			
		i. Candle Making mould machine	1	50000		80000	
		ii. Candle Packing machine foot model	1	15000	_		
19	Candle Manufacturing	iii. Stove + Utensils	1	20000	120000		200000
		iv. Counter & Chair		20000			
		v. Hand tools	1	15000			
		i.Iron Cutter	1	15,000			
		ii. Mig welding Set	1	35,000			
20	Agriculture Equipment	iii. Drilling machine 30mm	1	20,000	1.40.000	60,000	200.000
20	Manufacturing Unit	iv. Toll & Dies Hand tool Jigs& Fixture	1	20,000	140,000	60,000	200,000
		v. Counter & Chair		20,000			
		vi. Air Compressor Spray Paint machine	1	30,000			
		i.Iron Cutter	1	15,000			
	C. TIFL. C. W. W.	ii. Mig welding Set	1	35,000			
	Gate grill Fabrication Unit / Welding	iii. Drilling machine 30mm	1	20,000	1.60.000	40.000	200,000
21	Unit	iv. Toll & Dies Hand tool Jigs& Fixture	1	20,000	160,000	40,000	200,000
		v. Air Compressor Spray Paint machine	1	30,000			
		vi. Pipe Bending machine	1	40,000	\neg		

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		i. Multipurpose planer Machine	1	90,000			
22	Bee Box Manufacturing	ii. Electric hand planer	1	8,000	125,000	75,000	200,000
22	Bee Box Manufacturing	iii. Electric Cutter Machine	1	12,000	123,000	75,000	200,000
		iv. Woodworking Tools		15,000			
		i. Jewellery Rolling Mchine	1	15,000			
		ii. Jewellery Lapping Machine	1	45,000			
	Gold Oranament Manufacturing	iii. Jewellery Polishing Steamer	1	35,000			
23	Workshop	iv. Jewellery melting Machine	1	20,000	150,000	50,000	200,000
	•	v. Counter & Chair		20,000			
		vi. Weighing Scale	1	5,000			
		vii. Others Tools	1	10000			
		i. Bench Grinder wheel Die 200 mm	1	10,000			
		ii. Pipe Bending machine	1	40,000			
24 M		iii Spray painting equipments	1	30,000	150,000	50,000	200,000
~	Racks	iv. Gass Welding & cutting machine	1	50,000	150,000		200,000
		v. Others quipments	1	10,000			
		vi. Counter & Chair		10,000			
	स्टील का आलमीरा निमार्ण Steel Almirah Manufacturing	i. 7 Feet Manual Sheet Bending machine(with Motor)	1	90,000			
		ii. Cutter 14"	1	15,000			
25		iii. Hand Drill Machine	1	5,000	165,000	25,000	200,000
23		iv. Stand Drill Machine	1	25,000		35,000	200,000
		v. Welding Machine	1	15,000	7		
		vi. Others tools	1	5,000			
		vii. Counter & Chair		10,000			
		i. Forge & Blower	1 set	15000			
		ii. Anvil - 100 kg	1	15000			
		iii. Bench Grinder with 1 HP motor	1	15000			
26	MINIX/NUISI 311X CM 1970 1914191	iv. Stand Drill with 1 HP motor	1	25000	125,000	(5,000	200,000
26	Maker Maker	v. Welding Machine	1	15000	135,000	65,000	200,000
	Maker	vi. Hammers, Vises, Tongs and other tools	1	20000	-		
					-		
		vii. Counter & Chair		30,000			
		i. Ceiling Fan Coil winding Machine	1	35,000			
6	बिजली पंखा एसेम्बलिंग (Electrical	ii. Table Fan Coil winding Machine	1	15,000			
27	Fan assembling)	iii. Testing Panel	1	5,000	100,000	100,000	200,000
	i an assemoning)	iv. Hand tools	1	15,000	 		
				· · · · · · · · · · · · · · · · · · ·	_		1

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		i. Transformer winding Machine with 0.5 HP motor	1	50,000			
	स्टेबिलाइजर/इनवर्टर/यू०पी०एस०/सी०सी	ii. Stand Drill with 0.5 HP motor	1	15,000	1		
28	0टी0वी0 एसैम्बलिंग (Stabilizer /	iii. Different size die		10,000	130,000	70,000	200,000
	Inverter / UPS / CCVT assembling)	iv. Testing Panel	1	5,000			
		v. Counter & Chair	1	30,000			
		vi. Hand tools	1	20,000			
		i. Desktop Set	3	105,000			
	आई0 टी0 बिजनेस केन्द्र (IT Business	ii. Multifunction Printer with Scanner	1	25,000			
29	Sişu ciu । बजनस कन्द्र (11 Business Centre)	iii. Desk & Chair	3 Set	30,000	170,000	30,000	200,000
	Centre)	iv. Router, External Hard Disk/Other Equipments		10,000			
		i. Desktop with Peripherals	1	50,000			
		ii. Hot Air Gun	2	10,000			
	मोबाईल एवं चार्जर रिपेयरिंग (Mobile Repairing & Mobile Charger Making)	iii. Flashing Box and unlocking box	1	15,000			
30		iv. Digital Multimeter	1	5,000	150,000	50,000	200,000
		v. Other Equipments	1	10,000	7		
		vi. Working Station/Table and Chair.	1	30,000	1		
		vii. Inverter & Battery		30,000			
		i. 3 HP Air Compressor	1	45,000		55,000	
		ii. Manual Tyre Changer Machine	1	25,000			
31	Auto Garage	iii. Washing Set	1	20,000	145,000		200,000
		iv. Other tools	1	45,000			
		v. Counter & Chair	1	10,000			
		i. Compressor (1.5 tonn)	1	40,000			
		ii. Vaccum Pump (with motor)	1	20,000			
		iii. Hand Grinder	1	20,000			
		iv. Motor winding Machine	1	15,000			
	 एयर कंडिसन रिपेयरिंग (Air Conditione	v. Charging Set	1	15,000			
32	· ·	vi. Spanners Set	2	15,000	170,000	30,000	200,000
	repair Service)	vii. Multimeter	1	5,000			
		viii. Hand Drilling Machine	1	5,000	\neg		
		ix. Welding Set	1	15,000			
		x. Hand tools		10,000			
		xi. Counter & Chair		10,000			

Hydraulic Lift Set 1 45,000 1 30,000 200,000 1 30,000 200,000 1 30,000 200,000 1 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 200,000 30,000 30,000 200,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000 30,000	Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
1				1	/			
1				1				
Repairing Shop Iv. Manual Tyre Changing Machine 1 25,000	33			1		170 000	30,000	200,000
Series (Chair 10,000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 200000 165000 35000 2000000 165000 35000 200000 165000 35000 200000 165000 35000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 200000 2000000 2000000 2000000 2000000 2000000 2000000 2000000 2000000 20000000 2000000 2000000 2000000 200000000	33	Repairing Shop)		· ·		170,000	30,000	200,000
3.4 अभि-निye Buffing Machine 1 55000 165000 35000 200000 1. Tyre Remoding Machine 1 65000 165000 35000 200000 1. Tyre Remoding Machine 1 65000 165000 35000 200000 1. Welding Machine 1 20,0000 1. Welding Machine 1 20,0000 1. Welding Machine 1 5,000 1. Welding Machine 1 5,000 1. Welding Machine 1 20,0000 1. Welding Machine 1 25,000 1. Welding Machine 1 25,000 1. Welding Machine 2 60,000 1. Welding Machine 1 5,000 1. Welding				1				
1								
Retread II. Tyre Remolding Machine 1 5000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 150000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000 15000		टायर रिटेडिंग (Tyre Vulcanizing /		1				
iii.Air Compressor-3HP 1 4,0000 i. Welding Machine 1 20,000 ii. Drilling Machine 1 1 5,000 iii. Motor winding Machine 1 20,000 v. Other tools/Hand tools 1 25,000 iii. Drilling Machine 2 6,000 iii. Drilling Machine 1 1 10,000 v. Other tools/Hand tools 1 1 25,000 iii. Drilling Machine 2 6,000 iii. Drilling Machine 1 1 10,000 iii. Drilling Machine 1 1 15,000 v. Testing Panel 1 1 5,000 vi. Hand tools v. V. Testing Panel 1 1 5,000 vii. Hand tools viii. Counter & Chair 1 10,000 viii. Door Lock mortising machine 1 1 70,000 Side Flash 008 Key cutting machine 1 35,000 counter & Chair 1 10,000 Side Flash 008 Key cutting machine 1 1 16,000 stand drill 1 1 25,000 Hand tools Counter & Chair 1 10,000 Sofa three seater 1 25,000 Hair Curly Machine 1 1 1,200 Hair Curly Machine 1 1,200 Wash Besin 1 1,200 Viii. Counter & Chair 1,200 Wash Besin 1 1,200 Note the first with the f	34		<u> </u>	1		165000	35000	200000
ii. Drilling Machine for Diesel Engines & Pump Sets) for Dies		ccau,	*	1				
ত্তি । তুলি বুজন एवं पमा रिपेयरिंग (Repair iii. Bench Grinder iv. Motor winding Machine iv. Motor winding Machine iv. Motor winding Machine iv. Counter & Chair iv. Gold Winding Machine iv. Gold Winding Windi				1				
Figure September Septem				-				
iv. Motor winding Machine vi. Counter & Chair 1				1		90.000	110.000	200.000
No. Counter & Chair 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,00		of Diesel Engines & Pump Sets)		1			110,000	200,000
विजली मोदर बाइडिंग (Motor Winding Machine 2 60,000 10,000 130,000 70,000 200,000				1				
विजली मोटर बाइडिंग (Motor Winding iii. Bench and Belt Grinders iii. Drilling Machine 1 5,000								
विजली मोटर बाइडिंग (Motor Winding Nachine 1 5,000 130,000 70,000 200,000				2				
विजली मोटर बाइडिंग (Motor Winding iv. Welding Machine 1 15,000 v. Testing Panel 1 5,000 vi. Hand tools/ Other tools 1 25,000 vii. Counter & Chair 1 10,000 उत्ताला/चाभी मरम्मत(Lock/Key Repairing) Door Lock mortising machine 1 70,000 Silca Flash 008 Key cutting machine 1 16,000 stand drill 1 25,000 Hand tools 1 20,000		बिजली मोटर बाइडिंग (Motor Winding		1				
37 "Testing Panel vi. Hand tools/ Other tools vi. Gounter & Chair 1 5,000 vi. Counter & Chair 1 25,000 vi. Counter & Chair 1 10,000 vi. Counter & Chair 1 70,000 vi. Counter & Chair 1 70,000 vi. Counter & Chair 1 16,000 vi. Counter & Chair 1 16,000 vi. Counter & Chair 1 20,000 vi. Counter & Chair 1 1,500 vi. Counter & Chair 1 1,200			iii. Drilling Machine	1				
37 एंi. Hand tools/ Other tools 1 25,000 उन ताला/चाभी मरम्मत(Lock/Key Repairing) Door Lock mortising machine 1 70,000 उन ताला/चाभी मरम्मत(Lock/Key Repairing) Equiter machine 1 35,000 eutrer machine 1 16,000 tand drill 1 25,000 Hand tools 1 20,000 Counter & Chair 10,000 Mirror-4x3 inch 3 45,000 Sofa three seater 1 25,000 Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000	36			1		130,000	70,000	200,000
Note				1				
ताला/पाओ मरम्मत(Lock/Key Repairing) Door Lock mortising machine 1 70,000 Silca Flash 008 Key cutting machine 1 35,000 cutter machine 1 16,000 stand drill 1 25,000				1				
ताला/चाझी मरम्मत(Lock/Key Repairing) Silca Flash 008 Key cutting machine 1 35,000 cutter machine 1 16,000 stand drill 1 25,000 Hand tools 1 20,000 Counter & Chair 10,000				1				
ताला/चाभी मरम्मत(Lock/Key Repairing) Cutter machine 1 16,000 176,000 24,000 200,000				1	-		24,000	
Repairing Stand drill 1 25,000 176,000 24,000 24,000 200,000 Hand tools		_		1				
Repairing stand drill 1 25,000 Hand tools 1 20,000	37			1		176,000		200,000
Counter & Chair 10,000 Mirror-4x3 inch 3 4,500 Chair 3 45,000 Sofa three seater 1 25,000 Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000	31	Repairing)	stand drill	1	25,000	170,000		200,000
Mirror-4x3 inch 3 4,500 Chair 3 45,000 Sofa three seater 1 25,000 Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000 Chair 20,000 Chair			Hand tools	1	20,000			
38 टिhair 3 45,000 Sofa three seater 1 25,000 Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000			Counter & Chair		10,000			
Sofa three seater			Mirror-4x3 inch	3	4,500			
अध्यादा Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000				3				
अध्यादा Hair Curly Machine 1 1,500 Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000			Sofa three seater	1	25,000			
अवस्था अर्थ किल्ला (Saloon) Hair Dryer 1 1,200 Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000			Hair Curly Machine	1				
38 सिंत्रज्ञ (Saloon) Hair Straightener 1 1,200 Wash Besin 1 3,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000				1				
Wash Besin 1 3,000 147,900 52,100 200,000 Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000 Counter & Chair Counter & C		4 (5.4		1		1		
Ceiling Fan 2 4,000 Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000	38	सैलून(Saloon)		1	/	147,900	52,100	200,000
Scissor+Ustra(5set) 5 2500 Inverter Battry 1 30,000 Counter & Chair 20,000						-		
Inverter Battry 1 30,000 Counter & Chair 20,000						_		
Counter & Chair 20,000			` /					
				1	-	_		
Other tools 10,000					-	-		

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		Mirror-4x3 inch	3	4,500	J		
		Chair	3	45,000			
		Sofa three seater	1	25,000			
		Hair Curly Machine	1	1,500			
		Hair Dryer	1	1,200			
20	व्युटी पॉर्लर(Beauty Parlour)	Hair Straightener	1	1,200	147,900	52,100	200,000
39	egci dimi(Beauty Pariour)	Wash Basin	1	3,000	7 147,900	32,100	200,000
		Celling Fan	2	4,000			
		Scissor+Ustra(5set)	5	2500			
		Inverter Battry	1	30,000			
		Counter & Chair		20,000			
		Others Tools		10,000			
		Frier 20 ltr	1	25,000			
		Gas Stove	2	16,000		17,500	
	ढ़ाबा/होटल/रेस्टोरेन्ट/फुड ऑन व्हील्स (Establishment of Dhaba/ Hotel/Restaurant/Food on Wheels)	Oven Deck	1	75,000			
40		Mixure(1500w)	1	6,500	182,500		200000
		Deep freezer(550L)	1	35,000			
		Utensil(1set)	1	20,000			
		Other tools set	1	5,000			
		Washing Machine Havey duty 20 kg with drier	1	100,000	147,500	52,500	
41	ड्राईक्लीनिंग(Dry Cleaning)	Iron	1	7,500			200000
		Iron Table		10,000			
		Counter & Chair		30,000			
		Concrete Mixture Machine(5hp engine)	1	90,000			
42	राजमिस्त्री (Mason Service)	Lifter Machine	1	50,000	162,000	38,000	200000
	,	Vibrator Machine Small	1	12,000	1		
		Hand tools(1set)	1	10,000			
		Roller machine	1	15,000			
		Lapping machine	1	45,000			
	सोना/चाँदी आभूषण	Melting Machine	1	20,000			
43	साना/यादा आमूषण	Policer steamer Machine	1	35,000	160,000	40,000	200000
	निर्माण(Gold/Silver Making)	Weighing scale	1	5,000	1		
		Counter & Chair		30,000			
		Hand tools(1set)	1	10,000			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		Extraction Machine(single)	1	90,000			
44	केला के रेशा निर्माण की	Stem cutter machine	1	80,000	180000	20,000	200000
	इकाई(Banana Fiber Machine)	Hand tools(1set)	1	10,000	100000	20,000	200000
		Deep freezer(550L)	1	35,000			
45	फुलमाला/सजावटी माला निर्माण (Flower/Decorator Garland)	Hand Tools	1	10,000	75,000	125000	200000
	(Flower/Decorator Gariand)	Counter & Chair		30,000			
		Single needle machine(jack-A5)	2	50,000			
		Small cutter machine	1	7,500			
	रेडिमेड वस्त्र निर्माण	Steem press	1	7,500	125000	75.000	200000
46	(Readymade garments)	4 Thread over lock	1	40,000	125000	75,000	200000
		Hand tools(1set)	1	5,000			
		Cutting Table	1	15,000			
		Single needle machine	1	25,000			
		Computrized Embrodery machine	1	70,000		50,000	
47	कसीदाकारी (Knitting Machines & Garments)	4 Thread over lock	1	40,000	150,000		200,000
		Hand tools(1set)	1	5,000	† ´		
		Counter & Chair		10,000			
	बेडसीड, तिकया कवर निर्माण(Bed Sheet with Pillow Covers Set)	Single needle machine(jack-A5)	1	25,000			
		Flate Lock machine	1	40,000			
		Steem press	1	7,500			
48		4 Thread over lock	1	40,000	142,500	57,500	200,000
		Hand tools(1set)	1	5,000	1		,
		Cutting Table	1	15,000			
		Counter & Chair		10,000			
		Single needle machine(jack-A5)	2	50,000			
		Small cutter machine	1	7,500			
49	मच्छरदानी निर्माण (Mosquito Net	A to B Auto Cut machine(jack)	1	32,000	104,500	95,500	200,000
	Manufacturing)	Hand tools(1set)	1	5,000	1 '		,
		Counter & Chair		10,000			
		i. Foil Stamping Machine	1	3,500			
		ii. Skiving Machine (Skiving machine knife shalf mounted)	1	35,000			
		iii. FBSN sewing machine	1	45,000	7		
50	Leather Garments Tackets etc	iv. Leather Splitting Machine	1	15,000	141,000	50,000	191,000
30	Leatner Garments, Jackets etc.	v. Cutting Machine (Synthetic)	1	15,000	171,000	30,000	171,000
		vi. Designer Tool kit (set)	1	8,000			
		vii. Clicking Pattern (set)	1	3,000			
		viii. Cutting Tin Sheet	3	1,500			
		ix. Workshop Table	1	15,000			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		i Foil Stamping Machine	1	3,500	·		
		ii. FBSN sewing machine	1	45,000			
		iii. Reactivation Chamber	1	20,000			
5.1	Leather Shoes/Sandle Mfg.	iv. Polishing Machine (with Drive Dust Collector)	1	60,000	146 500	50,000	106 500
51		v. Cutting Tin Sheet	2	1,500	146,500	50,000	196,500
		vi Designer Tool Kit (Set)	1	5,000			
		vii. Shoe Making Tools Kit (Mould Set)/PVC last	1	500			
		viii. Workshop Table	1	11,000			
		i. Foil Stamping Machine	1	3,500			
		ii. Skiving Machine (Skiving machine knife shalf mounted)	1	35,000			
		iii. Leather Splitting Machine	1	15,000			
	Manufacturing of Leather and Rexin	iv. Zig-Zig Machine	1	55,000	146,000	50.000	106,000
52	Accessories like Bags, Belts, Wallets	v. Cutting Machine (Synthetic)	1	15,000	146,000	50,000	196,000
	& Gloves	vi. Designer Tool kit (set)	1	3,000			
		vii. Clicking Pattern (set)	1	3,000			
		viii. Cutting Tin Sheet	3	1,500			
		ix. Workshop Table	1	15,000			
		i. Foil Stamping Machine	1	3,500			
		ii. Skiving Machine (Skiving machine knife shalf mounted)	1	35,000			
		iii. Strap Cutting Machine	1	40,000		50,000	
	Manufacturing of Leather and Rexin	iv. Leather Splitting Machine	1	15,000	121.000		101.000
53	Sheets Cover for Vehicles	v. Cutting Machine (Synthetic)	1	15,000	131,000		181,000
		vi. Designer Tool kit (set)	1	3,000			
		vii. Clicking Pattern (set)	1	3,000			
		viii. Cutting Tin Sheet	3	1,500			
		ix. Workshop Table	1	15,000			
		i. Hand Electric in Graving Machine	2	4000			
		ii. Metal Polishing Machine	2	20000			
		iii. Gas Bhathi	1	4000			
54	Brass/Bronze Craft	iv. Drill Machine	2	10000	68,000	50,000	118,000
		v. Electric Blower	1	5000			
		vi. Griender	2	10000			
		vii. Other Tools		15000			
		i. Table Zig Saw	1	30000			
		ii. Cercular Blade wood Cutter	1	4500			
		iii. Disk & Belt Sander Machine	1	12000			
5.5	Wood Posed C Ladvetaic	iv. Electric wood Plainer	1	10000	97 100	50,000	127 100
55	Wood Resed Craft Industries	v. Wooden Strong Table	1	10000	87,100	50,000	137,100
1		vi. Inpact Drill Machine	1	3600			

Sl. No.	Name of the project	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
		vii. Angle grinder Machine	1	2000			
		viii. Other Tools		15000			
		i. Motar 0.5HP	1	5000			
		ii. Cutter Set	1	5000			
		iii. Griender Machine	3	18000			
56	Stone Based Craft Industries	iv. Stone Cutter Machine	1	50000	102,500	50,000	152,500
		v. Razor Machine	1	2500			
		vi. Drill Machine	2	7000			
		vii. Other Tools		15000			
		i. Jute Sewing Machine	2	60000			
57	Jute Based Craft Industries	ii. Jute Bage Batch Coder Machine		2000	124,000	50,000	174,000
37	Jute Based Claft fildustries	iii. Atomatice jute Bage Fusing Machine	1	52000	124,000	30,000	174,000
		iv. Other Tools		10000			
		i. Electric Melting Furmace Machine	1	30000			
58	Lac Bangles Manufacturing	ii. Imboging Press Machine	1	70000	150,000	50,000	200,000
36		iii. Spray Machine	1	35000	130,000	30,000	200,000
		iv. Other Tools		15000			
	Doll and Toy Maker	i. Sewing Machine	1	4000	127,000		
		ii. Electric Sewing Machine	1	15000			
59		iii. Drill Machine	1	3000		50,000	177,000
39		iv. Plastic Blow Moulding Machine	1	75000	127,000	30,000	177,000
		v. Packing Machine	1	15000			
		vi. Other Tools		15000			
		i. Cross-cutting saw 300 1.0 3000×650×850	1	2,000			
		ii. Fixed-width cutter 250 2.2 6000×650×910	1	4,000			
		iii. Rough planer 42 10.4 2320×550×1010	1	25,000			
		iv. Crane(set) 9000 3.4 12,000×9000×550	1	8,000			
60	Basket/Mat/Broom Maker	v. Measurement tools	1	5,000	103,000	50,000	153,000
		vi. Moulds (set)	1	9,000			
		vii. Compresser Machine	1	30000			
		viii. Threding Machine	1	10000			
		ix. Other Tools		10000			
		i. Electric Chak	1	20000			
61	Dattan	ii. Trolly	1	10000	100,000	50,000	150,000
61	Potter	iii. Clay kulhad making machine	1	55000	100,000	30,000	130,000
		iv. Other Tools		15000			