A PROJECT PROFILE ON LEATHER GARMENTS (New)

QUALITY STANDARD : As per customer's specifications

PRODUCTION CAPACITY :

OUANTITY : 4200 Pcs Per Anum

VALUE : Rs. 1,05,00,000/-

MONTH AND YEAR OF PREPARATION: March, 2011

PREPARED BY : Leather Division

MSME Development Institute 34, Industrial Estate, Nunhai,

AGRA- 282006

Ph: 2280879, Fax (0562) 2280882

Introduction: -

Leather Garments are the items made up of leather. Leather garments are used mainly to wear to protect our body from cold. Today, these items fall under fashionable category and are available in various designs and colours. Due to change in life style of people, the demand for these items is coming even from villages and other tribal areas. This industry has become fashion oriented labour intensive industry. This project profile has been prepared for most common sizes.

These products can be produced from various types of leathers and synthetic leather. Mainly Cow Nappa & Sheep Nappa Leather is used as a raw material.

Market Potential:-

These products have very good demand both in the national and the international market because these products are used by the people of all ages. Starting from school going boys/ girls, are using these products. Rich people buy these products made up of expensive leathers where as common man prefers for normal quality leathers and synthetic material

The high cost of leather is a very big problem before the developed countries and as this industry is high labour intensive industry, they prefer to import these items from developing or under developed countries. India is rich enough in good quality leather and skilled labour and also have technological base for production of these types of items. That is why, India is a place of choice for various developed countries for procurement of above items which creates a quite good market potential for these products. People are using synthetic leather or cloth material.

Scope :-

As the population of the country is increasing and living conditions are also improving, there is tremendous scope for development of this industry.

III. Basis & Presumption:-

- 1. The Project Profile has been prepared on the basis of Single Shift of 8-hrs. a day and 25-working days in a month at 75% efficiency.
- 2. It is presumed that Ist year, the capacity utilization will be 70% followed by 85% in the next year and 100% in the subsequent year.
- 3. The rates quoted in respect of salaries and wages for skilled worker and others are on the basis of minimum rates in the State of U.P.
- 4. Interest rate for the fixed and working capital has been taken @ 12% on an average whether financed by the Bankers or Financial Institutional.
- 5. The margin money required is minimum (30% of the total capital investment).
- 6. The rate quoted in respect of machinery, equipment and raw materials are those prevailing at the time of preparation of the Project Profile and are likely to vary from place to place and suppliers to suppliers. When a tailor made project profile is prepared, necessary changes are to be made.
- 7. The pay back period may be 5-years after the initial gestation period.
- 8. The gestation period in implementation of the project may be to the tune of 6 to 9 months which includes making all arrangements, completion of all formalities, market surveys and tie-ups etc. Once all the above arrangements are made and quality/standards achieved the 100% project capacity may be achieved at the end of three years. However, a detailed PERT/CPM/chart with implementation period has been given in the report.

IV. Implementation Schedule: -

Details of Activities

C.P.M.

	227 days		309 days	
		11-12	15	Commercial Production
		10-11	30	Trial Production
				Commissioning
		7-10	30	Erection, Electrification and
				Bought out components
		8-10	15	Procurement of raw material/
				rental premises
11-12	15	6-9	30	Addition/Alteration in
10 11	30	0 0	30	training
10-11	30	6-8	30	machines. Recruitment of staff and
				machinery and receipt of
7-10	30	6-7	45	Placement of orders for
6-7	45	5-6	70	Registration and financing.
5-6	70	4-5	7	Preparation of Project report
4-5	7	2-3	7	Selection of site.
3-4	13	3-4	13	obtaining quotations.
3-4	15	3-4	15	transfer of technology. Market survey, tie up and
1-2	15	1-2	15	Procurement of Tech. know how/
Activity	Days	Activity	Days	Particulars of activity

V. Technical Aspect

Manufacturing Process:-

The actual manufacturing process and sequence of operations for these items may vary from design to design and company to company. Here a general manufacturing process have been outlined.

Various leather and cloth lining components of the products are clicked as per the design. This can be done by the help of tin patterns manually or by hand cutting machine. The screen printing is done according to the choice if needed. The cut components are then skived to facilitate folding wherever is required. The components are stitched by stitching machine and lining is attached. The necessary grinderies like zip, eyelet, buckles, stickers are placed and stitched wherever is required. The extra threads are then trimmed and products are finished. Then items are stamped with the brand name, finally finished, inspected and packed for dispatch.

Production (Target & Value):-

Target: Leather Jackets 4200 Nos. per annum

Value (Rs.) 1,05,00000/-

Quality Control & Standards:-

As per customer specification.

1. Power Requirement: - 3 K.W.

Water Requirement: 1500 K.L./monthly

2. Energy Conservation:-

The following steps may be taken for the conservation of energy.

- 1. Machinery & Equipment's parts, which are revolving and reciprocating should be properly, lubricated from time to time with suitable lubricant oil.
- 2. Lay out of the unit should be in such a way in that no back tracking of material is there.
- 3. All electric switches may be kept off, when not required.
- 4. The entire transmission belt will be tightened before starting the work is whereever applicable.
- 5. Fluorescent tube with electronic Chokes may be used for energy saving. Further recently developed compact fluorescent tubes called (CFT) of 10,15, watts Philips/Glaux made may be used for energy saving and decoration. These self ballasted fluorescent lamps are high efficiency replacements for ordinary bulbs. For same light output, CFLEBs consume about one-fifth the power consumed by ordinary bulbs, thereby saving a lot of energy. The savings get further multiplied when CLEBs are used in air conditioned areas, since the saving of energy by using CLEBs also corresponds to less heat dissipation reducing load on air conditioners. The life of CFLEBs is about 8000/10000 hours i.e. about 10 times that of ordinary bulb.

The typical payback period in terms of savings of energy bills and cost of ordinary lamps is about 6 months operation. Unlike ordinary bulbs, these CFLEBs provide choice of three colours designated A, B & C, to suit individual requirements.

Electronic Ballast, with protection against high voltage spikes, along with high quality CFLs make these composite CFLEBs (or self ballasted CFLs) Slim, lightweight, efficient and reliable units.

- 6. As far as possible Solar Energy and day light will be used keeping all the other lights off.
- 7. As far as possible inductive load of motor will be reduced and high power factor will be used with the aid of capacitors of appropriate sizes.

7. Pollution Control:-

- 1. This industry does not involve pollution.
- 2. Minimum height of shed will be maintained with exhaust fans installed for proper ventilation.

VI. Financial Aspects:-

1. Fixed Capital:-

Land and Building (rented) On Rent @ Rs.25/-Sq. meter Covered Area 100 Sq. meter

Rs.

5000.00

2. Machinery and equipment:-

S.No. Description	HP/KW Ind	/Imp.	Qty.	Cost (Rs)	
(a) Production Unit					
1. Cutting M/c. power operated	½ HP	Ind.	01	40,000.00	
2, Stitching M/c.K 31	0.33 HP	Ind.	05	50,000.00	
3. Punching and Riviting M/c.		Ind.	01	10,000.00	
4. Ironing	LS	Ind.	02	5,000.00	
5. Trade mark embossing M/c.	LS			1,500.00	
6. Tools & Equipments				5,000.00	
Energy Conservation Facilities/ Equipme CFT Tubes					
Fluorescent Tubes with electronic	chokes			5,000.00	
Electrification & Installation Charges @ 1	0%			11,000.00	
Cost of Office Equipment/ Furniture etc.				50,000.00	
Total Cost of Machinery & Equipme	nts			2,41,000.00	
3. Pre-Operative Expenses:-				10,000.00	
	Total Fixed	d Capita	al (2+3)	2,01,000.00	

VII. Working Capital (Per month)

(1) Staff and Labour (per month):-

S.No.	Description	No.	Salary @	Total Value (Rs.)
(a) Ad	Iministrative & Supervisory			
	(i) Supervisor/ Foreman	1	10000	10,000.00
	(ii) Clerk cum Cashier cum store	1	5000	5,000.00
	(iii) Peon	1	3000	3,000.00
	(iv) Sweeper (part time)	1	2,000	2,000.00
	(v) Watchman	1	3000	3,000.00
(b) Te	echnical Skilled & Unskilled			
	Skilled Workers	6	4500	27,000.00
	Worker	4	3000	6,000.00
				56,000.00
		Perquisites	@ 15 %	8,400.00
		Total		64,400.00
		Say		64,000.00

(2) Raw Material (per month):-

S.No.	Description with specification	Qty.	Rate	Value (Rs.)
1	Nappa leather	1,05,000 dcm	6/- per sq. dcm	6,30,000.00
2.	Cloth for lining	525 metre	50 per metre	26,250.00
3	Grinderies	LS	48/- per piece	16,800.00
			Total	6,73,050.00
			Say	6,73,000.00
3) Ut	ility (per month):-			
Electr				2,500.00
Water	-			500.00
			Total	3,000.00
(4) Ot	her Expenditure (per month)			
1.	Rent			5,000.00
2.	Postage & Stationary			500.00
3.	Advertisement			2,000.00
4.	Repair & Maintenance			2,500.00
5.	Telephone			1000.00
6.	Transportation			3,000.00
7.	Consumable			500.00
8.	Sales expenses			3,000.00
9.	Insurance			500.00
10.	Misc. Expenses			2,000.00
	1	Total		20,000.00

VIII. Total Recurring Expenditure (per month):-

	Sav	7.61.000.00
	Total:	7,60,700.00
4) Other Contingent Expenses		20 <u>,000.00</u>
3) Utilities		3,000.00
2) Raw Material		6,73,700.00
1) Salary & Wages		64,000.00

IX. Working Capital for three months:-

Total Recurring Expenditure for one month X 3

=761000 X 3 =		22,82,100.00
	Say	22,82,000.00

X. Total Capital Investment:-

Fixed capital:		2,01,000.00
Working capital for 3 months:		22,82,000.00
	Total	24,83,000.00

XI. MACHINERY UTILIZATION:-

It is expected that during first year machine utilization will be 70% and during second year 85% and 100% in subsequent years.

XII. Additional Information if any;

Nil

XIII. FINANCIAL ANALYSIS

1. Cost of Production (per annum):-

(a) Total Recurring Cost per year	91,32,000.00
(b) Depreciation on Machinery & Equipment @ 10%	11,000.00
(c) Depreciation on Tools @25%	3,750.00
(d) Depreciation on Office Furniture @ 20%	10,000.00
(e) Interest on Total Capital Investment @ 12%	<u>2,97,960.00</u>

Total: 94,54,710.00 Say 94,55,000.00

XIV. Turn Over per annum:-

S.No. Description	Qty.	Rate	Value (Rs.)
1. Leather Jackets	4200 Nos.	2500/- per piece	1,05,00,000.00
		Total	1,05,00,000.00

XV. Net Profit per annum before Income Tax:-

Turn over -Cost of Production = 10500000 - 9455000 = 10,45,000.00

XVI. Net Profit Ratio:-

<u>Net profit x 100</u> <u>1045000 X100</u> **9.95%**

Turn over 10500000

XVII. Rate of Return:-

Net profit x 100 1045000 X100 **42%**

Total investment 2483000

XIV. BREAK EVEN ANALYSIS: -

(1) Fixed Cost (per annum)

 (a) Total Depreciation (on m/c. & equipment, dyies, tools, furniture):
 24,750.00

 (b) Rent:
 60,000.00

 (c) Interest on borrowing:(Total Investment)
 2,97,960.00

 (d) Insurance
 6,000.00

 (e) 40% of salary:
 3,07,200.00

(f) 40% of other contingent expenses: 69,600.00

(Excluding rent & insurance)

Total 7,65,510.00 Say 7,65,000.00

XX. Break Even Point = Fixed Cost x 100

Fixed cost + profit

= <u>765000 X 100</u>

765000+ 1045000 **42.26%**

XXI . LIST OF MACHINERY & RAW MATERIAL SUPPLIERS

- 1. 1. M/s. Raj Machine Home, 35/44, Lashkarpur, Kamla Nagar, Agra.
- 2. M/s. Peelu Tools Industries, Meera Hussani Crossing, Agra.
- 3. M/s. Hind Sewing Machine Co., Peepal Mandi, Agra.
- 4. M/s. Shiva Sewing Machine Co., Peepal Mandi, Agra.