PROJECT PROFILE ON HDPE / PP WOVEN SACKS

PRODUCT : HDPE / PP WOVEN SACKS.

QUALITY & STANDARDS : As per Customer's specification &

IS: 9755 - 1981 & IS:8069 - 1981.

PRODUCTION CAPACITY (P.A.) : Quantity : 353 M. T.

Value (Rs.) : 3,99,06,650

MONTH & YEAR OF PREPARATION: January, 2011.

PREPARED BY : MSME - Development Institute,

Ministry of Micro, Small & Medium Enterprises,

Government of India

107, Industrial Estate, Kalpi Road,

Kanpur-208012.

Tele. 2295070, 2295071 & 2295073 (EPBAX)

Tele. No. 2295072 (SENET & TRC)

Tele/Fax No.: 0512- 2240143

Email: dcdi-kanpur@dcmsme.gov.in Webebsite: msmedikanpur.gov.in

PROJECT PROFILE ON

1

HDPE / PP WOVEN SACKS

1. INTRODUCTION

HDPE/PP oriented strips are becoming increasingly popular in India & have caught the eye of many end users for their requirement of packing materials. They have become popular on account of their inertness towards chemical, moisture & excellent resistance towards rotting & fungus attack. They are non toxic. Lighter in weight & have more advantages than conventional bags. PP/HDPE woven sacks laminated with LDPE/PP liner have wider applications. HDPE woven sacks are much stronger & can withstand much higher impact loads because of HDPE strips elongation at break is about 15-25% as compared to 30% of Jute. These sacks are much cleaner & resist fungal attack. Jute prices are very unstable in the market since Jute is an agriculture product. These sacks have many advantages over other conventional sacks materials & are quite competitive in price.

The major users of HDPE/PP woven sacks are fertilizer, sugar, cattle feed, cement & other chemical Industries. Oil seeds, salt, starch, pesticides, detergents & many other items are also being packed in woven sacks. Fabric from HDPE strips is also ideal for the manufacture of shopping bags, sport hold-all, deck chairs, books binding Cinema screen wall facing & carpet backing etc.

2. MARKET POTENTIAL:

At present there is under utilization of existing capacity due to marketing problems after introducing of Jute packaging Mandatory Order 1986. The demand for woven sacks is sluggish for a variety of reasons.

A few years back Flat looms were used for the manufacture of woven sacks. Now it has been manufactured on circular looms, which have high

÷

productivity. This helped in minimizing the cost of production; however due to high cost of jute bags & also due to resistance to chemicals. Moisture etc. most of industry prefer HDPE/PP woven sacks for packaging.

2

3. BASIS AND PRESUMPTIONS:

- 1. The unit will run on single shift of 8 hours per day.25 days & 300 days per year.
- 2. The wastage during production is considered 2%.
- 3. The cost of land & building, plant & machinery, raw materials, labour cost & finished goods are as per prevailing market rate.
- 4. One kg. of raw materials equal to 6.65 nos. of woven sacks.

4. IMPLEMENTATION SCHEDULE:

Every project requires some specific time for commercial production and are briefly as under:-

SI. No. 1.	Activity Acquisition of land	Expected tim 1 month	ne
2.	Filing of EM-I.	7 days	
3.	Building construction	3 months	
4.	Financial Arrangements	2 months	
5.	Procurement of Machinery	3-5 months	
6.	Installation, electrification and commissioning of machinery and other facilities	1-3 months	
7.	NOC from Pollution Control Board	1- 2 months	
8.	Trial run	From months onwards	9

=

3

5. TECHNICAL ASPECTS

i) Production detail & Process of Manufacture:

The process involve the production of tape with the help of tape extrusion machine followed by knitting to form cloth on circular weaving machine, which cut into required length & width & stitched with the help of industrial sewing machine. A printing may also be done as per requirement on cloth with the help of two colour printing machine.

ii) Quality Control & Specification:

IS: 6753- – 1981 for fertilizers IS: 8069- – 1981 for pesticides

HDPE woven sacks can also be manufactured as per the requirement & major purchasers.

iii) Production Capacity (per annum)

a) Quantity : 475 M.T.

b) Value (Rs.) : Rs. 4,73,81,250

iv) Motive Power Requirement:

185 KW (250 HP Approx.)

6. FINANCIAL ASPECTS:

(A) Fixed Capital:

i) Land and Building:

To	otal: F	Rs.	1,10,00,000/-
Built up Ara – 9000 Sq. Fts. @ Rs. 1000/- Sq. Ft.		Rs.	90,00,000/-
Land – 4000 Sq. Mtrs. @ Rs. 500/- Sq	. Mtrs.	Rs.	20,00,000/-

ii) Plant & Machinery:

SI.	Description	Qty	Value
No.		(Nos.)	(Rs.)
1	Tape extrusion line cap. 135-150 kg/hr. model Lohia Lorex E 60.600M	1	95,00,000/-
2	Chease winders with shuttles	12	3,60,000/-
3	Circular weaving machine	1	20,00,000/-
4	Heavy duty sewing machine	10	3,60,000/-
5	Two colour printing machine with max. print area 28"X43" with 3 HP motor	1	5,00,000/-
6	Weighing machine		20,000/-
7	Laboratory equipment	1	2,00,000/-
8	Transformer 11 KVA		1,60,000/-
9	Other expenses		50,000/-
10	Electrification & installation charges @ 10% of the cost of plant & machinery		13,10,000/-
11	Office furniture		75,000/-
		Total:	1,45,35,000/-

Total Fixed Capital Requirement:

	Total:	2,55,35,000/-
2.	Plant & Machinery	1,45,35,000/-
1.	Land & Building	1,10,00,000/-

(B) Working Capital (Per Month):

i) Staff and Labour (per month)

SI. No.	Designation	No.	Rate (Rs.)	Amount (Rs.)
1	Work Manager	1	12000	12,000/-
2	Sales Manager	1	8000	8,000/-
3	Accountant	1	5000	5,000/-
4	Store keeper	1	5000	5,000/-
5	Clerk cum typist	2	5000	10,000/-
6	Foreman	1	6000	6,000/-
7	Supervisor	4	4500	18,000/-
8	Skilled Worker	4	4000	16,000/-
9	Unskilled Worker	10	3000	30,000/-
10	Electrician	1	4000	4,000/-
11	Fitter	1	4000	4,000/-
12	Peon/Guard	4	3000	12,000/-
	Sub- Total			1,30,000/-
Pe	Perquisites @ 15% of salary			19,500/-
			Total	1,49,500/-

•

5

ii) Raw Material:

SI. No.	Particulars	Quantity	Rate (Rs)	Value (Rs.)
1	HDPE / PP Granules	30 MT	62000/MT	18,60,000/-
2	Other misc. items.			25,000/-
			Total	18,85,000/-

iii) Utilities:

SI. No.	Particulars	Quantity	Rate	Value (Rs.)
1	Electricity & Power	40000 units	Rs. 5.50/unit	2,20,000/-
2	Water			10,000/-
			Total	2,30,000/-

iv) Other Contingent Expenses:

SI. No.	Description		Amount in Rs.
1.	Telephone and stationery	:	5,000/-
2.	Travelling & Transport	:	10,000/-
3.	Advertisement & Publicity	:	50,000/-
4.	Repair & Maintenance	:	10,000/-
5.	Insurance & Taxes	:	15,000/-
6.	Other expenditure	• •	10,000/-
	Total	:	1,00,000/-

v) Total Recurring Expenses.

	Total:	:	23,64,500/-
d.	Other contingent expenses		1,00,000/-
C.	Utilities	:	2,30,000/-
b.	Raw material	:	18,85,000/-
a.	Salary & Wages	:	1,49,500/-

Total Working Capital for 3 months = 23,64,500 X 3 = : Rs.70,93,500/-

7. Total Capital Investment:

a)	Fixed Capital	2,55,35,000/-
b)	Working Capital for 3 months	70,93,500/-
	Total:	3,26,28,500/-

:

Means of Finance:

		Total:	3,26,28,500/-
ii)	Loan from Financial Institution	75%	2,44,71,375/-
i)	Promoter's share	25%	81,57,125/-

8. Financial Analysis:

(A) Cost of production (Recurring Expenses) (per annum)

S. No.	Particulars	Amount (Rs.)
1.	Total Recurring Expenditure	2,83,74,000/-
2.	Depreciation on Building @ 5%	4,50,000/-
3.	Depreciation on Machinery & Equipments @ 10% (Except Electrification & Installation, Trial run)	13,10,000/-
4.	Interest on 75% on loan @ 12.5% p.a.	30,59,000/-
	Total :	3,31,93,000/-

(B) Turnover (per annum) Sales proceeds as shown below:

Item	Quantity (M.T.)	Rate (Rs.)	Value (Rs.)
HDPE / PP Woven Sacks	353 MT 2347450 bags	Rs. 17/each	3,99,06,650/-

(C) Net Profit (Per Annum):

Turn Over (-) Cost of Production

3,99,06,650/- (-) 3,31,93,000/- Rs. **67,13,650/-**

(D) Net Profit Ratio (Per Annum):

<u>Profit/annum X 100</u> <u>67,13,650/-X 100</u> = **16.82%**

Sales Per Annum 3,99,06,650/-

(E) Rate of Return:

<u>Profit/Annum X 100</u> <u>67,13,650/- X 100</u> **= 20.57%**

Total Capital Investment 3,26,28,500/-

(F) BREAK EVEN POINT:

Fixed Cost (Per Annum):

1.	Depreciation on Building @ 5% p.a.	4,50,000/-
2.	Depreciation on Plant & Machinery @ 10% p.a.	13,10,000/-
3.	Interest on loan @ 12.5% p.a.	30,59,000/-
4.	40% salary and wages	7,17,600/-
5.	40% of Utilities	11,04,000/-
6.	40% of other expenses	4,80,000/-
	Total Fixed Cost:	71,20,600/-

Break Even Point:

Fixed Cost X 100 71,20,600/- X 100

71,20,600/- + 67,13,650/-Fixed Cost + Profit

51.47%

9. Names and Addresses of Plant & Machinery Suppliers:

- M/s Lohia Starlinger Limited, 1. D-3/A, Panki Industrial Estate, Kanpur-208022.
- 2. M/s Brimco Plastic Machinery Pvt. Ltd., Brimco House, 55, Govt. Industrial Estate, Kandivili, Mumbai-400067.
- 3. M/s Boolani Engg. Corporation, 402, Veer Savarkar Road,, Prabhadevi Industrial Estate, Mumbai-400025.

10. Names & Addresses of Raw Material Suppliers:

- M/s Hoechst Dyes & Chemicals Limited, Hoechst House, 193, Backbay Reclamation Nariman Point, Mumbai-400021.
- 2. GAIL, Dibiyapur, Dist. Auraiya. (U.P.)