

Directorate of Technical Development, Department of Industries, Govt. of Bihar

Sl No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
1	Cattle Feed Manufacturing	1,50,000	i. PELLET MACHINE 10HP	1	1,40,000	4,50,000	2,50,000	8,50,000
			ii. GRINDER MACHINE 300kg/h.	1	1,18,000			
			iii. MIXING MACHIONE 300kg/batch	1	1,10,000			
			iv. WEIGHING SCALE-	1	5,000			
			v. BAG CLOSER MACHINE-	1	7,000			
			vi. Conveyer 6'	2	70,000			
2	Poultry Feed	1,50,000	i. PELLET MACHINE 10hp	1	1,40,000	4,50,000	2,50,000	8,50,000
			ii. GRINDER MACHINE 300kg/h.	1	1,18,000			
			iii. MIXING MACHINE 300kg/batch	1	1,10,000			
			iv. WEIGHING SCALE-	1	5,000			
			v. 5. BAG CLOSER MACHINE-	1	7,000			
			vi. Conveyer 6'	2	70,000			
3	Makhana Processing	1,50,000	i.ROASTING MACHINE 18"	1	1,50,000	4,50,000	2,50,000	8,50,000
			ii.CENTRIFUGAL CHALANA SEPARATOR	1	20,000			
			iii.PACKING MACHINE 2hp Atomic	1	1,60,000			
			iv. AIR DRYER CUM COMPRESSOR	1	35,000			
			v. COATING PAN	1	85,000			
4	Bakery Products (Bread, Biscuits, Rusk etc)	1,50,000	i.BAKERY OVEN 16 TRAY	1	2,50,000	5,00,000	1,50,000	8,00,000
			ii.SPIRAL DOUGH MIXER 50 KG	1	75,000			
			iii.BREAD SLICER CUTTING MACHINE	1	78,000			
			iv. PACKING MACHINE	1	22,000			
			V. DOUGH MIXERS	1	75,000			
5	Aata, Besan Manufacturing (Without Pulvarizer machine)	1,50,000	i. FLOUR MILL 10HP WITH CYCLONE	1	1,78,000	3,00,000	1,50,000	6,00,000
			ii.BAND SEALING MACHINE	1	35,000			
			iii.BAG CLOSER	1	7,000			
			iv.WEIGHING SCALE	1	5,000			
			v.CHALANA MACHINE	1	75,000			
6	Aata, Besan Manufacturing (With Pulvarizer machine)	1,50,000	i. Pulvarizer Machine with 10 HP Motor	2	2,28,000	3,50,000	2,00,000	7,00,000
			ii.BAND SEALING MACHINE	1	35,000			
			iii.BAG CLOSER	1	7,000			
			iv.WEIGHING SCALE	1	5,000			
			v.CHALANA MACHINE	1	75,000			
7	Oil Mill	1,50,000	i. 6-Volt Oil Expellor Machine with 10 HP Motor	1	2,50,000	5,00,000	2,00,000	8,50,000
			ii. 12-PLATE OIL FILTER MACHINE	1	90,000			
			iii. PACKING MACHINE POUCH	1	1,25,000			
			iv. BOTTLE SEALING MACHINE	1	30,000			
			v. WEIGHT MACHINE	1	5,000			
8	Spice Production	1,50,000	i. MASALA HAMMER with 10HP Motor	1	1,25,000	3,50,000	2,00,000	7,00,000
			ii.MASALA MIXURE MACHINE	1	70,000			
			iii. FSS PACKING MACHINE	1	1,30,000			
			iv. WEIGHING SCALE-	1	5,000			
			v. BAND SEALING	1	20,000			
9	Ice Cream Manufacturing	1,50,000	i. ICE CREAM REFRIGRATION UNIT	1	2,35,000	6,00,000	1,50,000	9,00,000
			ii. CHURNER MACHINE 5L.	1	2,00,000			
			iii. PACKING MACHINE	1	25,000			
			iv. DEEP FREEZER 500L.	4	1,40,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
10	Jam/Jelly/Sauce Manufacturing	1,50,000	i.PULPER MACHINE	1	1,15,000	4,50,000	1,00,000	7,00,000
			ii.GRINDER MACHINE	1	90,000			
			iii.MIXER MACHINE	1	48,000			
			iv.PACKING MACHINE	1	1,25,000			
			V BOILER UNIT	1	72,000			
11	Pulse Mill (Dall Manufacturing)	1,50,000	i. MINI DALL MILL 7.5HP	1	2,50,000	4,00,000	2,00,000	7,50,000
			ii. DAL POLISHER	1	95,000			
			iii. DAL DRYER	1	30,000			
			iv. BAND SEALING MACHINE	1	20,000			
			v. WEIGHT MACHINE	1	5,000			
12	Poha/Chura, Manufacturing	1,50,000	i.POHA GHURA MAKING MACHINE 42" with 10 HP Motor	1	1,20,000	4,00,000	1,50,000	7,00,000
			ii.BOILER UNIT	1	1,38,000			
			iii.BHATTI UNIT/ROASTER	1	1,10,000			
			iv.BAG CLOSER	1	7,000			
			v. WEIGHING SCALE	1	5,000			
			vi.BAND SEALING	1	20,000			
13	Seeds Processing & Packaging	1,50,000	i.SEED TREATMENT PLANT WITH CENTRIFUGAL CHAMBER	1	3,38,000	5,00,000	2,00,000	8,50,000
			ii.STONE SEPARATOR 3HP	1	60,000			
			iii.BAND SEALING	1	20,000			
			iv.SPRAY UNIT	1	25,000			
			v. BAG CLOSER	1	7,000			
			vi WEIGHT MACHINE	1	50,000			
14	Honey Processing	1,50,000	i.HONEY PROCESSING & FILTER MACHINE(Steel Body)	1	4,00,000	5,50,000	1,50,000	8,50,000
			ii. PACKING MACHINE POUCH	1	1,25,000			
			iii.PACKING MACHINE JAR	1	25,000			
15	Fruit Juice	1,50,000	i.JUICE MACHINE MOTORISED	1	35,000	4,00,000	1,50,000	7,00,000
			ii.CARROT JUICER	1	35,000			
			iii.MIXER MACHINE 20 L.	1	45,000			
			iv.JUICE TREATMENT PLANT 20L.	1	1,25,000			
			v. JUICE PACKING MACHINE Automatic 2 kw	1	1,25,000			
			vi. BOTTLE FILLING MACHINE	1	35,000			
16	Corn Flakes Manucatruing	1,50,000	i.CORN FLAKER M.ACHINE SEMI-AUTOMATIC	1	4,25,000	6,00,000	1,50,000	9,00,000
			ii.MIXER MACHINE	1	50,000			
			iii. PACKING MACHINE POUCH	1	1,25,000			
17	Cooler Manufacturing	1,50,000	i. SHEET BENDING MACHINE-	1	1,25,000	3,50,000	1,50,000	6,50,000
			ii.IRON CUTTER	1	30,000			
			iii. HAND DRILL	1	4,000			
			iv. COMPRESSOR MACHINE	1	50,000			
			v. MOTOR BINDING MACHINE	1	50,000			
			vi. SHEET HOLER	1	91,000			
18	Flex Printing	1,50,000	i. Solvent Based Proton Flex Printing Machine, 8'	1	4,25,000	5,00,000	1,50,000	8,00,000
			ii. Desktop, Printer etc	1	75,000			
19	Cyber Café / IT Business Centre	1,50,000	i. Desktop Set	5	2,50,000	3,00,000	50,000	5,00,000
			ii. Multifunction Printer with Scanner	1	25,000			
			iii. Color Printer	1	25,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
20	Auto Garage	1,50,000	i. Break Lathe Machine	1	60,000	3,50,000	1,00,000	6,00,000
			ii. 220V AC Semi-Automatic 22" Car Wheel Balancing Machine	1	1,40,000			
			iii. Automatic Washing Machine	1	60,000			
			iv. Hand tools	1	90,000			
21	Cement Jali, Doors, Windows Etc	1,50,000	i. CONCRETE MIXER	1	1,30,000	3,50,000	2,00,000	7,00,000
			ii. VIBRATOR MACHINE/TABLE	2	1,00,000			
			iii. MOULD	1	1,20,000			
22	Paver Block & Tiles	1,50,000	i. CONCRETE MIXER	1	1,30,000	4,00,000	2,00,000	7,50,000
			ii. VIBRATOR MACHINE/TABLE	2	1,00,000			
			iii. COLOUR MIXER	1	60,000			
			iv. MOULD	1	1,10,000			
23	Fly Ash Bricks	1,50,000	i. CONCRETE MIXER	1	1,30,000	5,50,000	2,00,000	9,00,000
			ii. HYDRAULIC PRESSURE MACHINE	1	3,50,000			
			iii. TROLLEY	4	70,000			
24	R.C.C Spun Hume Pipe	1,50,000	i. CONCRETE MIXER	1	1,30,000	4,00,000	1,50,000	7,00,000
			ii. VIBRATOR MACHINE/TABLE	1	50,000			
			iii. DIFFERENT SIZE DIE	1	1,00,000			
			iv. WATER TUBE	2	1,20,000			
25	Sports Shoes	1,50,000	i. SEWING MACHINE	4	1,40,000	3,50,000	2,00,000	7,00,000
			ii. SOLE PRESSING MACHINE 20 TON	1	1,50,000			
			iii. 1 SET TOOLS	1	60,000			
26	PVC Footwear	1,50,000	i. SEWING MACHINE	1	35,000	2,50,000	2,00,000	6,00,000
			ii. SOLE PRESSING MACHINE 20 TON	1	1,50,000			
			iii. 1 SET TOOLS	1	65,000			
27	Medical Diagnostic Centre	1,50,000	i. Hematology Analyzer	1	2,95,000	7,00,000	1,50,000	10,00,000
			ii. Biochemistry Analyzer	1	1,80,000			
			iii. Electrolyte Machine	1	1,60,000			
			iv. Microscope	1	50,000			
			v. Centrifuse Machine	1	7,000			
			vi. Incubator	1	8,000			
28	Hotel/ restuarant/ Dhaba	1,50,000	i. Mixture Machines	1	20,000	3,00,000	1,00,000	5,50,000
			ii. Sweets/Confectionery counter tray	1	85,000			
			iii. Furniture & fixture		50,000			
			iv. Kitchen Steel Utensil, Gass Stove	1	1,20,000			
			v. Freezer/ Freeze	1	25,000			
29	Dry Cleaning	1,50,000	i. Automatic Laundry Dry Cleaning Machine (capacity- 60 kg)	1	4,40,000	5,00,000	1,00,000	7,50,000
			ii. Iron	1	10,000			
			iii. Furniture & fixture		50,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
30	Sanitary Napkins Mfg.	1,50,000	i. Sanitary Pad Making Machine, 220 V (Capacity-30 Piece/ Minute)	1	5,80,000	6,00,000	2,50,000	10,00,000
			ii. Band Sealing machine with accessories	1	20,000			
31	Note Book/Copy/File/Folder Manufacturing (With Edge square Machine)	1,50,000	i. Paper cutting machine 32" with 1.5 HP motor	1	1,50,000	4,50,000	2,50,000	8,50,000
			ii. EDGE SQUARING MACHINE	1	2,00,000			
			iii. MOTOR PINING MACHINE	1	45,000			
			iv. SPIRAL BINDING MACHINE	1	55,000			
32	Note Book/Copy/File/Folder Manufacturing (Without Edge	1,50,000	i. Paper cutting machine 32" with 1.5 HP motor	1	1,50,000	2,50,000	2,50,000	6,50,000
			ii.MOTOR PINING MACHINE	1	45,000			
			iii. SPIRAL BINDING MACHINE	1	55,000			
33	Plastic Items / Boxes / Bottles	1,50,000	i. 4-Mold Molding machine	1	3,20,000	6,00,000	2,00,000	9,50,000
			ii. Pre Heater	1	2,20,000			
			iii. Compreser 500 L.	1	60,000			
34	Detergent Powder & Cake	1,50,000	i.Sigma mixture machine	1	95,000	6,00,000	2,00,000	9,50,000
			ii. Cage Mill machine	1	1,75,000			
			iii. Packaging Machine	1	60,000			
			iv. Extruder Machine	1	2,50,000			
			v.Band sealing	1	20,000			
35	Leather Garments, Jackets etc.	1,50,000	i. Foil Stamping Machine	1	3,500	3,00,000	3,00,000	7,50,000
			ii. Skiving Machine (Skiving machine knife half mounted)	2	70,000			
			iii. FBSN sewing machine	2	90,000			
			iv. Leather Splitting Machine	1	15,000			
			v. Zig-Zig Machine	1	55,000			
			vi. Cutting Machine (Synthetic)	1	15,000			
			vii. Designer Tool kit (set)	1	8,000			
			viii. Clicking Pattern (set)	4	12,000			
			ix. Cutting Tin Sheet	3	1,500			
			x. Workshop Table	2	30,000			
36	Leather Shoes/Sandle Mfg.	1,50,000	i.. Foil Stamping Machine	1	3,500	3,50,000	3,00,000	8,00,000
			ii. Skiving Machine	1	35,000			
			iii. FBSN sewing machine	1	45,000			
			iv. PBSN sewing machine	1	55,000			
			v. Roughing and scoruing machine	1	55,000			
			vi. Reactivation Chamber	1	20,000			
			vii. Polishing Machine (with Drive Dust Collector)	1	70,000			
			viii. Cutting Tin Sheet	2	1,500			
			ix.. Designer Tool Kit (Set)	10	40,000			
			x. Shoe Making Tools Kit (Mould Set)/PVC last	20	14,000			
			xi. Workshop Table	1	11,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
37	Manufacturing of Leather and Rexin Accessories like Bags, Belts, Wallets & Gloves and Sheets Cover for Vehicles	1,50,000	i. Foil Stamping Machine	1	3,500	3,00,000	2,50,000	7,00,000
			ii. Skiving Machine (Skiving machine knife shalf mounted)	1	35,000			
			iii. FBSN sewing machine	2	90,000			
			iv. Strap Cutting Machine	1	40,000			
			v. Leather Splitting Machine	1	15,000			
			vi. Zig-Zig Machine	1	55,000			
			vii. Cutting Machine (Synthetic)	1	15,000			
			viii. Designer Tool kit (set)	1	3,000			
			ix. Clicking Pattern (set)	4	12,000			
			x. Cutting Tin Sheet	3	1,500			
			xi. Workshop Table	2	30,000			
38	Readymade garments: Knitting/Hosiry (T Shirt, Legging, Track Suit, Caffari, Shorts, Tops, Half pant)	1,50,000	i. Single Needle Lock Stitch Machine	4	1,00,000	4,00,000	2,00,000	7,50,000
			ii. Single Needle edge cutter	1	37,500			
			iii. 4-Thread Over Lock	1	36,000			
			iv. 5-Thread Flat Lock Machine	1	36,500			
			v. 5-Thread Flat Lock Trimmer Machine	1	1,00,000			
			vi. Cutting Machine Straight knife	1	25,000			
			vii. Flat bed Stream Iron Press Vaccum	1	36,000			
			viii. Cuttting and Spreading Table	2	25,000			
			ix. Hand Tools		4,000			
39	Readymade garments: Woven (Shirt, Frock, Payjama Kurta, Kurti, Nighty)	1,50,000	i. Single Needle Lock Stitch Machine	4	1,00,000	4,75,000	2,25,000	8,50,000
			ii. 4-Thread Over Lock	1	36,000			
			iii. Feed of Arm light duty for shirt	1	74,000			
			iv. Fusing machine	1	1,75,000			
			v. Cutting Machine Straight knife	1	25,000			
			vi. Flat bed Stream Iron Press Vaccum	1	36,000			
			vii. Cuttting and Spreading Table	2	25,000			
			viii. Hand Tools		4,000			
40	Agriculture Equipment Manufacturing Unit	1,50,000	i. Power press Pillar type 100 tons Cap	1	2,45,000	4,50,000	2,00,000	8,00,000
			ii. Lathe Machine 6ft GOB type	1	65,250			
			iii. Mig welding Set	1	25,000			
			iv. Drilling machine 30mm	1	35,000			
			v. Bench Grinders & Bench Machines	1	45,000			
			vi. Toll & Dies Hand tool Jigs& Fixture	1	9,750			
			vii. Air Compressor Spray Paint machine	1	25,000			
41	Gate grill Fabrication Unit / Welding Unit (without CNC)	1,50,000	i. Bench Grinders & Bench Drilling Machines-	1	45,000	4,50,000	2,00,000	8,00,000
			ii. Power Press pillar type 100 tons cap	1	2,45,000			
			iii. Mig Welding Set	2	50,000			
			iv. Tools & Dies, Hand tools, Jigs & fixtures etc	1	85,000			
			v. Air Compressor Spray Paint machine	1	25,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
42	Hospital Bed / Trolleys Manufacturing Unit	1,50,000	i. Pipe bending machine hand operated with fixtures locally fabricated	1	1,50,000	5,50,000	3,00,000	10,00,000
			ii. Arc welding sets-2, Gas cutting set with torch, regulators etc.	2	42,500			
			iii. Bench drilling machine 13 mm capacity-1, Portable drilling	1	40,000			
			iv. machine 13 mm capacity-2, Flexible shaft grinder 150wheel mm	1	50,000			
			v. Double ended bench grinder 300 mm size-1, Hand shearing	1	70,000			
			vi. machine 3 mm capacity-2, Baking oven 2.5 x 2 m x 2 m size 20 kW2, Hand Press	1	30,000			
			vii. Cleaning, Pickling, Phosphating tanks 2.5 x 2 x 2 m10, Compressor with spray gun unit for painting-2, Riveting machine	1	1,30,000			
			viii. portable type electrical-1, Hand tools, instruments. Fixtures etc.	1	12,500			
			ix. Air Compressor Spray Paint machine	1	25,000			
43	Light Commercial Vehicle Body Mfg.	1,50,000	i. Motorised Ind. Guillotine Sheet Shearing MachineCapacity 2500×4 mm with 10 HP with front and back side gauges, sheet holding devices	1	1,65,000	4,50,000	3,00,000	9,00,000
			ii. Power operated Ind Press Brake bending capacity 2440 × 4 mm,100 Ton with 15 HP Main Motor	1	1,25,000			
			iii. Suspension tyoe M.I.G. Welding system 250 Amp. along with power source, wire feeder	1	45,000			
			iv. Metal cutting Ind. bandsaw for Cutting Aluminium sections complete	1	30,000			
			v. Air Compressor with painting equipment and accessorie	1	75,000			
			vi. Different types of power/Air operated tools Nut runner,drilling gun etc	1	10,000			
44	Manufacturing of Steel Furniture, Almirah, Box / Trunk / Racks	1,50,000	i. Bench Grinder wheel Die 200 mm	1	10,000	4,00,000	2,00,000	7,50,000
			ii. Pipe Bending machine	1	55,000			
			iii. Sheet folding Machine 6'	1	1,35,000			
			iv. Air Compressor with spray painting equipments	1	70,000			
			v. Gas Welding & cutting machine	1	50,000			
			vi. Others quipments	1	80,000			
45	Rolling Shutters Mfg.	1,50,000	i. Lathe Machine size 4"with 1 H.P. Electric Motor	1	50,000	4,00,000	2,00,000	7,50,000
			ii. Bench Grinder wheel Die 200 mm	1	10,000			
			iii. Pipe Bending machine	1	55,000			
			iv. Sheet folding Machine 6'	1	1,35,000			
			v. Air Compressor with spray painting equipments	1	70,000			
			vi. Gas Welding & cutting machine	1	50,000			
			vii. Others quipments	1	30,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
46	Bamboo Article / Cane Furniture Manufacturing unit	1,50,000	i. Cross-cutting saw 300 1.0 3000×650×850	1	2,000	3,50,000	2,00,000	7,00,000
			ii. Fixed-width cutter 250 2.2 6000×650×910	1	3,360			
			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			
			vi. Boiling vat (set) 3000×1200×1500	1	8,000			
			vii. Coloring tank * 1100×4000	1	20,000			
			viii. Drying kiln (set) 3000×2700×2100	1	30,000			
			ix. Precision planer 42 12 2250×960×1150	1	31,200			
			x. Roller glue spreader 643 2.2 9100×7200×890	1	5,000			
			xi. Hot presser 1900×1400 9.5 2300×1700×3400	1	8,800			
			xii. Moulds (set)	1	9,000			
			xiii. Heating chamber(set) 3000×2700×2100	1	4,500			
			xiv. Surfacer (Hand feed planer) 443 2.8 1250×620×870	1	3,500			
			xv. Thicknesser 489 3.4 1320×820×930	1	4,600			
			xvi. Narrow-band saw 2.1 1015×940×1720	1	2,900			
			xvii. Spindle moulder 3.4 1278×1160×870	1	13,000			
			xviii. Precision cutting saw (vertical) 300 1.9 1400×1230×2017	1	3,000			
			xviii. Precision cutting saw (horizontal) 300 1.9 1400×1230×870	1	3,000			
			xix. Driller 20 1.6 650×674×1986	1	3,800			
			xx. Turning sander 300 1.4 720×540×860	1	2,000			
			xxi. Wide-bled sander 700 10.5 3200×900×1450	1	25,000			
			xxii. Disc sander 200 1.6 640×570×890	1	2,000			
xxiii. Clamp (set)	1	2,000						
xxiv. Air spray finishing (set) 0.6	1	15,000						
xxv. Measurement tools	1	5,000						
xxvi. Sharpening machine 0.4 750×800×1400	1	2,000						
xxvii. Other	15 nos.	25,340						
xxviii. Air Compressor Spray Paint machine	1	25,000						
47	Carpentry & Wood Furniture Workshop / Bee Box Mfg.(Without CNC Router)	1,50,000	i. Randa Machine	1	1,85,000	5,00,000	2,50,000	9,00,000
			ii. Vaccummabrane Press Machine Planer 4'	1	1,50,000			
			iii. Saw Cutter 16"	1	90,000			
			iv. Hand Tools	1	50,000			
			v. Air Compressor Spray Paint machine	1	25,000			
48	Carpentry & Wood Furniture Workshop (With CNC Router)	1,50,000	i.CNC Router (6 ft.x 4ft.) With Rotary (3.5 kw splinder) with servo motor/ stepper motor/ hybrid motor	1	3,80,000	6,50,000	2,00,000	10,00,000
			ii. Vaccummabrane Press Machine Planer 4'	1	1,50,000			
			iii. Saw Cutter 16"	1	80,000			
			iv. Hand Tools	1	15,000			
			v. Air Compressor Spray Paint machine	1	25,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
49	Sattu Manufacturing	1,50,000	i. Gram Roaster Machine	1	1,08,000	3,50,000	2,50,000	7,50,000
			ii. Pulvarizer Machine with 10 HP Motor	1	1,20,000			
			iii. BAND SEILING MACHINE	1	35,000			
			iv. BAG CLOSER	1	7,000			
			v. WEIGHING SCALE	1	5,000			
			vi. CHALANA MACHINE	1	75,000			
50	Corn Puff Mfg.	1,50,000	i. Extruder	1	2,50,000	6,00,000	2,00,000	9,50,000
			ii. Roaster	1	90,000			
			iii. Coating pan	1	65,000			
			iv. FFS Packing Machine	1	1,60,000			
			v. Compressor	1	35,000			
51	Nail/Kanti Manufacturing	1,50,000	i. Wire Nail Making Machine (Wire dia, 12 swg to 8 swg), length of Nail- 1" to 4"	1	3,70,000	5,00,000	3,00,000	9,50,000
			ii. Steel Polishing Drum Machine(1 HP Motor)	1	75,000			
			iii. Grinding Machine with four granding wheels (Motor 1HP*144 RPM)	1	43,000			
			iv. Bag closer Machine	1	7,000			
			v. Weight Machine	1	5,000			
52	Paper Bag Manufacturing	1,50,000	i. Paper Bag making machine(6 Size plates & gears) 18" making for bag size 50gm to 10 KG	1	5,70,000	6,00,000	2,00,000	9,50,000
			ii. Other tools		30,000			
53	Paper Cup and plate mfg.	1,50,000	i. Fully Automatic Double Die Dona making machine	1	60,000	5,00,000	2,00,000	8,50,000
			ii. Automatic Disposable Paper Cup making machine	1	4,40,000			
54	Banana Fiber Unit	1,50,000	i. Bale press Machine	1	3,25,000	7,25,000	1,25,000	10,00,000
			ii. Banana fiber extraction machine double roller	1	1,75,000			
			iii. steam cutter machine 1.5 HP	1	94,000			
			iv. Combing machine	1	1,22,000			
			v. Weight Machine	1	5,000			
			vi. TROLLEY	1	4,000			
55	Powerloom Unit	1,50,000	i. Industrial Power loom	2	5,50,000	5,50,000	1,50,000	8,50,000
56	Electric Vehicle Assembling Unit	1,50,000	i. Curing Oven	1	3,80,000	8,00,000	50,000	10,00,000
			ii. Assembly line structure	1	2,40,000			
			iii. Air pressured Compressor	1	90,000			
			iv. Powder coating gun	1	70,000			
			v. Air Drill Machine	1	10,000			
			vi. Tool kit	1	10,000			
57	Designer Products (using 3D Printer and CO2 Laser	1,50,000	i. CO2 Leaser Cutting machine	1	4,00,000	6,75,000	1,25,000	9,50,000
			ii. Computer with printer	1	75,000			
			iii. 3D-Printer	1	2,00,000			

SI No	Name of the project	Preparation of work place shed / Electric connection/ Fire Extinguisher & safety kit/Furniture and furnishing etc.	Machinery Name & Rate	Qnt	Amount	Total Cost of Machinery	Working capital	Total Project cost
58	Designer Gate grill Fabrication Unit (Using CNC Plasma Router machine)	1,50,000	i. CNC Plasma machine 6.5 KW water and air cooled splinder with servo motor/ stepper motor/ hybrid motor	1	6,00,000	7,00,000	1,50,000	10,00,000
			ii. Mig Welding Set	1	50,000			
			iii. Air Compressor Spray Paint machine	1	25,000			
			iv. Other tools	1	25,000			
59	Agriculture Drone As a Service	0	i. Hoxicopter Drone with Six Hobbywing X 6/BLDC, No. of engines/Motors-6, Power Rating (Watt)-300 Watts, Remote Control Model-T12, Battery Capacity (mAH)-16000 mAH, 22000 mAH (Lithium-Ion/Lithium Polymer), Tank Capacity-10 Litters, Transmission Range-1 KM, Max Take-off Weight- 24 KG, Flight time with full payload-10 minutes in single charge, Flight modes- Manual/Autonomus, Frame Type-Foldable (HEXACOPTER), No. of spraying Nozzles-4 Spraying Nozzels, Spraying Dimeter- 3-4 Meters, Overall dimensions- (l x b x h) in mm - 1988 X 1988 X 566, Camera-720@30	1	7,00,000	9,50,000	50,000	10,00,000
			ii. Battery	4	2,10,000			
			iii. 3 set of Propelle and 2 Spray nozzle with pump	1	28,000			
			iv. 1 Set Drone & Battery cary Box	1	12,000			