

Government of India Ministry of MSME

Brief Industrial Profile of Prakasam District of Andhra Pradesh

सूक्ष्म, लघु एवं मध्यम उद्यम MICRO, SMALL & MEDIUM ENTERPRISES

MSME-Development Institute (Ministry of MSME, Govt. of India,) HYDERABAD

> Phone: 040-23078131-32-33 Fax: 040-23078857 e-mail: dcdi-hyd@dcmsme.gov.in Web- http://msmehyd@ap.nic.in

Contents

S. No.	Topic	Page No.
1.	General Characteristics of the District	3
1.1	Location & Geographical Area	3
1.2	Topography	3
1.3	Availability of Minerals.	3
1.4	Forest	4
1.5	Administrative set up	4
2.	District at a glance	6
2.1	Existing Status of Industrial Area in the District	6
3.	Industrial Scenario	7
3.1	Industry at a Glance	7
3.2	Year Wise Trend Of Units Registered	8
3.3	Details Of Existing Micro & Small Enterprises & Artisan	8
	Units In The District	
3.4	Large Scale Industries / Public Sector undertakings	9
3.5	Major Exportable Item	12
3.6	Growth Trend	12
3.7	Vendorisation / Ancillarisation of the Industry	12
3.8	Medium Scale Enterprises	12
3.8.1	List of the units	12
3.8.2	Major Exportable Item	12
3.9	Service Enterprises	12
3.9.1/3.9.2	Potentials areas for service industry	12
3.10	Potential for new MSMEs	13
4.	Existing Clusters of Micro & Small Enterprise	18
4.1	Detail Of Major Clusters	18
4.2.1	Chimakurthy Granite polishing cluster	18
4.2.2	Markapuram Slate cluster	19
5.	General issues raised by industry association during the	19
	course of meeting	
6	Steps to set up MSMEs	20

Brief Industrial Profile of Prakasam District

1. General Characteristics of the District

Prakasam district is one of the coastal districts of Andhra Pradesh. A distinct geographical feature of the district is the varied nature of plains and rocky hills. The areas near the coast are plain and fertile while the other parts are stony plains and hills with dry shrub forests. The district has variety of soils like black cotton, red soil, red sandy loamy and sandy loamy. The average rain fall is 751 mm. The district can be termed as warm district. The maximum temperature in summer is 45 degrees. The duration of winter in the district is very short.

1.1 Location & Geographical Area.

The district is located between 78.43 - 80.25 Eastern longitude and 14.57 -16.17 Northern latitude. The geographical area is 1762600 Hectares.

1.2 Topography

The district is bounded by Mahbubnagar and Guntur districts on the North, East Bay of Bengal, South by Nellore and Cudapah districts and west Kurnool district. The Nallamala hills are located in the district.

1.3 Availability of Minerals.

The principal minerals are Barytes, quartz silica sand and iron ore are available in the district

PRODUCTION OF MINERAL 2010-11

S.NO.	NAME OF MINERAL	PRODUCTION in tones						
		2010-2011						
MAJOR N	MAJOR MINERAL							
1.	Barytes	4300						
MINOR								
1.	.Quartz	22722						
2.	Silica sand	224075						
3.	Iron ore	400						

SOURCE:- DEPT. OF MINES & GEOLOGY.,

1.4 FOREST

26% of total geographical area is under forest. The district is endowed with rich natural resources like wood and herbal wealth of Nallamala forests. The forests of the western part of the district are of dry shrubs. Forests in the coastal line are mainly plantations of casurina and cashew nuts.

1.5 Administrative set up.

There are 3 revenue divisions in the district. 1. Ongole, 2 Kandukur and 3 Markapur and 56 Mandals.

2. <u>District at a glance</u>

S.No	Particular	Year	Unit	Statistics
1		Geographical f	eatures	
(A)	Geographical Data			
	i) Latitude			14.57-16.17
	ii) Longitude			78.43-80.25
	iii) Geographical Area		Hectares	1762600
(B)	Administrative Units			
	i) Sub divisions			3
	ii) Tehsils			56
	iii) Sub-Tehsil			
	iv) Patwar Circle			
	v) Panchayat Simitis			
	vi)Nagar nigam			
	vii) Nagar Palika			4
	viii) Gram Panchayats			1041
	xi) Revenue villages			1087
	x) Assembly Area			
2.	Population			
(A)	Sex-wise			
	i) Male	2001		3392764
	ii) Female	2001		1712735
(B)	Rural Population	2001		2730648
(C)	Urban Population	2001		662116
3.	Agriculture			
A.	Land utilization			
	i) Total Area	2010-11	Hectare	1762600
	ii) Forest cover	2010-11	и	461983
	iii) Non Agriculture Land	2010-11	и	174878

	iv) uncultivable Barren land	2010-11	и	155488
	v) culturable waste	2010-11	и	66277
	vi) Pmt Pastures	2010-11	и	56322
	vii) Misc. tree crops	2010-11	u	3815
	viii) Other fallow	2010-11	u	134518
	IX) Current fallow	2010-11	и	34132
	x) Net area sown	2010-11	и	675187
4.	Forest			
	(i) Forest	2010-11	На.	461983
5.	Livestock & Poultry			
A.	Cattle			
1 11	i) Cows	2007	Nos.	115082
	ii) Buffaloes	2007	Nos.	1273893
В.	Other livestock		1,003	
	i) Sheep	2007	Nos.	1494985
	ii) Goats	2007	Nos.	436582
	ii) Pigs	2007	Nos.	12855
	iii) Dogs & Bitches	2007	Nos.	15969
	iv) Poultry	2007	Nos	1401908
	iv) Railways			
	i) Length of rail line	2010-11	Kms	
	V) Roads			
	(a) National Highway	2010-11	Kms	178
	(b) PWD	2010-11	Kms	3309
	(c) Panchayat raj	2010-11	Kms	7906
	(d) Other district & Rural Roads	2010-11	Kms	
	(e) Rural road/ Agriculture Marketing Board Roads	2010-11	Kms	
	(f) Kachcha Road	2010-11	Kms	
	(VI) Communication			
	(a) Telephone connection	2010-11		63684
	(b) Post offices	2010-11	Nos.	906
	(c) Telephone exchanges	2010-11	Nos.	187
	(d)Density of Telephone	2010-11	Nos./1000	
			person	
	(e) Density of Telephone	2010-11	No. per KM.	
	(f) PCO Rural	2010-11	No.	3026
	(g) PCO STD	2010-11	No.	
	(h) Mobile	2010-11	No.	
	(VII) Public Health			

(a) Allopathic Hospital	2010-11	No.	14
(b) Beds in Allopathic		No.	1490
hospitals			
(c) Ayurvedic Hospital		No.	
(d) Beds in Ayurvedic		No.	
hospitals			
(e) Unani hospitals		No.	
(f) Community health centers		No.	
(g) Primary health centers		No.	85
(h) Dispensaries			
(i) Sub Health Centers		No.	104
(j) Private hospitals		No.	
		No.	
(VIII) Banking commercial	2010-11		
(a) Commercial Bank		Nos.	226
(b) rural Bank Products		Nos.	56
(c) Co-Operative bank		Nos.	
products			
(d) PLDB Branches		Nos.	
(IX) Education	2010-11	Nos	
(a) Primary school		Nos.	3086
(b) Middle schools		Nos.	524
(c) Secondary / senior		Nos.	638/6
secondary schools			
(d) Colleges Junior		Nos.	163
(e) Technical University		Nos.	
(f) B,Ed colleges			43
(g) Engineering colleges			21
(h) Pharmacy colleges			10
(i)Polytechnic colleges			16
(j)MBA/MCA			34/31

2.1 Existing Status of Industrial Areas in the District

SI. No.	District	Zone	IP Name	Land acquired	Land acquired in Sqmts	Land Develope d	Land rate per sq.m	Total no of plots	Total no of	Allotted plots	Allotted	Vacant plots	Vacant structures	Units in productio
1.	Prakasa		AN_ONGO											
	m	Nellore	LE	40.84	165279	89452	1500	365	0	365	0	0	0	337
2.	Prakasa		AN											
	m	Nellore	Chirala	44.57	180374	180375	0	1	0	0	0	1	0	0
3.	Prakasa		APIIC_ONG	262.8	106383									
	m	Nellore	OLE_BPSE	7	4	818800	500	39	0	33	0	6	0	14

			Z											
4.	Prakasa		APIIC_ONG	862.3	348984	259683								
	m	Nellore	OLE_GC	3	5	0	500	637	1	622	1	15	0	319
5.	Prakasa		IP											
	m	Nellore	GIDDALUR	40.85	165319	112749	60	151	0	151	0	0	0	23
6.			IP											
	Prakasa		NAIDUPET	2749.	111284									
	m	Nellore	BLOCK-B	79	00	988767	371	22	0	12	0	10	0	5
7.			IP											
	Prakasa		VENKATA											
	m	Nellore	CHALAM	72.43	293124	192849	1500	158	0	158	0	0	0	92
8.			IP_MAMBA											
	Prakasa		TTU	812.6	328868	328868								
	m	Nellore	PHASE-II	2	9	9	618	31	0	5	0	26	0	5
9.			SEZ											
	Prakasa		NAIDUPET	2549.	103175	673283								
	m	Nellore	Α	43	43	4	395	17	0	3	0	14	0	3
10			WOOD											
	Prakasa		COMPLEX											
	m	Nellore	ONGOLE	16.51	66815	41438	2000	56	6	56	6	0	0	59

Source:- APIIC, July 2012

3. INDUSTRIAL SCENERIO

3.1 Industry at a Glance

Sr No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	6894
2.	TOTAL INDUSTRIAL UNIT	NO.	
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	54
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN SMALL SCALE INDUSTRIES	NO.	71663
5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	9749
6.	NO. OF INDUSTRIAL AREA	NO.	10
7.	TURNOVER OF SMALL SCALE IND.	IN LACS	NA
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	NA

3.2 YEAR WISE TREND OF UNITS REGISTERED

YEAR	NUMBER OF	EMPLOYMENT	INVESTMENT (lakh
	REGISTERED UNITS		Rs.)
1996-97	4494	89683	6875
1997-98	4583	40500	6264
1998-99	4694	41828	7943
1999-2000	4780	42015	7963
2000-01	4795	42871	10118
2001-2002	4959	46162	11752
2002-03	5083	48854	12515
2003-04	5154	49737	13738
2004-05	5238	50972	15335
2005-06	5550	55740	25310
2006-07	5725	58928	29260
2007-08	5868	61028	37435
2008-09	6063	63056*	38678*
2009-10	6189	64336*	39463*
2010-11	6378	66300*	40667*
	6631	68930*	42280*
	6894	71663*	43956*

Source: DIC, Ongole * estimated figures 3.3 DETAILS OF EXISTING MICRO & SMALL ENTERPRISES AND ARTISAN UNITS IN THE DISTRICT

SL.	CATEGORY	NO. OF UNITS	CAPITAL INVESTMENT (IN RS. LAKHS)	EMPL
1	Agro based	1046	19994	11398
2	Mineral based	951	21857	10884
3	Engineering & Allied	309	2057	3754
4	Food based	665	8542	3024
5	Chemical based	495	3024	3121
6	Textiles	55	805	479
7	Forest based	1206	9073	3384
8	Miscellaneous	2167	15006	7912
	Total:	6894	80358	43956

Source: estimated figures, based on DIC information for 2006

3.4 Large Scale Industries / Public Sector undertakings Investment(□ in crore) Name and address S.No product Empl Capacity 1. ROCESSED SHRIMP, SHRIMP FEED, SHRIMPSEED, SHRIMP24.61 4507060 TPA 2. Ind Agua Ltd., 1993 KANAPARTHI Prakasam SHRIMP CULTURE 3.54 1970 3. Patil Aqua Products (p)Ltd.,1994 KAREDU Prakasam PRAWNS-FROZEN(AQUACULTURE) 87 1000TPA 3.91 4. Vasanthi Marine FoodsLtd., 1994 CHIRALA Prakasam SHRIMP (PRAWN) 0.43 602 00TPA 5. Delta Park Aqua Ltd., 1994 KANUPARTHI Prakasam SHRIMP, SHRIMPSEED 11.74 175 720TPA, 15 6. Sriba Agro Ltd 1998J. Ponnaluru Mandal Prakasam Refined Sunflower Oil 20 4500 Metric Tones 1 7. Mahiagro ProductsPrivate Ltd.1992GUNDRAPALLI 523211Prakasam TOBACCO THRESHINGAND REDRYING 7.15 355 39000 8. Kakatiya Agro Products And Oils (p) Ltd., 1993 JONNATHALI Prakasam EXTRACTION OF OIL FROM COTTON SEED CAKE BYMEANS O F SOLVENT 4.18 75 3600 TPA 9. Kakatiya Agro Products And Oils (p) Ltd., 1993 JONNAHTALI Prakasam CRUSHING OF SEEDS BYEXPELLER PROCESS(COTTON SEED OIL) 1.36 2500 TPA 10. Prakasam Dt Coop.milk Producers Union Ltd., 1993 ONGOLE 523 002 Prakasam SKIMMED MILK POWDER 19.7 1375 3500 TPA 11. Bhagiradha Chemicals & Industries Ltd., 1993 ONGOLE 523 001 Prakasam CHLORPYRIPHOS 5.25 70 250 TPA 12. Privadarshini Spinning Mills Ltd.,1994DODDAVARAPPADU 523 211 Prakasam POLYESTER VISCOSEBLENDED YARN 7.9 1220 TPA 220 13. Fine Plast PolymersLtd., 1994 PAMUR 523 108 Prakasam PVC PIPE FITTINGS, PVCPIPES & TUBES 1.69 100 210 **TPA** 14. Amaravathi Textiles (p)Ltd.,1995 MARTUR 523 301 Prakasam **COTTON YARN** 5.99 59 410 25056 15. Sri Datta Sai Inds.ltd. 1995REDDYPALEM 523225Prakasam ROLLED PRODUCTS 3 110 36000 TPA 16. ABK Publications Ltd., 1995 ONGOLE 523 001 Prakasam NEWS PAPER PRINTING 3.0681 60 27375000 CPD 17. Sriba Agro Ltd 1995 Prakasam REFINED RICE BRAN OIL 2.02 90 9000 TPA

18. Sriba Agro Ltd 1996 Prakasam

SOLVENT EXTRACTEDCOTTON SEED OIL3.5622 130 4500 TPA

- 19. Sriba Agro Ltd 1996 J.Pongaluru Prakasam Refined Cotton seed Oil 1.85 36 4500 TPA
- 20. Jubilee Granites India(P) Limited,1998 Chimakurthy Prakasam
 Dimensional processed rough granite blocks.0.5288 80 1200 CBM
- 21. AMULYA FEEDSLIMITED 1999143/8A/B,CHERUVUKOMMUPALEM, ONGOLE AQUA FEEDSMANUFACTURE1 0.1 20 16000 TONNES
- 22. Heritage Goods (India)Limited1998 Darsi Prakasam Pasteurized Milk 0.6 25 3759500 Ltrs
- 23. Empee Sugars And Chemicals Ltd.,1997AYYAPPAREDDIPALEM Prakasam SUGAR 25 755 2500 TCD
- 24. Bhagiradha Chemicals& Industries Limited1999 Ongole Prakasam Chlorpyriphos 4 70 750 TPA Metric Tons
- 25. Heritage Foods (India)limited2000 Kakuturu Prakasam pasteurised Milk 0.55 20 10950000 Liters
- 26. Jyoti Bio-EnergyLimited2000 Gundlapally Prakasam power generation through Bio-Mass 1.338 60 4,05 Mega watts
- 27. Agri Gold Projects Put Ltd Narsapur(V), Duped, Tripuranthakam(M)Prakasam Power Generation 7.6 90
- 28. Clarion Power Project Tanguturu Prakasam Power Generation 41 90
- 29. Agrigold Projects Ltd.Hasanapuram (V),Tripurantakam(M)Prakasam Bio-mass based PowerPlant15 25
- 30. Creamline Milk Products P.Gudipadu Prakasam Milk Products 8 75
- 31. Southern Rock Mineral Pvt Ltd Pellur (V), Ongole Prakasam Granite Quarrying 1 13
- 32. Southern Rocks and Minerals Sy. No. 219, 224/21 Prakasam Granite Slabs, Managements 3 108
- 33. Mahiagro ProductsPrivate Ltd GUNDRAPALLI 52 Prakasam TOBACCO THR 7 355
- 34. Pearl Distillery Ltd., Old Singarayakonda Prakasam Grain Spirit 7 20
- 35. Bhagiradha Chemicals& Inds. Ltd.,Sy.No.191,213 &220,Cheruvukommupalem(YerajarlaRd, Ongole Prakasam Chlorpyriphos, Triclopyr 9 20
- 36. Hohup Simplex J.V., 2007Old S.Konda (V), Singarayakonda (M), Prakasam Store Clips 4.5 25
- 37. Priyadarshini SpinningMills Ltd.,(Expn)2007Doddavarapadu,Nandipadu,Prakasam Dist. Cotton & MMF Yarns 24.48 605 11328 Spindles
- 38. Sai Global Yarn Toxemia (India) Put Ltd2007Vellampalli,Maddipadu (M)Prakasam YARN ALL TYPES,SYNTHETIC, BLENDED ETC22 14012900+12100Spindles
- 39. Agate Publications Valero, Ongole Prakasam PRINTING ANDPUBLISHING OF NEWSPAPER4.36 40

- 40. Amaravathi Textiles (p)Ltd. @Martur, Ardhaveedu Prakasam Cotton Yarn 31.5 185 20400 Spindles
- 41. Tirumala Dairy Pvt Ltd@ Vellachruvu(v), Santhamagulur(M)Prakasam MILK PASTURISED 2.12 60 36000 KILO LTRS
- 42. NSL Textiles Limited (Expn)(Jay venkatrama I industries Limited)D No. 6/275-1,Inkollu, Prakasam COTTON SPINNING MILL,COTTON GINNINGCLEANING & BALING,WEAVING55.35 58560576 &1250000 bales+216loomsSpindles+looMs
- 43. NSL Textiles Limited(Expn)(Jaya venkatramal ndustries Limited)D No. 6/275-1,Inkollu, Prakasam, COTTON GINNING CLEANING & BALING,WEAVINGbales+216loomsSpindles+looms
- 44. Sri Lakhs Narayana Spinning Mill (I) P Ltd2008Vipparlavari Palem, Addanki Prakasam Cotton Yarn 21.88 55 14400 spindle
- 45. Singaraya Hills GreenPower Genco Pvt Ltd2009Sy.No.1070,1076,1077 &1079,Hasnapur (V),H/o Duped (V),Tipurantakam (M)Prakasam POWER GENERATIONFROM AGRI WASTE(BIOMASS)27 108 3.9 Cr Units
- 46. Amaravathi Textiles(PVT) Ltd. (Expn)2010 Martur Prakasam Cotton Yarn 116.26 850 41064 Spindles
- 47. R.R.Granites 2010Sy.No.66/2,R.L.Puram Village, Chimakurthy (M)Prakasam QUARRYING OF GRANITE 10.05 35 5000 CBM
- 48. Pearl Mineral Pvt. Ltd. 2010Sy.No.99/2,3&4,Budawada (V),Chimakurthi M),Ongole Prakasam GRANITES MINING &QUARRING OF GRANITE12 45 3600
- 49. CBM Manikanta Minerals(Expn)2010Sy.No. 973 ,Chimakurthy Prakasam QUARRYING OF GRANITE 51 520 8000 CBM
- 50. BVL Garnites 2010Sy.No. 758/1&2,753/B & 755/C1A, Tangutur Prakasam MARBLE TILE, SILABS & MONUMENT ARTICLES 17.46 703 240000 sets
- 51. Sai Manasa Spintex(India) Ltd2011 Mathur Prakasam COTTON YARN 26.46 110 12000 Spindles
- 52. Godfrey Phillips India Limited 2011 APIDC Indl. Area, Ongole Prakasam PROCESSING UNIT FORRECONSTITUTED TABACCO SHEETS 17.5 2400 Tons
- 53. Ceasan Glass PVT. Ltd. 2011 Pitchi Kalagudipadu Prakasam GLASS 38.25 130 22500 Tonnes
- 54. Sai Global Yarn Tex(India) Pvt. Ltd.,2011, Jonnathali Prakasam Cotton Yarn 146.6 350 58752 Spindles

Total investment = Rs. 930.518 crores, Total employment = 9749 persons

- **3.5Major Exportable items**: Sea food, granite blocks, granite monuments, yarn
- **3.6 Growth trends:** There were 30 Large and Medium enterprises in Prakasam district in the year 2006, involving an investment of 347 crores and providing employment to 7783 persons. In six years, the number of units has risen to 54 units (annual growth rate of 10.92%, employment grew at 17.58 % (at current prices) and employment grew at only 3.8% pa)

3.7 Vendorization/ Ancillarization: There are a number of Medium and large industries in Prakasam district, and a few Public Sector Undertakings. Ancillary industries can be encouraged in Fabrication, manufacture of PCBs, components for machinery etc.

3.8 Medium scale enterprises:

Medium scale enterprises were first classified in the MSMED Act, 2006. From the year 2007 onwards, only two Medium enterprises were registered with the DIC, Prakasam, one each during the years 2009-10 and 2010-11.

3.8.1. List of units: NA

3.8.2 Major Exportable items

Existing Medium industries are engaged in the exports of granite slabs and monuments, processed tobacco and sea food.

3.9 Service enterprises: As per the MSMED Act, 2006 service industry in the Micro sector are classified as enterprises where the investment in equipment does not exceed Rs 10 lakh, a Small enterprise where the investment in equipment does not exceed Rs 2 crores and a Medium enterprise with investment in equipment not exceeding Rs 5 crores. Prakasam district, with its rich agricultural resources offers many opportunities for the service industry. A few are mentioned below.

3.9.2 Potential areas for service industry

- 1. Industrial testing and tool room
- 2. Automatic Xerox
- 3. Electrical Appliances/Articles Servicing
- 4. STD Booth
- 5. Tent House
- 6. Nursery
- 7. Clinical Laboratory
- 8. Book Binding
- 9. Photo Lamination
- 10. Fruit Juice Stalls

- 11. Printing Press
- 12. Hand Made Paper
- 13. Offset Printing
- 14. Servicing of Computers Hardware
- 15. Travel Agency
- 16. Beauty Parlours
- 17. Internet Café
- 18. DTP Centre
- 19. Screen Printing
- 20. Tyre Retreading
- 21. Auto Servicing
- 22. Two / four Wheeler Servicing
- 23. Instant Foods/ food courts/ fast food centres
- 24. Photo Studio
- 25. Florists
- 26. Courier Service
- 27. Tourism
- 28. Hospitality industry

3.10 Potential for new MSMEs

FOOD & AGRO BASED INDUSTRIES

- 1. Oil Extraction
- 2. Rice Flakes
- 3. Ravva
- 4. Fried Gram
- 5. Dhall Mills
- 6. Fish Feeds
- 7. Rice Bran Oil
- 8. Cashew Nut Processing

- 9. Fruit Processing
- 10. Cold Storage
- 11. Spices Grinding/Garam Masala
- 12. Chikki
- 13. Confectionery
- 14. Para Boiled/Mechanised Rice Mills
- 15. Pickles
- 16. Tamarind Powder
- 17. Cattle Feed
- 18. Tomato Sauce
- 19. Mushroom Cultivation
- 20. Honey Bee Keeping and Processing
- 21. Ice Plants
- 22. Prawn/Fish Processing and Canning
- 23. Iodized Salt
- 24. Tomato Ketchup
- 25. Tobacco Waste Processing
- 26. Bread and Bakery Products
- 27. Milk Chilling Plants
- 28. Dairy Products
- 29. Skimmed Milk Powder
- 30. Dehydrated Vegetables
- 31. Snuff
- 32. Macaroni and Pasta Products
- 33. Mineral Water
- 34. Poultry Feed & Cattle Feed

FOREST BASED INDUSTRIES:

- 1. Adda Leaf Cups and Plates
- 2. Ayurvedic Medicines from Herbs and Plants

- 3. Essential Oil (Palm Rose Oil)
- 4. Wooden Furniture
- 5. Agarbathi
- 6. Wood Seasoning
- 7. Wooden Toys
- 8. Soap Nut Powder
- 9. Bamboo Products

MINERAL BASED:

- 1. Granite Slab Cutting and Polishing
- 2. Road Metal
- 3. Lime Kilns
- 4. Cement Solid Bricks
- 5. Slate Manufacturing
- 6. Bricks
- 7. RCC Spun Pipes
- 8. Mosaic Tiles
- 9. Floor and Ornamental Tiles (Markapur Tiles)
- 10. Lens Grinding
- 11. Plaster of Paris

CHEMICAL BASED:

- 1. Detergent Cakes and Powder
- 2. Camphor Tablets
- 3. Phenyl
- 4. Paints and Varnishes
- 5. Drugs and Pharmaceuticals
- 6. Chemical and Dyes
- 7. Activated Carbon
- 8. PVC Footwear
- 9. Neem Oil Extraction

- 10. Pesticide Formulations
- 11. Grease
- 12. Mosquito Repellent Mat
- 13. Vermi-Composte

LEATHER BASED:

- 1. Vanity Bags, Purses made of Leather/Rexene
- 2. Leather Footwear
- 3. Leather/Rexene Travel Goods
- 4. Tanning

PLASTIC AND RUBBER BASED INDUSTRIES

- 1. PVC Pipes
- 2. Sprayers and Dusters
- 3. Tyre Retreading
- 4. Plastic Blow Moulded Items
- 5. Bobbins
- 6. Rubber Rollers for Rice Mills
- 7. Plastic Rope
- 8. Fishing Nets (Plastic)
- 9. Disposable Cups & Plates

ENGINEERING INDUSTRIES:

- 1. General Engineering Workshop
- 2. Wire Drawing
- 3. Agricultural Implements
- 4. Aluminium Utensils
- 5. Steel Furniture
- 6. Handloom Accessories
- 7. Rewinding of Motors

- 8. Milk Cream Separator
- 9. Steel Doors and Window Frames
- 10. Rolling Shutters
- 11. Poultry Mesh
- 12. Builders Hardware
- 13. Bands Saw Blades
- 14. Welding Electrodes
- 15. Cartons and Packing Materials

COTTON AND TEXTILES

- 1. Cotton Ginning and Baling
- 2. Bandage and Gauge Cloth
- 3. Sewing Thread
- 4. Silk Reeling and Twisting
- 5. Hosiery Products
- 6. Surgical Cotton
- 7. Bleaching and Dyeing of Cotton Knitted Fabric
- 8. Elastic Type
- 9. Readymade Garments
- 10. Mosquito Net

ELECTRIC AND ELECTRONIC PRODUCTS:

- 1. Inverters and UPS
- 2. Voltage Stabilizers
- 3. Emergency Lamps
- 4. Battery Charging

4.0 Existing clusters in Micro, Small industries

4.1 Details of major cluster

Prakasam district has clusters of handlooms, handicrafts and mineral products scattered around the district. Markapuram and surrounding areas have rich slate deposits,

while Chimakurthy is famed for the Galaxy granite deposits, not found any where else in the world. Chirala, Vetapalem, Ippurupalem, Chimakurthy and Kothapatnam, Kanigiri, Besthavaripeta, Inkollu and Naguluppalapadu and surrounding areas are famed for handloom cloth and traditional weavings, while Addanki and surrounding areas have clusters of mat weaving and leaf fibre products. Aggarbathi makers are also many in Prakasam district.

4.1 <u>Details for Identified cluster</u>

4.2.1 Name of the cluster: Chimakurthy Granite processing

Association in cluster: The Granite SME Association, Ongole 2. The Bodhawada Granite Factory owners Association

1	Principal Products	Slabs, Tiles, and blocks of various sizes
1	Manufactured in the Cluster	Stabs, Tiles, and blocks of various sizes
2		
2	Name of the SPV	10-
3	No. of functional units in the	127
	clusters	
4	Turnover of the Clusters	470 millions
5	Value of Exports from the	Export to USA, China, Japan & European
	Clusters	market etc. (value of export not available)
6	Employment in Cluster	15,000
7	Average investment in plant &	
	Machinery	
8	Major Issues / requirement	Non accessibility to raw material due to preference of quarry owners to sell the raw
		material to processing firms outside the
		, ,
		country for better returns
		Low skilled manpower to operate high
		technology machines.
		Least access to better technological tools
9	Presence of capable institutions	
10	Thrust Areas	
11	Problems & constraints	Low infrastructure development within the
		cluster
		Lacks in proper data bank and hence
		Entrepreneurs are unable to identify
		products in accordance with market needs,
		their skills, availability of raw materials etc.
		dien simis, availability of favi materials etc.
1		

Source: www.clusterobservatory.in

Present status of the cluster:-

4.1.2 Name of the cluster: **Markapuram stone slate**Associations of cluster: The Markapur slate & Manufacturers Association

1	Principal Products	Decorative slates of various sizes
	Manufactured in the Cluster	
2	Name of the SPV	
3	No. of functional units in the	140 Micro firms
	clusters	
4	Turnover of the Clusters	54 millions
5	Value of Exports from the	Gulf & European markets (export value not
	Clusters	available)
6	Employment in Cluster	1680
7	Average investment in plant &	
	Machinery	
8	Major Issues / requirement	Limited market share both in domestic and
		international markets
		Lack of waste management techniques
9	Presence of capable institutions	
10	Thrust Areas	
	Problems & constraints	Lack of safety measures
		Poor linkages with BDSPs

Source: www.clusterobservatorv.in

5. Problems being faced by the MSMEs:

Prakasam district is richly endowed with natural resources, yet it remains one of the less developed districts of the state. Lack of entrepreneurship, poor literacy rates, and abundance of unskilled workers who often migrate to cities are moistly cited as reasons.

As in other districts, erratic and irregular power supply is adversely affecting the growth of industry in the district. The minimum required infrastructure does not exist in the belts of Cumbum, Yerragandapalem, Podali, Darsi and Kanigiri areas. Therefore, industries did not come up in these areas except a few Rice and Dall mills. These areas do not have even proper transportation facilities, which are causing under development. Some of the industrialists are of the opinion that IE/IDAs are not being maintained properly. It is a fact that finance is the lifeline of the industry and if it is not available adequately as per the requirement and on time, which leads to incipient sickness. . It is also observed that the district has not yet developed industrially due to low marketing profile, lack of demand based training centres and forward and backward linkages in the district. It is observed that there is a shortage of skilled labour in respect of granite industries in the district. Therefore, it is suggested that the Government has to take some measures to overcome these problems particularly power and marketing in the district

"""""d{'kortqxkpi''yig'rqygt''uwrrn{'ukwcvkqp"cpf''d{'rtqxkfkpi''octngvkpi''uwrrqtv'vq''yig'uocm'uecng''

^{&#}x27;""""kpf wutkgu'qh'yj g'f kutkev0'

6.Steps to set up MSMEs:

S. No	Type of assistance	Name and address of the agency
1	Provisional & permanent	District Industries centre, Prakasam Dt
	registration	Ph.08592-233042
		Cell-0998999783
		Gmdic-prk@ap.gov.in
2	Identification of project	MSMSE-DI, Hyderabad
	profiles, techno- economic	Narsapur Cross Roads,
	and managerial	Hyderabad
	consultancy services,	PH: 040-23078131-11'
	market survey and	Fax: 040-23078857
	economic surveys.	Email: dcdi-hyd@dcnsme.gov.in
3	Land and Industrial shed	APIIC
4	Financial assistance	APSFC, Commercial banks
5	For raw materials under	GM DIC
	Govt supply	
6	Plant and machinery	NSIC, Hyderabad
	under hire purchase	
7	Power/ Electricity	AP Transco
8	Technical Know how	Research Labs like IICT, Hyderabad, CFTRI,
		Mysore, CIPET, Hyderabad, etc
9	Quality and Standards	Bureau of Indian Standards, Hyderabad
		AGMARK, Guntur
		Certified consultants for ISO 9000 etc
10	Marketing/Export	NSIC, MSME-DI, Export Promotion Councils, etc
	Assistance	
11	Other promotional	AGMARK,
	agencies	Spices board, coir board, Tobacco Board, KVIB
		etc
