TEXTILE MACHINERY MANUFACTURERS’ ASSOCIATION (INDIA)

MUMBAI

Vote of Thanks by Mr. Prakash K. Bhagwati,

Chairman-Elect, TMMA (I) at the 53rd Annual

General Meeting of the Association held

on 7th August, 2013 in Mumbai

Mr. Dilip B. Jiwrajka, Managing Director, Alok Industries Ltd., Mr. T. Gurumurthy, Joint Director, CMTI, distinguished guests, my colleagues and Friends,

It is my privilege to reflect briefly on the year gone by and to thank those who have been part of our industry's progress.

First of all, would like to thank the outgoing Chairman of our Association for the outstanding contribution he has made for the growth of the Textile Engineering Industry.
When Mr. S. Hari Shankar took over as the Chairman of the Association in 2011-2013, the industry was stagnating. He has steered clear many hurdles facing the industry with great acumen and persistence. He is laying down office when the industry has almost moved out of the gloom and is experiencing a rise in demand for its products.
During his tenure as the Chairman, the problems of the Textile Engineering Industry were noted and presented to the Government with the request to extend short term and long-term support measures for the balanced growth of the Industry to meet the demand of machinery from the Textile Industry. Many meetings and representations to the Government were organised and made successfully. The Government was made to take note of the difficulties faced by the Industry. On your behalf and on my own, I congratulate Mr. Hari Shankar on these achievements. I sincerely request him to continue to advise and assist the new Office Bearers and the Executive Council in furthering the activities of the Association. I genuinely offer him all our very best wishes in all his future endeavours. I am sure his golden touch will continue to transform the fortunes of this industry to greater heights.

The year that had gone by witnessed a fair growth in the Textile Machinery Industry, but the share of demand met by the domestic textile machinery industry has been dwindling due to secondhand machinery as well as other imports. During the year, various issues affecting the growth of the industry, especially the anomalies in duties – both excise and customs – import of used machinery for subsidy under Modernisation/Technology Upgradation Fund Scheme, etc. were taken up very strongly with the Government.

The Development Council for Textile Machinery Industry was reconstituted and its first meeting was held on 6th July, 2012 at TMMA office, Mumbai.
We reviewed the performance of the Association and initiated new activities such as factory visits, Seminars and Workshops etc. for the benefit of the members. We have been inviting all members to attend the Executive Council meetings and organizing lectures on matters of topical interest.
Besides, the Association has taken some new initiatives for Skill Development, setting up of Common Facility Centres and Shuttleless Loom Development Project. As you all may be aware that under the guidance of the Department of Heavy Industry a Capital Goods Skill Council has been set up and registered under the Society’s Registration Act with TMMA as a member. TMMA has nominated me as a member of the Governing Council. A committed amount of Rs.5 lakhs for this Skill Council is being paid to them as per the directive of the National Skill Development Council (NSDC). The Government is considering to extend tax benefits for the contributions made/to be made for the skill development purpose towards the Capital Goods Skill Council.
In order to help the Textile Engineering Industry and associated Light Industry in the field of design development, product development, skill development, testing etc., a Common Facility Centre is proposed at Bardoli near Surat in association with Surat Engineering Vikas Association (SEVA), Surat and UKA Tarsadia University (UTU), Bardoli with the funding assistance from the Government of India and the Government of Gujarat. The project will be formally announced in due course.
Another project has been taken up by TMMA through Central Manufacturing Technology Institute (CMTI), Bangalore and consortium of members for the development of high speed high tech shuttleless loom in the country with Government’s financial assistance. Necessary proposals for these have been submitted to the Government.
We thank Mr. Dilip B. Jiwrajka, our Chief Guest at the occasion. We are deeply indebted to you Sir, for gracing this occasion and presenting the Export and R&D Awards to the winners. Further, I would like to add that your speech was very encouraging, thought provoking and an eye opener for all of us. I request a warm and deserving round of applause.

I also express my sincere thanks and gratitude to Mr. T. Gurumurthy, Joint Director, CMTI, Bangalore for accepting our invitation and enlightening us on the facilities available at CMTI for product development.
I would like to take the opportunity to congratulate the Award winners for their efforts in the augmentation of exports and carrying out significant developments in textile machinery and equipments. I am sure members of the Association would continue to make extra efforts to be in the front line of both these spheres of the activities for which annual Awards are instituted by the Association. I also thank the Award winners for their august presence to receive the Awards.

We express our sincere thanks to Dr. Sutanu Behuria, Secretary, Mr. M. F. Farooqui, Mr. O. P. Rawat, Mr. S. Sundareshan, erstwhile Secretaries, Department of Heavy Industry, Mr. Harbhajan Singh, Joint Secretary, Mr. Sushil Lakra, Industrial Adviser and Mr. Sanjay Chavre, Mr. N.L. Goswami, Senior Development Officer, Ministry of Heavy Industries & Public Enterprises for their keen interest in the development of the textile engineering industry and continuous efforts made to support our causes.

We thank Mr. Arun Maira, Member Planning Commission, Mr. Ajay Shankar, Member-Secretary, NMCC and Mr. Gaurav Dave, Chief Joint Secretary, NMCC for giving their valuable advice and guidance.
We also take this opportunity to thank the officers of the Finance Ministry and DGFT for giving a patient hearing to the problems of this industry and for the actions taken by them.
We express our sincere thanks to Ms. Zohra Chatterji, Secretary, Textiles, Ms. Kiran Dhingra, erstwhile Secretary, Ministry of Textiles. We also thank Mr. V. Srinivas, Joint Secretary, Ministry of Textiles for his support to the TEI.
We thank Mr. A. B. Joshi, Textile Commissioner, for his co-operation and support in tackling the problems of the industry. We also thank other Officers of the Textile Commissioner’s office who helped us for giving valuable advice and guidance.
We express our gratitude to Prof. Devang V. Khakhar, Director, IIT-B, Dr. C. Amarnath, the then Dean, Students Affairs and Dr. Anirban Guha, Assistant Professor of Mechanical Engineering Department, IIT-B, Mumbai for their co-operation in the academic and developmental activities of the Textile Engineering Industry at the Research & Development Centre set up by the TEI at IIT-B, Mumbai.

We express our thanks to the Secretary and other senior officers of the Textiles Committee for their support to the TEI.
We are grateful to India-ITME Society in espousing the cause of the Textile Engineering Industry. We take this opportunity to specially thank Mr. R. S. Bachkaniwala, Chairman, India-ITME Society and past Chairman, TMMA for his continuous unstinted support and guidance for the Textile Engineering Industry and active participation in the activities of the Association in spite of his very busy schedule.
We thank the Management and members of ITAMMA for the co-operation and assistance in the development of the textile engineering industry.
I thank the media, both the print and electronic, for giving ample coverage to our activities and for their presence here today.

I thank the members of the Association for their co-operation. I thank the secretariat for their support services.
Last but not the least, I take pleasure in proposing a hearty vote of thanks to the Chair and request you to carry the same with acclamation.

Thank you all once again and I request you all to join us at the dinner.
