
Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

DEVELOPMENTAL ASSISTANCE TO WEAVING COOPERATIVE SOCIETIES IN
CHHATTISGARH STATE

 Dr. Shipra Banerjee
Asst. Professor

And
Mrs. Savita Choudhary

Research Scholar
 Govt. D. B. Girls PG College, Raipur (C.G.)

ABSTRACT

 Weaving Cooperative Societies established in Chhattisgarh state with an aim to
encourage handloom activities, thereby work for the upliftment of people residing in rural areas.
Secondary Data is used to collect information. The study is conducted to know the amount
procured by weaving cooperative societies for Yarn Supply, Weaving Remuneration, Cloth
Production and Cloth Supply in last five years. It is revealed that maximum amount is procured
in year 2015-16 as compared to last years and maximum amount is imparted for supply of cloth
in last five years.

Keywords: Weaving, Handloom, Upliftment, Yarn Supply, Remuneration

Introduction

Handloom weaving co-operative societies plays an important role in rural development of
Chhattisgarh state. Handloom weaving profound as traditional heritage of Chhattisgarh state as it
expresses social and cultural tradition of weaving community. Chhattisgarh state comprises of
15997 looms and around 47991 weavers directly or indirectly engaged in weaving. Janjgir –
Champa and Raigarh district of Chhattisgarh state renowned as Kosa producing area while
Raipur, Durg, Rajnandgaon, Mahahsamund, Kawardha, Dhamtari, Ambikapur and Jagdalpur
district of Chhattisgarh state renowned as Cotton producing area. There are total 214 weaving
cooperative societies that work for the welfare and development of handloom sector, thereby
providing employment to large number of rural people. Chhattisgarh Government provide
subsidy to weaving cooperative societies and thus provide assistance for the development of
handloom sector in overall Chhattisgarh state.

Two types of looms most commonly used in Chhattisgarh: Pit loom and Frame loom. Pit
loom fixed in pit with difficult set up and it is best for weaving narrow fabrics while Frame loom
is a loom made in frame comprising of heavy structure and it is best for weaving wide fabrics.

Weavers produce varied type of handloom products such as Bedsheet, Tatpatti, Curtains,
Suiting, Shirting, Blanket, Bandage, Mosquito Net, Poplyn, etc.Weaving Cooperative Societies
set up in Chhattisgarh state to improve economic condition of weavers, thereby improving
handloom industry and save them from clutches of middlemen. Weaving cooperative societies
enable the weavers:

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

�™ To procure yarn and other raw materials for weaving.
�™ To get financial help, thereby improving their living standard.
�™ To acquire salary according to their work.
�™ To develop their skill and work performance.
�™ To produce handloom fabric according to demand as per fashion.
�™ To deal with latest technology and advanced equipments so as to produce innovative

designs and bring revolution in handloom industry.

Weaving Cooperative Societies help in the marketing of finished handloom products. To

increase sale and marketing of handloom product, showrooms opened in Raipur, Bhilai,
Rajnandgaon and Korba. These showrooms are going to be established in major cities of India
like Jaipur, Kolkata, Ahmedabad, etc.

Janjgir-Champa district consists of maximum 56 weaving cooperative societies of all

districts in Chhattisgarh state. Hasdeo Bunkar Sahkari Samiti Marydit, Champa is most popular
weaving cooperative society in Chhattisgarh state for producing Kosa Products.

Some of the major Weaving Cooperative Societies in Janjgir-Champa are:
1. Hasdeo Bunkar Sahkari Samiti Maryadit, Champa, Janjgir-Champa
2. Jai Kaleshwarnath Bunkar Sahkari Samiti Maryadit, Sanjay Nagar, Janjgir-Champa
3. Gandhi Bunkar Sahkari Samiti Maryadit, Sanjay Nagar, Janjgir-Champa
4. Jila Hathkargha Bunkar Sahkari Samiti Maryadit, Janjgir-Champa
5. Gauri Ganesh Kosa Bunkar Sahkari Samiti Maryadit, Chandrapur, Janjgir-Champa
6. Harihar Kosa Bunkar Sahkari Samiti Maryadit, Chandrapur, Janjgir-Champa
7. Vishwakarma Kosa Bunkar Sahkari Samiti Maryadit, Chandrapur, Janjgir-Champa
8. Shriram Bunkar Sahkari Samiti Maryadit, Shivani, Janjgir-Champa
9. Vijaylaxmi Bunkar Sahkari Samiti Maryadit, Balauda, Janjgir-Champa
10. Jai Ambe Kosa Bunkar Sahkari Samiti Maryadit, Champa, Janjgir-Champa
11. Suraj Kosa Bunkar Sahkari Samiti Maryadit, Chandrapur, Janjgir-Champa
12. Kalyan Bunkar Sahkari Samiti Maryadit, Birra, Janjgir-Champa
13. Tapasi Baba Kosa Bunkar Sahkari Samiti Maryadit, Champa, Janjgir-Champa
14. Sarvodaya Bunkar Sahkari Samiti Maryadit, Adbhar, Janjgir-Champa
15. Shiva Kosa Bunkar Sahkari Samiti Maryadit, Raipura, Janjgir-Champa
16. Durga Kosa Bunkar Sahkari Samiti Maryadit, Kurda, Janjgir-Champa
17. Adishakti Kosa Bunkar Sahkari Samiti Maryadit, Choriya, Janjgir-Champa
18. Ganga Jamuna Kosa Bunkar Sahkari Samiti Maryadit, Champa, Janjgir-Champa
19. Samleshwari Bunkar Sahkari Samiti Maryadit, Amoda, Janjgir-Champa
20. Adarsh Kosa Bunkar Sahkari Samiti Maryadit, Shivani, Janjgir-Champa
21. Kabir Kosa Bunkar Sahkari Samiti Maryadit, Champa, Janjgir-Champa
22. Dewangan Vikas Kosa Bunkar Sahkari Samiti Maryadit, Kera, Janjgir-Champa
23. Mahila Kosa Dhagakaran Bunkar Sahkari Samiti Maryadit, Shivani, Janjgir-Champa

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

24. Durgeshwari Kosa Bunkar Sahkari Samiti Maryadit, Chandrapur, Janjgir-Champa

Weaving Cooperative Societies are not present in few districts of Chhattisgarh state such

as Balrampur, Surajpur, Korea, Dantewada, Bijapur, Sukma and Narayanpur and it is yet to be
developed in recent years.

Findings And Discussions-

Chhattisgarh State Handloom Development and Marketing Cooperative Federation
Limited, Raipur provide fund to Weaving Cooperative Societies for Weaving Remuneration,
Yarn Supply, Cloth Supply and Cloth Production.

Table 1. Assistance to Weaving Cooperative Societies in last five years
 (Amount in Rs. Crore)

S.
No.

Activities
Year Total

2011-12 2012-13 2013-14 2014-15 2015-16
1 Yarn Supply 23.86 42.72 49.25 44.73 56.64 217.2
2 Weaving

Remuneration
16.30 34.84 36.19 30.47 38.73 156.53

3 Cloth Production 49.75 86.68 88.94 79.47 95.55 400.39
4 Cloth Supply 64.77 102.35 106.12 122.05 159.21 554.5

Total 154.68 266.59 280.5 276.72 350.13 1328.62

 In Table 1, year wise amount procured for varied activities regarding development of
handloom industries is discussed. Total amount imparted to weaving cooperative societies is also
shown.
 It is clear that amount procured for Yarn Supply, Weaving Remuneration and Cloth
Production is increasing year by year except a sudden fall in year 2014-15 while amount
procured for Cloth Supply continually increasing in last five years.

Fig.1: Graph representing amount procured for Yarn Supply in last five years

0

20

40

60

2011-12 2012-13 2013-14 2014-15 2015-16

Yarn Supply

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

Figure 1 indicates that least amount procured in year 2011-12 as regards yarn supply
while amount procured in year 2015-16 is maximum as compared to last five years.

Fig.2: Graph representing amount procured for Weaving Remuneration in last five years

From Figure 2, it is revealed that year 2011-12 shows least amount procured for weaving
remuneration while year 2015-16 lead with maximum amount in last five years.

Fig.3: Graph representing amount procured for Cloth Production in last five years

0
5

10
15
20
25
30
35
40
45

2011-12 2012-13 2013-14 2014-15 2015-16

Weaving Remuneration

0

20

40

60

80

100

120

2011-12 2012-13 2013-14 2014-15 2015-16

Cloth Production

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

In Figure 3, it is observed that amount procured for Cloth Production is least and
maximum in year 2011-12 and year 2015-16 compared to each year as shown.

Fig.4: Graph representing Cloth Supply in last five years

Figure 4 represents least and maximum amount procured for Cloth Supply in year 2011-
12 and year 2015-16 in last five years as similar to other handloom activities.

Comparative Study-

Fig.5: Graph representing Yarn Supply, Weaving Remuneration, Cloth Production and Cloth

Supply in last five years

From the above graph, it is identified that amount procured for Yarn Supply, Weaving
Remuneration, Cloth Production and Cloth Supply is maximum in year 2015-16. Amount
procured for cloth supply continually increasing year by year while amount procured for Yarn

0

50

100

150

200

2011-12 2012-13 2013-14 2014-15 2015-16

Cloth Supply

0

20

40

60

80

100

120

140

160

Yarn Supply Weaving
Remuneration

Cloth Production Cloth Supply

2011-12

2012-13

2013-14

2014-15

2015-16

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

Supply, Weaving Remuneration and Cloth Production are increasing year by year except a slight
drop in year 2014-15.

Overall Assistance Yearwise-

Fig. 6: Graph representing total amount procured Yarn Supply, Weaving Remuneration, Cloth
Production and Cloth Supply in last five years.

It is revealed that amount is increasing year by year but a slight decrease seen in year
2014-15. However, maximum amount is procured in year 2015-16 and least amount procured in
year 2011-12.

Table 2. Overall Assistance to Weaving Cooperative Societies in last five years
Year 2011-12 2012-13 2013-14 2014-15 2015-16 Total

Total Amount (in Rs.
Crore)

154.68 266.59 280.5 276.72 350.13
1328.62

Percentage (%) 12% 20% 21% 21% 26%

In Table 2, total amount imparted for handloom activities per year is discussed. It is

found that maximum amount procured in year 2015-16.

0

50
100

150
200

250
300

350

400

2011-12 2012-13 2013-14 2014-15 2015-16

Total Amount

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

Fig. 7: Graph representing percentage of total amount procured for Yarn Supply, Weaving

Remuneration, Cloth Production and Cloth Supply in last five years.

Figure 6 presents year 2015-16 with maximum percentage of amount procured for Yarn
Supply, Weaving Remuneration, Cloth Production and Cloth Supply while year 2011-12 shows
less percentage of amount imparted as compared to each year.

Overall Assistance According To Activities Performed In Handloom Industries-

Fig. 8: Graph representing total amount procured for Yarn Supply, Weaving Remuneration,

Cloth Production and Cloth Supply in last five years.

In Figure 8, it is clear that a large amount imparted for Cloth Supply while least amount
being imparted for Weaving Remuneration.

Table 3. Overall Assistance to Weaving Cooperative Societies according to handloom

activities in last five years
S.No. Activities Amount (in Rs. Crore) Percentage (%)

1 Yarn Supply 217.2 16%
2 Weaving

Remuneration
156.53 12%

3 Cloth Production 400.39 30%
4 Cloth Supply 554.5 42%

Total 1328.62

0

50

2011-122012-13 2013-14 2014-15
2015-16

Percentage of amount
imparted

0

100

200

300

400

500

600

Yarn Supply Weaving
Remuneration

Cloth Production Cloth Supply

Total Amount

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

Table 3 presents amount imparted for each handloom activities. It is identified that

maximum amount is acquired for supply of cloth as compared to other activities.

Fig. 9: Graph representing percentage of total amount procured for Yarn Supply, Weaving

Remuneration, Cloth Production and Cloth Supply in last five years.

In above figure, it is clear that more percentage of amounts are utilized for supply of
cloth while weaving remuneration shows less percentage of amounts imparted as compared to
other handloom activities.

Conclusion-

It is concluded that amount procured for yarn supply, weaving remuneration and cloth
production is increasing in last three years. In year 2014-15, a sudden decrease in amount is seen
and that amount regained in year 2015-16 which is found to be maximum as compared to last
years. Amount procured for Cloth Supply continually increasing in last five years. Total amount
procured in last three years is increasing while a drop out seen in year 2014-15, and the amount
again increases in year 2015-16 which is found to be maximum. It is identified that more amount
is provided for Cloth Supply as compared to Yarn Supply, Weaving Remuneration and Cloth
Production while least amount is being provided for Weaving Remuneration as compared to
Yarn Supply, Cloth Production and Cloth Supply in last five years. Total 1328.62 crore Rupees
being imparted for investment in Yarn Supply, Weaving Remuneration, Cloth Production and
Cloth Supply in last five years.

BIBLIOGRAPHY

1. Gangisetty, N. (2015). Problem of Silk Handloom Cooperative Societies in Chittor
district. International Journal of Applied Financial Management Perspectives
©Pezzottaite Journals, 4(2).

2. Humbe, V.R. (2014). Role of social media in marketing of handloom products.
International Journal in Marketing of Handloom Products, 3 (7), 136-139.

3. Karnan, K., Balakrishnan, A., and Vettriselvan, R. (2012). Intervention of government
schemes on standard of living of handloom weavers – a study”, Indian Streams Research
Journal, 2 (10), 1-5.

4. Kshetrimayum, O. (2011). Rethinking cooperatives in rural development: A case study of
handloom weaver’s cooperatives in Manipur. Labour & Employment, 18, 65-79.

050

Percentage of amount imparted

Journal of Rural Development Review Vol.-IV , No.-4, Jan.-Mar .. 2018 ISSN No. 2456 -7191
(Online)

Dr. Shipra Banerjee,Asst. Professor and Mrs. Savita Choudhary ,Research Scholar, Govt. D. B.
Girls PG College, Raipur (C.G.)

5. Lakshmy Devi, C.S, (2014). An analysis of socio-economic status of handloom workers
in India. International Journal of Buisness and Administration Research Review, 3 (5),
16-22.

6. Nadh, R.R., Rao, P.V., and Vardhan, B.M.H. (May 2013), “Handloom Market (need for
market assessment, problems and marketing strategy)”, International Journal of
Emerging Research in Management and Technology, 2 (5), 6-11.

7. Prathap, G. and Naidu, M.C. (2015). Socioeconomic conditions of the handloom weavers
Vontimitta Mandal in Kadapa district of Andhra Pradesh. International Journal of
Managerial Studies and Research, 3 (1), 5-11.

8. Rani, N. and Bains, A. (2014). Consumer behavior towards handloom products in the
state of Punjab and Haryana. International Journal of Advanced Research in
Management and Social Sciences, 3 (10), 92-105.

9. Shazil, T., and Munir, A. (2014). Female work participation in handloom industry – A
case study of Mubarakpur town, Azamgarh district, U.P. Journal of Education and social
policy, 1(1), 76-83.

10. Vyas, B., Kasat, G.S., and Hanji, S.V. (2015).A study on Change Management in
Handloom Sector. International Journal of Research in Management and Technology,
5(2), 260-266.
