

Gujarat Textile Policy–2012 (Revised)

Integrated approach to strengthen the value chain, Farm- Fiber- Fashion (Garment) to Foreign (export)....

Amendment thereto-

Government of Gujarat

Industries & Mines Department

Resolution No.TEX/102013/432/T

Sachivalaya, Gandhinagar

Dated:11th October, 2013

Read:

1. Gujarat Industrial Policy-2009
2. Industries & Mines Department's GR No. PLM-102006-2149-T dated 15/10/2007
3. Industries & Mines Department's GR No.PLM/102004/1047/T dated 27/02/2009
4. Industries & Mines Department's GR No.PLM/102004/1047/T dated 19/6/2009
5. Industries & Mines Department's GR No.TEX/102012/65117/T dated 5/09/2012
6. Industries & Mines Department's GR No.TEX/102012/65117/T dated 25/06/2013

Preamble:

It was under active consideration of Government that the tax concession by way of reimbursement and method of calculation for eligibility to the units under the Gujarat Textile Policy-2012 (revised) may be given accordingly. After careful consideration, Government is pleased to decide to amend as under.

Resolution:

1. In Industries & Mines Department GR No.TEX/102012/65117/T dated 25/06/2013 regarding the Gujarat Textile Policy–2012 (revised);
 - (A) In Para No.5.5.1, the word "CST" is to be deleted.
 - (B) In Para No.5.5.1, the word "remission" is to be substituted by "reimbursement"
 - (C) In Para No. 5.5.2, the word "CST" is to be deleted.
2. In Industries & Mines Department GR No.TEX/102012/65117/T dated 25/06/2013 regarding the Gujarat Textile Policy-2012 (revised); the following conditions shall be inserted in Para 5.6 at serial no.(x) to (xii) as mentioned here-in-under.
 - (x) The enterprise will not be entitled to get remission or refund of VAT (VAT Concession) on their inter-state sales.
 - (xi) The monetary ceiling available to the eligible unit shall be divided in to 8 years and the eligible unit shall be entitled to avail the annual benefit to the extent of 1/8 of monetary ceiling. The unavailed amount of annual benefit during the year can be availed in the next year. If the unit reaches

to the entitled incentives by the year, such unit have to pay VAT for the remaining period in accordance with the provision of VAT Act.

- (xii) In case of composite unit having Ginning and Spinning activity, the investment made in Plant & Machinery will be considered separately for the purpose of eligible amount for Tax concession. Such monetary ceiling will be applicable in Ginning & Spinning separately to avail Tax concessions.

This GR is issued with the concurrence of Finance Department vide its letter dated 10/10/2013 and dated 10/10/2013 on this department's file of even number

By order and in the name of the Governor of Gujarat,

(K. C. Tamhane)

Joint Secretary to Government

Copy to:

1. Secretary to H.H. Governor of Gujarat, Rajbhavan, Gandhinagar (By Letter)
2. Principal Secretary to Hon'ble Chief Minister, Sachivalaya, Gandhinagar.
3. Deputy Secretary to Chief Secretary, Sachivalaya, Gandhinagar.
4. PS to All Hon. Ministers/Minister of State, Sachivalaya, Gandhinagar.
5. The Principal Secretary, Finance Department, Sachivalaya, Gandhinagar.
6. The Principal Secretary, Revenue Department, Sachivalaya, Gandhinagar.
7. Accountant General, Gujarat, Ahmedabad/Rajkot.
8. Commercial Tax Commissioner, Ashram Road, Ahmedabad – 380 009
9. Industries Commissioner, Udyog Bhavan, Gandhinagar.
10. Managing Director, GIDC, Udyog Bhavan, Gandhinagar.
11. Managing Director, INDEXTb, Udyog Bhavan, Gandhinagar.
12. C.E.O., GIDB, Udyog Bhavan, Gandhinagar.
13. Commissioner of Cottage and Rural Industries, Udyog Bhavan, Gandhinagar
14. Secretary, Gujarat Electricity Regulatory Commission, Ashram Road, Ahmedabad
15. Director of Employment and Training, Dr. Jivraj Mehta Bhavan, Gandhinagar.
16. Commissioner of Information, Dr. Jivraj Mehta Bhavan, Gandhinagar.
17. All District Industries Centres (Through Industries Commissioner)
18. All Departments of Sachivalaya, Gandhinagar.
19. I.T. Branch, I&M Department, Sachivalaya, Gandhinagar.
20. The President, Gujarat Chamber of Commerce and Industries, Ashram Road, Ahmedabad
21. Select File.