

Textiles India 2017

30 1 2

JUNE JULY JULY

Mahatma Mandir,
Gandhinagar, INDIA

FIRST EVER MEGA TRADE EVENT

FOR THE ENTIRE TEXTILES VALUE
CHAIN TO POSITION IT AS AN ANNUAL
EVENT ALONGSIDE MAJOR GLOBAL
TRADE EVENTS.

INDIA IS ONE OF THE FEW COUNTRIES
IN THE WORLD WITH THE COMPLETE
TEXTILES SUPPLY CHAIN- SPINNING,
WEAVING, KNITTING, PROCESSING
AND GARMENTING.

NARENDRA MODI
Hon. Prime Minister of India

SMT. SMRITI ZUBIN IRANI
Minister of Textiles

SHRI AJAY TAMTA
Minister of State for textiles

INAUGURAL BY
HON'BLE PRIME MINISTER OF INDIA
NARENDRA MODI

ON 30TH JUNE, 2017;
Valedictory to be chaired by
UNION FINANCE MINISTER

WHY **Textiles India 2017**

- To position an annual sourcing and trade event in the global calendar of activities
- To showcase opportunities and strengths of textiles and apparel manufacturing in India including Partner and Focus States for global investors
- To create a global marketing platform for Indian industry.

VENUE & DATE

Mahatma Mandir and Exhibition Grounds, Gandhinagar, INDIA

30 **1** **2**
JUNE JULY JULY

KEY ELEMENTS OF Textiles India 2017

MAIN CONFERENCE **2** JULY, 2017

To be chaired by Union Ministers

THEMES

- India as a Sourcing Hub
- Use of Geotech in road construction
- Technical Textiles in building construction
- Productivity Challenges for natural fibres
- Skilling requirements in high value chain in textiles sector

COUNTRY SESSIONS

- Partner Country Sessions
- Round Tables
- Signing of MOUs

STATE SESSIONS

- Presentations by States
- Signing of MOUs

ROUND TABLES SECTORAL SEMINARS

33 Round Tables to address key issues across all segments in the value chain and the unorganised sector.

B2B &
B2G
MEETINGS

WITH
2500
INTERNATIONAL
BUYERS

1000+
INTERNATIONAL & DOMESTIC
EXHIBITORS

15,000
DOMESTIC VISITORS

Textiles India 2017

MAHATMA MANDIR,
Gandhinagar

EXHIBITION

- Total 1,25,000 sq. meters, 11 halls
- Rich heritage and modern diversified products will be showcased in **Handlooms, Handicrafts, Jute, Silk**
- Manufacturing capability in the **organised sector**

PAVILIONS

- Dedicated Sector-Specific, Theme Pavilions
- Pavilions of Focus Countries/Regions: U.K., USA, Germany, Japan, China, South Korea, Turkey, Australia, ASEAN, BIMSTEC
- Pavilions of Partner/Special Focus/Focus States: Assam (Partner), Karnataka (Special Focus State), Jharkhand (Focus State) and Andhra Pradesh (Focus State)

SHOWS

FASHION SHOWS ON
30TH (INAUGURAL DAY)

THEMATIC SHOWS ON
1ST JULY (DAY 2)

FACTSHEET ON INDIAN TEXTILES

FIBRE

- 2nd largest fibre producer in the world
(9 mn tonnes of fibre production in 2015-16)
- 2nd largest producing in silk and MMF
- One of the major producers of wool

FABRIC

- Biggest installed weaving capacity in the world with more than 4.9 mn looms including 2.4 mn handlooms
- Fabric production approx. 66 bn sq. meters in 2015-16
- Diverse fabric mix with focus on cotton based products

YARN

- 2nd largest installed spindle and rotor capacity in the world with more than 52 mn spindles and approx. 8,70,000 routers
- Spun yarn production approx. 5700 mn kg in 2015-16
- Filament year production approx. 1200 mn kg in 2015-16

APPAREL

- Garment production for exports estimated at 3400 mn pieces annually and for domestic market at 5600 mn pieces annually
- 12.9 mn workers employed out of which 70% are women

TEXTILE & APPAREL EXPORTS

Total export at US\$ 40 billion in 2015-16

2nd position in global textile exports (6% share);

5th position in apparel exports.

PRESENCE OF SKILLED WORKFORCE

Over 45 million people employed directly.

Potential to employ another 3.5 million people by 2022.

ENABLING POLICY FRAMEWORK

Improved Ease of Doing Business. Simplification and rationalization of rules, use of information technology to ensure efficiency and effectiveness in G2B interface.

A promising destination for FDI. 100% FDI allowed under the automatic route.

सत्यमेव जयते

MINISTRY OF
TEXTILES
GOVERNMENT OF INDIA

