

Compendium of MSME Support Schemes

(Envisaging Role for Associations/ BMOs)

gtz

Compendium of
MSME Support Schemes
(Envisaging Role for Associations/ BMOs)

2010

Compendium of MSME Support Schemes (Envisaging Role for Associations/ BMOs)

The Compendium is prepared and published by Federation of Indian Micro and Small & Medium Enterprises (FISME) to spread awareness of relevant MSME support schemes of Central Government among Industry Associations and Business Membership Organizations (BMOs). The compendium maps all major schemes envisaging role for associations and currently in operation. It provides information on their focus and components and extent of funding.

The compendium is a part of the larger report "Analysis of MSME Support Schemes Involving Industry Associations and Suggestions for Effective Implementation" which was produced under the programme 'CAPABLE'. The programme aims to build capacities of MSME associations in India. It is being implemented by FISME and supported by German Technical Cooperation (GTZ).

Published by:

Federation of Indian Micro and Small & Medium Enterprises (FISME)

B-4/161, Safdarjung Enclave, New Delhi - 110029 INDIA

Telephone : +91-11-26187948; 26712064; 46023157; 46018592

Fax : +91-11-26109470

E-mail : info@fisme.org.in

Website : www.fisme.org.in

Copyrights © Federation of Indian Micro and Small & Medium Enterprises (FISME)

All rights reserved

First Edition: July 2010

Disclaimer: Whilst every effort has been made to ensure that the information provided herein is up to date and accurate, we do not warrant the accuracy of the information and expressly disclaim all liabilities, losses and damages arising out of the use of this information.

CONTENTS

S No	Scheme	Ministry/ Department	Page
1	Scheme of Fund for Regeneration of Traditional Industries (SFURTI) through KVIC/ Coir Board	Ministry of MSME (MoMSME)	1
2	Scheme of Surveys, Studies, Policy Research	MoMSME	2
3	International Cooperation Scheme	MoMSME	3
4	Scheme for capacity building, strengthening of database and advocacy and for holding Seminars/ Symposiums/Workshops by Industry/ Associations	DC (MSME)	4
5 a	Micro & Small Enterprise Cluster Development Programme (MSECDP)	DC (MSME)	5
5 b	Integrated Infrastructure Development (IID) (subsumed under MSECDP)	DC (MSME)	6
6	Market Development Assistance Scheme for SSI exporters (SSI-MDA)	DC (MSME)	7
7	Building awareness on IPRs	DC (MSME)	8
8	Setting up of New Mini Tool Rooms under PPP Mode	DC (MSME)	9
9	Enabling Manufacturing Sector to be competitive through Quality Management Standards and Quality Technology Tools	DC (MSME)	10
10	Support for Entrepreneurial and Managerial Development of SMEs: Through Incubators	DC (MSME)	11
11	Lean Manufacturing Competitiveness Scheme under NMCP	DC (MSME)	12
12	Design Clinic Scheme for Design Expertise to MSME sector (DESIGN)	DC (MSME)	13
13	Marketing Assistance and Technology Up-gradation in MSMEs	DC (MSME)	14

14	Technology and Quality Up gradation Support to MSMEs (TEQUP)	DC (MSME)	15
15	Scheme for Integrated Textiles Park (SITP)	Ministry of Textiles	16
16	Integrated Handloom Cluster Development Programme	Ministry of Textiles	17
17	Baba Saheb Ambedkar Hastshilp Vikas Yojana (AHVY)	Ministry of Textiles	18
18	Special Handicraft Training Project	Ministry of Textiles	19
19	Assistance to States for developing Export Infrastructure and Allied Activities (ASIDE)	Ministry of Commerce & Industry (MoC&I)	20
20	Industrial Infrastructure Upgradation Scheme (IIUS)	MoC&I	21
21	Revised Market Access Initiative Scheme	MoC&I	22
22	Market Development Assistance Scheme	MoC&I	23
23	HRD Mission for Leather	MoC&I	24
24	Modular Employable Skills (MES) under Skill Development Initiative Scheme (SDIS)	Ministry of Labour	25
25	Upgradation of Government ITIs through Public Private Partnership	Ministry of Labour	26
26	Rejuvenation, Modernisation and Technology Upgradation of the Coir Industry	Coir Board	27
27	Scheme for Development of AYUSH Clusters	Department of AYUSH	28
28	Assistance for Exchange Programme /Seminar / Conference / Workshop on AYUSH	Department of AYUSH	29
29	Mega Food Parks Scheme	Ministry of Food Processing Industries (MoFPI)	30

30	Scheme for Cold Chain, Value Addition and Preservation Infrastructure	MoFPI	31
31	Scheme for Setting up/ up gradation of food testing laboratories	MoFPI	32
32	Scheme for Promotional Activities	MoFPI	33
33	Special Projects under Swarnjayanti Gram Swarozgar Yojana (SGSY)	Department Of Rural Development	34
34	Instrument development Programme (IDP)	Department of Science & Technology (DST)	35
35	International S&T Cooperation(ISTC)	DST	36
36	Joint Technology Projects under STAC/IS-STAC	DST	37
37	State Science & Technology Programme(SSTP)	DST	38
38	International Technology Transfer Programme	DST	39
39	Consultancy Promotion Programme	DST	40
40	Technology Information Facilitation Programme	DST	41
41	Technology Development & Utilization Programme for Women	DST	42
42	R&D Grants For New Product / Process Development	DST	43
43	Technology Management Programme	DST	44
44	Viability Gap Funding	Ministry of Finance	45

blank page

Manfred Haebig
Principal Advisor

Foreword

All over the world, industry associations serve as a critical link between governments and small and medium enterprises (SME), especially when it comes to negotiate policies and support programmes geared towards enabling increased competitiveness and overall growth. They are key players in the necessary public-private dialogue.

During the last two decades, business environment in India has improved noticeably. But for SMEs, major challenges remain. This sector, which is the second largest employer after agriculture, and which policy makers consider being a critical vehicle for achieving the inclusive growth, can still be considered hugely underserved with regard to financial and non-financial services. It is also struggling to access public support schemes that help them to overcome their key bottlenecks of development.

These gaps persist in spite of an impressive list of public support programmes, set into motion by various ministries, often without effective coordination. A study conducted by FISME with support of SME Finance and Development Project implemented by SIDBI and GTZ, highlights obstacles both on the supply side, i.e. policymakers and public support schemes, as well as on the demand side, especially regarding the capacity of BMOs to serve as an effective, reliable, representative and democratically mandated interlocutor in public-private dialogues, and with regard to their capacity to take on imple-menting functions within public-private partnerships. All too often, BMOs of SME suffer from ambiguity of purpose and a low resource base. Being trapped in the vicious circle of 'low resource - few activities - low membership - low resources', this weakness restricts their ability to work as facilitators of change processes, and as intermediaries to the resources and services provided by public schemes.

Against the background of this analysis, bilateral Indo-German Cooperation has identified the capacity building of BMOs as a key area of intervention. Together with our partners, we strive to institutionalize capacity building that enables BMOs to be an effective partner in public-private dialogues as well as public support programmes and PPP, and also to become successful service providers to their member enterprises. This approach complements other elements of our private sector promotion approach, i.e. policy analysis, improvement of financial and non-financial service delivery systems, and of support schemes. A first step in this effort, and together with the Federation of Indian Small and Medium Enterprise (FISME), we have analyzed objectives and impacts of various government PPP schemes suitable for SME associations or groups of SMEs, leading to a set of recommendations for their improvement. On behalf of GTZ, we sincerely thank our partner FISME and all other partners who took keen interest in the study and provided their full support to the team. We hope that the present publication "Compilation of public schemes" will be useful for all.

blank page

Compendium of MSME Support Schemes

(Envisaging Role for Associations/ BMOs)

There has been a widespread recognition in India that vibrant small enterprises are potentially a key engine of economic growth, job creation and greater prosperity. The Government of India's successive industrial policy statements have emphasised the role that small enterprises can play in providing employment to millions of workers transitioning out of agriculture each year. The development of small scale sector has been seen as a method of ensuring a more equitable distribution of national income and facilitating the effective mobilisation of capital resources and skills which might otherwise remain un-utilised.

The promotional set up for the MSME sector, therefore, has been elaborate. The emphasis of the most MSME development schemes has been on the unit level support delivered through public institutions till 1980s. However, the Industrial Policy of 1991 and Abid Hussain Committee Report (1997) induced a paradigm shift to the vision of promotional policy for the sector. The points of departure could be classified in three broad directions. Firstly, the focus of the policy support shifted from protection to promotion. Secondly, besides individual enterprises the target beneficiary group expanded to include groups of enterprises based in clusters. Thirdly, there has been a marked gradual shift from sole reliance on public institutions in formulation and execution of the support schemes to also include associations, other civil society institutions as well as private sector.

In the context, a need was felt to identify those schemes which envisage a role for Industry Associations and BMOs in implementation. As part of the larger report "Analysis of MSME Support Schemes Involving Industry Associations and Suggestions for Effective Implementation" which was produced under the programme 'CAPABLE', all the schemes under Central Ministries/ Departments were mapped. A set of 45 relevant schemes has been identified.

While the broader aim of all schemes is competitiveness and growth of the MSME sector, different schemes try to achieve this aim by focusing on one of the following five areas:

- Provision of infrastructure
- Soft interventions including capacity building, training etc
- Marketing assistance/ market access
- Technology up-gradation
- Research & Development/ Innovation

The schemes envisage either one or a combination of the following roles for Associations/ BMOs in its implementation:

In need assessment and scheme design:

Some of the schemes in their design stage envisage involvement of BMOs so that the provisions are demand driven and in line with the needs of the sector.

Awareness creation/ information dissemination:

BMOs generally encouraged are involved to disseminate information about the schemes and support programmes amongst their members. In some of the schemes the BMOs are provided financial assistance for awareness creation through workshops/ symposiums/ seminars etc.

Promoters of vehicles for implementation:

Many of the schemes, especially the ones designed on Public Private Partnership (PPP) framework, envisage creation of Special Purpose Vehicles (SPVs) to act as implementing agencies encourage associations to lead the projects in initial stages, submit preliminary proposals, mobilize entrepreneurs to come forward and promote SPVs etc

As part of evaluation/ approval committee:

The Project screening/ approval committees under most of the schemes have representation from industry associations. BMOs are also part of technical committees evaluating proposals.

As an implementing agency:

There are schemes which recognize BMOs as the eligible agencies for direct implementation of projects. Most of these schemes provide assistance for soft interventions, research and infrastructure projects.

As monitoring and evaluation agency:

There are schemes which recognize the close linkage between BMOs and members who are beneficiaries under various schemes. Hence BMOs are made part of the monitoring and evaluation framework.

The compendium devotes one page each to the schemes outlining their focus, various components of the scheme and extent of funding.

Compendium of MSME Support Schemes (Envisaging role for Associations/ BMOs)

Ministry/Department	Ministry of MSME
Name of Scheme	1. Scheme of Fund for Regeneration of Traditional Industries (SFURTI) through KVIC and Coir Boarda
Year of Launch	2005
Components for Funding	<ul style="list-style-type: none"> Technology Up-gradation Setting up of Common Facility Centres (CFCs) Development of new products & designs New/improved packaging, etc. Market promotion activities Capacity building activities Other activities identified by the Implementing Agency (IA) as necessary for the development of the cluster Surveys & Studies
Implementing Agency	Non-Government organisations (NGOs), institutions of the Central and State Governments and semi- Government institutions with suitable expertise to undertake cluster development assisted by Technical and Nodal agencies
Extent of Funding Support	75% for CFC, technology up-gradation, product development and 100% for Capacity building, market development with component wise ceiling
Contact Person	Mr. Angshuman Dey Deputy Secretary Ministry of MSME Udyog Bhavan New Delhi - 110 011 Tel: 011 - 23062745 Email: angshuman.dey@nic.in

Ministry/Department	Ministry of MSME
Name of Scheme	2. Scheme of Surveys, Studies and Policy Research
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Data collection on various aspects and features of MSME • Study and analysis of constraints and challenges faced by the MSMEs • Usage of the results of surveys and analytical studies for policy research and designing appropriate strategies and measures of intervention by the Government
Implementing Agency	Panels of expert/academic/research/professional organisations/ institutions of repute associations/federations of MSMEs
Extent of Funding Support	Open ended: No specific limit stipulated
Contact Person	<p>Mr. Arun Kumar Jha Director Room No: 254 Ministry of MSME Udyog Bhavan New Delhi - 110 011 Tel: 011 – 23063198 Email: arunkjha@nic.in</p>

Ministry/Department	Ministry of MSME
Name of Scheme	3. International Cooperation Scheme
Year of Launch	-
Components for Funding	<p>Components as airfare, venue/stall/space rent, local travel, publicity/ advertisements, resource persons etc for the following activities:</p> <ul style="list-style-type: none"> • Deputation of MSME Business Delegations to foreign countries • Participation in International Exhibitions/Trade Fairs/Buyer-Seller Meets • Participation in International Exhibitions/Trade Fairs held in India • Organisation of International Conferences/ Seminars in India
Implementing Agency	<ul style="list-style-type: none"> • State/Central Government Organisations • Industry/Enterprise Associations • Registered Societies/Trusts and Organisations associated with the MSMEs.
Extent of Funding Support	<p>The quantum of financial assistance will be decided on the basis of the budget estimate & the eligible items of expenditure subject to the following limits in respect of international and domestic events:</p> <ul style="list-style-type: none"> • International Events: Rs. 25 lakh per event • Domestic Events: Rs. 12 lakh per event <p><i>Financial assistance restricted to two events in a financial year</i></p>
Contact Person	<p>Mr. Arun Kumar Jha Director Room No: 254 Ministry of MSME Udyog Bhavan New Delhi – 110 011 Tel: 011 – 23063198 Email: arunkjha@nic.in</p>

Ministry/Department	Development Commissioner (MSME)
Name of Scheme	4. Scheme for capacity building, strengthening of database and advocacy by Industry/Enterprise Associations and for holding Seminars/Symposiums/ Workshops by the Associations.
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Secretarial and advisory/extension services to selected national Associations • Modernization of the facilities and equipment and training of personnel, etc • Holding Seminars/ Symposiums/Workshops on various issues concerning the MSME Sector <p><i>Association to provide regular manpower, office space and make equivalent contribution</i></p>
Implementing Agency	National/Regional/State/ Local Level Industry Associations, which are registered for at least 3 years, having a regular charter, list of members and audited accounts
Extent of Funding Support	<ul style="list-style-type: none"> • 50% of the cost of modernization and equipments with a ceiling of Rs. 2 lakhs (association is required to provide the regular manpower and office space at their own cost) • Rs. 2 lakhs for organizing seminars etc for national level and Rs. 1 lakh for regional associations
Contact Person	<p>Mr. D. Bandopadhyay Director – (IC, SD, Mech) Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Tel: 011 – 23063363 Email: debashis@nic.in</p>

Ministry/Department	Development Commissioner (MSME)
Name of Scheme	5a. Micro & Small Enterprise Cluster Development Programme (MSECDP)
Year of Launch	Recast in 2009
Components for Funding	<ul style="list-style-type: none"> • Diagnostic study Report : mapping of business processes with a remedial action plan • Detailed Project report: techno commercial feasibility report • Soft interventions: technical assistance, capacity building, market development, trust building etc • Common facility centres: testing centre, design centre, training centre, display centre, raw material depot
Implementing Agency	Special Purpose Vehicles (SPV) consisting of the actual/likely cluster beneficiaries organised in any legal form
Extent of Funding Support	<ul style="list-style-type: none"> • Diagnostic study: Rs. 2.5 Lskhs • Soft interventions: Rs. 5 lakhs • Detailed project report: Rs. 5 lakhs • Common facility centres : 75% of the project cost with Ceiling of Rs. 10.5 Cr • Assistance higher in case of NE & Hill States, clusters with more than 50% (a) micro (b) women owned (c) SC/ST units
Contact Person	<p>Mr. H.S. Meena Joint Development Commissioner Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi 110 011 Tel: 011-23062694 Email: hsmeena@dcmsme.gov.in</p>

Ministry/Department	Development Commissioner (MSME)
Name of Scheme	5b. Integrated Infrastructure Development (IID Scheme subsumed under MSECDP)
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Setting up new clusters/ industrial estates • Infrastructural facilities like power distribution network, water, telecommunication, drainage and pollution control facilities etc
Implementing Agency	State/UT Governments through an appropriate state government agency with a good track record in implementing such projects.
Extent of Funding Support	<ul style="list-style-type: none"> • 60% of the project cost with a Ceiling of Rs. 6 Cr
Contact Person	<p>Shri H.S. Meena Joint Development Commissioner Office of Development Commissioner (MSME) 7th Floor, Udyog Bhawan New Delhi Tel: 011-23062694 Email : hsmeena@govt.in</p>

Ministry/Department	Development Commissioner (MSME)
Name of Scheme	6. Market Development Assistance Scheme for SSI exporters (SSI-MDA)
Year of Launch	2001
Components for Funding	<ul style="list-style-type: none"> • Airfare, space rent, shipping cost of exhibits for participation in international trade fairs • Commissioning specific market studies • Initiating/ contesting anti- dumping cases
Implementing Agency	MSME exporters/MSME Associations
Extent of Funding Support	<ul style="list-style-type: none"> • 75% of air fare with a ceiling of Rs.40,000/- (Rs.60,000/- for Latin American Countries) for small manufacturing enterprises and 90% with a ceiling of Rs.40,000/ for Micro manufacturing enterprises. • 60% subsidy on space rent. • Subsidy of Rs. 15,000/- for the shipping cost of exhibits for display. <i>Total subsidy not to exceed Rs. 1.25 lakh for manufacturing and Rs. 1.50 lakh for micro manufacturing enterprises</i> • Rs. 2 lakhs commissioning specific market studies • Rs. 1 lakh or 50% of the cost whichever is lower for initiating/ contesting anti- dumping cases
Contact Person	<p>Mr. Dharmendra Prakash Joint Development Commissioner Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Tel: 011 – 23062119 Email: dprakash@dcmsme.gov.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	7. Building awareness on Intellectual Property rights
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Awareness/ Sensitisation Programmes • Pilot Studies • Interactive Seminars / Workshops • Short term/ long term Specialized Training. • Patent/ GI Registration. • Setting up of 'IP Facilitation Centre for MSMEs • Interaction with International Agencies <ul style="list-style-type: none"> - Domestic Interventions - International Exchange Programme
Implementing Agency	<p>Eligibility varies component wise: MSME Units, MSME Organisations (Industry Association, Societies/ Cooperatives/Firms/Trust, NGOs, Research/Technical & Educational Institutions, Universities etc), Competent Agencies (Consultancy Organisations/ individuals, Research Institutes, Expert Agencies such as TIFAC, NRDC etc) IPR Facilitating Agencies (Quasi Government or Government Aided Bodies) Private units sponsored by MSME Industry Associations</p>
Extent of Funding Support	<ul style="list-style-type: none"> • Awareness/ Sensitisation Programmes: Rs. 1 lakh • Pilot Studies: Rs. 2.5 lakhs • Interactive Seminars / Workshops: Rs. 2 lakhs • Short term specialized training : Rs. 6 lakhs • long term specialized training : Rs. 45 lakhs • Patent/ GI Registration : Rs. 0.25 lakhs for domestic patent, Rs. 2 lakhs for foreign patent and Rs. 1 lakh for GI registration • Setting up of 'IP Facilitation Centre for MSME': Rs. 65 lakhs • Interaction with International Agencies. <ul style="list-style-type: none"> - Domestic Intervention: Rs. 5 lakhs - International Exchange Programme: Rs. 7.50 lakhs
Contact Person	<p>Mr. Dharmendra Prakash Joint Development Commissioner Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi - 110 011 Tel: 011-23062694 Email: dprakash@dcmsme.gov.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	8. Setting up of New Mini Tool Rooms under PPP Mode
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Tool Room facilities • Tool room related training facilities <p><i>This shall include cost of land, buildings, equipment etc</i></p>
Implementing Agency	<p>A distinct legal entity formed by any of the following:</p> <ul style="list-style-type: none"> • Individual enterprises • Consortium of enterprises • Industry Association • Enterprise(s)/ Industry Association jointly with the State Government
Extent of Funding Support	A maximum of 40% of the Project cost not exceeding Rs.9.00 crore.
Contact Person	<p>Mr. R.K. Rai Director Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi - 110 011 Tel: 011 - 23062561 Email: rkrai@nic.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	9. Enabling Manufacturing Sector to be competitive through Quality Management Standards and Quality Technology Tools
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> a. Introduction of Appropriate Course Modules For Technical Institutions b. Organizing Awareness Campaigns for Micro And Small Enterprises c. Organising Competition - Watch (C-Watch) d. Implementation of Quality Management Standards And Quality Technology Tools In Selected Micro And Small Enterprises e. Monitoring International Study Missions
Implementing Agency	<ul style="list-style-type: none"> • Quality Council of India/ competent organization having QMS expertise for component a. • MSMEs for components b, c, d. • Organisations including industry associations who have been engaged in similar activities for the last 2 years for components b, c, d and e
Extent of Funding Support	<ul style="list-style-type: none"> • For component a: Rs. 425 lakh/ yr (composite for all sub activities) • For component b: Rs. 1.25 lakh per programme (75% for micro and 50% for small resp) • For component c: <ul style="list-style-type: none"> - Study: Rs. 2.5 lakh - Exposure visit: Rs. 7.5 lakh (75% of cost) - Procurement of samples: Rs. 2.5 lakhs (50% of cost) - Product development: Rs. 5 lakhs (~ 60% of cost) - Popularisation of improved product: Rs. 1.5 lakhs (75% of cost) • For component d: Rs. 2.5 lakh/ unit (100 units to be assisted)- (75% for micro and 50% for small resp) • For component e: Rs. 2.5 lakh/ unit (20 units to be assisted) (75% for micro and 50% for small resp)
Contact Person	<p>Mr. Vijay Kumar Director (NMCP) Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi - 110 011 Tel: 011- 23062237 Email: vijaykumar@dcmsme.gov.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	10. Support for Entrepreneurial and Managerial Development of SMEs: Through Incubators
Year of Launch	-
Components for Funding	Technology fee, common facilities and hiring/lease of machinery for setting up of Business Incubators
Implementing Agency	<ul style="list-style-type: none"> • Indian Institutes of Technology (IITs) • National Institutes of Technology (NITs) • Engineering Colleges • Technology Development Centres, Tool Rooms, etc • Other recognised R&D&/or Technical Institutes/Centres • Institutes of DIP&P in the field of Paper, Rubber, Machine Tools, etc. <p><i>Industry associations part of the Monitoring committee</i></p>
Extent of Funding Support	<ul style="list-style-type: none"> • Rs. 62.5lakh per Business incubator (15-25% of the cost of intervention to be borne by MSEs)
Contact Person	<p>Dr. Amarnath Assistant Director Office of Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Mobile: 9810990314 Email: atiwari@dcmsme.gov.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	11. Lean Manufacturing Competitiveness Scheme under NMCP
Year of Launch	2009
Components for Funding	<ul style="list-style-type: none"> • Awareness programmes • Implementation of lean manufacturing techniques (primarily cost of consultant)
Implementing Agency	An SPV constituted by 10 enterprises
Extent of Funding Support	80% of the cost incurred on Lean manufacturing consultant in 4 equal installments released as reimbursements
Contact Person	<p>Mr. Vijay Kumar Director (NMCP) Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Tel: 011- 23062237 Email: vijaykumar@dcmsme.gov.in</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	12. Design Clinic Scheme for Design Expertise to MSME sector (DESIGN)
Year of Launch	2010
Components for Funding	<ul style="list-style-type: none"> • Awareness programmes • Seminars and Workshops • Funding for initial design work primarily carried out by consultant • Student Project funding
Implementing Agency	<ul style="list-style-type: none"> • Individual MSME or group of MSMEs • Student in the final year undergoing full-time under graduate or post graduate program from institutions recognized by design clinic centre
Extent of Funding Support	<p>Maximum GoI Assistance upto Rs. 60,000 for the conduct of each seminar 70% grant assistance for each workshop of a maximum expenditure up to Rs. 4.00 lakhs</p> <ul style="list-style-type: none"> • Rs. 3.00 lakhs GoI • Rs. 1.00 lakhs MSMEs <p>Reimbursement of 60% of the designer fee up to a max limit of Rs. 9.00 lakhs in case of a group up to three MSME applicants Reimbursement of 60% of the designer fee up to a max limit of Rs. 15.00 lakhs in case of a group of four or more MSME applicants Funding assistance upto Rs. 2.00 lakhs (Rs. 1.5 lakhs as GoI) for final year students project done for the MSMEs</p>
Contact Person	<p>Mr. Vijay Kumar Director (NMCP) Office of the Development Commissioner (MSME) 7th Floor, Nirman Bhavan New Delhi – 110 011 Tel: 011- 23062237 Email: vijaykumar@dcmsme.gov.in,</p>

Ministry/Department	NMCP Schemes Implemented by DC(MSME)
Name of Scheme	13. Marketing Assistance and Technology Up-gradation in MSMEs
Year of Launch	2010
Components for Funding	<ol style="list-style-type: none"> 1. Awareness Programmes on New packaging concepts and Technologies 2. Cluster based studies on packaging status 3. Unit based intervention for specific packaging requirements in clusters 4. Skilled up-gradation/Development for Modern marketing techniques 5. Competition Studies 6. Assistance to participate in the exhibitions (in India) 7. Assistance for adopting Corporate Governance Practices 8. For setting up Marketing Hub 9. Reimbursement to ISO – 18000/22000/27000 certifications
Implementing Agency	<ul style="list-style-type: none"> • MSMEs in manufacturing sector. • Industrial/Cluster Associations/Competitive agencies
Extent of Funding Support	<ul style="list-style-type: none"> • Govt financial support to the extent of 80% of the actual expenditure subject to maximum of Rs. 40,000/- per awareness program • 80% of the actual expenditure subject to maximum of Rs. 8.00 lakhs per study towards Govt assistance • Govt support to the tune of 80% of the actual expenditure subject to a maximum of Rs. 7.20 Lacs for a group of 10 units towards unit based interventions for specific packaging requirements in clusters • 80% of the actual expenditure subject to maximum of Rs. 4.8 lakh per cluster for skill up gradation/Development of modern marketing techniques • 80% of the actual expenditure subject to maximum of Rs. 6.4 lakh per study towards competition studies • For SC/ST/Women/Physically handicapped entrepreneurs, the assistance will be up to 80% subject to maximum of Rs. 30,000/- and for others Rs. 20,000/- per unit towards participation in state/district level local exhibitions/trade fairs • 70% of the actual expenditure Subject to maximum of Rs. 1.00 lakh in each case for reimbursement to ISO - 18000/22000/27000 certification • 50% of the actual expenditure subject to a maximum of Rs. 45,000/- per unit towards adoption of good corporate government practices
Contact Person	<p>Mr. Vijay Kumar Director (NMCP) Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Tel: 011- 23062237 Email: vijaykumar@dcmsme.gov.in</p>

Ministry/Department	Ministry of Textiles
Name of Scheme	14. Technology and Quality Upgradation Support to MSMEs (TEQUP)
Year of Launch	2010
Components for Funding	<ul style="list-style-type: none"> • a) Capacity Building of MSME Clusters in Energy Efficient Technologies (EET) • b) Implementation of EET as per the global standards • c) Setting up of Carbon Credit Aggregation Centres (CCA) for introducing Clean Development Mechanism (CDM) • d) Encouraging MSMEs to acquire Product Certification Licenses from National/International bodies • e) Impact Study of the Scheme, Evaluation and Administrative and other activities.
Implementing Agency	<ul style="list-style-type: none"> • Expert organisations like PCRA, BEE, TERI, IITs, NITs, • State Govt. agencies like MITCON, GEDA, • Cluster/ Industry based associations of MSMEs, • NGOs and Technical Institutions
Extent of Funding Support	<p>For Component a - 50-75% with specific ceiling for each sub component</p> <p>For Component b - 25% with specific ceiling of 10 Lakhs</p> <p>For Component c - 75% with specific ceiling of 15 lakhs</p> <p>For Component d - 100% in 2 installments</p> <p>For Component e – to be decided by the steering committee as and when required</p>
Contact Person	<p>Mr. Vijay Kumar Director (NMCP) Office of the Development Commissioner (MSME) 7th Floor Nirman Bhavan New Delhi – 110 011 Tel: 011- 23062237 Email: vijaykumar@dcmsme.gov.in</p>

Ministry/Department	Ministry of Textiles
Name of Scheme	15. Scheme for Integrated Textiles Park (SITP)
Year of Launch	2005
Components for Funding	<ul style="list-style-type: none"> • Physical infrastructure • Buildings for common facility centres • Factory buildings
Implementing Agency	<p>Special Purpose Vehicle (a legal entity formed under Companies Act)</p> <p><i>Scheme envisages the role of a PMC to handhold the projects through their implementation process</i></p>
Extent of Funding Support	Limited to 40% of the project cost subject to a ceiling of Rs. 40 crore
Contact Person	<p>Mr. A.N.Sharan Director Ministry of Textiles Room No: 269-A Udyog Bhawan, Rafi Marg, New Delhi – 110 011 Tel: 011-23061142 Email: an.sharan@nic.in</p>

Ministry/Department	Ministry of Textiles
Name of Scheme	16. Integrated Handloom Cluster Development Programme
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Common facility Centre • Setting up of Showroom. • Organisation/ participation in Exhibitions/Fairs , Buyer-Seller Meets • Publicity • Developing FAQs • Declaring the Cluster as Legal entity • Capacity building & networking • Strengthening of local associations • Backward – forward linkages • Brand Building • Organization of at least 20 workshops and seminars, demonstrations • Market Research & Technical Consultancy • Engaging Designer • Institutional cost of implementing agency, • Enterprise up-gradation programme, cluster visits, development of consortium, personal counseling, • Intervention in the areas of occupational health/ ergonomics etc.
Implementing Agency	<p>Institutions of the Central and State Govts, Semi-Govt institutions, NABARD, EDI, NHDC and NGOs</p> <p><i>Scheme has scope for a National Resource Agency (NRA) to perform the functions of training, advisory, monitoring etc</i></p>
Extent of Funding Support	<p>Budget per cluster is Rs.2 crore by way of 100% Central grant</p> <p><i>The administrative charges, which would include fee of both NRA as well as IA will not exceed 7% of the project cost.</i></p>
Contact Person	<p>Mr. Manoj Jain Deputy Director Office of Development Commissioner (Handlooms) Ministry of Textiles, Udyog Bhavan New Delhi – 110 011 Tel: 011 – 23061643 Email: jain_manoj@sify.com</p>

Ministry/Department	Ministry of Textiles
Name of Scheme	17. Baba Saheb Ambedkar Hastshilp Vikas Yojana (AHVY)
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Organization of artisans clusters into SHGs/ Cooperatives. • Skill upgradation through design and technology intervention. • Infrastructure support for improved quality and productivity • Credit facilitation • Marketing support
Implementing Agency	<p>Through the reputed NGO's / Cooperatives / Trusts / Central / State agencies etc. registered under proper statute</p> <p><i>There is scope for guiding and monitoring agencies (GMA)</i></p>
Extent of Funding Support	Upto 100% for most of the components with specific ceiling for each of the component.
Contact Person	<p>Mr. P.Mallikarjunaiah, Deputy Director (CC) Office of the Development Commissioner (Handicrafts) West Block No: 7 R.K.Puram New Delhi – 110 066 Tel: 011-26178607 Email: dchejs@ren.nic.in</p>

Ministry/Department	Ministry of Textiles
Name of Scheme	18. Special Handicraft Training Project
Year of Launch	-
Components for Funding	Raw material, wage compensation, fee and boarding lodging of trainer, tool kits
Implementing Agency	Reputed and experienced NGOs/Voluntry agencies/Co-op./Apex Co-op. Societies/ Central & State Dev. corporations/Trust/Instit utions and other related Govt. Corporations/ Agencies, Federation of NGOs/SHGs consortium, DRDA etc involved in development and promotion of handicrafts sector under or any other statutory act
Extent of Funding Support	Rs. 3.85 lakh for a 6 month training to 10 artisans
Contact Person	Mr. Ashok Shah Deputy Director Office of the Development Commissioner (Handicrafts) West Block No: 7 R.K. Puram New Delhi – 110 066 Tel: 011 – 26178640 Email: dchejs@ren.nic.in

Ministry/Department	Ministry of Commerce (including Department of Industrial Policy & Promotion)
Name of Scheme	19. Assistance to States for developing Export Infrastructure and Allied Activities (ASIDE)
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Creation of new Export Promotion Industrial Parks/Zones (including Special Economic Zones (SEZs)/Agri- Business Zones) and augmenting facilities in the existing ones. • Setting up of electronic and other related infrastructure in export conclave. • Equity participation in infrastructure projects including the setting up of SEZs • Meeting requirements of capital outlay of EPIPs/EPZs/SEZs • Development of complementary infrastructure such as roads connecting the production centres with the ports, setting up of Inland Container Depots and Container Freight Stations, • Stabilising power supply through additional transformers and islanding of export production centres etc. • Development of minor ports and jetties of a particular specification to serve export purpose. • Assistance for setting up common effluent treatment facilities for which guidelines are placed at Annexure I. • Projects of national and regional importance
Implementing Agency	<ul style="list-style-type: none"> • Public Sector undertakings of Central/ State Governments • Other agencies of Central/ State Governments • Export Promotion Councils/ Commodity Boards • Apex Trade bodies recognised under the EXIM policy of Government of India and other apex bodies recognised for this purpose by the Empowered Committee • Individual Production/Service Units dedicated to exports.
Extent of Funding Support	In case of non- government agency, funding for project to be on cost sharing basis Extent of assistance not specified
Contact Person	Mr. A.K Bamba Director Ministry of Commerce and Industry Room No: 225 Udyog Bhavan New Delhi - 110 011 Tel: 011 - 23062109 Email: anil.bamba@nic.in

Ministry/Department	Ministry of Commerce (including Department of Industrial Policy & Promotion)
Name of Scheme	20. Industrial Infrastructure Upgradation Scheme (IIUS)- recast
Year of Launch	2009
Components for Funding	<ul style="list-style-type: none"> • Physical infrastructure • Common Facilities for fuel/ gas supply system • Effluent treatment • Solid waste disposal • Product design • Captive power generation • Information and Communication Technology Infrastructure • R&D infrastructure • Quality Certification and Benchmarking Center • Common Facilities Center • Information dispersal/ international Marketing Infrastructure • ICT-induction & process re-engineering & management consultancy service center • any other physical infrastructure
Implementing Agency	Special Purpose Vehicle (Section 25 Company)
Extent of Funding Support	<p>75% of the project cost subject to a ceiling of Rs.60 crore</p> <p>Grant for road, drainage & water supply system to be restricted to 25% of the total grant</p> <p><i>Administrative Expenses to be restricted to 5% of the total grant</i></p>
Contact Person	<p>Mr. Shashi Ranjan Kumar Director Department of Industry and Promotion (DIPP) Ministry of Commerce and Industry Udyog Bhavan New Delhi - 110 011 Tel: 011 -23062318 Email: sr.kumar@nic.in</p>

Ministry/Department	Ministry of Commerce (including Department of Industrial Policy & Promotion)
Name of Scheme	21. Revised Market Access Initiative Scheme
Year of Launch	2007
Components for Funding	<ul style="list-style-type: none"> • Undertaking marketing projects abroad • Capacity building • Support for Statutory Compliances • Market/Export Potential/ WTO/ RTA related studies • To generate focussed projects leading to substantial improvement in market access • Developing Foreign Trade Facilitation web Portal (data bases and systems for dissemination of information (electronic or otherwise to Indian Exporters); • To support Cottage and handicrafts units;
Implementing Agency	<ul style="list-style-type: none"> • Departments of Central Government and Organisation of Central/ State Governments including Indian Missions abroad • Export Promotion Councils • Registered Trade Promotion Organisation • Commodity Boards • Apex Trade Bodies recognized under Foreign Trade Policy of Government of India • Recognised Industrial & Artisan Clusters • Individual Exporters (only for statutory compliance etc.) • National Level Institutions (e.g. Indian Institute of Technologies (IITs), Indian Institute of Management (IIMs), National Institute of Designs (NIDs), NIFT etc.) Research Institutions/Universities/ Recognized laboratories, etc.
Extent of Funding Support	<p>The components are further divided into several sub components and funding assistance could be anywhere in the range of 50-100% with absolute ceilings.</p> <p>The eligible/ beneficiary organizations have to bear the remaining cost for</p>
Contact Person	<p>Ms. Mridula Jain Director Ministry of Commerce and Industry Room No: 220 Udyog Bhavan New Delhi – 110 011 Tel: 011 – 23063244 Email: mridulj@nic.in</p>

Ministry/Department	Ministry of Commerce (including Department of Industrial Policy & Promotion)
Name of Scheme	22. Market Development Assistance Scheme
Year of Launch	Guidelines w.e.f. 2006
Components for Funding	<ul style="list-style-type: none"> • Export promotion activities abroad • Export promotion activities within India • Focus export promotion programmes in specific regions abroad like FOCUS (LAC), Focus (Africa), Focus (CIS) and Focus (ASEAN + 2) programmes. • Marketing promotion efforts abroad.
Implementing Agency	<ul style="list-style-type: none"> • Exporters • Export Promotion Councils (EPCs) • Approved organizations/trade bodies
Extent of Funding Support	<p>Assistance for most of the components is around 60% of the total cost with absolute ceilings.</p> <p>Part of airfare, stall rentals, publicity, buyer seller meets, seminars, studies etc are eligible for funding</p>
Contact Person	<p>Ms. Mridula Jain Director Ministry of Commerce and Industry Room No: 220 Udyog Bhavan New Delhi – 110 011 Tel: 011 – 23063244 Email: mridulj@nic.in</p>

Ministry/Department	Ministry of Commerce (including Department of Industrial Policy & Promotion)
Name of Scheme	23. HRD Mission for Leather
Year of Launch	-
Components for Funding	<p>Training under the following three categories:</p> <p>Primary</p> <ul style="list-style-type: none"> • Flaying • Preservation • Tanning • Finishing • Waste Treatment • Footwear • Leather Garments • Leather Goods <p>Secondary</p> <ul style="list-style-type: none"> • vocational qualification <p>Tertiary</p> <ul style="list-style-type: none"> • Management training
Implementing Agency	Industrial/ Govt (institution)
Extent of Funding Support	<p>Total project cost to be co shared between Gol and the industrial/ Govt (institution) partner in the ration 85:15 in case of secondary and tertiary training.</p> <p>Gol share imited by following condition:</p> <p>Per person cost of investment of Gol funds over three years should not exceed Rs. 400, Rs. 1000 and Rs. 2500 with an over all cap of Rs. 4 Cr, Rs. 4.5 Cr and Rs0.5 Cr for primary, secondary and tertiary trainings.</p> <p>Hardware cost in case of gov/ established institutions only will be funded with learner strength >20</p>
Contact Person	<p>Mr. R.K. Malik Director Department of Industrial Policy & Promotion Ministry of Commerce and Industry Room No: 252, Udyog Bhavan New Delhi – 110 011 Tel: 011 - 23061951 Email: rk.malik@nic.in</p>

Ministry/Department	Ministry of Labour (Including Director General Employment & Training)
Name of Scheme	24. Modular Employable Skills (MES) under Skill Development Initiative Scheme (SDIS)
Year of Launch	2007
Components for Funding	Training cost
Implementing Agency	<ul style="list-style-type: none"> • Institutes (including autonomous institutes) set up by Central Government / State Governments / UT Administrations. • Private Institutes of repute affiliated/ accredited to a Board / University / Council (NCVT, AICTE etc.)
Extent of Funding Support	<p>The following fee structure stands:</p> <p>Rs.500 per module for modules having duration upto 90 hrs, Rs.1000 per module for modules having duration from 91 to 180 hrs, Rs.1500 per module for modules having duration from 181 hrs to 270 hrs and Rs.2000 per module for modules having duration more than 270 hrs.</p> <ul style="list-style-type: none"> • SC/ST to be given 25% concession in fee • Fee to successful candidates will be refunded • For each candidate trained VTP will get Rs. 15 per hour of training <p><i>One time of advance of Rs. 3 lakh will also be given to VTP</i></p>
Contact Person	<p>Mr. A.S Kesai Dy. Director General (AT) R No. 520, 5th Floor Shram Shakti Bhawan New Delhi – 110 001 Tel: 011- 23710485 Email: ashok.kesai@gmail.com</p>

Ministry/Department	Ministry of Labour (Including Director General Employment & Training)
Name of Scheme	25. Upgradation of Government ITIs through Public Private Partnership
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Upgradation of ITI as a whole • State owned ITI and infrastructure is used for setting up of state steering committee and state implementation cells and their expenses • Salaries and wages to be borne by state Government
Implementing Agency	Institute management Committee (IMC). IMC will be an industry led society with State Govt representatives on board
Extent of Funding Support	<ul style="list-style-type: none"> • Interest free loan upto Rs. 2.5 Cr • Though not mandatory industry partner could contribute either financially or through machinery • Loan has a moratorium period of 10 years after which it has to be paid in equal annual installments of over twenty years time period
Contact Person	<p>Mr. Hukum Singh Joint Director Director General of Employment Training Ministry of Labour Room No: 524 Shram Shakti Bhavan Rafi Marg, New Delhi – 110 001 Tel: 011 – 23711642 Tel: hukam.singh@nic.in</p>

Ministry/Department	Coir Board
Name of Scheme	26. Rejuvenation, Modernisation and Technology Upgradation of the Coir Industry
Year of Launch	2007
Components for Funding	<ul style="list-style-type: none"> • Work sheds and motorized rats for the spinning sector and mechanized looms for the weaving sector
Implementing Agency	SHGs: A group of 8 for the spinning sector and a group of 6 for the weaving sector
Extent of Funding Support	<ul style="list-style-type: none"> • 40% or Rs. 80,000 per unit for spinning unit • 40% or Rs. 2,00,000 per unit for tiny/ household weaving unit
Contact Person	<p>Ms. Anita Jacob Dy. Director Coir Board, Coir House, MG Road, Kochi – 682016 Kerala Tel: 0484 – 2382244 Email: anitajacob@coirboard.org</p>

Ministry/Department	Department of AYUSH
Name of Scheme	27. Scheme for Development of AYUSH Clusters
Year of Launch	2007
Components for Funding	<p>Cost of Buildings, Physical infrastructure, plant and machinery for undertaking:</p> <ul style="list-style-type: none"> • Core Interventions such as those related to setting up of common facilities for testing, certification, standardization, quality control and other capacity building measures • Add on Interventions such as those related to marketing/ branding, provision of general infrastructure to support production units etc <p><i>Testing laboratory is a mandatory component</i></p>
Implementing Agency	Special Purpose Vehicle formed by at least 15 AYUSH GMP certified enterprises located in an existing cluster
Extent of Funding Support	The assistance would be restricted to 60 % of the Project Cost subject to a maximum of Rs 10.00 crores
Contact Person	<p>Shri . P.K Jha Director Department of AYUSH 1st Floor, Indian Red Cross society Building Red Cross Road, New Delhi Tel: 011-23327669 Email: premjha1@yahoo.com</p>

Ministry/Department	Department of AYUSH
Name of Scheme	28. Assistance for Exchange Programme/Seminar/Conference/ Workshop on AYUSH
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> a. National conference / Workshops / Seminar organized by Department of AYUSH b. National Conference/Workshop/Seminar organized by the State Government c. National Seminar organized by NGOs d. National Seminars or Workshops/ Conference by Eminent Institutions / University
Implementing Agency	<ul style="list-style-type: none"> • State Governments. • Autonomous bodies functioning under the Department. • Central/ State Government Institutions involved in the promotion of the cause of AYUSH. • Reputed NGOs and individuals (Indian & Foreign) involved in the dissemination of proven results of AYUSH, promotion & development of AYUSH and having at least 3 years experience in the field. • Apex / recognized associations of trade and industry working in the field of AYUSH.
Extent of Funding Support	<ul style="list-style-type: none"> • For component a: Rs. 3.00- Rs. 5 Lakhs • For component b: Upto Rs. 3 Lakhs • For component c: Upto Rs.1 Lakhs • For component d: Upto Rs. 2 Lakhs
Contact Person	<p>Shri . P.K Jha Director Department of AYUSH 1st Floor, Indian Red Cross society Building Red Cross Road, New Delhi Tel: 011-23327669 Email: premjha1@yahoo.com</p>

Ministry/Department	Ministry of Food Processing Industries (MoFPI)	
Name of Scheme	29. Mega Food Parks Scheme	
Year of Launch	2008	
Components for Funding	<ul style="list-style-type: none"> • Core Processing Facilities (Farm Proximate Collection centers and Primary processing centres) • Factory Buildings • Enabling Basic Infrastructure • Non Core Infrastructure • Project Implementation Expenses 	
Implementing Agency	<ul style="list-style-type: none"> • SPV, a corporate body under the Companies Act with atleast five legally independent entrepreneurs/ business units <p><i>The Scheme has provision for Project Management Agency at National and Project Management Consultant at SPV level</i></p>	
Extent of Funding Support	<p>One time capital grant of 50% of the Project cost subject to a maximum of Rs. 50 Crores in general areas and 75% of the Project cost subject to a maximum of Rs. 50 Crores in difficult and hilly areas including North East</p> <p><i>Project cost is exclusive of land cost</i></p>	
Contact Person	<p>Mr. A L Meena, Joint Secretary, Room No. 211, Ministry of Food Processing Industries, Panchsheel Bhawan, August Kranti Marg, New Delhi -110049 Tel: 011-26492476 Fax: 011-26492863 Email: amritalmeena@yahoo.com</p>	<p>Mr. Awadhesh Kumar Director Tel: 011-26492113 Fax: 011-26492863 Email: awadhesh.kumar@nic.in</p>

Ministry/Department	Ministry of Food Processing Industries (MoFPI)
Name of Scheme	30. Scheme for Cold Chain, Value Addition and Preservation Infrastructure
Year of Launch	-
Components for Funding	<p>a. Minimal Processing Centre at the farm level and this centre is to have facility for weighing, sorting, grading waxing, packing, pre-cooling, CA/MA cold storage, normal storage and IQF.</p> <p>b. Mobile pre-cooling vans and reefer trucks.</p> <p>c. Distribution hubs with CA/MA chambers/cold storage /Variable Humidity Chambers, Packing facility, CIP Fog treatment, IQF and blast freezing.</p> <p>d. Irradiation facility</p> <p><i>Any two of the components from a, b or c should necessarily be set up as part of the project</i></p>
Implementing Agency	Individuals or groups of entrepreneurs
Extent of Funding Support	50% the total cost of plant and machinery and technical civil works in General areas and 75% for NE region and difficult areas (North East including Sikkim and J&K, Himachal Pradesh and Uttarakhand) subject to a maximum of Rs 10 Crore
Contact Person	<p>Mr. A L Meena, Joint Secretary, Room No. 211, Ministry of Food Processing Industries, Panchsheel Bhawan, August Kranti Marg, New Delhi -110049 Tel: 011- 26492476, Fax: 011- 26492863 Email: amritalmeena@yahoo.com Mr. Awadhesh Kumar (Director) Tel: 011-26492113, Fax: 011-26492863, awadhesh.kumar@nic.in</p>

Ministry/Department	Ministry of Food Processing Industries (MoFPI)
Name of Scheme	31. Scheme for Setting up/ up gradation of food testing laboratories
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Laboratory equipments • Civil works
Implementing Agency	<ul style="list-style-type: none"> • Domestic industry, exporters, Small and medium Enterprises • Existing academic & research institutions • Food standards setting bodies • Govt. organizations
Extent of Funding Support	<ul style="list-style-type: none"> • 100% of equipment cost and 25% of the cost of technical civil works for general areas and 33% for difficult areas in case of Central/State Government and its organizations /Universities (including deemed universities) • In case of all other implementing agencies/private sector organizations : 50% of cost of laboratory equipments and 25% of the cost of technical civil works for general areas and 70% of cost of lab equipment and 33% of technical civil works for difficult areas <p><i>Grant is inclusive of cost of Programme Management Agency (5%)</i></p>
Contact Person	<p>Mr. K. Rajeswara Rao, Joint Secretary Ministry of Food Processing Industries, Room No. 207 Panchsheel Bhawan, August Kranti Marg, New Delhi -110049 Tel 011-26494032 Email: jsr-fpi@nic.in Capt. Sanjay Gahlot, Director Telefax 011-26497635 sanjay.gahlot@nic.in</p>

Ministry/Department	Ministry of Food Processing Industries (MoFPI)
Name of Scheme	32. Scheme for Promotional Activities
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> a. Seminars/ Workshops b. Studies/ Surveys c. Exhibitions/ Fairs d. Study tours
Implementing Agency	<ul style="list-style-type: none"> • Government/ academic bodies • Industries Association/ NGOs • Cooperatives etc
Extent of Funding Support	<ul style="list-style-type: none"> • For component a: 50% of the cost upto Rs. 3 lakhs • For component b: 50% of the cost upto Rs. 3 lakhs • For component c: 25% of actual rental space with a ceiling of Rs. 20 lakhs for Govt organizations. For others assistance for common item of expenditure as space rentals, construction of stall, publication etc will be given. For organizing a fair, assistance shall be decided on merit • For component d: no specific pattern mentioned
Contact Person	<p>Shri Sanjay Kumar Singh Under Secretary Ministry of Food Processing Industries Room No. 215, Panchsheel Bhawan August Kranti Marg New Delhi – 110049 Tel 011-26493680 Email : sk.singh@nic.in</p>

Ministry/Department	Department Of Rural Development
Name of Scheme	33. Special Projects under Swarnjayanti Gram Swarozgar Yojana (SGSY)
Year of Launch	1999
Components for Funding	Projects aimed at increasing competitiveness of MSMEs such as skill upgradation, entrepreneurship development, production related infrastructure, testing, processing, packaging etc <i>Projects should target rural BPL families</i>
Implementing Agency	<ul style="list-style-type: none"> • State Government • Panchayati Raj Institutions • Semi Government Organisations • National/ International level organisations
Extent of Funding Support	75% of the Project cost would be funded by Department (The project cost should be in the range of Rs. 1 Cr - Rs. 15 Cr)
Contact Person	Mr. Amajit Banga Director (DRDA) Ministry of Rural Development Department of Rural Development Room No. 249 G Wing Krishi Bhavan, New Delhi – 110001 Tel 011-23382313 Fax 011-23387536 Email dramar@nic.in

Ministry/Department	Department Of Science and Technology
Name of Scheme	34. Instrument Development Programme (IDP)
Year of Launch	-
Components for Funding	<p>Programmes leading to indigenous development and up gradation of instruments in the following thrust areas:</p> <ul style="list-style-type: none"> • Analytical / Optical Instrumentation ; • Medical Instrumentation; • Industrial Instrumentation; • Sensors ; • Imaging Techniques and Instrumentation <p><i>No support is provided towards creating basic infrastructure and building</i></p>
Implementing Agency	<ul style="list-style-type: none"> • Scientists/engineers/ technologists working in universities and other academic institutions; • R&D institutions/laboratories having adequate infrastructure and facilities to carry out R&D work in collaboration with industry
Extent of Funding Support	<p>Assistance towards project staff salaries, equipment, consumables, domestic travel and other miscellaneous items</p> <p>Open ended, assistance not specified</p>
Contact Person	<p>The Adviser & Head (IDP) Instrument Development Programme Department of Science & Technology Technology Bhawan New Mehrauli Road New Delhi – 110 016 Tel: 011 - 26963695 Email: laxman@nic.in</p>

Ministry/Department	Department Of Science and Technology
Name of Scheme	35. International S&T Cooperation(ISTC)
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • R&D Projects Scheme • Joint workshop/Exhibition/ Seminar • Exchange visit of scientist • Inter Institutional Linkages • Fellowship • Organisation of visit of thematic scientific and composite (scientific and industrial) delegations. • Transfer of Technology to Indian industry
Implementing Agency	<ul style="list-style-type: none"> • Scientists/faculty members working in regular capacity in Universities, • National R&D laboratories/ institutes • Private R&D institutes • Industry
Extent of Funding Support	<p>Support for equipment, consumables and exchange visit</p> <p>Extent of assistance not specified</p>
Contact Person	<p>The Head International Division Department of Science & Technology Ministry of Science & Technology Technology Bhawan, New Mehrauli Road New Delhi – 110 016 Tel: 011 - 26590438 Fax: 011 - 26862418 Email: mkmishra@.nic.in</p>

Ministry/Department	Department Of Science and Technology
Name of Scheme	36. Joint Technology Projects under STAC/IS- STAC
Year of Launch	-
Components for Funding	<p>Joint Technology project between the user Ministry and DST proposed by implementing agency for:</p> <ul style="list-style-type: none"> • R&D in thrust areas • Research Development & Demonstration (RD&D) Projects demonstrated on industrial scale • Studies on topics relating to technology assessment and/or development of new technology • Organizing Inter-Sectoral Workshops <p><i>Building and any major infrastructure creation not allowed</i></p>
Implementing Agency	<ul style="list-style-type: none"> • An industry • R&D Laboratory • Academic institutions
Extent of Funding Support	<ul style="list-style-type: none"> • Equipment, salaries, consumables, domestic travel, overheads, contingencies etc • Financial support from user ministry expected <p>Extent of assistance not specified</p>
Contact Person	<p>Adviser IS-STAC Department of Science & Technology Ministry of Science & Technology Technology Bhawan, New Mehrauli Road New Delhi – 110 016 Tel. No: (011) 26960203 Fax. No: (011) 26960203 E-mail: mig@alpha.nic.in</p>

Ministry/Department	Department Of Science and Technology
Name of Scheme	37. State Science & Technology Programme (SSTP)
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Establishment and supporting State Councils for S&T • Organization of meeting/workshops on specialized S&T topics • Carrying out studies/ surveys • Identification of science and technology programme for development of weaker sections of the society. • Location specific research and technology development programmes • Undertaking Science and Technology demonstration projects in States <p><i>Vehicles, buildings, any other major infrastructure item not allowed</i></p>
Implementing Agency	<ul style="list-style-type: none"> • State & Central Institutions • State S&T Councils • Non-Governmental Organisations (NGOs)
Extent of Funding Support	<ul style="list-style-type: none"> • Equipment, salaries, consumables, contingencies, domestic travel, overheads etc <p>Extent of assistance not specified</p>
Contact Person	<p>Adviser & Head (Technology Development and Transfer Division) Department of Science & Technology Ministry of Science & Technology Technology Bhawan, New Mehrauli Road New Delhi – 110 016 Telefax: (011) 26510686 E-mail: laxman@nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	38. International Technology Transfer Programme
Year of Launch	-
Components for Funding	<ul style="list-style-type: none"> • Organization of technology based trade fairs • Participation of technology intensive organizations in such fairs • Setting up of "Technology Trade Facilitation Centres", • Organization of "Training-cum- Awareness Programmes for Overseas participants" • Organization of area-specific buyer-seller meets in India and abroad
Implementing Agency	<ul style="list-style-type: none"> • Government supported bodies and agencies • Public funded institutions • Industry associations and chambers • UN bodies • Reputed consultancy organizations • NGOs
Extent of Funding Support	Partial support generally covering costs towards documentation, professional charges, travel, office equipment and stationery, computerisation, preparation and printing of documents, reports, invitation cards, banners etc., and consumables in pilot plants or working models
Contact Person	<p>Ashwani Gupta, Scientist 'G' International Technology Transfer Programme Department of Scientific & Industrial Research Ministry of Science & Technology Technology Bhawan, New Mehrauli Road, New Delhi 110016 Tel: (011) 2686 6123, Fax: (011) 2696 0629 Email: ashwani@.nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	39. Consultancy Promotion Programme
Year of Launch	-
Components for Funding	<p>a. Consultancy Promotion Programme for :</p> <ul style="list-style-type: none"> • Strengthening consultancy capabilities such as R&D efforts, studies, surveys, skill upgradation, venture capital etc • Development of Consultancy for SMEs such as setting up of consultancy clinics, consultancy parks, commercialization of technologies etc • Documentation of experiences / information dissemination, etc • Support to consultancy promotion organisations / institutions • International Cooperation & Export of Consultancy Services <p>b. Setting up of Consultancy clinics</p> <p>c. Setting up Design Engineering Service centres</p>
Implementing Agency	Consultancy promotion organisations/institutions and related agencies
Extent of Funding Support	<ul style="list-style-type: none"> • Extent of assistance not specified for component a. • Partial support of about 70 - 80% of the total estimated cost for setting up consultancy clinics • 60% support of total budget of the project mainly services & experts/ consultants, capital equipments, salary of core staff, traveling, office expenditure, advertisement or any other relevant expenditure excluding space for setting up of Design and Engineering service centres
Contact Person	<p>The Head Consultancy Promotion Division Department of Scientific and Industrial Research Ministry of Science and Technology, Technology Bhavan, New Mehrauli Road, New Delhi 110016 Tel : 011 - 26518103 Fax: 011 - 26960629, E-mail : rajkumar@nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	40. Technology Information Facilitation Programme
Year of Launch	2005
Components for Funding	<ul style="list-style-type: none"> a. Development of indigenous capacities <ul style="list-style-type: none"> • Promotion of content development • Industrial trend reports • Information support for industrial clusters b. Digital and indigenous knowledge base <ul style="list-style-type: none"> • National websites/ servers • Indian digital library of theses and R&D publications • Documentation of traditional knowledge and folk wisdom • Information for community • digital provide and opportunities c. Establishing knowledge net <ul style="list-style-type: none"> • Promotion of information access and sharing • Virtual systems • Electronic publishing of selected Indian S&T materials • Open archive initiatives • a web alternative to scholarly communications d. Mapping of national S&T productivity e. Education, training and R&D <ul style="list-style-type: none"> • Surveys and R&D studies • Manpower development programme f. International activities
Implementing Agency	<ul style="list-style-type: none"> • Institutions receiving annual recurring grants from the Central or State Government Agencies including the Council of Scientific and Industrial Research, Indian Universities, academic institutions, R&D institutions, Public Sector Undertakings, etc. • Institutions registered as professional societies under the Societies Registration Act. • Institutions incorporated under the Companies Act, and • Professional & industry Associations.
Extent of Funding Support	Financial support (partial or full) and technical guidance (components as Manpower, Equipment, Consumables, internal travel and other miscellaneous expenditure)
Contact Person	<p>Department of Scientific and Industrial Research Ministry of Science & Technology Technology Bhavan, New Mehrauli Road New Delhi - 110 016 Tel: 011- 2686 3805 Fax: 011 – 26960629 Email: rra@nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	41. Technology Development & Utilization Programme for Women
Year of Launch	2007
Components for Funding	<ul style="list-style-type: none"> • Studies/ surveys for the assessment of technology related information needs of women in different walks of life. • Documentation and content development on the following aspects: <ul style="list-style-type: none"> - Technologies useful for production activities, personal care and community management including food processing, water conservation, waste disposal, maintenance of health and hygiene, etc. - Best practices in the use of technology to strengthen competitiveness of gainful activities by women. - Contribution of women innovators/entrepreneurs. - Contribution of women scientists/ technologists working in various Scientific laboratories. - Technologies and products beneficial to women. - Establishing Consultancy Cells for imparting technical knowledge on adoption of latest technologies. - Awareness creation and training of women in technologies useful for production activities, personal care, community management, including food processing, water conservation, waste disposal, etc.. - Case studies of successful R&D, Technology Development and business women <p><i>No support will be provided for basic infrastructure and buildings</i></p>
Implementing Agency	<p>Organisations working on areas related to development of technologies for women such as:</p> <ul style="list-style-type: none"> • Institutions receiving annual recurring grants from the Central or State Government Agencies including the Council of Scientific and Industrial Research, Indian Universities, academic institutions, R&D institutions, Public Sector Undertakings, etc. • Institutions registered under the Societies Registration Act. • Institutions incorporated under the Companies Act, • Professional & Industry Associations • Trusts registered under Indian Trusts Act.
Extent of Funding Support	Financial support (partial or full) and technical guidance (components as Manpower, Equipment, Consumables, internal travel and other miscellaneous expenditure)
Contact Person	<p>Shri R R Abhyankar Scientist 'G' and Head (TPDU) Department of Scientific & Industrial Research Technology Bhawan, New Mehrauli Road New Delhi-110016 Tel: 011- 2686 3805 Fax: 011 - 2652 9745 E-mail: rra@nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	42. R&D Grants For New Product / Process Development
Year of Launch	2003
Components for Funding	<ul style="list-style-type: none"> • R&D Project for development of a new/ improved product resulting in Prototype development and ending with demonstration in commercial environment. • R&D Project for development of a new / improved process resulting in establishment of process know-how, development of process equipment and demonstration of yield, efficacy etc in a Pilot plant <p><i>Cost of following activities not supported :</i></p> <ul style="list-style-type: none"> • Pre-project activities (including preliminary literature survey and patent search) • Permanent employee costs • Travel costs of industry personal, • Industry overheads, • Contingency provisions, • Payments for technology received from commercial organisations, • Infrastructure facilities like land, building, • Production and production test equipment, • Standard quality control equipment.
Implementing Agency	<ul style="list-style-type: none"> • Industrial units either on their own or jointly with national research /educational institutions, international bodies/ companies, individuals,
Extent of Funding Support	<p>Partial funding support towards cost of:</p> <ul style="list-style-type: none"> • Exclusive personnel for the project • Consultancy services used exclusively for the research activity, including bought-in research, technical knowledge, patents, etc); • Patenting • Running costs • Cost Testing • Trials & Certification
Contact Person	<p>Ms S Ravindran Scientist 'G' & Head (TPDU), Department of Scientific and Industrial Research Ministry of Science & Technology Technology Bhavan, New Mehrauli Road New Delhi-110 016. Tel: 011 - 26516078 Email: srv@nic.in</p>

Ministry/Department	Department Of Scientific and Industrial Research (DSIR)
Name of Scheme	43. Technology Management Programme
Year of Launch	2003
Components for Funding	<ul style="list-style-type: none"> • Compilation and analysis of data on foreign collaboration approvals • Analytical, technology status and development studies • Studies on technology and management issues • Targeted research studies on specific issues in technology transfer, technology & innovation management • Case studies covering technology management aspects • Resource centres on technology management • Information dissemination • Training, Interaction meets, Seminars/ management development programmes • Student paper contest • Pedagogic tools • Technology management audit exercises
Implementing Agency	<ul style="list-style-type: none"> • Industry and Industry associations • Consultancy organizations • Research Institutions • Universities and Academic Institutions • State and Central Govt. or International Agencies/ bodies
Extent of Funding Support	Extent of assistance not specified
Contact Person	<p>Ms. Jyoti S A Bhat Scientist 'G' Technology Management Program Department of Scientific & Industrial Research Technology Bhawan, New Mehrauli Road, New Delhi-110016 Tel: 011 - 2696 0098, Fax: 011 - 2696 0629 E-mail: jsabhat@nic.in</p>

Ministry/Department	Ministry of Finance
Name of Scheme	44. Viability Gap Funding
Year of Launch	2005
Components for Funding	<ul style="list-style-type: none"> • Roads and bridges, railways, seaports, airports, inland waterways; • Power; • Urban transport, water supply, sewerage, solid waste management and other physical infrastructure in urban areas; • Infrastructure projects in Special Economic Zones • International convention centres and other tourism infrastructure projects;
Implementing Agency	Private Sector Company (a company in which 51% or more of the subscribed and paid up equity is owned and controlled by a private entity) and will be selected through open competitive bidding
Extent of Funding Support	Viability gap funding to the extent of 20% of the Project cost
Contact Person	<p>Mr Govind Mohan Joint Secretary (I&I), Department of Economic Affairs Room No: 67-B, North Block, New Delhi – 110001 Tel: 011-23093881 Fax 011-23092024 Email: govindmohan1@yahoo.co m</p> <p>Ms. Aparna Bhatia Director Tel: 011 0 23094443 Email: aparna.bhatia@nic.in</p>

Under aegis of SME FINANCING AND DEVELOPMENT PROJECT

To enhance the competitiveness of Small & Medium Enterprises (SMEs) in India, SIDBI is implementing a multi donor Project for the Financing and Development of Small and Medium Enterprises under the aegis of Ministry of Finance, Govt of India. The Project is a sector wide program jointly designed and financed by World Bank, DFID, GTZ and KfW.

(For more details : <http://www.smefdp.net>)

Project Partners

GTZ

India has been a partner country of German Development Cooperation for nearly 50 years. For almost all of this time, GTZ - Deutsche Gesellschaft fuer Technische Zusammenarbeit (GTZ) GmbH - has been active in India on behalf of the German Federal Ministry for Economic Cooperation and Development (BMZ).

Established in 1975, GTZ is organised as a private company owned by the German Federal Government. The BMZ is its major client. It provides viable, forward-looking solutions for political, economic, ecological and social development in a globalised world. To address India's development priorities of sustainable and inclusive growth, GTZ's joint efforts with the partners in India currently focus on three priority sectors: Energy, Sustainable Economic Development and Environmental policy, conservation and sustainable use of natural resources.

[For more details : <http://www.gtz.de>]

SIDBI

SIDBI is the principal financial institution for the promotion, financing and development of industry in the small scale sector and to co-ordinate the functions of the institutions engaged in the promotion and financing or developing industry in the small scale sector and for the matters connected therewith or incidental thereto.

SIDBI is the implementing agency for the SME Financing & Development Project. SIDBI has set up a project management division in New Delhi charged with smooth implementation of the project.

(For more details : <http://www.sidbi.in>)

Project Capable

FEDERATION OF INDIAN MICRO AND SMALL & MEDIUM ENTERPRISES (FISME)

FISME came into being in 1995 as a Federation of geographical and sectoral associations of Micro, Small and Medium Enterprises (MSMEs) spread across districts and states in India. Born during period of liberalization and at the time of India's accession to WTO, its mindset, mission and activities have been shaped by these national and global developments. It is a multi-sector, politically neutral and not-for-profit organization. It aims to facilitate development of an entrepreneurial and competitive environment at home and greater market access for Indian MSMEs in India and abroad. Working with a strong orientation for reforms in regulatory environment and public promotional policies to enhance competitiveness of MSMEs vis-a-vis their larger domestic counterparts and foreign firms, FISME organizes a wide range of MSME support programmes and undertakes implementation of development projects. It is widely regarded as the progressive face of Indian MSMEs.

(For more details : <http://www.fisme.org.in>)

**Federation of Indian Micro and Small
&
Medium Enterprises (FISME)**

B - 4/161 Safdarjung Enclave, New Delhi - 110029, INDIA
Telephone: +91-11-26187948, 26712064, 46023157, 46018592

Fax: +91-11-26109470

E-mail: info@fisme.org.in

Website: www.fisme.org.in