

MSME POLICY - 2021

Micro, Small and Medium Enterprises Department Government of Tamil Nadu

Table of Contents

SI. No.			Contents		Page No.
1.	Intro	duction			1
2.	Polic	y Objectives			4
3.	Polic	y Targets			4
4.	Polic	y Strategies			5
	4.1.	'Think MSM	E First' Policy		5
	4.2	Facilitate in Investment	vestment, including Foreign (FDI)	Direct	5
	4.3	Foster Cultu	ure of Entrepreneurship and	Innovation	6
	4.4	Strengthen Governance	Ease of Doing Business and	Good	6
	4.5	Expand Acc	cess to Affordable Finance		8
	4.6	Augment Ir	nfrastructure Support		9
	4.7	Enhance A	ailability of Skilled Human R	esources	12
	4.8	Facilitate A	ccess to National and Global	Markets	13
	4.9	Improve Co	mpetitiveness and Productiv	rity	14
	4.10	Reinforce S	ocial Equity and Inclusion		16
	4.11	Strengthen	the Legal Framework		17
	4.12.	Monitoring	& Evaluation of Policy Impler	mentation	17
	4.13.	Validity of t	ne Policy		17
	ANNI	EXURE-I:	Financial Incentive Schemes Small and Medium Enterpris Nadu		22
	ANNI	EXURE-II:	List of Backward Blocks in th	ne State	34
	ANNI	EXURE – III :	List of Enterprises/Activities Incentives	Ineligible for	40
	ANNI	EXURE – IV :	List of Activities Ineligible for under NEED Scheme	Assistance	41
	ANNI	EXURE-V:	Thrust Sector Enterprise elig Special Capital Subsidy	ible for	42

LIST OF ABBREVIATIONS

AIF : Alternate Investment Fund

CLU : Change of Land Use

CETP : Common Effluent Treatment Plants

CGTMSE : Credit Guarantee Fund Trust for Micro and Small Enterprises

CLCSS : Credit Linked Capital Subsidy Scheme

DBT : Department of Biotechnology

DGFT : Directorate General of Foreign Trade

DPIIT : Department for Promotion of Industry and Internal Trade

DST : Department of Science and Technology

DIC : District Industries Centre

EDII : Entrepreneurship Development & Innovation Institute

FDI : Foreign Direct Investment

GeM : Government e-Market

GITA : Global Innovation and Technology Initiative

GST : Goods & Services Tax

IMPRINT : Impacting Research Innovation and Technology

: Industrial Training Institutes

IC&DIC : Industries Commissioner and Directorate of Industries and

Commerce

IPR : Intellectual Property Right

MC&SI : Manufacturing Competitiveness & Sustainability Initiative

MSEFC : Micro Small Enterprises Facilitation Council

MSMEs : Micro, Small and Medium Enterprises

MMZ : MSME Manufacturing Zones

M-TIPB : MSME Trade and Investment Promotion Bureau

NBFC : Non-Banking Financial Company

NEEDS : New Entrepreneurs cum Enterprise Development Scheme

NSQF : National Skills Qualifications Framework

NSIC : National Small Industries Corporation

NSS : National Sample Survey

PMEGP : Prime Minister's Employment Generation Program

PEACE : Promotion of Energy Audit and Conservation of Energy

R&D : Research and Development

SLBC : State Level Bankers' Committee

SPV : Special Purpose Vehicle

SIPCOT : State Industries Promotion Corporation of Tamil Nadu

TABCEDCO : Tamil Nadu Backward Classes Economic Development

Corporation Ltd

TAHDCO : Tamil Nadu Adi Dravidar Housing and Development

Corporation Ltd

TIDCO : Tamil Nadu Industrial Development Corporation Ltd

TANII : Tamil Nadu Innovation Initiative

TAMCO : Tamil Nadu Minorities Economic Development Corporation

Ltd

TANSIM : Tamil Nadu Startup Innovation Mission

TANSIL : Tamil Nadu Startup and Innovation Council

TNSDC : Tamil Nadu Skill Development Corporation Ltd

TANSIDCO : Tamil Nadu Small Industries Development Corporation Ltd

TADF : Technology Acquisition and Development Fund

TEQUP : Technology and Quality Upgradation

TIIC : Tamil Nadu Industrial Investment Corporation Ltd

UYEGP : Unemployed Youth Employment Generation Program

MSME POLICY

1. Introduction

The Micro, Small and Medium Enterprises (MSME) sector is the engine of growth in India and contributes substantially to employment generation, scaling up of manufacturing capabilities, balanced regional development and socio-economic empowerment. It is the biggest employer after agriculture in the Country. World over, MSMEs are the main vehicles for job creation. As per the Annual Report (2018-19) of the Ministry of MSME, Government of India, the share of MSMEs in the Country's GDP is around 28.9%. MSMEs also contribute 48.1% of the total exports from India.

After the enactment of the Micro, Small and Medium Enterprises Development Act, 2006, small scale industries have been classified as Micro, Small and Medium Enterprises. The Government of India has recently notified new criteria for classifying the enterprises and has also introduced Udyam Registration instead of all the earlier registration procedures. An enterprise is classified as a Micro, Small or Medium Enterprise based on the following composite criteria: --

Type of enterprise	Investment in Plant & Machinery not exceeding	Turnover not exceeding*
Micro	Rs. 1 Crore	Rs. 5 Crore
Small	Rs. 10 Crore	Rs. 50 Crore
Medium	Rs. 50 Crore	Rs. 250 crore

^{*} Excluding Export Turnover

MSME sector: The Pivot of **Tamil Nadu's Economy**

As per the National Sample Survey (NSS) 73rd round, conducted by the National Sample Survey Office, of Statistics Ministry Programme Implementation, Government of India during the period 2015-16, Tamil Nadu has the third-largest number of MSMEs in the Country with a share of 8% and around five million enterprises. It also accounts for nearly 15.24% of India's micro-enterprises

Tamil Nadu enjoys a dominant position in the industrial sector as indicated by the Annual Survey of Industries (2017-18). Tamil Nadu has over 25 lakh persons engaged in the factory sector which is highest in the country. With 37,987 factories, the state accounts for the 4th highest nos of factories in the country. Tamil Nadu ranks 3rd in the amount of invested capital and in terms of total industrial output in the industrial sector.

Around 23.60 lakh entrepreneurs have registered/filed the Small Scale Industries (SSI), Entrepreneur Memorandum (EM) Acknowledgement Part II/ Udyog Aadhaar Memorandum (UAM) providing employment opportunities to about 151.61 lakh persons with a total investment of Rs.2,73,241.00 crores. MSMEs in the State produce over 6000 different products for both domestic and international markets. They provide a strong and reliable vendor base to large industries in the State. The majority of MSMEs in Tamil Nadu are concentrated in sectors such as food and beverages, textiles and apparel, printing, metal fabrication, machinery and equipment, leather, rubber and plastics, chemicals, wood and furniture etc. Manufacturing MSMEs are largely concentrated in Chennai, Coimbatore, Erode, Kanchipuram, Krishnagiri, Madurai, Salem, Tiruppur, Virudhunagar and Vellore Districts. Service MSMEs are concentrated in Chennai, Coimbatore, Dindigul, Kanchipuram, Namakkal, Salem, Thoothukudi, Thiruvallur, Trichy and Vellore Districts.

Though the contribution of MSMEs to the growth of Tamil Nadu's economy is phenomenal, MSMEs face intense pressure and constraints in sustaining competitiveness in a globalized world. Greater competition, rapid technological advances, more demanding market requirements, and constant changes in consumer demands require MSMEs to be creative and innovative to face the challenges of the global market. MSMEs must confront increasing competition from developed and emerging economies. They must also be able to plug into the new market opportunities provided by these countries. Focus on the global markets reinforces growth, enhances competitiveness and supports the long term sustainability of these enterprises. The Government of Tamil Nadu recognizes the need to augment the capacities of MSMEs while also creating a conducive business environment for MSMEs to focus on these opportunities.

The Vision Tamil Nadu 2023 identifies manufacturing as one among the ten thrust areas for the acceleration of economy and achievement of various long term goals. This will increase the footprint of high-value-addition activities in the State, in line with its natural and human endowments, and more importantly, enhance the level of direct and indirect employment. A highly developed manufacturing sector necessarily needs a dynamic and vibrant MSME sector. One of the strategic initiatives underlying Vision Tamil Nadu 2023 is to boost the creation and sustenance of several MSME clusters across the State. This will have the dual benefit of geographically diversified growth in the State and high employment generation, the later being a characteristic of the MSME sector.

2. POLICY OBJECTIVES:

The objectives of the MSME Policy are as follows:

- a. Design policies and regulations with "Think MSME First" principle
- b. Promote and facilitate National and International investments in the sector
- c. Provide thrust for scaling up and diversification of MSMEs
- d. Expand employment generation
- e. Foster culture of entrepreneurship and innovation
- f. Strengthen ease of doing business and good governance
- g. Improve access to finance and risk capital
- h. Augment infrastructure support
- i. Promote balanced industrialisation
- j. Enhance the availability of skilled human resources
- k. Facilitate access to National and global markets
- I. Improve competitiveness and productivity
- m. Promote and facilitate green initiatives and sustainable waste management
- n. Reinforce social equity and inclusion
- o. Build capacity and resilience of MSMEs to tide over business cycles and natural disasters
- p. Provide exposure to state of the art technology and support adoption of Industry 4.0
- q. Create quality consciousness and encourage certification
- r. Strengthen the supporting legal framework
- s. Monitor and evaluate the implementation of policy

3. POLICY TARGETS:

The policy targets are as follows:

- a. Make Tamil Nadu the most vibrant ecosystem for MSMEs/ Start-Ups to thrive and scale-up
- b. Attract new investments worth ₹ 2,00,000 crore in the sector by 2025
- c. Create additional employment opportunities for 20 lakh persons in the sector
- d. Increase the share of exports from the MSMEs in the State by 25%

4. POLICY STRATEGIES

4.1 'Think MSME First' Policy

- A. The State Government will endeavour to ensure that all departments distinguish between MSMEs and large companies to ensure that any burden on businesses does not impact the MSME sector. MSMEs do not have the luxury of large accounting departments or advisory support dedicated to complying with complex annual reporting procedures. The 'Think MSME First' will be applied to policies/laws related to MSMEs by such departments, which will ensure:
 - i. Consultation on such policies/procedures with MSMEs and organisations representing MSMEs
 - ii. Assessment of MSME businesses likely to be affected by such policies/laws
 - iii. Measurement of the impact on MSMEs (cost-benefit analysis)
 - iv. Use of mitigating measures, if appropriate
- B. MSMEs will be given specific support, exemptions, simplified procedures, etc. to ensure a level playing field under the schemes, laws and procedures applicable to them.

4.2 Facilitate investment, including Foreign Direct Investment (FDI)

To accomplish the goal of making Tamil Nadu, Asia's most favoured investment destination for MSMEs as envisaged in the Vision 2023 document, MSME Trade and Investment Bureau (M-TIPB) will provide escort services to prospective foreign investors in the MSME sector.

The M-TIPB will:

- a. Provide information to entrepreneurs especially investors from abroad and other states regarding the scope of setting up of industries/service establishments in the State
- b. Extend escort services for setting up of industries, for availing incentives and facilities available
- c. Conduct applied research on MSME policy and administration and take up evaluation studies of programmes and policies
- d. Function as a facilitating agency for single-window clearance for new MSME investments from outside Tamil Nadu to facilitate speedy and timely clearances
- e. Facilitate identification of vendor MSMEs for the large industries that are set up in the State

4.3 Foster Culture of Entrepreneurship and Innovation

A five-year Strategic plan-2017-2022, for entrepreneurship development and innovation by MSMEs, is being implemented by Entrepreneurship Development and Innovation Institute (EDII) and further, it will:

- a. Strengthen the Communications Programme to celebrate successful entrepreneurs and create an aspirational entrepreneurial culture in the State in electronic, print, and social media
- b. Organise MSME Entrepreneurs and Innovators Summit annually to recognise and reward outstanding entrepreneurs and MSME innovators
- c. Enable MSME-academia partnership and collaboration for research and innovation besides setting up an Entrepreneurship Development Programme for faculty and students of higher educational institutions and first-generation entrepreneurs
- d. Promote social and economic entrepreneurship to channelize entrepreneurship to civic and social problems
- e. Enhance the existing Innovation Voucher Programme to enable MSMEs/Start-Ups to augment value-addition and revenues through research and development of new or improved products, processes, services, customer interface etc in collaboration with reputed knowledge partners like academic institutions, R&D labs, etc.,
- f. Encourage Corporate Social Responsibility (CSR) funding for research relevant to MSMEs including setting up Centres of Manufacturing Innovation in top educational institutions

4.4 Strengthen Ease of Doing Business and Good Governance

A. To promote Ease of Doing Business, the MSME Department has developed and implemented a Single Window Portal for MSMEs as per the Tamil Nadu Business Facilitation Act, 2018. The Department has adopted the National Framework for Ease of Doing Business of the Department for Promotion of Industry and Internal Trade (DPIIT), Government of India, and periodically undertakes benchmark studies on Ease of Doing Business through EDII. The Department will continue to facilitate MSMEs for availing clearances, incentives, statutory/regulatory permissions/approvals/consents etc., within the time frames prescribed, in the Tamil Nadu Business Facilitation Act, 2018. The existing MSMEs can also avail these for renewal of their licences through the Single Window Portal.

- B. DICs (District Industries Centres) will continue to serve as the single point of service for all State and Central Government schemes for MSMEs and start-ups
- C. To develop institutional capacities and improve service delivery, the MSME Department will work with the Commissionerate of Industries and Commerce, Tamil Nadu Small Industries Development Corporation Ltd (TANSIDCO), Tamil Nadu Small Industries Corporation (TANSI), EDII and M-TIPB to align their mandate and reorganize their organisational structures as may be necessary to implement this policy effectively
- D. The MSME Department will encourage Commissionerate of Industries and Commerce, TANSIDCO, M-TIPB and EDII to draw external expertise to achieve the stated objectives of this policy
- E. New MSMEs and Start-ups will be exempted from approvals for establishment and operation for a period of three years based on self certification subject to the condition that the unit shall have mandatory approval within a period of one year from the expiry of the 3 year period.

4.5 Expand Access to Affordable Finance

A. New MSMEs

- i. Subsidy Based Loans: Unemployed Youth Employment Generation Programme (UYEGP), along with the New Entrepreneur cum Enterprise Development Scheme (NEEDS), will continue to be the key programmes for the promotion of Micro and Small Enterprises.
- ii. Overcoming the Problem of Collateral for Loans: The State Government will work with the Central Government, State Level Bankers' Committee (SLBC), Nationalized Banks and State Financial Institutions like Tamil Nadu Industrial Investment Corporation Ltd (TIIC) to ensure effective implementation of the Credit Guarantee Fund Trust for Micro and Small Enterprises (CGTMSE).
- iii. Encouraging Access to Formal Credit: Infusion of additional capital of Rs 1000 cr to TIIC to expand access to affordable institutional finance to the MSMEs
- iv. Overcoming the Problem of Seed Money: Equity participation would be provided through the Tamil Nadu Start-up Fund of Funds, which would be managed by a professional financial agency as envisaged in the Tamil Nadu State Start-up and Innovation Policy, 2018.

- v. Reducing the Cost of Finance: Incentives like Capital Subsidy, Special Capital Subsidy, Interest Subsidy, Subsidy for Backward Blocks and Agro Industries and Back-ended Interest subsidy will be available for MSMEs as indicated in the **Annexure I.**
- vi. Grievance Redressal Mechanism: The grievance redressal mechanism for entrepreneurs at the district level will be strengthened to ensure hassle-free processing of applications and release of loans and subsidy. The District Level Taskforce headed by the District Collector will conduct an Entrepreneurs' Grievance Day for entrepreneurs once in a quarter at the District headquarters and main business towns in the District by rotation.

B. Scaling up MSMEs

To enable existing units to scale-up and diversify, the State Government will:

- i. Provide financial support for listing in the SME exchanges and raising capital from stock markets.
- ii. Provide attractive incentives such as Capital Subsidy, Special Capital Subsidy, Interest Subsidy, and Subsidy for Backward Blocks and Agro-industries for expansion or diversification of MSME units.
- iii. Provide special incentives for the MSME sector as stated in the Tamil Nadu Electric Vehicle Policy 2019 and Tamil Nadu Electronic Hardware Manufacturing Policy, 2020.
- iv. Collaborate with banks and financial institutions to set up more specialized MSME branches in industrial areas for the benefit of MSMEs and Startups.
- v. Facilitate access to working capital for MSMEs through banks and NBFCs based on firm orders from well-established firms and strengthening of Trade Receivables Discounting System (TReDS).
- vi. Set up an Alternate Investment Fund (AIF) for the MSMEs.
- vii. De-risk MSMEs from natural disasters and disruptions through a dedicated insurance scheme.

4.6 Augment Infrastructure Support

A. TANSIDCO will co-ordinate for the provision of water, sewage facilities, uninterrupted power supply, and road connectivity to industrial estates located in the recognized industrial corridors.

- B. TANSIDCO will develop 5000 acres of land for MSMEs across the State to promote widespread industrial development.
- C. State Industries Promotion Corporation of Tamil Nadu (SIPCOT) will earmark 20% of the land area to TANSIDCO for development and allocation to MSMEs. TANSIDCO will give priority in allotment to SC/ST and transgender entrepreneurs (20%), women entrepreneurs (30%), and Ex-servicemen (10%).
- D. Allotment of TANSIDCO plots and flats will be done based on fair and transparent criteria using an online workflow system.
- E. A clear land re-classification policy for industrial use, for TANSIDCO and private Industrial Estates, will be formulated and approvals for change of land use (CLU) will be streamlined.
- F. TANSIDCO will develop Plug & Play facilities, plots and sheds and make them available on short term lease.
- G. TANSIDCO will also make effective use of land resources to reclaim unused land for allocation to MSMEs.
- H. The provisions of the Tamil Nadu Combined Building Rules, 2019 will be leveraged for better utilisation of industrial land.

- I. M-TIPB will facilitate identification and allotment of land through TANSIDCO for foreign investments and help the entrepreneur to obtain all clearances/titles in a hassle-free manner.
- J. Pricing and terms of payment for TANSIDCO developed industrial estates, will be structured in such a way as to make them affordable.

- K. A corpus of Rs. 500 cr. for the Estate Infrastructure Development & Maintenance Fund will be setup for up-gradation and better maintenance of TANSIDCO estates. Initially an amount of Rs. 100 Crore (50% by TANSIDCO & 50% by State Government), will be earmarked for this purpose. Demand-driven additional special infrastructure in existing TANSIDCO industrial estates will be provided by contributing up to 50% of the cost from this fund, with the rest to be met by the user industry associations or bank loans with the condition that the same would be maintained through user charges.
- L. Encourage setting up of worker hostels in the non-processing areas of TANSIDCO industrial estates and industrial clusters having huge migrant labour force to enhance labour welfare and productivity. This will be taken up through public-private partnership (PPP) and also by leveraging the Tamil Nadu Shelter Fund and other Schemes of Central and State Governments.
- M. A scheme for land procurement through negotiations, including land pooling will be introduced.
- N. The formation of private industrial estates under public-private partnership for the development of infrastructure will be encouraged through grants from the State Government.
- O. TANSIDCO will provide escort services for the setting up of private industrial estates and also strive for suitable financial support

- P. New/existing small enterprises undertaking expansion or diversification of their projects while mortgaging and hypothecating their assets will be eligible for a rebate/reimbursement of 50% of the stamp duty. In the case of micro enterprises this will be 100%.
- Q. Creation of tool rooms will be encouraged through public-private partnerships.

4.7 Enhance Availability of Skilled Human Resources

- A. The Government will put in place an effective coordination mechanism for forecast and development of skills involving the Tamil Nadu Skill Development Corporation (TNSDC), MSME Associations, Industrial Training Institutes (ITIs), and Department of Industries and Commerce to enable annual surveys for forecasting the requirement, planning and for organizing of skill training programmes for such sectors.
- B. Specialized training units will be set up in large MSME clusters in collaboration with ITIs, Polytechnics, and MSME Industry Associations as per the National Skills Qualification Framework (NSQF) to arrange for upskilling and reskilling of workers.
- C. The government will create a coordination mechanism on curriculum changes to ensure that relevant skills attuned to the requirements of the industries are imparted in ITIs and Polytechnics.
- D. Amma Skill Training and Employment Scheme will continue to be implemented to address the long-felt need for skilled manpower in the manufacturing sector by providing on the job training to potential candidates.

4.8 Facilitate Access to National and Global Markets

- A. The Government have recently amended the Tamil Nadu Transparency in Tender Rules, 2000, granting purchase preference of 25% in public procurement from micro and small enterprises registered within the State. A special window will be created to enable Micro and Small Enterprises to effectively access Government contracting opportunities and to monitor implementation by departments.
- B. Onboard more MSMEs on the Government e-Market Place (GeM) portal to tap into the Public Procurement opportunities within the Country and also on the MSME Global Mart of the National Small Industries Corporation (NSIC).
- C. MTIPB will organise training programmes to build capacities and abilities of the MSMEs to access the existing and emerging market opportunities. This will facilitate MSMEs to make use of Central and State Government procurement avenues and avail opportunities for export.
- D. TANSIDCO, EDII, and M-TIPB will jointly organise regular MSME vendor development programmes at the district or cluster level for large private sector companies, MNCs and State PSUs to enable local MSMEs to meet their standards and to access contracting opportunities.
- E. M-TIPB will support the participation of exceptional and high growth MSME/start-up entrepreneurs in National and International trade fairs and exhibitions.
- F. To provide opportunities for export to the MSMEs from Tamil Nadu and to promote foreign collaboration and investments in the MSME sector, M-TIPB will:
 - i. Explore the overseas market for MSME products
 - ii. Forge ties with National and International Trade Bodies, Industrial Associations, proponents of Trade and Investment Policy, and institutions that promote marketing opportunities for MSMEs
 - iii. Identify National and International trade exhibitions and business for for participation by MSMEs of Tamil Nadu and suggest business for aand trade meets to be conducted by the Government of Tamil Nadu
 - iv. The Bureau will act as a hub of knowledge on National and International marketing and trading opportunities
 - v. Collate and disseminate business opportunities and market intelligence

- vi. Enable access to marketing assistance provided by the Government of India and Central agencies
- vii. Facilitate the promotion of **Export Hubs** in the districts after analysing the export potential in the districts in coordination with Director General of Foreign Trade (DGFT).
- viii. Micro and Small Enterprises Facilitation Councils (MSEFC) will be strengthened to ensure receivables to MSEs.

4.9 Improve Competitiveness and Productivity

- A. To raise the global competitiveness of MSMEs, the MSME Department will:
 - Design an MSME Manufacturing Competitiveness & Sustainability Initiative (MC&SI) to incentivize resource efficiency, environmental sustainability, and adoption of international product/process quality standards.
 - ii. Promotion of Energy Audit and Conservation of Energy (PEACE) initiative and Q-Cert programme will be strengthened to ramp up productivity and competitiveness.
 - iii. Upgrade the existing Government Testing Labs by providing state of the art facilities with NABL accreditation to meet the testing requirements of MSMEs.
 - iv. Channelize Central Government Programmes to facilitate technology upgradation and modernization through schemes such as Credit Linked Capital Subsidy Scheme (CLCSS), Technology and Quality Upgradation (TEQUP) Scheme, Lean Manufacturing Competitiveness Scheme, Design Clinic Scheme for Design Expertise, financial support to MSMEs for ZED certification, etc.
 - v. Incentivise green initiatives by the adoption of cleaner and environment-friendly technologies for efficient usage of resources and waste management including electronic waste
 - vi. Undertake Intellectual Property Rights (IPR) campaigns through EDII to enable more MSMEs to effectively utilize the IP regime for their growth.
 - v. Promote the adoption of smart technologies including AI/machine learning/IoT amongst MSMEs in both manufacturing and services to improve their productivity and to gear them towards Industry 4.0.

- B. MSME Department will strengthen the **Cluster Development Initiative** which will:
 - Undertake complete mapping of macro and micro MSME clusters in Tamil Nadu and prepare cluster development master plans as a joint development programme with MSME cluster associations.
 - ii. Support MSME cluster associations and TANSIDCO industrial estates to set up common facility centres, modern tool rooms, quality testing labs, environment management infrastructure etc., through Special Purpose Vehicles (SPVs). Such SPVs will also be permitted to outsource the setting up and/or operation of such facilities to a third-party service provider.
 - iii. Land for such common facility centres, Common Effluent Treatment Plants (CETPs), Common Waste Management Facilities and other common amenities will be provided at a nominal lease to the cluster association or the service provider identified by the cluster association.
 - iv. Plan and implement a soft-intervention programme for building institutional leadership, managerial and technical capacities of important clusters through EDII.
 - v. Extend extra support to clusters in which Tamil Nadu already enjoys a considerable competitive advantage, besides other sunrise sectors.
- C. The MSME Department will undertake facilitation and capacity building programmes for MSMEs along the following lines:

- EDII will organise capacity building programmes for documentation, contracts, negotiation, funding, risk management, soft skills, export and e-commerce competencies, leadership training for owners, management skills, family businesses, quality standards, etc.
- ii. M-TIPB and EDII will organise capacity building programmes to strengthen business networks such as MSME district associations, product-based associations, etc.
- iii. M-TIPB and EDII will design and provide business facilitation services such as an online learning portal, mentoring, and networking programmes linking existing MSMEs and Start-ups, Entrepreneurs' Clinic, Call Centre etc.

4.10 Reinforce Social Equity and Inclusion

The MSME Department will reinforce inclusiveness and social equity, especially in access to financial benefits under various schemes, allotment of industrial plots/sheds, access to capital and market, entrepreneurship training, etc by:

- a. Continuing to offer additional incentives to MSMEs set up in industrially backward districts to ensure equitable economic development across the State
- b. Extending special consideration to micro-enterprises and ensuring allocation of a fair share of benefits to them, as they constitute the bottom of the MSME pyramid

- c. Giving priority and differential incentives and concessions to women and other special categories such as transgenders, SC/STs, OBC, minorities and differently-abled entrepreneurs under all schemes
- d. Promoting industrial estates exclusively for women entrepreneurs
- e. A pay-roll based subsidy will be introduced to promote regular employment

4.11 Strengthen the Legal Framework

The MSME ecosystem in the State would be facilitated through the legal framework based on the Tamil Nadu Business Facilitation Act, 2018.

4.12 Monitoring & Evaluation of Policy Implementation

Implementation of this Policy would be reviewed by the MSME Investment Promotion and Monitoring Board as constituted under the Tamil Nadu Business Facilitation Act, 2018.

4.13 The validity of the Policy

This Policy will be valid from the date of notification by the Government.

SECTOR - WISE DISTRIBUTION OF MSMES IN TAMIL NADU

HOLISTIC SUPPORT FOR MSMES

ANNEXURE

ANNEXURE - I

SCHEMES FOR MICRO, SMALL AND MEDIUM ENTERPRISES IN TAMIL NADU *

SI. No.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	Ineligible activities & enterprises	Who can apply	/ /
1	SCHEMES FOR STARTUPS	S						
1.1	INNOVATION VOUCHER PROGRAMME (IVP)	PROGRAMME (I'	VP)					
	Voucher A: To promote the development of a new product or production process	Anywhere in Tamil Nadu	80% of the total budget for approved activities	Rs 2.00 lakhs	HD11	A c notified in	A ny individual	<u> </u>
	Voucher B: To promote existing or an early-stage company to quickly access potential markets by developing innovative commercial products		50% of the total budget for approved activities	Rs 5.00 lakhs		G.O (Ms) No. 17	institution/ MSMEs/ Startups	0 0 0 0 0
1.2	Venture Capital Tamil Nadu Startup Fund of Funds	Anywhere in Tamil Nadu	Equity participation through a designated Fund Management Company (FMC)	Guidelines will be issued separately	EDII	Service enterprises	All MSMEs	

S. S.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	Ineligible activities & enterprises	Who can apply
7	SCHEME FOR FUND-RAISING	-RAISING					
	Assistance for listing & raising money in the SME stock exchange	Anywhere in Tamil Nadu	20% of the total expenditure incurred on SME IPO	Rs.5.00 lakhs	DIC	1	Any eligible SME
	Seed capital assistance for early stage startups	Anywhere in Tamil Nadu	Maximum Eligibility as per G.O. (Ms.) No.49 MSME (A) Department dated 18.06.2020		EDII		Early startups registered with TANSIM. Located and head quartered in Tamil Nadu
3	SCHEMES FOR LEVERAGING THE IPR REGIME	RAGING THI	3 IPR REGIME	-			
3.1	Subsidy on the cost of Patent Registration in India or abroad	Anywhere in Tamil Nadu	75% of the cost of filing the patent registration application	Rs. 3.00 lakhs per Patent Registered	DIC Within 6 months from the date of receipt of Patent Registration	1	Any individual/ institution/ MSMEs/startup
3.2	Subsidy on the cost of Trade Marks or Geographical Indications (GI) Registration in India or abroad		50% subsidy on the cost of filing application for Trade Mark registration including the cost of first time maintenance fee / Geographical Indications registration / application	Rs. 25,000 per Trade Mark or Geographical Indications registered	DIC Within 6 months from the date of receipt of Trade Mark or Geographical Indications registration		Manufacturing MSMEs

-						11. 11	
	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	activities & enterprises	Who can apply
	NCENTIVE SU	INCENTIVE SUPPORT SCHEMES					
	Capital subsidy for micro enterprises	Anywhere in Tamil Nadu	25% of plant & machinery value	Rs. 25.00 lakhs	Within one year from the date of commencement of production	Activities/ Enterprises listed in Annexure III	New enterprises / enterprises going in for expansion &diversification
, , , ,	Additional capital subsidy for micro enterprises		Additional 10% on the investment made in plant and machinery	Rs. 5.00 lakhs	DIC Within one year from the date of commencement of production	Activities/ Enterprises listed in Annexure III	New enterprises / enterprises going in for expansion & diversification
	Capital subsidy for small and medium enterprises	 254 industrially backward blocks and all Industrial Estates promoted by the Government and Government Agencies like SIPCOT, TANSIDCO etc. All 388 blocks in the State for Agro-based enterprises 	25% of plant and machinery value	Rs. 150.00 lakhs in three instalment	DIC Within one year from the date of commencement of production	Activities/ Enterprises listed in Annexure III	New enterprises / enterprises going in for expansion & diversification
	ADDITIONAL C	ADDITIONAL CAPITAL SUBSIDY					
	Pay Roll Subsidy	 All micro enterprises anywhere in the State 254 industrially backward blocks and all Industrial Estates promoted by the Government and Government Agencies like SIPCOT, TANSIDCO etc. All 388 blocks in the State for Agro-based enterprises 	Reimbursement of employer's contribution to the EPF for the first three years, if employment is provided to more than 20 persons	Rs 24000 per employee per annum	DIC	Activities/ Enterprises listed in Annexure III	New enterprises

Si.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	Ineligible activities & enterprises	Who can apply	
r.C	INTEREST SUBSIDY SCHEMES FOR TECHNOLOGY UPGRADATION / CGTMSE SCHEME	MES FOR TECHN	OLOGY UPGRA	ADATION / CGTMSE SCE	EME			
5.1	Term loan obtained for technology up-gradation / modernisation schemes.	Anywhere in the State	5% of the interest on the term loan.	Up to Rs.25 lakhs per enterprise over five years on the term loan taken up to Rs.500 lakhs	DIC Every quarter	-	All new enterprises / existing enterprises	
5.2	Term loan obtained under the Credit Guarantee Fund Trust Scheme (CGTMSE)	Anywhere in the State	5% of the interest on the term loan.	Up to Rs.20 lakhs per enterprise over five years on the term loan taken up to Rs.200 lakhs	DIC Every quarter	-	All new enterprises / existing enterprises	
5.3	INTEREST SUBSIDY FOR THE TERM LOAN AVAILED FROM TIIC	HE TERM LOAN	AVAILED FROM	1 TIIC				
	Interest Subvention Scheme for the medium enterprises engaged in EV component and charging infrastructure manufacturing	Anywhere in Tamil Nadu	6% on the term loan availed from TIIC	1	TIIC	micro and small enterprises	New enterprises who have availed loan from TIIC	
9	CREDIT LINKED SUBSIDY SCHEMES	SCHEMES						
6.1	Unemployed Youth Employment Generation Programme (UYEGP)	Anywhere in Tamil Nadu	25% of Project Rs.2.50 lakhs Cost	Rs.2.50 lakhs	DIC	As notified from time to time	Age: 18 to 45 years Educational Qualification - 8th Std and above	
								1

SI.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	Ineligible activities & enterprises	Who can apply	
6.2	New Enterprise cum Entrepreneurship Development Scheme (NEEDS)	Anywhere in Tamil Nadu	25% of Subsidy on Project cost & 3% Interest subvention on soft loans for the entire repayment period	Rs.50.00 Lakhs	DIC	1	Age: General category 21 to 35 years Special category 21 to 45 years Educational Qualification: Degree, Diploma, ITI or Vocational training from recognized institutions	
6.3	STAMP DUTY EXEMPTION ON MORTGAGED AND PLEDGED DOCUMENTS FOR MICRO ENTERPRISES	PTION ON MORT	GAGED AND PLEI	GED DOCUMENTS	S FOR MICRO E	INTERPRISES		
	Stamp duty exemption on mortgaged and pledged documents for micro enterprises	Anywhere in Tamil Nadu	100% of stamp duty paid	-	Sub Registrar / At the time of registration	Activities/ Enterprises listed in Annexure III	New enterprises / enterprises going in for expansion & diversification	
7	SCHEMES FOR INFRASTRUCTURE SUPPORT	ASTRUCTURE SU	IPPORT					
7.1	Reservation of land for micro enterprises in TANSIDCO Industrial Estates	All TANSIDCO Industrial Estates	30% of the area	Not exceeding 15 cents per enterprise	TANSIDCO	1	All new/existing micro enterprises	0 0 0

0 0 0				
Who can apply	1	Entrepreneur associations willing to set up their units outside urban areas	Entrepreneur associations coming forward to shift their units /clusters to the outskirts of towns and cities	All new micro and small enterprises
Ineligible activities & enterprises	1	1	1	Activities / Enterprises listed in Annexure III
Agency/ time limit	TANSIDCO	TANSIDCO	TANSIDCO	RegistrationActivitieDepartmentEnterpriAt the time oflisted inregistrationAnnexuin the subregistrar'soffice
Maximum eligibility	1	Rs.15.00 crore	Rs.20.00 crore	Actual amount incurred
Quantum of incentives	20% of the area will be allocated to SIDCO for subsequent allotment to MSMEs	50% of the total development cost as grant	75% of the total development cost as grant	50% of Stamp Duty and Registration charges
Location of enterprise	All new / expansion schemes of SIPCOT Industrial Estates	In the outskirts of towns and cities	Outside urban areas	Industrial Estates developed by TANSIDCO or Government or Private Industrial Estates
Scheme	Reservation for MSMEs in SIPCOT Industrial Estates	Infrastructure support for creation of Industrial Estates outside the urban areas	Infrastructure Support for shifting of existing units outside urban areas	Rebate on Stamp Duty & Registration Charges
SI. No.	7.2	7.3	7.4	7.5

SI. No.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency/ time limit	Ineligible activities & enterprises	Who can apply
7.6	Reimbursement of Stamp duty & Registration charges for micro and small enterprises at the time of purchase of land	254 industrially backward blocks	50% of stamp duty and registration charges	Actual amount incurred	DIC Within 6 months from the date of commencement of commercial production	Activities / Enterprises listed in Annexure III	All new micro and small enterprises
∞	SCHEMES FOR SKILL DI	SCHEMES FOR SKILL DEVELOPMENT / UPGRADA	DATION				
	AMMA Skill Training & Employment Scheme: Skill Development training for educated unemployed youth and skill up-gradation of existing employees of MSMEs	Anywhere in Tamil Nadu	Reimbursement of Rs.2000/- per month per candidate for a maximum of 6 months	Rs. 12,000	DIC and TN Skill Development Corporation (TNSDC)		MSMEs in the State
6	MARKETING SUPPORT						
9.1	Purchase Preference for micro and small enterprises in Government purchases on participation in the tender process	All MSEs located anywhere in the State	Minimum 25% procurement / purchase from MSEs.	1	-	1	MSEs with Udyam Registration

enterprises Ill rent • Rs.7.5 lakhs per event in the districts other than Chennai • Rs.7.5 lakhs per event in the districts other than Chennai • Rs.7.5 lakhs per exhibition in other States exhibition in other States It paid Subject to a ceiling of Rs.15 Iskhs per International trade fair/exhibitions Rs.1.00 lakh per energy audit from the date of completion of the energy audit In plementation of the implementation of the energy audit recommendations of the energy audit recommendations of the energy audit of the energy audit			Location of	Quantum of	West Alexander	A 200 11 3 20 15 15 15 15 15 15 15 15 15 15 15 15 15	Ineligible	Who can
Il rent • Rs.7.5 lakhs per event in Chennai • Rs.1.5 lakhs per event in the districts other than Chennai • Rs.7.5 lakhs per event in Chennai • Rs.7.5 lakhs per expending of Rs.15 lakhs per International trade fair/exhibitions Rs.1.00 lakh per energy audit from the date of completion of the energy audit implementation of the implementation of the implementation of the recommendations of the implementation of the recommendations of the implementation of the recommendations of the recommendations of the of the energy audit	enterprise enterprise	enterp	rise	incentives		Agency/ unic minit	enterprises	apply
the districts other than Chennai Rs.7.5 lakhs per event in the districts other than Chennai Rs.1.00 lakh per energy audit from the date of completion of the energy audit from the date of implementation of the energy audit from the date of implementation of the energy audit from the date of implementation of the energy audit from the date of implementation of the implementation of the recommendations of the energy audit	Reimbursement of MSME hall rent to MSME	MSME ssociati	ons		• Rs.7.5 lakhs per event in Chennai	DIC	1	All MSME Associations
exhibition in other States or Rs.7.5 lakhs per exhibition in other States lakhs per International trade fair/exhibitions fair/exhibitions International trade fair/exhibitions Rs.1.00 lakh per energy audit from the date of completion of the energy audit recommendations of the implementation of the recommendations of the energy audit of the energy audit recommendations of the energy audit	Associations for conducting exhibitions				• Rs.1.5 lakhs per event in the districts other than			in the State
lakhs per International trade fair/exhibitions Rs.1.00 lakh per energy audit from the date of completion of the implementation of the implementation of the energy audit from the date of commendations of the implementation of the implementation of the recommendations of the recommendations of the implementation of the recommendations of the implementation of the implementations					Rs.7.5 lakhs per exhibition in other States			
fair/exhibitions Rs.1.00 lakh per energy audit from the date of completion of the energy audit from the date of completion of the implementation of the implementation of the recommendations	e	1SME		50% of the rent paid	Subject to a ceiling of Rs.15	DIC	ı	All MSME
Rs.1.00 lakh per energy audit DIC Service Within one year from the date of completion of the energy audit from the date of implementation of the implementation of the recommendations	for participation in Associations	ssociations		towards stall or	lakhs per International trade			Associations in the State
Rs.1.00 lakh per energy audit DIC Service Within one year activities from the date of completion of the energy audit implementation of the implementation of the recommendations	memanonal trade Fairs			space cuarges	tair/extinutuons			ווו וווב אומוב
Energy audit:Rs.1.00 lakh per energy auditDICService75% of the cost of the energy auditWithin one year from the date of energy auditactivities completion of the energy auditImplementation of 50% of the cost componentsRs. 10 lakh towards the implementation of the implementation of the 	SCHEMES FOR ENHANCING COMPETITIVENESS	ING COMP		ETITIVENESS				
from the date of completion of the energy audit recommendations of the implementation of the recommendations	Promotion of Anywhere in Tamil Nadu	nywhere in		Energy audit: 75% of the cost of			Service activities	All existing
n of Rs. 10 lakh towards the implementation of the recommendations of the implementation of the recommendations				the energy audit		from the date of		manu-
n of Rs. 10 lakh towards the implementation of the recommendations of the implementation of the energy audit recommendations of the recommendations of the recommendations	of Energy Audit					completion of the		facturing
n of Rs. 10 lakh towards the implementation of the recommendations of the energy audit	(PEACE):					energy audit		MSMEs
n of Rs. 10 lakh towards the implementation of the recommendations of the energy audit	charges incurred by							
implementation of the recommendations of the energy audit	the MSMEs towards			Implementation of	Rs. 10 lakh towards the	Within one year		
e energy audit	conducting energy audit and implementing			Energy audit: 50% of the cost	implementation of the recommendations of the	from the date of implementation		
	the recommendation of			of the eligible	energy audit	of the		
of the energy audit	the audit			components		recommendations		
			7			of the energy audit		

Who can apply	MSMEs in the State	Any Industrial Cluster / Association.	Any Industrial Cluster / Association
Ineligible Activities & Enterprises	Travel, hotel expenses, surveillance charges etc		1
Agency / Time Limit	DIC	TANSIDCO	TANSIDCO
Maximum eligibility	Subject to a maximum of Rs. 2.00 lakh for National Certification & Rs. 10.00 lakh for International Certification	Rs. 1.00 crore	Rs. 2.50 crore
Quantum of incentives	100%	25% of the project cost	70% of the project Rs. 2.50 crore cost
Location of enterprise	MSMEs in the State	-op-	-ор-
Scheme	Quality Certification (Q-Cert): Reimbursement of charges incurred by the MSMEs for acquiring ISO 9000/9001/ ISO 14001/ Hazard Analysis and Critical Control Point (HACCP), ISO 22000 Good Hygienic Practices (GHP) / Good Manufacturing Practices (GMP), Bureau of Indian Standards (BIS) certification, Zero Defect Zero Effect (ZED) certification) or any other international quality certification recognized in India by a competent authority. This includes payment towards certification and consultancy charges	Mini Tool Rooms	Cluster Development (Micro Cluster)
SI. No.	10.2	10.3	10.4

Scheme									ı
Technology Technology Business Technology Business Technology Business MSME sector Technology Business Technology Business MSME sector Technology Business Technology Busine	SI.	Scheme	Location of enterprise	Quantum of incentives	Maximum eligibility	Agency / Time Limit	Ineligible Activities & Enterprises	Who can apply	
Technology Development Fund for in the State cost evolving cleaner and/ or energy-efficient or IT enabled technologies for manufacturing sector Technology Business Incubators in the fields like automobile, machine tools, food processing etc., in the MSME sector MSME sector Technology Business Any where cost and Private. in the fields like automobile, machine tools, food processing etc., in the MSME sector Technology Business Technology Business Any where cost and processing etc., in the fields like automobile, and Private. institutions Technology Business Techn	11	SCHEMES FOR TECHN	OLOGY DEV	ELOPMENT					
Technology Business do Rs. 2.50 crore/ EDII Rs.1. 25 crore fields like automobile, machine tools, food processing etc., in the MSME sector in the institutions respectively	11:1	Technology Development Fund for evolving cleaner and/ or energy-efficient or IT enabled technologies for micro, small & medium manufacturing sector	Any where in the State	50% of the project cost	Rs. 2.50 lakhs	EDII	1	Small developmental projects that are taken up at the behest of MSME Associations by IIT-Madras, Universities in the State including Deemed Universities, Engineering Colleges, Polytechnics, and Central Government Institutions of Excellence in the State	
	11.2	Technology Business Incubators in the fields like automobile, machine tools, food processing etc., in the MSME sector	-op	!	Rs. 2.50 crore/ Rs.1. 25 crore per Incubator / Centre of Excellence set up by Governemt and Private. institutions respectively	EDII		Government and private institutions/organisations	

* The scheme guideliness will be as per GOs and notifications issued by the Government from time to time

ANNEXURE - II

LIST OF BACKWARD BLOCKS IN THE STATE

Ariyalur District

1. Andimadam

2. Ariyalur

3. Jayankondam

4. Sendurai

5. T.Palur

6. Thirumanur

Coimbatore District

7. Annur

8. Kinathukadavu

9. Sultanpet

Chengalpattu District

10. Acharapakkam

11. Chithamur

12. Lathur

13. Maduranthagam

14. Thirukazhakundram

Cuddalore District

15. Annagramam

16. Kammapuram

17. Kattumannarkoil

18. Kumaratchi

19. Kurinjipadi

20. Mangalore

21. Melbhuvanagiri

22. Nallur

23. Parangipettai(Portonovo)

24. Srimushnam

Dharmapuri District

25. Harur

26. karimangalam

27. Morappur

28. Nallampalli

29. Palacode

30. Pappireddipatti

31. Kadathur

32. Pennagaram

33. Eriyur

Dindigul District

34. Guziliamparai

35. Natham

36. Nilakottai

37. Oddenchatram

38. Reddiarchatram

39. Shanarpatti

40. Thoppampatti

41. Vadamadurai

42. Vedasandur

Erode District

43. Anthiyur 44. Thalavadi

Kallakurichi District

45. Chinnasalem 50. Kallakurichi

46. Kalvarayanmalai 51. Rishivandiyam

47. Sankarapuram 52. Thirukoilur

48. Thirunavalur 53. Thiyagadurgam

49. Ulundurpet

Kanchipuram District

54. Kundrathur 56. Uthiramerur

55. Walajabad

Kanyakumari District

57. Rajakkamangalam 59. Thovalai

58. Thiruvattar

Karur District

60. Aravakurichi 63. Krishnarayapuram

61. K.Paramathi 64. Thanthoni

62. Kadavur 65. Thogamalai

Krishnagiri District

66. Bargur 70. Sulagiri

67. Kaveripattinam 71. Thally

68. Kelamangalam69. Mathur72. Uthangarai73. Veppanapalli

Madurai District

79. Sedapatti

74. Alanganallur 80. T.Kallupatti

75. Chellampatti 81. Thirumangalam

76. Kalligudi 82. Thirupparankundram

77. Kottampatti 83. Usilampatti

78. Madurai East 84. Vadipatti

Mayiladuthurai District

85. Kollidam 87. Kuthalam

86. Sembanar Koil

Nagapattinam District

88. Keelaiyoor 92. Sirkazhi

89. Kelvalur 93. Talainayar

55. Idiamayar

90. Thirumarugal

Namakkal District

91. Vedaraniyam

94. Elachipalayam 99. Mohanur

95. Erumaipatti 100. Namagiripettai

96. Kabilarmalai 101. Puduchatram

97. Kollihills 102. Vennandur

98. Mallasamudram

The Nilgiris District

103. Gudalur 105. Ooty

104. Kotagiri

Perambalur District

106. Alathur 108. Veppur

107. Veppanthattai

Pudukottai District

114. Kunnadarkoil

109. Annavasal 115. Manamelkudi

110. Arimalam 116. Ponnamaravathi

111. Avudaiyarkoil 117. Thirumayam

112. Gandarvakottai 118. Thiruvarankulam

113. Karambakudi 119. Viralimalai

Ramanathapuram District

120. Bogalur
125. Nainarkovil
121. Kadaladi
126. R.S.Mangalam
127. Thiruppullani
123. Mandapam
128. Thiruvadanai

Ranipet District

124. Mudukalathur

129. Arcot 132. Kaveripakkam 130. Nemili 133. Sholingar 131. Thimiri

Salem District

134. Ayothiapatnam
139. Pethanaickenpalayam
135. Kadayampatti
140. Thalaivasal
136. Konganapuram
141. Tharamangalam
137. Mechery
142. Yercaud
138. Omalur

Sivagangai District

143. Illayangudi
149. Singampunari
144. Kalaiyarkoil
150. Sivagangai
145. Kallal
151. Thiruppathur
146. Kannankudi
152. Thiruppuvanam
147. Manamadurai

Tenkasi District

148. S.Pudur

153. Alangulam155. Kadayam154. Kuruvikulam156. Meelaneelithanallur

Thanjavur District

157. Ammapettai	162. Peravurani
158. Budalur	163.Sethubava-chatram
159. Madukkur	164. Thiruppanandal
160. Orathanadu	165.Thiruvaiyaru
161. Papanasam	166.Thiruvonam

Theni District

167. Andipatti 169. Cumbum

168. Chinnamanur 170.K.Myladumparai

Thoothukudi District

171. Alwarthirunageri 177. Sattankulam

172. karungulam 178. Srivaikundam

173. Kayathar 179. Tiruchendur

174. Kovilpatti 180. Udangudi

175. Ottapidaram 181. Vilathikulam

176. Pudur

Tiruchirappalli District

182. Lalgudi 188. Thathaiyangarpettai

183. Manachanallur 189. Thottiam

184. Mannaparai 190. Thuraiyur

185. Marungapuri 191. Uppuiliapuram

186. Musiri 192. Vaiyampatti

187. Pullambadi

Tirunelveli District

193. Nanguneri 195. Radhapuram

194. Pappakudi

Tiruppattur District

196. Jolarpet 198. Kandhili

197. Natrampalli 199. Tirupattur

Tiruppur District

200. Gudimangalam 202. Pongalur

201. Kundadam

Tiruvallur District

203. Ellapuram 207. R.K Pet

204. Kadambathur 208. Sholavaram

205. Pallipet 209. Tiruvalangadu

209. Trailipet

206. Poondi

Tiruvannamalai District

210. Annakkavoor	219. Pudupalayam
211. Arni	220. Thandrampat
212. Chengam	221. Thellar
213. Chetpet	222.Thurinjapuram
214. Cheyyar	223. Vandavasi
215. Jawathumalai	224. Vembakkam
216. Kalasapakkam	225. West Arni
217. Kilpennathur	226.Perananallur
218. Polur	

Tiruvarur District

227. Kodavasal	231. Needamangalam
228. Koradachery	232. Thiruturai poondi
229. Kottur	233. Valangaiman
230. Muthupet	

Vellore District

234. Anaicut	236.K.V.Kuppam
235. Pernambut	

Villupuram District

237. Gingee	243. Kanai
238. Kandamangalam	244. Mailam
239. Marakkanam	245. Melmaiayanur
240. Mugaiyur	246. Olakkur
241. Thiruvennainallur	247. Vanur
242. Vallam	248. Vikkaravandi

Virudhunagar District

249. Kariyapatti	252. Thiruchuli
250. Narikudi	253. Vembakkottai
251. Sattur	254. Watrap

^{*} As notified by Government from time to time

ANNEXURE - III

LIST OF ENTERPRISES/ACTIVITIES INELIGIBLE FOR INCENTIVES

- 1. Sugar
- 2. Distilleries, Brewery and Malt Extraction
- 3. Units utilizing Molasses/rectified spirit/de-natured spirit as raw material for manufacture of potable alcohol.
- 4. Fertiliser (except bio-fertilisers)
- 5. Mining and Quarrying
- 6. Iron and Steels Smelting
- 7. Beedies/Cigarettes/Cigars/Gutka and Tobacco based products
- 8. All types of Saw Mills
- 9. All Micro, Small & Medium Service Enterprises (for certain type of incentives)
- 10. Cement
- 11. Aluminium Smelting
- 12. Calcium Carbide
- 13. Slaughter House
- 14. Re-packing of Drugs/Medicine/Chemical, without any processing or value addition
- 15. Azoic/Reactive Dyes
- 16. Fire Crackers
- 17. Industries manufacturing and or utilizing Ozone depleting substances
- 18. Poultry
- 19. Cyanide
- 20. Caustic Soda
- 21. Potassium Chloride
- 22. Nylon Fibre
- 23. Rayon Fibre
- 24. Polyester Fibre
- 25. One time use and throw away plastics
- 26. Any other enterprise/activity as may be notified by Government

ANNEXURE - IV

LIST OF ACTIVITIES INELIGIBLE FOR ASSISTANCE UNDER NEEDS SCHEME

- 1. Any activity directly connected with agriculture.
- 2. Sericulture (Cocoon rearing), Animal Husbandry like Pisciculture, Piggery, Poultry etc.,
- 3. Manufacturing of Polythene carry bags of less than 40 microns thickness and manufacture of carry bags or containers made of recycled plastic for storing, carrying, dispensing or packaging of food stuff
- 4. Sugar
- 5. Distilleries, Brewery and Malt Extraction
- 6. Units utilizing Molasses/rectified spirit/de-natured spirit as raw material for manufacture of potable alcohol.
- 7. Fertilizer manufacture and blending (Except bio-fertilizers)
- 8. Mining and Quarrying Ores, minerals etc. [Excluding polishing, cutting, crushing, etc. of mined ores / minerals]
- 9. Aluminium, Iron and Steel Smelting [Excluding foundries]
- 10. Manufacturing of intoxicant items like Beedi / Pan / Cigar / Cigarette etc.,
- 11. Saw Mills
- 12. Cement
- 13. Calcium Carbide
- 14. Slaughter House
- 15. Re-packing of Drugs / Medicine / Chemical, without any processing or value addition
- 16. Azoic / Reactive Dyes
- 17. Fire Crackers
- 18. Industries manufacturing and or utilizing Ozone depleting substances
- 19. Industries involving hazardous activities / classified as "Red category" by Tamil Nadu Pollution Control Board / Central Pollution Control Board
- 20. Cyanide
- 21. Caustic Soda
- 22. Potassium Chloride
- 23. Nylon, Rayon & Polyester Fibre manufacturing. [Excluding manufacture of downstream products from Nylon, Rayon & Polyester Fibre]
- 24. Real Estate
- 25. All types of Business activities.
- 26. One time use and throw away plastics

ANNEXURE - V

THRUST SECTOR ENTERPRISES ELIGIBLE FOR SPECIAL CAPITAL SUBSIDY *

- 1. Electrical and Electronics Industries
- 2. Leather and Leather Goods
- 3. Auto Parts and Components
- 4. Drugs, Pharmaceuticals and Nutraceuticals
- 5. Solar Energy Equipment
- 6. Gold / Diamond Jewellery for Exports
- 7. Pollution Control Equipment
- 8. Sports Goods and Accessories
- 9. Cost-effective Building Materials
- 10. Readymade Garments
- 11. Food Processing
- 12. Plastic (except 'one-time use and throw away plastics')
- 13. Rubber
- 14. Alternate Products to 'one-time use and throw away plastics'
- 15. Electric Vehicle Components, Charging Infrastructure and Components
- 16. Medical Devices, Equipment and Components
- 17. Technical Textiles and Medical Textiles
- 18. Aero Space, Defence Applications and Components
- 19. Electronic System Design and Manufacturing
- 20. Bio Technology
- 21. Petro Chemicals and Speciality Chemicals
- 22. Industry 4.0
- 23. Electronic Waste Processing

^{*} Any other industries to be notified by the Government from time to time

	MSME Department	
THE TOP PARTIES OF THE PROPERTY OF THE PROPERT	Commissionerate of Industries and Commerce, District Industries Centres www.indcom.tn.gov.in	Formulation and Implementation of Policies for MSME
SIDC &	Tamil Nadu Small Industries Development Corporation Ltd www.sidco.tn.nic.in	Infrastructure Support for MSMEs
EDII-IN Entrepreneurship DEVELOPMENT AND HINDVATION INSTITUTE GOVERNMENT OF TAMIL NADU	Entrepreneurship Development and Innovation Institute www.editn.in	Education, Training and Research in Entrepreneurship & Innovation
TAMILNADU M-TIPB	Tamil Nadu MSME Trade and Investment Promotion Bureau www.tnmtipb.in	Global Window for MSMEs
StartupTN	Tamil Nadu Startup and Innovation Mission (TANSIM) https://startuptn.in	Promotion and Development of Start-ups
TANSI	Tamil Nadu Small Industries Corporation Limited www.tansi.tn.gov.in	Managing Departmental Wooden, Steel and Engineering Small Scale Units
TAMILNADU INDUSTRIAL CO-OPERATIVE BANK LTD.	Tamil Nadu Industrial Co- operative Bank Limited www.taicobank.in	Financial Assistance to Industrial Cooperative Societies
INDCOSERVE Cetebrating small tea growers	INDCOSERVE www.indcoserve.com	Marketing and Business Support Services to Small Tea Growers
SAGOSERVE	SAGOSERVE www.sagoserve.co.in	Support to Starch and Sago Manufaturers

Micro, Small & Medium Enterprises Department

(Government of Tamil Nadu)

Secretariat, Fort St. George, Chennai-600 009.

Tel: 2567 1476, Fax: 044-2567 5453,

E mail- sindsec@tn.gov.in