

MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT

CITIZENS' CHARTER

This Charter is a statement of the mission and commitment of the Micro, Small and Medium Enterprises Department, Government of Tamil Nadu, to accomplish, achieve and fulfil the Government's commitment to make Tamil Nadu the most preferred State for investments in India, to improve the competitiveness of this sector and thereby to create gainful employment for the people.

MISSION

Our mission is to accelerate development in Tamil Nadu by maximizing investment, output, growth, employment and manufacturing competitiveness through infrastructure and human resources development in Micro, Small and Medium Enterprises sector.

COMMITMENT

- ❖ Encourage the Micro, Small and Medium Enterprises in the State and enable them to become competitive in a WTO compliant global market and become world leader in select segments.
- ❖ Reduce regional imbalances in the industrial development within the State and facilitate setting up of Micro, Small and Medium Enterprises in backward areas of the State.
- ❖ Encourage modernisation and upgradation of technology in traditional sectors for having competitive edge in the wake of liberalisation and globalisation.
- ❖ Create employment opportunities particularly to the vulnerable sections of the society and rural people, ensuring inclusive development.
- ❖ Provide skill development and training for educated youth to develop entrepreneurial skills and make them self-employed.
- ❖ Create infrastructure facilities, provide incentives and marketing as well as technical support to the Micro, Small and Medium Enterprises.
- ❖ Cater to the quality testing requirements of Industries in general and to Micro, Small and Medium Enterprises in particular.
- ❖ Reduce procedural formalities to speed up industrialisation.

ENTREPRENEURS RESPONSIBILITY

In return, the Micro, Small and Medium Enterprises Department would expect you

- ❖ To complete all necessary formalities by furnishing honest and correct information
- ❖ To feel free to approach us whenever the need arises
- ❖ To write to us, if you have any suggestions or comments on this Charter.

A comprehensive list of activities carried out by Micro, Small and Medium Enterprises Department is given below for your use:

Sl. No.	ACTIVITIES	OFFICERS WHOM TO APPROACH
1.	Entrepreneur Memorandum PART I & PART II	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32
2	Cottage / Handicrafts Registration	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32
3	Prime Minister's Employment Generation Programme (PMEGP)	(a) General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai – 32. (b) Assistant Director, Tamil Nadu Khadi & Village Industries Board of respective districts. (c) Khadi & Village Industries Commission Office at Chennai and Madurai.
4.	Unemployed Youth Employment Generation Programme (UYEGP)	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32
5	Single Window Clearance for establishing MSMEs	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32
6	Recovery of delayed payment to MSEs through MSE Facilitation Council	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32
7	Subsidies	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai – 32 Tamil Nadu Industrial Investment Corporation Ltd. Chennai – 35, and its branch offices in the district.
8	Export Promotion & Guidance	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai -32
9	Project Profiles	General Managers, District Industries Centres in the Districts. Technical Information Libraries at Guindy, Ambattur, Madurai, Coimbatore, Trichy, Tirunelveli, Salem and Vellore. Data Bank Guindy, Chennai- 32 for Chemical Industries. Data Bank, Thiruvannamipur, Chennai - 41 for Electronic Industries.
10	Training in Entrepreneur Development Programme / Skill Development Programme	General Managers, District Industries Centres in the Districts. For Chennai, Regional Joint Director, Chennai - 32 and Deputy Director (EDP), Central Office, Chennai - 5
11	Electrical and Electronic Estates - Allotment of plots / sheds	Administrative Officer of the respective Estates and Joint Director (Electrical and Electronics), Central Office, Chennai - 5
12	Formation of Industrial Cooperative Societies and running of Primary /	General Managers, District Industries Centres in the Districts For Chennai, Deputy Director (Industrial Cooperatives),

Sl. No.	ACTIVITIES	OFFICERS WHOM TO APPROACH
	Service / Apex Co-operative societies in many trades	Chemical Testing and Analytical Laboratory Building, Guindy, Chennai-32
13	Chemical Testing Facilities	The Officers in-charge of the Chemical Testing and Analytical Laboratory, Guindy, Chennai-32 and Regional Testing Laboratories at Madurai , Coimbatore, Salem and Thoothukudi
14	Electrical Testing Facilities	The Officers in-charge of the Central Electrical Testing Laboratory, Kakkalur and Common Facility Centre at Hosur
15	Scientific Glass Training Facilities	Superintendent, Government Scientific Glass Training Centre, Guindy, Chennai-32
16	Allotment of Sheds	Tamilnadu Small Industries Development Corporation Ltd. (TANSIDCO), Guindy, Chennai-32
17	Marketing Assistance	Tamilnadu Small Industries Development Corporation Ltd. (TANSIDCO), Guindy, Chennai-32
18	Raw Materials Procurement	Tamilnadu Small Industries Development Corporation Ltd. (TANSIDCO), Guindy, Chennai-32

INCENTIVE SCHEMES AVAILABLE TO MICRO, SMALL AND MEDIUM ENTERPRISES IN TAMIL NADU

Sl. No	Scheme	Location of the enterprise	Quantum of incentives	Maximum eligibility	Time limit for submission of application to GM-DIC/RJD- Chennai / TIIC	Ineligible activities/ Enterprises	Who can apply
1	INFRASTRUCTURE SUPPORT SCHEMES						
1.1	Reservation for Micro Enterprises in TANSIDCO Industrial Estates	All TANSIDCO Industrial Estates	30% of the area	Not exceeding 15 Cents per Enterprise	To apply to SIDCO	--	All new Micro Enterprises
1.2	Reservation for Micro, Small and Medium Enterprises in SIPCOT Industrial Estates	All new / expansion schemes of SIPCOT Industrial Estates	20% of the area	--	To apply to SIPCOT	--	All new Micro, Small and Medium Enterprises
1.3	Infrastructure subsidy for Privately Developed Industrial Estates.	Outside a radius of 30 kms from Chennai City Centre	20% of the cost of approved infrastructure items	Rs. 1 crore per Estate	--	--	New Industrial Estates with a minimum extent of 50 acres and above should be developed
1.4	Rebate on Stamp duty and registration charges for Privately Developed Industrial Estates	Outside a radius of 30 kms from Chennai City Centre	50% rebate on stamp duty and registration charges.	Actuals	--	--	Entrepreneurs in such privately developed Estates
1.5	Rebate/ Reimbursement of Stamp duty & Registration charges for Micro and Small Enterprises	<ul style="list-style-type: none"> Industrial Estates developed by TANSIDCO or Govt. 251 backward blocks as listed in Annexure I 	50% of stamp duty and registration charges	Actuals	Within 6 months from the date of commencement of commercial production	Enterprises set up in non-backward areas	All new Micro and Small Enterprises

2	INCENTIVE SUPPORT SCHEMES						
MICRO MANUFACTURING ENTERPRISES							
2.1	Capital Subsidy	Any where in the state	15% of Plant & Machinery value	Rs.3.75 Lakhs	Within one year from the Date of commencement of Production .	Activities / Enterprises listed in Annexure II	New Enterprises / Expansion & Diversification Enterprises
2.2	Low Tension Power Tariff Subsidy	Any where in the state	20% on power consumption charges for 36 months from DCP of date of new power connection whichever is later.	Actuals	<p>1.For issue of Eligibility Certificate (EC)</p> <p>Within three months from the date of commencement of production or date of power connection, whichever is later.</p> <p>2. For submission of subsidy claims</p> <p>The first claim should be preferred within 30 days from the date of issue of EC. Subsequent claims should be submitted once in six months i.e. the bills raised by Tamil Nadu Generation and Distribution Corporation Limited from January to June should be preferred before August 31st of the year and from July to December before 28th of February of the succeeding year.</p>	Activities/ Enterprises listed in Annexure II	New Enterprises / Expansion & Diversification Enterprises using Low Tension Power Supply (Tariff III B) only

2.3	Subsidy on the assessed Value Added Tax (VAT)	Anywhere in the state	Assessed Value Added Tax (VAT) for the first six years from the date of commencement of production	100% on Plant & Machinery value	<p>1. For issue of an Eligibility Certificate within one year from the date of commencement of production</p> <p>2. For submission of VAT claims VAT reimbursement claims should be submitted within one month after completion of each quarter.</p>	Activities/ Enterprises listed in Annexure II	New enterprises / expansion & Diversification Enterprises
2.4	Stamp duty exemption on mortgaged and pledged documents	Any where in the state	100%	--	--	Activities/ Enterprises listed in Annexure II	New enterprises / expansion & Diversification Enterprises
3	MICRO, SMALL AND MEDIUM MANUFACTURING ENTERPRISES SET UP IN BACKWARD AREAS & AGRO BASED ENTERPRISES						
3.1	Capital subsidy	<ul style="list-style-type: none"> 251 industrially backward blocks as listed in Annexure I and Industrial Estates promoted by the Government and Agencies like SIPCOT, TANSIDCO (excluding industrial estates located within the radius of 50 kms from Chennai City Centre) All 385 blocks in the State for Agro based enterprises 	15% of Plant & Machinery value	Rs. 30 lakhs	Within one year from the Date of commencement of Production	Activities/ Enterprises listed in Annexure II for backward areas and in Annexure III for Agro based Enterprises	New enterprises / Expansion & Diversification Enterprises

3.2	Employment intensive subsidy	<ul style="list-style-type: none"> • 251 industrially backward blocks as listed in Annexure I and Industrial Estates promoted by the Government and Agencies like SIPCOT, TANSIDCO (excluding industrial estates located within the radius of 50 kms from Chennai City Centre) • All 385 blocks in the State for Agro based enterprises 	5% of Plant & Machinery value	Rs. 5 lakhs	Within one year from the Date of commencement of Production	Activities/ Enterprises listed in Annexure II for backward areas and in Annexure III for Agro based Enterprises	New enterprises / Expansion & Diversification Enterprises
3.3	Additional capital subsidy for women, SC / ST, differently abled and transgender entrepreneurs	-do-	5% of Plant & Machinery value	Rs. 2 lakhs	Within one year from the Date of commencement of Production	-do-	-do-
3.4	Additional capital subsidy to promote cleaner and environment friendly technologies.	-do-	25% of Plant & Machinery value installed to promote cleaner and environment friendly Technologies.	Rs. 3 lakhs	Within one year from the date of commencement of Production or date of installation of plant and machinery to promote cleaner and environment friendly technologies, whichever is later	-do-	All new and existing Micro, Small and Medium Manufacturing Enterprises

3.5	Low Tension power tariff subsidy	<ul style="list-style-type: none"> • 251 industrially backward blocks as listed in Annexure I and Industrial Estates promoted by the Government and Agencies like SIPCOT, TANSIDCO (excluding industrial estates located within the radius of 50 kms from Chennai City Centre) • All 385 blocks in the State for Agro based enterprises 	20% on power consumption charges for 36 months from Date of Commencement of Production or date of power connection whichever is later.	Actuals	<p>1.For issue of Eligibility Certificate (EC)</p> <p>Within three months from the date of commencement of production or date of power connection, whichever is later.</p> <p>2. For submission of subsidy claims</p> <p>The first claim should be preferred within 30 days from the date of issue of EC. Subsequent claims should be submitted once in six months i.e. the bills raised by TNEB from January to June should be preferred before August 31st of the year and from July to December before 28th of February of the succeeding year.</p>	Activities/ Enterprises listed in Annexure II for backward areas and in Annexure III for Agro based Enterprises	New enterprises / Expansion & Diversification Enterprises using Low Tension Power Supply (Tariff III B) only
-----	----------------------------------	--	--	---------	--	---	--

4	SPECIAL CAPITAL SUBSIDY FOR THRUST SECTOR MICRO, SMALL AND MEDIUM MANUFACTURING ENTERPRISES						
4.1	Special capital subsidy for thrust sector enterprises for 13 identified thrust sectors viz:- 1.Electrical and Electronics Industry 2. Leather and Leather goods. 3.Auto parts and components 4.Drugs and Pharmaceuticals 5. Solar Energy Equipment 6.Gold and Diamond Jewellery for exports 7. Pollution Control Equipments. 8. Sports Goods and Accessories. 9. Cost effective building material. 10. Readymade Garments. 11. Food Processing. 12. Plastic. 13. Rubber. 14. Any other industries to be notified by the Government from time to time.	Anywhere in the State	15% of Plant and Machinery value	Rs. 30 lakhs	Within one year from the Date of commencement of Production	Not applicable.	New enterprises / Expansion & Diversification Enterprises

5	GENERATOR SUBSIDY FOR MICRO, SMALL AND MEDIUM MANUFACTURING ENTERPRISES						
5.1	Generator subsidy	Anywhere in the State	25% on the cost of the generator sets upto 125 KVA capacity	Rs. 1.5 lakhs	Within six months from the date of purchase of the generator set or date of installation of the generator set, whichever is later.	All Micro, Small and Medium Service Enterprises	All new and existing Micro, Small and Medium Manufacturing Enterprises
6	BACK-ENDED INTEREST SUBSIDY SCHEMES FOR MICRO, SMALL AND MEDIUM MANUFACTURING ENTERPRISES						
6.1	Term loan obtained for Technology upgradation / modernisation schemes.	Anywhere in the State	3% of the interest on term loan.	Rs.10 lakhs on term loan taken up to Rs. 100 lakhs (Subject to a maximum of Rs.10 lakhs per enterprise over a period of five years on term loan taken upto Rs.100 lakh).	On quarterly basis through the respective financial institutions	Not applicable	All new Enterprises / existing enterprises
6.2	Term loan obtained under NEF scheme of TIIC (Renamed as Micro / Small Enterprises Funding Scheme)	-do-	-do-	-do-	-do-	-do-	-do-
6.3	Term loan obtained for ISO Certification / R&D under NSIC-TANSIDCO Consortium	-do-	-do-	-do-	-do-	-do-	-do-
6.4	Term loan obtained under Credit Guarantee Fund Trust Scheme	-do-	-do-	-do-	-do-	-do-	-do-

7	SCHEMES FOR ASSET CREATION FOR INTELLECTUAL PROPERTY						
7.1	Subsidy on the cost of Patent Registration in India or abroad	Anywhere in the State	50% on the cost of filing Patent Registration application	Rs. 2.00 lakhs per Patent Registered	Within 6 months from the date of receipt of Patent Registration	--	New & existing manufacturing Micro, Small and Medium Enterprises
7.2	Subsidy on the cost of Trade Mark Registration in India or abroad	-do-	50% on the cost of filing Trade Mark Registration application	Rs. 25,000 per Trade Mark registered	Within 6 months from the date of receipt of Trade Mark registration		-do-
8	SKILL DEVELOPMENT /UPGRADATION TRAINING SCHEMES						
8.1	Skill Development training Schemes for the benefit of educated unemployed youth and Skill Upgradation training Schemes for upgrading skills of existing employees of Micro, Small and Medium Manufacturing Enterprises	Anywhere in the State	Reimbursement upto 50% of the tuition fees	--	Not applicable.	--	MSME Associations
9	MARKETING SUPPORT SCHEMES						
9.1	Price Preference for Micro and Small Enterprises in Government purchases	Anywhere in the State	Upto 15% as provided in the Tamil Nadu Transparency in Tenders Act 1998.	--	On participation in the Tender	--	All Micro and Small Manufacturing Enterprises participating in Government Tenders

9.2	Purchase Preference for Micro and Small Enterprises on Government purchases	-do-	On items notified by the Government from time to time	--	On participation in the Tender	--	-do-
9.3	Waiver of Earnest Money Deposit for participation in Tenders	-do-	Actuals	Actuals	On participation in the Tender		-do-
9.4	Reimbursement of hall rent for conducting exhibition by MSME Association	Anywhere in the State	50% on hall rent	<ul style="list-style-type: none"> Rs. 5 lakhs per event in Chennai Rs. 1 lakh per event in the District other than Chennai. Rs.5 lakhs in other States per exhibition. 	Not applicable	--	All MSME Associations in the State.
9.5	Technology Development Fund for evolving cleaner and / or energy efficient or IT enabled technologies for Micro, Small & Medium Manufacturing Sector.	Anywhere in the State	50% of the project cost	Rs. 2.5 lakhs	Not applicable	--	Small developmental projects undertaken at the behest of MSME Association by IIT-Madras, Universities in the State including Deemed Universities, Engineering Colleges, Polytechnics, and Central Government Institutions of Excellence in the State .
9.6	Mini Tool Rooms	-do-	25% of the project cost	Rs. 1.00 crore	Guidelines will be issued separately	--	Projects to be taken up by any Industrial Cluster / Association.
9.7	Cluster Development	-do-	25% of the project cost	Rs. 1.00 crore	Guidelines will be issued separately	--	Projects to be taken up by any Industrial Cluster / Association.

9.8	Technology Business Incubators in the fields like Automobile, Machine Tools, Food Processing etc. in MSME Sector	-do-	--	Rs. 50 lakhs per Incubator / Centre of Excellence	Guidelines will be issued separately	--	Guidelines will be issued separately
10	Unemployed Youth Employment Generation Programme (UYEGP)	Anywhere in Tamil Nadu	15% of Project Cost	Actual	Embedded in UYEGP Scheme itself	As notified from time to time	Above 18 to 35 Above 8 th Std.

- Note: 1. Enterprises who have obtained financial assistance from TIIC have to file their subsidy application with TIIC. Enterprises who have obtained financial assistance from Banks and self financed Enterprises have to file their subsidy application with DICs.
2. Guidelines and Application Forms can be downloaded from the following website: <http://www.indcom.tn.gov.in> & <http://www.msmeonline.tn.gov.in>

**ADDRESSES, PHONE Nos. AND WEBSITE ADDRESSES OF THE
PUBLIC INFORMATION OFFICER AND APPELLATE AUTHORITY OF
THE MICRO, SMALL AND MEDIUM ENTERPRISES DEPARTMENT,
SECRETARIAT, CHENNAI-600 009
UNDER RIGHT TO INFORMATION ACT, 2005**

Sl. No.	OFFICE ADDRESS	AUTHORITY	TELEPHONE	WEBSITE
1.	Joint Secretary to Government (Establishment), Micro, Small and Medium Enterprises Department, Secretariat, Chennai-9.	Appellate Authority	044-2566 5398	www.tn.gov.in
2.	Under Secretary to Government (MS&ME), Micro, Small and Medium Enterprises Department, Secretariat, Chennai-9.	Public Information Officer	044-2566 5347	www.tn.gov.in

**ADDRESSES, PHONE NOS, EMAIL & WEBSITE ADDRESSES OF THE
PUBLIC INFORMATION OFFICERS AND APPELLATE AUTHORITY OF THE COMMISSIONERATE OF
INDUSTRIES AND COMMERCE UNDER RIGHT TO INFORMATION ACT, 2005**

Sl. No.	Office Address	Authority	Telephone	E. mail address	Website address
1	Additional Director (DIC), Commissionerate of Industries and Commerce, Chennai 5.	Appellate Authority	044-28548173	indcom@nic.in indcomchn@gmail.com	www.indcom.tn.gov.in
2	Joint Director (Engineering) Commissionerate of Industries and Commerce, Chennai 5.	Public Information Officer – for MSME	044-28548173	indcom@nic.in indcomchn@gmail.com	www.indcom.tn.gov.in
3	Joint Director (Establishment) Commissionerate of Industries and Commerce, Chennai 5.	Public Information Officer – for Establishment matters	044-28548173	indcom@nic.in indcomchn@gmail.com	www.indcom.tn.gov.in
4	Joint Director (Coir) Commissionerate of Industries and Commerce, Chennai 5.	Public Information Officer – for Indl. Coop. Societies	044-28548173	indcom@nic.in indcomchn@gmail.com	www.indcom.tn.gov.in

Note: For matters pertaining to districts the Public Information Officer of District Industries Centre or the General Manager,
District Industries Centre of the concerned district who is the appellate authority, may be contacted .

**ADDRESS, PHONE NOS, E-MAIL & WEBSITE ADDRESSES OF THE
REGIONAL JOINT DIRECTOR OF INDUSTRIES AND COMMERCE , CHENNAI &
GENERAL MANAGERS OF THE DISTRICT INDUSTRIES CENTRES**

Sl. No.	Office address	Telephone		E-mail address	Website address
		STD Code	Off.		
1	Regional Joint Director of Industries and Commerce Industrial Estate, Chennai-600 032	044	22501622 22501625	rjdchn@gmail.com	www.rjdchn.in
2	General Manager, District Industries Centre, 2, Raja Street, Coimbatore - 614 001	0422	2391678 2397311	cbedic@gmail.com	www.diccoimbatore.com
3	General Manager, District Industries Centre, Semandalam I.E., Semandalam, Cuddalore.1	04142	290116 290192	diccud@gmail.com	www.diccud.in
4	General Manager, District Industries Centre, SIDCO IE, Salem Main Road,	04342	230892 231081	dicdpi@gmail.com	www.dickgri.in

	Dharmapuri-636 705				
5	General Manager, District Industries Centre, SR Mills Rd., SIDCO Indl.Estate, Dindigul-624 003	0451	2470893	dicdgl@gmail.com	www.dicdgl.in
6	General Manager, District Industries Centre, SIDCO I.E., Campus Erode-638 001	0424	2275283 2275859	dicerd@gmail.com	www.dicerd.in
7	General Manager, District Industries Centre, Collectorate Compound, Kancheepuram	044	238837 238551	dickpm@gmail.com	www.dickpm.in
8	General Manager, District Industries Centre, Konam, Nagercoil, Kanyakumari District- 629 004	04652	260008	dicngl@gmail.com	www.dicngl.com
9	General Manager, District Industries Centre, Jawahar Plaza, 152 II Floor, Jawahar Bazaar, Karur - 639 001	04324	264272	dickrr@gmail.com	www.dickrr.in
10	General Manager, District Industries Centre, I. E., Krishnagiri.	04343	235567	dickgri@gmail.com	www.dickgri.in
11	General Manager, District Industries Centre, Alagar Koil Road, Madurai - 625 002	0452	2537621 FAX 530358 2537128	dicmdu@gmail.com	www.dicmdu.in
12	General Manager, District Industries Centre, Nethaji Road, Nagapattinam – 611 110	04365	241193	dicnpm@gmail.com	www.dicnpm.in
13	General Manager, District Industries Centre, KKP Buildings, 114, B 5, Salem Road, Namakkal-637 001	04286	277251	dicmkl@gmail.com	www.dicmkl.in
14	General Manager, District Industries Centre, 56b, Rajaji Nagar, Ariyalur - 621 713 Perambalur @ Ariyalur	04329	222363 220004	dicpblr@gmail.com	www.dicpblr.com
15	General Manager, District Industries Centre, Collectorate Compound, Pudukottai-622 005.	04322	221794	pdkdic@gmail.com	www.dicpdk.in
16	General Manager, District Industries Centre, Pattinamkathan Post, Ramanathapuram-625 005	04567	230497 232329	rmdic@gmail.com	www.dicrmd.in
17	General Manager, District Industries Centre, Indl.Estate, Salem 636 004	0427	2447878 2443819	slmdic@gmail.com	www.dicsalem.in

18	General Manager, District Industries Centre, Collectorate Complex, Sivagangai-623 560	04575	240257 240407	dicsva@gmail.com	www.dicsvg.in
19	General Manager, District Industries Centre, Nanjakottai Road, Thanjavur-613 006.	04362	255318 255080	tnjdic@gmail.com	www.dictnj.in
20	General Manager, District Industries Centre, Collector's Bungalow, Theni-625 531	04546	252081	dicthn@gmail.com	www.dictni.in
21	General Manager, District Industries Centre, The Nilgiris-643 006	0423	2443947	dicooty@gmail.com	www.dicooty.in
22	General Manager, District Industries Centre, Kakkalur Industrial Estate, Thiruvallur-602 003	044	27666787 27663796 26255044	dictvlr@gmail.com	www.dictvlr.in
23	General Manager, District Industries Centre, 7, Pudu Street, Tiruvapur-610 002	04366	240028	dictvrur@gmail.com	www.dictiruvarur.com
24	General Manager, District Industries Centre, Collectorate Compound, Trichirappalli-620 001	0431	2460823 2460331	dictrichy@gmail.com	www.dictiruchi.in
25	General Manager, District Industries Centre, Thomas Road, Tirunelveli-627 001	0462	2572162 2572384	dicnellai@gmail.com	www.dictirunelveli.in
26	General Manager, District Industries Centre, No.5, D Plot No.35, Pa Vu Sa Nagar, Manthope, Tiruvannamalai- 605 601	04175	254849	dictvm@gmail.com	www.dictvm.in
27	General Manager, District Industries Centre, Palayamkottai Road, Near By Pass Road, Korampallam, Tuticorin-628 101	0461	2340152 2340053	dictuti@gmail.com	www.dictui.in
28	General Manager, District Industries Centre, Gandhi Nagar I.E. Vellore-632 006	0416	2242512 2242413	dicvlr@gmail.com	www.dicvlr.in
29	General Manager, District Industries Centre, Bhavani Street, Alamelupuram, Villupuram-605 602	04146	223616	dicvpm@gmail.com	www.dicvpm.in
30	General Manager, District Industries Centre, Collectorate Complex, Virudhunagar.	04562	252739	vrddic@gmail.com	www.dicvnr.in
31	General Manager, District Industries Centre,	0421	2218230	collrtup@tn.nic.in	

**ADDRESSES, PHONE Nos., EMAIL & WEBSITE ADDRESSES OF THE
HONOURABLE MINISTER FOR RURAL INDUSTRIES,
PRINCIPAL SECRETARY TO GOVERNMENT, MSME DEPARTMENT,
PRINCIPAL SECRETARY / COMMISSIONER OF INDUSTRIES & COMMERCE AND
ADDITIONAL COMMISSIONER OF INDUSTRIES & COMMERCE.**

Sl. No.	Office address	Telephone		E-mail address	Website address
		STD Code	Off.		
1	Thiru. C.Shanmugavelu, Honourable Minister for Rural Industries, Secretariat, Chennai 600 009	044	25671142		www.tn.gov.in
2	Dr. T.S.Sridhar, I.A.S. Principal Secretary to Government, Micro, Small and Medium Enterprises Department, Secretariat, Chennai 600 009	044	25671476	sindsec@tn.gov.in	www.tn.gov.in
3	Thiru Vibhu Nayar, I.A.S., Industries Commissioner and Director of Industries & Commerce, Chepauk, Chennai 600 005	044	28525312 28548173	indcom@tn.nic.in indcomchn@gmail.com	www.indcom.tn.gov.in
4.	Thiru M.Vallalar, I.A.S., Additional Commissioner of Industries and Commerce, Chepauk, Chennai – 600 005	044	28526650	indcom@tn.nic.in indcomchn@gmail.com	www.indcom.tn.gov.in

TAMILNADU SMALL INDUSTRIES DEVELOPMENT CORPORATION LTD (TANSIDCO)

Tamilnadu Small Industries Development Corporation Ltd., was established in the year 1970 as a Government of Tamilnadu undertaking to promote and provide assistance to Micro and Small Enterprises in the State.

1. Activities of SIDCO

- i) Formation and maintenance of Industrial Estates
- ii) Raw Materials Distribution
- iii) Assistance in Marketing through Marketing Assistance Scheme.
- iv) Guidance to Entrepreneurs.

2. Establishment of Industrial Estates:-

- ❖ Suitable lands are identified taking into consideration the various factors such as location, availability of power and water, transport facilities etc., for the formation of new Industrial Estates.
- ❖ The lands are either acquired if they are private patta lands or alienated if they are Government lands.
- ❖ Basic infrastructure facilities such as roads, streetlights, water supply system, storm water drainage, sewage system etc., are provided in the lands taken over and new industrial estates are formed.
- ❖ Government of Tamilnadu have established 35 Industrial Estates initially through Directorate of Industries and Commerce and the administrative control of these industrial estates were transferred to SIDCO on agency terms in 1974.
- ❖ SIDCO has developed 57 Industrial Estates on its own since its establishment in 1970 and totally 92 industrial estates (Annexure-I) are functioning under the control of SIDCO at present.

3. New Industrial Estates:

To reach the mark of 100 Industrial Estates within the Eleventh Five Year Plan, lands have been acquired /alienated in 8 different locations and they will be developed into Industrial Estates in 2011-12.

- | | |
|-------------------------|-----------------------|
| 1) Venmani Athur | - Villupuram District |
| 2) Rasathavalasu | - Tirupur District |
| 3) Vaniambadi | - Vellore District |
| 4) Marikundu | - Theni District |
| 5) Pidaneri | - Tuticorin District |
| 6) Mathur | - Pudukottai District |
| 7) Palayapatti | - Thanjavur District |
| 8) Virudhunagar (Urban) | - Virudhunagar |

4. Special Features:

- ❖ Tiny Plots measuring 5 cents to 15 cents are developed and allotted exclusively for Micro Enterprises.

- ❖ Regular sheds measuring 1000 sq.ft to 4000 sq.ft were constructed and allotted to entrepreneurs.
- ❖ Now Industrial plots measuring 0.25 acre to 1 acre and above are allotted to Micro , Small and Medium Enterprises depending on their project requirement as entrepreneurs preferred to have their own sheds to suit their requirements.
- ❖ Multistoried complex with modules of area 500 sq.ft, 1000 sq.ft and 1500 sq.ft have been constructed and allotted to Electronic and Readymade Garment industries in Thiru-vi-ka Indl.Estate, Guindy.
- ❖ To encourage women entrepreneurs, Women Industrial Parks have been developed in 5 places.
 - 🚧 Karuppur (Salem Dist.)
 - 🚧 Valavanthankottai (Trichy Dist.)
 - 🚧 Thirumullaivoyal (Thiruvallur Dist.)
 - 🚧 Thirumudivakkam (Kancheepuram Dist.)
 - 🚧 Kappalur (Madurai Dist.)
- ❖ Private Industrial Estates have also been developed for industrial associations at 4 locations.
 - Mudalipalyam (Tiruppur Dist.)
 - Uranganpatti (Madurai Dist.)
 - Chettipalayam (Tiruppur Dist.)
 - Palladam – Vadugapalayam (Tiruppur Dist.)
- ❖ 30% of the saleable area of the Industrial Estates are earmarked for Micro Enterprises as per G.O.Ms.No.7 MSME.Dept. dated 31.01.2009 and allotted to Micro Enterprises.
- ❖ To ensure participation of all sections of the society in the industrial development of the State, priority is given in allotment as follows:-
 - 30% for Women Entrepreneur
 - 10% for Ex-servicemen
 - 10% for SC/ST and Transgender.

5. Allotment Procedure

- Advertisements are released in News Papers notifying the availability of plots and sheds every year. The same are made available in website www.sidco.tn.nic.in.
- Application for allotment can be had either from 19 branch offices in various districts or from Corporate Office. Application can be downloaded from website www.sidco.tn.nic.in also.
- The application may be filed either with Branch Manager of the respective district under whose jurisdiction Industrial Estate falls or with the Chairman and Managing Director, SIDCO, Chennai.
- A Screening Committee constituted with the Officials of SIDCO, Directorate of Industries and Commerce, Tamilnadu Industrial Investment Corporation Ltd. and representatives of TANSTIA scrutinizes the applications and selects the eligible entrepreneurs.
- The selected entrepreneurs are allotted plots by way of “LOT” system conducted in a transparent manner.

- Allotment orders are issued by CMD, SIDCO, for all plots in respect of SIDCO Industrial Estates and in respect of Government Industrial Estates where the plot extent is less than 5000 sq.ft.
- In respect of plots measuring more than 5000 sq.ft., in Government Industrial Estates, the plots will be allotted after getting prior permission of Government, as per G.O.Ms.No. 877, Industries Department, dt. 1.7.1982.

6. Infrastructure Facilities in Industrial Estates:

- The basic infrastructures like Roads, Street lights, Water supply system, Storm Water Drainage, Sewage System are created in new Industrial Estates and upgraded in existing Industrial Estates.
- Canteen, Banks, Post & Telegraph Office, Telephone Exchange, Fire Station, Police Station, Parks, Dispensary, Common Creche for children are also made available in the Industrial Estates for the benefit of entrepreneurs and employees.
- Infrastructure facilities are created/upgraded in Industrial Estates under various schemes implemented by Central as well as State Government.
 - i. Micro Small Enterprises-Cluster Development Programme MSE-CDP (ID) Scheme
 - ii. Additional Central Assistance Scheme (ACA)
 - iii. Industrial Infrastructure Upgradation Scheme (IIUS)
 - iv. Aid to States for Infrastructure Development of Export and Allied Activities.(ASIDE)
 - v. Part-II scheme of Government of Tamilnadu.

Micro Small Enterprises-Cluster Development Programme.MSE-CDP (ID) Scheme

In 1994, Government of India introduced Integrated Infrastructure Development (IID) Scheme for development /upgradation of infrastructure facilities in the new/existing Industrial Estates subject to a maximum project cost of Rs.5 crores. Government of India sanctioned a grant of 40% on the approved project cost under the scheme.

Subsequently, in the year 2010, Government of India modified the guidelines and renamed the scheme as MSE-CDP (ID) Scheme. The maximum project cost was revised as Rs.10 crores and Government of India grant was increased to 60%. The balance 40% contribution is made available by beneficiaries in new Industrial Estates and in respect of existing industrial estates 30% is given as Government of Tamilnadu grant and 10% is received as beneficiary contribution.

11 Projects have been got sanctioned at the project cost of Rs. 3717.90 lakhs for creation of infrastructure facilities, in the new Industrial Estates and 9 projects have been got sanctioned at the project cost of Rs.1652.19 lakhs for Upgradation of infrastructure facilities in the existing Industrial Estates.

Additional Central Assistance Scheme (ACA):

The additional Central Assistance Scheme was implemented in the year 2002 to restructure and revamp the damages caused to infrastructure facilities due to heavy rains and floods. The scheme is not in existence now. Government of India extended a grant of 60% under the scheme and the scheme was implemented in 3 Industrial Estates at the project cost of Rs. 244.00 lakhs for the upgradation of infrastructure facilities. .

Industrial Infrastructure Upgradation Scheme (IIUS)

Government of India provides assistance under this scheme for cluster extending a grant of 75% subject to a maximum project cost of Rs.60 crores. Ministry of Commerce,

Government of India, New Delhi approves the project and releases the necessary grant. The scheme is implemented by a special purpose vehicle consisting of stake holders of the cluster and Government officials.

Auto Cluster of Industrial Estates, Ambattur, Thirumazhisai and Thirumudivakkam have availed assistance under the scheme to the tune of Rs.4900 lakhs. The special purpose vehicle viz., Chennai Auto Ancilliary Industrial Infrastructure Upgradation Company(CAIIUC) is implementing the project.

Aid to States for Infrastructure Development for Export and Allied Activities.(ASIDE)

Under the scheme, Government of India extends 80% to 90% grant for creation / upgradation of infrastructure facilities to encourage export. The scheme is implemented by a special purpose vehicle.

Thiru-Vi-Ka Industrial Estate,Guindy has got assistance for strengthening of infrastructure facilities at a project cost of Rs.2794.50 lakhs. The scheme is being implemented by a special purpose vehicle called Guindy Industrial Estate Infrastructure Upgradation Company. (GIEIUC)

Part-II Scheme of State Government.

Government of Tamilnadu extends its support for new schemes by way of providing grant. SIDCO has availed a grant of Rs.70 lakhs for upgradation of infrastructure facilities in 9 Industrial Estates.

S.No	Year	No.of Indl. Estate	Approved Project Cost (Rs. in lakhs)	GOT grant availed (Rs. in lakhs)
1.	2006-07	3	101.50	25.00
2.	2007-08	3	114.00	25.00
3.	2008-09	3	120.00	20.00
Total		9	335.50	70.00

The details of above schemes can be had from Deputy General Manager (Policy) of SIDCO at Corporate Office.

7. Distribution of Raw Materials:

- SIDCO distributes the following Raw Materials to Micro and Small Enterprises.
 - (i) Iron & Steel
 - (ii) Paraffin wax .
 - (iii) Pottasium Chlorate
 - (iv) Paper.
- Quality raw materials at competitive prices are supplied through SIDCO's 6 depots at Ambattur, Madurai,Trichy, Coimbatore and Sivakasi and 4 branch Offices at Thanjavur, Vellore, Salem and Erode.
- Iron & Steel raw materials are procured from M/s Steel Authority of India Ltd and M/s Rashtrya Ispat Nigam Ltd and distributed to Micro and Small Enterprises.

- Paraffin wax is procured from M/s Chennai Petroleum Corporation Ltd (CPCL) and distributed to Wax consuming units as per the list furnished by CPCL.
- Pottassium Chlorate is supplied from Raw Material Depot, Ambattur by procuring the material from private manufacturing units. Due to reduction in the off take owing to emergence of many Pottasium Chlorate manufacturing units , a very low stock is maintained by SIDCO.
- TNPL Paper/Copier Paper are procured from Tamilnadu Newsprint and Paper Ltd, Karur and are supplied to Government Departments/Undertakings, Universities, Educational Institutions and Micro and Small Enterprises. SIDCO's Branch Managers in the 19 Branch Offices and Deputy General Manager (Marketing & RM) may be contacted for the above raw material requirements.

8. Marketing Assistance Scheme

- SIDCO participates in the tenders floated by Government / Undertakings on behalf of the registered units and secure orders.
- The orders received are distributed among the units in case of the quantity to be supplied is being huge or to a single unit.
- The units require assistance under this scheme have to enroll under the Marketing Assistance Scheme.
- The units having Permanent SSI Certificate / EM Part II are eligible to register under this scheme.
- The registration fee for enrollment is Rs.200/-
- The units who want to enroll under the scheme may contact the respective Branch Managers of SIDCO's branch offices or the Deputy General Manager (Marketing and Raw Materials).

9. Right to Information Act – 2005:

The Officers as notified below are appointed under the Right to Information Act, 2005 for its implementation in TANSIDCO:

Appellate Authority	General Manager TANSIDCO Ltd. Corporate Office Chennai-600 032	Phone: 044 – 22501694 Fax : 044 - 22500792
Public Information Officer	Secretary Cum Financial Controller TANSIDCO Ltd. Corporate Office Chennai-600 032	Phone: 044 – 22501977 Fax : 044 - 22500792
Assistant Public Information Officers	Branch Managers of Branch Offices / Superintendents of Raw Material Depots of TANSIDCO Ltd.	Addresses and contact phone numbers are given in the Branch Offices list

10. Details about SIDCO.

Department Minister : Thiru .C.Shanmugavelu
Hon'ble Minister for Rural Industries
Secretariat, Chennai- 600 009.

Principal Secretary to Government
Micro, Small & Medium Enterprises : Dr T. S.Sridhar, I.A.S.
Department, Chennai-600 009.

Principal Secretary /
Chairman and Managing Director : Thiru Mohan Pyare, I.A.S.
SIDCO, Chennai-32.

SIDCO Offices

(a) Corporate Office

Tamilnadu Small Industries Development Corporation Limited,
Thiru Vi Ka Industrial Estate, Guindy, Chennai – 600 032.

Telephone No: 22501461, 22501210, 22500073,2250 0289
22500317
Fax No: 2250 0792
e-mail : sidco@vsnl.com (2) tansidco@eth.net
Website: www.sidco.tn.nic.in

b) Branch Offices

Sl. No.	Name of Branch Office	Address	Telephone
1.	Ambattur	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Ambattur, Chennai- 600 058	044 – 26253644
2.	Coimbatore	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Kurichi, Coimbatore – 641 021	0422 – 2672825
3.	Cuddalore	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Semmandalam, Cuddalore-607 001	04142-225134
4.	Erode	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Chennimalai Road,	0424 - 2275237

		Erode-638 001	
5.	Guindy	The Branch Manager, SIDCO Branch Office, Thiru Vi Ka Industrial Estate,Guindy, Chennai-600 032.	044 – 22501482
6.	Hosur	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Hosur – 635 126	04344 – 276975
7.	Kakkalur	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Kakkalur– 602 003	044 – 27665310
8.	Krishnagiri	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Krishnagiri – 635 001	04343 – 236092
9.	Madurai	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, K.Pudur, Madurai – 625 007.	0452 – 2566897
10.	Salem	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Five Roads, Salem – 636 004	0427 – 2448520
11.	Sivaganga	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Sivaganga – 623 560.	04575 – 240636
12.	Thanjavur	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Nanjikottai Road, Thanjavur – 613 006	04362 – 255220
13.	Thirumazhisai	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Thirumazhisai, Chennai - 602 107	044 – 26811769
14.	Thirumullaivoyal	The Branch Manager, SIDCO Branch Office Thirumullaivoyal Branch Office, SIDCO Industrial Estate, Ambattur, Chennai – 600 058	044 – 26521687

15.	Thirumudivakkam	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Thirumudivakkam, Chennai – 600 044	044 – 24780684
16.	Tirunelveli	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Pettai,Tirunelveli 627 010	0462 – 2342073
17.	Trichy	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Ariyamangalam, Trichy – 620 010	0431 – 2441177
18.	Vellore	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Gandhi Nagar, Vellore – 632 006	0416 – 2242871
19.	Virudhunagar	The Branch Manager, SIDCO Branch Office, SIDCO Industrial Estate, Virudhunagar – 626 003	04562 – 252683

Raw Material Depots of SIDCO

Sl. No.	Name of RMD	Address	Telephone No.
1.	Ambattur, Chennai	The Manager, SIDCO Raw Material Depot, Industrial Estate Ambattur, Chennai 600 058	044 – 26241586
2.	Coimbatore	The Deputy Manager, SIDCO Raw Material Depot, SIDCO Industrial Estate,Kurichi, Coimbatore – 641 021	0422 - 2672867
3.	Madurai	The Superintendent, SIDCO Raw Material Depot, SIDCO Industrial Estate,K.Pudur, Madurai – 625 007	0452 – 2566957
4.	Trichy	The Deputy Manager, SIDCO Raw Material Depot, SIDCO Industrial Estate,Ariyamangalam,	0431 – 2441552

		Trichy – 620 010	
5.	Sattur Sub Depot	The Superintendent, SIDCO Raw Material Sub Depot, 345/55, Vembakottai Road,Sattur– 626 203	04562 - 260314
6.	Sivakasi Sub Depot	The Superintendent, SIDCO Raw Material Sub Depot, Co-op Industrial Estate, Srivilliputhur Road, Sivakasi – 626 124	04562 - 254598

The details in respect of the schemes implemented by SIDCO, forms to download, vacancy position and cost of plots and sheds in Industrial Estates. FAQ details of other related websites can be seen from the website www.sidco.tn.nic.in .

TAMIL NADU SMALL INDUSTRIES CORPORATION LIMITED (TANSI)

INCORPORATION

The Tamil Nadu Small Industries Corporation Limited, popularly known as TANSI, was formed on 1.12.1965 (registered under the Companies Act, 1956) to take over the small scale units that were set up and run by the Department of Industries and Commerce.

TANSI has been involving itself in the past forty-five years in various fields like Power Transmission, Irrigation, Agriculture, Education, Health, Providing Drinking Water, Transport etc. In social welfare schemes of the State like the Hon'ble Chief Minister's Noon Meal Scheme, Black Board Scheme etc. also, TANSI has been doing its excellent service.

VISION

- ❖ To become a premier manufacturing organisation of the Government of Tamil Nadu with global perspective, world-class standards of efficiency and professionalism;
- ❖ To work as an organisation with a culture of effectiveness, mutual care and commitment, a satisfying and exciting work environment and continuous learning and upgradation of skills;
- ❖ To minimise costs and wastages and maximise earnings;
- ❖ To enhance customers' satisfaction by providing good quality products and services at reasonable cost in time;
- ❖ To create more employment in rural parts of Tamil Nadu.

MISSION

To achieve a position of eminence in the supply of goods and services of world class and quality at reasonable price, ensuring delivery in time, committed to excellence and in customer satisfaction and to play a leading role as a manufacturer / provider of different products and services in the State of Tamil Nadu.

ISO CERTIFICATION

TANSI Pump Units at Ambattur and Trichy ; TANSI Fabrication Works at Vellore, Palani and Rajapalayam and Tamil Nadu Paints and Allied Products Limited (TAPAP), a Subsidiary Company of TANSI, **have obtained ISO-9001:2000 certification.**

PRODUCTS RANGE

TANSI is producing the following category of items

<u>Group</u>	<u>Product Lines</u>
Structural	Transmission Towers, Galvanization, Microwave Towers, Heavy structurals of various kinds such as factory sheds, bridges, bus stands etc.
Engineering	Light structural items, Doors and Windows, Line materials, Pillar Boxes, R.T.S. Grills, Sheet Metal Fabrication.
Furniture	Wooden furniture, furnishing and interior decoration, paneling etc., Steel furniture for domestic, office and hospital uses.

Special Products Deep Well Hand Pumps, Extra Deep Well Hand Pumps, Pump spares, spirit based medicinal products, surgical spirit, De-Natured Spirit, Tincture Cetrimide and Povidone Iodine; Spirit based industrial products like Gasket Shellac, French Polish, Thinner, disinfectant solutions like Lysol, Phenyle.

MANUFACTURING AND MARKETING

Production Units TANSI has at present 40 manufacturing units in Tamil Nadu manufacturing different products

Show Room Tansi has at present 1 Show Room at Chennai.

Details of Production Units and Show Rooms are attached.

SPECIALISED ASSIGNMENTS

In addition to the regular product line, TANSI is also involved in the following specialised activities :-

1. SSA Scheme - Supply of Tables, Benches and chairs under Hon'ble Chief Minister's 'Education to all' scheme.
2. Supply of Steel & Wooden Furniture.
3. NABARD Scheme,
4. Operation Black Board Scheme
5. Supply of Electrical Items under Rajiv Gandhi Grameen Vidyutikaran Yojana (**RGVY**).

ACHIEVEMENT

During the year 2010-11, TANSI has achieved a Production of Rs.98.62 crores with a sales of Rs.99.08 crores.

CONTACT ADDRESS

<u>Sl. No.</u>	<u>Name and Designation</u>	<u>Office Address</u>	<u>Telephone</u>	<u>Fax</u>
1	Thiru K. Allaudin,I.A.S. Principal Secretary / Managing Director	TANSI, Thiru-Vi-Ka Indl.Estate, Guindy, Chennai – 600 032	Off: 044-22500403	044- 22500411
2	Thiru S.S.Saravanakumar General Manager i/c	-do-	Off: 044-22500445	-do-

ANNEXURE – I

List of backward blocks in the State				
District	Sl.No.	Name of the Block	Sl.No.	Name of the Block
Coimbatore	1	Annur		
	2	Kinathukadavu		
	3	Sultanpet		
Cuddalore	4	Annagramam	9	Mangalore
	5	Kammapuram	10	Melbhuvanagiri
	6	Kattumannarkoil	11	Nallur
	7	Kumaratchi	12	Parangipettai
	8	Kurinjpadi		
Dharmapuri	13	Harur	17	Palacode
	14	Karimangalam	18	Pappireddipatti
	15	Morappur	19	Pennagaram
	16	Nallampalli		
Dindigul	20	Guziliamparai	25	Shanarpatti
	21	Natham	26	Thoppampatti
	22	Nilakottai	27	Vadamadurai
	23	Oddenchatram	28	Vedasandur
	24	Reddiarchatram		
Erode	29	Anthiyur		
	30	Thalavadi		
Kancheepuram	31	Acharappakkam	35	Madurantagam
	32	Chithamur	36	Thirukazhukundram
	33	Kundrathur	37	Uthiramerur
	34	Lathur	38	Walajabad
Kanyakumari	39	Rajakkamangalam		
	40	Thiruattar		
	41	Thovalai		
Karur	42	Aravakurichi	45	Krishnarayapuram
	43	K.Paramathi	46	Thanthoni
	44	Kadavur	47	Thogamalai
Krishnagiri	48	Bargur	52	Sulagiri
	49	Kaveripattinam	53	Thally
	50	Kelamangalam	54	Uthangarai
	51	Mathur	55	Veppanapalli

Madurai	56	Alanganallur	62	T.Kallupatti
	57	Chellampatti	63	Thirumangalam
	58	Kalligudi	64	Thirupparankundram
	59	Kottampatti	65	Usilampatti
	60	Madurai East	66	Vadipatti
	61	Sedapatti		
Nagai	67	Keelaiyoor	72	Sirkalai
	68	Kelvalur	73	Talainayar
	69	Kollidam	74	Thirumarugal
	70	Kuttalam	75	Vedaraniyam
	71	Sembanar koil		
Namakkal	76	Elachipalayam	81	Mohanur
	77	Erumaipatti	82	Namagiripettai
	78	Kabilarmalai	83	Puduchatram
	79	Kollihills	84	Vennandur
	80	Mallasamudram		
Nilgiris	85	Gudalur		
	86	Kotagiri		
	87	Ooty		
Ariyalur	88	Andimadam	91	Sendurai
	89	Ariyalur	92	T.Palur
	90	Jayankondam	93	Thirumanur
Perambalur	94	Alathur		
	95	Veppanthattai		
	96	Veppur		
Pudukottai	97	Annvasal	103	Manamelkudi
	98	Arimalam	104	Ponnamaravathi
	99	Avudaiyarkoil	105	Thirumayam
	100	Gandarovakottai	106	Thiruvankulam
	101	Karambakudi	107	Viralimalai
	102	Kunnadarkoil		
Ramanathapuram	108	Bogalur	113	Nainarkovil
	109	Kadaladi	114	R.S.Mangalam
	110	Kamuthi	115	Thiruppullani
	111	Mandapam	116	Thiruvadani
	112	Mudukulathur		

Salem	117	Ayothiapatnam	122	Pethanaickenpalayam
	118	Kadayampatti	123	Thalaivasal
	119	Konganapuram	124	Tharamangalam
	120	Mechery	125	Yercaud
	121	Omalur		
Sivagangai	126	Ilayangudi	132	Singampunari
	127	Kalaiyarkoil	133	Sivagangai
	128	Kallal	134	Thiruppathur
	129	Kannankudi	135	Thiruppuvanam
	130	Manamadurai		
	131	S.Pudur		
Thanjavur	136	Ammappettai	141	Peravurani
	137	Budalur	142	Sethubava-chatram
	138	Madukkur	143	Thiruppanan-dal
	139	Orathanadu	144	Thiruvaiyaru
	140	Papanasam	145	Thiruvonam
Theni	146	Andipatti		
	147	Chinnamanur		
	148	Cumbum		
	149	K.Myladumparai		
Thoothukudi	150	Alwarthirunageri	156	Sattankulam
	151	Karungulam	157	Srivaikundam
	152	kayathar	158	Tiruchendur
	153	Kovilpatti	159	Udangudi
	154	Ottapidaram	160	Vilathikulam
	155	Pudur		
Tiruchirapalli	161	Lalgudi	167	Thathaiyangarpettai
	162	Manachanallur	168	Thottiam
	163	Mannaparai	169	Thuraiyur
	164	Marungapuri	170	Uppiliapuram
	165	Musiri	171	Vaiyampatti
	166	Pullambadi		
Tirunelveli	172	Alangulam	176	Nanguneri
	173	Kadayam	177	Pappakudi
	174	Kuruvikulam	178	Radhapuram
	175	Melaneelithanallur		

Tiruvallur	179	Ellapuram	183	R.K.Pet
	180	Kadambathur	184	Sholavaram
	181	Pallipet	185	Tiruvalangadu
	182	Poondi		
Tiruvannamalai	186	Annakkavoor	195	Polur
	187	Arni	196	Pudupalayam
	188	Chengam	197	Thandrampat
	189	Chetpat	198	Thellar
	190	Cheyar	199	Thurinjapuram
	191	Jawathumalai	200	Vandavasi
	192	Kalasapakkam	201	Vembakkam
	193	Kilpennathur	202	West Arni
Tiruvarur	203	Kodavasal	207	Needamangalam
	204	Koradachery	208	Thiruthuraipoondi
	205	Kottur	209	Valangaiman
	206	Muthupet		
Tiruppur	210	Gudimangalam		
	211	Pongalur		
	212	Kundadam		
Vellore	213	Anaicut	219	Natrampalli
	214	Arcot	220	Nemili
	215	Jolarpet	221	Pernambut
	216	K.V.Kuppam	222	Sholingur
	217	Kandhili	223	Thimiri
	218	Kaveripakkam	224	Tirupattur
Villupuram	225	Chinnaselam	236	Rshivandiyam
	226	Gingee	237	Sankarapuram
	227	Kallakurichi	238	Thirukoilur
	228	Kalvarayanmalai	239	Thirunavalur
	229	Kanai	240	Thiruvonnainallur
	230	Kandamangalam	241	Thiyagadurgam
	231	Mailam	242	Ulundurpet
	232	Marakkanam	243	Vallam
	233	Melmalaiyanur	244	Vanur
	234	Mugaiyur	245	Vikkiravandi
	235	Olakkur		
Virudhunagar	246	Kariyapatti	249	Thiruchuli
	247	Narikudi	250	Vembakkottai
	248	Sattur	251	Watrap

ANNEXURE – II

List of Manufacturing 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
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. Micro, Small & Medium Service Enterprises.
9. Cement
10. Aluminium Smelting.
11. Calcium Carbide
12. Slaughter House
13. Re-packing of Drugs/Medicine/Chemical, without any processing or value addition
14. Azoic/Reactive Dyes
15. Fire Crackers
16. Industries manufacturing and or utilizing Ozone depleting substances
17. Poultry
18. Cyanide
19. Caustic Soda
20. Potassium Chloride
21. Nylon Fibre.
22. Rayon Fibre.
23. Polyester Fibre.
24. Any other enterprise / activity as may be notified by Govt.

Note : Agro and Food processing activities from the above list which have been considered eligible for availing subsidy under the erstwhile NAMT scheme, would be considered eligible for backward area subsidies , irrespective of the above restriction.

ANNEXURE - III

List of Manufacturing / Service Enterprises ineligible for subsidy for Agro Based Enterprises

Manufacturing Enterprises

- i) Manufacture of toys
- ii) Coastal Aquaculture
- iii) Fresh water prawn culture
- iv) Mud crab fattening
- v) Lobster fattening
- vi) Pearl oyster culture
- vii) Purified packaged drinking water
- viii) Cut flower cultivation
- ix) Mushroom cultivation
- x) Leather Service enterprises

Service Enterprises

- xi) Milk Processing Units
- xii) Cold storage

ANNEXURE – IV

SIDCO is currently managing the following 92 Industrial Estates:-

Sl. No	Name of the District	Name of the Industrial Estate	Year of formation	Total Extent (in acres)
1	(1) Chennai	Guindy (G)	1958	404.08
2		Arumbakkam (S)	1979	3.92
3		Villivakkam (S)	1979	2.04
4		Kodungaiyur (S)	1979	7.88
5	(2) Thiruvallur	Ambattur (G)	1963	1167.00
6		Kakkalur (G)	1988	199.00
7		Kakkalur-Phase –II (G)	2009	84.01
8		Thirumazhisai (S)	1988	160.85
9		Gummidipoondi (S)	1988	25.24
10		R.K.Pet (S)	1996	8.15
11		Vichoor (S)	1984	59.16
12		Thirumullaivoyal (WIP) (S)	2001	225.88
13	(3) Kancheepuram	Kancheepuram (G)	1968	37.95
14		Maraimalainagar (S)	1981	39.50
15		Alathur (S)	1984	150.00
16		Thirumudivakkam (S)	1993	201.11
17	(4) Vellore	Katpadi (G)	1968	19.48
18		Arakonam (G)	1968	11.09
19		Arakonam- Phase II (G)	2009	40.65
20		Ranipet (S)	1972	113.44
21		Mukuntharayapuram (S)	1980	86.19
22		Vannivedu (S)	1987	16.44
23		Vinnamangalam (S)	2009	10.49
24	(5) Thiruvannamalai	Thiruvannamalai (G)	1968	15.56
25	(6) Krishnagiri	Krishnagiri (G)	1965	41.86
26		Uthangarai (S)	1995	41.28
27		Hosur(SIPCOT) (S)	1976	95.15
28		Hosur (New) (S)	1999	18.80
29		Bargur (S)	1995	13.05
30		Bargur – Phase II (S)	2009	18.59
31		Pollupalli (S)	2009	60.96
32	(7) Dharmapurai	Dharmapuri (G)	1965	20.28
33		Kadagathur (S)	2009	7.02
34	(8) Salem	Salem (G)	1967	19.55
35		Mettur (G)	1967	184.38
36		Karuppur (WIP) (S)	2004	51.70
37		Veerapandi (S)	1993	9.79
38	(9) Namakkal	Namakkal (S)	1977	10.09
39		Thiruchengodu (S)	1980	9.18
40	(10) Erode	Erode (G)	1959	25.13
41		Nanjaiuthukuli (S)	1995	13.05

42	(11) Coimbatore	Kurichi (G)	1972	88.43
43		Malumichampatti (S)	1994	36.14
44	(12) Tiruppur	Ganapathipalayam (S)	1993	17.10
45		Tiruppur (S)	1978	10.14
46		Gudimangalam (S)	1992	6.74
47	(13) Nilgiris	Ooty (S)	1981	10.65
48	(14) Cuddalore	Cuddalore (G)	1971	15.60
49		Vadalur (G)	1972	26.22
50	(15) Villupuram	Asanur (S)	2009	107.80
51	(16) Perambalur	Elambaur (S)	2009	44.48
52	(17) Thanjavur	Kumbakonam (G)	1968	32.30
53		Thanjavur (G)	1968	21.94
54		Pillayarpatti (S)	1974	10.96
55		Nanjikottai (S)	1996	26.30
56	(18) Nagapattinam	Nagapatinam (G)	1966	20.97
57		Mayiladuthurai (S)	2009	12.56
58	(19) Tiruchirapalli	Thuvakudi (G)	1974	478.38
59		Thiruvarambur (G)	1974	74.50
60		Ariyamangalam (G)	1974	17.64
61		Valavanthankottai(WIP) (S)	2003	51.70
62		Valavanthankottai (P- II) (S)	2008	87.18
63		Valavanthankottai (P- III) (S)	2009	26.84
64		Kumbakudy (S)	2009	24.46
65	(20) Karur	Karur (G)	1974	26.63
66		Karur (Athur) (S)	1993	36.29
67	(21) Pudukottai	Pudukkottai (G)	1974	23.18
68		Pudukkottai (SIPCOT) (S)	1988	51.45
69		Mathur (S)	1975	26.00
70	(22) Theni	Theni (G)	1963	26.59
71		Andipatty (S)	1994	22.34
72	(23) Dindigul	Dinidigul (G)	1965	39.90
73		Batlagundu (G)	1965	16.26
74	(24) Madurai	Madurai – K.Pudur (G)	1960	56.05
75		Kappalur (G)	1966	534.64
76		Kappalur- WIP (S)	2007	18.90
77	(25) Ramnad	Paramakudi (S)	1976	10.00
78		Keezhanagachi (S)	1993	10.00
79		Urapuli (S)	1993	12.14
80	(26)Sivagangai	Karaikudi (G)	1966	180.19
81		Sivagangai (G)	1966	70.61
82		Kirungakottai (S)	1993	21.85
83	(27) Virudhunagar	Virudhunagar (G)	1958	45.65
84		Rajapalayam (S)	1995	41.13
85	(28) Tirunelveli	Pettai (G)	1959	50.55
86		Kadayanallur (S)	1992	10.00
87		Valliyur (S)	2005	16.75
88		Valliyur- Phase- II (S)	2010	23.16

89	(29) Thoothukudi	Kovilpatti (G)	1962	85.54
90		Thoothukudi (S)	1988	24.18
91	(30)Kanyakumari	Konam (G)	1964	20.70
92		Marthandam (G)	1964	7.50
		TOTAL		6,486.18

(G) - Denotes Government Industrial Estates

(S) - Denotes SIDCO Industrial Estates.

ANNEXURE – V

S. No.	Unit Address	Products Manufactured	Name of the Works Manager / Project Officer	Telephone / Mobile Phone
1	Tansi Engineering Works, Tiruvannamalai – 606601.	Engineering / Structural Products and services	Selvaraj. N.A.	04175 – 236106 9382928251
2	Tansi Engineering Works, Nanji Kotttai Road, Thanjavur – 613 006.	Engineering / Structural Products and services	Thiyagarajan. N.	04362-257518 9382928247
3	Tansi Project Cell, Nanji Kotttai Road, Thanjavur – 613 006.	Engineering / Structural Products and services	Thiyagarajan. N.	04362-257518 9382928247
4	Tansi Engineering Works, 1/B, 158, Thankannakulam St., Mayiladuthurai – 609 003.	Engineering / Structural Products and services	Manimozhi. S	04364-223201 9382928235
5	Tansi Project Cell, 1/B, 158, Thankannakulam St., Mayiladuthurai – 609 003.	Engineering / Structural Products and services	Manimozhi. S	04364-223201 9382928235
6	Tansi Engineering Works, Thiru-Vi-Ka Indl.Estate, Guindy, Chennai – 600 032.	Engineering / Structural Products and services	Baskaran Jebasundar. B	044-22501123 9382928227
7	Tansi Project Cell, Thiru-Vi-Ka Indl.Estate, Guindy, Chennai – 600 032.	Engineering / Structural Products and services	Baskaran Jebasundar. B	044-22500107 9382928227
8	Tansi Foundry & Engg. Works, Pettai, Tirunelveli – 627 010.	Engineering / Structural Products and services	Rajendran. G	0432-2342037 9382928240
9	Tansi Structural & Galvanizing Works, Mettur Dam – 636 401	Engineering / Structural Products and services	Rajendran. S.M.	04298-244138 9382928236
10	Tansi Project Cell, Metturdam – 636 401.	Engineering / Structural Products and services	Rajendran. S.M.	04298-243158 9382928213
11	Tansi Structural Works, Ancillary Industrial Estate, Tiruverumbur, Trichy 620 014.	Engineering / Structural Products and services	Suresh. K	0431-2557246 9382928249
12	Tansi Project Cell, Ambattur, Chennai – 600 058	Engineering / Structural Products and services	Dinesh. K.M.	044-26257402 9382928224
13	Tansi Engineering Works, Kovai Road, Karur – 639 002	Engineering / Structural Products and services	Balachandran. J	04324-274390 9382928230
14	Tansi Tool & Engg.Works Industrial Estate, Sulakarai Virudhunagar – 626 003	Engineering / Structural Products and services	Arumugam. M	04562-252828 9382928253

15	Tansi Tool & Engg.Works Industrial Estate, K.Pudur Madurai – 625 007	Engineering / Structural Products and services	Selvaraj. G	0452-2566140 9382928234
16	Tansi Project Cell (NABARD) Kumbakonam	Engineering / Structural Products and services	Panneerselvam. S	0435-2412116 9382928232
17	Tansi Pump Unit, Industrial Estate, Ambattur, Chennai – 600 058	Deep Well Hand Pumps and Spares, Street Light Poles	Sainath. R.S.	044-26252351 9382928225
18	Tansi Tool & Engg.. Works, Ariyamangalam, Trichy – 620 010	Deep Well Hand Pumps and Spares, Engineering Products	Thiagarajan. N.	0431-2441779 9382928250
19	Tansi Polish Unit Industrial Estate, Ambattur, Chennai – 600 058	Spirit based like Polish, Lysol, Phenyle.	Dhanusu. B.	044-26257969 9382928223
20	Tansi Fabrication Works, Dindigul Road Palani – 624 602	Fabrication of Steel Furniture	Bilhanan. D.	04545-242308 9382928239
21	Tansi Fabrication Works, PSK Road Rajapalayam – 626 117	Fabrication of Steel Furniture	Suresh Kumar. R.	04563-236477 9382928243
22	Tansi Fabrication Works Kakithapattarai, Arcot Road Vellore – 632 012	Fabrication of Steel Furniture	Annadurai. A.	0416-2220608 9382928252
23	Tansi Furniture Works, Industrial Estate, Guindy Chennai – 600 032	Wooden Furniture, furnishing and Interior Decorations	Veluchamy. N.	044-22500579 9382928229
24	Tansi Fur. & Engg. Works, Cuddalore – 607 002	Wooden Furniture	Gandhi. R.	04142-223424 9382928226
25	Tansi Furniture & Engg Works Pathamadai, Tirunelveli – 627 010	Wooden Furniture	Chellasamy. N.T.	0463-4260134 9382928241
26	Tansi Furniture Works, Bangalore Road, Krishnagiri – 635 001.	Wooden Furniture	Sengottaiyan. G	0433-236597 9382928231
27	Tansi Furniture Works, Industrial Estate,. Kappalur, Madurai – 625 008	Wooden Furniture	Murugan. V	0452-2482221 9382928233
28	Tansi Furniture Works, Machuvadi, Pudukkottai – 622 001.	Wooden Furniture	Manoharan. V.	04322-270338 9382928242
29	Tansi TEK Project Industrial Estate, Guindy, Chennai – 600 032.	Supply of Education Kids	Sugumaran. N.	044-22500579 9382928229
30	Tansi Project (NABARD) Industrial Estate, Guindy, Chennai – 600 032.	Steel Desks, Tables and Benches	Sugumaran. N.	044-22500579 9382928229
31	Tansi Project Cell, Kakithapattarai, Arcot Road,	Steel Desks, Tables and Benches	Annadurai. A.	0416-2220608 9382928252

	Vellore – 632 012			
32	Tansi Projects No.34, Soundararajan Mill Road, Natham Road, Dindigul – 624 003	Steel Desks, Tables and Benches	Bilhanan. D.	-- 9382928245
33	Tansi Project Cell, 348, Wall Tax Road, Chennai – 079.	Steel Desks, Tables and Benches	Veluchamy. N.	044-25201031 9382928254
34	Tansi Project Cell, No.60, SIPCOT, Indstl. Complex, Ranipet – 632 403.	Steel Desks, Tables and Benches	Thandavamoorthy.K	04172-246517 9382928244
35	Tansi Project Cell Omalur – 636 455, Salem District.	Steel Desks, Tables and Benches	Rajendran. S.M.	0420-220303 9382928238
36	Tansi Project Cell, Salem Road, Namakkal.	Engineering / Structural Products and services	Balachandran. J	-- 9382928230
37	Tansi Project Cell, Erode.	Engineering / Structural Products and services	Rajendran. S.M.	-- 9382928228
38	Tansi Project Cell, Korampallam Road, Tuticorin.	Engineering / Structural Products and services	Sheik Dawood. P	-- 9381928217
39	Tansi Project Cell, Meenkarai Road, Pollachi.	Steel Desks, Tables and Benches	Muthu Irulandi. V	-- 9382928212
40	Tansi Project Cell, Avinasi Road, Tiruppur.	Steel Desks, Tables and Benches	Muthu Irulandi. V	-- 9382928212
41.	TAPAP, Ambattur, Chennai-58	TANSI Paints	Kumar.S	044-6253433
42.	Tansi Show Room, Industrial Estate, Guindy, Chennai.	Steel & Wooden Furniture Displayed	Veluchamy.N	044 -2500579