

MSME DATA BOOK

सत्यमेव जयते

MSME
MICRO, SMALL & MEDIUM ENTERPRISES
सूक्ष्म, लघु एवं मध्यम उद्यम

Government of India

Ministry of Micro, Small and Medium Enterprises

(An ISO 9001:2008 Certified Organisation)

<http://msme.gov.in/mob/home.aspx>

एक कदम स्वच्छता की ओर

KALRAJ MISHRA

Minister of
Micro, Small & Medium Enterprises
Government of India

GIRIRAJ SINGH

Minister of State for
Micro, Small & Medium Enterprises
Government of India

MSME DATA BOOK

सत्यमेव जयते

Government of India

MICRO, SMALL & MEDIUM ENTERPRISES

सूक्ष्म, लघु एवं मध्यम उद्यम

Government of India

Ministry of Micro, Small & Medium Enterprises

(An ISO 9001:2008 Certified Organisation)

MSME Internet Grievance Monitoring System

File online grievance at msme.gov.in

May 2016

Published by:

Ministry of Micro, Small & Medium Enterprises
(An ISO 9001 : 2008 Certified Organisation)
Udyog Bhawan, New Delhi - 110011.

Contents

Introduction	1
New Initiatives	3
Scheme wise Achievements (2014-16)	20
Performance of Khadi & Village Industries, Coir Board	24
Scheme wise Budget Estimates of M/o MSME 2016-17	25
Plan Expenditure of M/o MSME for last 10 years	28
Data:	
All India	29
Evolution of Small Scale Industries	30
Registered MSMEs under Udyog Aadhar	30
EM-II Registration	32
Distribution of Working MSMEs by type of Organisation	33
State wise data of UAM	34

Registered Enterprises	36
Employment in Registered Sector	36
Employment	37
Number of SSI/MSME in Census	37
Contact details of Organizations	38

INTRODUCTION

Ministry of Micro Small & Medium Enterprises (MSMEs) implements a number of schemes to provide assistance to MSME entrepreneurs. These schemes are implemented either directly or through various organizations under the Ministry. The schemes of the Ministry of MSME are grouped in the following areas:-

1. Prime Minister's Employment Generation Programme and Other Credit Support Schemes
2. Development of Khadi, Village and Coir Industries
3. Technology Up-gradation and Quality Certification
4. Marketing Promotion Schemes
5. Entrepreneurship and Skill Development Programmes

6. Infrastructure Development Programmes

The organizations of the Ministry of MSME are as follows:-

1. Development Commissioner (DC), MSME
2. Khadi & Village Industries Commission (KVIC)
3. Coir Board
4. National Small Industries Corporation (NSIC) Ltd.
5. National Institute for Micro, Small & Medium Enterprises (ni-msme)
6. Mahatma Gandhi Institute for Rural Industrialization (MGIRI)

NEW INITIATIVES

1. Udyog Aadhaar Memorandum (UAM)

As part of Ease of Doing Business, the Ministry notified and launched UAM on 18th September 2015 to enable entrepreneurs to register themselves by filing an online simple one page form on self-certification basis. No fees and supporting documents are required for the online filing of UAM. Since its implementation in September 2015, more than 5 lakh entrepreneurs have registered themselves till 31 March 2016.

2. Regional Conclaves

Hon'ble Union Minister Shri Kalraj Mishra held two regional conclaves, one each at Chandigarh (for Northern States) and Dimapur (for North-Eastern States). Conclave at Dimapur has resulted into a special scheme for development of MSMEs in North Eastern States. Conclave at Chandigarh was followed by detailed meetings regarding Public Procurement and with the various regional associations. Three

other conclaves are planned at Bhopal, Ranchi & Bangalore in near future.

3. Framework for Revival and Rehabilitation of MSMEs

Ministry of Micro, Small and Medium Enterprises, Government of India, vide their Gazette Notification dated May 29, 2015 notified a 'Framework for Revival and Rehabilitation of Micro, Small and Medium Enterprises'. Reserve Bank of India, has also issued guidelines to the Banks on 17.3.2016. Under these guidelines Banks have been asked to create a structure by 30th June 2016, for finalising corrective action plan for revival & rehabilitation of MSMEs.

4. Grievance Monitoring

The Ministry attends to all the grievances on Centralized Public Grievance Redress and Monitoring System (CPGRAMS) and the number of the pending grievance on CPGRAMS as on 31.3.2016 was less than 20. The Ministry has also started an MSME internet grievance monitoring system to

track and monitor directly grievances and suggestions received in the Ministry.

5. A Scheme for Promoting Innovation, Rural Industry & Entrepreneurship (ASPIRE)

The Ministry has introduced a new scheme, namely, ASPIRE in March 2015. A livelihood business incubator was set up in Deoria, Uttar Pradesh under this scheme on 15.4.2015. A second Centre was inaugurated at Rajkot, Gujarat. Subsequently 21 Livelihood Business Incubators and 2 Technology Business Incubators have been approved.

6. International MOUs

Ministry of MSME has signed an MoU with Sweden in June 2015 for cooperation in the area of MSMEs. NSIC signed MoUs with the counterpart organizations from Botswana, South Africa and Gambia for cooperation in MSMEs, buyer seller meets exchange of delegations etc. IGTR, Aurangabad signed an MoU with The Welding Institute, UK for establishing an advance welding center for automotive industry.

7. Technology Centre Systems Programme

The Ministry has decided to set up 15 new Technology Centres with assistance from World Bank. Loan agreement between Government of India and World Bank has been signed on 10.11.2014 and the loan has become effective w.e.f 19.12.2015. Locations have been identified at 10 States and a total of 160 acres of land has been taken possession at 10 places. Foundation stones at Bhiwadi (Rajasthan), Baddi (Himachal Pradesh) and Imphal (Manipur) have already been laid.

8. Partnership with Industry

DC, MSME signed an MoU with Samsung Electronics to set up 10 MSME Samsung Technology Schools for skilling youth in repair and maintenance of Samsung products. These schools have since been established and are providing training. NSIC has also set up training centers in conjunction with Escorts, Carl Zeiss, Schneider and ABB for providing technology upgradation training to youth for operating their products and services.

9. MSME Data Bank

In this age of digital technology, data regarding micro, small and medium enterprises needs to be captured online. Therefore, the Ministry has launched a new initiative to capture data regarding MSMEs online through www.msmedatabank.in. This will help the Ministry in saving the expenditure incurred at the time of 4th All India Census, which was in range of the ₹ 200 cr.

10. MyMSME

To facilitate the enterprises to take benefit of various schemes by the office of Development Commissioner (MSME), his office has launched a web-based application module, namely, MyMSME. This has also been converted into a mobile app. Entrepreneurs will be able to make their applications and track it on their mobile itself. This is in conformity with the desire of the Hon'ble Prime Minister who wants the administration not only to be in digital mode but also mobile friendly.

11. Market Promotion and Development Assistance (MPDA)

The Market Promotion and Development Assistance Scheme (MPDA) has been launched as a unified scheme by merging different schemes implemented by the Khadi sector including for publicity, marketing, market promotion and marketing development assistance. Further, grant / subsidy will also be available for construction of Khadi plazas. The scheme will ensure increased earnings to artisans.

12. MSME Policy

Ministry of MSME has decided to have a comprehensive policy for the micro, small and medium enterprise sector. A One man Committee has been constituted with Shri Prabhat Kumar, former Governor, Jharkhand (also former Cabinet Secretary and former DC, SSI). The Committee will submit its report shortly. The idea is to integrate various policies pertaining to the sector and come out with one comprehensive policy.

13. Public Procurement Order

Public Procurement Order is now mandatory with effect from 1.4.2015. Vendor Development initiatives have been taken to ensure benefit to micro & small entrepreneurs. Hon'ble Union Minister of MSME Shri Kalraj Mishra and Hon'ble MoS Shri Giriraj Singh also chaired a first ever meeting with select CPSEs in March, 2016 to stress upon the vendor development and public procurement from micro & small enterprises. In order to promote Start Ups, requirement of experience and prior turnover in procurement from Start Ups by CPSEs has been relaxed.

14. Skill Mapping of All Districts

About 600 districts of the country have been mapped through a programme to determine as to what types of MSMEs can be developed in the districts and what types of skills are required for the purpose. This is a first ever humongous exercise done in this regard.

Achievements for 2014-16 in the Schemes implemented by the Ministry

Prime Minister's Employment Generation Programme (PMEGP):

During the year 2014-16, a total of 92,508 units were grounded, which provided employment to 6,80,864 persons. The total Plan Budget expenditure amounted to ₹ 2,142.59 cr.

Scheme of Fund for Up-gradation and Regeneration of Traditional Industries (SFURTI):

The scheme was revamped during 2014 with an outlay of ₹ 149.44 cr for developing 71 clusters (including coir) with coverage of 44,500 artisans in the first phase. During 2015-16, 71 diagnostic study reports and 32 detailed reports of clusters were approved providing employment to 30,438 artisans with funding of ₹ 30.29 cr.

Performance & Credit Rating Scheme (PCRS):

During the last two years i.e. 2014-15 and 2015-16, assistance of ₹ 125 cr has been given to 36,348 MSEs to get themselves rated by these agencies.

Marketing Assistance Scheme :

A sum of ₹ 28.20 cr was disbursed during 2014-15 and 2015-16 to assist MSEs for participation in exhibitions, both in domestic and International markets, through the NSIC. 3,959 units participated in 137 fairs during 2014-15 and 112 fairs in 2015-16.

International Cooperation Scheme :

A sum of ₹ 3.95 cr during 2014-15 and ₹ 3.6 cr during 2015-16 was spent for participation in international exhibitions supporting 43 events benefitting 603 entrepreneurs during 2014-15 and 55 events and 875 entrepreneurs during 2015-16.

Assistance to Training Institutions (ATI) Scheme :

During 2014-16, an amount of ₹ 159.12 cr was spent for organizing 6,551 EDPs/ESDPs and these programmes benefitted 1,85,573 participants.

Credit Guarantee Fund Trust for MSEs (CGTMSE) :

Through CGTSME scheme 4,03,422 credit applications were approved with a guarantee coverage of ₹ 21,274.82 cr during 2014-15 and

5,13,978 credit applications were approved with a guarantee coverage of ₹ 19,949.39 cr during 2015-16.

Lean Manufacturing :

2,355 units benefitted with fund assistance of ₹ 26.10 cr during 2014-16.

Credit Linked Capital Subsidy Scheme (CLCSS) :

Under CLCSS, a sum of ₹ 448.85 cr was spent, benefitting 7,246 units during 2014-15 and ₹ 322.43 cr, benefitting 5,047 units during 2015-16.

Micro, Small Enterprises Cluster Development Programme (MSECDP) :

During the year 2014-15, 43 clusters have been taken for various interventions like diagnostic study, soft interventions and infrastructure projects, with a sum of ₹ 63.18 cr and 59 clusters with a sum of ₹ 81.36 cr during 2015-16.

Design Clinic Scheme (NMCP) :

During 2014-15 and 2015-16, ₹ 9.06 cr were spent under this scheme giving benefit to 6273 units.

Intellectual Property Rights (IPR) :

During 2014-15 and 2015-16 awareness programmes were attended by 1,072 and 4,938 units respectively.

Incubation:

During 2014-15, 35 host institutes and 143 ideas were approved at an expenditure of ₹ 2.68 cr and during 2015-16, 145 ideas and 45 host institutes were approved with the assistance of ₹ 6.22 cr.

ZED Maturity Model: Quality Management Standards (QMS) and Quality Technology Tools (QTT) – NMCP :

The scheme assisted 3,480 units with fund support of ₹ 1.43 cr during 2014-15 and 5,461 participation with ₹ 2.13 cr support during 2015-16.

Trade Related Entrepreneurship Assistance and Development (TREAD) for women :

During the year 2014-16, 11,825 units were benefited at a total expenditure of ₹ 4.54 cr.

Marketing Assistance and Technology Up-gradation (MATU) :

Through this scheme 1,122 units were benefitted with fund support of ₹ 3.02 cr during 2014-16.

Vendor Development Programme (VDP) :

Overall, 37,138 units participated in exhibitions organized under VDP in various parts of the country at an expenditure of ₹ 7.90 cr during 2014-16.

Market Development Assistance (MDA) :

Through this scheme, 580 units were benefitted with a sum of ₹ 8.28 cr spent during the years 2014-16.

Bar Code Scheme :

A total of 1,669 units were benefitted at a cost of ₹ 2.98 cr during 2014-16.

Technology and Quality Up-gradation Support for MSMEs :

A sum of ₹ 16.49 cr was spent and helped 251 units in the implementation of energy efficient technologies and product certification reimbursement.

Coir Sector :

Coir production has increased by more than 10,000 metric tonnes and has now crossed 5,40,000 metric tonne during last two years. Exports in coir and coir products increased by more than ₹ 300 cr to close at ₹ 1852 cr in the financial year 2015-16. Coir Industry is an agro-based rural industry currently employing over 7.21 lakh workers (80% of the workforce is women) in the major coconut producing states of the country.

Coir Udhyaami Yojana :

During 2014-16, ₹ 14.60 crores has been spent as margin money in setting up of 880 units whose project value is estimated at ₹ 36.92 crores, creating employment for approximately 8520 persons.

Coir Vikas Yojana :

During the last two years a sum of more than ₹ 50.94 cr has been spent for these purposes. This expenditure resulted in more than 27,000 people received training in value addition in coir products, 15,476 women were trained under

Mahila Coir Yojana and 159 companies were encouraged to participate in 22 fairs organised within and outside the country.

Khadi and Village Industries :

For the last two years, employment in these two sectors has increased by more than 8.5 lakh persons. The total employment in these sectors as on 31.3.2016 stands at 139.07 lakh. The total production in these sectors has increased by ₹ 1921.00 cr during the last two years, taking the total to ₹ 28,030 cr.

Growth in Khadi Institutions :

KVIC has 2223 registered institutes out of which 1850 were directly assisted under the Market Promotion and Development Assistance scheme. During the year 2014-16, the total direct assistance was to the tune of ₹ 325.89 cr, resulting in production of ₹ 1,945 cr of khadi. In addition, a grant of ₹ 31.71 cr was given for assisting production of ₹ 172 cr worth of polyvastra. A grant of ₹ 81.31 cr was given as interest subsidy, which has helped Khadi institutions to avail working capital of approximately ₹ 370 cr during the last two years.

Khadi Artisans :

A sum of ₹ 25.21 cr has been released for worksheds that resulted in the construction of 5424 worksheds. 2.96 lakh artisans have been provided social security under the Aam Aadmi Bima Yojana. Approximately 10,000 children of Khadi artisans receive scholarships every year. Artisans Welfare Fund Trust has been created in 21 states, covering 1,945 institutions and 1,10,000 artisans.

National Small Industries Corporation (NSIC) Ltd. :

NSIC provided raw material support to the MSMEs of more than 19 lakh metric tonne, supporting around 12,000 units in the last two years. It also provided credit support of ₹ 7,059 cr to 3857 MSMEs. The total business has been more than ₹ 20,000 cr in both years 2014-15 and 2015-16, and the profit before tax continuously increased, standing at ₹ 158 cr during 2015-16.

National Institute for Micro, Small and Medium Enterprises (NI-MSME) :

NI-MSME conducted 4,179 Entrepreneurship and Skill Development Training Programmes/

Executive Development Programmes in 25 States of the country such as Bihar, Uttar Pradesh, Karnataka, Tamil Nadu, Maharashtra, Punjab, West Bengal, Odisha, Andhra Pradesh, Telengana, etc., which trained 1,33,968 youth/executives. It organized job melas in various States in which 24,187 persons were selected for wage employment. NI-MSME organized 35 international programmes in which 655 international executives from 76 countries participated. It is a matter of happiness that NI-MSME will complete 50 years of implementation of ITEC programmes in the year 2016. For the first time, NIMSME is also implemented training for trainers on international business in Bhutan, Sri Lanka and Bangladesh. NIMSME has also published 40 works on various topics during the last two years and it has provided Research and Consultancy on 23 projects sponsored by different organizations.

Mahatma Gandhi Institute for Rural Industrialization (MGIRI)

During the period 2014-16, MGIRI came up with a number of technologies, five of which can be listed as follows:

- (i) Soap, detergent and its raw material testing kit,
- (ii) Dyeing, finishing of Khadi garments,
- (iii) Variable speed potter's wheel,
- (iv) Biogas engine conversion kit, and
- (v) Bio manure diagnostic kit.

MGIRI was instrumental in installing 219 solar charkhas during the last two years. MGIRI has also filed 25 patents during the last two years as compared to one since inception.

Scheme wise Achievements (2014-16)

S.No.	Scheme	Units /Persons Benefitted	Expenditure (₹ Cr)
I	Prime Minister's Employment Generation Programme and Other Credit Support Schemes		
1	Prime Minister's Employment Generation Programme (PMEGP)	92,508 Persons	2,142.59
2	Performance & Credit Rating Scheme (PCRS)	36,348 Enterprises	125.00
II	Development of Khadi Village and Coir Industries		
1	Market Promotion & Development Assistance	2,223 Institutions	325.89
2	Khadi Artisans	1,945 Institutions	25.21
3	Coir Udhyami Yojana	880 units	14.60
4	Coir VikasYojana	27,000 people	50 .94
5	Scheme of Fund for Upgradation and Regeneration of Traditional Industries (SFURTI)	71 clusters 30,438 artisans	149.44

S.No.	Scheme	Units /Persons Benefitted	Expenditure (₹ Cr)
III Technology Upgradation and Quality Certification			
1	Technology and Quality Upgradation Support for MSMEs	251 units	16.49
2	Lean Manufacturing	2,355 units	26.10
3	Credit Linked Capital Subsidy Scheme (CLCSS)	12,293 units	771.28
4	Bar Code Scheme	1,669 units	2.98
5	Design Clinic Scheme (NMCP)	6,273 units	9.06
6	Intellectual Property Rights (IPR)	6,010 units	2.57
7	Incubation	80 Institutes 288 Ideas Approved	8.9

S.No.	Scheme	Units /Persons Benefitted	Expenditure (₹ Cr)
IV	Entrepreneurship and Skill Development Programme		
1	Trade Related Entrepreneurship Assistance and Development (TREAD) for women	11,825 units	4.54
2	Assistance to Training Institutions (ATI) Scheme	1,85, 573 participants	159.12
V	Marketing Promotion Schemes		
1	Marketing Assistance Scheme	3,959 units	28.20
2	International Cooperation Scheme	1,478 entrepreneurs	7.55
3	Market Development Assistance (MDA)	518 units	8.28
4	Vendor Development Programme (VDP)	37,138 units	7.90

S.No.	Scheme	Units /Persons Benefitted	Expenditure (₹ Cr)
5	Marketing Assistance and Technology Upgradation (MATU)	1,122 units	2.03
VI	Infrastructure Development Programme		
1	Micro, Small Enterprises Cluster Development Programme (MSECDP)	112 clusters	144.54

Performance of Khadi & Village Industries & Coir Board

S.No.	Particulars	2013-14	2014-15	2015-16 (P)
A.	Production Value (₹ in cr)			
	Khadi	811.08	879.98	1065.00
	Village Industries	25298.00	26689.39	26965.00
	Total-A	26109.08	27569.37	28030.00
B.	Sales Value (₹ in cr)			
	Khadi	1081.04	1170.38	1510.00
	Village Industries	30073.16	31965.52	36425.00
	Total-B	31154.20	33135.90	37935.00
C.	Employment (In lakh person)			
	Khadi	10.98	11.06	11.07
	Village Industries	119.40	123.19	128.00
	Total-C	130.38	134.25	139.07

(P): Provisional

Performance of Coir Board

Sl.No.	Activity	2014-15	2015-16
1	Production (Lakh MT)	5.418	5.492
2	Export (₹ Cr)	1630.33	1852

BUDGET ESTIMATE (PLAN) 2016-17

Sl. No.	Schemes		₹ Cr
1	Development of Khadi, Village & Coir Industries	Khadi Grant	30.00
		Village Industries Grant	34.37
		Khadi Reform & Development Programme (ADB Assistance)	5.00
		Khadi, VI & Coir (S&T)	9.00
		Market Promotion and Development Assistance (MPDA)	341.63
		Schemes of Fund for Regeneration of Traditional Industries (SFURTI)	75.00
		Coir VikasYojana	15.00
		Coir UdyamiYojana	20.00
2	Technology Upgradation and Quality Certification	A Scheme for Promotion of Innovation, Rural Industry & Entrepreneurship (ASPIRE)	100.00
		National Manufacturing Competitiveness Programme (NMCP)	385.00

3	Prime Minister's Employment Generation Programme (PMEGP) and other Credit Support Schemes	Prime Minister's Employment Generation Programme	1139.00
		Interest Subsidy Certificate	49.50
		Credit Support Programme	50.00
		India Innovation, Entrepreneurship & Agro Industry Fund	1.00
		Performance & Credit Rating Scheme	200.00
4	Marketing Promotion Scheme	Marketing Development Assistance (MDA)	15.50
		Marketing Assistance Scheme	20.00
		International Co-operation Scheme	8.00
5	Entrepreneurship and Skill Development Programme	MGIRI	6.50
		Promotional Service Institution & Programme	33.00
		Assistance to Training Institutions	79.99
		Rajiv Gandhi Udyami Mitra Yojna	1.00
		MSME fund	0.01

6	Infrastructure Development Programme	Infrastructure Development & Capacity Building (Erstwhile MSME CDP & MSME Growth Poles)	266.00
		EAP Component	75.00
		Construction of Office Accommodation	10.00
7	Research Studies & Development	Upgradation of Data Base	28.50
		Survey Studies and Policy Research	2.00
Total			3000.00

* Provisional

Plan Expenditure of M/o MSME

(₹ Cr)		
Sl. No.	Year	Expenditure
1	2015-16	2440.56
2	2014-15	1908.98
3	2013-14	2281.15
4	2012-13	2236.46
5	2011-12	2019.55
6	2010-11	2271.61
7	2009-10	1392.62
8	2008-09	1658.05
9	2007-08	1420.19
10	2006-07	1283.69

All India	
Gross Domestic Product current price (2014-15) ¹	₹ 114.72 lakh cr
Gross Domestic Product constant price 2011-12 (2014-15) ¹	₹ 97.27 lakh cr
Employment (2011-12) ²	₹ 47.29 cr
Export(2014-15) ³	\$310.33 billion
Share of MSME	
Gross Value Added current price (2015-16)	₹ 37.79 lakh cr (32.94%)
Gross Value Added constant price (2015-16) ¹	₹ 32.43 lakh cr (33.34%)
Employment ⁴	₹ 8.05 cr
Export (2014-15) ³	\$138.93 billion (44.74%)
Employment (2016)	₹ 11.7 cr
MSME Units (2016)	₹ 5.1 cr

1. CSO(2016),Gross Value Added
2. NSSO(2011-12)
3. Directorate General of Commercial Intelligence and Statistics – Department of Commerce and Industry dated 9.5.2016.
4. Fourth All India Census of MSME, 2006-07

Evolution of Small Scale Industries

Definition by Investment in Plant & Machinery

Year	SSI (Plant & Machinery)
1966	Upto ₹ 7.5 lakh
1975	Upto ₹ 28 lakh
1980	Upto ₹ 35 lakh
1991	Upto ₹ 60 lakh
1997	Upto ₹ 300 lakh
1999	Upto ₹ 100 lakh
2006	Micro Enterprise :Upto ₹ 25 lakh
	Small Enterprise : Between ₹ 25 lakh to ₹ 500 lakh

Registered MSME under Udyog Aadhar (Lakh)

Type of Enterprises	No. of UAM Registered *
Micro	4.26
Small	0.71
Medium	0.03
Total	5.00

* From Sep., 2015 to 31/3/2016

Definition of Micro, Small and Medium Enterprises

MSME are defined under Sub-Section (1) of Section 7 of MSME Development Act 2006.

Micro, Small & Medium Enterprises (MSMEs): MSME Sector consists of any enterprises, whether proprietorship, Hindu undivided family, association of persons, co-operative society, partnership or undertaking or any other legal entity, by whatever name called, engaged in production of goods pertaining to any industry specified in the first schedule of Industry Development and Regulation Act, 1951 & other enterprises engaged in production and rendering services, subject to limiting factor of investment in plant and machinery and equipments respectively as noted below:

Classification	Manufacturing Enterprises#	Service Enterprises \$
Micro	Up to ₹ 25 lakh	Up to ₹ 10 lakh
Small	Between ₹ 25 lakh to ₹ 5 Cr	Between ₹ 10 lakh to ₹ 2 Cr
Medium	Between ₹ 5 Cr to ₹ 10 Cr	Between ₹ 2 Cr to ₹ 5 Cr

Investment in Plant & Machinery; \$ Investment in Equipment

EM-II Registration – year wise

Prior to Udyog Aadhar Memorandum (UAM) based registration, registration of MSMEs was carried out under two stage vide Entrepreneur Memorandum (EM-I) and Entrepreneur Memorandum –II (EM-II)

Year	No. of EM-II filed (In lakh)
2007-08	1.72
2008-09	1.93
2009-10	2.13
2010-11	2.38
2011-12	2.82
2012-13	3.22
2013-14	3.62
2014-15	4.25
2015-16#	2.21
Total	24.28

Upto Sep., 2015.

Distribution of Working MSMEs by type of Organisation (in lakh)

Enterprises	Registered	unregistered	Total
Proprietary	14.09	327.45	341.54
Partnership	0.63	3.65	4.28
Private Company	0.43	0.06	0.49
Co-operatives	0.05	1.16	1.21
Others	0.44	7.65	8.09
Not Recorded	0.00	6.15	6.15
Total	15.64	346.12	361.76

Source: Fourth All India Census of MSME 2006:2007

State wise data of UAM from 18th Sep 2015 till 31st March 2016

S.No.	State Name	Total No Of Application
1	ANDHRA PRADESH	9792
2	ARUNACHAL PRADESH	61
3	ASSAM	38
4	BIHAR	98738
5	CHHATTISGARH	4761
6	GOA	791
7	GUJARAT	52053
8	HARYANA	4559
9	HIMACHAL PRADESH	1127
10	JAMMU AND KASHMIR	58
11	JHARKHAND	21086
12	KARNATAKA	14517
13	KERALA	11313
14	MADHYA PRADESH	39601
15	MAHARASHTRA	54671

16	MANIPUR	1712
17	MEGHALAYA	2
18	MIZORAM	1
19	NAGALAND	12
20	ODISHA	1 0127
21	PUNJAB	4798
22	RAJASTHAN	34445
23	SIKKIM	49
24	TAMIL NADU	41653
25	TELANGANA	20813
26	TRIPURA	516
27	UTTAR PRADESH	45165
28	UTTARAKHAND	1814
29	WEST BENGAL	16449
30	ANDAMAN AND NICOBAR ISLANDS	522
31	CHANDIGARH	274
32	DADAR AND NAGAR HAVELI	244
33	DAMAN AND DIU	179
34	DELHI	7804
35	LAKSHADWEEP	10
36	PUDUCHERRY	303
	Total	500058

Registered Enterprises

	Micro	Small	Medium	Total
Rural	6.87	0.19	0.01	7.07
Urban	7.98	0.57	0.02	8.57
All	14.85	0.76	0.03	15.64

Source: Fourth All India Census of MSME
2006:2007

Employment in Registered Sector

	Employment
Rural	36.82
Urban	56.27
All	93.09

Source: Fourth All India Census of MSME
2006:2007

Employment

Sl.No.	Sector / Gender	Registered	Unregistered	Total
1	Manufacturing	80.84	239.23	320.07
2	Service	12.26	472.91	485.17
	Total	93.09	712.14	805.24
3	Male	74.05	610.62	684.68
4	Female	19.04	101.52	120.56
	Total	93.09	712.14	805.24

Source: Fourth All India Census of MSME 2006:2007

Number of SSI/MSME in Census

All India Census of SSI/MSME	Reference Year	SSI/MSME
First Census	1972-1973	1.40
Second Census	1987-1988	5.82
Third Census(registered)	2001-2002	13.75
Third Census(Unregistered)	2001-2002	91.46
Third Census(Total)	2001-2002	105.21
Fourth Census(registered)	2006-2007	15.64
Fourth Census(Unregistered)	2006-2007	346.12
Fourth Census(Total)	2006-2007	361.76

Note:Compilation of Earlier Census

MINISTRY OF MICRO, SMALL AND MEDIUM ENTERPRISES

S.No.	Name and Address of the organisation	Website	E-mail	Telephone	Fax
1	Ministry of Micro, Small and Medium Enterprises, Udyog Bhavan, New Delhi-110011	www.msme.gov.in	min-msme@nic.in	011-23063800 23063802-06	011-23062315 23061726 23061068
2	Office of Development Commissioner (MSME) 7th Floor, A-Wing, Nirman Bhavan, New Delhi-110011	www.dcmsme.gov.in; www.laghu-udyog.com; www.smallindustry.com	dc-msme@nic.in	011-23063800 23063802-06	011-23062315 23061726 23061068
3	Khadi and Village Industries Commission, (KVIC), "Gramodaya" 3, Irla Road, Vile Parle (West), Mumbai - 400056, Maharashtra	www.kvic.org.in	kvichq@bom3.vsnl.net.in, ditkvic@bom3.vsnl.net.in, dtt@kvic.gov.in	022-26714320- 25/ 26716323/ 26712324/ 26713527-9/ 26711073/ 26713675	022- 26711003
4	Coir Board, "Coir House", M.G. Road, Ernakulam, Kochi-682016, Kerala	www.coirboard.nic.in, www.coirboard.gov.in	coir@md2.vsnl.net.in, coirboard@vsnl.com	0484-2351807, 2351788,2351954, 2354397	0484- 2370034
5	National Small Industries Corporation Limited (NSIC), NSIC Bhawan, Okhla Industrial Estate, New Delhi - 110 020	www.nsic.co.in	info@nsic.co.in, pro@nsic.co.in	011-26926275 26910910 26926370 Toll Free 1-800-111955	011- 26932075 26311109

S.No.	Name and Address of the organisation	Website	E-mail	Telephone	Fax
6	National Institute for Micro, Small and Medium Enterprises (NI-MSME), Yousufguda, Hyderabad	www.nimsme.org	dg@nimsme.org	040-23608544-46 23608316-19	040-23608547 23608956 23541260
7	Mahatama Gandhi Institute for Rural Industrialisation, Maganwadi, Wardha-442001	www.mgiri.org	director.mgiri@gmail.com	0752-253512	0752-240328

सत्यमेव जयते

MICRO, SMALL & MEDIUM ENTERPRISES

सूक्ष्म, लघु एवं मध्यम उद्यम

Government of India

Ministry of Micro, Small and Medium Enterprises

(An ISO 9001:2008 Certified Organisation)

Udyog Bhawan, New Delhi - 110011.