GUIDELINES ON PRIME MINISTER'S EMPLOYMENT GENERATION PROGRAMME (PMEGP)

1. The Scheme

Government of India has approved the introduction of a new credit linked subsidy programme called Prime Minister's Employment Generation Programme (PMEGP) by merging the two schemes that were in operation till 31.03.2008 namely Prime Minister's Rojgar Yojana (PMRY) and Rural Employment Generation Programme (REGP) for generation of employment opportunities through establishment of micro enterprises in rural as well as urban areas. PMEGP will be a central sector scheme to be administered by the Ministry of Micro, Small and Medium Enterprises (MoMSME). The Scheme will be implemented by and Village Industries Commission (KVIC), а organization under the administrative control of the Ministry of MSME as the single nodal agency at the National level. At the State level, the Scheme will be implemented through State KVIC Directorates, State Khadi and Village Industry Boards (KVIBs) and District Industries Centres (DICs) and banks. The Government subsidy under the Scheme will be routed by KVIC through the identified Banks for eventual distribution to the beneficiaries / entrepreneurs in their Bank accounts. The Implementing Agencies, namely KVIC, KVIBs and DICs will associate reputed Non Government Organization (NGOs)/reputed autonomous institutions/Self Help Groups (SHGs)/ National Small Industries Corporation (NSIC) / Udyami Mitras empanelled under Rajiv Gandhi Udyami Mitra Yojana (RGUMY), Panchayati Raj institutions and other relevant bodies in the implementation of Scheme, especially in the area of identification of beneficiaries, of area specific viable projects, and providing training both in skill development and entrepreneurship development.

2. Objectives

- (i) To generate employment opportunities in rural, semi rural areas with population not exceeding 20,000 and other rural areas and urban areas of the country through self-employment ventures/projects/micro enterprises.
- (ii) To bring together widely dispersed traditional artisans/ rural and urban unemployed youth and give them self-employment opportunities to the extent possible, at their place.
- (iii) To provide continuous and sustainable employment to a large segment of traditional and prospective artisans and

- rural and urban unemployed youth in the country, so as to help arrest migration of rural youth to urban areas.
- (iv) To increase the wage earning capacity of artisans and contribute to increase in the growth rate of rural and urban employment.

3. Quantum and Nature of Financial Assistance

Levels of funding under PMEGP

Categories of beneficiaries under PMEGP	Beneficiary's contribution	Rate of Subsidy (of project cost)	
	(of project cost)	, _	,
Area (location of project/unit)		Urban	Rural
General Category	10%	15%	25%
Special (including SC / ST / OBC /Minorities/Women, Exservicemen, Physically handicapped, NER, Hill and Border areas etc.	05%	25%	35%

Note: (1) The maximum cost of the project/unit admissible under manufacturing sector is Rs. 25 lakh.

- (2) The maximum cost of the project/unit admissible under business/service sector is Rs. 10 lakh.
- (3) The balance amount of the total project cost will be provided by Banks as term loan

4. Eligibility Conditions of Beneficiaries

- (i) Any individual, above 18 years of age
- (ii) There will be no income ceiling for assistance for setting up projects under PMEGP.
- (iii) For setting up of of project costing above Rs.10 lakh in the manufacturing sector and above Rs. 5 lakh in the business /service sector, the beneficiaries should possess at least VIII standard pass educational qualification.
- (iv) Assistance under the Scheme is available only for new projects sanctioned specifically under the PMEGP.
- (v) Self Help Groups (including those belonging to BPL provided that they have not availed benefits under any other Scheme) are also eligible for assistance under PMEGP.
- (vi) Institutions registered under Societies Registration Act, 1860;
- (vii) Co-operative Societies, and

- (viii) Charitable Trusts.
- (ix) Existing Units (under PMRY, REGP or any other scheme of Government of India or State Government) and the units that have already availed Government Subsidy under any other scheme of Government of India or State Government are not eligible.

4.1 Other eligibility conditions

- (i) A certified copy of the caste/community certificate or relevant document issued by the competent authority in the case of other special categories, is required to be produced by the beneficiary to the concerned branch of the Banks along with the Margin Money (subsidy) Claim.
- . (ii) A certified copy of the bye-laws of the institutions is required to be appended to the Margin Money (subsidy) Claim, wherever necessary.
 - (iii) Project cost will include Capital Expenditure and one cycle of Working Capital. Projects without Capital Expenditure are not eligible for financing under the Scheme. Projects costing more than Rs.5 lakh, which do not require working capital, need clearance from the Regional Office or Controller of the Bank's Branch and the claims are required to be submitted with such certified copy of approval from Regional Office or Controller, as the case may be.
 - (iv) Cost of the land should not be included in the Project cost. Cost of the ready built as well as long lease or rental Workshed/Workshop can be included in the project cost subject to restricting such cost of ready built as well as long lease or rental workshed/workshop to be included in the project cost calculated for a maximum period of 3 years only.
 - (v) PMEGP is applicable to all new viable micro enterprises, including Village Industries projects except activities indicated in the negative list of Village Industries. Existing/old units are not eligible (Para 29 of the guidelines refers).

Note:

- (1) The Institutions/Co-operative Societies/Trusts specifically registered as such and SC/ ST/ OBC/ Women/ Physically Handicapped / Ex-Servicemen and Minority Institutions with necessary provisions in the bye-laws to that effect are eligible for Margin Money (subsidy) for the special categories. However, for Institutions /Cooperative Societies/Trusts not registered as belonging to special categories, will be eligible for Margin Money (Subsidy) for general category.
- (2) Only one person from one family is eligible for obtaining finance assistance for setting up of projects under PMEGP. The 'family' includes self and spouse.

5. Implementing Agencies

5.1 The Scheme will be implemented by Khadi and Village Industry Commission (KVIC), Mumbai, a statutory body created by the Khadi and Village Industries Act., 1956, which will be the single nodal agency at the national level. At the State level, the scheme will be implemented through State Directorates of KVIC, State Khadi and Village Industries Boards (KVIBs) and District Industries Centres in rural and semi rural areas with population not exceeding 20,000 (as defined in KVIC Act). In urban areas, the Scheme will be implemented by the State District Industries Centres (DICs) only. KVIC will coordinate with State KVIBs/State DICs and monitor performance in rural, semi rural and urban areas. KVIC and DICs will also involve NSIC, Udyami Mitras empanelled under Rajiv Gandhi Udyami Mitra Yojana (RGUMY), Panchayati Raj Institutions and other NGOs of repute in identification of beneficiaries under PMEGP.

5.2 Other Agencies

The details of other agencies to be associated by nodal agencies in the implementation of PMEGP are as under:

- i) Field Offices of KVIC and its State offices
- ii) State KVI Boards
- iii) District Industries Centre (DIC) of all State Governments/Union Territories Administrations reporting to respective Commissioners / Secretaries (Industries).
- iv) Banks/Financial Institutions.
- v) KVI Federation
- vi) Department of Women and Child Development (DWCD), Nehru Yuva Kendra Sangathan (NYKS), The Army Wives Welfare Association of India (AWWA) and Panchayati Raj Institutions
- vii) NGOs having at least five years experience and expertise in Project Consultancy in Small Agro & Rural Industrial Promotion and Technical Consultancy Services, Rural Development, Social Welfare having requisite infrastructure and manpower and capable of reaching Village and Taluk level in the State or Districts. NGOs should have been funded by State or National Level Government Agency for any of its programmes in the preceding 3 years period.
- viii) Professional Institutions/Technical Colleges recognized by Government/University and University Grants Commission (UGC)/ All India Council for Technical Education (AICTE)

- having department for vocational guidance or technical courses providing skill based training like ITI, Rural Polytechnic, Food Processing Training Institute, etc.
- ix) Certified KVI institutions aided by KVIC / KVIB provided these are in category A+, A or B and are having required infrastructure, manpower and expertise for the role.
- x) Departmental and Non-Departmental Training Centres of KVIC / KVIBs.
- xi) Micro, Small and Medium Enterprises Development Institutes (MSME-DIs), MSME Tool Rooms and Technical Development Centres, under the administrative control of Office of Development Commissioner, MSME.
- xii) National Small Industries Corporation's (NSIC) offices, Technical Centres, Training Centres, Incubators and Training cum Incubation Centres (TICs) set up in PPP Mode.
- xiii) National level Entrepreneurship Development Institutes like National Institute for Entrepreneurship and Small Business Development (NIESBUD), National Institute for Micro, Small and Medium Enterprises (NIMSME) and Indian Institute of Entrepreneurship (IIE), Guwahati under the administrative control of Ministry of MSME, their branches and the Entrepreneurship Development Centres (EDCs) set up by their Partner Institutions (PIs).
- xiv) Udyami Mitras empanelled under Rajiv Gandhi Udhyami Mitra Yojana of Ministry of MSME.
- xv) PMEGP Federation, whenever formed.

6. Financial Institutions

- (i) 27 Public Sector Banks.
- (ii) All Regional Rural Banks.
- (iii) Co-operative Banks approved by KVIC, on the recommendations of State/UT KVIBs / DICs
- (iv) Private Sector Scheduled Commercial Banks approved by KVIC, on the recommendations of State/UT KVI Boards / DICs.
- (v) Small Industries Development Bank of India (SIDBI).

7. Identification of beneficiaries:

The identification of beneficiaries will be done at the district by a Task Force consisting of representatives from KVIC/State KVIB and State DICs and Banks. The Task force would be headed by the District Magistrate / Deputy Commissioner / Collector concerned. The Bankers

should be involved right from the beginning to ensure that bunching of applications is avoided. However, the applicants, who have already undergone training of at least 2 weeks under Entrepreneurship Development Programme (EDP) / Skill Development Programme (SDP) / Entrepreneurship cum Skill Development Programme (ESDP) or Vocational Training (VT) at ITI/Polytechnic will be allowed to submit applications directly to Banks, without routing through the Task Force Mechanism. Exaggeration in the cost of the project with a view only to availing higher amount of subsidy should not be allowed. The selection process should be through a transparent, objective and fair process and Panchayati Raj Institutions should be involved in the process of selection (Para 11 (i)(b) of the guidelines refers).

8. Bank Finance

- 8.1 The Bank will sanction 90% of the project cost in case of General Category of beneficiary/institution and 95% in case of special category of the beneficiary/institution, and disburse full amount suitably for setting up of the project.
- 8.2 Bank will finance Capital Expenditure in the form of Term Loan and Working Capital in the form of cash credit. Project can also be financed by the Bank in the form of Composite Loan consisting of Capital Expenditure and Working Capital. The amount of Bank Credit will be ranging between 60-75% of the total project cost after deducting 15-35% of margin money (subsidy) and owner's contribution of 10% from beneficiaries belonging to general category and 5% from beneficiaries belonging to special categories. This scheme will thus require enhanced allocations and sanction of loans from participating banks. This is expected to be achieved as Reserve Bank of India (RBI) has already issued guidelines to the Public Sector Banks to ensure 20 % year to year growth in credit to MSME Sector. SIDBI is also strengthening its credit operations to micro enterprises so as to cover 50 lakh additional beneficiaries over five years beginning 2006-07, and is recognized as a participating financial institution under PMEGP besides scheduled/ Commercial Banks.
- 8.3 Though Banks will claim Margin Money (subsidy) on the basis of projections of Capital Expenditure in the project report and sanction thereof, Margin Money (subsidy) on the actual availment of Capital Expenditure only will be retained and excess, if any, will be refunded to KVIC, immediately after the project is ready for commencement of production.
- 8.4 Working Capital component should be utilized in such a way that at one point of stage it touches 100% limit of Cash Credit within three

years of lock in period of Margin Money and not less than 75% utilization of the sanctioned limit. If it does not touch aforesaid limit, proportionate amount of the Margin Money (subsidy) is to be recovered by the Bank/Financial Institution and refunded to the KVIC at the end of the third year.

8.5 Rate of interest and repayment schedule

Normal rate of interest shall be charged. Repayment schedule may range between 3 to 7 years after an initial moratorium as may be prescribed by the concerned bank/financial institution.

9. Village Industry

Any Village Industry including Coir based projects (except those mentioned in the negative list) located in the rural area which produces any goods or renders any service with or without the use of power and in which the fixed capital investment per head of a full time artisan or worker i.e. Capital Expenditure on workshop/ workshed, machinery and furniture divided by full time employment created by the project does not exceed Rs. 1 lakh in plain areas and Rs.1.50 lakh in hilly areas. This criterion will apply only for targets to be implemented by KVIC and through State KVIBs.

10. Rural Area

- (i) Any area classified as Village as per the revenue record of the State/Union Territory, irrespective of population.
- (ii) It will also include any area even if classified as town, provided its population does not exceed 20,000 persons.

11. Modalities of the operation of the Scheme

- (i) Project proposals will be invited from potential beneficiaries at district level through press, advertisement, radio and other multimedia by KVIC,KVIBs and DICs at periodical intervals depending on the target allotted to that particular district. The scheme will also be advertised /publicized through the Panchayats which will also assist in identification of beneficiaries.
- (a) Sponsoring of project by any agency is not mandatory. The beneficiary can directly approach Bank/Financial Institution along with his/her project or it can be sponsored by KVIC/ KVIBs / DIC/Panchayat Karyalayas etc.

(b) A Task Force, consisting of the following members, will scrutinize the applications received.

Dist Magistrate/Deputy Commissioner/Collector - Chairman Lead Bank Manager - Member Representative of KVIC/KVIB - Member

Representative of NYKS/SC/ST Corporation - Special Invitee Representative of MSME-DI, ITI/Polytechnic - Special Invitee Representatives from Panchayats - 3 members

(To be nominated by Chairman/District Magistrate/Deputy Commissioner/ Collector General Manager, DIC or State Director of KVIC -

General Manager, DIC or State Director of KVIC -Member Convenor by rotation.

- The Task Force will scrutinize the applications received by it (c) directly except those submitted by the already trained applicants, who have already undergone training of at least 2 weeks under Entrepreneurship Development Programme (EDP) / Development Programme (SDP) / Entrepreneurship cum Skill Development Programme (ESDP) or Vocational Training (VT) at ITI/Polytechnic direct to the bank, based on the experience, technical qualification, skill, viability of the project etc., and shortlist the applications and call for an interview of the applicants separately for rural, semi rural and urban areas to assess their knowledge about the proposed project, aptitude, interest, skill entrepreneur quality, market available, sincerity to repay and make the proposed project success. The selected candidates will be provided project formulation guidance and orientation by KVIC, KVIB and DICs who will also assist in project formulation and submission to the concerned Bank in the area.
- (d) KVIC will identify the Nodal Banks at State level in consultation with State Governments and will forward the list to all the implementing agencies.
- (ii) The release of funds to the implementing agencies will be in the following manner:-
 - (a) Government will provide funds under PMEGP to the nodal implementing agency, i.e. KVIC which will in turn, (within a period of 15 days of receipt of the money from the Government), place the margin money (subsidy)funds with the implementing Banks in their respective accounts in accordance with the targets allocated to each implementing agency. CEO, KVIC will convey the margin money (subsidy)

- targets allotted to each State to the Principal Secretaries/Secretaries (Industries)/ Commissioners (Industries) simultaneously.
- (b) KVIC will place the margin money (subsidy) amount with the Banks involved in the implementation of the scheme in accordance with the targets allocated to each nodal branch of the concerned Bank in the State/ District. DICs, in close coordination with Banks, will ensure that at least 50 % of the total margin money (subsidy) allocated to them will be utilized in setting up of projects in rural areas.
- KVIC being the single Nodal Agency at the National level, will coordinate with the identified implementing agencies, i.e., KVIBs, DICs and others. KVIC will carry out most of the important tasks envisaged in the forward and backward linkages, including e-tracking, web management, publicity, physical verification of units, organizing EDP training programmes, awareness camps, workshops and exhibitions and therefore will require to utilize major share of the allocation under forward and backward linkages. However, KVIC will ensure that it will reserve and allocate at least 25 % of the total allocation under Forward and Backward linkages, under the Scheme to DICs of different participating States appropriately taking into account the demand and extent of implementation. This money will be released to DICs, only after obtaining an undertaking from the State Government that the funds already provided under the erstwhile PMRY Scheme's Training and Pre motivational campaigns have been fully utilized by the DICs. Any unpsent balance available under the training and contingencies of erstwhile PMRY Scheme will be utilized for training and relevant expenditure under PMEGP. DICs will submit monthly utilization report to KVIC in this regard.
- The Task Force. under the chairmanship of District (d) Magistrate/Deputy Commissioner / Collector will hold quarterly meeting with the Banks at district level to review the status of the project proposals. Wherever the projects are rejected, shortcomings/reasons will be furnished by the concerned Banks to the implementing agencies concerned and the applicants concerned will be requested by KVIC/KVIBs / DICs to provide additional information/documents if required and concerned representatives of KVIC, KVIBs and DICs, will provide assistance to the applicants in this process. Since the Bank's representative will also be a member of the Task Force, it needs to be ensured that maximum number of projects, cleared by the Task Force, is sanctioned by the Banks. Chairman of the District Task Force will review the

- performance of Banks in this regard in the quarterly review meetings.
- (e) Banks will take their own credit decision on the basis of viability of each project. No collateral security will be insisted upon by Banks in line with the guidelines of RBI for projects involving loan upto Rs. 5 lakh in respect of the projects cleared by the Task Force. However, they will appraise projects both technically and economically after ensuring that each project fulfills *inter alia* the criteria of
 - (a) Industry
 - (b) Per Capita Investment
 - (c) Own Contribution
 - (d) Rural Areas (projects sponsored by KVIC/KVIBs/DICs) and
 - (e) Negative List (Para 29 of the guidelines refers)

It is essential that the applications cleared by the District Task Force also fulfill these requirements at that stage itself so as to avoid delays in approval of loans in Banks.

- Once the project proposals are sanctioned by the financing (f) branch of the Bank, the details of such proposals are to be fed in the web based application tracking system with a unique registration number for each beneficiary at the District level by the State Offices of KVIC/State KVIBs/State DICs to enable the entrepreneurs to track their application status at any point of time. Till such time the e-tracking system becomes fully operational (for which detailed guidelines will be issued by KVIC separately to all concerned) disaggregated data in respect of progress of each application, assistance availed by beneficiaries belonging to special categories (category wise), be details. etc.. will maintained employment KVIC/KVIBs/DICs and the data will be reconciled every month with Director (PMEGP) in KVIC. The status of such reconciliation will be reviewed by the District Magistrate / Deputy Commissioner / Collector, in the Task Force meetings and by CEO, KVIC in the review meetings at KVIC. Separate colour code will be given to application form as well as applications/claim forms of Margin Money (subsidy) through KVIC/KVIBs/DICs, so as to help the beneficiaries and the processing/sanctioning functionaries to identify and monitor the progress of implementation.
- (g) Once the project is sanctioned and before the first installment of the Bank Finance is released to the beneficiary, Bank will inform the State/Regional Office of the KVIC/KVIBs/State DICs, as the case may be, for arranging EDP training (Para 12(i) of the guidelines refers)

- to the beneficiary, if he/she has not already undergone such training. If he/she has already undergone such training of at least 2-3 weeks duration, either with the training centre of KVIC/KVIB /State DICs or the institutions recognized by or under the administrative control of Ministry of MSME or at any other training centre of repute, such beneficiary need not undergo further EDP training.
- (h) First installment of the loan will be released to the beneficiary only after completion of EDP training of 2-3 weeks (Para 12 of the guidelines refers) specially designed for the purpose, which will be organized by KVIC / KVIBs / DICs or the institutions recognized by or under the administrative control of Ministry of MSME or at any other training centre of repute. Those who have already undergone training from the recognized institutions need not undergo further EDP training.
- (i) After the successful completion of EDP training arranged by the KVIC/KVIBs/State DICs, **the beneficiary will deposit with the bank, the owner's contribution.** Thereafter, the bank will release first installment of the Bank Finance to the beneficiary.
- (j) Projects sanctioned will be declared ineligible for Margin Money (subsidy) assistance if the EDP training is <u>not</u> completed.
- After the release of Bank finance either partly or fully, Bank (k) will submit Margin Money (subsidy) claim in the prescribed format to the designated Nodal Branch of the State/Region where KVIC has placed lump sum deposit of Margin Money (subsidy) in advance in the Savings Bank Account in the name of KVIC, for release of Margin Money (subsidy). In the case of projects financed by the branches of the Regional Rural Banks, the financing branches of the RRBs will have to submit the Margin Money (subsidy) Claim to their Head Office, which, in turn, will submit the consolidated claims to the designated Nodal Branch of their sponsoring Bank. In the case of projects financed by SIDBI, the guidelines issued by SIDBI for release of loan/margin money (subsidy) will be followed. Though the margin money (subsidy) will be released by the designated Nodal Branch of the Bank, KVIC/State DIC is the final authority to either accept the project/claim or reject, based on the parameters of the Scheme. Detailed grounds for rejections shall be maintained KVIC/KVIBs/DICs. A separate system of acknowledging grievances or complaints will be instituted by KVIC/KVIBs and DICs and a monthly report with the details of grievances / complaints received and the status / action taken for their redressal shall be furnished to CEO, KVIC by KVIBs and DICs.

- A consolidated report will be forwarded to the Ministry of MSME every quarter by CEO, KVIC.
- (l) Once the Margin Money (subsidy) is released in favour of the loanee, it should be kept in the Term Deposit Receipt of **three years** at branch level in the name of the beneficiary/Institution. No interest will be paid on the TDR and no interest will be charged on loan to the corresponding amount of TDR.
- (m) Since "Margin Money" (subsidy) is to be provided in the form of middle-end subsidy (Grant), it will be credited to the Borrowers loan account after **three years** from the date of first disbursement to the borrower/institution, by the Bank.
- (n) In case the Bank's advance goes "bad" before the **three year** period, due to reasons, beyond the control of the beneficiary, the Margin Money (subsidy) will be adjusted by the Bank to liquidate the loan liability of the borrower either in part or full.
- (o) In case any recovery is effected subsequently by the Bank from any source whatsoever, such recovery will be utilized by the Bank for liquidating their outstanding dues first. Any surplus will be remitted to KVIC.
- (p) Margin Money (subsidy) will be 'one time assistance', from Government. For any enhancement of credit limit or for expansion/modernization of the project, margin money (subsidy) assistance is **not** available.
- (q) Margin Money (subsidy) assistance is available only for **new** projects sanctioned specifically under the PMEGP. Existing units are **not** eligible under the Scheme.
- (r) Projects financed jointly i.e. financed from two different sources (Banks / Financial institutions), are **not** eligible for Margin Money (subsidy) assistance.
- (s) Bank has to obtain an undertaking from the beneficiary before the release of Bank Finance that, in the event of objection (recorded and communicated in writing) by KVIC /KVIB/State DIC, the beneficiary will refund the Margin Money (subsidy) kept in the TDR or released to him after **three years** period.
- (t) Banks / KVIC / KVIBs / DICs have to ensure that each beneficiary prominently displays the following sign-board at the main entrance of his project site:-

(Unit Name)		
Financed By (Bank), District Name		
Under		
Prime Minister's Employment Generation		
Programme (PMEGP)		
,		

Ministry of Micro, Small and Medium Enterprises

(u) Margin Money (subsidy) Claim will be submitted by the Financing Branch of the Bank to the designated Nodal Branch within 15 (fifteen) days from the date of disbursement of first installment and the Nodal branch will have to submit to KVIC/KVIB/State DIC within another 15 days altogether within 30 days. Belated claims will be entertained only on approval by the State/Regional Office of the KVIC/KVIB/State DIC.

12. Entrepreneurship Development Programme (EDP) and Skill Development Training

The objective of EDP is to provide orientation and awareness 12.1 pertaining to various managerial and operational functions like finance, production, marketing, enterprise management, banking formalities, bookkeeping, etc. The duration for EDP under REGP was only 3 days, whereas, under PMRY it was 10 days. During various meetings, discussions and recommendations of Department Related Parliamentary Standing Committee for Industry (DRPSCI) it was felt that 3 days were not adequate for providing this inputs effectively and, hence two to three weeks period has been proposed under PMEGP which will include interaction with successful rural entrepreneur, banks as well as orientation through field visits. The EDP will be conducted through KVIC, KVIB Training Centers as well as Accredited Training Centers run by Central Government, including the three national level Entrepreneur Development Institutes (EDIs), i.e., NSIC, NIESBUD, NIMSME and IIE, Guwahati, under the administrative control of Ministry of MSME, State Governments, Banks, Rural Development and Self Employment Training Institutes (RUDSETI) reputed NGOs, etc. EDP will be mandatory for all the PMEGP beneficiaries. However, the beneficiaries who have undergone EDP earlier of duration not less than two weeks through KVIC/KVIB or reputed training centers will be exempted from undergoing fresh EDP. The training centres / institutes will be identified by KVIC and extensive publicity will be provided about the training centres / institutes, content of courses available, duration, etc., circulating the same to all the Implementing Agencies.

12.2. Budget for EDP Charges to the Training Centers

An amount of Rs. 2500/- to Rs.4000/- per trainee for a period of two to three weeks towards course material, honorarium to guest speakers, lodging, boarding expenses, etc. is admissible under the Scheme. KVIC will reimburse the expenditure to the training centres / institutes chosen for the purpose, in accordance with the procedures to be separately devised by it and circulated to KVIBs and DICs. The training charges will be provided to the institutes providing training

13. Physical verification of PMEGP Units

100% physical verification of the actual establishment and working status of each of the units, set up under PMEGP, including those set up through KVIBs and DICs, will be done by KVIC, through the agencies of State Government and/or, if necessary by outsourcing the work to professional institutes having expertise in this area, following the prescribed procedures as per General Financial Rules (GFR) of Government of India. Banks, DICs and KVIBs will coordinate and assist KVIC in ensuring 100 % physical verification. An amount upto Rs.200/per unit is admissible to such agencies for physical verification towards TA/DA and contingency for the staff. A suitable proforma will be designed by KVIC for such physical verification of units. Quarterly reports, in the prescribed format will be submitted by KVIC to the Ministry of MSME.

14. Awareness Camps

KVIC and State DICs will organize awareness camps, in close coordination with each other and KVIBs, throughout the country to popularize PMEGP and to educate potential beneficiaries in rural, semi rural and urban areas about the Scheme. The awareness camps will involve participation from the unemployed men and women with special focus on special category, i.e., SC, ST, OBC, Physically challenged, Exservicemen, Minorities, Women, etc. The requisite information/details in this regard will be obtained by KVIC/KVIBs/DICs from State level organizations like SC/ST Corporations, AWWA, NYKS, reputed NGOs and Employment exchanges. The maximum cost of one such awareness camp will not exceed Rs.20,000 and there will be two camps permissible for a district, one by KVIC in coordination with concerned KVIB and another by DIC. KVIC and DIC should preferably consider organizing these camps jointly for a specific district. A Committee consisting of Lead KVIC/KVIB/DIC and Principal, MDTC will shortlist the beneficiaries and send them for skill development training as well as

RICS for project formulation and to Bank for project sanction. The amount specified can be spent on publicity, arrangement and other necessary expenses for organizing such camps, which will be communicated by KVIC in their guidelines separately.

14.2 Mandatory activities to be undertaken in the awareness camps:

- (i) Publicity through banners, posters, hoardings and press advertisements in local newspapers.
- (ii) Presentation of the scheme by KVIC/KVIB/DIC officials.
- (iii) Presentation by Lead Bank of the area.
- (iv) Presentation by successful PMEGP/REGP Entrepreneurs.
- (v) Distribution of sanction letters to PMEGP entrepreneurs who have been sanctioned the project by Bank.
- (vi) Press conference
- (vii) Data on potential beneficiaries to be collected through an application form circulated in camps which will collect details like profile of beneficiaries, skills possessed, background and qualifications, experience, project interested in, etc. For ascertaining the skill development and training (as described in para 12 of the guidelines) a committee consisting of representatives of Lead Bank, KVIC, KVIB, DIC and Principal, MDTC will shortlist the beneficiaries and send them for skill upgradation, orientation and skill development training. They will also be sent to RICS and Banks for project formulation and project sanction, respectively.
- viii) A **Shelf of Projects** for consideration under PMEGP, prepared by KVIC has already been circulated by KVIC/Ministry to some of the prominent State Industries Secretaries and Banks including State Bank of India, Central Bank of India, Canara Bank, Allahabad Bank and Union Bank of India. For any further inclusion of projects in the shelf already prepared, KVIBs and DICs shall forward the details of such projects to KVIC. KVIC will in turn, expand the Shelf of Projects, in due course, in consultation with Banks, KVIBs and DICs, by utilizing the provisions in 'Training and Orientation' under forward and backward linkages.

(ix) Marketing Support

(a) Marketing support for the products, produced by the units under PMEGP may be provided through KVIC's Marketing

- Sales outlets, as far as possible. KVIC will reserve the right to provide such a support based on quality, pricing and other parameters to be separately circulated by KVIC to KVIBs/DICs.
- (b) Besides the above, Exhibitions, Workshops at District/State Zonal/National and International levels, Buyer-Seller Meets, etc., will be arranged for the benefit of PMEGP beneficiaries by KVIC.

15. Workshops

a) Objectives

- (i) To brief potential beneficiaries about benefits under the PMEGP Scheme and other KVIC Schemes like PRODIP, SFURTI, S&T, etc.
- (ii) To create a Data Bank of PMEGP units regarding products produced, production, supply capacity, present marketing set up employment and project cost, etc.
- (iii) To interact with PMEGP entrepreneurs to obtain feed back about the units, their problems, support required, success stories etc.
- (iv) To involve experts in marketing and export to support PMEGP units in these areas.

b) Pattern of expenditure for State Level Workshop

S. No.	Particulars	Amount (in Rs.)
1	Venue arrangement - Hall / Pandal, Mike, Chairs, etc.	50,000/-
2	Publicity (including local advertisements and those through Gram Panchayats, etc)	50,000/-
3	Contingency/Miscellaneous /Conveyance including refreshment, etc.	1,00,000/-
Total Amount		2,00,000/-

Note: (i). It should be ensured that a minimum number of 200 prospective entrepreneurs participate in the Workshop.

- (ii) Interchange of head wise expenditure is permitted with proper justification
- (iii) One State level Workshop for KVIC and one for DIC are permissible.
- (iv) KVIC and DIC may consider organizing these Workshops jointly in a specific State
- (v) One representative of KVIC and DIC will participate in each Workshop.

- c) The State Level Workshop will include the following activities:
- 1. Presentation of PMEGP Scenario of the State.
- 2. Presentation of views of Banks in PMEGP by senior officials of lead Bank in the State.
- 3. Sharing of experience and success stories by PMEGP/REGP entrepreneurs, providing special emphasis to entrepreneurs belonging to special categories.
- 4. Briefing about support Schemes of KVIC like Product Development, Design Intervention and Packaging (PRODIP), Rural Industrial Service Centres (RISC), Scheme of Fund for Regeneration of Traditional Industries (SFURTI), Micro and Small Enterprises Cluster Development Programme (MSECDP), Credit Linked Capital Subsidy Scheme for Technology Upgradation (CLCSS), Credit Guarantee Fund Scheme for Micro and Small Industries, etc.
- 5. Briefing about support schemes related to cluster and marketing by NABARD and SIDBI.
- 6. Utilizing the services of NYKS, MWCD, AWWA for involving the rural youth, weaker sections, women, minorities, exservicemen, physically challenged, war widows in PMEGP.
- 7. Presentation on Domestic and Export Market Potential available, by Marketing experts.
- 8. Open house discussion with PMEGP entrepreneurs on implementation issues, constraints encountered, further supports required, etc., and arriving at possible solutions.
- 9. Data collection of PMEGP entrepreneurs in the prescribed format.
- 10. Arranging the exhibition cum sale of PMEGP products.
- 11. Formation of PMEGP Federation.
- 12. Press conference.

16. Exhibitions

PMEGP Exhibitions will be organized by KVIC at National, Zonal, State and District Levels and special exhibitions for North Eastern Zone in co ordination with KVIBs and DICs, to promote products produced by PMEGP units. Separate pavilions will be provided for display of products

produced by units set up through KVIBs/DICs. Separate logos and nomenclature for rural entrepreneurs and urban entrepreneurs will be worked out by KVIC/KVIBs/DICs. For example, for rural PMEGP exhibitions nomenclatures like GRAMEXPO, GRAMUSTAV, GRAM MELA, etc., may be used. KVIC, in coordination with KVIBs and DICs will be organizing one district level exhibition (per district), one State level exhibition and one Zonal level exhibition, annually. An amount not exceeding Rs.1 lakh, Rs. 5 lakh and Rs.20 lakh will be earmarked for District, State and Zonal level exhibitions, respectively to meet out the necessary expenses and sanctioned in accordance with separate guidelines, to be issued by KVIC.

17. Participation in International Exhibitions

Participation by PMEGP units is envisaged in International Exhibitions like India International Trade Fair (IITF), etc., for developing their export market. KVIC will organize participation in the international exhibitions in coordination with KVIBs and DICs and will seek the list of willing units from KVIBs and DICs. KVIC will ensure that the units desirous of participating in the fair, set up through KVIBs and DICs are considered judiciously on the basis of merit, variety and quality of the products. An amount of Rs. 20 lakh will be provided to meet expenditure on rental charges for pavilion, fabrication of stalls and towards display, demonstration etc. KVIC may meet the rest of the expenditure out of its regular marketing budget provisions.

18. Bankers Review Meetings

PMEGP is a bank driven scheme and the final sanction of project and release of loan is done at the level of concerned Bank. It is therefore imperative that KVIC, KVIBs and DICs interact regularly with the higher officials of Bankers at District/ State/National level to ensure that the bottle necks, if any, in implementation, are resolved, outcomes are effectively achieved and targets are met. Bankers Review Meeting at following levels shall be organized as below:

- (i) **Lead District Managers Meet (LDM**): This will be organized by State Office and Divisional Office of KVIC jointly with KVIB and DIC. The focus of the meeting will be to inform and educate the bank officials at LDM level about PMEGP and regularly monitor and review the implementation of the scheme. The meeting will be held on quarterly basis. KVIC will restrict the expenditure to a maximum amount of Rs.25,000/-to meet the expenses.
- (ii) **Zonal review meeting**: To review and monitor the PMEGP scheme, zonal review will be conducted quarterly by KVIC in 6 zones where

representatives of KVIC, KVIB and DIC will participate in the review. Concerned Bank officers will also be invited. KVIC will restrict the expenditure to a maximum amount of Rs.50,000/- per meeting per zone to meet the expenses.

(iii) Top level Bankers Meeting: KVIC will organize the Top Level Bankers meeting half yearly (in June and December) so that proper monitoring can be done at the beginning and end of the financial CMDs/Senior Executives of nationalized representatives from Ministry of MSME, State DICs and KVIBs will participate in the National level Bankers meeting which will be chaired by CEO, KVIC. The total number of States/UTs will be invited in two groups and KVIC will ensure that around half of the States/UTs' representatives (of KVIBs and DICs) participate in each of these half yearly review meetings. The meeting will focus on reviewing the targets and will examine the issues related to policy decisions relating to banks for the implementation of PMEGP. The expenditure will be restricted to a maximum of Rs. 5 lakh per meeting.

19. Orientation and Training under PMEGP

The staff and officers of KVIC, KVIB, DIC and concerned agencies have to be sensitized on the operational modalities of PMEGP which can be imparted in the 'one day training workshops' to be conducted throughout the country at State / District levels by KVIC (in coordination with KVIBs) and DICs. The expenditure will be restricted to Rs. 20,000/- per programme and 40 such programmes per year will be organized by KVIC and DICs (each). KVIC and DICs may organize such training workshops jointly, wherever feasible, on the basis of guidelines to be issued by KVIC separately, for this purpose.

20. TA/DA of Staff and Officers

The officers of KVIC, KVIBs and DICs will carry out relevant field visits and monitoring activities of PMEGP. A provision of Rs. 1 crore per year is proposed towards TA/DA of staff and officers for monitoring and reviewing PMEGP, which includes administrative expenses like stationery, documentation, contingencies, etc., and around 40% of this amount can be earmarked for DICs. KVIC will issue separate guidelines incorporating the detailed modalities of certification of the expenditure, laying down the norms for such field visits so as to optimally utilize the assistance and ensure economy in expenditure.

21. Publicity and promotional activities

21.1 PMEGP should be popularized through aggressive publicity campaigns including posters, banners, hoardings, radio jingles, television messages, advertisements in local papers, press conferences, also involving VVIPs and distinguished guests in major events of PMEGP.

21.2 Release of advertisement/publicity for PMEGP.

Advertisement will be issued /published in English, Hindi and local language newspapers. For District level events, quarter page advertisement will be released and for State level events, half a page advertisement will be released.

Keeping the significance of publicity and promotional activities required to be undertaken for PMEGP, an amount of Rs.16 Crore will be allocated during the four years period. 25 % of funds will be earmarked by KVIC to DICs for release of advertisement/ publicity of the Scheme, in accordance with the guidelines framed by KVIC while ensuring maximum coordination and synergy of efforts with KVIBs and DICs.

22. MIS Package, Application Tracking System, E-Portal and other supporting packages

- 22.1 E-governance is a vital requirement for effective monitoring and reviewing of the scheme. In addition, data base of existing REGP beneficiaries as well as PMRY have also to be documented. A separate PMEGP website will be constructed by KVIC, including all the relevant linkages with Ministry of MSME, State KVIBs, DICs, NIC and Banks, providing all the necessary information. Application tracking system will also be introduced by KVIC in coordination with KVIBs / DICs for PMEGP beneficiaries. In addition Rural Industrial Consultancy Services (RICS)'s software package for project preparation of KVIC will be extended to all training centers in the country for assisting potential beneficiaries to prepare project under PMEGP. A separate provision is available under forward-backward linkages for the purposes for use by KVIC.
- 22.2. KVIC will issue further guidelines in regard to utilization of funds for the purposes outlined in the backward and forward linkages by ensuring proper documentation etc., from KVIBs and DICs. Proper account of the expenditure in this regard will be maintained by State/KVIBs/DICs and monitored by KVIC regularly.

23. Proposed Estimated Targets under PMEGP

23.1 The following estimated targets have been proposed under PMEGP during the four years, i.e., from 2008-09 to 2011-12.

	Employment	Margin Money
Year	(in Nos)	(subsidy)(Rs.crore)
2008-09	616667	740.00
2009-10	740000	888.00
2010-11	962000	1354.40
2011-12	1418833	1702.60
Total	3737500	4485.00

Note: 1. An additional amount of Rs.250 crore has been earmarked for backward and forward linkages.

- 2. To begin with, the targets would be distributed between KVIC (including State KVIBs) and State DICs in the ratio of 60:40 to ensure comparatively greater emphasis to micro enterprises in rural areas. The margin money subsidy would also be allocated in the same ratio. DICs will ensure that at least 50% of the amount allocated to them will be utilized in the rural areas.
- 3. The annual allocation of targets would be issued State-wise to the implementing agencies.

23.2 Criteria for distribution of targets under PMEGP

The following are the broad suggested criteria for distribution of state-wise targets:

- (i) Extent of backwardness of State;
- (ii) Extent of unemployment;
- (iii) Extent of fulfillment of targets under PMRY and REGP in 2007-08:
- (iv) Extent of recovery of loans under PMRY and REGP in 2007-08;
- (v) Population of State/Union Territory; and
- (vi) Availability of traditional skills and raw material.

23.3 KVIC will assign targets to State KVIC Directorates/ KVIBs and State DICs. KVIC will identify the Nodal Bank Branches in consultation with State Governments and place the Margin Money (subsidy) with these branches both for rural and urban areas. For assigning the targets of subsidy and other parameters (number of units, employment opportunities, etc.) to KVIC Directorates / KVIBs, KVIC will adopt the criteria of rural population of the State, backwardness of the State (based on 250 backward districts identified by Planning Commission) and past performance of the State under REGP Scheme for deciding the targets as per weightages given below. Similarly, for assigning the targets to DICs, KVIC will adopt the criteria of backwardness of the State (based on 250 backward districts identified by Planning Commission), urban

unemployment level (as reflected in the Planning Commission's report (2002) on 'Special Group on targeting ten million employment opportunities per year' and rural population of the State. From the second year (i.e., 2009-10) onwards, the performance of PMEGP during the previous year(s) will also be given appropriate weightage, for deciding the targets. The approximate weightages to be assigned for determining the targets to the implementing agencies are given below.

Criteria	Weightage for determining targets	
	KVIC/KVIBs	DICs
1. Rural Population of the State	40 %	30 %
2. Backwardness of the State	30 %	40 %
3. Urban Unemployment level	-	30 %
4. Past performance of REGP	30 %	-

24. Rehabilitation of Sick Units

Sick units under PMEGP for their rehabilitation will be linked with RBI's Guidelines for rehabilitation of sick small scale industrial units issued to all Scheduled Commercial Banks vide their letter RPCD.No.PLNFS.BC.57/06.04.01/2001-2002 dated 16th January, 2002.

25. Registration

Registration with the KVIC/KVIBs/State DICs under the Scheme is voluntary. No registration fee will be charged from the beneficiaries and the funds available under Forward and Backward linkage will be utilized to meet expenses on documentation cost, etc.

Beneficiary will submit quarterly report about production, sales, employment, wages paid etc. to the State/Regional Director of the KVIC/KVIB/State DIC, and KVIC will in turn analyze and submit a consolidated report to the Ministry of MSME, every six months.

26. Role of Private Sector (Scheduled, Commercial / Co-operative) Banks in the implementation of PMEGP

The Scheme will also be implemented through the Private Sector Scheduled Commercial Banks/Co-operative Banks on selective basis, after verification of intending Banks' last 3 years' Balance Sheet and ascertaining quantum of lending portfolio. Margin Money (subsidy) portion will be paid on actual reimbursement basis to the Banks by the respective State/UT KVI Boards/State DICs out of Margin Money (subsidy) amount placed with them by the Implementing Agencies and as per guidelines/ circulars issued for the purpose.

27. Monitoring and evaluation of PMEGP

27.1 Role of Ministry of MSME

Ministry of MSME will be the controlling and monitoring agency for implementation of the scheme. It will allocate target, sanction and release required funds to KVIC. Quarterly review meeting will be held in the Ministry on the performance of PMEGP. CEO, KVIC, Principal Secretaries / Commissioners (Industries) responsible for implementation of the Scheme in States through DICs, Representatives of State KVIBs and Senior officials of Banks will attend the meeting.

27.2 Role of KVIC

KVIC will be the single Nodal Implementing Agency of the Scheme at the National level. CEO, KVIC will review the performance with State KVIBs, DICs and Banks every month and submit a monthly performance report to the Ministry. The report will include the component wise details of beneficiaries indicating the amount of the Margin Money (subsidy) allotted, employment generated and the projects set up. KVIC will ensure that the margin money (subsidy) is utilized as per the sub component plans approved for SC, ST, Women, etc. The targets and achievement will also be monitored at the Zonal, State and District levels by the Dy.CEOs, Directors of KVIC and the Commissioner /Secretary of Industries (DIC), of the States concerned. The existing REGP units will continue to be monitored by the KVIC as hitherto fore, and separate monthly report submitted directly to Ministry of MSME.

27.3 Role of State Governments / Union Territories

The Scheme will be reviewed half yearly by Chief Secretary of the State. Representatives KVIC, Ministry of MSME, State Director (KVIC) CEO, KVIB, Secretary / Commissioner (Industries) of the State, Senior Officials of the Banks and other officials concerned will attend the meeting. State Governments {Commissioners / Secretaries (Industries)} will forward their monthly reports to KVIC, specifying the component wise details of beneficiaries indicating the amount of the Margin Money (subsidy) allotted, employment generated and the projects set up, which will be analyzed, compiled and consolidated by KVIC and a comprehensive report forwarded to Ministry every month. The existing PMRY units will continue to be monitored by the State DICs, as hitherto fore, and report submitted directly to Ministry of MSME.

28. Evaluation of the Scheme

A comprehensive, independent and rigorous evaluation of the scheme will be got done after two years of its implementation. Based on the findings of the evaluation study the scheme would be reviewed.

29. Negative List of Activities

The following list of activities will not be permitted under PMEGP for setting up of micro enterprises/ projects / units.

- a) Any industry/business connected with Meat(slaughtered),i.e. processing, canning and/or serving items made of it as food, production/manufacturing or sale of intoxicant items like Beedi/Pan/Cigar/Cigarette etc., any Hotel or Dhaba or sales outlet serving liquor, preparation/producing tobacco as raw materials, tapping of toddy for sale.
- b) Any industry/business connected with cultivation of crops/plantation like Tea, Coffee, Rubber etc. sericulture (Cocoon rearing), Horticulture, Floriculture, Animal Husbandry like Pisciculture, Piggery, Poultry, Harvester machines etc.
- c) Manufacturing of Polythene carry bags of less than 20 microns thickness and manufacture of carry bags or containers made of recycled plastic for storing, carrying, dispensing or packaging of food stuff and any other item which causes environmental problems.
- d) Industries such as processing of Pashmina Wool and such other products like hand spinning and hand weaving, taking advantage of Khadi Programme under the purview of Certification Rules and availing sales rebate.
- e) Rural Transport (Except Auto Rickshaw in Andaman & Nicobar Islands, House Boat, Shikara & Tourist Boats in J&K and Cycle Rickshaw).