

Tamil Nadu Small Industries Development Corporation Limited (SIDCO)

The Tamil Nadu Small Industries Development Corporation Limited (SIDCO) was established on 16.3.1970 by the Government of Tamil Nadu with the main objective of assisting and promoting the interests of Micro, Small and Medium Enterprises in the State.

Since its inception, SIDCO is actively striving to achieve its goal and commitment towards its vision:

“To forge sustainable partnerships with the MSMEs for enhancing their competitiveness”.

SIDCO strives towards the development of Industrial Estates and associated social infrastructure, promotion of Clusters and Common Facility Centres, enabling the access of MSMEs towards Technology, Inputs, Best Management and Manufacturing Practices, Capital and Markets.

Currently, SIDCO is maintaining 35 Industrial Estates created by Government of Tamil Nadu and 59 Industrial Estates established on its own. (Annexure – A)

3.1 Procedures involved in identification of land for formation of new Industrial Estates

SIDCO conducts the demand survey for the establishment of Industrial Estate in a given District through Branch Offices. On receipt of report from Branch Offices, a team of senior officials will inspect the site selected, along with the local revenue officials to see the suitability of the land for the formation of new Industrial Estate. On satisfaction, the Land Plan and Schedule will be sent to the respective District Collector for alienating / acquiring the lands in favour of SIDCO.

The respective District Collector will send proposals for alienating the Government poramboke lands to the Government through the Commissioner of Land Administration. If the land chosen is a patta land, proposals for getting administrative sanction for acquiring the land either through private negotiation or under the provisions of Tamil Nadu Industrial Purposes Act, 1997 proposal will be sent to Government.

The Government will issue orders under the provisions of RSO 24 alienating the Government poramboke lands and SIDCO will pay land value and take possession of the land.

In the case of patta land, as soon as the administrative sanction is accorded by the Government, the committee under the chairmanship of District Collector will negotiate the cost of land to be purchased with the landowners. If the land owners do not accept the land value fixed by the negotiation committee, then the District Collector may recommend acquisition of the land under the provisions of Tamil Nadu Industrial Purposes Act, 1997. As soon as the acquisition process is over and the payment of land cost is made, possession will be taken by SIDCO.

3.2 Procedures involved in development of land taken possession for formation of New Industrial Estates

New Industrial Estates are being formed in various locations after the lands have been taken possession by SIDCO. The development works will be carried out by utilizing SIDCO's own fund or with the funds received from Government of India under MSE-CDP scheme.

The development works include providing infrastructural facilities like formation of new roads, construction of storm water drains, culverts, providing water supply, sewage system, street lighting, tree planting, other amenities etc. In addition to that, the construction wing of SIDCO will prepare the Layout plan as per DTCP/CMDA norms and send to DTCP/CMDA for approval. SIDCO will also take up the up gradation, renovation, strengthening of infrastructure facilities in existing Industrial Estates.

3.3 Procedures involved in allotment of Plots/Sheds

A transparent procedure is followed in allotting the sheds / plots by advertising the availability of shed/ plots in newspapers. A Screening Committee constituted with the officials of SIDCO, Directorate of Industries & Commerce, TIIC and representatives of TANSTIA as members, interview the applicants and the eligible applicants are selected on merit. Plots are allotted by way of lot system.

SIDCO develops industrial plots of various sizes ranging from 5 cents to 100 cents (1 acre) and above as per the requirements of the manufacturing units in the

Industrial Estates and the industrial plots are allotted to them either on Outright sale or Hire Purchase basis depending upon the demand existing in the area.

As per G.O.(Ms) No.7, Micro, Small and Medium Enterprises Department , dated 31.01.2009, 30% of the saleable area of the Industrial Estates are earmarked for Micro Enterprises.

Priority is given in allotment of developed plots / sheds to the following categories:

- 1) 30% for Women Entrepreneurs.
- 2) 10% for Ex-servicemen
- 3) 10% for SC/ST and Transgenders.

If sufficient numbers of the applicants are not available in these categories, these reserved plots/sheds will be taken up for allotment to other categories.

As per G.O. (Ms.) No.49 Micro, Small and Medium Enterprises Department dated

Sl. No	Name of location	District	Area (acres)	Stage
1	Kurukkalpatti	Tirunelveli	68.77	Land taken possession and preliminary works are in progress
2	Vaniyambadi	Vellore	7.08	Land taken possession and preliminary works are in progress
3	Pidaneri	Thoothukudi	108.23	Land taken possession and preliminary works are in progress
4	Mathur	Pudukottai	19.92	Land taken possession and preliminary works are in progress
5	Palayapatti	Thanjavur	103.03	Land taken possession and preliminary works are in progress
6	Virudhunagar (Urban)	Virudhunagar	37.54	Land taken possession and preliminary works are in progress
7	Marikundu	Theni	79.43	Land taken possession and preliminary works are in progress
8	Minnur	Vellore	10.00	Land taken possession and preliminary works are in progress
9	Pattanam and Venmaniathur	Villupuram	60.55	Land taken possession and preliminary works are in progress
10	A.Sathanur	Villupuram	219.52	Land Alienation in progress
11	Ponnakudi	Tirunelveli	82.18	Land Alienation in progress
12	Sengarai	Thiruvallur	36.53	Land Alienation in progress
13	Asanur (Phase-II)	Villupuram	105.50	Land Alienation in progress
Total			938.28	

9.10.2012, priority in allotment will be given to the first generation entrepreneurs who have successfully completed Entrepreneurship Development Programme (EDP) training under NEEDS Scheme, on application, subject to availability.

3.4 Formation of Industrial Estates

Among the 15 new Industrial Estates announced to be established during 2011-12 and 2012-13, two Industrial Estates have been established in Rasathavalasu (Tiruppur District) and Venmaniathur (Villupuram District). For the remaining 13 Industrial Estates action has been taken and are in various stages as detailed below.

Apart from the above, lands have been identified in 22 locations for the formation of new Industrial Estates in a total extent of 1611 acres in future .

3.5 Women Industrial Estates

To encourage Women entrepreneurs, it was decided to develop 5 new Industrial Estates exclusively for women in 2001 as one of the strategies announced by Hon'ble Chief Minister for Women empowerment, which is the first of its kind in the country. Accordingly, 5 new Women Industrial Estates were developed as detailed below:

S. No	Name of the Industrial Estate	Year of formation	Area (in Acres)	No. of Plots Developed
1	Thirumullaivoyal, (Thiruvallur District)	2001	225.80	785
2	Valavanthankottai, (Trichy District)	2003	51.70	110
3	Karuppur, (Salem District)	2004	51.74	154
4	Kappalur, (Madurai District)	2008	18.45	70
5	Thirumudivakkam, (Kancheepuram District)	2002	10.75	76
Total			358.44	1195

3.6 Industrial sheds for Tiny Sector

In the year 1980, SIDCO through SIDCO-TIIC consortium scheme and by its own has constructed around 1919 tiny sheds in 105 locations for the benefit of micro entrepreneurs. Out of the above, 25 are located inside the regular Government Industrial Estates and the remaining 80 are functioning in various locations outside the industrial estates both in private and Government lands obtained by SIDCO.

3.7 Creation and up-gradation of Infrastructure facilities in New/Existing Industrial Estates

Availability of industrial infrastructure and utilities is a critical requirement of SMEs. SMEs need certain common infrastructure such as effluent/sewage treatment, testing and laboratory facilities etc. which can be set up on a cluster basis apart from the regular infrastructure facilities such as water supply, street lights, roads, storm water drains etc.

Vision Tamil Nadu 2023 envisages that SIDCO shall ensure that the common facilities and utilities are adequately provided in the Industrial Estates developed for SMEs as a strategic initiative to make SMEs more vibrant.

Government of India and Government of Tamil Nadu are extending their support for creation and up-gradation of infrastructure facilities in new/ existing Industrial Estates through various schemes like Micro, Small Enterprises-Cluster Development Programme (MSE-CDP) - Infrastructure Development Scheme, Industrial Infrastructure Up-gradation Scheme (IIUS), Assistance to States for Infrastructure Development of Export and Allied Activities (ASIDE) and the Part II Scheme of Government of Tamil Nadu by sanctioning of grants.

3.7.1 Micro and Small Enterprises - Cluster Development programme (MSE-CDP)

Under this Scheme, the grant is availed from the Government of India for the following:

- ❖ MSE – CDP (Infrastructure Development)
- ❖ MSE – CDP (Common Facility Centre)

(1) Infrastructure Development under the MSE – CDP Scheme

Under this Scheme, the Government of India sanctions 60% of the project cost (maximum project cost of Rs. 10 Crores) subject to a ceiling of Rs.6 Crores as grant for the creation and up-gradation of infrastructure in new and existing Industrial Estates respectively. The Government of India have approved projects upto 2011-12 with a project cost of Rs.4074.12 Lakhs for the creation of infrastructure facilities in 12 new

Industrial Estates. Of the sanctioned projects, 10 projects have been completed in the following places.

(Rupees in Lakhs)

S. No	Name of the Industrial Estate	Project Cost	GOI Grant
1	Uranaganpatti, Madurai District	444.00	151.63
2	Thirumudivakkam, Kancheepuram District	560.00	200.00
3	Thirumullaivoyal, Thiruvallur District	475.00	159.99
4	Vichoor, Thiruvallur District	200.00	70.36
5	Valavanthankottai, Tiruchirappalli District	615.00	118.70
6	Karuppur, Salem District	213.00	63.59
7	Elambalur, Perambalur District	146.00	87.60
8	Kadagathur, Dharmapuri District	40.00	24.00
9	Asanur, Villupuram District	395.00	237.00
10	Arakkonam, Vellore District	220.00	132.00
	Total	3308.00	1244.87

The remaining two projects are under implementation as follows.

(Rupees in Lakhs)

S. No	Name of the Industrial Estate	Project Cost	GOI Grant
1	Pollupalli, Krishnagiri District	411.00	246.60
2	Karaikudi, Sivaganga District	355.12	213.00
	Total	766.12	459.60

Further, Government of India have approved projects for the up-gradation of infrastructure facilities 12 existing Industrial Estates with a total project cost of Rs.2389.15 Lakhs. Of these, up-gradation works have been completed in the following 7 industrial estate.

(Rupees in Lakhs)

S. No	Name of the Industrial Estate	Project Cost	GOI Grant	GoTN Grant
1	Hosur, Krishnagiri District	59.86	23.94	23.94
2	Kurichi, Coimbatore District	152.14	34.96	60.85
3	Kappalur, Madurai District	187.5	44.1	75.00
4	Virudhunagar, Virudhunagar District	34.95	13.52	13.98
5	Mukundarayapuram, Vellore District	133.45	52.65	53.38
6	Ooty, The Niligiris District	14.00	5.58	5.60
7	Ganapathipalayam, Tiruppur District	45.82	27.49	13.75
Total		627.72	202.24	246.50

In the remaining 5 Industrial Estates, up gradation works are in progress as follows:

(Rupees in Lakhs)

S. No	Name of the Industrial Estate	Project Cost	GOI Grant	GoTN Grant
1	Alathur, Kancheepuram District	444.96	266.98	133.49
2	Kakkalur, Tiruvallur District	423.33	254.00	127.00
3	Kovilpatti Thoothukudi District	202.00	121.20	60.60
4	Athur, Karur District	397.38	238.43	119.21
5	Mettur, Salem District	293.76	176.25	88.13
Total		1761.43	1056.86	528.43

In 2012-13, SIDCO has taken up creation of infrastructure facilities in four new Industrial Estates and up gradation of infrastructure facilities in one existing Industrial Estate as detailed below.

Creation of Infrastructure in Industrial Estates in 2012-13

(Rupees in Lakhs)

Sl. No	Location	Project Cost	GOI Grant	SIDCO Contribution	Stage
1	Palayapatti, Thanjavur District	499.00	299.40	199.60	Project approved by GOI and sanction order is awaited.
2	Vaniyambadi, Vellore District	56.64	33.98	22.66	Sanction order received from GOI and the project is under implementation
3	Mathur (New), Pudukottai District.	235.00	141.00	94.00	Sanction order received from GOI and the project is under implementation.
4	Virudhunagar (Urban), Virudhunagar District	319.00	191.00	128.00	Sanction order received from GOI and the project is under implementation.
TOTAL		1109.64	665.38	444.26	

Up-gradation of Industrial Estate in 2012-13

(Rupees in Lakhs)

No	Name of the Industrial Estate	Project cost	GOI Grant	GoTN Grant	Beneficiaries Contribution	Stage
1	Malumichampatti Coimbatore District	200.00	113.25	60.00	26.75	Approved by GOI and order is awaited.

In 2013-14, SIDCO has proposed to create infrastructure facilities in 4 new Industrial Estates and to upgrade infrastructure facilities in 2 existing Industrial Estates as follows.

Creation of New Industrial Estates

(Rupees in Lakhs)

S No	Location	Project Cost	GOI Grant	SIDCO contribution	Remarks
1	Pidaneri, Thoothukudi District	447.95	268.77	179.18	Proposal sent to GOI and sanction order awaited.
2	Marikundu, Theni District	720.00	432.00	288.00	Land taken possession and layout under preparation.
3	Kurukkalpatti Tirunelveli District	890.00	534.00	356.00	Land taken possession and layout under preparation.
4	Pattanam, Villupuram District	610.00	366.00	244.00	Land taken possession and layout under preparation.
Total		2667.95	1600.77	1067.18	

Upgradation of Existing Industrial Estates
(Rupees in Lakhs)

Sl .No	Name of the Industrial Estate	Project cost	GOI Grant	GoTN Grant	Beneficiaries contribution	Remarks
1	Thiruverumbur, Trichy District	432.00	259.20	129.60	43.20	Proposal sent to GOI.Orders awaited.
2	Dindigul, Dindigul District	200.00	120.00	60.00	20.00	Project report under preparation
Total		632.00	379.20	189.60	63.20	

Common Facility Centres (CFCs) under the MSE – CDP Scheme

Micro and Small enterprises – Cluster Development Programme (MSE – CDP) aims at addressing the needs of the industries, through formation of well-defined clusters and geographical areas to enable the Micro and Small enterprises to have better access to resources, linkages to credit and to enhance their marketing competitiveness.

A cluster is a group of similar and related enterprises in a defined geographic area that share common markets, technologies, worker skill needs and are producing same/similar products.

Salient features of a cluster are as follows:

- a) The methods of production, quality control and testing, energy consumption, pollution control etc. are similar in nature.
- b) Technology and marketing strategies are similar.
- c) Easy communication among the members of the cluster
- d) Opportunities and Challenges are common.

Government of India has adopted the cluster development approach as an important tool for enhancing the competitiveness and productivity of the Micro, Small and Medium enterprises. Clustering of units also enables providers of various services to them, including banks and credit agencies, to provide their services more economically, thus reducing costs and improving the availability of services for these enterprises.

This scheme is being implemented to support the sustainability and growth of Micro and Small Enterprises by addressing common issues, to build capacity of them for common supportive action through formation of self-help groups, consortia etc. and

to set up common facility centres (for testing, training centre, raw material depot, effluent treatment, complementing production processes, etc.)

SIDCO has been nominated as the implementing Agency for Establishing Common Facility Centres in Tamil Nadu under MSE-CDP scheme vide G.O.(Ms.) No.24, MSME Dept. dated 9.8.2011. In total, 53 Projects have been identified in Tamil Nadu for implementation. Out of these, 18 projects at a total project cost of Rs.77.98 Crores have been sanctioned by the Government of India with a grant for a sum of Rs.53.89 Crores. The Government of Tamil Nadu has sanctioned a grant of Rs.5.76 Crores. Out of the above 18 projects, 7 projects have already been completed. The remaining 11 Common Facility Centres are under implementation. The expected total employment generation from these clusters will be around 15,000 persons.

The funding pattern of MSE-CDP(CFC) scheme is as follows:

Grant from GOI	70% (maximum project cost of Rs.15 Crores)
Grant from GoTN	10% (maximum of Rs.1Crore)
SPV Contribution / Bank Loan	20%.

The Hon'ble Chief Minister of Tamil Nadu has announced during the Golden Jubilee Celebrations of the Kuntha Industrial Cooperative Tea Factory that a Tea cluster with a Common Facility Centre will be established at Mettupalayam in Coimbatore District at an estimated project cost of Rs.15.00 Crores to boost the development of Tea industry in Nilgiris District. The Common Facility Centre will have the facilities for Tea Mixing, Tea Packeting, Warehousing, Testing Laboratory and Marketing Centre. This project will be implemented during this year.

The status on implementation of MSE-CDP (CFC) scheme in the state has been categorised as given below:

- A. Projects for which final approval obtained from Government of India (Annexure-B) - 18 Nos
- B. Projects for which in-principle approval given by Government of India (Annexure-C) - 12 Nos
- C. Projects which have been recommended to Government of India and at (Annexure-D) preparatory stage. - 23 Nos

3.7.2 State Government's Part II Scheme

SIDCO has been availing grants from the Government of Tamil Nadu under the Part II Scheme towards the strengthening of infrastructure in the existing industrial estates and has so far availed Rs.127.50 Lakhs as indicated: (Rupees in Lakhs)

S. No	Year	No. of Industrial Estates benefitted	Approved project cost	Govt. of Tamil Nadu Grant	Remarks
1	2006-07	3	101.50	25.00	Works Completed
2	2007-08	3	114.00	25.00	Works Completed
3	2008-09	3	120.00	20.00	Works Completed
4	2011-12	5	150.00	30.00	Works Completed in 4 locations except R.K. Pet which is under implementation.
5	2012-13	3 (Thoothukudi, Keelanagachi, Gudiman-galam)	110.00	27.50	Under implementation.
		Total	595.50	127.50	

3.8 Raw Material Distribution

The raw materials such as Iron & Steel, Wax, Potassium Chlorate and TNPL paper are distributed through various depots situated in Ambattur, Coimbatore, Madurai, Trichy, Sattur, Sivakasi and from its Branch Offices located at Erode, Salem, Thanjavur, and Vellore. The details of target and achievements for the year 2012-13 and Target for the year 2013-14 are as follows:-

Sl. N	Name of the Material	Target for 2012-13		Achievement in 2012-13 (upto March 2013)		Target for 2013-14	
		Qty. in Metric Tonnes	Rs in Lakhs	Qty. in Metric Tonnes	Rs in Lakhs	Qty. in Metric Tonnes	Rs in Lakhs
1	Iron & steel	5181.07	2239.71	3122.43	1472.70	4700.00	2238.00
2	Wax	5300.86	4646.30	3679.30	3631.13	5400.00	5443.00
3	TNPL Paper (Direct Sales)	242.09	147.00	177.02	106.95	300.00	180.00
4	TNPL paper (Agency Sales)	494.44	269.60	874.62	499.37	1000.00	600.00
5	Potassium Chlorate	5.00	3.34	4.00	3.73	5.00	4.80
	Total	11223.46	7305.95	7857.37	5713.88	11405.00	8465.80

3.9 Marketing Assistance Scheme

SIDCO assists the Micro and Small Entrepreneurs through Marketing Assistance Scheme. SIDCO approaches the Government Departments / Local Bodies on behalf of these Micro and Small units which are registered with SIDCO under this scheme. The orders so received are distributed among Micro and Small Enterprises and SIDCO ensures the execution of these orders to effect good quality and timely supply. Payments received from the Government Departments / Undertakings / Local Bodies for the supplies effected are released to the units after deducting 3% as consultancy fees.

SIDCO has executed orders worth Rs.125.91 Lakhs upto March 2013. For 2013-14, target has been fixed as Rs.180.00 Lakhs to make a substantial progress.

3.10 e-Governance

Computerization of activities of SIDCO with an objective to revamp the organisation has been taken up to simplify the office procedures and formalities and to accelerate the performance of the Corporation. This will in turn enhance the productivity and efficiency. As a first step, SIDCO has introduced downloading of application forms for allotment through website. With the assistance of ELCOT, software is being developed to bring all the activities of SIDCO online.

Further, action is being taken for mapping of all Industrial Estates located in all over Tamil Nadu for envisaging better economic governance, understanding of the emerging infrastructure and planning requirements, value addition and value from waste. Apart from mapping, the various details with respect to an Industrial Estate such as name of the unit, line of activity, environmental parameters, details of production and turnover, export, employment generated and other such parameters will be made online.

Annexure A
Existing Industrial Estate in the State

District	S No	Location	Year of formation	Total Extent (in acres)
1. Chennai	1	Guindy (G)	1958	404.08
	2	Arumbakkam (S)	1979	3.92
	3	Villivakkam (S)	1979	2.04
	4	Kodungaiyur (S)	1979	7.88
(2) Thiruvallur	5	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)	1994	59.16
	12	Thirumullaivoyal (WIP) (S)	2001	225.80
(3) Kancheepuram	13	Kancheepuram (G)	1968	37.95
	14	Maraimalainagar (S)	1981	39.50
	15	Alathur (S)	1984	150.00
	16	Thirumudivakkam (S) (including WIP)	1993	201.11
(4) Vellore	17	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
(5) Thiruvannamalai	24	Thiruvannamalai (G)	1968	15.56
(6) Krishnagiri	25	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
(7) Dharmapuri	32	Dharmapuri (G)	1965	20.28
	33	Kadagathur (S)	2009	7.02

(8) Salem	34	Salem (G)	1967	19.55
	35	Mettur (G)	1967	184.38
	36	Karuppur (WIP) (S)	2004	51.74
	37	Veerapandi (S)	1993	9.79
(9) Namakkal	38	Namakkal (S)	1977	10.09
	39	Thiruchengodu (S)	1980	9.18
(10) Erode	40	Erode (G)	1959	25.13
	41	Nanjaiuthukuli (S)	1995	13.05
(11) Coimbatore	42	Kurichi (G)	1972	88.43
	43	Malumichampatti(S)	1994	36.14
(12) Tiruppur	44	Ganapathipalayam (S)	1993	17.10
	45	Rasathavalasu (S)	2011	51.80
	46	Tiruppur (S)	1978	10.14
	47	Gudimangalam (S)	1992	6.74
(13) Nilgiris	48	Ooty (S)	1981	10.65
(14) Cuddalore	49	Cuddalore (G)	1971	15.60
	50	Vadalur (G)	1972	26.22
(15) Villupuram	51	Asanur (S)	2009	107.80
	52	Venmaniathur (S)	2011	38.88
(16) Perambalur	53	Elambalur (S)	2009	44.48
(17) Thanjavur	54	Kumbakonam (G)	1968	32.30
	55	Thanjavur (G)	1968	21.94
	56	Pillayaripatti (S)	1974	10.96
	57	Nanjikottai (S)	1996	26.30
(18) Nagapattinam	58	Nagapattinam (G)	1966	20.97
	59	Mayiladuthurai (S)	2009	12.56
(19) Tiruchirapalli	60	Thuvakudi (G)	1974	478.38
	61	Thiruvarambur(G)	1974	74.50
	62	Ariyamangalam (G)	1974	17.64
	63	Valavanthankottai(WIP) (S)	2003	51.70
	64	Valavanthankottai (P- II) (S)	2008	87.18
	65	Valavanthankottai (P- III) (S)	2009	26.84
	66	Kumbakudy (S)	2009	24.46

(20) Karur	67	Karur (G)	1974	26.63
	68	Karur (Athur) (S)	1993	36.29
(21) Pudukkottai	69	Pudukkottai (G)	1974	23.18
	70	Pudukkottai (SIPLOT) (S)	1988	51.45
	71	Mathur (S)	1975	26.00
(22) Theni	72	Theni (G)	1963	26.59
	73	Andipatty (S)	1994	22.34
(23) Dindigul	74	Dindigul (G)	1965	39.90
	75	Batlagundu (G)	1965	16.26
(24) Madurai	76	Madurai – K.Pudur (G)	1960	56.05
	77	Kappalur (G)	1966	534.64
	78	Kappalur- WIP (S)	2007	18.45
(25) Ramnad	79	Paramakudi (S)	1976	10.00
	80	Keezhanagachi (S)	1993	10.00
	81	Urapuli (S)	1993	12.14
(26) Sivagangai	82	Karaikudi (G)	1966	180.19
	83	Sivagangai (G)	1966	70.61
	84	Kirungakottai (S)	1993	21.85
(27) Virudhunagar	85	Virudhunagar (G)	1958	45.65
	86	Rajapalayam (S)	1995	41.13
(28) Tirunelveli	87	Pettai (G)	1959	50.55
	88	Kadayanallur (S)	1992	10.00
	89	Valliyur (S)	2005	16.75
	90	Valliyur- Phase-II (S)	2010	23.16
(29) Thoothukudi	91	Kovilpatti (G)	1962	85.54
	92	Thoothukudi (S)	1988	24.18
(30) Kanyakumari	93	Konam (G)	1964	20.70
	94	Marthandam (G)	1964	7.50
TOTAL				6576.37

S - SIDCO developed Estates
G - Govt. Estates
WIP - Women Industrial Park

Annexure-B
MSE-CDP (Common Facility Centre) Scheme
Projects for which final approval obtained from Govt. of India

(Rupees in Lakhs)

S. No.	Cluster name	Project cost of CFC	GOI grant	GoTN grant	SPV Contribution	Bank Loan	Remarks
1	Sago & Starch, Salem	92.06	73.31	0.00	18.75	0.00	Project completed
2	Safety Matches, Gudiyatham	156.00	85.54	10.73	25.00	34.73	Project completed
3	Safety Matches, Virudhunagar	156.00	85.54	10.73	25.00	34.73	Project completed
4	Safety Matches, Srivilliputhur.	156.00	85.54	10.73	25.00	34.73	Project completed
5	Safety Matches, Sattur	156.00	85.54	10.73	25.00	34.73	Project completed
6	Safety Matches, Kazhugumalai	156.00	85.54	10.73	25.00	34.73	Project completed
7	Safety Matches, Kovilpatti	156.00	85.54	10.73	25.00	34.73	Project completed
8	Wet Grinder, Coimbatore	288.20	99.00	16.52	172.68	0.0	Project under implementation.
9	Brick, Tirunelveli	227.27	122.73	22.72	29.55	52.27	Project under implementation.
10	Ceramic, Vrindhachalam	73.10	43.86	GoTN has given sheds	18.45	10.79	Project under implementation.
11	Coir, Sivaganga	658.90	500.01	65.89	93.00	0.0	Project under implementation.
12	Engineering Ranipet, Vellore.	927.08	616.39	97.21	109.35	104.13	Project under implementation.
13	Printing, Sivakasi	1096.9	767.81	90.66	120.92	117.48	Project under implementation.
14	Rice Mill, Keelapavoor	690.58	466.03	69.05	145.50	10.00	Project under implementation.
15	Auto Components, Hosur	690.94	439.89	70.75	105.30	75.00	Project under implementation.
16	Printing, Krishnagiri	1072.52	964.14	0.00	108.38	0.00	Project under implementation.
17	Rice Mill, Alangulam	787.00	550.25	78.91	83.75	74.09	Sanctioned by GOI.
18	Sago & Starch Phase II, Salem	255.35	229.82	0.00	25.53	0.00	Sanctioned by GOI.
	Total	7795.90	5386.48	576.09	1181.16	652.14	

ANNEXURE - C
MSE-CDP (Common Facility Centre) Scheme

Projects for which In- principle approval given by Govt. of India
(Rupees in Lakhs)

S No	Cluster name	Project cost of CFC	GOI grant	GoTN grant	SPV Contribution	Bank loan	Remarks
1	Rice Mill, Thanjavur	244.66	132.83	40.43	21.40	50.00	Final sanction to be obtained from GOI
2	Engineering, Dindugul	971.29	651.34	97.13	132.82	90.00	Final sanction to be obtained from GOI
3	Refractory, Vriudha-chalam	898.53	573.51	89.85	135.17	100.00	Final sanction to be obtained from GOI
4	Stainless Steel, Kumbakonam	126.52	99.05	7.90	19.57	0.00	Final sanction to be obtained from GOI
5	Rice Mill, Kangayam	750.53	525.37	75.05	95.11	55.00	Final sanction to be obtained from GOI
6	Engineering, Paramakudi	233.39	133.47	23.34	37.58	39.00	Final sanction to be obtained from GOI
7	Steel Product Fabrication Cluster, Salem.	1532.74	1277.71	0.00	255.03	0.00	Final sanction to be obtained from GOI
8	Engineering, Ambattur	1124.42	805.33	54.44	114.65	150.00	Final sanction to be obtained from GOI
9	Gold Jewellery, Madurai	361.48	260.82	29.14	39.92	31.60	Final sanction to be obtained from GOI
10	Gate & Grills, Thirumullai-voyal	296.92	209.98	29.69	57.25	0.00	Final sanction to be obtained from GOI
11	Power and Auto Loom, Salem.	1497.00	1032.00	110.50	167.70	186.80	Final sanction to be obtained from GOI
12	Garment Cluster (Women), Thalavai-puram	93.57	74.28	9.36	9.93	0.00	Final sanction to be obtained from GOI
Total		8131.05	5775.69	566.83	1086.13	702.40	

ANNEXURE – D

**MSE – CDP (Common Facility Centre) Scheme
Projects which have been recommended to
Government of India and at preparatory stage**

S. No	Cluster name	Project cost of CFC	GOI grant	GoTN grant	SPV Contribution	Bank loan	Remarks
		(Rs. in Lakhs)					
1	Cement Pipes, Chinnadhara-puram	1010.00	643.00	337.00	30.00	0.00	Project recommended to GOI and sanction awaited
2	Garment, Dhalavai-puram	1363.70	991.37	99.00	137.91	135.42	Project recommended to GOI and sanction awaited
3	Coir, Pollachi	1067.89	736.93	100.00	110.96	120.00	Project recommended to GOI and sanction awaited
4	Corrugated Box, Thiruvallur	1884.35	1050.00	100.00	534.35	200.00	Project recommended to GOI and sanction awaited
5	Safety Match Cluster, Sattur (Phase - II)	135.76	105.09	0.00	13.87	16.80	Project recommended to GOI and sanction awaited
6	Safety Match Cluster, O.Mettupatty	360.50	218.25	36.00	42.50	63.75	Project recommended to GOI and sanction awaited
7	Rice Mill, Trichendur	1070.00	711.60	100.00	135.00	123.40	Project recommended to GOI and sanction awaited
8	Gold Jewellery, Trichy	365.80	292.84	36.58	0.00	36.58	Project recommended to GOI and sanction awaited
9	Printing Cluster, Salem	1450.00	1250.00	0.00	0.00	200.00	Project recommended to GOI and sanction awaited
10	Power Loom, Rasipuram	550.54	371.86	45.51	59.12	74.05	Proposal under preparation
11	Cashew, Kanyakumari	1486.95	1277.16	61.09	148.69	0.00	Proposal under preparation
12	Pharma Indian System of Medicine, Kavangarai	47.40	35.80	4.54	7.06	0.00	Proposal under preparation
13	Coir, Erode	600.00	411.93	48.65	79.42	60.00	Proposal under preparation
14	Engineering, Perungudi	77.00	59.60	7.45	4.45	5.50	Project report under revision
15	Plastic, Madurai	524.42	342.96	33.11	75.00	73.35	Project report under revision
16	Plastic, Kancheepuram	1485.12	1026.96	100.00	100.00	258.16	Project report under revision

17	Lorry Body Building, Namakkal	1473.61	1107.29	98.53	232.79	35.00	Project report under revision
18	MicalPharma, Chennai	342.63	266.11	34.26	42.26	0.00	Project report under revision
19	Electronics, Coimbatore	1482.00	1037.40	100.00	197.16	147.44	Project report under revision
20	Pharma, Alathur	*					Proposal under preparation(Initial Stage)
21	Readymade, Thoothukudi	*					Proposal under preparation(Initial Stage)
22	Rubber, Madurai	*					Proposal under preparation(Initial Stage)
23	Tea, Mettupalayam	1500.00 *	1100.00	100.00	300.00	0.00	Proposal under preparation(Initial Stage)

* Detailed Project Report (DPR) under preparation. The exact project cost will be known after receipt of DPR.