

BRIEF DISTRICT INDUSTRIAL PROFILE KANYAKUMARI (2015-16)

by

MSME - DEVELOPMENT INSTITUTE
Ministry of Micro, small and medium enterprises (MSME)
GOVERNMENT OF INDIA
65/1, GST Road, Guindy, Chennai-600032
Tel: 044-22501011-12-13 Fax: 044-22501014
Website: www.msmedi-chennai.gov.in email: dcdi-chennai@dcmsme.gov.in

Index

S. No.	Topic	Page No.
	FOREWORD	1
1	District Map – Kanyakumari	2
2.	District at a glance	3
3	Kanyakumari Distt. – Abstract	5,6
4.	Mineral resources	7
5	Infrastructure	7
5.1	SIDCO Industrial Estate	8
6	MSME scenario of Kanyakumari Distt	8
6.1	Industries at a glance	8
6.2	Category wise industrial units	9
6.3	No. of MSME units registered 2007-2015	9
6.4	Details of Udyog Aadhar Memorandum Filed/registered	10
6.5	List of identified clusters in the district	10
6.6	Other important features of industries in the district	11
6.7	Cottage and Handicrafts items manufactured	11
7	Schemes of Financial Assistance/Subsidies for MSMEs	11
8	Udyog Aadhaar Memorandum (UAM)	14
9	Steps to set up MSMEs	15

10	Major Exportable Item	16
11	Service Enterprises	16
12	Potential areas for service MSMEs	16
13	Potential for new MSMEs	17
14	Licensing Authorities – Key contacts	18
20	Institutional support - Whom to contact for what	19
21	Contact address of Industry Association & cluster	21

FOREWORD

MSME-DI, Chennai, Tamil Nadu is one of the field outfit of Office of Development Commissioner, Ministry of Micro, Small and Medium Enterprises (DC-MSME) established in the year 1954 for implementing the various policies and programmes of Ministry of MSME towards entrepreneurship development in Micro, Small and Medium Enterprises across the State in liaison with State Govt. and other stake holders. This Institute covers 32 Districts in the State of Tamil Nadu and UT of Puducherry. with the following mandate

- ***For Aspiring entrepreneurs* : identify, motivate, train, handhold and provide mentoring services.**
- ***For Existing entrepreneurs.* To provide techno economic consultancy and facilitation service**
- ***Skill Development:* To impart need based skill training through Skill Development Programmes (SDP)**

One of the wide spectrum of value added services of the Institute is to prepare a brief district industrial profiles of each district for the benefit of aspiring and existing entrepreneurs in the State of Tamil Nadu and other States

This report contains brief details of the District, geographical information, statistical data relating to MSME's of the district, registration under Udyog Aadhaar Memorandum (UAM), potential areas for investment in service sector and manufacturing sector, identified industrial clusters, key contacts for whom to contact for what etc. . The report has been prepared based on our earlier first edition report duly updated from data/inputs collected by District nodal officers and from reports/publications of M/o. MSME, Govt. of India and Govt. of Tamil Nadu, MSME Deptt.

Economic Investigation Division of the Institute has taken special efforts in collection and compilation of the relevant data for preparing the document not only for the **KANYAKUMARI District** but for all the Districts of Tamil Nadu. My sincere thanks to all the officers of the Institute for their cooperation in bringing out this brief industrial profile.

I am sure that that this document will be of much useful for the benefit of aspiring and existing entrepreneurs who are desirous of setting up of MSMEs in the State of Tamil Nadu in general and in the **District** of **KANYAKUMARI** in particular.

(S. PANIKKASSERY)
DIRECTOR

Place: CHENNAI

Date: 25-06-2016

1. DISTRICT MAP

2. KANYAKUMARI DISTRICT AT A GLANCE

General:

The area comprising the present Kanyakumari district was a part of the erstwhile Travancore state. In 1835, when the state was divided into Northern and Southern divisions, this area formed part of Southern division and was placed in the charge of Dewan Peishkar, Kottayam. In July 1949, when the United States of Travancore and Cochin was inaugurated, the present Kanyakumari area continued to be a part of Trivandrum district of Kerala State. The people of Agasteeswarem, Thovalai, Kalkulam and Vilavancode Taluks, which formed the southern divisions of the former Trivandrum District, were predominantly Tamil speaking. They agitated for the merger of this area with Madras State. The States Reorganisation Commission also recommended this. Accordingly, the States Reorganisation Act, 1956 was passed and the Kanyakumari District was formed on 1st November 1956, with the four Taluks, viz., Agasteeswarem, Thovalai, Kalkulam and Vilavancode and merged with Tamil Nadu.

Location and Geographical Area:

Kanyakumari is the southernmost district of Tamil Nadu. The district lies between 77° 15' and 77° 36' of the eastern longitudes and 8° 03' and 8° 35' of the northern Latitudes. Geographical area of the district is 1684 Sq.KM

Topography:

The District is bound by Tirunelveli District on the North and the east. The South Eastern boundary is the Gulf of Mannar. On the South and the South West, the boundaries are the Indian Ocean and the Arabian Sea. On the West and North West it is bound by Kerala.

ADMINISTRATIVE SETUP

The district administration is headed by the District Collector with his office at the district collectorate. The responsibilities of the District Collector include maintenance of law & order, coordinating various development and welfare activities in the district, etc. The Collector is assisted by the District Revenue Officer in matters of land revenue, land matters, public distribution system, etc. and by the Project Officer, District Rural Development Agency for various development schemes. General Manager, District Industries Centre assists the Collector, in the development and implementation of the schemes regarding Industrial development and Employment generation in the district.

Details of administrative setup in Kanyakumari District:

Sl. No.	Name of the Division	Name of Taluk		No. of Firka	No. of Revenue Villages
1	Nagercoil	1	Agastheeswaram	4	43
		2	Thovalai	3	24
2	Padmanabhapuram	3	Kalkulam	6	66
		4	Vilavancode	5	55
		Total		18	188

3. Kanyakumari District Abstract				
1.	Area	:	1684 Sq.Kms	
2.	Population	:	1870374	
			Male	Female
			926345	944029
3.	No.of Revenue Divisions	:	2 - Nagercoil and Padmanabhapuram	
4.	No.of Taluks	:	04 Agastheeswaram, Thovalai, Kalkulam and Vilavancode	
5.	No.of Revenue Villages	:	188	
6.	No.of Panchayat Unions	:	9	
7.	No.of Village Panchayats	:	95	
8.	No.of Town Panchayats	:	55	
9.	No.of Municipalities	:	4	
10.	No.of Parliamentary constituencies	:	1 - Nagercoil	
11.	No.of Assembly constituencies	:	6- Kanyakumari, Nagercoil, Killiyur, colechal, Padmanabhapuram and Vilavancode	

Forests

Forests are the heritage of the nation. These are assets and natural resources of the nation on which all forms of life depend and thrive. The forests in Kanyakumari district are verdant and virgin and said to be 75 million years old. Of the total district area of 1,67,130 hectares, forests occupy an area of 50486 hectares which comes to about 30.2% of the total district geographic area, which is next to Nilgiri district with (59 %) and Dharmapuri District (38 %) in the State. The district is having 52 % of its forests as dense forests.

Wildlife Sanctuary

Kanyakumari Wildlife sanctuary with adjacent areas of Kalakkad Mundanthurai Tiger Reserve and Neyyar Wildlife Sanctuary of Kerala State constitutes the Southernmost tip of western ghats. The natural vegetation of this region represents biomes ranging from southern thorn forests, dry deciduous, moist deciduous, semi evergreen forests to ever green hill sholas with grassy downs. The tract is exceedingly rich in wildlife harbouring a variety of animals. The avifauna, the reptilian and amphibian fauna of this region are also rich and diverse.

In due recognition of the tremendous biological potential, Kanyakumari forest division was declared as Kanyakumari Wildlife Sanctuary during 2002 vide G.O.Ms.No.152 dated:16.07.2002 with an extent of 45777.57 ha. Later in 2007 Kani tribal settlements, approach road to settlements and area leased out to Arasu Rubber Corporation were excluded from the sanctuary and vide G.O. (Ms) No.128 (E&F) dated 20.11.2007 and an area of 40239.55 hectares was declared as Kanyakumari Wildlife Sanctuary.

Ecological significance:

The ecological significance of the Kanyakumari Wildlife Sanctuary is of paramount importance. The forests serve as a catchment area for 10 reservoirs namely Pechiparai, Perunchani, Chithar-1, Chithar-II, Upper Kodayar, Lower Kodayar, Kuthiyar, Chinna Kuthiyar, Mukkadal and Poigai Anai. These reservoirs irrigate an area of about 50,000 ha and feed about 2,500 ponds and more than 500 Kms. lengths of channels. The well-being of these water systems is closely related to the prosperity of the farmers of the district as the economy of the district depends on agriculture. The rainwater due to precipitation in the reserve forest is collected by hundreds of the hill streams. These streams drain into Kodayar, Paraliyar, Pazhayar and Valliyar. Only if the reserve forests are protected well, the water resources can be maintained properly.

Faunal significance:

Kanyakumari Wildlife Sanctuary being a part of Western Ghats is rich in wildlife with atleast 30 types of mammals, about 100 species of birds including 14 species of migratory birds and many species of fishes, reptiles and amphibians. The presence of Tiger and Leopard though scanty lends credence to the richness of biodiversity of the tract.

4.0 MINERAL RESOURCES

Mineral resources playing a vital role in the development of a place. But Kanyakumari district mineral wealth is mostly depend on seashore. M/S Indian Rare Earths Ltd a central public sector undertaking unit has been set up in Manavalakurichi in the district, which processing illuminate. About 500 people are employed in the unit.

Mineral Production during the year 2014-15

Sl.No	Name of Mineral	Production	
01	Rough Stone – Jelly	183573 Units	
02	Granite	210.835 Cu/Mtr	
03	Grawal/Earth	46550 Units	

There are 8 Mines and 32 Quarries working in the district

5. INFRASTRUCTURE

In order to promote the growth of SMEs infrastructural support is extended to the entrepreneurs through SIDCO and DIC.

5.1 SIDCO INDUSTRIAL ESTATE:

To cater to the needs of the entrepreneurs SIDCO has developed two Industrial Estates in the district. The details of land cost and availability of plots are available with the Branch Manager who can be contacted in Mobile No.0462-2432170

Existing Industrial Estates in the district

Sl.No	Name of the Industrial Area	Land acquired and developed in Acres	No of Plots developed and allotted	No of vacant plots	No of units in production
01	Konam-Nagercoil	20.70	47	0	40
02	Kappukadu Marthandam	7.5	18	0	8

Mostly Small scale units are running in the Industrial area.

6. MSME SCENARIO OF KANYAKUMARI DISTRICT

6.1 Industries at a glance as on 31-03-2015

S.No	Head	Unit	Particulars
01	Registered MSME units	Nos.	7264
02	Total MSME unit (Approximate)	Nos.	13000
03	Registered Medium Scale units	Nos	45
03	Estimated Average No.of Daily workers employed per unit	Nos.	09
04	No.of Industrial Area	Nos.	02

6.2 Category wise industrial units;

NIC Code	Type of Industry	No of Units	Employ -ment	Investment (Rs.in Lakhs)
20	Agro based	607	6727	3988.17
22	Soda/Aerated water			
23	Cotton Textile			
24	Woollen, Silk & Artificial Thread based cloths	658	2151	15600.11
26	Readymade Garments and Embroidery	399	1706	2050.64
27	Wood & wooden base furniture	488	1883	8730.45
28	Paper & paper products	84	404	1355.70
29	Leather based units	63	305	301.54
30	Rubber, Plastic and petro based units	145	670	4723.98
31	Chemical based units	69	485	1321.46
32	Mineral based industries	266	1945	5300.08
33	Metal based units	65	240	691.96
35	Engineering units	48	22	1085.26
36	Electrical Machinery & Transport Machinery	185	808	1485.47
97	Repairing and Servicing	774	3406	9840.35
01	Others	3413	13700	11782.02

6.3 No.of MSME units registered during 2007-08 to 2014-15

Year	No. of Units registered (EM-II) – KANYAKUMARI			
	MICRO	SMALL	MEDIUM	TOTAL
2007-08	451	20	1	472
2008-09	578	34	2 4	614
2009-10	639	47	1	687
2010-11	1013	47	0	1060
2011-12	1318	80	1	1399
2012-13	1337	153	12	1502
2013-14	1661	301	15	1977
2014-15	2022	459	19	2500

6.4 DETAILS OF UDYOG AADHAAR MEMORANDUM FILED/REGISTERED

SI No.	District Name	Total	Micro	Small	Medium
1	Total Units registered under UAM	2068	1726	332	10
2	Manufacturing Units	1030	849	171	10
3	Service Units	1038	877	161	0

6.5 List of Identified clusters in the District

CLUSTER NAME	LOCATION	PRODUCT
Rubber	Nagercoil	Hand Gloves, Rubber Thread, Treaded Rubber, Rubber Band and Rubber Sheets.
Nylon Fish Net	Rajakkamangalam block	Nylon fish net
Cashew Processing	Melpuram & Thiruvattar Block	Cashew processing
Pottery	Nagarcoil	Pottery products
Coconut shell based products	Kanyamukari	Coconut Shell power
Honey	Marthandam	Honey

6.6 Other important features of Industries in the district

- Fishing is one of the major occupation in the district. Therefore, fishnet Manufacturing is one of the major industries in the district
- Natural Rubber is available in the district for industrial purpose, rubber based units are also playing a vital role.
- Coconut and cashew nut based agro units are working in the district.
- Mineral based units, manufacturing Bricks, tiles and pots units are working

6.7 Cottage and Handicraft items manufactured in the District

- ❖ Handloom Products, Basket making, Palmirah products
- ❖ Country Bricks, tiles, Sculptures, Carpentry works, wood carving
- ❖ Brass metal decorative items, Blacksmithi, Gold ornaments making.
- ❖ Pottery works, Terracotta Products
- ❖ Bamboo and coconut shell based decorative products,.

7. SCHEMES OF FINANCIAL ASSISTANCE/SUBSIDY FOR MSMEs

The Union and State Government implements various employment oriented schemes with subsidies to generate more employment opportunities among the youth.

Prime Minister Employment Generation Programme (PMEGP)

SCHEME LAUNCHED BY GOVERNMENT OF INDIA

Government of India launched this scheme in 2008 to generate more self-employment opportunities. National Nodal Agency is KVIC. Other agencies nominated for effective implementation of the scheme are District industries Centre and KVIB. KVIC and KVIB take care of rural areas, while the DIC takes care of Rural as well as urban needs.

Under this scheme an individual can get a Maximum loan of Rs. 25, 00,000/- for Manufacturing sector and Rs. 10, 00,000/- for Service sector. Minimum age limit is 18 years, there is not upper age limit. Up to Rs. 10,00,000/- investment in

manufacturing sector and upto Rs. 5,00,000/- in service sector, there is no need for formal education , more than that the candidate must pass 8th std.

District Industries Centre offers financial assistance to young entrepreneurs under 2 schemes viz.

1) UNEMPLOYED YOUTH EMPLOYMENT GENERATION PROGRAMME (UYEGP)

2) NEW ENTREPRENEURS CUM ENTERPRISES DEVELOPMENT SCHEME (NEEDS)

UYEGP:

This scheme of self-employment loan envisages financial assistance to aspiring unemployed youth through banks for a maximum project cost of Rs.5 lakhs for manufacturing enterprises, Rs.3 lakhs for service enterprises and Rs.1 lakh for business enterprises.

Anybody in the age group of 18 to 35, Passed 8th Standard and with a family income of less than Rs.1,50,000/- Per.Annum is eligible to avail this loan.

Age relaxation of 10 years is admissible for special category applicants belonging to anyone of the categories of women, SC/ST, differently abled, transgender, Ex-service persons, minorities, BC and MBC.

The project cost is inclusive of 5% / 10% of contribution from the applicant and 25% of the project cost is given as subsidy from Government of Tamil Nadu and a mandatory training of one week period is imparted by EDI, Chennai.

NEEDS:

This is a novel scheme of self employment introduced by the Government of Tamil Nadu during the year 2013.

First generation entrepreneurs with minimum educational qualification of a degree, diploma or I.T.I. are eligible to avail loan under this scheme through banks.

Aspirants, aged not below 21 and not above 35 with the said educational qualifications can avail loans for setting up manufacturing and service enterprises involving project cost up to Rs. 1.Crore.

The promoter's contribution is 10% of the project cost and a subsidy of 25% of the project cost subject to a maximum of Rs.25 lakhs is included in the project out lay.

For special category applicants belonging to the categories of women, SC/ST Ex-serviceman, differently abled, minorities, MBC, BC and trans-gender, the upper age limit is 45 years and the promoter's contribution is 5%.

The District Industries Centre takes care of the Micro Small and Medium Enterprises of the district by providing incentives and by providing financial assistance to aspiring and existing entrepreneurs various incentives offered to MSMEs as announced in the MSME policy 2008 are.

CAPITAL INVESTMENT SUBSIDY.

New enterprises and existing enterprises going for expansion/diversification are eligible for a subsidy of 15% of investment made in plant and machinery. Selected micro manufacturers located anywhere in the district and selected small manufacturing enterprises located only in the backward blocks and in Government sponsored industrial estates are eligible for this subsidy.

LOW TENSION POWER TRAFFIC SUBSIDY:-

Subsidy of 20% of the consumption of electricity charges is reimbursed as LTPT Subsidy for the first three years of production. All the manufactures (not in the negative list) and by the small manufactures located in the industrially backward blocks and in Government sponsored industrial estates and Enterprises taking up expansion are also eligible to avail this subsidy .

VAT SUBSIDY.

All micro manufacturers are given reimbursement of 100% of their VAT payment made to Commercial Taxes Department during the first six years of production -subject to a maximum of their investment in plant and machines. Enterprises taking up expansion /verification are also eligible to avail this subsidy

GENERATOR SUBSIDY.

All manufacturing enterprises installing generators of rating up to 320 KVA are eligible for 25% of the cost of the generators (not more than Rs.5.00 Lakhs Only) as Generator subsidy.

BACK ENDED INTEREST SUBSIDY.

3% of the amount of interest paid by entrepreneurs the banks against their T.L. obtained for under GTMSE and TUF (CLCSS) schemes is reimbursed as Back Ended interest subsidy.

8. Udyog Aadhaar Memorandum (UAM)

Govt. of India, Ministry of Micro, Small and Medium Enterprises(MSME) has notified the Udyog Aadhaar Memorandum(UAM) under the MSMED Act, 2006 vide gazette notification [SO No. 2576(E)] dated 18-09-2015 in order to promote ease of doing business for MSMEs. A one-page simple registration form for online filing of UAM has been introduced which replaces the filing of Entrepreneur's Memorandum Part I & II. The filing of UAM can be done on

www.udyogaadhaar.gov.in .Registration is online and user-friendly. UAM can be filed on self-declaration basis. No documentation required. No Fee for filing. Can file more than one Udyog Aadhaar with same Aadhaar Number. EM-I has been abolished. Need not file through Udyog Aadhaar. Udyog Aadhaar (UA) is for running units. No need to apply for upcoming units

9. STEPS TO BE TAKEN TO SET UP NEW ENTERPRISES

1. DECISION TO BE AN ENTREPRENEUR
2. PRODUCT SELECTION/TECHNOLOGY
3. LOCATION OF THE UNIT
4. TYPE OF THE ORGANISATION
5. PROJECT REPORT PREPARATION
- 6.ARRANGMENT OF FINANCE
7. STATUTORY LICENCES AND REGISTRATION
- 8 LAND AND BUILDING
9. PURCHASE OF MACHINERY
- 10.POWER CONNECTION AND WATER SUPPLY
11. INSTALLATION OF MACHINERY
12. MANPOWER
13. RAW MATERIAL PROCUREMENT
14. PRODUCTION
15. COSTING AND PRICING
16. MARKETING
17. SALES
18. PROFIT

10. Major Exportable Item Cement, handicraft items, coir products,

Coir pith block/ Coir Products

Processed Cashew nuts

Coconut and coconut products

Readymade Garments

Fishnets

Herbal Products

Ornamental Wooden Products

11. Service Enterprises

Educational institutions, web site developing, two/four wheelers servicing and repairing, tutorial, BPO, private telephone, Marriage Bureaus, electric and electronic goods servicing and repairing, Travel Agency, Gas Agency, Construction consultancy, Marriage items hiring, Industrial Testing Labs. Advertising Agencies. Marketing Consultancy. Typing Centres. Desk Top Publishing. internet Browsing/Setting up of Cyber Café Auto Repairs, Services, Garages, Laundry & Dry Cleaning, X-Ray clinic. Cleaning. Animal dispensary, Servicing of Agri. Farm equipment e.g. Tractor, Pump, Rig, Boring Machines etc, Weigh Bridge. Blue Printing and enlargement of drawing/designs facilities. . EDP Institutes established by Voluntary Associations/Non-Govt. Organisations, Installation and Operation of Cable TV Network, Beauty Parlours and Crèches.

12. Potentials areas for service industry

BPO, Hotel, Hospitality enterprises, Hospital, IT enabled, Commercial Advertising, industrial Laundry , Tailoring., Pethalogical lab, integrated diagnostic centre, Beauty Parlours and Creches. fitness centre for men and women, Ladies and gens Hostel, House Keeping and Office and equipment maintenance , Hygienic Broiler (Beef),chicken, Mutton shop, Interior decoration, Industrial design and layout making, Logistic centre, Office Automation, Parcel servicing and private carrier, upholstery ,Power System maintenance, Manpower agency, Weighing bridge

repairing and maintenance, digital printing, Embroidering and chamki work, repacking of agriculture produce,.

13 Potential for new MSMEs

Agricultural Equipment Servicing and Repairing , Fast Food Stall, Aquaculture feed, Fitness Centre, Battery recharging and reconditioning, Glass engraving, Bio fertilizer Hospital equipment and accessories, Bio-fertilizer from agricultural waste, Hospital waste recycling units, Bore well and rig servicing and repairing, House Keeping and Office and Equipment maintenance, Boutique Improved agriculture implements, Brass and Copper bushes, Industrial valves, Digital printing and Composing, Electronic Dial Gauge, Calibration Testing centre, Jasmine Oil extraction, Belts & Conveyer, Fabrication and machining, Light Khraft paper, Browsing, DTP cum photo copying, lamination centre, CAD/CAM Centre, Latex Foam Sponge and Rubber Cushion Seats, Coir fibre, Coconut pith and coir briquettes, LED based products, Coir mat and mattress, Vermi composting , Coir pith blocks, Wafer Cream Biscuits , Computer centre, Concrete mixing & vibrating equipment , rental service Welding electrodes , Cookies and noodles, making White & colour chem. Corrugated Sheets & Boxes , Legacy products with brand image , Liquid Detergent, Aromatic Essence and, Textile Auxiliaries Aromatic Oils of Palmarosa, Tulasi, Sofia, MCP/ Isolators and capacitors, Medicated tissue paper and sanitary napkins, Medicinal plant extraction , Microscope-student and medical use. Mini tool rooms for die making, Multi-purpose diagnostic centre, Natural dying and natural fibre based textile and Non oven products, Nuts and bolts, high density Poultry equipment, Apiculture and honey processing, Printed circuit board assembling, using surface mount technology, Readymade garment – male, female-kids wear, school uniform , Refractory items Rice Bran Oil, Rubber auto components, Rural BPO, Safety match industry, Small Springs solar lamps and other solar products, Solar power plant, Surgical Cotton, Stainless Steel Products, Stainless Steel Fabrication etc.,

14.LICENSING AUTHORITIES – KEY CONTACTS

Sl. No.	Product Line / Activity	Licensing Authority
1	Approval of production programme for items compulsorily licensable	Production programme approval is not necessary but while obtaining for provisional registration brief project outline is submitted to DIC / Development Commissioner (SSI) New Delhi through State Directorate of Industries.
2	For units functioning in places other Industrial Estate / approved Developed Plots	License from Corporation Commissioner Municipal authority or Panchayat Board.
3	Manufacture of Drugs and Cosmetics	State Drug Controller, Drug Control Administration.
4	Fruits & Vegetable based products	Dy. Director, Food & Vegetable Preservation-Shastri Bhavan.
5	Units employing 10 or more workers (power used) or 20 or more workers (power not used) approved under Factories Act	Chief Inspector of Factories.
6	Effluent disposal	Clearance from District Health Officer, Director of Public Health, Pollution Control Board
7	Registration under Sales Tax Act	Local Joint Commercial Tax Officer
8	Registration under Central Excise Act	Superintendent of Central Excise of the area or Collector of Central Excise.
9	Power Connection	Local Assistant Divisional Engineer
10	Registration Partnership Firm	Inspector General of Registration, 26, Rajaji Salai, Chennai
11	Details of ISI Specification (Now known as BIS)	Bureau of Indian Standards Southern Regional Office, Taramani, Chennai-600 113.

20. INSTITUTIONAL SUPPORT – WHOM TO CONTACT FOR WHAT

S.No	Nature of License/Assistance	Department / Agency
01	Guidelines on MSME	<p>Director, MSME Development Institute, 65/1, GST Road, Guindy, Chennai-600032 Ph: 044-22501011-13, Fax:044-22501485 e-mail: dcdi-chennai@dcmsme.gov.in</p> <p>District Industries Centre, Konam, SIDCO Industrial Estate Nagercoil-629004 Ph:04652-26008,264175 e-mail:dicngl@sancharnet.in</p>
02	Filing of Entrepreneurs Memorandum by MSMEs	<p>Online: www.msmeonline.gov.in or www.udyogaadhar.gov.in or contact District Industries Centre, Konam, SIDCO Industrial Estate Nagercoil-629004 Ph:04652-26008,264175</p>
03	License for Compulsory Licensable Items	<p>Secretariat for industrial Assistance, Department of Industrial Policy and Promotion Ministry of Commerce and industry, Udyog Bhawan, New Delhi-110 011. Phone: 011-23011983, Fac:011-23011034 e-mail: dipp_sia@ub.nic.in</p>
04	Municipal Corporation, Municipality & Local Body license	Concern Municipal Corporation, Municipality, Panchayat Union
05	Plan Permit	Local Planning Authority, Tirunelveli
06	Registration under Factories Act	Deputy Chief Inspector of Factories No.7, 18 th Cross Road, Maharaja nagar, Tirunelveli-627011 Phone: 0462-2572103
07	Registration under Pollution control Rules	District Environment Engineer Tamil Nadu Pollution Control Board, No.30 Kesari Street, Mathias Road, Nagercoil-629001 Ph; 04652-229442
08	Registration with Fire & Rescue Services	District Fire officer, Avvai Shunmugam Road, Ozhukinaseri, Nagercoil-629001 Ph: 04652-226571
09	Licensing by Health Department	Joint .Director of Medical , Rural health Services & Family Welfare, krishnan kovil, Nagercoil-629001 Ph: 04652 244168

10	FPO License (For fruits & Vegetables Processing Units and Beverages manufacturing units)	Office of the Deputy Director (F & VP) Rajaji Bhawqan, Basent Nagar, Chennai-600090 Ph.044-24912421 Fax: 044-4912421
11	Drug License for Drugs and Cosmetic Products	Assistant Director of Drugs Control., Tirunelveli Zone, B-74, 17 th Cross Street, Maharajanagar, Tirunelveli-627011 Ph.0462-2573136
12	Patents & Design Registration	Sr. Joint Controller of Patents & Desings, The patents Office, IPR Building, G.S. T, Road, Guindy, Chennai-6000032 Ph:044-22322824-25
13	Trade mark Registration	Assistant Registrar of Trade marks Trade mark Registry, , IPR Building, G.S. T, Road, Guindy, Chennai-6000032 Ph.044-2321992-22322441, 22322442
14	Import – Export (IE) Code	I Joint Director General of Foreign Trade, No.117, First Main Road, K. K.Nagar Madurai-625020 Phone.No.0452-2586485
15	ISI Mark	Management System Certification Officer, Bureau of Indian Standards, C.I.T Campus, 4 th Cross Road, Chennai-600113 Ph.044-22541442,22542315,22541311
16	Registration under VAT	Assistant Commissioner, Commercial Taxes Middle Street, C.T. Building Nagercoil- Ph.0462-2560295
17	Central Excise Registration	Assistant Commissioner (Central Excise) 12, Ganai Street, Nagercoil-629001 Ph.04652-231787
18	Service Tax Registration	Assistant Commissioner (Central Excise) 12, Ganai Street, Nagercoil-629001 Ph.04652-231787
19	Income Tax	Assistant Commissioner (Income Tax) Sivaji Building, Tower Junction Road, Nagercoil-629001 Ph:04652-232049
20	Factory Accommodation	Tamilnadu Small industries Development Corporation Ltd., Industrial Estate, Pettai, Tirunelveli-627010 Ph. 0462-2342073

21	Lead Bank	Lead District Manager, Indian Overseas bank, Court Road Nagercoil-629001 Ph: 04652-233461
22	TIIC	Branch manager, Tamilnadu industrial investment Corporation Ltd, Veppamoodu, Nagercoil-629001 Ph.04652-232859
23	NABARD	Assistant General Manager, NABARD 24/5-5F, Sarguna Veethi, Chidhambaranathan Street, Nagercoil-629001 Ph.04652-222134
24	Finance under KVIC Scheme	Director, Khadi and Village Commission, First Floor, 10, bye-pass Road, Near, stc bus Depot, Madurai-625010 Ph.0452-2386762,2386792
25	KVIB	Assistant Director, Khadi Village and Industries Board, Nagercoil Ph.04652-244431
26	Finance for SC/ST	District Manager, Tamilnadu Adi Dravidar Housing and Development Corporation, (TAHDCO) Near DEO Office, RV Puram, Nagercoil-629001 Ph: 04652-227532

21. ADDRESS OF THE INDUSTRIAL ASSOCIATION & CLUSTERS

Name and Address of the Association & Cluster
<p>The President, Kanyakumari District Small & Tiny Industries Association, No.90, Ali Jewellers Building, First Floor, Avvaishanmugam Road Nagercoil- 629001 Ph: 04652-223397</p>