

DISTRICT INDUSTRIAL POTENTIAL SURVEY REPORT OF

IMPHAL WEST DISTRICT

2014-15

Industrial Profile of Imphal west;---

1.General Characteristic of the District;

The Imphal west District came into existence on the 18th June 1997 when the east while Imphal west district was bifurcated into two district namely,(1) Imphal west (2) Imphal East district. Imphal west is a agrarian district. Farming is subsistence type, Rice, Pules, Sugarcane and Potato are the main crop, small quantities of wheat, maize and oilseeds are also grown. The agro climate conditions are favourable for growing vegetables and cereal crops in the valley region.

The District enjoys comfortable temperature throughout the year ,not very hot in summer and not very cold in winter. Over all the climate condition of the district is salubriousness and monsoon tropical. The whole district is under the influence of the monsoons characterized by hot and humid rainy seasons during the summer.

1.1. LOCATION & GEOGRAPHICAL AREA;---

The Imphal West District falls in the category of Manipur valley region. It is a tiny plain at the centre of Manipur surrounded by Plains of the district, Imphal City he state Capital is the functional centre of the district. As a first glance, we may summarized in the table.

It is surrounded by Senapati district on the north, on the east by Imphal east and Thoubal district, on the south by Thoubal and Bishnupur , and on the west by Senapati and Bishnupur district. The area of the district measured 558sq.km. only and it lies between 24.30 N to 25.00 N and 93.45 E to 94.15 E.

According to the last census in 2011 the total population of the Imphal west district is 5,17,992. The District is connected with Sichei, Gawahati, Dimapur, Calcutta, Delhi etc, Dimapur the nearest rail head is at district of 211 km from Imphal

TOPOGRAPHY;--

The District shows three prominent unit 1,e,a Tiny plain topography, hilly areas in the extremes north, central parts and marshy land in the southern parts of the district. The general elevation of the elevated area is around 790 m above mean sea level. The valley area of Imphal west district is fertile land and is mainly made up of alluvial soil of recent or gin. The valley was once full of vamps and marshy lands, the important once being Lamphalpat

Takyelpat ,Sangaipat ,kakwapat, Poiroupat (per means Lake). The soil are mainly made up of shallow black, brown and alluvial soils which have been technically classified as udalfts – occhepts and Orchrept, Aquepts, flu vents. Main rivers draining Imphal west plain are Imphal river, Nambul river and their tribe tarries. The course of the river is short and its outlet falls on Loktak Lake. The district is endowed with a rich variety of variation. The shrubs, and also flowering and non-flowering trees.

1.2. Availability of Minerals;---

The District has no known mineral resource except good quality clay useful in brick making, pottery, etc. Stone production of Minerals Clay etc.

1.3. Forest;---

Forest resource appear to have limited on small hills and alongside back of Barak. According to thr state of forest report, the forest cover of Imphal West is 73 sq .km. The Central Valley portion has negligible forest resources. Only miner products like bamboo, stone and sand are available. The protected area of Imphal west are Manipur Zoological Garden and Orchid preservation Centre, Khonghampat. With the view to maintaining Ecological balance, the Government has restricted felling of trees in the forest areas.

1.4. A Brief Economic Profile;---

Imphal West is an agrarian district .Farming is subsistence type ,Rice ,Pulses, Sugar and Potato are the main crops, small quantities of wheat, Maize and Oilseeds are also grown. The agro Climatic conditions are favourable for growing vegetables and cereal crops in the valet region.

1.5. Administrative Set up;--

Being a state capital Imphal has legislative Assembly Secretariat, State level officers of maximum Government Departments with divisional and district level offices Imphal west being most populated city followed by Imphal east, Thoubal & Bishnupur. For administrative convenience, the District has been divided into 4(four Sub-Divisions namely;--

- 1) Lamsang Sub-Division ----- 48856
- 2) Pasoi Sub-Division ----- 70.665
- 3) Lamphal Sub-Division ----- 2,21,422
- 4) Wangoi Sub-Division- ----- 1,41,049

Population of Imphal west District;-- (Manipur)

- 1) Population ----- 5,17,992 --- 2,721,756
- 2) Urban ----- 3,22,879 --- 822,132
- 3) Rural -----1,95,113 --- 1,899,624
- 4) Density per sq km. -----998
- 5) Sex ratio -----1029 -- -9807
- 6) No of Village -----155
- 7) No of House holds ----- 1,11,393
- 8) Scheduled caste Male -----5,374
- 9) Scheduled Female ----- 5,035
- 10) Scheduled Tribe Male -----12,382
- 11) Scheduled Tribe Female -----12,330

1.6. DISTRICT AT A GLANCE;---

Sl,No	Particular	Year	Unit	Statistics
1.(A)	Geographical Data		Sq .Km	558
2	Latitude	2010-11	Degree	24.30.No .25.00N
3	Longitude	2010-11	Degree	93.45e-94.15 E
4	Geographical Area	2010-11	Sq.km	558
2.(B)	Administrative units			

1	Sub-Division	2010-11	Nos	40
2	Telsils	2010-11	Nos	10
3	Sub-telsils	2010-11	Nos	117
4	Sub-Division	2010-11	Nos	117
4	Gram Panchayats	2010-11	Nos	39
5	Assembly area	2010-11	Nos	19
6	Population	2010-11	Nos	5,17,992
3.(C)	Six - Wise			
1	Male	2010-11	Nos	2,53,628
2	Female	2010-11	Nos	2,61,055
1 (A)	Rural Population	2010-11	Nos	1,97,699
2	Land utilization			
4.(B)	1) Total Area	2010-11	Ha.	559
	1) Forest Cover	2010-11	Ha	30
	2) Non Agriculture land	2010-11	Ha	92.08
	Forest	2010-11	Ha	559
5.(A)	Livestock & poultry			
1	Cattle			
	Cows	2007	Nos	50,560
	Buffaloes	2007	Nos	1,042
(B)	Other Livestock			
	Goats	2007	Nos	93,942
	Pigs	2007	Nos	2,694

	Dogs& bitches	2007	Nos	39,375
SL.6.	Roads			
1	National Highway	2010-11	km	8,372
2	State Highway	2010-11	km	7462
3	Main District Highway	2010-11	km	7318
4	Other district & Rural roads	2010-11	km	170.43
5	Rural road/agriculture making board roads	2010-11	km	297
.(C)	Communication			
1	Telephone Connection	2010-11	Nos	16,009
2	Post Offices	2010-11	Nos	01
3	Telephol Centre	2010-11	Nos	13
4	Density	2010-11	Nos	10.20%
5	PCO Rural	2010-11	Nos	2221
6	PCO /STD	2010-11	Nos	---
7	Mobile	2010-11	Nos	87,834
(D)	Public Health			
1	Allopathic	2010-11	Nos	01
2	Beds in allopathic	2010-11	Nos	1074
3	Ayurvedic Hospitals	2010-11	Nos	50
4	Community health Centres	2010-11	Nos	03
5	Primary health canter	2010-11	Nos	79
6	Dispensaries	2010-11	Nos	205
7	Sub-health canter	2010-11	Nos	39

8	Private hospitals	2010-11	Nos	17
(E)	Banking Commercial			
1	Commercial Bank	2010-11	Nos	22
2	Rural bank	2010-11	Nos	05
3	Co- operative bank	2010-11	Nos	07
10.(F)	Education			
1	Primary School	2010-11	Nos	212
2	Middle School	2010-11	Nos	42
3	Secondary School& Senior Secondary School	2010-11	Nos	15
4	Collage	2010-11	Nos	16
5	Technical University	2010-11	Nos	2 (Manipur University at Chanchipur/ Central/Agricultural University (CAU)at Eroishampa

1.8 Resource Based of the District;---

Imphal West District being fertile valley region is primarily agrarian Agricultural operation are mainly rain fed. Agricultural production in 2014 – 15 is higher then the previous year record output especially of cereal crops. The main crops grown are paddy and pulses. The area yield and productivity stratifies is as follows;--

Area and Production of Agriculture Crops in Imphal West District

Sl	Crops	2012-13		2013-14		2014-15	
		Area	Productio n	Area		Area	Producti on
12	Pre-Kharif	065	1,65	8.90	29.60		
	Main Paddy	15.00	42.35	29.58	105.00		
	Total Paddy	15.65	44.00	38.48	134.60		
3	Kharif Maize	0.27	0.53	0.60	1.35		
	Rabi Maize	0.64	1.80	063	1.60		
	Total Maize	0.91	2.33	1.23	2.96		
4	Wheat	0.30	0.75	0.28	0.70		
	Pulses Kharif	0.27	0.28	1.31	0.33		
	Pulses Rabi	3.39	3.19	3.25	3.08		
	Total	3.66	3.47	3.56	3.41		

Source;--- Directorate of Agriculture, Manipur

Paddy is the principal crops grown in the Imphal West District followed by pulses wheat, Maize etc.

1.7. HORTICULTURE'==

Horticulture products have good scrap in the District .Fruits like pineapple, Banana, Lemon and Papaya grow aplenty in the District there is considerable scrap for increasing the area under deferent horticulture crops.

Area & Production of Horticultural Crops in Imphal West District

During the year2012-13 to 2014-15

Sl.	Name of Crops	Area (in Ha)	Production (in M.T)	Area (in Ha)	Production (in M.T)	Area (in Ha)	Production (in M.T)
	Fruits						
1	Pineapple	580	5336				
2	Banana	720	9353				
3	Orange	0	0				
4	Passion fruit	115	1007				
5	Lime/lemon	158	1185				
6	Other fruits	803	4176				
	Sub-Total	2376	21057				
	VEGETABLE						
1	Cauliflower	453	4480				
2	Cabbage	879	8878				
3	Tomato	262	2389				

4	Pea	759	744579				
5	Other	832	7485				
	Sub-Total	3185	30679				
	SPICES						
1	Chills	1168	8877				
2	Ginger	178	2065				
3	Turmeric	192	2202				
4	Other	120	636				
5	Sub-Total	1658	13780				

Source; -- Department of Horticulture (Manipur)

Production for Pineapple, Peas ,Tomato, Cabbage, Cauliflower etc. have increased slightly over the y ears. Although there is scope for more production in the state and district for mater, production of vegetables on mass scale is not viable as there is no cold storage for stocking these productions. Food and food processing industries have good scope in the district.

1.10. Existing Status of Industrial Area in the Imphal West District

Sl.No	Name of Indl. area	Lands acquired (in Hectare)	Land development (in hectare)	Prevailing rate per sq. m.(in Rs)	Nos of Plots	Nos of allotted plot	Nos vacant	Nos of units in production
1	Industrial estate Takyelpat	4,952	4,952	Nil	40	26	14 nos	26
2								

Source;--- RHCO

1.11. Industrial scenario of Imphal west District;--

Sl/No	Heat	Unit	Particulars
1	Registered Industrial units	Nos	SSI Sector
2	Total units	Nos	968
3	Registered Medium & Large units	Nos	02
4	Estimated average number of daily worker employed in small scale industries	Nos	10331
5	Employments in large and medium industries	Nos	12
6	Number of industrial area	Nos	01
7	Turnover of small scale industries	Nos	911.84
8	Turnover of Medium and large scale Industries	In Lakhs	660.00

1.12. PMEGP Target for the Year 2013-14to 2014-15

Sl.No	Target	Sanctioned	Disbursed
2013-14	744	Nil	Nil
2014-15			

1.13. District –wise Distribution of Bank Branches in the State ,as on 30/9/2014-15

Sl. No	District	Rural	Semi Urban	Urban	Total	Comme rcial Bank	Regio nal rural banks	District Co-op.Banc k	Total
1	Churachanpur	6	8	0	14	12	1	1	14
2	Tamenglong	7	0	0	7	3	3	1	7
3	Bishnupur	8	1	0	9	3	3	3	9
4	Thoubal	8	6	0	7	5	2	0	7
5	Senapati	15	0	0	15	10	4	1	15
6	Imphal West	9	5	34	48	36	5	7	48
7	Imphal East	5	12	5	22	14	4	4	22
8	Ukhrul	7	0	0	7	4	2	1	7
9	Chandel	70	34	39	143	95	28	20	143

Sl.No	Name of Bank	No of Bank
1	State Bank of India	5
2	National Bank	18
3	Reginald Bank	4
4	Private Bank	3
5	New Private Bank	3

1.14. TRANSPORT;--

Imphal airport is the second largest in the north east, Daily air service between Imphal- Kolkata ,Imphal- Guwahati, Imphal_ Silcher and Imphal- Silong available. The National highway-53 connects the central valley with Silcher.NH-39 or Indo Myanmar road links the district with Dimapur in Nagaland and the brooder town of Moreh. The other major state highway is the Imphal - Andro road nearest railhead is at a district of 210 m at Dimapur in Nagaland. Beside these other main roads in Imphal are Uripok- kangchup road, RIMS road, Nagamapal-Thangmeibal road, Mayai lambi road, Place compound road, Dingku road& JNIMS hospital road are the important main road in the city. Privately owned taxis and government own city buses are on regular service as city transport.

Industrial Estate ;----

There is Industrial Estate in the District at Takyelpat.

Major Market Centre;--

Ima Market, Than gal bazaar, Paona bazaar is the main market and Singamei bazaar where trading activities takes place. The main tourist attraction as only women vendors are selling their products.

1.15. Training Facilities;--

There are Training Centre run by the Government to cater to the needs of local industries. One ITI imparting training in information technologies type writing and electric wiring is run in Imphal west,. Also a new schemes for food processing training is being envisaged by the Govt, at Food Par Nilakuthi. Weaver service centre ,Imphal East, Imphal is conducting many training programmes related to handloom Industries CEPET at Takyel is producing many professional in the field of Plastic Engineering MSME-DI, Imphal is conducting many skill development programmes. Fishery training centre Lamphal is providing training to the angler of Imphal West and to other district also.

1.16 District-Wise number of EM (Part-II) Micro, Small & Medium Enterprises at District Industries Centre under the various State UT Commissioner ate/Directorate of Industries for the year 2014-15

Code;14 State; Manipur.

District Code	Name of District	Micro	Small	Medium	Total			
001	Senapati	11	0	0	11			
002	Tamenglong	10	01	0	11			
003	Churachanpur	18	0	0	18			
004	Bishnupur	79	0	0	79			
005	Thoubal	07	02	0	09			
006	Imphal West	20	06	01	27			
007	Imphal East	31	10	0	41			
008	Ukhrul	0	0	0	0			
009	Chandel	02	0	0	02			
	Total	178	19	01	198			

Source;--Nucleus Cell / Comm.,& Industry .Manipur

Imphal west District , EM Part- II File for the year 2007-8 up to 2015-16

Sl.No	Year	Micro	Small	Medium	Total
1	2007-8	53	1	-	54
2	2008-9	131	6	1	138
3	2009-10	76	4	1	81
4	2010-11	117	5	-	122
5	2011-12	111	10	1	122
6	2012-13	174	7	-	181
7	2013-14	164	13	1	178
8	2014-15	178	19	1	198
9	2015-16	23	0	0	23
	Total	849	82	5	1097

Source;--- DIC,Imphal West

Over the year units getting registered have reduced and this is a point of worry. Reduction in registration could be because(i) Facilities are not made available to SSI registered units and (ii) New unit are not coming up because of low & order problems.

**Information on Industry Distribution of EM (Part-II) filed for the year 2014-15 by Nature of Industry
(AT Two digit level NIC -2004)**

Name of ,Imphal West district.

Si No	NIC 2004	DECRPTION	Number of EM –II filed during the year 2014-15
1	01	Agriculture, hunting and Related Service Activities	--
2	02	Forestry, Logging and Related Service Activities	---
3	05	Fishing, Aquaculture and service activities incidental to Fishing	--
4	10	Mining of Coal and Lignite, Extraction of Peat	--
5	11	Extraction of crude petroleum and natural gas; service activities incidental to oil and gas extraction, excluding surveying	--
6	12	Mining of Uranium and Thorium Ores	--
7	13	Mining of Metal Ores	--
8	14	Other Mining and Quarrying	--
9	15	Mfg of food Products and Beverages	04
10	16	Mfg of Tobacco Production	--
11	17	Mfg of textiles	1
12	18	Mfg of Weaving Apparel; Dressing and Dyeing of Fur	2
13	19	Mfg of Leather & Leather Products	--
14	20	Mfg of wood and wood products	--
15	21	Mfg of paper and paper products	--

16	22	Publishing ,printing & reproduction of recorded Media	2
17	23	Mfg of Coke and refinanced Petroleum products and Nuclear Fuel	--
18	24	Mfg of Chemicals and Chemical products	--
19	25	Mfg of Rubber and Plastics products	1
20	26	Mfg of other Non Metallic Mineral products	2
21	27	Mfg of Basic Metals	--
22	28	Mfg of Fabricated Metal products	--
23	29	Mfg of machinery and equipment n.e.c.	2
24	30	Mfg of office ,Accounting & computing Machinery	--
25	31	Mfg of electrical Machinery and apparatus' n.e.c.	--
26	32	Mfg of Radio, Television and communication	--
27	33	Mfg of medical, Precision and Optical instruments, Watches and Clocks	--
28	34	Mfg of Motor Vehicles, trailers and Semi- trailers	--
29	35	Mfg of other Transport equipment	--
30	36	Mfg of Furniture; manufacturing n.e.c.	8
31	37	recycling	--
32	40	Electricity, Gas ,Seam and Hot Water Supply	--
33	41	Collection, purification and Distribution of water	--
34	45	Construction	--
35	50	Repair & Maintenance of Motor Vehicle, Retail sale of Automotive fuel	--
36	51	Wholesale of Trade and Commission trade	--
37	52	Repair & Maintenance of personal & Households	2

		Goods, retail trade	
38	55	Hotel and Restaurants	--
39	60	Land Transport, Transport Via Pipelines	--
40	61	Water transport	--
41	62	Air transport	--
42	63	Supporting & auxiliary Transport & travel Agency activities	--
43	64	Post and Telecommunications	--
44	65	Financial Intermediation ,Except insurance & Pension funding	--
45	66	Insurance and Pension funding ,except compulsory Social security	--
46	67	Activities auxiliary to financial intermediation	--
47	70	Real estate activities	--
48	71	Renting of Machinery and equipment without operator and of personal and household goods	1
49	72	Computer and related activities	--
50	73	Research and development	--
51	74	Other business activities	--
52	75	Public Administration and Defence Compulsory social security	--
53	80	Education	1
54	85	Health and Social work	--
55	90	Sewage and refuse Disposal sanitation and similar activities	--
56	91	Activities of Membership organisation n.e.c.	--
57	92	Recreational ,cultural and sporting activities	--

58	93	Other Services	--
59	95	Activities of Private households as employs of Domestic staff	--
60	96	Undifferentiated good producing activities of Private Household for own use	--
61	97	Undifferentiated service producing activities of Private households for own use	--
62	99	Extra Territorial organisation and Bodies	--
		Total	26

Source ;-- DIC / Nucleus Cell ,Com,& Ind Govt.of Manipur

Food Park;---

The foundation stone for a Food park was laid down on 10/11/2006 at Nilakuthi in a an area of about 31 acres of land with a project cost of Rs.1361.45 lakhs. During 2006-7 the central Government have released a sum of Rs.160 lakhs respectively

Tourism;---

Tourism in Manipur is in an upcoming stage. Although rich potentially ,there are area of improvement of the existing facility as well as venturing into new prospective area. Imphal west has 9 tourist sports, among this few are shri shri Govindajee temple near the palace of the present Maharaja of Manipur. Manipur khonghampat Orchidarium with over 150 verities of orchids.

Name of the Tourist place; --

1. Manipur State Museum, Saheed Minar, Zoological Graden at Iroishemba, . Orchidarium at Khonghampat, Langthabal Old Palace,Indo Bruma Road,Ima Market, R.K.CS Art Gallery,Nupee Lal Compiex.

1.17 District-wise Fish exploitation in Manipur during 2011-12 to 2014-15

Sl.No	District	2011-12	2012-13	2013-14	2014-15
	Valley Region				
1	Imphal West	5800	6265	7423	
2	Imphal East	3700	3950	4585	
3	Bishnupur	7035	7635	7831	
4	Thoubal	4544	5462	6325	
	Hill Region				
5	Chandel	650	603	715	
6	Churachanpur	107	265	392	
7	Senapati	148	246	467	
8	Tamenglong	151.3	317	375	
9	Ukhrul	83.7	249	428	
	Total	22,219	24,992	24,541	

Fish Production of Imphal West for the year 2011to2014-15

Sl.No	Estimated required of Fish(in Tones)	Production of fish (in Tones)	Fingerlings distributed (in millions)	No.of Fish (Go vet, Farm)	No.of Experimental Fish Farm
2011-12	---	5800	56	2	-
2012-13	-	6265	59	-	-
201314	5662	7423	62	2	-
2014-15	--				-
2015-16	-				

1.18. Large Scal Industries /public sector undertaking;---

List of the units in Imphal West District & near by area.

- 1 . Manipur Industrial Development/Corporations Ltd.(Manidco)
2. Manipur Development corporation Ltd.(Manitron)
3. Manipur Handloom & Handicrafts Development Ltd.(MHHDCL)
4. Manipur Food Industrial Corporation Ltd.(MFIC)
5. Manipur Cycle Corporation Ltd.(MCCL)
6. Manipur Spanning Mill Corporation Ltd.(MSMCL)
7. Manipur Pulp & Allied products Ltd. (MSMLP)

(Note;-- All about PSUs are defunct now except 1,2&3,)

3.5 Major Exportable;---

Handloom & Handicraft, Bamboo shoot fresh in brine/canned, dry fermentation bamboo shoot ,Mushroom, canned and fermented dry fish.

3.6. Growth Trend;---

The Growth trend in the district is showing slight increase in spite of the various impediments and employment generation is also improving. However, transport and communication is still a cause for concern for industrial development and growth.

3.7. Tenderisation /Ancillarisation of the Industry;--

Although there is no large /Medium scale units, but due to presence of many PSUs central Para Military force and other central Govt, establishment, there is scope for tenderisations/ancillarisation in order to give a boost in marketing to local MSE units, Agro-based products, woollen product etc.

3.8. Medium scale enterprises;---

There is no Medium scale units in the district in Manufacturing & Service sector.

3.9. Major Exportable;---

Handloom, Handicraft, Ginger oil oleoresin and Ginger lime (RLS) Lemon Juice and concentrate passion fruit, Pineapple fruit packet pulp.

3.9.1 Services Enterprises;---

Automobile workshop, Photograph/ Videographer/DTP Computer servicing. Health care clinic, repair & service of electrical /electronic consumer goods, transport service, hotel& restaurant, tourism coaching institute, beauty parlor consultancy services.

3.9.2. Potential area for service Industry;---

- 1. Repairing & Maintenance of IT Equipments.**
- 2. Repairing & Maintenance of Medical Equipments.**
- 3. Repairing & Maintenance of Households electronic gadgets.**
- 4. Servicing in Automobile industries.**
- 5. Hotel & Motel Hospitality/Tourism.**
- 6. Coaching Institutes.**
- 7. Repairing & Maintenance of genet, Pumps, Motors ,Aces, fridge.**
- 8. Medical transcription.**

3.10. POTENTIAL FOR NEW MSMEs;---

Bio-technology, Medical Plant processing, Handloom & Handicraft, Jewellery ,construction materials ,food processing ,fruit & vegetable preservations ,IT Industry, Mushroom cultivation and processing processing & packaging of snack foods, cattle feeds, Domestic utensils, per bottle, packaged drinking water, wooden door/furniture, steel furniture's, paper bags, envelope, readymade garments, surgical cotton & bandages, Agriculture implements & appliances.

4.1 EXISTING CLUSTERS OF MICRO & SMALL MEDIUM ENTERPRISES;--

Sl.No	Name of Cluster	No.of Weavers
1	Naoran Leikai Cluster	500
2	Taobungkhok & Changanei area cluster	372
3	Kabrabam Leikai cluster	498
4	Upper Naoriya cluster	537
5	Lilong chajing cluster	499

6	Heigrujam & Sajirok cluster	324
7	Kodompokpi cluster	434
8	Konthoujam cluster	345
9	Kamong cluster	444
10	Chajing karam Mairankhong & Haoreibi cluster	949
11	Canchipur area cluster	510
12	Lambal Mayaing Lanjing area cluter	388
13	Thangmeiband cluster	500
14	Awangkhunou & khoyum sable cluster	405
15	Thangtek cluster	345
16	Mayang langjing cluster	408
17	Lamjaotongba & landing cluster	504
18	Yumnam huidrom & Thiyam Leishangkhong cluster	502
19	Yarou Bamdiar & Ahallup cluster	403
20	Meitram cluster	372
21	Uchiwa cluster	390
22	Lamsang Nahar Panchayet cluster	372

Sources;-- DIC Imphal West

4.2 DETAIL OF IDENTIFIED CLUSTER;---

Name of Cluster;-- Taobungkhok & Changagei Handloom Cluster.

Sl.No	Principal Products Manufactured in the Cluster	Bed Cover, Khudei arangba ,Phaneck, Saree a nd causal, curtain, Quill etc.
1	Name of the SPV	Consortium
2	No of functional units in the cluster	22 units of handloom weaver cluster
3	Turnover of the cluster	5,72,82.0000
4	Value of exports from the cluster	61,11,500
5	Employment in cluster	9547 persons
6	Average investment in plant & machinery	Rs.9,54,70.000
7	Major issues/ requirements	Working capital ,power, skill up g gradation, good designer ,good outlet ,good yarn supply.
8	Presence of capable institutes	DIC, Imphal west, Weaver service centre ,ITI,ITC.
9	Problems & constraints	Regular supply of power ,good relation with lack, advanced training & Skill development quality control ,central & state subsidy ,Market facility, lack of marketing outlet ,operation of modern tool & equipment

4.3 JEWELLERY CLUSTER IMPLEMENTING BY IIE,IMPHAL;--

Name of Cluster Greater Imphal Jewellery Coordination Committee.

Sl.No	Principal Product Manufactured in the Cluster	Ear –ring, Ring, Necklace ,Bangle, Chain, Marriage set, Jewellery etc.
1	Name of the SPV	Greater Imphal Jewellery Co-ordination committee (Unregistered) Add ,Wahengbam Kangabam leikai
2	No. Of function units in the cluster	171 (Household units)
3	Turnover of the cluster	34,92.00.000
4	Value of export from the cluster	NA
5	Employment in cluster	759 persons
7	Average investment in plant & machinery	1. Electric roller & Wiring Machine 2. Dice cutting machine
8	Major issues	Working capital, plating machine.
9	Trust area	Nil
10	Access to export market	Only in exhibition & trade fairs, imphal market

Sources'—IIE, Imphal

4.2.4. Other identified cluster;;-

1. Iron & Steel fabrication
2. ITES units
3. Repair services of electrical/electronics equipment.

2.5. General issues raised by industry association during the course of meeting

1. New Industrial Policy to be framed in tune liberalization & Globalization.
2. Uninterrupted power supply connection to be given for industrial units
3. Road and communication including industrial area need to improved.
4. Raw materials problem faced by the entrepreneur.
5. Lack of skilled man power.
6. Law & order problems in the state.
7. Lack of awareness of various development schemes launched by the people.
8. Non-available of timely credit to MSEs.

Prospects of Training Programme during 2014-15

Sl.No	Name of Programme	Venue	Nos.of Candidate	Programme conducted
1	IMC on Educated unemployment ST Youths	KCC,Office Deulaland, Imphal East	50 Nos	01
2	IMC on Self Employed educated women	Nambol Sabal Leikai ,Bishnupur District.	51 nos	1
3	IMC On Unemployed Educated Youth	D-CACUS Edu, Centre Ningthoukhong Beshnupur District	50 Nos	1
4	IMC on Unemployed Educated Youths	Kakwa Nemeirakpam Leikai ,Imphal East	58Nos	1
5	ESDP on Fruits Vegetable Processing Preservation	Nagamapal Kangjabi Leirak Meinam Leikai	25 Nos	1
6	ESDP on Carpet Making &Fancy Items	Kwakeithel Moirangpural Leikai Imphal West	21 Nos	1

7	One day Export & Packaging	MSME-DI ,Imphal	25 Nos	1
8	One day awareness campaign on Bar-Code	imphal	70	1
9	State level Vender Development Programme	Imphal Hatal	25	1
10	Awareness programs QMS/QT	Imphal	50 nos	1
11	Awareness Programme Certificate	Imphal	35Nos	1

2.6 . STEPS TO SET UP MSMEs;---

Following are the brief description of deferent agencies for rendering assistance to the entrepreneurs

Sl.No	Type of Assistance	Name and Address of Agencies
1	Provisional Registration Certificate (EM ,part -I) Permanent Registration Certificate (EM, Part, - II	District Industries Centre ,Lamphalpat Imphal West
2	Identification of Project Profiles, Techno-economic and managerial service and market survey and economic survey report	DIC,MSME-DI Imphal, Association of Food Scientist Imphal, Manipur institute of Technology ,DOEACE, ,Akampat Imphal.
3	Land and Industrial shed	Directorate of Industries Department, Lamphalpat Imphal.
4	Financial Assistance	SBI,UBI,PUB,AXIX,HDFC,BOI,ICIC Bank, NEDFI,BOB, MSCB,IOB,IUCB,UCO
5	For Raw Materials under Govt, supply	NHDC ,Imphal./NSIC Imphal

6	Plant and Machinery under hire Purchase bases	NSIC Imphal.
7	Power Electricity	Chief Engineer ,Electricity , imphal.
8	Technical know-how	1 .MSME-DI Industrial Centre ,Imphal 795001 (Manipur) 2. Regional testing centre (E.R) 111&112,BT,Road,Kolkata-70035 3. Central Institute of Plastic Engineering & Technology ,Industrial Estate ,Takyeeapat,Imphal795001 4. Manipur Institute of Technology Takyelpat, Imphal 5. DOEACC ,Akampat Imphal
9	Quality & Standard	1. Bureau of Indian standards 53/5,wards No.29,RG Bama Road5thBy Lane ,Apurba Sinha,Gawahati-781003 3. Quality Council of India ,Institution of Engineering Building,2 nd Floor,2-bahadur Shah Zafar Marg, New Delhi-110002 ,India.
10	Market /Export Assistance	1. Indian institute of Packaging Estate Regional Centre, Block-CP Sector-V salt Lake City Kolkata -700091, 2. Indo-Mayanmar Boarder Traders Union Opp,usha cenema,Paona Bazar,Imphal795001 3. APEDA, Agricultural and Processing Foods Export development Authority G,S Road, Gawahati 4. North eastern regional Agricultural 5. marketing crops, Ltd .Rajbari Path, 6.Ganeshpuri Gawahati-78115
11	Other Promotional Agencies	1. Institute of Bio-Resources & Sustainable Development Takyelpat Institute ion area,Imphal-795001

		<ol style="list-style-type: none"> 2. Intellectual property office building CP-2 sector V-, salt Lake City Kolkata,700091 3. APEDA, Agriculture al and processed foods export G.S Road development authority ,Gawahati 4. State Commissioner for khadi &Village industries Ministry of Agro & rural Industries Paona Bazar,Imphal795001 5. Indian Institute of Entrepreneurship Basistha Charlali,IsImati,39-Natioal Highway by pass Gawahati-78129 6. All Manipur entrepreneurship Association Takyelpat,I industrial Estate, Imphal 795001 7. Indo-Myanmar Boarder Traders Union opp, Usha Cenema ,Paona Bazar ,Imphal 795001.
--	--	--

9....0 Key Contact Persons;---

Sl.No	Name	Office/Deppt, with Address	Contact Number
1	B.John Tlangtinkhuma	Director of Commerce &Industries ,Govt.of Manipur	-
2	Th. Baite	Dy .Director MSME-DI,Imphal Takyelpat	8794067193
3	S.Rishikumar	President, all Manipur entrepreneurs association, industrial estate Takyelpat ,Imphal	9862272441
4	K. Ibochouba singh	General secretary all Manipur entrepreneur association ,industrial estate Takyelpat, Imphal	9774046688
5	P. Loken Singh	President, Manipur industrial development council, Imphal west	9856267883
7	T. Rajen singh	General Manager district industrial centre ,Imphal west	9612159006
8	HP Das	Lead district Manager, State Bank of India ,Avenue Imphal	

