

INTRODUCTION

Micro Small and Medium Enterprises - Development Institute, Patna is located in its own building in Patliputra Industrial Estate, Patna. Operational jurisdiction of MSME-DI, Patna is spread over 17 districts of Central Bihar covered by 17 District Industries Centers which are as under :-

<u>Sl.No.</u>	<u>District</u>
1.	Patna
2.	Nalanda
3.	Bhojpur
4.	Buxar
5.	Rohtas
6.	Kaimur
7.	Gaya
8.	Jehanabad
9.	Nawada
10.	Aurangabad
11.	Bhagalpur
12.	Banka
13.	Munger
14.	Lakhisarai
15.	Sheikhpura
16.	Jamui
17.	Arwal.

OBJECTIVE

MSME-DI, Patna is working with prime objective of balanced and sustained growth of MSME units as enumerated in the new Industrial Policy of the Government of India. With this objective in view, this Institute works in close coordination with State Government, Banks, Financial institutions and other Development Institutions engaged in the development of micro, small and medium enterprises in the State.

MSME-DI, Patna renders Managerial, Economic & Technical assistance to prospective entrepreneurs as well as existing entrepreneurs. With a view to develop skill and entrepreneurship in the area, various types of product-cum-process oriented ESDP & EDP courses are conducted in different districts within operational jurisdiction of this institute from time to time. To provide managerial expertise to the MSME units, institute organizes various MDPs. Various awareness programmes on different topics like Bar Code, ISO Certification, Packaging, Marketing Assistance, etc are organized for the benefit of MSE units. In order to create awareness towards starting of self enterprises among the unemployed educated youths Industrial motivational Campaign (IMC) is also organized in all districts under the jurisdiction of the institute. For in depth industrialization, a flagship programme of NMCP of ministry of MSME is propagated in this state through its ten components. State level co-ordination committee with Industries Development Commissioner organized various awareness programmes with different stake holders of the state.

SUMMARY OF WORK DONE BY THE INSTITUTE

1. WORKSHOP AND LABORATORY SERVICES RENDERED :

Common Facility Workshop attached to MSME-DI, Patna provides common facility services to micro, small & medium enterprises in different fields. The workshop is equipped with machines such as HMT Lathe, Milling Machine, Hydraulic Grinder. Besides, it has got Tool Cutting Grinder and Power Hacksaw as well. One EDM Machine was also installed in March, 2001 for training and job servicing purpose. In Electrical workshop, MSME-DI, Patna has obtained several Measuring Instruments and Tools as well as Coil Winding Machine.

Various CRASH Training Programmes have been organized during the current financial year in the Electrical Workshop, in which an amount of Rs.21,188/- was realized as revenue.

During 2012-13 Skill Development Training was imparted in the Common Facility Workshop in the trades of Machine Shop Practice, Welding and Electric Shop Practice. During the year 69 candidates were admitted for training in 4 batches in different trades of 6 months duration each. Workshop earned a revenue of Rs.12,600/- by way of course fee for SDP regular course.

The common facility workshop earned revenue of Rs.89362/- by undertaking job work. Thus the common facility workshop earned total revenue of Rs.1,23,150/- only. During the year, 103 job work undertaken by the workshop by benefiting 57 units. **State Level Banker's Committee meeting was attended by the Director of this institute. Empowered committee meeting for MSEs organized by RBI was attended by the Director of this institute.**

2. TRAINING, SEMINARS & MEETINGS CONDUCTED :

This Institute conducts various programmes as per the local requirements and trends. Specialized skill oriented and process-cum-product oriented ESDP & EDP are conducted to motivate entrepreneurs to set up industrial and service enterprises. Awareness programmes on Packaging, Bar Coding, IPR, TEQUP/QMS-QTT and CLCSS are also organized to make the entrepreneurs aware on the areas.

During the year 2012-13, this Institute conducted following trainings/programmes/activities –

Sl. No.	Training Programme	Nos.
1	Skill Development Training	04
2	EDP	22
3	ESDP	54
4	Management Development Programme	15
5	Motivational Campaign	68
6	Crash course training by Electrical Workshop	04
7	BSDP	NA
8	Sensitization programme on Bar-Coding	05
9	Cluster Undertaken	04
10	Packaging for Export	04
11	State Level Committee meeting for rehabilitation of Sick Units convened	03
12	1-Day Sensitization programme on IPRs	01
13	ESDP on Bio-Technology	NIL
14	No. of ISO-9000 reimbursed cases	03
15	No. of Bar Coding reimbursed cases	03

3. TECHNICAL SCHEMES PREPARED BY THE INSTITUTE :

This Institute prepared and updated the technical reports and project profiles on the topics given below:

(A) New Project Profiles :-

1. Project Profile on “ Computer Hardware & Maintenance “
2. Project profile on “ Manufacture of Automobile Piston “
3. Project profile on “ Hot forged Bolts & Nuts “
4. Project Profile on “ Plaster of Paris Toys & Small Statues “
5. Project Profile on “ Packaged Drinking Water “
6. Project Profile on “ Leather Jewellery Pouch “
7. Project Profile on “ Desert Cooler “

(B) Updated Project Profiles :-

1. Project profile on “ Forging Blank of Spur Gear “
2. Project profile on “ Heat Treatment of Rear Axle shaft “
3. Project Profile on “ Cement Jali “
4. Project Profile on “ Sattu (Fast Food) “
5. Project Profile on “ Petha “

(C) Status Reports :-

1. LED based Lightening System
2. Inverter / UPS
3. Foundary

(D) Detailed Project Report :-

1. Brass Utensils and Decoratives

(E) Directory :-

1. Directory of Electrical and Electronic MSMEs under the jurisdiction of MEME-DI, Patna updated

4. CONSULTANCY SERVICES PROVIDED :

During the current year over 3500 prospective and existing entrepreneurs were provided with technical, economic, marketing and management consultancy.

5. MANAGEMENT DEVELOPMENT PROGRAMMES :

This Institute conducted 15 Management Development programmes during the current financial year. Altogether 344 candidates were trained in the Management Development Programme. This Institute earned a revenue of Rs.82,000/- by way of fee collected from MDP trainees.

6. ENTREPRENEURSHIP DEVELOPMENT PROGRAMME :

This Institute conducted 22 EDP and 54 ESDP courses at various places under its operational jurisdiction during the current financial year. Altogether 1730 candidates were trained in the Entrepreneurship Development Programme and Entrepreneurship-cum-Skill Development Programme. This Institute earned revenue of Rs.17,650/- by way of fee collected from EDP and ESDP trainees.

7. MOTIVATIONAL CAMPAIGN :

This Institute conducted 68 Motivational Campaign under its operational jurisdiction during the current financial year. Altogether more than 3900 prospective entrepreneurs participated in these motivational campaigns.

8. REPORTS PREPARED :

(a) State Profile :-

State Profile comprising information on existing resources and infrastructure along with list of prospective industries in the state is updated every alternate year. It was updated during 2011-12.

(b) District Industrial Potentiality Survey Reports :-

At the behest of the Development Commissioner, MSME, New Delhi; District Industrial Profile for all the 17 districts under the jurisdiction of this institute was prepared.

9. ACTIVITIES RELATED TO REHABILITATION OF SICK UNITS :

Director, MSME-DI, Patna is Member Secretary of State Level Committee constituted for rehabilitation of sick SSI units in Bihar under the chairmanship of Director of Industries (Govt. of Bihar), Patna. In the capacity of Member Secretary of this committee, this Institute coordinates the activities relating to rehabilitation of sick SSI units. State Level Committee meetings are convened on regular intervals in which cases of sick SSI units are placed for discussion and decision. Each case put up before the committee is thoroughly examined by MSME-DI, Patna so that cases of viable units may be placed properly before the committee. MSME-DI, Patna also undertakes follow up activities for rehabilitation of sick SSI units.

During 2012-13 two meetings of State Level Apex Committee was held. Necessary follow up action has also been taken by this Institute in this connection.

10. MISCELLANEOUS WORKS DONE BY THE INSTITUTE DURING 2012-13 :

1. Director and AD (EI) attended State Level empowered committee meeting at Reserve Bank of India, Patna on 10th April'2012.
2. Director of this Institute lead with a 10 member delegation from Bihar Industries Association, Patna to Hannover Messe (An exhibition on Engineering Products), Germany from 23rd to 27th April'2012 under the scheme of International Co-operation of Ministry of MSME, Govt. of India.
3. A Meeting at PPDC, Agra in connection with handing over of CFC of Pareb cluster, Bihar to the SPV on 8th May 2012.
4. An interactive meet organised by RBI, Patna to assess the problems in financing of MSME sector on 9th May 2012.
5. A Meeting on finalization of cluster proposals under the chairmanship of Director of Industries, Govt. of Bihar on 15th May 2012.
6. Inaugural function of Raymond Tailoring Centre, Patna for imparting SDP to UEY in the field of tailoring 15th May 2012.
7. Director and AD (EI) attended SLBC meeting under the chairmanship of Dy. Chief Minister, Govt. of Bihar on 16th May 2012.
8. Organized state level selection committee meeting under the chairmanship of Principal Secretary, Govt. of Bihar for making recommendation of the eligible MSME applications for National Award-2011 on 18th May 2012.
9. Attended Steering Committee Meeting at Udyog Bhawan, New Delhi in connection with approval for preparation of DSR of Agarbathi Cluster, Gaya on 20th June 2012.
10. Organised State Level Apex Body Meeting under the chairmanship of Director of Industries, Govt. of Bihar for rehabilitation of Sick MSME's on

25th June 2012.

11. Dy. Director attended Empowered Committee Meeting at RBI, Patna to discuss credit flow & Sick unit revival on 18th June 2012.
12. State level selection committee meeting for National award for Handicrafts at Patna on 19th June 2012.
13. A meeting in the O/o Principal Secretary, Industry on NMCP schemes of DC(MSME) on 20th June 2012.
14. Participated in a seminar on "MSME-CONNECT" organised by CII, Patna Chapter at Patna on 14th July 2012.
15. Two meetings were conducted under the Chairmanship of Director, MSME-DI, Patna with Industrialists, Executive Director, BIADA, Patna and Principal, Govt. Polytechnic, Patna to sort out the water logging problem of the office as well as in the Patliputra Industrial area, Patna at MSME-DI, Patna on 27th and 29th Aug-2012
16. Meeting with the Branch Manager, NSIC, Patna regarding their forth coming programmes and its association with MSME-DI, Patna on 28th Aug-2012
17. Discussed with JDC(Sh.R.P), O/o DCMSME, New Delhi regarding fund sanction of CPWD matter for MSME-DI, Patna.
18. Dy. Director of this Institute attended meeting with Secretary, Health Dept. Govt of Bihar regarding up-gradation of FFDC Lab at Patna on 28th Aug-2012.
19. Director of this Institute attended an Introductory meeting called on by the Principal Secretary, Industries, Govt. of Bihar to appraise about status of MSME in the state of Bihar on 3rd Sep-2012

20. Director of this Institute attended meeting called on by the Director of Industries, Govt. of Bihar to appraise about status of Clusters in the state of Bihar under MSE-CDP scheme on 17th Sep-2012
21. Director & Dy. Director(Met) of this Institute attended One week Trainers Training programme on IPR from 17th to 21st Sep-2012 at NIESBUD, Delhi.
22. Director of this Institute visited HQ to discuss about the issues pertaining to CPWD & office vehicle maintenance of MSME-DI, Patna
23. Director of this Institute visited and held discussions on problems faced by MSMEs with District Industries Associations of Muzzaffarpur, Samastipur on 6&7th Sep-2012.
24. Director of this Institute attended as Chief guest and delivered lecture in a 5 days workshop on Design Clinic for Pareo Cluster conducted by PPDC, Agra on 26th Sep-2012.
25. Dy. Director(Met)& Asst. Director(EI) of this Institute attended Empowered Committee meeting at RBI, Patna on 26th Sep-2012.
26. Asst. Director, Gr-I (Elect) of this Institute attended one week Training programme on TQM/ISO-9001,14001,22000&27000 at NIMSME, Hyderabad from 17th to 21st Sep-2012.

27. Director & Inv (L/F) of this Institute visited Gaya Agarbati Cluster, Gaya and organised an interaction meeting with SPV members of M/s Buddha Agarbati Sangh, Gaya for preparation of DSR under MSE-CDP scheme on 12th Oct-2012
28. Director & AD (Met) of this Institute attended Task Force Committee meeting of CDP under SPUR scheme at Patna on 20th Oct-2012

29. Director & AD (EI) of this Institute attended meeting with Principal Secretary (Ind), Govt. of Bihar on 30th Oct-2012 in connection with organising SLAB meeting and in turn he readily agreed to Chair the meeting. The SLAB meeting proposed to be held in the month of Nov-2012. Also discussed status of MSE-CDP scheme in the state.
30. Director & AD (EI) of this Institute attended meeting with Director of Industries, Govt. of Bihar on 30th Oct-2012 to discuss about MSE-CDP steering committee meeting to be held on 1st Nov 2012 at New Delhi in which 12 cluster proposals were presented for approval for preparation of DSR.
31. Director of this institute attended and made presentation on MSME Schemes and policies in a seminar on "Interface between MSME and Bankers to Facilitate Credits to MSMEs in Bihar" on 26/11/2012.
32. Organised SLAB Meeting at MSME-DI, Patna on 27/11/2012 to advise MSME-DI activities with the stake holders. The meeting was chaired by the Principal Secretary Industries, Govt. of Bihar.
33. Director and AD/IMT visited Ara on 28/11/2012 in connection with conducting State Level VDP. Discussed with District Magistrate, Ara and PSUs of IOCL, HPCL, BPCL and Sudha Dairy, etc. The said SVDP will be conducted on 04/12/2012.
34. Director of this institute discussed with Regional Director, RBI Patna regarding CGTMSE and PMEGP issues.
35. Director of this institute discussed with Principal Secretary Industries, Govt. of Bihar about status and issues of CGTMSE, CMCSS and MSE-CDP in the state

of Bihar.

36. Director of this institute attended MSE-CDP Steering Committee Meeting at New Delhi on 01/11/2012. In the meeting 12 Cluster proposals were cleared for preparation of DSR.
37. Director of this institute met with Principal Secretary / Industries, Govt. of Bihar regarding litigation of MSME-DI, Patna land in High Court. With the intervention of IDC matter has amicably settled.
38. Director of this institute met with Director/Industries, Govt. of Bihar and visited PAREV with him in connection with handing over taking over of CFC to SPV. Finally tripartite agreement have been executed and CFC handed over to SPV.
39. Director of this institute met with President, Bihar Industrial Association (BIA) regarding National Level Vendor Development Programme.
40. Director of this institute attended one international conference on Disaster Management at Patna.
41. Director of this institute attended one National Exhibition of KVIC at Patna.
42. AD (EI) of this institute attended Empowered Committee meeting at RBI, Patna
43. Director of this institute met with IDC & Principal Secretary (Industries), Govt. of Bihar regarding Policy formation of Industrial Estate in private sector.
44. Director of this institute visited Secretary (Health), Govt. of Bihar regarding setting up of Clinical Lab Cluster and its incentive under MSE-CDP, Govt. of India.

45. Director of this institute chaired a State Level Rehabilitation Committee of Sick Units.
46. DSR prepared on Aggarwati Cluster at Gaya and sent to H.Qtr.
47. Director of this institute visited DIG, Patna office regarding Vendor Development Programme.
48. AD (Mech) of this institute visited Ordnance Factory Nalanda & Carriage Repair Workshop (East Central Railway), Harnaut regarding State Level Vendor Development Programme.
49. Director of this institute attended a seminar on "Conservation of Petroleum & Environment Management".
50. Director of this institute had meeting with Controller of Accounts, New Delhi & apprised about the activity of this Institute.
51. Director of this institute attended meeting with Principal Secretary (Industries), Govt. of Bihar for the formation of private policies for development of industrial land by SPV.
52. Director of this institute attended meeting with Director (Industries), Govt. of Bihar regarding DIC facilitation matter.
53. Director of this institute attended meeting with Principal Secretary (Industries), Govt. of Bihar for formulation of industrial policy for development of private land in connection of industrial estate formulation.
54. Director of this institute met with GM, NTPC & Sr. Plant Officer, HPCL regarding NLVDP.
55. Director of this institute visited Gaya, Sasaram & Bhagalpur for SLVDP.
56. Director of this institute attended Bihar State Level Apex Committee meeting for rehabilitation of sick units.

57. Director of this institute met with Principal Secretary (Industries), Govt. of Bihar regarding Policy formation for developing Private Industrial Estate.
58. Director of this institute narrated & explained Mini Tool Room Policy under NMCP Schemes in Industrial Fair organised by BIA, where Principal Secretary (Industries), Govt. of Bihar & Director (Industries) participated.
59. Director of this institute organised NLVDP at Muzaffarpur.
60. Director of this institute attended SLVDP at Jamalpur organised with Railway Workshop.

REPORT ON STATE LEVEL VENDOR DEVELOPMENT PROGRAMME ORGANIZED AT ARA BY MSME-DI, PATNA

One Day State Level Vendor Development Programme(SLVDP) was organized at Hotel Regal, Ara, Bhojpur on the 4th December,2012. This programme is a buyer seller meet where SMEs are informed about the marketing scope of their products to PSUs sectors or Major Private Industries. The programme was inaugurated by Shri Suresh Sharma, Deputy Development Commissioner, Ara Bhojpur. While delivering inaugural speech he appreciated the efforts made by MSME-DI, Patna to organize such programme for providing marketing scopes to SMEs in this district. He also encouraged all SMEs to extend supports in regards to development of MSME sector in the district. Shri N. Konar, Sr. Plant Manager, IOCL, Patna LPG Bottling Plant Gidha, Shri A.Bhattacharjee, Plant Manager, HPCL, Patna LPG Bottling Plant, Gidha, Shri Manoj Kumar Pandey, M.D. of Sudha Milk Unit, Ara, Shri Biswanath Prasad, President, Bhojpur Chamber of Commerce & Industries, Ara, Shri Padma Raj Jain, Secretary General, BCCI, Ara, Shri Gopal Kumar, Factory Inspector, Govt. of Bihar, Shri R.K. Upadhyay, General Manager, DIC, Bhojpur, Shri Pradeep Kumar, Director, MSME-DI, Patna, Shri Goutam Podder, Asstt. Director(IMT) and others were attended the programmes. About 45 industrialists, entrepreneurs and Govt. officials attended the programme. While addressing the welcome address, Shri Pradeep Kumar, Director, MSME-DI explained the fact that the Cabinet, Govt. of India has decided that minimum 20% of annual requirement of PSUs would be purchased from SMEs sector and this will be mandatory after 2015 and therefore, this is the high time for them to ensure implementation of the purchase policy as early as possible to encourage SME sector. Shri Manoj Kumar Pandey, M.D. of SMU, Ara also encouraged all SMEs to come forward with their products to all PSUs and he will assist all SMEs specially in his procurement system so that the SMEs will get chance to market their products in the district. Shri Biswanath Prasad, President, BCCI, Ara reiterated that his association will extend all sorts of co-operation in marketing of products of SMEs to PSUs. Shri Gopal Kumar, Factory Inspector, Govt. of Bihar explained nicely thr factory rules to SMEs and ensured that all supports will be provided by him to strengthen their marketing network provided their products should be of high quality as per specification of the consumers. Sr. Plant Manager IOCL & Plant Managerd, HPCL, also explained their product needs for purchasing and the method of purchasing are also elaborated. Shri B.P. Gupta, LDM, PNB, also addressed the programme explaining their role in development of MSME sector. The programme ended with vote of thanks presented by Shri G. Podder, Assistant Director(IMT).

REPORT ON STATE LEVEL VENDOR DEVELOPMENT PROGRAMME ORGANIZED AT BHAGALPUR BY MSME-DI, PATNA

1. DATE OF ORGANISING THE PROGRAMME = 08.02.13
2. PUBLIC SECTOR UNDERTAKING PARTICIPATED= NTPC KHALGAON & SUDHA DAIRY BHAGALPUR
3. NO OF PARTICIPANTS = 65
4. VENUE OF PROGRAMME= HOTEL BHAWNA INTERNATIONAL BHAGALPUR
5. EXPENDITURE IN THE PROGRAMME= Rs.49998.00
6. REVENUE REALISED IN THE PROGRAMME= Rs.25000.00

BRIEF REPORT

State Level Vendor Development Programme was organized at Bhagalpur on 08.02.13 in Hotel Bhawna International M.G.Road Bhagalpur. Public Sector undertaking NTPC Khalgaon , Sudha Dairy Bhagalpur along with various entrepreneurs attended the programme. The programme was inaugurated by Director MSME DI Patna Sri Pradeep kumar. Sri B.C.Jha DGM NTPC Khalgaon and Sri P.K.Verma M.D. Sudha Dairy were special guest on the occasion. Sri B.C.Jha DGM NTPC told that there is broad scope for entrepreneurs in all the fields for becoming a vendor of NTPC. He explained in detailed the requirements of NTPC Khalgaon. The list of items required by NTPC were circulated among the participants. Similarly the list of items required by Sudha Dairy were circulated among the participants. Sri P.K.Verma M.D. Sudha Dairy explained about the materials required by the dairy such as packaging materials and consumables goods. He explained in detail the requirements of Sudha Dairy in detail which can be fulfilled by small entrepreneurs. A presentation on Public Procurement policy was given by Director MSME DI Patna. There was an interactive session held with the purchasers and the participating entrepreneurs of Bihar in the programme. General Manager of DIC Bhagalpur and

Munger attended the programme. Representatives from the Eastern Bihar Industries Association and Eastern Bihar Chamber of Commerce & Industries Bhagalpur attended the Programme. Vote of thanks was given by Sri Pankaj Kumar Development Officer BIADA Bhagalpur. The programme was conducted by Sri Naveen Kumar Asstt. Director (Elect.) MSME DI Patna.

REPORT ON STATE LEVEL VENDOR DEVELOPMENT PROGRAMME ORGANISED AT SASARAM BY MSME-DI, PATNA

SUMMARY :

1. Date of programme :- 27.02.2013
2. Public sector undertaking participated :- Sudha Dairy, Dehri-on-son (Bihar)
3. Ministry of Labour (Under Factory Act), Govt. of Bihar
4. No. Of participants :- 80
5. Venue of programme :- Raj Guest House, Sasaram
6. Expenditure in the programme :- Rs 49996/-
7. Revenue realised in the programme :- Rs 20000/-

BRIEF REPORT :

One day State Level Vendor Development Programme was organised at Sasaram on 27.02.2013. The venue of the programme was Raj Guest House, Sasaram. Following officers from different departments attended the programme :-

1. Shri Pradeep Kumar, Director / MSME-DI, Patna
2. Shri Ram Balak Prasad, General Manager / District Industries Centre, Rohtas
3. Shri M.K Nanda, LDM / Rohtas (Punjab National Bank)
4. Shri Alok Kumar, Plant Engineer / Rohtas Dairy Project (Sudha Dairy), Dehri-on-son
5. Shri Anand Amit, In-charge / Kaimur Dairy (Sudha Dairy), Kaimur
6. Shri Gopal Kumar, Dy. Inspector of Factory, Govt. of Bihar
7. Shri Gopal Kumar Sinha, Asstt. Director-II / MSME-DI, Patna

The programme was inaugurated by Shri Pradeep Kumar, Director / MSME-DI, Patna. Shri Ram Balak Prasad, General manager / DIC, Rohtas chaired the honour of special guest on the occasion. About 80 nos. of micro and small enterprises along with some prospective entrepreneurs participated in the programme. In the

technical session of the programme, Shri Pradeep Kumar, Director, MSME-DI, Patna explained the services rendered by MSME-DIs and importance of such programmes for micro and small enterprises as well as govt. Departments and PSUs. He also explained the contents of Public Procurement Policy 2012 recently passed by govt. of India. Shri Ram Balak Prasad, GM / DIC, Rohtas enumerated the field of scope in the district among the entrepreneurs. He also takes the questions from entrepreneurs regarding new enterprises and other fields of interest. Shri M.K Nanda, LDM / Rohtas explained the role of banks and financial institutions in the development and growth of enterprises. He also advises some valuable suggestions regarding financial aspects while selecting a new project. Shri Alok Kumar, Plant Engineer, Sudha dairy, Dehri-on-son projected their requirements that can be met-up by local entrepreneurs. He also encourages local vendors to get registered with Sudha Dairy and become a long term supplier of raw materials and milk packaging products. Shri Gopal Kumar, Dy. Inspector of Factory, Govt. of Bihar took questions from entrepreneurs regarding safety requirements and regulations of the enterprises. The programme was coordinated by Shri Gopal Kumar Sinha, Asstt. Director / MSME-DI, Patna.

**REPORT ON STATE LEVEL VENDOR DEVELOPMENT
PROGRAMME ORGANISED AT PAREV BY MSME-DI,
PATNA**

- | | | |
|-------------------------------------|---|---|
| 1. Date of organizing the programme | : | 07-03-2013 |
| 2. Govt organization participated | : | NSIC, Patna |
| 3. No. of participants | : | 53 |
| 4. Vanue of the programme | : | Assembly hall , Lok Sevak
sangh,

Parev, Patna |
| 5. Expenditure in the programme | : | Rs 49,965.00 |
| 6. Revenue earned in theprogramme : | | Rs 20,000.00 |

MSME-Development Institute ,Patna in coordination with Parev Bartan Kuteer Udgyog samiti, Pareb, Patna organized a State Level Vender Development Programme on 07-03-2013 at assembly hall, Lok Sevak sangh Parev , Patna .

Part –I Inaugural session:-

Programme Co-ordinator Shri Dhanendra Prasad Asstt Director Grade-I (Elect) welcomed to the Chief Guest Shri Vishwa Nath Prasad President ,Bhojpur Chamber of Commerce and Industries , Bhojpur(Ara) , Shri Ajay kumar Dy Manager , NSIC, Patna, Shri Ram Avatar ,President ,Parev Bartan Kuteer Udhyog Samiti, Shri Tulsi Prakash ,Secretary ,Parev Bartan Kuteer Udhyog samiti, Shri P K Shrivastava Asstt Director(Food) MSME-DI,Patna along with all participants present in the programme.

Shri Prasad in his inaugural address told that in the age of globalization and liberalization Indian Micro and Small industries are facing many problems in national and international markets to sustain their growth . Access to the market is one of the most important problem as medium and large scale industries along with multinational companies are capturing the market brining the micro and

small industries to the uncompetitive situation . Therefore Govt. of India ,Ministry of Micro, Small and Medium Enterprises is implementing Public Procurement Policy w.e.f. 01-04-20-12 to facilitate Micro and Small Enterprises to supply their product to the Central Govt. Ministries, Departments , organizations and CPSUs . For which they need to be registered as venders with those organizations . The govt. has issued orders to all the central Ministries/Departments / CPSUs to follow the instructions of Public Procurement Policy under which 20% of their annual procurement is to be done from Micro and Small Enterprises. There are 358 items reserved for purchase from micro and small enterprises . The Procedure of vender registration and the policy will be explained in detail in the technical session .

Shri Ajay Kumar Dy manager, NSIC, Patna addressed about role and functions of NSIC in enhancing the marketing support to the entrepreneurs . he told that NSIC is the agency which is linking the buyers and sellers through their support and also procuring products from micro and small enterprises for selling to the buyers . The annual procurement plan of NSIC will be explained in technical session .

Shri P K Srivastava Asstt Director (Food) briefed about role and function of MSME-DI,Patna and NMCP schemes . He told that reimbursement schemes of ISO certification , Product Quality certification , Bar Code and subsidy on participation in National and International trade fairs is provided by our institute .

Shri Tulsi Prakash , Secretary ,parev bartan kuteer udhyog samiti on behalf of the entrepreneurs said that marketing their products like pital and steel bartans to the govt. department /CPSUs will enhance their profit and productions . There is a urgent need to register the entrepreneurs as venders with those CPSUs /Central Govt. organizations i e railways , defence , CRPF and BSF etc. procuring their products annually.

Shri Vishwa Nath Prasad appreciated the works done by MSME-DI, Patna for promotion and development of MSME sector. The schemes and policy of DC(MSME) are very useful and advised to the entrepreneurs to learn and understand them properly for gaining benefit for development of small scale industries .

Shri Ankesh Kumar ,Secretary Samajik Utthan samiti, Kankarbagh, Patna delivered vote of thanks to the officers and participants attended the programme .

Part-II Technical Session :-

In technical session shri Ajay kumar, Dy Manager, NSIC, Patna delivered lectures on annual procurement plan of NSIC, Patna and also the procedure of vendor registration with NSIC for selling the products manufactured by micro and small enterprises.

Shri Dhanendra Prasad Asstt Director Grade-I (Elect) delivered power point presentation on Public Procurement Policy 2012 and in brief presentation was also done on NMCP schemes .

Part-III Question-Answers Session :-

Questions and doubts raised by participants in the programme were answered by the officers

At the end of the programme vote of thanks were given by shri Tulsi Prakash, Secretary, Parev Bartan Kuteer Udhyog Sangh, Pareb, Patna

REPORT ON STATE LEVEL VENDOR DEVELOPMENT PROGRAMME ORGANISED AT JAMALPUR BY MSME-DI, PATNA

Govt. of India, Ministry of MSME, in collaboration with Rly. Workshop Jamalpur organised State Level Vendor Development Programme on 05.03.2013 at Jamalpur.

The basic objective of the Programme was to make aware Micro & Small Industries as well as PSUs about new public procurement Policy and encourage them to come in contact with each others in order to fulfil their mutual requirements.

Director, MSME-DI, Patna Shri Pradeep Kumar in his presidential address explained in detail about the PPP, that Govt. of India or any PSU should procure at least 20% of the annual requirements each year from MSEs., Which is mandatory for each PSUs/Govt. Deptts.

Shri Animesh Kumar Sinha, Chief Works Manager Rly. Workshop Jamalpur as a chief guest, explained in detail about their procurement system and encouraged Vendors to supply products as per Railways requirements. Shri Yogesh Kumar, Dy. CMM, Rly Workshop Jamalpur and Shri Rajendra Kumar, GM, DIC, Munger, expressed their views on the public procurement policy.

Members of Industry Association, Munger and entrepreneurs of surrounding MSEs attended the programme. The programme started with lighting lamp by Chief guest & concluded with vote of thanks by Shri Mahabir Bhagat, President Industry Association, Munger. Number of participants in the programme were 55 and revenue earned, Rs. 20000/- .The total expenditure incurred in the programme is Rs.48553/-

REPORT ON STATE LEVEL VENDOR DEVELOPMENT PROGRAMME ORGANISED AT GAYA BY MSME-DI, PATNA

1. Date :- 23.02.2013
2. Venue :- Jan Shikshan Sansthan, Gaya
3. No. of participants :- 50 nos.
4. Expenditure incurred :- Rs 49902/-
5. Revenue earned :- Rs 20000/-

State level vendor development programme was organised by MSME-DI, Patna on 23/02/2013 at Gaya in which following officers from different departments were present :-

1. Shri Pradeep Kumar, Director / MSME-DI, Patna
2. Shri Binay Prasad, GM/DIC, Gaya
3. Shri K.K Sharma, CEO, Sudha Dairy, Gaya
4. Shri A.K Karna, Dy. Director, MSME-DI, Patna
5. Shri Satyajit Kumar, Reliance industries, Gaya
6. Shri Jay Kr. Pant, Chairman, Jan Shikshan Sansthan, Gaya
7. Shri Gopal Prasad, Chief Inspector of Factories, Magadh Zone

The programme was inaugurated by Shri Pradeep Kumar, Director ?MSME-DI, Patna. Shri K.K Sharma of Sudha Dairy explained about the procurement system of the organisation and their annual requirement of spares and consumables. He also explained about the importance of vendor development programme for the benefit of both large scale and small scale industries. Shri Pradeep Kumar, director, MSME-DI, Patna gave powerpoint presentation on Public Procurement Policy. Shri A.K Karna, Dy. Director welcomed the participants and explained about the mandatory provisions of minimum 20% of procurement by PSUs & Govt. Depts. From MSMEs.

Shri Binoy Prasad, GM/DIC, Gaya motivated the entrepreneurs to take part in govt. as well as PSUs purchase programme. Shri Jay Kumar Pant, Chairman/JSS, Gaya thanked the participants, PSUs & MSME-DI for participating & organising such programmes at gaya for the mutual benefit of local MSMEs and Govt. Depts and PSUs.

**REPORT ON NATIONAL LEVEL VENDOR
DEVELOPMENT PROGRAMME ORGANISED AT
PATNA BY MSME-DI, PATNA**

1. Date :- 18 & 19 Feb. 2013
2. Venue :- bihar industries Association, Patna
3. No. of participants :- 120
4. Expenditure incurred :- Rs 6,24,648/-
5. Revenue earned :- Rs 3,45,000/-
6. PSUs & Govt. Departments participated :-
 - a. NTPC
 - b. HPCL
 - c. BSNL
 - d. Railway
 - e. DOT

A two day National level Vendor Development Programme was organised by this institute on 18 & 19 February, 2013 at BIA, Patna. In the inaugural function following officers were present :-

1. Shri Pradeep kumar, Director /MSME-DI, Patna
2. Shri Shailesh Thakur, Director /Industries (govt. of bihar)
3. Shri Ram Lal Khaitan, Vice President / BIA
4. Shri Sanjay Bhartiya, General Secretary / BIA
5. Shri A.K Karna, Dy. Director / MSME-DI, Patna

In the inaugural function Shri Ram Lal Khaitan, Vice President, BIA welcomed the participants and said that such programme is very much necessary for bringing PSUs/Govt. Depts & MSMEs on a common platform to share their purchasing and marketing respectively. Shri Pradeep Kumar, Director, MSME-DI, Patna stressed the need for implementation of Public Procurement Policy declared by Central Cabinet in April 2012. Shri Shailesh Thakur, Director (industries), Govt. of Bihar advised both

PSUs and MSMEs to come forward to take advantage of Public Procurement Policy of govt. of India. Shri A.K Karna, Dy. Director, MSME-DI, Patna advised the PSUs to circulate the list of items purchased by them annually to the MSME-DI & BIA so that the same will be made available to the local MSMEs. Shri Sanjay Bhartiya, General Secretary, BIA presents vote of thanks to the participants. After that Director (Industries), Govt. of Bihar formally inaugurated the Exhibition by cutting the ribbon. The exhibition continued for two days in which the interaction about their products was very much helpful.

**REPORT ON AWARENESS PROGRAMME ON
INTELLACTUAL PROPERTY RIGHTS (IPR)
ORGANISED AT PATNA BY MSME-DI, PATNA**

1. Date :- 27/07/2012
2. Venue :- Bihar Industries Association, patna
3. No. of Participants :- 100 nos.
4. Contribution by BIA :- Rs 10000/-
5. Expenditure incurred :- Rs 78930/-

Awareness programme on IPR was conducted by this institute on 27/07/2012 at BIA, Patna in which following officers were present :-

1. Shri D.K Singh, Director / MSME-DI, Patna
2. Shri Sanjay Goenka, Secretary General / BIA, Patna
3. Shri R.L Gupta, Vice President / BIA
4. Shri Ajit Kumar, IPR Consultant, patna
5. Shri A.K Karna, Dy. Director / MSME-DI, Patna

Shri A.K Karna, Dy. Director / MSME-DI, Patna welcomed the participants and stressed about the need for using IPR tools by MSMEs. Shri D.K Singh in his key note address explained about the importance of Ptana Trade Mark & Geographical indication for the MSMEs in bihar. He said innovation can only change the face of society. Shri Sanjay Goenka advised his fellow members of BIA to adopt the IPR tools for sustainable development. He also requested that one IP Facilitation centre must be established in Patna to provide necessary information on patent & Trade mark. Shri Ajit Kumar, IPR Consultant delivered thorough lecture on the following topics :-

1. Patent registration procedures & formalities
2. Trade mark registration procedures

3. Copy right & Copyright act 1957 (Amendment)
4. Geographical Indications – Relevance in Bihar

Almost all GMs of DICs and Entrepreneurs of the whole state of Bihar took part in the programme. There was interactive session arranged in the last of the programme in which each and every question asked by the participants was answered by the IPR experts. Shri S.P Verma, AD (Met) concluded the session with schemes of DC(MSME) for IPR and vote of thanks.

REPORT ON SEMINAR ON BAR CODE ORGANISED AT PATNA BY MSME-DI, PATNA

Under the Action Plan Target for the year 2012-13, one Day Seminar on Bar Code was conducted by this Institute at MSME-DI, Patna on 12.12.2012(1st Batch) and on 17/12/2012(Vth Batch) in which following dignitaries were present in the Inaugural function. :-

1. Sri Pradeep Kumar, Director, MSME-DI, Patna
2. Sri A.K.Tripathi, Bar Code Consultant, Kanpur
3. Sri A.K.Karna, Dy. Director (Met), MSME-DI, Patna
4. Sri Sanjeev Azad, Investigator(L/F), MSME-DI, Patna.

In the Inaugural Speech, Director, MSME-DI, Patna stressed the need for adopting Bar Code by the existing entrepreneurs. Sri A.K. Karna, Dy. Director (Met) explained about the aim & objective of the programme. Sri A.K. Tripathi explained in details about the scheme of Bar Code of the Government of India, Ministry of MSME. He also explained about documentation and procedures for reimbursement under this scheme. Sri Sanjeev Azad, Investigator (L/F) told the gathering that Bar Code is going to be compulsory for every product in future and about Government Reimbursement Schemes. Bar Code gives an image and standard to a product. For 1st Batch 20 nos. and for V th Batch 15 Nos. of entrepreneurs participated in the programme and Rs.3500/- were collected as course fees. At last Sri sanjeev Azad gave vote of thanks.

REPORT ON SEMINAR ON BAR CODE ORGANISED AT GAYA BY MSME-DI, PATNA

Under the Action Plan Target for the year 2012-13, one Day Seminar on Bar Code was conducted by this Institute at Agarbatti Cluster, Gaya on 13.12.2012(IIInd Batch) in which following dignitaries were present in the Inaugural function. :-

1. Sri A.K.Tripathi, Bar Code Consultant, Kanpur
2. Sri Sanjeev Azad, Investigator(L/F), MSME-DI, Patna
3. Smt. Afroz Perveen, President, Budha Agarbatti Nirman Sangh, Gaya
4. Representative from Women Development Centre, Gaya

In the Inaugural Speech, Sanjeev Azad, MSME-DI, Patna stressed the need for adopting Bar Code by the existing entrepreneurs and explained about the aim & objective of the programme and also told the gathering that Bar Code is going to be compulsory for every product in future and about Government Reimbursement Schemes. Sri A.K. Tripathi explained in details about the scheme of Bar Code of the Government of India, Ministry of MSME. He also explained about documentation and procedures for re-imbusement under this scheme. Bar Code gives an image and standard to a product. For IIInd Batch 31 nos. of entrepreneurs participated in the programme and Rs.3100/- were collected as course fees. At last Smt Afroz Perveen gave vote of thanks.

REPORT ON SEMINAR ON BAR CODE ORGANISED AT ARA BY MSME-DI, PATNA

Under the Action Plan Target for the year 2012-13, one Day Seminar on Bar Code was conducted by this Institute at Artificial and Jute Jewellery Cluster, Sakaldih, Ara on 14.12.2012(III rd Batch) in which following dignitaries were present in the Inaugural function. :-

1. Sri Upadhyay, General Manager, DIC, Ara
2. Sri A.K.Tripathi, Bar Code Consultant, Kanpur
3. Sri Sanjeev Azad, Investigator(L/F), MSME-DI, Patna.
4. Smt. Anita Gupta, Secretary, Bhojpur Mahila Kala Kendra, Ara

In the Inaugural Speech, General Manager, DIC, Ara stressed the need for adopting Bar Code by the existing entrepreneurs. Sri Sanjeev Azad explained about the aim & objective of the programme and told the gathering that Bar Code is going to be compulsory for every product in future and about Government Reimbursement Schemes. Bar Code gives an image and standard to a product. Sri A.K. Tripathi explained in details about the scheme of Bar Code of the Government of India, Ministry of MSME. He also explained about documentation and procedures for re-imburement under this scheme. For IIIrd Batch 41 nos. of entrepreneurs participated in the programme and Rs.4100/- were collected as course fees. At last Smt Anita Gupta gave vote of thanks.

REPORT ON SEMINAR ON BAR CODE ORGANISED AT BHAGALPUR BY MSME-DI, PATNA

Under the Action Plan Target for the year 2012-13, one Day Seminar on Bar Code was conducted by this Institute at Hotel Bhawana International, Bhagalpur on 15.12.2012(IVth Batch) in which following dignitaries were present in the Inaugural function:-

1. Sri Ram Chandra Singh, General Manager, DIC, Bhagalpur
2. Sri A.K.Tripathi, Bar Code Consultant, Kanpur
3. Sri Sanjeev Azad, Investigator(L/F), MSME-DI, Patna.
4. Sri P. Jha, Retd. Assistant Director, MSME-DI, Patna

In the Inaugural Speech, General Manager, DIC, Bhagalpur stressed the need for adopting Bar Code by the existing entrepreneurs. Sri Sanjeev Azad explained about the aim & objective of the programme and told the gathering that Bar Code is going to be compulsory for every product in future and about Government Reimbursement Schemes. Bar Code gives an image and standard to a product. Sri A.K. Tripathi explained in details about the scheme of Bar Code of the Government of India, Ministry of MSME. He also explained about documentation and procedures for re-imburement under this scheme. For IVth Batch 33 nos. of entrepreneurs participated in the programme and Rs.3300/- were collected as course fees. At last Sri P. Jha gave vote of thanks.

REPORT ON AWARENESS PROGRAMME ON TEQUP ORGANISED AT PATNA BY MSME-DI, PATNA

1. Date of organizing the programme : 22-02-2013
2. Coordinated by : Mahila Udhog Sangh,
Patna.
3. No. of participants : 70
4. Vanue of the programme : Patliputra
Compound,Patna
5. Expenditure of MSME-DI,Patna : Rs 37,500.00
6. Expenditure by Participants : Rs 12,500.00
7. Total expenditure in the Programme : Rs 50,000.00

MSME-Development Institute ,Patna in coordination with Mahila Udhog sangh Patna organized one day Awareness Programme on Reimbursement of Expenditure of Product Quality Certification from National and International Bodies under Technology and Quality Up gradation Scheme on 22-02-2013 in Mahila Udhog Sangh Mela at Patliputra Compound , patna .

Part –I Inaugural session:-

Programme Co-ordinator Shri Dhanendra Prasad Asstt Director Grade-I (Elect) welcomed to the Chief Guest Smt Poonam Devi M L A Digha Kshetra, Patna , Shri Arbind Dutta , Scientist 'F' and Head BIS, Patna , Shri Pradeep Kumar ,Director ,MSME-DI, Patna and other special guest along with the participants in the programme . Shri Pradeep Kumar ,Director ,MSME-DI, Patna presided the programme

Shri Prasad in view of global market in the age of globalization and liberalization and tough competition faced by MSME sector explained the aims and objects of awareness programme emphasizing on obtaining product quality certification from national and international bodies which enhances the interest and confidence of customers to buy the certified product . And also told about

reimbursement of expenditure incurred by MSMEs for obtaining product quality certification from national and international bodies as per guide lines of TEQUP scheme Activity No. 4 the detail procedure of reimbursement will be explained in technical session.

Shri Arbind Dutta Scientist 'F' and Head ,BIS, Patna addressed on the significance of product quality certification . Quality marking on the products exhibits the standard quality of the products tested by the certifying agency ensures to the customers that the product possess standard qualities. There are number of entrepreneurs not knowing the importance of quality certification and procedure of obtaining the ISI certification .

Shri Satyajeet Singh Ex Chairman CII, Bihar State Office, Patna spoken that the reimbursement is to be paid at the time of obtaining the product certification and the process of reimbursement is to be simplified so that the facility may be obtained timely and without wasting much of the time for obtaining the reimbursement .

Smt Poonam Devi , M L A Digha kshetra , Patna in her address told that whenever she buy any item she search for ISI marked product if not than she does not buy that product and advised all the woman entrepreneurs to obtain product certification from BIS for their product . It was asked that ISI making is not done for all short of items, certain items are not standardized as per ISI marking . In its response Head, BIS ,Patna informed that if any item is not standardized for ISI marking then the manufacturer may initiate to develop the process of standardization and his process of manufacturing will be checked, rectified and justified for approval of standardization by BIS and thereafter ISI may be granted even to that product.

Shri Pradeep Kumar Director, MSME-DI, Patna delivered the presidential address and told about reimbursement of bar code, ISO certification, product quality certification, subsidy in attending international industrial fair. He briefly explained CGTMSE, CLCSS and NMCP schemes.

Smt Pushpa Chopra, President, Mahila Udhog Sangh, Patna appreciated the programme and motivated all woman entrepreneurs to obtain product quality certification . She thanks to Hon'ble M L A , Director, MSME-DI, Patna, Head , BIS ,Patna , all the officers on the stage and participants present in the programme. And expressed her pleasure to know the aims and object of the awareness programme.

Part-II Technical Session :-

In technical session shri Arbind Dutta Scientist 'F' & Head ,BIS, Patna delivered power point presentation on procedure of obtaining ISI certification from BIS and also explained importance of obtaining international certificate for enhancing marketability in global market.

Shri Prasad Asstt Director Grade-I (Elect) with power point presentation explained procedure of reimbursement of expenditure incurred for obtaining product quality certification under activity 4 of TEQUP scheme . He also delivered power point presentation of ten components of NMCP schemes and motivated to the entrepreneurs to adopt the practices of schemes and gain benefit in enhancing their competitiveness in the global market .

Part-III Question-Answers Session :-

Questions and doubts raised by participants in the programme were answered by team of expert officers present in the programme .

At the end of the programme vote of thanks were given by shri Sanjeev Azad Investigator (L/F) MSME-D I, Patna

fnukad 12-03-2013 dks lw{e} y?kq ,oa e/;e
m|e fodkl laLFkku] iVuk ds dk;kZy; esa
fu;kZr gsrq iSdsftax fo"k; ij vk;ksftr ,d
fnolh; izf'k{k.k dk;Zdze dk laf{kIr fooj.k

A

lw{e} y?kq ,oa e/;e m|e fodkl laLFkku] ikVyhiq=] vkS|ksfxd izkax.k] iVuk ds lHkkxkj esa fnukad 12-03-2013 dks Hkkjrh; iSdsftax laLFkku] dksydkrk ds vdknfed lg;ksx ls fu;kZr gsrq iSdsftax fo"k; ij vk;ksftr ,d fnolh; izf'k{k.k dk;Zdze dk mn~?kkVu fnukad 12-03-2013 dks iwokZg~u esa rFkk lekiu fnukad 12-03-2013 dks gh vijkg~u 5-00 laLFkku ds funs'kd Jh iznhi dqekj }kjk fd;k x;k A mUgksaus vius vfHkHkk"k.k esa fuekZrkvksa }kjk vius mRiknksa dks oSKkfud rjhds ls iSdsftax djus dh vko';drk ij cy nsrs gq, iSdsftax dh mikns;rk ,oa mlds egRo ij izdk'k Mkyk A vfHkHkk"k.k ls iwoZ funs'kd egksn; }kjk izfrHkkxh izf'k{k.kkFFkZ;ksa dks ize.k&i= forfjr fd;k x;k A

lekjksG ds izkjEHk esa Jh xkSre iksn~nkj lgk;d funs'kd ¼vkS-iz-iz½] lwyem fodkl laLFkku] iVuk us lekjksG ds eq[; vfrfFk] laLFkku ds vf/kdkfj;ksa ,oa izfrHkkxh izf'k{k.kkFFkZ;ksa dk Lokxr fd;k A mUgksaus vius Lokxr vfHkHkk"k.k esa fu;kZr gsrq iSdsftax ds fofHkUu igyqvksa ij izdk'k Mkyk vkSj mRikn ds laj{k.k gsrq izsdsftax dks mi;ksxh crk;k A

lekiu lekjksg ls iwoZ Hkkjrh; iSdsftax
laLFkku] dksydkrk ds vdknfed lg;ksx ls mi funs'kd
,oa Hkkjrh; iSdsftax laLFkku] dksydrk ds iz/kku
Jh fo/kku nkl] }kjk rdudh l=ksa esa iSdsftax ds
fl+)kUr] iSdsftax lkexzh ¼1½ eqnz.k lfgr isij ,oa
isij cksMZ ¼2½ dks:xsVsM Qkboj cksMZ ¼3½ /kkrq]
Xykl] IykfLVd vkfn mRikn dh vko';drk ij vk/kkfjr
iSdsftax lkefxz;ksa dk p;u] rkts ,oa lalkf/kr
[kk| lkexzh dh iSdsftax] nLrdkjh ,oa gS.Mywe
mRiknksa dh iSdsftax] vfHk;a=.k] jlk;u ,oa
QekZL;qfVdYl ,oa U;wVkfVdYl dh iSdsftax]
mRiknksa ds fu;kZr gsrq dksfMaaax midj.k vkfn ij
foLr`r O;k[;ku izLrqr fd;k x;k A lkFk gh
izfrHkkfx;ksa ds chp ijLij fopkj&foe'kZ dj
izf'k{k.k dks O;ogkfjd :Ik ls Kkuo)Zd ,oa
izf'k{k.k.kfFkZ;ksa ds fy, mi;ksxh cuk;k x;k A

lekiu lekjksg ds volj ij dbZ izfrHkkfx;ksa us
Hkh lekjksg dks lEcksf/kr fd;k vkSj viuk earO;
izLrqr djrs gq, mDr izf'k{k.k dks cgqr gh mi;ksxh
,oa mRikndksa ds fy, ykHkdkjh crk;k A /kU;kokn
Kkiu Jh uohu dqekj] lgk;d funs'kd ¼fo|qr½ }kjk
fn;k x;k A mUgksaus vius /kU;kokn Kkiu esa
iSdsftax QkWj ,DliksVZ izf'k{k.k dh mikns;rk ij
izdk'k Mkyrs gq, m|fe;ksa ,oa mRikndksa dk
mRlkgo)Zu fd;k A
/kU;kokn Kkiu ds Ik'pkr izf'k{k.k dks fof/kor
lekIr dj fn;k x;k A

**lw{e] y?kq ,oa e/;e m|e fodkl laLFkku] iVuk
ds jktHkk"kk vuqHkkx dk okf"kZd izxfr
izfrosnu & 2012&13**

lw{e] y?kq ,oa e/;e m|e fodkl laLFkku] iVuk
jktHkk"kk uhfr;ksa ds izpkj&izlkj ,oa vuqikyus esa lrr
iz;Ru'khy gS A laLFkku esa jktHkk"kk fgUnh ds izxkeh
iz;ksx ds fy, lHkh vf/kdkjh ,oa deZpkjh.k lnk lps"V
jgrs gS A dk;kZy; ds lHkh d{kksa esa jktHkk"kk fgUnh ds
fodkl ,oa mRlkgo)Zu ls lacaf/kr t;?kks"k@Lyksxu ,oa
egkiq:"kksaa dh mDr;ksa ds vkn'kZ okD;ka'kksa dks
ns[kdj ;g lgt vkHkkkl gksrk gS fd laLFkku ds jktHkk"kk
vuqHkkx vius y{; izkfIr gsrq vxzlkj gS A o"kZ 2012&13
esa laLFkku ds foHkkxh; jktHkk"kk dk;kZo;u lfefr dh

fu/kkZfjr cSBdsa izfr frekgh esa vk;ksftr dh xbZ vkSj mlesa fgUnh ds izxkeh fodkl ij vuqHkkxokj fopkj&foe'kZdj lkdkjkRed lq>ko@vuqns'k ds ek;/e ls izR;sd vuqHkkx ,oa vuqHkkxk/;{kksa dks mRizsfjr fd;k x;k A

o"kZ 2012&13 ds izR;sd frekgh dk fgUnh ds izxkeh iz;ksx ls lacaf/kr izxfr izfrosnu rS;kj dj eq[;ky; dks voxr dj;k;k x;k A laLFkku esa jktHkk"kk fgUnh dks izksRlkfgr djus ds m)s'; ls fgUnh esa lokZf/kd fMDVs'ku nsus okys ewy:Ik ls fgUnh es fVii.kh ,oa elkSnk ys[ku] fgUnh Vad.k ,oa vk'kqfyfi dk;Z gsrq iqjLdkj ;kstuk ykxw dh xbZ gS A laLFkku esa fgUnh fnol@fgUnh i[kokM+k@fgUnh dk;Z'kkyk@fagUnh fuca/k izfr;ksftr ,oa fgUnh okd~ izfr;ksftr] lwpuk ,oa izlkj.k ea=ky; ds xhr ,oa ukVd izHkkx }kjk lkaLd`frd dk;Zdze vk;ksftr dj vf/kdkfj;ksa ,oa deZpkfj;ksa dks mRizsfjr@izksRlkfgr fd;k x;k A

vf/kdkfj;ksa ,oa deZpkfj;ksa ds fgUnh ds Kkuo)Zu ,oa lao)Zu gsrq iqLrdky; esa nSfud lekpj&i= fgUnqLrku ,oa nSfud tkxj.k ds lkFk lkef;d if=dk,a tSls dknfEcu] lfjrk] esjh lgsyh] vkmV&ywd] bf.M;k VwMs] ofurk vkfn dh fgUnh izfr;ka [kjnhn xbZ A laLFkku ds iqLrdky; esa o"kZ 2012&13 ds nkSjku rdudh ,oa iz'kklfud iqLrdksa ij dqy 0;; :0 1]26]960&00 gqvk gS A buesa ls fgUnh dh iqLrdksa dh [kjhn ij :0 64]000-00 dk 0;; fd;k x;k gS A laLFkku ds vf/kdkjh ,oa deZpkjh iqLrdky; dh fgUnh iqLrdksa ,oa if=dkvksa dks fu;fer :Ik ls i<+rs gS A laLFkku ds fgUnh vuqHkkx }kjk jktHkk"kk fgUnh ds 'kr&izfr'kr mi;ksx gsrq ifji= tkjhdj jktHkk"kk vf/kfu;e dh /kkjk 8¼4½ ds vUrxZr lHkh vuqHkkxksa dks fofufnZ"V fd;k x;k gS A o"kZ 2012&13 esa laLFkku }kjk 2182 i= fgUnh esa rFkk 2555 i= vaxzsth esa tkjh fd, x, A jktHkk"kk vf/kfu;e dh /kkjk

3¼3½ ds varxZr vkus okys vfHkys[kksa esa 72 i= ek=
f}Hkk"kh esa gh tkjh fd, x, gS A jktHkk"kk vuqHkkx
okf"kZd dk;Zdzeksa esa fu/kkZfjr y{i dh izkfIr gsrq
lnSo vxzlj gS A

ge lHkh Hkkjr okfl;ksa dk ig vfuok;Z drZO; gS fd ge
fgUnh dks viuh Hkk"kk ds :Ik esa viuk;s A a
& MkW Hkhejko vEcsMdj

fgUnh ds ek;/e ls lkjs Hkkjr dks ,drk ds /kkxs
esa fijks;k tk ldrk gS A
& n;kuUn ljLorh

**REPORT ON ASSISTANCE TO ENTERPRISES IN THE
STATE UNDER MARKETING DEVELOPMENT
ASSISTANCE SCHEME**

**Activity – 5: New Markets through State/district Level Local Exhibitions/Trade Fairs
Details of Application received for Reimbursement under Activity – 5 vide DC(MSME), New
Delhi Sanction Order No. 21/MATU/2011/NMCP/Sanction dated 21.02.2013 for Rs
2,15,000/- for the year 2012-13 are as below:-**

Sl. No	Name of Exhibition/Organized by/Location/Date of Exhibition	Name of the Unit with Address	Category	Expenditure (GOI Contribution)		Remarks	
				Subsidies	Other Charges		
1.	Bihar Mahila Udyog Mela Organized by Bihar Mahila Udyog Sangh, Patna at Patliputra Ground, Patna from 21/02/2013 to 25/02/2013	M/s Bhojpur Mahila Kala Kendra, Bazari Sahu Ka Mandir, Abar Pul Par, Ara	Women	5600.00	24038.00 by MSME -DI, Patna	Out of 2,15,000/- utilized only 2,03,000.- for 37 Unit beneficiaries	
2.		M/s Petal Craft, 5D/11, North S.K.Puri, Patna- 13	Women	5600.00			
3.		M/s Kamla Applique Works, Chachan Tola, North Mandiri, Patna - 1	Women	5600.00			
4.		M/s Hastkala, 9 Capitol Tower "A" Block, Frazer Road, Patna	Women	5600.00			
5.		-DO-	M/s Akshat Grih Udyog, 54, Anandpuri, Patna- 1	Women			5600.00
6.		-DO-	M/s Sangini Creations, 303, Ganesh Sadan, Tilak Marg, North S.K.Puri, Patna	Women			5600.00
7.		-DO-	M/s Kalpna Kala Manjusha C-12, Saket Vihar, M.M.Colony, Patna	Women			5600.00
8.		-DO-	M/s Ramji Fashion Craft, 21, Jamuna Apartments, Boring Road, Patna - 13	Women			5600.00
9.		-DO-	M/s Bandhni, 102, Ma Sharda Kunj, New Patliputra Colony, Patna -13	Women			5600.00
10.		-DO-	M/s Charkha, 216-A, S.K.Puri, Sahdeo Mahto Marg, Patna	Women			5600.00
11.		-DO-	M/s Eden, 22/146, S.K.Nagar, Patna - 1	Women			5600.00

12.	-DO-	M/s Suman Vatika Food Products, Dayalpur, Vaishali, Bihar	Women	5600.00		
13.	-DO-	M/s Rajasthali Collections, House No - 12 Road No -8 Patel Nagar, Patna	Women	5600.00		
14.	-DO-	M/s Srijan Boutique, 5, Boring Patliputra Road, Patna - 13	Women	5600.00		
15.	-DO-	M/s Sona Art, 101 –A, Devashray Apartments, Mishra Vihar, Patna -4	Women	5600.00		
16.	-DO-	M/s Ashu Knitting & Crochet Work, A/4 Manoram Punj, Budha Colony, Patna	Women	5600.00		
17.	-DO-	M/s Shubh Shree Chikan, 12, friends Home, Road No – 3D, New Patliputra Colony, Patna -13	Women	5600.00		
18.	-DO-	M/s Asha's Creations, 88/AK, Road No – 4, Sri Krishna Nagar, Patna	Women	5600.00		
19.	-DO-	M/s Niharika, House No – 4, Shyama Sadan, Ashiananagar, Patna - 28	Women	5600.00		
20.	-DO-	M/s Magnum Opus Art and Craft Pvt. Ltd. 2 nd Floor, Gangotri Complex, Boring Road, patna	Women	5600.00		
21.	-DO-	M/s Mridula's Art & Craft, 42, Anandpuri, Boring Road, Patna	Women	5600.00		
22.	-DO-	M/s Manachi Food Products, 8, Anandpuri, West Boring Canal Road, Patna	Women	5600.00		
23.	-DO-	M/s Krishna Apiary, 27, Hospital Chowk, RAU Campus, Pusa, Samastipur	Male	3500.00		
24.	-DO-	M/s LA Bella Boutique, House No -3, Patliputra Colony, Patna -13	Women	5600.00		
25.	-DO-	M/s Swastik Manufacturer, 4A, Konark Apartments, East Boring Canal Road, Patna – 1	Male	5600.00		
26.	-DO-	M/s I Craft, 211, Adharshila Complex, South Gandhi Maidan, Patna	Women	5600.00		
27.	-DO-	M/s The Embroidery Studio, 156-A, Ambedkar Path, Bailey Road, Patna	Women	5600.00		
28.	-DO-	M/s Sangini, 52, Patliputra Colony, Patna - 13	Women	5600.00		
29.	-DO-	M/s Athak Udyog, 115 –A Gandhi Nagar, West Boring Canal Road,	Women	5600.00		

		Patna				
30.	-DO-	M/s Chopra Udyog, 47 B, Savitri Sadan, Nehru nagar, Patna -13	Women	5600.00		
31.	-DO-	M/s Make Up, PRDA Complex, Near Community Hall, S.K.Puri, Patna	Women	5600.00		
32.	-DO-	M/s Shree Boutique, M3/38, S.K.Puri, Boring Road, Patna - 1	Women	5600.00		
33.	-DO-	M/s Kanya Boutique, B-404, Shree Apartment, Anandpuri, Patna	Women	5600.00		
34.	-DO-	M/s Natural Beauty, Road No – 1, Near A.n.College, Patna	Women	5600.00		
35.	-DO-	M/s Jaysi, 1-C, Sur-Sudha Apartment, Easr Boring Canal Road, Patna	Women	5600.00		
36.	-DO-	M/s Bani Thani, 153 –A, North Anandpuri, Patna	Women	5600.00		
37.	-DO-	M/s Akhilesh Kumar Metal Works, Pareo, Patna	Women	3500.00		
			Total	2,03,000.00		

**Activity – 5: New Markets through State/district Level Local Exhibitions/Trade Fairs
Details of Application received for Reimbursement under Activity – 5 vide DC(MSME), New Delhi Sanction Order No. 21/MATU/2011/NMCP/Sanction dated 21.02.2013 for Rs 2,15,000/- for the year 2012-13 are as below:-**

Sl. No	Name of Exhibition/Organised by/Location/Date of Exhibition	Name of the Unit with Address	Category	Expenditure (GOI Contribution)		Remarks
				Subsidies	Other Charges	
1.	Destination Bihar Expo2013 Organized by Bihar Industries Associations Patna at Patliputra Ground, Patna from 12/03/2013 to 17/03/2013	Keshav Industries, Ind Floor, Khaitan Commercial House, Station Road, Patna	General	15000.00	24565.00 by MSME-DI, Patna	Out of 2,15,000/- utilized only 2,10,000/-
2.		M/s R.K. Amusement & Inflatble, Industrial Area, Patna -13	General	15000.00		
3.		M/s Panagarh Engg. Works (Patna) Pvt. Ltd. Industrial Area, Patna	General	15000.00		
4.		M/s Ambe Fastners Pvt. Ltd. 4/2 Industrial Area, Patna	General	15000.00		
5.		-DO-	M/s Mahabir Industries, Barauni Industrial Area, Begusarai	General		

6.	-DO-	M/s Shiva Poly Tubes Pvt. Ltd. 307,Narayan Plaza, Exhibition Road, Patna	General	15000.00		00.- for 14 Unit benefi ciarie s
7.	-DO-	M/s Dadiji Steels Ltd. , Patna 311, Narayan Plaza, Exhibition Road, Patna	General	15000.00		
8.	-DO-	M/s Dina Mahabir Re-roller Pvt. Ltd. Agamkuan, Patna - 13	General	15000.00		
9.	-DO-	M/s Balmukund Concast Limited,mahadeopur, Phulasi, Bihta Patna -13	General	15000.00		
10.	-DO-	M/s Bidasaria Cucune, Maharajganj, Patna	General	15000.00		
11.	-DO-	M/s Shree S.K Industries, Gola Road, Danapur Patna	General	15000.00		
12.	-DO-	M/s Hebe Ispat, Rasidachak, Agamkuan, Patna	General	15000.00		
13.	-DO-	M/s Amrapali Foods Ltd. B-5-7 Industrial Area, Hajipur	General	15000.00		
14.	-DO-	M/s Ashirvad Enterprises Pvt. Ltd, West of Canal, Bailey Road, Patna	General	15000.00		
			Total	2,10,000.00		

ANNUAL PROGRESS REPORT (APR)

MSME-DI, PATNA

YEAR : 2012-13

I. Monthly Progress Report of Bar Code Details:-

SI No.	Name of Programmes	Funds Allocated	Targets (MSEs)	Exp.	MSEs	Cum. Exp.	Cum. MSEs.
1	One-time Registration fee(MDA)	117823	0	0	0	71256	3
2	One Time Recurring Fees(NMCP)	0	0	0	0	0	0
3	NMCP Seminar	150000	5	0	0	150000	5

II. Monthly Progress Report of SENET Expenditure:-

SI No.	Amount Sanctioned for	Amount Sanctioned	Expenditure During the Months	Cumulative Amount
1	AMC of PC,UPS	35000	39500	39500
2	WEB. Maint.	30000	22250	33500
3	Internet Connectivity	100000	45826	64498
4	Contg.	58000	29900	61650
5	Hardware/Software	180000	0	180000

III. Monthly Progress Report Of Training Programmes :-

SI No.	Name Of Program	Target	Monthly Achievement (During the Months)		Cumulative Achievement (up to Months)	
			No of Programmes	No of person Trained	No of Programmes	No of person Trained
1	ESDPs	54	21	463	54	1239
2	EDPs	22	5	108	22	491
3	BDSPs	0	0	0	0	0
4	MDPs	15	0	0	15	344
5	SDPs	0	0	0	0	0
6	IMCs	72	18	1033	68	3927
7	Others	0	0	0	0	0

IV. Monthly Progress Status of ISO Application Received:-

SI No.	Name Of Program	Data of The Month			Cumulative Value		
		No of Application Received	No of Application Disbursed	Amount Disbursed	No of Application Received	No of Application Disbursed	Amount Disbursed
1	GENERAL	0	1	49056	3	3	123920
2	NER	0	0	0	0	0	0
3	SCP	0	0	0	0	0	0
4	TSP	0	0	0	0	0	0

V. Monthly Progress Report of Vendor Development Programmes:-

SI No.	Name of Programmes	Target	Monthly Data			Cumulative Data		
			Number of VDP conducted	No of unit Participated	Amount Reliased (Expenditure)	Number of VDP conducted	No of unit Participated	Amount Reliased (Expenditure)
1	NVDP	1	0	0	0	1	120	345000
2	SVDP	6	2	108	40000	6	347	125000
3	Total	7	2	108	40000	7	467	470000

VI. Monthly Progress Reports on Preparation of Reports:-

SI No.	Name Of Program	Target	Monthly Achievement	Cumulative Achievement
1	Project Profiles (New)	7	4	7
2	Project Profiles (Updated)	6	2	5
3	State Industrial Profile	0	0	0
4	Distict Indl.Potenial	17	0	17
5	Unit provided Intensive Technical Consultancy (Please give brief write-up separately)	0	0	0
6	Status Report	3	3	3
7	Library	0	0	0
8	Marketing Assistance	2	1	2
9	SENET	0	0	0
10	Detail Project Report	1	1	1

VII. Monthly Progress Report Of Special Programmes:-

S.No	Name Of Program	Target	No of Programmes During The month	No .of Participa nts During The month	No of Program mes up to the Month	No .of Partici pants up to the Month
1	Sensitization programme on WTO	0	0	0	0	0
2	Awareness Programme on Bio Technology	0	0	0	0	0
3	Programmes on Packaging for Exports	1	1	22	1	22
4	Programmes on Bar coding	5	0	0	5	159
5	Awareness Programme on Cluster	0	0	0	0	0
6	Awareness Programme on credit Guarantee Scheme	0	0	0	0	0
7	Sensitization programme on IPR	1	0	0	1	100
8	Awareness Programme on TEQUP/ QMS-QTT	1	0	0	1	75
9	Awareness Programme on CLCSS	1	0	0	1	85
10	Seminar on VSBK	0	0	0	0	0

VIII. Monthly Progress Revenue Earning Statement:-

S.No	Name Of Program	Total	Cum.Total
1	Common facility workshop revenue	9000	89362
2	Sale of trainee products	0	0
3	SDP (regular courses/SDP specialized hi tech courses	9000	12600
4	EDP training fee	6050	17650
5	MDP training fee	7800	82000
6	Seminar fees	0	14000
7	Capacity assessment and consultancy	3000	22500
8	Project appraisals	0	0
9	Sick unit studies	0	0
10	Inplant studies	0	0
11	Surveys	0	0
12	Energy Audits	0	0
13	NSIC Regn./ GSPP	3371	22742
14	PD Accounts	0	21188
15	Sale of publications	0	0

16	Information Technology	0	0
17	Others	429700	474700
18	Total	467921	756742

Workshop Details in the

IX. Month:-

S.No	Workshop Details	Monthly Achievment	Cum.Achievment
1	No. Of unit benefitted through service of Workshop	11	91
2	No. Of jobs underTaken	6	103
3	No. Of Trainees Trained in workshop programmes	21	69
4	No. Of jobs Completed	11	103
5	No. Of units Registered under single point Registration	0	12
6	Capacity Assessment	0	3

