

Global- Golden Opportunities for Serving Nation by Serving MSMEs and Startups

By

CA. (Dr.) Rajkumar Adukia

Author of more than 300 books,

Business Growth and Motivational Coach,

Member IFRS SMEIG London 2018-2020

Ex director - SBI mutual fund, BOI mutual fund

Ph. D , LL.B, LLM (Constitution), FCA, FCS, MBA, MBF , FCMA, Dip Criminology, Dip in IFR(UK) Justice (Harvard) , CSR, Dip IPR, Dip Criminology , dip in CG , Dip Cyber, dip data privacy B. Com , M. Com., Dip LL & LW

Student of – MA (psychology), MA (Economics), IGNOU PGDCR, PGCAP etc

Chairman western region ICAI 1997, Council Member ICAI 1998-2016

Introduction:

The fact that almost 65% of the country's population comprises of young age particularly under age of 35 years is reason that our country has gain status of young nations in the world. Although it is true that the more the working eligibile population , the more the unemployment problems are, but if are to name one sector that is immensely contributing to resolve such issues, is the Micro, Small and Medium Enterprises sector. Comprising of almost 90% by Micro enterprises the sector largely covered urban and rural areas which are heart and soul of the nation.

With the continous efforts and initiative brought in by government, the sector is on its path of bringing India among the list of leading economies of the world. The sectors contemplates the idea of entrepreneurs and has categories the

same into Micro, Small and Medium based on the criteria of investment and now includes the Retail and wholesale trade businesses (who are eligible to avail the benefits of priority sector lending) vide government's circular dated 2nd July 2021

The **latest threshold given for MSME** published by M/o MSME vide its circular dated 1st June 2020 is as below:

- an investment up to Rs 1 crore and turnover up to Rs 5 crore are classified as Micro;
- an investment up to Rs 10 crore and turnover up to Rs 50 crore are classified as Small, and
- an investment up to Rs 50 crore and turnover up to Rs 250 crore are classified as Medium.

Similarly, the Startups though may be small companies but significantly contribution in economic growth. They helps in creating more jobs which means more employment, and more employment means an improved economy. The government of India vide its Notification No. G.S.R. 127 (E) DATED 19th February 2019 provided a **modified definition of Startup**. Therefore an entity is to considered as startup which is

- i.** Upto a period of ten years from the date of incorporation/ registration, if it is incorporated as a private limited company (as defined in the Companies Act, 2013) or registered as a partnership firm (registered under section 59 of the Partnership Act, 1932) or a limited liability partnership (under the Limited Liability Partnership Act, 2008) in India.
- ii.** Turnover of the entity for any of the financial years since incorporation/ registration has not exceeded one hundred crore rupees

- iii. working towards innovation, development or improvement of products or processes or services, or if it is a scalable business model with a high potential of employment generation or wealth creation.

Provided that an entity formed by splitting up or reconstruction of an existing business shall not be considered a 'Startup'.

Not only such startups bring economic dynamism, but such are also bringing new ideas to the table and generate competition. Perhaps that might be the reason that the government have now shifted its growth approach to make MSME's and Start-ups engines of India's Growth.

However in this entrepreneurship journey, the professionals who are excellent with regulatory and compliance procedure, well updated with various schemes and initiatives, statutory requirements can be of great help. These professionals can guide the prospective entrepreneurs in the capacity as

- Obtaining Project Financing/Term Loans;
- Capital Raising from other sources in the market;
- Conduct the Due diligence process before approaching the funds;
- Helps in establishing a corporate entity; Ensure all Statutory Filings and Register maintenance;
- Act as a legal advisor and representative and many more

The detailed list of opportunities for professionals in MSMEs and Startups:

The Professionals can provide Advisory services to MSMEs

1. Legal setting up of Enterprise (i.e. getting registration for startup, PAN, TAN, MSME etc.).
2. Selection of Organization Structure (Sole Proprietorship, Company, Partnership, LLP, OPC etc.).
3. Labour Law aspects.
4. Listing of MSMEs.

5. Taxation aspects.
6. Legal and Regulatory Compliances.
7. Financial advisory services.
8. Corporate Governance assistance and professional guidance.
9. Signing of Annual Returns of the Company.
10. Maintaining Statutory Registers.
11. Act as Legal advisor and Representative.
12. Handling matters of GST, Labour laws and Corporate Laws.
13. Conducting Secretarial Audit or Due diligence before seeking for the funds.
14. Handling matters relating to conversion of Sole proprietorship or Partnership to Companies or any other form of business entities.
15. Issuing Compliance Certificate to ensure compliance of various regulatory prescriptions in case of listing in MSME Exchange.
16. Handling matters of Public issue.
17. Preparation of detailed project report.
18. Providing services related to Custom Development Scheme and Export Promotion Scheme.
19. Guidance by Professionals to small and medium enterprises with regard to credit facility of 2% as interest subsidy through SIDBI.
20. Professionals help the organizations in availing the benefits of the MSME policies of central and state government similar to those available for startups.

Additionally below are some ideas where the professionals can assist the budding startups:

1. By assisting start-ups to get recognition through startup india portal
2. Drafting and creating essential legal documents such as
 - a. Trademark
 - b. Incorporation documents

- c. A non-disclosure agreement for dealing between client and investor this will include certain documents and paper such as
 - Employment contract, offer letters etc binding clause
 - Confidentiality agreement
 - Owning of information
 - Obligation with respect to crucial information
 - d. Terms and condition of work
 - e. Company policies etc
- 3. By laws – definite of working rules and regulations. Security provision etc.
- 4. Business advisor- fund raising options/opportunities, compliance monitoring other statutory compliance and mandates, periodical check etc.
- 5. Web portal of business-handling online query, improvisation, digital marketing
- 6. Accounting and finance matter: Taxation and Finance are the key areas alongwith Secretarial Compliances. Professionals are playing very significant and crucial role to help smoothen the business operations.

Often it has been seen that most of the startup, MSMEs entrepreneurs are either unaware of available schemes / facilities or reluctant to avail it's benefits due to cumbersome application / approval process, resulting in shut down of their ventures even in the starting few years. Recognising the same the government has even provided mentorship facility on the startup india portal <https://www.startupindia.gov.in/> , where the prospective mentor can connect and get access to all registered startups on its portal. This step has created yet another professional opportunities for those willing to provide their expert advice and help nation move forward on its path of leading economy in the world.

The Startup India team provides active support to States in formulation and operationalization of their startup policies.

Today, 30 of the 36 States and Union Territories have a dedicated Startup Policy

1. Maharashtra <https://www.msins.in/>

- Maharashtra Startup Policy 2018-2023
 - Total 4819 Women-Led Startups/Women Entrepreneurs
 - Key sector: production development
 - Nodal agency : Department of Industries & Commerce, Maharashtra State Innovation Society (MSInS); Department of Skill Development and Entrepreneurship
- 2. Gujrat <https://startup.gujarat.gov.in/>**
- The Electronics & IT/ITeS Start-up Policy (2016-21)
 - Total 1503 Women-Led Startups/Women Entrepreneurs
 - Key sector: Food Processing
 - Nodal Agency: Industries Commissionerate, Government of Gujarat
- 3. Rajasthan <https://istart.rajasthan.gov.in/>**
- Nodal Agency: Department of Information Technology & Communication (DoIT & C)
 - Total 734 Women-Led Startups/Women Entrepreneurs
 - Key sector Application Development
 - Rajasthan Startup Policy 2015-2020
- 4. Madhya Pradesh <https://mpmsme.gov.in:8080/website/startup>**
- Madhya Pradesh Startup Policy 2019
 - Total 635 Women-Led Startups/Women Entrepreneurs
 - Key sector Construction & Engineering
 - Nodal Agency Department of MSME
- 5. Goa <https://www.startup.goa.gov.in/index>**
- Goa Startup Policy 2017-2020
 - Total 108 Women-Led Startups/Women Entrepreneurs
 - Key sector Business Support Services
 - Nodal Agency: Department of Information Technology
- 6. Karnataka <http://startup.karnataka.gov.in/>**
- Karnataka Startup Policy 2015-2020

- Nodal Agency Department of Information Technology, Biotechnology and Science & Technology, Government of Karnataka
 - Total 3032 Women-Led Startups/Women Entrepreneurs
 - Key sector Product Development
- 7. Kerala** <https://startupmission.kerala.gov.in/>
- Kerala Startup Policy 2017
 - Total 913 Women-Led Startups/Women Entrepreneurs
 - Nodal Agency: Kerala Startup Mission
 - Key sector Product Development
- 8. Tamil Nadu** <https://www.editn.in/>
- Tamil Nadu Startup & Innovation Policy 2018 – 2023
 - Total 1382 Women-Led Startups/Women Entrepreneurs
 - Nodal agency Entrepreneurship Development and Innovation Institute
 - Key sector Product Development
- 9. Puducherry**
- Aspring Puducherry - Innovations & Startup Policy 2019-2024
 - Total 24 Women-Led Startups/Women Entrepreneurs
 - Nodal agency Department of Industries and Commerce, Puducherry
 - Key sector application development
- 10. Andhra Pradesh** <http://apis.ap.gov.in/index.php>
- Andhra Pradesh Innovation & Startup Policy 2014-2020
 - Total 386 Women-Led Startups/Women Entrepreneurs
 - Nodal agency Department of Information Technology, Electronics & Communication
 - Product development
- 11. Telangana** <https://startup.telangana.gov.in/>
- Telangana Innovation Policy 2016
 - Total 1379 Women-Led Startups/Women Entrepreneurs

- Nodal agency Information Technology, Electronics and Communications Department

12. Chattigarh <https://industries.cg.gov.in/startupcg/Home/Index>

- Startup Policy 2019-2024
- Total 248 Women-Led Startups/Women Entrepreneurs
- Key sector Agri-Tech

13. Odisha <https://startupodisha.gov.in/>

- Odisha Startup Policy 2016-2020
- Total 459 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Micro, Small & Medium Enterprises
- Key sector – food processing

14. Jharkhand <https://abvil.jharkhand.gov.in/index.php>

- Jharkhand Startup Policy 2016-2021
- Total 231 Women-Led Startups/Women Entrepreneurs
- Key sector food processing
- Nodal agency Department of Information Technology and E-Governance

15. Bihar <https://startup.bihar.gov.in:8080/>

- Bihar Startup Policy 2017-2022
- Total 366 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Industries
- Key sector construction and engineering

16. West bengal

- West Bengal Startup Policy 2016-2021
- 801 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Micro, Small & Medium Enterprises & Textiles, Government of West Bengal
- Key sector application development

17. Uttar pradesh <https://startinup.up.gov.in/>

- Uttar Pradesh Startup Policy 2020
- Total 2324 Women-Led Startups/Women Entrepreneurs

- The key sector Application Development
- Nodal agency Department of IT & Electronics, Government of Uttar Pradesh.

18. Haryana <https://startupharyana.gov.in/en>

- Haryana Entrepreneur & Startup Policy-2017
- Total 1404 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Information Technology Electronics & Communication, Haryana
- Key sector IT Consulting

19. Punjab

https://pbindustries.gov.in/static/policy_framework;Key=Startup_and_Entrepreneurship

- Industrial & Business Development Policy 2017-2022
- Total 245 Women-Led Startups/Women Entrepreneurs
- Key sector Agri-Tech
- Nodal agency Department of Industries & Commerce, Government of Punjab

20. Himachal pradesh <https://startuphimachal.hp.gov.in/>

- Chief Minister's Startup/Innovation/Projects/New Industries Scheme 2016
- 43 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Industries
- Key sector food processing

21. Uttarakhand <https://www.startuputtarakhand.com/>

- Uttarakhand State Start-up Policy-2018
- Total 202 Women-Led Startups/Women Entrepreneurs
- Key sector food processing

22. Jammu and kashmir <https://www.startupjk.com/>

- Jammu & Kashmir Startup Policy 2018-2028
- 75 Women-Led Startups/Women Entrepreneurs
- Key sector **Oil & Gas Transportation Services**
- The Jammu and Kashmir Entrepreneurship Development Institute (JKEDI)

23. Sikkim

- Chief Ministers Startup Scheme (CMSS)
- 01 Women-Led Startups/Women Entrepreneurs
- Nodal agency Department of Commerce & Industries

24. Meghalaya <http://megindustry.gov.in/>

- Meghalaya Startup Policy 2018-2023
- Key sector Business Support Services
- Nodal agency Commerce & Industries Department, Government of Meghalaya
- 09 Women-Led Startups/Women Entrepreneurs

25. Tripura <https://startup.tripura.gov.in/>

- IT Startup Scheme 2019
- Total 17 Women-Led Startups/Women Entrepreneurs
- Nodal agency Directorat of Information Technology, Gov. of Tripura
- Skill development

26. Mizoram <https://edc.mizoram.gov.in/>

- MIZORAM ENTREPRENEURSHIP & STARTUP POLICY, 2019
- 01 Women-Led Startups/Women Entrepreneurs
- Key sector Integrated communication services
- Nodal agency Entrepreneurship Development Centre, Planning & Programme Implementation Department, Government of Mizoram

27. Manipur <https://startupmanipur.in/>

- Manipur Startup Policy 2016-2021
- Total 23 Women-Led Startups/Women Entrepreneurs
- Nodal agency Planing Department, Govt. of Manipur
- Key sector Freight & Logistics Services

28. Nagaland <https://startup.nagaland.gov.in/>

- Nagaland Startup Policy 2019-2023
- 10 Women-Led Startups/Women Entrepreneurs
- Department of Industries & Commerce, Government of Nagaland

29. Assam <https://startup.assam.gov.in/>

- Assam Startup Policy 2017-2022
- Department of Industries & Commerce
- Key sector Food Processing

LIST OF RELEVANT WEBSITES

1. Ministry of Micro Small and Medium Enterprises www.msme.gov.in
2. Ministry of heavy industries and public enterprises:
3. Department of public enterprise www.dep.gov.in
4. Department of heavy industries www.dhi.nic.in
5. Ministry of commerce and industry :
6. Department of Commerce [function is to formulates, implements and monitors the Foreign Trade Policy (FTP)] www.commerce.gov.in
7. Department For Promotion of Industry and Internal Trade www.dipp.gov.in
8. World Economic Forum www.weforum.org
9. UN statistical commission <https://unstats.un.org/unsd/statcom>
10. UN industrial development organisation www.unido.org

More under ministry of MSME

11. Technology Development Fund programme by ministry of defence executed by DRDO [encourage participation by private/public industries especially MSMEs] www.tdf.drdo.gov.in
12. development commissioner, ministry of micro small and medium enterprises [provides wide spectrum of service to the MSME sector] www.dcmsme.gov.in
13. khadi and village industries commission [functions as to planning, promotion, organisation and implementation of programs for the development of Khadi and other village industries in the rural areas] www.kvic.gov.in
14. coir board www.coirboard.gov.in

15. the national institute for MSME an organisation of ministry of MSME, Government of India www.nimsme.gov.org
16. national small industries corporation the certified GOI enterprise under Ministry of MSME working to promote aid, foster development of MSME in country www.nsic.co.in
17. promoting market transformation for energy efficiency of MSMEs www.gef5eeslindia.org.in
18. mahatma Gandhi institute for rural industrialization a national institute under ministry of MSME, GOI www.mgiri.org
19. zero defect, zero effect addressing the quality and ecological needs of domestic and overseas customers, society, employees, partners, regulators, and investors. www.zed.org.in
20. government portal for udyam registration of MSME www.udyamregistration.gov.in
21. initiative my ministry of MSME www.mymsme.gov.in
22. delhi Mumbai industry corridor project www.dmicdc.com
23. small industries development bank of india www.sidbi.in
24. MSME Samadhaan- Delayed payment monitoring system www.samadhaan.msme.gov.in
25. MSME Samabandh www.samabandh.gov.in
26. MSME Data Bank www.msmedatabank.in

Under department of heavy industry

27. Samarth Udyog Bharat 4.0 initiative by department of heavy industry, ministry of heavy industry and public enterprise, government of india
www.samarthudyogbharat-i40.in

Under department for promotion of industry and internal trade

28. startup india website www.startupindia.gov.in
29. www.indiainvestmentgrid.gov.in Department for promotion of industry and trade- Infrastructures projects undertaken by government
30. north east industrial development scheme www.ncog.gov.in
31. Ease of doing business www.dipp.gov.in
32. industrial information system <https://iis.ncog.gov.in/parks/login1>
33. industrial development scheme for himalayan state www.ncog.gov.in
34. make in india www.makeinindia.com
35. digital india www.digitalindia.gov.in
36. AGNIi www.agnii.gov.in
37. ministry of statistical and programme implantation <https://mospi.gov.in>

various schemes under startup India:

38. Stand-Up India for Financing SC/ST and/or Women Entrepreneurs
<https://www.standupmitra.in/>
39. Single Point Registration Scheme <http://www.nsic.co.in/>
40. Dairy Entrepreneurship Development Scheme
<https://goo.gl/maps/ZWAHqTGiii92>
41. Revamped Scheme of Fund for Regeneration of Traditional Industries (SFURTI) <https://sfurti.msme.gov.in/SFURTI/Home.aspx>
42. Assistance to Professional Bodies & Seminars/Symposia
<https://serbonline.in/SERB/HomePage>

43. Multiplier Grants Scheme <https://meity.gov.in>
44. Small Business Innovation Research Initiative (SBIRI) <http://www.birac.nic.in/index.php>
45. Pradhan Mantri Mudra Yojana <https://www.mudra.org.in/ContactUs>
46. 4E (End to End Energy Efficiency) by Small Industries Development Bank of India (SIDBI) <https://sidbi.in/en>
47. Sustainable Finance Scheme by Small Industries Development Bank of India (SIDBI) <https://sidbi.in/en>
48. SIDBI MAKE IN INDIA SOFT LOAN FUND FOR MICRO SMALL AND MEDIUM ENTERPRISES (SMILE) <https://sidbi.in/en>
49. Promoting Innovations in Individuals, Start-ups and MSMEs (PRISM) by Department Of Science & Industrial Research <http://www.dsir.gov.in/index.html>
50. NewGen Innovation and Entrepreneurship Development Centre by Department Of Science & Technology (DST) <http://www.dsir.gov.in/index.html>
51. Enhancement of Competitiveness in the Indian Capital Goods Sector by dept of heavy industry <https://msme.gov.in/>
52. Bridge Loan Against Generation-Based Incentive (GBI) Claims by Indian Renewable Energy Development Agency (IREDA) <https://ireda.in>
53. Software Technology Park Scheme Under Ministry of Electronics and Information Technology <https://www.stpi.in/11011#maincontent>
54. Self Employment Lending Schemes- Credit Line 2-Term Loan Scheme <http://nmdfc.org/index1.aspx?lsid=190&lev=1&lid=144&langid=1>
55. Self Employment Lending Schemes- Credit Line - 1 - Micro Financing Scheme <http://nmdfc.org/index1.aspx?lsid=190&lev=1&lid=144&langid=1>

56. Self Employment Lending Schemes- Credit Line - 1 - Mahila Samridhi Yojana <http://nmdfc.org/index1.aspx?lsid=190&lev=1&lid=144&langid=1>
57. Credit Facilitation Through Bank <http://www.nsic.co.in/Corporate/ContactUs.aspx>
58. Raw Material Assistance Scheme by National Small Industries Corporation (Ministry of Micro, Small and Medium Enterprises) <http://www.nsic.co.in/Corporate/ContactUs.aspx>
59. Self employment and talent utilisation (SETU) <https://niti.gov.in/writereaddata/files/TeleDirectory1006>
60. Micro Exporters Policy (MEP) ECGC Ltd. (Ministry of Commerce & Industry) <https://www.ecgc.in/contact-us/>
61. Export Development & Promotion of Spices by Spices Board (Ministry of Commerce & Industry) <http://www.indianspices.com>
62. Marketing Support/Assistance to MSMEs (Bar Code) under Ministry of Micro, Small and Medium Enterprises <http://www.dcmsme.gov.in/Contacts.htm>
63. Financial Support to MSMEs in ZED Certification Scheme under Ministry of Micro, Small and Medium Enterprises zed@qcin.org
64. The Samridhi Fund by small Industries Development Bank of India (SIDBI) http://www.sidbiventure.co.in/contact_us.html
65. Interest Subsidy Eligibility Certificate (ISEC) for Khadi Institutions by Ministry of Micro, Small and Medium Enterprises (KVIC) kvicecr@gmail.com
66. Rental for Warehousing by Ministry of Textile <http://texmin.nic.in/>
67. Capital Investment Subsidy Scheme under National Bamboo Mission <https://nbm.nic.in>
68. Equipment Finance (North Eastern Development Finance Corporation Ltd Schemes) by MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION <https://www.nedfi.com>

69. Micro Finance Scheme by (NEDFL Schemes) MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION <https://www.nedfi.com/>

70. Rupee Term Loan (RTL) by (NEDFL Schemes) MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION <https://www.nedfi.com/>

State and union territory wise subsidy website:

71. Andhra Pradesh www.ap.gov.in department of industry www.apindustries.gov.in

72. Assam www.assam.gov.in department of industries www.industries.gov.in

73. Bihar department of industries www.industries.bih.nic.in

74. Chhattisgarh www.chattisgarh.nic.in

75. Goa www.goa.gov.in department of industries www.ditc.goa.gov.in

76. Gujarat www.gujratindia.gov.in department of industries www.imd-gujrat.gov.in

77. Haryana www.haryana.gov.in department of industries www.haryanaindustries.in

78. Himachal Pradesh www.himachal.nic.in department of industries www.emerginghimachal.hp.gov.in

79. Jharkhand www.jharkhand.gov.in www.jharkhandindustry.gov.in

80. Karnataka www.karnataka.gov.in www.karnatakaindustry.gov.in

81. Kerala www.kerala.gov.in www.industry.kerala.gov.in

82. Madhya Pradesh www.mp.gov.in department of industries
www.mpindustry.gov.in
83. Maharashtra www.maharashtra.gov.in www.industry.maharashtra.gov.in
84. Manipur www.manipura.nic.in www.dcimanipur.gov.in
85. Meghalaya www.meghalaya.gov.in www.megindustry.gov.in
86. Mizoram www.mizoram.gov.in www.industries.mizoram.gov.in
87. Nagaland www.nagaland.gov.in www.industry.nagaland.gov.in
88. Orissa www.odisha.gov.in www.industries.odisha.gov.in
89. Punjab www.punjab.gov.in www.pbindustries.gov.in
90. Rajasthan www.rajasthan.gov.in www.industries.rajasthan.gov.in
91. Sikkim www.sikkim.gov.in www.sikkim.gov.in/departments/commerce-and-industries-department/district-industries
92. Tamil Nadu www.tn.gov.in www.indcom.tn.gov.in
93. Telangana www.telangana.gov.in www.industries.telangana.gov.in
94. Tripura www.tripura.gov.in www.industries.tripura.gov.in
95. Uttarakhand www.uk.gov.in www.doiuk.org
96. Uttarpradesh www.up.gov.in www.updi.in
97. West Bengal www.wb.gov.in www.wbidc.com
98. Andaman & nicobar islands www.andaman.gov.in www.andswl.and.nic.in
99. www.chandigarh.gov.in [www.chamberofchandigarhindustries.co](http://www.chamberofchandigarhindustries.com)
[n](http://www.chandigarh.gov.in) [m](http://www.chamberofchandigarhindustries.com)
- Chandigarh

100. Dadar and nagar haveli and daman and diu www.dnh.nic.in
www.dnh.nic.in
101. Delhi www.delhi.gov.in www.industries.delhigovt.nic.in
- 102.
103. Jammu and Kashmir www.jk.gov.in www.jkindustriescommerce.nic.in
104. Ladakh www.ladakh.nic.in www.ladakh.nic.in
105. Lakshadweep www.lakshwadeep.gov.in
www.lakshwadeep.gov.in/department/
106. Puducherry www.puducherry-dt.gov.in; www.industry.py.gov.in

More websites related to startups:

1. www.startupindia.gov.in website by Ministry of commerce and trade
2. www.standupmitra.in list of all schemes by central and state governments
3. www.indiainvestmentgrid.gov.in The Government of India, Ministry of Commerce and trade, Department for promotion of industry and trade- Infrastructures projects undertaken by government
4. www.agnii.gov.in AGNIi – Accelerating Growth of New India’s Innovations – is a programme of the Office of the Principal Scientific Adviser to the Government of India, and a Mission under the Prime Minister's Science, Technology, and Innovation Advisory Council (PM-STIAC). AGNIi helps commercialise Indian technological innovation
5. www.makeinindia.com
6. www.investindia.gov.in
7. www.samadhaan.msme.gov.in

8. www.champions.gov.in Creation of harmonious application of Modern processes for increasing the output and national strength
9. www.digitalindia.gov.in
10. www.nsic.co.in
11. www.udyamimitra.in
12. www.skillindia.gov.in
13. www.sagarmala.gov.in
14. www.gem.gov.in (Online market place for
15. www.ivca.in (India private equity and venture capital Association)
16. www.mudra.org.in
17. www.cgtmse.in (UDAAN Credit guarantee Fund trust for micro and small enterprises)
18. www.msme.gov.in
19. www.enam.gov.in e national agriculture market
20. www.nsd.gov.in
21. www.ipindia.nic.in
22. www.dgft.gov.in
23. www.gst.gov.in
24. www.mca.gov.in
25. www.sezindia.nic.in
26. www.msct.dac.gov.in
27. www.aim.gov.in Atal innovation mission
28. www.smartcities.gov.in

29. www.pmsvanidhi.mohua.gov.in

30. www.sambandh.msme.gov.in

31. www.msmedatabank.in

32. www.ncgtc.in

National Credit Guarantee Trustee Company Ltd [NCGTC] was set up by the Department of Financial Services, Ministry of Finance, Government of India to, inter alia, act as a common trustee company to manage and operate various credit guarantee trust funds.

33. www.msmemart.com

B2B Web Portal for MSMEs offering Infomediary Services which is a one-stop, one-window bouquet of aids that will provide information on business & technology and also exhibit the core competence of Indian MSMEs

34. www.scsthub.in The Hub supports existing SC/ST entrepreneurs and enterprises in technological upgradation and capacity building thereby enabling them to effectively participate in government. procurement process.

Websites related to export:

1. ministry of commerce and industry: www.commerce.gov.in
2. services export promotion council: www.servicesepec.org
3. indian trade portal: www.indiantradeportal.in
4. federation of indian export organisations (FIEO): www.fieo.org
5. indian institute of foreign trade (IIFT): www.tedu.iift.ac.in
6. indian institution of packaging (IIP): www.iip-in.com
7. export inspection council (EIC): u/s 3 of export (quality control and inspection) act, 1963
8. indian council of Arbitration: www.icaindia.co.in
9. india trade promotion organisation (ITPO): www.indiatradefair.com
10. chamber of commerce and industry: www.indian.chamber.org
11. federation of indian chamber of commerce & industry (FICCI): www.ficci.in

12. bureau of indian standards: www.bis.gov.in
13. marine products export development authority (MPEDA): www.mpeda.gov.in
14. india investment centre set up under ministry of finance GOI
15. directorate general of foreign trade (DGFT): www.dgft.gov.in
16. director general of commercial intelligence statistics
(DGCIS): www.dgciskol.gov.in
17. Indian trade portal- www.indiantradeportal.in
18. Top 25 export markets of India& trade statistics
<https://www.indiantradeportal.in/vs.jsp?id=0,25,45,858,859>
19. Department for promotion of industry and internal trade- www.dipp.gov.in
20. Department of commerce- www.commerce.gov.in
21. Ministry of external affairs- www.mea.gov.in
22. World trade organisation DATA- www.data.wto.org
23. United Nations Conference on Trade and Development – www.unctad.org
24. Organisation of Petroleum exporting countries- www.OPEC.org
25. South Asian Association for Regional Cooperation www.SAARC.Sec.org
26. Association of Southeast Asian Nations www.ASEAN.org
27. European union- www.europa.eu
28. Eurasian economic union <http://eaeunion.org/>
29. Gulf Cooperation Council- www.gcc-sg.org
30. MERCOSUR- www.mercosur.int

Hoping you find this article informative and useful, to find out more of such information stay tuned to my next article.

Thank you!