

GOVERNMENT OF INDIA
MINISTRY OF MICRO, SMALL AND MEDIUM ENTERPRISES

LOK SABHA
UNSTARRED QUESTION NO. 900
TO BE ANSWERED ON 21.11.2019

PRIME MINISTER'S EMPLOYMENT GENERATION PROGRAMME

900. SHRI Y.S. AVINASH REDDY:
SHRIMATI APARAJITA SARANGI:
SHRI KRUPAL BALAJI TUMANE:
DR. NISHIKANT DUBEY:

Will the Minister of MICRO, SMALL AND MEDIUM ENTERPRISES be pleased to state:

- (a) whether the Ministry has launched Prime Minister's Employment Generation Programme (PMEGP) on 2nd November, 2018 for the benefit of MSMEs and if so, the details thereof;
- (b) the steps taken by the Government to further the objectives of the PMEGP and whether any new schemes have been announced in that respect and if so, the details thereof;
- (c) the total employment generated in the country specifically in Odisha both in rural and urban areas by the implementation of PMEGP, State-wise;
- (d) the details of support provided to individuals under the scheme;
- (e) the budgetary allocation for the programme and quantum of funds utilized so far, State/UT and year-wise;
- (f) the steps proposed by the Government for the development of agro and rural industry and number of villages likely to be benefited, State-wise from the said programme; and
- (g) the number of SC/ST/women who got employment under PMEGP during each of the last two years and the current year, State-wise?

ANSWER

MINISTER OF MICRO, SMALL AND MEDIUM ENTERPRISES
(SHRI NITIN GADKARI)

(a)& (b): Ministry of MSME is implementing Prime Minister's Employment Generation Programme (PMEGP) in the country since 2008. Khadi and Village Industries Commission is the Nodal implementing agency at national level. The scheme is being implemented through all Public Sector Banks, selected private sector Banks and co-operative Banks. Under this scheme, Banks provide loan and the margin money subsidy is being provided by Ministry of MSME through KVIC. The maximum cost of the project eligible for financing under PMEGP is Rs.25.00 lakh in Manufacturing Sector and Rs.10.00 lakh in Service Sector.

Further, from the financial year 2018-19 Ministry of MSME has also introduced a new component under PMEGP providing second financial assistance for expansion/upgrading the existing PMEGP/MUDRA units. Under this component, for manufacturing unit loan upto Rs.1.00 Cr. and for service/ trading unit loan upto Rs.25.00 lakh with subsidy of 15% (20% for NER and hilly state) can be availed.

(c): The total number of employment generated including rural and urban areas under PMEGP in Odisha and all other states is given at **Annexure –I**.

(d): The scheme is credit linked subsidy scheme. Under this scheme any person can avail loan from Banks and margin money subsidy from 15% to 35% from KVIC as categorised below:

Categories of beneficiaries under PMEGP	Beneficiary's own contribution (on project cost)	Rate of subsidy (on project cost)	
		Urban	Rural
Area (location of project /unit)			
General category	10%	15%	25%
Special category (including SC /ST /OBC/Minorities/Women/Ex. Servicemen / Physically Handicapped/ NER, Hill and Border areas etc.)	05%	25%	35%

(e): The budgetary allocation for the programme (margin money subsidy) and quantum of funds utilized for the last two years and current year (up to 15.11.2019) is given below:

Year	Budgetary allocation (Margin Money subsidy) (Rs. in Crore)	Margin Money disbursed (Rs. in Crore)
2017-18	1004.49	1312.40
2018-19	2068.80	2070.00
2019-20 (As on 15.11.2019)	2247.10	873.99

(f): The scheme is applicable for agro based post harvesting and other rural industry. The steps taken for development of these activities are:

- To bring in transparency and expedite disbursement of Margin Money under PMEGP scheme, Ministry of MSME has introduced online Margin Money disbursement directly to financing bank branches.
- EDP training is mandatory under PMEGP which include orientation and awareness pertaining to various managerial and operational functions like Finance, production, marketing, enterprise management, banking formalities, bookkeeping as well as interaction with successful rural entrepreneur, banks and orientation through field visits.
- An EDP online training portal and the mobile app have also been designed, developed and made live from 22.10.2019.
- Value addition of farm products and farm related activities are covered under PMEGP scheme.
- Training centres offer handholding services to the trainees to address teething problems, sanction of loan and to ensure that the units are properly grounded.
- Association of NSIC, MSME-DIs and Tool Rooms for providing necessary handholding and monitoring support.
- Awareness camps, workshops, Bankers Meetings and exhibitions at all levels are being organized in order to propagate the PMEGP scheme for the development of micro industries.
- Geo-tagging of all the units is under process.

Under PMEGP scheme Village-wise targets are not fixed. However, all the villages are covered under the scheme and new unit can be set up in villages. Ministry fixes State-wise targets with a minimum of 75 projects allocated to each district.

(g): The number of SC/ST/women, who got employment under the said scheme during each of the last two years and the current year, State-wise is given as at **Annexure-II**.

Annexure I referred to in reply to part (c) of the Lok Sabha Unstarred Qn. No. 900 for answer on 21.11.2019

State-wise total employment from FY 2016-17 to 2019-20 (As on 15.11.2019) under PMEGP

Sl. No.	State/UT	2016-17	2017-18	2018-19	2019-20 (As on 15.11.2019)
1	Jammu & Kashmir	11691	30024	60232	18480
2	Himachal Pradesh	6916	7088	11192	5640
3	Punjab	9858	12160	14408	6784
4	U.T. Chandigarh	376	360	224	72
5	Haryana	11016	13744	17320	7136
6	Delhi	952	920	1056	376
7	Rajasthan	13408	12616	18872	9520
8	Uttarakhand	9890	12904	17448	5640
9	Uttar Pradesh	36315	43456	41944	19200
10	Chattisgarh	12856	11704	24752	9056
11	Madhya Pradesh	15520	14432	20208	5888
12	Sikkim	201	296	440	264
13	Arunachal Pradesh	1984	1672	2240	896
14	Nagaland	7783	7440	9664	2024
15	Manipur	8419	4800	10328	2728
16	Mizoram	3400	1992	8984	2152
17	Tripura	17961	8928	9432	1888
18	Meghalaya	2632	600	3120	1080
19	Assam	31498	18256	29896	7376
20	Bihar	25872	18456	26424	6488
21	West Bengal	26604	10928	19304	8864
22	Jharkhand	10400	8888	14376	4112
23	Odisha	20392	19192	24560	7080
24	A & N Islands	1398	1744	1832	232
25	Gujarat	11629	15008	28000	19808
26	Maharashtra	17799	26632	45136	17704
27	Goa	660	400	624	344
28	Andhra Pradesh	14148	12216	17760	8888
29	Telangana	6445	9520	16408	8480
30	Karnataka	30286	16920	29256	14344
31	Lakshadweep	0	0	0	0
32	Kerala	13068	10776	19888	8664
33	Tamilnadu	25764	32760	41480	18288
34	Puducherry	699	352	608	280
	GRAND TOTAL	407840	387184	587416	224136

Annexure-II

Annexure II referred to in reply to part (g) of the Lok Sabha Unstarred Qn. No. 900 for answer on 21.11.2019

The number of employment created under categories SC/ST and women under PMEGP during last three years and current year (as on 15.11.2019)

(No. in persons)

Employment generated under PMEGP													
Sr. No.	State/UT	2016-17			2017-18			2018-19			2019-20 (As on 15.11.2019)		
		SC	ST	Women	SC	ST	Women	SC	ST	Women	SC	ST	Women
I. NORTH ZONE													
1	Jammu & Kashmir	419	853	3007	1400	1840	9504	1816	4520	19592	14528	36160	156736
2	Himachal Pradesh	2423	1076	1341	2288	928	2424	3216	1096	4224	25728	8768	33792
3	Punjab	2435	273	3506	3920	64	4640	4200	8	5624	33600	64	44992
4	U.T. Chandigarh	57	0	114	80	0	144	48	0	104	384	0	832
5	Haryana	1907		1909	2864	24	3376	3512	0	4376	28096	0	35008
6	Delhi	152	0	336	144	8	344	128	0	432	1024	0	3456
7	Rajasthan	2102	725	2834	1632	1192	2696	2000	1776	4192	16000	14208	33536
	Total -I	9495	2927	13047	12328	4056	23128	14920	7400	38544	119360	59200	308352
II. CENTRAL ZONE													
8	Uttarakhand	3197	666	2176	2752	512	2616	3080	496	3992	24640	3968	31936
9	Uttar Pradesh	4637	871	9685	5624	128	11936	5584	64	11464	44672	512	91712
10	Chhattisgarh	1538	1395	2798	1384	1168	2616	2632	2704	5808	21056	21632	46464
11	Madhya Pradesh	1360	776	3392	944	680	4144	1440	1144	5904	11520	9152	47232
	Total -II	10732	3708	18051	10704	2488	21312	12736	4408	27168	101888	35264	217344
III. N.E.ZONE													
12	Sikkim	3	32	27	24	120	120	40	216	216	320	1728	1728
13	Arunachal Pradesh	0	1984	760	8	1664	688	8	2216	792	64	17728	6336
14	Nagaland	0	7783	1539	40	7392	3416	32	9632	4280	256	77056	34240
15	Manipur	168	3101	1784	168	1528	1896	352	4816	4264	2816	38528	34112
16	Mizoram	0	3400	1280	0	1992	1072	16	8936	4336	128	71488	34688
17	Tripura	3469	2390	3531	1192	1704	2088	1328	1640	1984	10624	13120	15872
18	Meghalaya	40	1992	1136	0	584	248	16	2696	1008	128	21568	8064
19	Assam	3160	6135	6702	1896	4448	4648	2360	5912	7992	18880	47296	63936
	Total -III	6840	26817	16759	3328	19432	14176	4152	36064	24872	33216	288512	198976

IV. EAST ZONE												0	0
20	Bihar	3256	464	7320	2872	432	5176	2744	544	6888	21952	4352	55104
21	West Bengal	3155	265	5993	1608	360	3248	2624	224	6480	20992	1792	51840
22	Jharkhand	1259	1104	2336	672	752	1720	1360	1280	3424	10880	10240	27392
23	Odisha	3564	1363	6594	3272	1184	6216	3152	1208	9480	25216	9664	75840
24	A & N Islands	0	63	143	0	96	304	0	144	408	0	1152	3264
Total -IV		11234	3259	22386	8424	2824	16664	9880	3400	26680	79040	27200	213440
V. WEST ZONE												0	0
25	Gujarat	1441	1353	4827	1560	1456	8136	2120	1112	19056	16960	8896	152448
26	Maharashtra	3004	317	6093	5392	904	8632	9208	1464	15720	73664	11712	125760
27	Goa	0	6	309	0	32	152	24	24	240	192	192	1920
TOTAL - V		4445	1676	11229	6952	2392	16920	11352	2600	35016	90816	20800	280128
VI. SOUTH ZONE												0	0
28	Andhra Pradesh	1439	42	7525	2032	304	5752	2720	616	8808	21760	4928	70464
29	Telangana	451	416	1836	912	984	2960	2096	1512	5344	16768	12096	42752
30	Karnataka	4477	1039	6882	3264	912	4640	5464	1632	8688	43712	13056	69504
31	Lakshadweep	0	0	0	0	0	0	0	0	0	0	0	0
32	Kerala	1485	176	4455	1056	168	4200	1808	208	8416	14464	1664	67328
33	Tamil Nadu	2853	64	9534	3824	192	15432	4256	592	19704	34048	4736	157632
34	Puducherry	110	0	200	56	0	168	80	16	232	640	128	1856
TOTAL - VI		10815	1737	30432	11144	2560	33152	16424	4576	51192	131392	36608	409536
GRAND TOTAL		53561	40124	111904	52880	33752	125352	69464	58448	203472	555712	467584	1627776