GOVERNMENT OF MEGHALAYA COMMERCE & INDUSTRIES DEPARTMENT

NOTIFICATION

Dated Shillong, the 23rd May, 2017

No. IND.48/2013/Pt/98: In pursuance of the Meghalaya Industrial & Investment Promotion Policy, 2012 (MIIPP, 2012) issued by the Department of Commerce & Industries vide Notification No. IND.115/2007/162 dt. 21.12.2012 and published in the Meghalaya Official Gazette dt. 21.12.2012, the Government of Meghalaya is pleased to make the following Scheme with a view to accelerating the industrial development and other investments in the State and thereby creating employment avenues.

- 1. **Short title**: This Scheme may be called the "Meghalaya Industrial & Investment Promotion Scheme, 2016".
- 2. Commencement and duration: It will come into effect from the 21st day of December, 2012 and shall remain in force upto and inclusive of 20th day of December, 2022 or till such time as the Government may deem fit and proper. The State Government reserves the right to make any amendments to the Scheme from time to time. However, in such cases, proper notice will be given and also final commitments already made will not be affected by such amendments.

3. Definitions:

- (a) "Industrial unit" means any industrial undertaking, suitable servicing unit other than that run departmentally by Central/State Government.
- (b) "New Industrial unit" means an industrial unit/other units which commenced commercial production/operation on or after the 21st day of December, 2012 but not later than 20th day of December, 2022 or till such time as the Government may deem fit and proper.
- (c) "Existing Industrial unit" means an industrial unit/other units which commenced commercial production before the 21st day of December, 2012 but which undergoes substantial expansion on or after the 21st day of December, 2012 but not later than 20th day of December, 2022 or till such time as the Government may deem fit and proper.
- (d) Scheme means the "Meghalaya Industrial & Investment Promotion Scheme, 2016".
- (e) "Substantial Expansion" means increase in the value of original fixed capital investment in Plant and Machinery of an industrial unit/other units by not less than 25%, for the purpose of 1st expansion of capacity/1st modernization/1st diversification.
- (f) "Fixed Capital Investment" means investment made on Factory Building and Plant & Machinery for the purpose of this scheme. Investment made on Factory Building will also include internal wiring for domestic lighting.

- (g) "Border Area" means any area located within 10 km from international border as the crow flies.
- (h) "Backward Region" includes all areas within the State except Industrial Area/Industrial Estate/Industrial Growth Centre/Export Promotion Industrial Park/Special Economic Zone.
- (i) "Local tribal" means local populace either Khasi/Garo/Jaintia/any other ST recognized by the Government of Meghalaya and residing in the State of Meghalaya.
- (j) "Micro Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is upto ₹25.00 lakh.
- (k) "Small Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is above ₹25.00 lakh but upto ₹5.00 crore.
- (l) "Medium Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is above ₹5.00 crore but upto ₹10.00 crore.
- (m) "Large Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is above ₹10.00 crore but upto ₹500.00 crore.
- (n) "Mega Large Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is above ₹500.00 crore but upto ₹1000.00 crore.
- (o) "Ultra Large Enterprise (manufacturing)" means a unit whose investment in Plant & Machinery is above ₹1000.00 crore.
- (p) "Micro Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is upto ₹10.00 lakh.
- (q) "Small Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is above ₹10.00 lakh but upto ₹2.00 crore.
- (r) "Medium Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is above ₹2.00 crore but upto ₹5.00 crore.
- (s) "Large Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is above ₹5.00 crore but upto ₹500.00 crore.
- (t) "Mega Large Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is above ₹500.00 crore but upto ₹1000.00 crore.
- (u) "Ultra Large Enterprise (service)" means a unit whose investment in Plant & Machinery and equipments is above ₹1000.00 crore.
- (v) "Government approved agency" means any Chartered Accountant having valid membership.
- (w)"Expansion" means increase in manufacturing capacity of the same products.
- (x) "Diversification" means manufacturing new products different from existing products.
- (y) "Modernization" means adoption of new technology for manufacturing and not mere replacement of old machinery(s) with new one(s).
- 4. **Applicability :-** Unless otherwise specified, new industrial unit/other eligible units as well as existing units which go in for substantial expansion/diversification/modernization and are located anywhere in the State, will be eligible for incentives/subsidy under this Scheme. The Scheme will also be applicable to the following service sector activities/industries:-

(i) Tourism Sector

- Hotel (not below 2 Star category)
- SPA units and self identified Tourism Projects approved by Government.
- Amusement Parks (not less than 10 different mechanical rides and investment in Equipments not less than ₹500.00 lakh. Area of the Park should not be less than 10 acres)

(ii) Entertainment sector

- Film Studio (investment in Equipments not less than ₹100.00 lakh
- Film city with investment not less than ₹10.00 crore
- Acoustic Auditorium with investment not less than ₹10.00 crore.

(iii) Health sector

- Nursing Home (with minimum 25 beds)
- Super-speciality Health Care with diagnostic Centre where investment in equipments is not less than ₹5.00 crore.

(iv) Agro and Horticulture Sector

- Food & Fruit processing
- Tea processing
- Rubber processing

(v) Educational Sector

- Vocational Training Centre (Recognized by State Education Department/Labour Department/Central Government)
- Recognized Schools upto Class XII standard/Colleges by the State/Central Government.

(vi) IT & IT related service industries

- Call Centre with minimum investment of ₹1.00 crore in equipments.
- (vii) Power Generating Plants upto 10 MW whether independent or for captive use.

4(a). The Scheme shall not be applicable to the units listed in Annexure-I.

5. Eligibility: A unit becomes eligible for the subsidies/incentives/benefits provided that:

- (a) A unit employs local tribal (Khasi/Garo/Jaintia/any other ST recognized by the Government of Meghalaya) people not less than 60 % of the total employee strength of the enterprises. The enterprise will have to follow the minimum wage policies of the Govt. of Meghalaya.
- (b) Its registered office is located within the State of Meghalaya.

The unit should give an undertaking that if the above conditions are violated, State Government Subsidies/Incentives so availed by them would be fully refunded. In exceptional cases where a unit can prove to the satisfaction of the Single Window Agency that persons with required skill and expertise are not locally available, relaxation of the above clause will be allowed for a specified period.

6. Extent of admissible incentives/subsidy:

Eligible industrial units/other eligible units located anywhere in the State shall be eligible for the subsidies/incentives mentioned in Annexure-II. New and existing unit undergoing 1st expansion/1st diversification/1st modernization which is otherwise eligible for incentives under this Scheme shall be extended further incentives/subsidy/benefits for the 1st expansion/1st diversification/1st modernization whichever is earlier.

Breweries/Distilleries unit with inbuilt IMFL Plant will be eligible for all the incentives/subsidies/benefits detailed in Annexure-II from the date of commercial production of its own brand/products only at all sources of taxation. Such units undergoing 1st expansion/1st diversification/1st modernization shall also be extended further incentives/subsidy for the 1st expansion/1st diversification/1st modernization whichever is earlier.

7(a). Plant & Machinery for manufacturing & service sector (except Tourism Sectors, Entertainment sectors, Health sectors, Educational sectors, IT and IT related service industries, Power Generating Plants).

(i) In calculating the value of Plant and Machinery, the cost of industrial Plant and Machinery as erected at site will be taken in to account which will include the cost of productive equipments, such as tools, jigs, dies, moulds and electrification components necessary for plant operation on the plant side from where meter is installed upto the point where finished goods is to be produced/dispatched (i.e. H.T. Motors, L.T. Motors, Switch Boards, Panels, Capacitors, Relay, Circuit Breakers, Panel Boards, Switchgears, Cables).

- (ii) The amount invested in goods carriers to the extent they are actually utilized for transport of raw materials and marketing of the finished products, will be taken in to account.
- (iii) Working capital including raw materials and other consumables, stores, will be excluded from computing the value of plant and machinery.
- 7(b). 'Plant and Machinery' in respect of Tourism Sectors (Hotels/SPA unit/Tourism Project/Amusement Park) and Entertainment Sector (Film Studio/Film City/Accoustic Auditorium): The cost of construction of building (excluding land) and all the items/components/equipments except consumables and disposables which are basic to the running of the tourism projects will be taken in to account for computing the value of Plant & Machinery. Hired/rented Building will not be taken into account.
- 7(c). Definition of 'Plant and Machinery' in respect of Health sectors (Nursing Home and Super-speciality Health Care): The cost of construction of building (excluding land) and all the items/components/equipments relating to emergency services, general surgery, maternity facilities, pathology, radiology, E.C.G., except consumables, disposables and ambulances which are basic to the running of the Health unit will be taken in to account for computing the value of Plant & Machinery. Hired/rented Building will not be taken into account.
- 7(d). 'Plant and Machinery' in respect of Educational sectors (Vocational Training Centre/Schools/Colleges) and IT & IT related service industries (Call centre): The cost of construction of building (excluding land) only necessary for running of the unit will be taken in to account for computing the value of Plant & Machinery. Hired/rented Building will not be taken into account.

7(e). 'Plant and Machinery' in respect of Power Generating Plant:

In calculating the value of Generating Plant and Machinery of a Power Station, the cost of Plant and Machinery as erected at site and required for Plan operation will be taken in to account which will include the cost of main plant, any building associated systems, auxiliary equipment and tools but excluding the cost of land.

The amount invested in step-up transformer, switch gear, switch yard, cables or other appurtenant equipment, if any, will be taken into account but does not include any sub-station.

The amount invested in ash disposal system, railway siding at site or merry-go-round system for transport of raw material/fuel or the carriers to the extent they are actually utilized for transport of ash or raw material/fuel or other appurtenant equipment if any, will be taken into account where electricity is generated by a thermal power generation unit.

The amount invested in dam & reservoir regulating system (hoists and gates etc.) head and tail water conductor system or EOT crane or other appurtenant equipment if any, will be taken into account where electricity is generated by using water power in a power generating unit.

Working capital including cost of raw material/fuel and other consumables will be excluded for computing the value of Plant & Machinery.

8. Designated Agency for disbursement of subsidy

Meghalaya Industrial Development Corporation Ltd. (MIDC Ltd.) shall be the designated nodal agency for disbursement of incentives/subsidies under the Scheme on the basis of the recommendation of State Level Committee (SLC)/District Level Committee (DLC) as the case may be.

9. Procedure for claiming of subsidy under the Scheme.

- (i) Units intending to avail the benefits under the Scheme shall apply in Form-1 marked as Annexure-III for "Eligibility Certificate" to the concerned District Commerce & Industries Centre (DC&IC) after commencement of commercial production/operation.
- (ii) Application for "Eligibility Certificate" submitted by eligible unit shall be scrutinized by the DC&IC concerned and their official(s) shall also carry out physical verification of the industrial unit to ensure its physical existence as well as fulfillment of eligibility criteria before forwarding its recommendation to the Directorate of Commerce & Industries for further consideration.
- (iii) Director of Commerce & Industries shall be the competent authority to issue the "Eligibility Certificate" for all categories of Enterprises on recommendation of DC&IC concerned and on fulfillment of eligibility criteria.
- (iv) "Eligibility Certificate" should not be recommended by the DC&IC on the basis of incomplete information/documents.
- (v) It may ensure that no unit should be issued "Eligibility Certificate" for benefits under the Scheme if it is covered under the Negative List.
- (vi) Submission of claims for subsidies/benefits under the Scheme by eligible units shall be in the prescribed Application Form-2 marked as Annexure-IV.
- (vii) Application for benefits under the Scheme along with requisite documents shall be submitted within 1 year from the date of commencement of commercial production/operation for claim under State Capital Investment Subsidy/Feasibility Study & Project Report Subsidy/Development Subsidy/Quality control measures/Reimbursement of Stamps Duty & Registration Fees/Refund of CST/Pollution Control Measures/DG Sets including Non-conventional or Renewable Energy Generating Sets/Service Connection/Drawal of Power Line and within 1 year from the date of incurring expenditure for Interest Subsidy and Power Tariff Subsidy. Claims submitted after the above timeline will be time-barred and such claims will not be entertained.
- (viii) The DC&IC must ensure the claim application for subsidies is complete in all respects and accompanied by all requisite documents.
- (ix) Incomplete application or application without the required documents shall not be considered under any circumstances.
- (x) The claim documents submitted by eligible unit shall be scrutinized by the District Commerce & Industries Centre concerned and their official(s) shall also carry out physical verification of the applicant unit to ensure its physical existence, genuineness of the claim and fulfillment of eligibility criteria before placing its recommendation to District Level Committee (DLC) for Micro units and to

- Directorate of Commerce & Industries for units other than Micro units for consideration of State Level Committee (SLC).
- (xi) DC&IC shall coordinate meetings of DLC, prepare agenda notes and minutes of such meetings.
- (xii) Directorate of Commerce & Industries shall verify the claim documents and the recommendations of the DC&IC prior to placing the same before SLC. They will coordinate the meetings of the SLC, prepare agenda notes and minutes of such meetings.
- (xiii) The subsidy/benefits under the scheme should not be disbursed if the claim is subjudice.
- (xiv) The quantum of subsidy payable to the unit should be worked out/calculated on the eligible components as laid down in the Scheme. In case of any doubt in this regard, the matter may be referred to Department of Commerce & Industries for clarification. The decision of Department of Commerce & Industries will be final in this regard.
- (xv) All expenses must be certified by Chartered Accountant having valid membership except for units falling under the Micro Category.
- (xvi) The cost of land will not be taken into account for the purpose of determining the eligibility of subsidy under the scheme.
- (xvii) All mandatory "no objection certificates"/clearances etc. must be obtained by the unit from the concerned Department/Authority before consideration of claims.
- (xviii) The subsidy claim will be considered by SLC/DLC only after the unit has started commercial production or has become operational/functional.

10. Sanction of Incentives/subsidies:

Sanction of eligible subsidy claims shall be approved by the State Level Committee (SLC) for Small/Medium/Large/Mega Large/Ultra Large units (for both manufacturing & service/other sectors) and by the District Level Committee (DLC) for the Micro units (for both manufacturing & service/other sectors).

11. State Level Committee (SLC).

The State Level Committee (SLC) will be constituted with the following members :

(i) Chief Secretary/Additional Chief Secretary
 (ii) Addl. Chief Secretary/Principal Secretary/
Commissioner & Secretary/Secretary
 Commerce & Industries Department
 (iii) Commissioner & Secretary/Secretary/
Representative of Planning Deptt.
 (iv) Commissioner & Secretary/Secretary/
Representative of Finance Deptt.
 (v) Managing Director, Meghalaya Industrial
Development Corporation Ltd.

(vi) Chief Manager, SBI — Member (v) Secretary General, CIM — Member

(vi) Director of Commerce & Industries – Member Secretary

The functions of the State Level committee shall be to :-

- (a) Scrutinize claim applications and approve cases for sanctions as may be found eligible for Small/Medium/Large/Mega Large/Ultra Large units (manufacturing & service/other sectors)
- (b) Monitor and review the progress of implementation of the Scheme from time to time.
- (c) Issue instructions, if necessary, for proper implementation of the scheme.
- (d) Quorum required is 1/3 of the members.
- (e) Member Secretary may co-opt any official/persons for attending any meeting when occasion arise.

12. District Level Committee (DLC).

Each District of the State, will have a District Level Committee (DLC) with the following members :

(i) Deputy Commissioner - Chairman
 (ii) Representative of Planning Deptt. - Member
 (iii) Representative of Finance Deptt. - Member
 (iv) MD, MIDC Ltd./Representative - Member
 (v) Chief Manager, SBL/apy other Bank

(v) Chief Manager, SBI/any other Bank operating in the District

operating in the District – Member Representative of Branch MSME – Member

(vii) General Manager,

(vi)

District Commerce & Industries Centre – Member Secretary

The functions of the District Level Committee shall be to:

- (a) Scrutinize/examine claims and approve cases for sanctions as may be found eligible for Micro units (manufacturing & service/other sectors).
- (b) Monitor and review the progress of implementation of the Scheme, as and when necessary
- (c) Examine problems that may arise for implementation of the scheme and suggest suitable remedial measures as may deem fit
- (d) Quorum required is 1/3 of the members.
- (e) Member Secretary may co-opt any official/persons for attending any meeting when occasion arise.

13. Allocation of fund for subsidy:

75 % of the fund available under the Scheme shall meet the claims approved by SLC/DLC for manufacturing & service enterprises. The balance 25 % of the fund available shall meet the claims approved by SLC/DLC for "Other Sectors" like Tourism Sectors, Entertainment sectors, Health sectors, Educational sectors, IT and IT related

service industries. However in case of allotted/available fund could not be utilized for the purpose for which it is allocated, the unutilized amount may be diverted to other sectors.

14. Limit of subsidy/incentives:

In the event of Central Government/other State Government Departments granting similar such incentives/subsidies and the incentives/subsidies under the Scheme being greater than the same, incentives/subsidies under the Scheme would be limited to the difference between the two subsidies.

15. Land:

Land will be made available to the industrial units by the Government on payment of premium and as per the procedures prescribed in the guidelines at Annexure-V.

16. Rights of the State Government:

If the State Government is satisfied that the subsidy to an industrial unit has been obtained by misrepresentation as to an essential fact or furnishing of false information, the State Government may ask the unit to refund the grant or subsidy after giving an opportunity to the unit of being heard.

17. Changing of location:

Without taking prior approval of the State Government, no owner of an industrial unit after receiving a part/whole of the subsidy will be allowed to change the location of the whole or any part of Industrial unit or effect any substantial contraction or dispose of a substantial part of its total fixed capital investment within a period of 5 years after its going into commercial production.

18. Miscellaneous: Though the Meghalaya Industrial and Investment Promotion Policy, 2012/Meghalaya Industrial & Investment Promotion Scheme, 2016 aims to promote and attract investment in the State, it should be ensured that there is judicious utilization of limited natural resources for the benefit of the people of the State on sustainable basis.

19. Interpretation:

If any question arises relating to the interpretation of these Rules, it shall be referred to the Government in the Commerce & Industries Department, whose decision thereon shall be final.

19. All concerned Departments of the Government of Meghalaya are requested to notify/amend respective Acts/Rules/Notifications/Schemes etc. and issue necessary instructions for giving effect to these decisions.

Sd/(P.W. Ingty, IAS)
Addl. Chief Secretary to the Govt. of Meghalaya
Commerce & Industries Department etc.

ANNEXURE-I

- (a) Negative list: The following units will not be eligible for benefits under the Meghalaya Industrial & Investment Promotion Scheme (MIIPS), 2016
 - (i) All types of Saw Mills and Veneer Mills.
 - (ii) Tobacco and manufactured tobacco substitutes.
 - (iii) Pan Masala.
 - (iv) Non Biodegradable Plastic Carry Bags.
 - (v) Wood-fuelled Lime Kilns.
 - (vi) Goods produced by Petroleum Oil or Gas Refineries units
 - (vii) Central Public Sector Undertakings.
- **(b) Value Addition :** In order to ensure genuine industrial activities in the State, benefits under MIIPP, 2012/MIIPS, 2016 will not be admissible to goods in respect of which only peripheral activities like preservation during storage, cleaning operations, packing, repacking, labeling or re-labeling, sorting, alteration of retail sale price etc. take place.

ANNEXURE-II

Category of Enterprises: Micro/Small

1. State Capital Investment Subsidy:

- (a) State Capital Investment Subsidy on cost of Factory Building & Plant & Machinery for Micro Enterprise @ 35 % (thirty five percent) subject to a ceiling of ₹7.00 lakh
- (b) State Capital Investment Subsidy on cost of Factory Building & Plant & Machinery for Small Enterprises @ 30 % (thirty percent) subject to a ceiling of ₹75.00 lakh

2. Subsidy on the cost incurred for Feasibility Study and Project Reports:

100 % subsidy on the cost incurred on preparation of Feasibility/Project Report subject to a maximum of Rs.50000.00 for Micro Enterprise and ₹1.00 lakh for Small Enterprises.

3. Development Subsidy:

Subsidy @ 75 % on charges payable to statutory bodies for any permission or registration and (b) Subsidy @ 75 % on procurement of know-how from a well established and approved Research and Development Organization subject to a total ceiling of ₹3.00 lakh

4. Interest Subsidy:

Subsidy @ 4 % on interest paid to Banks/Financial Institutions with a ceiling of ₹ 1.00 lakh per annum on term loans (excluding working capital loans) availed by an entrepreneur for setting up of Micro & Small Enterprises for a period of 5 (five) years from the date of disbursement of loan.

5. Subsidy on Power:

- (i) Subsidy @ 30 % on power tariff for loads up to 2 MW for a period of 5 (five) years from the date of commercial production for manufacturing process only subject to a ceiling of ₹25.00 lakh per annum.
- (ii) Subsidy @ 50 % on the cost of Generating Sets including Non-Conventional/Renewable Energy Generating Sets, subject to a ceiling of ₹20.00 lakh for all categories of enterprises set up in rural/urban areas.
- (iii) 100 % subsidy on drawal of power line of 20 KV and above including cost of transformer(s) subject to a maximum limit of ₹10.00 (ten) lakh provided that the location has been approved by the Government.
- (iv) 50 % subsidy on the cost incurred on service connection (excluding internal wiring) subject to a maximum of ₹2.00 lakh.

6. Subsidy on cost incurred on Quality Control Measures:

Subsidy @ 50 % on cost of Laboratory Equipment for the purpose of quality control and ISI/BIS certification subject to a maximum of ₹5.00 lakh.

7. Price preference:

Price preference in accordance with the existing Meghalaya preferential Stores Purchase Rules, 1990 will be allowed for all eligible manufacturing units only.

8. Reimbursement of Stamps Duty & Registration Fees:

Subsidy @ 75 % of the applicable Stamp Duty & Registration Fees in execution of deeds of conveyance/mortgage pertaining to loans from Financial Institutions and Banks within the State of Meghalaya subject to a maximum of \$\Bar{3}.00\$ lakh.

9. Enterprises owned by Women & Physically Challenged persons:

Additional subsidy @ 10 % on the cost of Factory Building and Plant & Machinery subject to a ceiling of ₹5.00 lakh. Physically challenged persons will pay only 50 % of the applicable lease rent if allotted land/shed/shop in Industrial Area/Industrial Estate/Growth Centre.

10. Enterprises set up by Tribal entrepreneur:

Enterprises set up by Tribal entrepreneur will get preference in allotment of land/shed in the industrial area/estate with concession of 25 percent of the prevailing rate in lease rent.

11. Sales Tax/VAT Remission:

The State Government shall provide 99 % Sales Tax (MVAT) remission to eligible industrial units on sale of finished goods/by products within the State for a period of 7 (seven) years from the date of commencement of commercial production. Accordingly, the unit shall pay 1 % of the tax amount payable in accordance with tax return under MVAT to the State Government. Similarly for sale of goods/by products between interstate the unit shall be eligible for remission of 99 % of the CST amount as applicable and shall pay only 1 % of the tax amount under CST to the State Government for sale of finished goods / by products to any registered dealer/customer and submit "C" form wherever applicable. All new & existing units undergoing expansion of 25 % or more shall be eligible for exemption for the further period of 5 years.

In case GST becoming applicable during the tenure of this Policy, the above said concession shall be extended to State GST only.

12. Refund of Central Sales Tax (CST):

100 % subsidy on the amount of CST actually paid on purchases of such machinery and equipments which are genuinely required as is installed upto the date of commissioning of the unit subject to a ceiling of ₹25.00 lakh. In case GST becoming applicable during the tenure of this Policy, the above said concession shall be extended to State GST only.

Category of Enterprises: Medium/Large/Mega Large/Ultra Large

1. State Capital Investment Subsidy:

30 % subsidy on cost of Factory Building and Plant and Machinery subject to a ceiling of ₹100.00 lakh

2. Subsidy on cost incurred on Quality Control Measures:

50 % subsidy on cost of laboratory equipment for the purpose of quality control and ISI Certification subject to a maximum of ₹20.00 lakh.

3. Subsidy on Pollution Control Measures:

50 % subsidy on the cost of pollution control measures subject to a maximum of ₹25.00 lakh.

4. Subsidy on D.G. Set:

Subsidy @ 30 % on the cost D.G. Set purchased for captive use of energy subject to a ceiling of ₹50.00 lakh.

5. Reimbursement of Stamp Duty & Registration fees:

Subsidy @ 75 % subject to a maximum limit of ₹5.00 lakh of the applicable stamp duty to assist execution of deeds of conveyance/mortgage pertaining to loans from Financial Institutions and Banks for projects located within the State of Meghalaya.

6. Refund of Central Sales Tax (CST):

Subsidy @ 100 % on the amount of CST actually paid on purchases of such machinery and equipments which are genuinely required as is installed upto the date of commissioning of the unit subject to a ceiling of ₹100.00 lakh. In case GST becoming applicable during the tenure of this Policy, the above said concession shall be extended to State GST only.

7. Sales Tax/VAT Remission:

The State Government shall provide 99 % Sales Tax (MVAT) remission to eligible industrial units on sale of goods/by products within the State for a period of 7 (seven) years from the date of commencement of commercial production. Accordingly, the unit shall pay 1 % of the tax amount payable in accordance with tax return under MVAT to the State Government. Similarly for sale of goods/by products between interstate the unit shall be eligible for remission of 99 % of the CST amount as applicable and shall pay only 1 % of the tax amount under CST to the State Government for sale of finished goods/by products to any registered dealer/customer and submit "C" form wherever applicable. All new & existing units undergoing expansion of 25 % or more shall be eligible for exemption for the further period of 5 years.

In case GST becoming applicable during the tenure of this Policy, the above said concession shall be extended to State GST only.

8. Special incentives for Export Oriented Units:

Additional subsidy @ 15% on cost of Factory Building and Plant & Machinery subject to a maximum of ₹50 lakh for Export Oriented Units exporting minimum 25% of its installed capacity for at least 3 consecutive years.

9. Special Incentives for Food Processing Industries:

All Food Processing Industries including local Breweries/Distilleries will be eligible for all incentives at all sources of taxation on its own brand/products.

10. Interest Subsidy:

Subsidy @ 4 % on interest paid to Banks/Financial Institutions subject to a ceiling of ₹30000.00 per month on term loans (excluding working capital loans) availed by an entrepreneur for setting up of enterprises for a period of 3 (three) years from the date of disbursement of the loan.

11. Special incentives for Mega Large Enterprises :

An approved Project in the Border Area will be granted exemption from paying royalty on those minerals which are use on manufacturing activity for 6 months.

12. Special incentives for Ultra Large Enterprises :

An approved Project in the Border Area will be granted exemption from paying royalty on those minerals which are use on manufacturing activity for 1 year.

13. Border Area Subsidy:

Additional subsidy @ 15 % on cost of Factory Building and Plant & Machinery for all categories of Enterprises set up in Border Areas within 10 Kms from the international border subject to a ceiling of ₹50.00 lakh.

ANNEXURE-III

Form-1

Application for "Eligibility Certificate" under the Meghalaya Industrial and Investment Promotion Scheme, 2016.

1.	(a) Name of the unit	:
	(b) Factory/unit address	:
	Area/Locality	:
	Village/Town/City	:
	C&RD Block	:
	Post office	:
	District	:
	Email ID	:
	Land line/Mobile No.	:
	PIN Code	:
	(c) Office address	:
	Area/Locality	:
	Village/Town/City	:
	C&RD Block	:
	Post office	•
	District	:
	Email ID	:
	Land line/Mobile No.	:
	PIN Code	:
	(d) Registered office's address	:
	Area/Locality	:
	Village/Town/City	:
	C&RD Block	:
	Post office	:
	District	:
	Email ID	:
	Land line/Mobile No.	:
	PIN Code	:
	(e) Category of Enterprise (Micro/Small/	:
	Medium/Large/Mega/Ultra Large)	
	(f) Whether the unit falls under	:
	manufacturing/service/other sectors	

2.	(a) Constitution of the unit (Proprietorial/	
	Partnership/Private Limited/Limited	
	Company/Cooperative society/LLP)	

(b) Name(s), address (es) of the proprietor/: Partners/Directors/Secretary and President of the Cooperative Society

Sl.	Name of proprietor/all	Residential address	PAN No.
No.	Partners/all Directors/Secretary		
	and President of the		
	Cooperative Society		

N.B.: Attach separate sheet, if required.

3.	Whether new unit or existing unit undergoing	:
	expansion	

(a) In case of New unit

Date of commencement of commercial:

production/operation

/1 \	т		•	• . •	• .	1 .	•
(h	ln	case	Ωt	existing	11111f	undergoing	expansion.
(\sim)		Cubc	01	21110	GIII	anacisoms	chpullololl.

Date of commencing commercial production/:

operation after expansion

Date of commercial production/

operation before expansion

4. Raw materials required:

	Witaw materials required.							
Sl. No.	Name of raw materials	Source of raw material						

N.B.: Attach separate sheet, if required.

5. Items of production & installed capacity

Sl. No.	Items of p	roduction	Annual installed	capacity
	/Type of serv	vice rendered		
	Prior to	After	Prior to	After expansion/
	expansion/	expansion/	expansion/	diversification
	diversification	diversification	diversification	
1	2	3	4	5

:

N.B.: Attach separate sheet, if required.

6.	Details of registration	on
----	-------------------------	----

(a) In case of New unit

(i) EM Part II No. & date

(ii) IEM No. & date :

(iii) UAM No. & date :

(iv) Permanent Registration No. & date

,	1 \	т		c	• . •	• .		•	
1	h)	ln	Case	Λt	evisting	11m1f	undergoing	expansion	•
l	$\boldsymbol{\nu}_{j}$	TII	Casc	OI	CAISTING	ullit	unacigoing	CAPalision	•

(i) EM Part II No. & date

(ii) IEM No. & date :

(iii) UAM No. & date :

(iv) Permanent Registration No. & date :

7. Fixed Capital Investment :

Particulars	For new	For existing unit undergoing expansion			
	unit (in ₹)	Prior	During	Total after	
		Expansion	Expansion	expansion	
		(in ₹)	(in ₹)	(in ₹)	
(a) Land					
(b) Site Development					
(c) Building					
(i) Office building					
(ii) Factory building					
(d) Plant and Machinery					
(e) Electrical installation					
(f) Preliminary &					
Pre-operative expanses					
(g) Miscellaneous fixed					
assets					
Total					

7	a		Source of finance			:	(in ₹)	
	(i)		Promoter	contribution		:		
	(ii)		Equity			:		
	(111))	Term Loa	ın		:		
	(iv))	Unsecure	d loan		:		
	(v)		Internal r	esources		:		
	(vi))	Any other	r sources		:		
	To	tal						
7	b	\mathbf{L}	etails of T	Term/Working Loa	an (if			
		a	ny) :					
				,				,
			Bank/	Amount of term/	Sanctio	on l	etter	Amount of term/
			nstitution	working capital	No. & date		ie.	working capital Loan
& 2	addı	ess		loan sanctioned				disbursed
				(in ₹)				(in ₹)

NID - A / / - 1 - / 1 - / - / C 1 - 1						

N.B.: Attach extra sheet, if needed

7 c Details of equity (if any):		
Name	Amount (in ₹)	PAN No.	Mode of payment

7 d Details of unsecur	ed loan (if any):		
Name	Amount	Pan No.	Mode of payment

8.	Pow	rer: :
	\mathbf{A}	In case of new units
	(i)	Sanctioned load :
	(ii)	Connected Load :
	(iii)	Capacity of captive power plant (if any):
	В	In case of existing units undergoing expansion:
	(i)	Sanctioned load prior to expansion :
	(11)	Connected load prior to expansion :
	(111)	Sanction of additional load for expansion:
	(iv)	Additional connected load for expansion:
	(v)	Capacity of captive power plants (if any):
		Details of land and building :
	A	Land

Land area, Revenue village, Dag No.

(a)

(i)

Own land

& patta No.

- (ii) Date of purchase
- (iii) Date of registration

(b) Land allotted by Government/ Government:

:

Agency

- (i) Date of allotment/agreement :
- (ii) Date of taking over possession :
- (c) Lease holds land :
- (i) Date of lease of land :
- (ii) Period of lease :

B Building

(a) Own building/rented building : In case of own building, built up area :

9. Employment generation

Sl.	Category	Few new	For expan	sion/diversificat	ion unit
No.		unit	Before	During	Total
			expansion/	expansion/	
			diversification	diversification	
1	2	3	4	5	6
(i)	Managerial				
(ii)	Supervisory				
(iii)	Skilled				
(iv)	Semi-skilled				
(v)	Unskilled				
(vi)	Others				
Total					

Total employment : Total Nos. of local tribals : Percentage of local tribals :

Declaration:

I/we solemnly declare that the information furnished in this application is correct and true to the best of my/our knowledge and belief.

Place: Signature of applicant/authorized signator

Date: Full name of applicant/authorized signatory:

Seal :

ENQUIRY REPORT

Certified that I have personally v	isited the unit of M/s		
on	and examined the documents in original		
pertaining to this application and found	d them in order. Further it is certified that the		
item(s) of production/activity does not	fall in the negative list as defined in Annexure		
- I of the Meghalaya Industrial & Inves	stment Promotion Scheme (MIIPS), 2016. It is		
also certified that the unit employs r	not less than 60 % local tribals and that its		
registered office is located within the State of Meghalaya.			
The unit is in existence and in op	peration onRecommended for grant		
of "Eligibility Certificate" under the MI	TIPS, 2016.		
Date:	Signature of Enquiry Officer:		
Place:	Full name of Enquiry Officer:		
	Seal:		
Comments of the General Manager, Do	C&IC		

Signature of the General Manager Full name of the General Manager

Seal:

Checklist for "Eligibility Certificate"

Certified/Attested photocopies of the documents required to be submitted by new/existing unit along with the application form for "Eligibility Certificate" under MIIPS, 2016

1. Constitution/type of the unit

- (a) In case of Private Limited/Public Limited company:
 - (i) Registration Certificate under Companies Act Page No.
 - (ii) Memorandum of Article of Association Page No.
 - (iii) Names and address of Directors with their PAN No. Page No.
- (b) In case of Partnership Firm:
 - (i) Registered Deed of Partnership Page No.
 - (ii) Name and address of the Partners with their PAN No. Page No.
 - (iii) General Power of Attorney Page No.
 - (iv) Registration with Registrar of Firms Page No.
- (c) In case of Co-operative Society
 - (i) Registration Certificate from the Registrar of Co-operative Society Page No.
 - (ii) Article of Memorandum of Association Page No.
 - (iii) Resolution of the General Body Meeting for registration of the unit Page No.

2. Registration

- (i) EM Part-I/IEM Part A Page No.
- (ii) EM Part-II/IEM Part B/LOI/IL (if any) Page No.
- (iii) UAM/Pmt. Registration Page No.
- 3. Mandatory "No Objection Certificate"/"Consent to Operate" from the Meghalaya State Pollution Control Board Page No.
- 4. Sanction letter of term loan/working capital loan, if any, from Bank/Financial Institution concerned Page No.
- 5. Certificate of Mandatory/Obligatory registration/approval from the concerned Departments as applicable (in the case of Service sector units) Page No.
- 6. Letter of intimation on commencement of commercial production/operation duly acknowledged by Central Excise Authority/Sales Tax Deptt. for units other than Micro Enterprise Page No.
- 7. List of employees containing name, designation, date of joining, whether local tribals, residential address etc. duly verified by Enquiry officer and endorsed/countersigned by the concerned General Manager as per Format-I Page No.
- 8. List of employees filed with Employees Provident Fund Office, if applicable Page No.
- 7. Any other document that may be required as per direction of State Government/ Directorate of Commerce & Industries – Page No.

ANNEXURE-IV FORM-2

APPLICATION FORM FOR CLAIMING OF

SUBSIDIES/INCENTIVES/BENEFITS UNDER THE MEGHALAYA INDUSTRIAL AND INVESTMENT PROMOTION SCHEME, 2016

PART- I : COMMON FOR BOTH MANUFACTURING AS WELL AS SERVICE SECTORS

(a)	Name of the unit	:
(b)	Factory/unit address	:
	Area/Locality	:
	Village/Town/City	:
	C&RD Block	:
	Post office	:
	District	:
	Email ID	:
	Land line/Mobile No.	:
	PIN Code	:
()	0.65	
(c)	Office address	:
	Area/Locality	:
	Village/Town/City	:
	C&RD Block	:
	Post office	:
	District	:
	Email ID	:
	Land line/Mobile No.	:
	PIN Code	:
(d)	Registered office's address	:
()	Area/Locality	:
	Village/Town/City	•
	C&RD Block	•
	Post office	
	District	•
	Email ID	
	Land line/Mobile No.	
	PIN Code	:
(a)	Constitution of the unit (proprietorial/ Partnership/ Private limited/Limited	:

Company/Cooperative society/LLP)

Partr	ne(s), address(es) of the propriet ners/ Directors/secretary and p ne Cooperative Society.		: nt
expansi	er new unit or existing unit unit on ion asse of New unit	ndergo	oing:

(b) In case of existing unit undergoing expansion:

Date of commencement of commercial:

Date of commencing commercial production/:

operation after expansion

production/operation

3.

Date of commencing commercial production/ operation before expansion

4. Items of production & installed capacity

1. 1(C1115	of production & ms	tanea capacity		
Sl. No.	Items of p	roduction	Annual installed	capacity
	Prior to	After	Prior to	After expansion/
	expansion/	expansion/	expansion/	diversification
	diversification	diversification	diversification	

N.B.: Attach separate sheet, if required.

5.	Details of registration	:
	(a) In case of New unit	
	(i) EM Part II No. & date	:
	(ii) IEM No. & date	:
	h. In ago, of orginting venit vendouseing over angion	
	b. In case of existing unit undergoing expansion	1:
	(i) Permanent (PMT) Registration/IEM/	:
	(i) I eliminent (I iviI) Itegistration, Illini,	•

6. Eligibility Certificate No. & date:

7. Fixed Capital Investment :

Particulars	For new	For existing	unit undergoi	ng expansion
	unit (in ₹)	Prior	During	Total after
		Expansion	Expansion	expansion
		(in ₹)	(in ₹)	(in ₹)
(a) Land				
(b) Site Development				
(c) Building				
(i) Office building				
(ii) Factory building				
(d) Plant and Machinery				
(e) Electrical installation				
(f) Preliminary &				
Pre-operative expanses				
(g) Miscellaneous fixed				
assets				
Total				

8	a	Source of finance	:	(in ₹)
	(i)	Promoter contribution	:	
	(ii)	Equity	:	
	(iii)	Term Loan	:	
	(iv)	Unsecured loan	:	
	(v)	Internal resources	:	
	(vi)	Any other sources	:	
	Total			

8	b	Details of any):	Term/Working I	Loan (if	
Fina	ancia	l of Bank/ al Institution dress	Amount of term/ working capital loan sanctioned (in ₹)	Sanction letter No. & date	Amount of term/ working capital Loan disbursed (in ₹)

8 c	Details of equity (if	fany):		
Name		Amount (in ₹)	PAN No.	Mode of payment

8	d	Details of unsecured loan (if any):						
		Name	Amount	Pan No.	Mode of payment			

Powe	er:	:	
A.	In case of new units		
(i)	Sanctioned load	:	
(ii)	Connected Load	:	
(111)	Capacity of captive power plant (if any	r):	
В.	In case of existing units undergoing	g expansion	:
(i)	Sanctioned load prior to expansion	:	
(ii)	Connected load prior to expansion	:	
(111)	Sanction of additional load for expansi	ion:	
(iv)	Additional connected load for expansi	on:	
(v)	Capacity of captive power plants (if an	y):	
	Details of land and building	:	
A.	Land		
(a)	Own land		
(i)	Land area, Revenue village, Dag No.		
()	& patta No.	:	
(ii)	Date of purchase	:	
(111)	Date of registration		

Land allotted by Government/ Government: **(b)**

Agency
Date of allotment/agreement
Date of taking over possession (i)(ii)

(c) Lease holds land :
(i) Date of lease of land :
(ii) Period of lease :
B. Building
(a) Own building/rented building :

In case of own building, built up area :

10. Employment generation

Sl.	Category	Few new	For expansion/diversification unit		
No.	0 ,	unit	Before	During	Total
			expansion/	expansion/	
			<u> </u>	diversification	
1	2	3	4	5	6
(i)	Managerial				
(ii)	Supervisory				
(111)	Skilled				
(iv)	Semi-skilled				
(v)	Unskilled				
(vi)	Others				
Total					

Total employment :

Total Nos. of local tribals:

Percentage of local tribals:

PART-II: FOR OTHER SECTORS ONLY

(Please score out this part, if not applicable) 11 **Particulars** Existing unit New unit Hotel Not below two star \mathbf{A} category Location of the hotel (i) Category of Hotel (please (ii)attach certificate) Area in square meters (iii)Total cost of the building (iv)(in ₹) Total cost of essential items (v) (list to be attach) (in ₹) No. of rooms and area of (vi) each type of rooms

(vii)	Facilities/amenities provided	
	(Please attach separate	
	sheets, if required)	
(viii)	Whether the norms/ criteria	
()	laid down by the concerned	
	department/ Agency have	
	been fulfilled	
D	SPA units and Self	
В.		
	identified Tourism	
	Projects approved by	
	Government	
(i)	Location of the unit	
(ii)	Total cost of Building & civil	
	works (in ₹)	
(iii)	Total cost of essential items	
	installed(please attach	
	separate sheet) (in ₹)	
С	Amusement Park	
_		
(i)	Location of the Amusement	
	Park	
(ii)	Whether norms, if any are	
	complied with	
(iii)	Total area of the Park	
(iv)	Cost of civil construction of	
	the Park (in ₹)	
(v)	Total cost of essential items/	
()	equipment (list to be attach)	
	(in ₹)	
D	Film Studio/Film	
D	City/Accoustic	
	Auditorium	
(i)	Location of the unit	
(**)	Α . 1	
(ii)	Area occupied	
(iii)	Total cost of building (in ₹)	
(iv)	Total cost of equipments	
	installed	
E	Nursing Home (minimum	
	25 beds)/Super-Speciality	
	Health Care with Dignostic	
	Centre	
	Centic	

(i)	Location of the unit	
(ii)	Total area	
(iii)	Total cost of Building (in ₹)	
(iv)	Total cost of essential items/equipments (list to be attached) (in ₹)	
F	Vocational Training Institute	
(i)	Name of the activity	
(ii)	Location of the training centre	
(111)	Total area	
(iv)	Total cost of building (in ₹)	
(v)	Total cost of other essential items (in ₹)	
(vi)	Details of other services/facilities/amenities provided	
G	Schools upto class XII Standard/colleges	
(i)	Location of the unit	
(ii)	Total area	
(iii)	Total cost of the building (in ₹)	
(v)	Total cost of essential items (in ₹)	
Н	Call centres	
(i)	Location of the unit	
(ii)	Total area	
(iii)	Total cost of the building (in ₹)	
(iv)	Total cost of essential items (in ₹)	

I	Power Generating Industries	
(i)	Location of the unit	
(ii)	Production capacity (in MW)	
(iii)	Total area of the project	
(iv)	Investment towards building (in ₹)	
(v)	Investment in Dam & Reservoir, regulating system and other equipment (in ?)	
(vi)	Investment towards railway siding at site or merry-goround system for transportation of raw material fuel (in ₹)	
(vii)	Investment towards ash disposal system (in ₹)	
(viii)	Investment towards plant and machinery and other essential equipment (in ₹)	

12.	I/We	•••••								declare
and a	affirm	that the	particu	lar/state	ement	furnished	above,	are	true to	o my/our
know	ledge a	nd belief	and if a	ny state	ement	made her	ewith in	conne	ection	with these
claims	s is de	tected as	false or	misrep	resent,	, the amo	unt of s	subsidy	y grant	ed by the
Gove	rnment	will be re	efunded	by me/	us to t	the State (Governn	nent. Å	also cei	rtified that
the	unit i	s emplo	ying no	ot less	than	60 %	local	tribals	cons	sisting of
Khasi	i/Jainti	a/Garo/o	ther ST	' recogn	nized 1	by the G	overnme	ent of	Megh	nalaya and
residi	ng in th	ne State of	Meghal	aya.		•			C	•

Place: Signature of authorized person of applicant unit:

Date: Full name :

Unit's Seal :

DETAILS OF THE APPLICATION FOR THE CLAIM OF:

1.	State Capital Investme	ent Subsidy	:
1.1	Factory Building		:
(i)	Covered/plinth Are	ea	:
(ii)	Nature of construct	tion	:
(iii) Date/year of constr	ruction	:
(iv) Investment as per t Evaluation Report	he actual	:
1.2	2 Plant & Machinery :		
	Total investment on P	& M (Details	s at Annexure - A):
1.3	3 Total investment in Fa	actory Buildin	ng and Plant & Machinery :
1.4	Amount of subsidy cla	iimed:	
	hereby declare that the knowledge and belief.	information	furnished above are true to the best of
		For M/s	
		Signature	:
		Name	:
		Designation	:
		Date:	

(FOR OFFICIAL USE)

	ertified						
the App found to physicall etc. and	lication Form be correct. y verified as verified that the d within the St	and the sup Also certifie well as from a unit employ	oporting do d that the Acquittanc ys more tha	cuments hav employees o e Roll/Empl	e been veri of the appli oyees Prov	ified by me an cant have bed ident Fund Li	nd en ist
	also certify tha						
State Ca Promotic	npital Investm on Scheme,	ent Subsidy 2016 again	under the	e Meghalaya an amour	Industrial nt of ₹	& Investme	nt
, <u>r</u>	found to be ation.					,	
		Signatur	e of Enquir	y Officer :			
		Name:					
		Designa	tion:				
Commer	nts of the Gen	eral Manage	r, DC&IC				
				Signature	:		
				Name	:		
				Seal	:		
Note:							
(i) (ii)	Enclose copy Enclose copy below the rate	y(s) of Valua	tion Repor	t on Factory	0.	official not t. of Meghalay	ya
(iii)	Copy of cert Annexure-B		•		-		

(iv (v)	endorsed/countersigned by General Manager.						
	2. Subsidy on the cost incurred for Feasibility Study/Project Report.						
2.1	Name and address of the consultancy : Organization engaged in preparation of the Feasibility study/Project Report						
2.2	Whether the Consultancy organization is approved by the (Govt./Department) :						
2.3	Whether the Project is approved by the : Govt./Department :						
2.4	A brief Note on the Feasibility Study/ : Project Report						
2.5	Total Project Cost :						
2.6	Cost of preparation of the Feasibility study/Project Report :						
2.7	Amount of subsidy claimed :						
of my	I/We hereby declare that the information furnished above is true to the best v/our knowledge and belief.						
	For M/s						
	Signature :						
	Name :						
	Designation:						
	Date :						

(FOR OFFICIAL USE)

				•	furnished by
					in
the Application Form and the supporting documents have been verified by me and					
found to be correct. Also certified that the employees of the applicant have been physically verified as well as from Acquittance Roll/Employees Provident Fund List					
etc. and found that the unit employs more than 60 % local tribals. Its registered office					
is located within the State of Meghalaya.					
I also certify that the unit had applied for a claim of ₹					
(Rupees) only as the
Subsidy on Feasibility Study/Project Report, under the Meghalaya Industrial &					
Investment Promotion Scheme, 2016 against which an amount of ₹					
(Rupees	••••••	•••••	•••••••	••••••)
only is found to be eligible for the same, and is therefore recommended for					
consideration.					
Signature of Enquiry Officer:					
		Name:			
		Designat	tion:		
Comments of the General Manager, DC&IC					
30					
				Signature	:
				Name	:
				Seal	:
Note:					
(i) Copy(s) of bills/Money Receipt in support of the actual payment made to					

the consultant Organization, including the Terms of reference if any, be

enclosed.

(ii) Expenditure should be certified by Chartered Accountant in case of units other than Micro Enterprise.
(iii) Copy of list of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
(iv) List of employees filed with EPF office, if applicable

3. Development Subsidy:

- 3.1 Name and address of the statutory body who granted permission/registration
- 3.2 Amount of charges billed :
- 3.3 Amount of charges paid
- 3.4 Name of Research & Development
 Organization from whom
 know-how procured
- 3.5 Amount of charges billed :
- 3.6 Amount of charges paid :
- 3.7 Amount of subsidy claimed :

I/We hereby declare that the information furnished above is true to the best of my/our knowledge and belief.

Signature :

Name :

Designation :

For M/s

Date:

(FOR OFFICIAL USE)

3.5 /				-		oy
found physical etc.	Application Form do to be correct. A sically verified as	n and the sup Also certified well as from e unit emplo	pporting do that the en Acquittance ys more tha	ocuments hav nployees of t ce Roll/Emp	re been verified by me and he applicant unit have been loyees Provident Fund List tribals. Its registered office	nd en st
	I also certify that	the unit had	applied for	a claim of		
Dev	elopment Subsid eme, 2016	y, under the against v	e Meghalay vhich ar	va Industrial n amount) only as the & Investment Promotion of ₹)	n
•	is found to be sideration.	e eligible fo	r the same	e, and is th	erefore recommended fo	or
		Signatu	re of Enqui	ry Officer :		
		Name:				
		Designa	ation:			
Com	nments of the Ge	neral Manage	er, DC&IC			
				Signature	:	
				Name	:	
				Seal	:	

Note:

(i) Copies of bills/Money Receipt in support of the actual payment made be enclosed.

- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.
- (iii) Copy of list of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (iv) List of employees filed with EPF office, if applicable
- 4. Interest Subsidy :
- 4.1 Name and address of the Financial Institution/Bank which extended Term Loan to the unit
- 4.2 Amount of Term Loan Sanction with: No. and date of sanction letter.
- 4.3 Amount & date of
 - (i) First disbursement :
 - (ii) Total disbursement as on::
- 4.4 Rate of interest charged
- 4.5 Amount of subsidy claimed

I/We hereby declare that the information furnished above in the application form and the relevant supporting documents are true to the best of my/our knowledge and belief.

For M/s

Signature :

Name :

Designation:

Date:

(FOR OFFICIAL USE)

				•		oy
the Applic found to physically etc. and fo	ation Form be correct. A verified as we und that the	and the sup Also certified well as from	oporting do d that the Acquittance ys more tha	ocuments have employees of ce Roll/Empl	re been verified by me are of the applicant have been loyees Provident Fund Litribals. Its registered office	nd en .st
I also	certify that t	he unit had a	applied for	a claim of ₹		
Interest Su 2016	absidy under against	r the Megha which	laya Indus an	trial & Inves amount	only as the transfer of ₹)	e,
only is fo		eligible for	the same	e, and is the	erefore recommended fo	or
		Signatur	e of Enqui	ry Officer :		
		Name:				
		Designat	tion:			
Comments	s of the Gen	eral Managei	r, DC&IC			
				Signature	:	
				Name	:	
				Seal	:	
Note:						

Enclose Certificate cum Recommendation issued by Bank/FI as per

Enclose copy(s) of sanction by Bank & FI

Format in Annexure-D

(i)

(ii)

- (iii) Copy of list of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (iv) List of employees filed with EPF office, if applicable

5. Power subsidy

A. Subsidy on drawal of power line

- 5.A.1 Estimates prepared by MeECL for
 - (i) Drawal of Power Line No. and date:
 - (ii) Installation of Transformer No. and date:
 - (iii) Bills and Money Receipt No. & date and amount : in support of the payment made to MeECL for item of work mentioned at 5.A.1(i) above
 - (iv) Bills and money Receipt No. and date and amount: in support of the payment made to MeECL for the item of work mentioned at 5.A.1(ii)
 - (v) Documents to support the Government approval: for the location of the Factory site.
 - (vi) Amount of subsidy claimed

I/We hereby declare that the information furnished above are true to the best of my/our knowledge and belief.

:

Signature :

Name :

Designation :

For M/s

Date:

(FOR OFFICIAL USE)

M/c				_	furnished by in
the A found physical etc. a	Application Form d to be correct lically verified as	n and the . Also cer well as fr he unit em	supporting of tified that the com Acquittan ploys more t	documents hane employees nce Roll/Emp	ve been verified by me and of the applicant have been bloyees Provident Fund List tribals. Its registered office
]	I also certify tha	t the unit l	had applied fo	or a claim of	₹
subsi Prom	dy on drawal notion Scheme	of power , 2016 a	line under gainst whicl	the Meghalay h an amoun	only as the as Industrial & Investment of ₹)
•	is found to be deration.	e eligible	for the sar	me, and is tl	herefore recommended for
		Sign	ature of Enq	uiry Officer :	
		Nam	ne:		
		Desi	ignation :		
Com	ments of the Ge	eneral Mar	nager, DC&I0	C	
				Signature	:
				Name	:
				Seal	:
				Seal	:

Note:

- (i) Enclose copy(s) of Bills/Money Receipts in support of payment made.
- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.

- (iii) Copy of list of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (iv) List of employees filed with EPF office, if applicable

B. Subsidy on power tariff:

5.B.1 (i) Details of production during the claim period :

Sl.	Items of production	Installed capacity per	Production during
No	_	annum	the claim period
1	2		

N.B.: Attach separate sheet, if required.

5.B.1(ii) Total Power/Load sanctioned by MeECL/other unit (MW):

5.B.1(iii) Total connected load :

5.B.1(iv) Claim period

Sl.	Month	Units consumed	Billed Amount	Amount paid (₹)
No		(KWH)		
		, ,		

N.B.: Attach separate sheet, if required.

5.B.1(v) Amount of subsidy claimed

I/We hereby declare that the information furnished above are true to the best of my/our knowledge and belief.

furnished by interest been verified by me and of the applicant have been loyees Provident Fund List tribals. Its registered office
re been verified by me and of the applicant have been loyees Provident Fund List tribals. Its registered office
) only as the & Investment Promotion of ₹)
erefore recommended for

Signature :

Signature :

Designation:

Name

Date:

Name :

Seal :

Note:

- (i) Energy Bills & Money Receipts to be enclosed
- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.
- (iii) Subsidy is not admissible on payment of minimum charge.
- (iv) List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (v) List of employees filed with EPF office, if applicable

C. Subsidy on service connection:

5.C.1(i) Estimates prepared by MeECL/other unit:

5.C.1(ii) Amount billed :

5.C.1(iii) Amount paid :

5.C.1(iv) Amount of subsidy claimed :

I/We hereby declare that the information furnished above are true to the best of my/our knowledge and belief.

For M/s

Signature :

Name :

Designation:

Date:

(FOR OFFICIAL USE)

				•		by
					e been verified by me a	
					of the applicant have be	
			_	_	oyees Provident Fund I tribals. Its registered off	
		ate of Megha		11 00 70 10 c a1	tilbais. Its registered off	icc
			·	a claim of ₹		
	·) only as	t h o
` -					Industrial & Investme	
•					nt of ₹	
		_)	
only is four	nd to be	eligible for	the same	, and is the	erefore recommended	for
consideration	n.					
		Signature	e of Enquir	y Officer :		
			1			
		Name :				
		Designat	ion:			
Comments of	of the Gen	eral Manager	, DC&IC			
		8	,			
				Signature	:	
				Name	:	
				Seal	:	
Note:						

- (i) Bills & Money Receipts to be enclosed
- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.

(iii) (iv)	by General 1	Manager.		uiry Officer and e	endorsed/countersig	ned
D. Su	ıbsidy on De	G Set:				
5.D.1(i)	Generating ca	pacity of the	he DG set 8	x numbers :		
5.D.1(ii)	Actual cost o	f purchase	:			
5.D.1(iii)	Supplier's na	ıme & addı	ress :			
5.D.1(iv)	Subsidy clair	med	:			
true to th	ne best of my		•		ion furnished above	are
			For M/s			
			Signature	:		
			Name	:		
			Designation	n:		
			Date:			
		(F	OR OFFIC	CIAL USE)		
	ertified	that	the	particulars	furnished	by
M/s						in

the Application Form and the supporting documents have been verified by me and found to be correct. Also certified that the employees of the applicant have been physically verified as well as from Acquittance Roll/Employees Provident Fund List etc. and found that the unit employs more than 60 % local tribals. Its registered office

I also certify that the unit had applied for a claim of ₹......

(Rupees......) only as the subsidy on DG set under the Meghalaya Industrial & Investment Promotion Scheme,

is located within the State of Meghalaya.

	_						 .)	•••••
only is conside		be eligible	for the	same, and	is	therefore	recommended	for
		Signa	ature of E	nquiry Offic	cer :			
		Nam	ie:					
		Desi	gnation:					
Commo	ents of the	General Man	ager, DC&	&IC				
				Signat	ure	:		
				Name		:		
				Seal		:		
Note:								
Note:								
(i) (ii)	Expendi than Mic	ero Enterpris	be certifie e.	ed by Chart	erec	d Account	cant for units o	
(iii)	by Gene	mployees ver ral Manager. mployees file	·				rsed/countersig	ned
(11)	LAST OF C	improyees the	G WILLI ET	i Office, if	upp.	псаыс		
6.	Subsidy on	cost of qua	lity contr	ol measure	:	:		
		e on the Qua d the benefits	•		5	:		

6.2 Details of Laboratory equipments installed.

Sl.	Name &	Application	Date of	Date of	Name &	Amount
No.	specification	/use	purchase	installat	address of	(in ₹)
	laboratory			ion/co	supplier	
	equipments			mmissi		
				oning		

N.B.: A	ttach	separate	sheet,	if red	quired.

- 6.3 Cost incurred on ISI/BIS certification:
- 6.4 Amount of subsidy claimed:

I/We hereby declare that the information furnished above are true to the best of my/our knowledge and belief.

Signature :
Name :
Designation :

For M/s

Date:

(FOR OFFICIAL USE)

	Certified	that	the	particulars	furnished	by
M/s			•••••			in
					peen verified by m	
found	d to be correc	t. Also certi	ified that t	he employees of	the applicant have	been
physi	cally verified a	s well as fro	om Acquitta	ance Roll/Employ	ees Provident Fun	d List

etc. and found that the unit employs more	than 60 % loca	al tribals. Its	registered	office
is located within the State of Meghalaya.				

I also certify that the unit had applied for a claim of ₹
(Rupees) only as the subsidy on quality control measure under the Meghalaya Industrial & Investment Promotion Scheme, 2016 against which an amount of ₹
(Rupees)
only is found to be eligible for the same, and is therefore recommended for consideration.
Signature of Enquiry Officer:
Name:
Designation:

Comments of the General Manager, DC&IC

Signature :

Name :

Seal :

Note:

- (i) Bills & Money Receipts to be enclosed
- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.
- (iii) List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (iv) List of employees filed with EPF office, if applicable

7.	Reimbu	rsement of Sta	mp Duty & 1	Registration Fe	es.			
7.1	Purpose	of execution of	the deeds, wh	nether for financi	al assistance for			
	(ii) W	erm Loan Torking capital ndicate the amo	unt applied fo	: or) :				
7.2	Name and address of the Financial Institution : /Banks from whom the assistance is sought							
7.3	Amount	of Stamp Duty	paid with deta	ails :				
7.4	Reimbur	rsement claimed	for	:				
			For M/s					
			Signature	:				
			Name	:				
			Designation	n:				
			Date:					
		(.	FOR OFFIC	CIAL USE)				
M /-			the	•	furnished	by :		
foun physic etc. a is loc	Application d to be concerning to be concerned to the con	n Form and the orrect. Also certied as well as front that the unit emonth of M	supporting d tified that the om Acquittan ploys more the eghalaya.	locuments have e employees of nce Roll/Employ nan 60 % local tr	been verified by rethe applicant have ees Provident Furibals. Its registered	ne and e been nd List l office		
-	l also certi:	ty that the unit h	nad applied fo	or a claim of ₹		••••		

su In	(Rupees) only as the subsidy on reimbursement of stamp duty and registration fees under the Meghalaya Industrial & Investment Promotion Scheme, 2016 against which an amount of ₹						
or		found to be eligible for the same, and is therefore recommended for					
		Signature of Enquiry Officer:					
		Name:					
		Designation:					
Co	omme	nts of the General Manager, DC&IC					
		Signature :					
		Name :					
		Seal :					
N	ote:						
	(i)	Copy(s) of the document in support of the Stamp Duty paid to be enclosed.					
	(ii) (iii)	Copy of executed Deed to be enclosed. List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.					
	(iv)	List of employees filed with EPF office, if applicable					
8	S.	tate Capital Investment Subsidy for women & physically challenged					

persons:

8.1

Factory Building:

	(i)	Covered/plinth Ar	ea.	:				
	(ii)	Nature of construc	tion.	:				
	(iii)	Date/year of const	ruction.	:				
	(iv)	Investment as per t Evaluation Report.		:				
8.2	Plant	& Machinery:						
	Total	investment in P & N	M (As per An	nexure-A) :				
8.3	Total	investment in Facto	ory Building a	nd Plant & Ma	chinery:			
8.4	Amou	unt of subsidy claim	ed:					
of my		hereby declare that anowledge and belief		tion furnished a	above are true to th	e best		
			For M/s					
			Signature	:				
			Name	:				
			Designation	:				
			Date:					
		(F	OR OFFIC	IAL USE)				
M/a		fied that				by		
the A found physic etc. an	pplicated to be cally vended	tion Form and the secorrect. Also certified as well as frond that the unit emportant the State of Me	supporting do fied that the m Acquittan loys more th	ocuments have employees of ce Roll/Emplo	been verified by me the applicant have yees Provident Fun	ne and been d List		
Ι	also co	ertify that the unit ha	ad applied for	r a claim of ₹				
(Rupe State	(Rupees) only as the State Capital Investment Subsidy for women/physically challenged persons under the							

amount (Rupees	Industrial & Investment Promotion Scheme, 2016 against which an of ₹) only is found to for the same, and is therefore recommended for consideration.
	Signature of Enquiry Officer:
	Name:
	Designation:
Comments	s of the General Manager, DC&IC
	Signature :
	Name :
	Seal :
Note:	
(ii) H (iii) H (iv) H (v) H (v) H	Enclose copies of Bills/Money Receipts Enclose copy of Valuation Report on cost of Factory Building by official of State PWD not below the rank of Assistant Executive Engineer Enclose copy of Disability Certificate from Commissioner for Persons with Disability. Enclose Passport size Photograph. List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager. List of employees filed with EPF office, if applicable

9. Refund of Central Sales Tax:

- 9.1 Details of claim for refund of CST : As per Annexure-E
- 9.2 Amount incurred on machinery/equipments as on the date of commissioning of the Plant :

	as on the date of commissioning of the Plant:						
9.4	Amount of C	ST claimed	for refund :				
of m	I/We hereby y/our knowled			ation furnished al	bove are true to t	the best	
			For M/s				
			Signature	:			
			Name	:			
			Designatio	n:			
			Date:				
		(F	OR OFFI	CIAL USE)			
M/c	Certified			particulars		by in	
foun phys. etc. 2	Application Ford d to be correct ically verified a	em and the set. Also certs s well as fro	supporting of ified that the om Acquitta ploys more t	documents have lesse employees of concerning Roll/Employ han 60 % local tri	been verified by the applicant havees Provident Fu	me and we been and List	
	I also certify th	at the unit h	ad applied fo	or a claim of ₹			
subsi Pron (Rup	idy on Refund on otion Scheroees	of Central Sa ne, 2016	ales Tax und against	ler the Meghalaya which an ar ommended for co	Industrial & Invenount of ₹) only is for	estment	
		Signa	ture of Enq	uiry Officer :			
		Name	e:				

Amount of CST paid machinery/equipments

9.3

-		•	
1 12	20101	ation	٠
\mathcal{L}	JULIELE	iauon	٠

Comments of the General Manager, DC&IC

Signature :

Name :

Seal :

Note:

- (i) Bills & Money Receipts to be enclosed
- (ii) Expenditure should be certified by Chartered Accountant for units other than Micro Enterprise.
- (iii) List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (iv) List of employees filed with EPF office, if applicable

10. Subsidy on cost incurred on pollution control measure :

10.1 A brief note on Pollution Control measure adopted:

10.2 Details of Machineries/Instruments installed

Sl.	Name &	Date of	Date of	Name &	Cost (in ₹)
No.	specification	purchase	installation/	address of	
	of the		commissioning	supplier	
	Equipments				
	for pollution				
	control				
1	2	3		4	5

		1				
N.B.	: Attach separa	ate sheet 11 r	equired.			
10.3	Amount of s	ubsidy claim	ed:			
				nation furnished al	pove are true to	the best
of my	y/our knowled	lge and belie	f.			
			For M/s			
			Signature			
			O	•		
			Name	:		
			Designation	on:		
			Date:			
		(I	FOR OFFI	CIAL USE)		
	Certified	that	the	particulars	furnished	by
M/s	•••••	•••••	•••••			ir
				documents have l	•	
				he employees of t		
рпу81	cany vermed a	is well as if	mi Acquilla	ance Roll/Employ	ces riovident fl	mid L18

is located within the State of Meghalaya.

I als	so certify that the	e unit had	d applied	for a clain	n of ₹	••••••	
subsidy Promoti (Rupees	on Pollution Co on Scheme,	ntrol Mea 2016	asures un against	der the M which	leghala an	aya Industri amount)	a) only as the ial & Investment of ₹only is found to
be eligib	le for the same,	and is the	erefore re	commend	ded fo	r considerat	tion.
		Signatu	ire of End	quiry Offi	cer:		
		Name	:				
		Design	ation:				
Comme	nts of the Gener	al Manag	er, DC&l	i.C			
				Signat	ture	:	
				Name	2	:	
				Seal		:	
Note:							
(i)	Energy Bills &	: Money l	Receipts t	o be encl	osed		
(ii)	.	hould be	•			Accountant	t for units other
(iii)		vees verif	ied by En	quiry Of	ficer a	nd endorse	d/countersigned
(iv)	List of employ	_	with EPF	office, if	applic	cable	
11. B	order Area Sub	sidy:					
1	1.1 Factory Bu	ilding		:			
(1)	Covered/p	linth Are	a	:			

(i	i)]	Nature of construct	tion	:		
(i	ii)	Date/year of const	ruction	:		
(iv) Investment as per the actual Evaluation Report			he actual	:		
1	1.2 Pl	ant & Machinery :				
	Tot	al investment (As p	er Annexure	- A):		
1	1.3 To	otal investment in F	actory Build	ng and Plant & M	achinery:	
1	1.4 Aı	mount of subsidy c	laimed:			
		nereby declare that owledge and belief		ion furnished abor	ve are true to the	e best
			For M/s			
			Signature	:		
			Name	:		
			Designation	:		
			Date:			
		(F	OR OFFICI	(AL USE)		
		d that		•		by in
the App	olicatio o be	on Form and the s correct. Also certi- ified as well as from	upporting do	employees of the	en verified by me applicant have	e and been

	found that the I within the Sta			n 60 % loc	al tribals. l	Its registered office
	o certify that the		•	a claim of	₹	
Border Scheme, (Rupees.	Area Subsidy 2016	under the against	Meghalaya which	Industria an	l & Inves amount	only as the stment Promotion of ₹
		Signature Name :	e of Enquir	y Officer :		
		Designat	ion:			
Commer	nts of the Gene	eral Manager	;, DC&IC			
				Signature	:	
				Name	:	
				Seal	:	
Note:						
(i) (ii) (iii)	from the inte	om Border A rnational bo should be ce	Area Develo rder	pment Of		stance of the unit
(iv)	List of emplo	oyees verifie	d by Enqui	ry Officer	and endor	rsed/countersigned
(v)	by General M List of emplo	_	ith EPF off	ice, if appl	icable	

	12.	Special	incentive	for Ex	port Orien	ted Unit:
--	------------	---------	-----------	--------	------------	-----------

12.1 Name and specification of product :

12.2 Installed manufacturing capacity :

12.3 Production :

Sl.	Items of	Quantity	Quantity	Quantity
No.	production	produced during	produced during	produced
		•••••	•••••	during

N.B.: Attach separate sheet, if required.

12.4 Products exported

Sl. No.	Items of export	Quantity exported during	Quantity exported during	Quantity exported during

12.5 Name of Country(s) exported : 12.6 Amount of subsidy claimed :

, and the second second

I/We hereby declare that the information furnished above are true to the best of my/our knowledge and belief.

For M/s

Signature :

Name:

Designation:

Date:

(FOR OFFICIAL USE)

				_	furnished by	7
					in	
		-			ve been verified by me and of the applicant have been	
					oloyees Provident Fund List	
etc. and	found that the	e unit emplo	ys more tha	an 60 % loca	ll tribals. Its registered office	,
is located	d within the St	tate of Megh	nalaya.			
I als	o certify that	the unit had	applied for	a claim of	<u> </u>	
Special Investme (Rupees.	Incentive for ent Promotio	Export O	riented Ur 2016 agai	nit under the nst which) only as the ne Meghalaya Industrial & an amount of ₹) only is found to or consideration.	
		Signatur	re of Enqui	ry Officer :		
		Name:				
		Designa	ition:			
Comme	nts of the Ger	neral Manage	er, DC&IC			
				Signature	:	
				Name	:	
				Seal	:	
Note : 1	he unit shall l	have to be si	abmit the fo	ollowing doc	cuments :	
(i)	IE code ar	O	on-cum m	embership	certificate from concerned	l
(ii)		•	xport/Airw	ay/Air Con	signment Note as the case	,

Commercial Invoice certificate by Custom Department

may be

(iii)

- (iv) Bill of loading/combined Transport document or packing list certified by Custom Department
- (v) Sales deed contract, if any
- (vi) Certificate of Origin
- (vii) Letter of credit (s)
- (viii) Letter to the Bank (s) for collection/negotiation of documents
- (ix) Any other documents
- (x) List of employees verified by Enquiry Officer and endorsed/countersigned by General Manager.
- (xi) List of employees filed with EPF office, if applicable

ANNEXURE-V

GUIDELINE FOR PROVIDING LAND TO INDUSTRIAL UNIT UNDER THE MIIPP, 2012.

To promote industrial development in the State and to avoid alienation of tribal land, the Meghalaya Industrial & Investment Promotion Policy (MIIPP), 2012 provides land to be given to industrial units on lease basis for initial requirement and first time expansion/diversification. Such land if not available in Industrial Estate/Industrial Area/EPIP/Growth Centre etc. will be provided on 30 years lease against payment of appropriate premium for which the State Government will acquire the land.

With this end in view and in cases where the Government will have to acquire land for industrial units for the purpose of leasing out the same for 30 years lease on payment of such appropriate premium, the following procedures are to be adopted. This will not apply to unit which do not attract provisions of the Meghalaya Transfer of Land (Regulation) Act, 1971 as amended from time to time.

- 1. Industrial unit after obtaining Single Window Agency's clearance, if applicable, will approach the Director of Commerce & Industries for acquisition of land by the Department for its use on payment of appropriate premium.
- 2. The land required will be identified by the industrial unit and the approximate cost of the land will be deposited by the industrial unit as premium with the Director of Commerce & Industries.
- **3.** The Director will request the concerned District Collector to initiate land acquisition proceedings and deposit the amount received as premium with the District Collector as compensation of the land to be acquired.
- **4.** The District Collector on completion of the land acquisition process will hand over the land to the Director of Commerce & Industries.
- 5. The Director of Commerce & Industries will issue a Lease Agreement for 30 years to the unit on payment of annual lease rent as may be prescribed by the State Govt. from time to time and after obtaining approval of Commerce & Industries Department.
 - (i) The lease agreement is renewable provided the industrial unit fulfils the terms and conditions of Lease Agreement.
 - (ii) If the industrial unit does not utilize the leased land within 5 years unless extended, from the date of taking over the land or misutilize the land for the purpose for which it has been leased out, the leased land will revert back to the Government, after giving the lessee an opportunity of hearing.

- 6. (i) In the event that an industrial unit (Lessee) closes its business and surrenders the land allotted by the Government, the Director of Commerce & Industries as Lessor of the land, may receive application for re-allotment of the vacant land from interested industrial units having valid SWA clearance and willing to offer the highest premium for the land to be leased out. Such lessee who surrendered land will be compensated at 2/3 of the market price of the land, subject to realization of the cost of land from the new lessee.
 - (ii) The Director of Commerce & Industries will place the applications received before Land Allotment Committee for selection of the new Lessee to the vacant leased land on payment of premium.
 - (iii) The industrial unit selected for re-allotment by the Land Allotment Committee will execute Lease Agreement with the Director of Commerce & Industries for a period of 30 years on payment of annual rent as may be prescribed/fixed by the State Government from time to time.
- 7. Assets created on the leased land will be the property of the Lessee. If the Lessee closes its industrial unit and surrenders the land, such assets shall be removed by the Lessee within a period of 6 (six) months otherwise such assets will be forfeited to the Government.
- **8.** The allotment of land for leasing to industrial unit will strictly adhere to the provision of the Meghalaya Transfer of Land (Regulation) Act, 1971 as amended from time to time.
- 9. Alternately, unit after obtaining SWA's approval, if applicable, may also acquire land on lease basis only from private party(s) directly, provided such transfer is sanctioned by the Revenue & Disaster Management Department in accordance with the provisions of the Meghalaya Transfer of Land (Regulation) Act, 1971. Unit acquiring land under this provision, should utilize the leased land within 5 years from the date of sanction issued by the Revenue & Disaster Management Department and the sanction will automatically lapse in case of failure to utilize the leased land within the specified period, unless extended by the Revenue & Disaster Management Department.

ANNNEXURE-A

Name of unit :

Details of Plant & Machinery :

Sl. No.	Name & specification of plant and Machinery	Date of purchase	Date of installation/commissioning	Name & Address of the suppliers with Bills No. & Date	Amount (≀₹)	Remarks
1	2	3		4	5	6

N.B.: Attach separate sheet if required.

Signature of the applicant/author	orized signatory
Designation:	
Seal:	
Signature of Verifying Officer	:
Designation	:
Seal	:
Countersigned by:	
General Manager, DC&IC	
Seal:	

ANNEXURE-B

CERTIFICATE FROM THE REGISTERED CHARTERED ACCOUNTANT

(For new unit)

1	Jame	of	the	Chartere	ed A	ccountant	:
_	1 allic	$\mathcal{O}_{\mathbf{L}}$	LIIC	OII al tor	<i>-</i> u <i>-</i> 1	CCCurrent	

	has made capital inventacturing/rendering service ofhas	
Sl. No.	Items	Value of investment in rupees
1	Cost of land including purchase value, registration etc.	1
2	Cost of development of land including boundary wall, approach road, culvert/bridge, godown, labour quarter etc (pl. specify)	
3	Cost of building (a) Factory building/nursing home/hotel etc. (b) Office building (c) Architect fees/fees towards preparation of estimate etc	
4	Cost of Plant & Machinery	
5	Accessories	
6	Electrical installation	
7	Loading, unloading, transportation, erection expenditure, insurance etc	
8	Pre-operative preliminary expanses to be capitalised	
9	Miscellaneous fixed assets/essential items etc.	

I/We have checked the books of accounts of the unit, the invoices etc, and certify that the aforesaid information is verified and certified to be true. We also certify that all the aforesaid items have been duly paid for and no credit is raised there against in the books of the unit.

Date: Signature of the Chartered Accountant

Place: Registration No & Seal

ANNEXURE-C CERTIFICATE FROM THE REGISTERED CHARTERED ACCOUNTANT

(For existing unit undergoing expansion/diversification/modernization)

Name of the Chartered Accountant

I/We hereby certify that M/	S			•••••		loca	ated
athas	made	capital	investme	nt in	their	unit	for
expansion programme from		to	T	ne unit	is e	ngagec	l in
production of a	nd has	gone	into co	ommerc	cial p	oroduc	tion
on after undergoing expan	nsion.						

Sl. No.	Items of fixed assets Cost of land including purchase value, registration etc.	Investment prior to expansion	Additional investment made during the period fromto	Total investment
2	Cost of development of land including boundary wall, approach road, culvert/ bridge, godown, labour quarter etc (pl. specify)			
3	Cost of building (a) Factory building/nursing home/hotel etc (b) Office building (c) Architect fees/ fees towards preparation of estimate etc			
4	Cost of Plant & Machinery			

5	Accessories		
6	Electrical installation		
7	Loading, unloading, transportation, erection expenditure, insurance etc		
8	Pre-operative preliminary expanses to be capitalised		
9	Miscellaneous fixed assets/essential items etc.		

I/We have checked the books of accounts of the unit, the invoices etc, and certify that the aforesaid information is verified and certified to be true. We also certify that all the aforesaid items have been duly paid for and no credit is raised there against in the books of the unit.

Date: Signature of the Chartered Accountant:

Place: Registration No & Seal :

ANNEXURE-D

Certificate cum recommendation of scheduled Banks/Central or State
Financial Institutions (Certificate to be given on letterhead of
Banks/Financial Institutions for claiming interest subsidy under the
Meghalaya Industrial & Investment Promotion Scheme, 2012)

TO WHOM IT MAY CONCERN

	This is		to	certi	fy	that
M/s				located at		had
been	sanction	ned	an	amount	of	₹
	(Rupees					as Term
Loan	by our Bank vide	sanction lette	er		dated	
The	amount	disbursed	as	on	wa	s ₹
	(Rupe	es)
assets have and/c Subsice for th & Inv	to certify that over , loans and advant not formed part of or "siphoning of further in the It is therefore, redy @ 4 % for the period from	erdraft, fixed nces by property for the Term I ands" by the recommended to the scheme, 20 on Scheme, 20	deposits, a prietors/parcoan and the that the(Rupe	unit is eligible fee	isition of ot Member of "diversion of for grant of Meghalaya I	her fixed H.U.F., of funds" Interest
	Period of claim (monthwise)	Amount o charged o Loan	n Term			2 4 %
Date:			O	are of the Bank M	anager :	
			Name		:	
			Office S	Seal	:	

ANNEXURE-E

STATEMENT OF MACHINERY & EQUIPMENTS FOR CLAIM ON REFUND OF CENTRAL SALES TAX UNDER THE MEGHALAYA INDUSTRIAL & INVESTMENT PROMOTION SCHEME, 2012

Name of applicant unit ::

Sl.	Name of	Description/Specificat	Quantity	Name &	Bill	Amount	Date of	Name &	Percentag	Amoun	Total	Particulars of
No	Machinery	ion of Machinery &	supplied	address	No	charged	arrival of	address of	e of CST	t of	bill	payment made
	&	Equipments		of	&	without	the	Transporte	charged	CST	amoun	to the supplier
	Equipmen			supplier	date	CST	Machinery	r		paid	t	(Date of
	t						&					payment/mode
							Equipmen					of payment
							ts in the					(cheque/draft
							factory					no & date/cash)
1	2	3	4	5	6	7	8	9	10	11	12	13

Signature of applicant/authorized signatory : Name : Seal :

The Statement has been verified with the original papers/documents etc. and found correct.

Signature of Enquiry Officer
Name
Designation

Countersgined by:

General Manager
District Commerce & Industries Centre

FORMAT-I

Name of unit :

Date of commercial production/operation :

:

Sl.	Full name of	Gender	Present	Permanent	Date of	Job	Nature of job	Date of	Whether	Whether
No.	employee	(Male/Femal	address	address	birth	designation	(managerial/technical	joining in	local	normal/
		e)					/supervisory/skilled	the unit	tribals/non-	disabled
							/unskilled)		local	person
1	2	3	4	5	6	7	8	9	10	11

Signature of verifying officer : Full name of verifying officer : Seal :

Comments of the General Manager of DC&IC concerned.

Signature of General Manager : Full name of General Manager : Seal :

N.B.: Local tribal means a person belonging to either Khasi or Garo or Jaintia community or any other ST recognized by the Government of Meghalaya and residing in the State of Meghalaya.