

Government of Haryana
Industries and Commerce Department

NOTIFICATION

The dated 12.06.2018

No. 49/43/2018-4IB1a- In partial modification to the ASIDE Scheme notified vide notification No.49/43/2015-4IB1 dated 06.01.2017 under Chapter 12 of Enterprises Promotion Policy, 2015, the Governor of Haryana is pleased to notify the "State Industrial Infrastructure Development Scheme (SIIDS)" with an objective to create/strengthen Industrial Infrastructure for promotion of Industrialization in the State with the provisions given hereunder:

1. Background:

- 1.1 The Government of India had launched the scheme for Assistance to States for Developing Export Infrastructure and Allied Activities (ASIDE) with an objective to involve the states in the export effort by providing assistance to the State Governments for creating appropriate infrastructure for the development and growth of exports in the year 2002-03. But, Gol discontinued the Central component of ASIDE scheme w.e.f. 01.04.2015 mentioning that the States shall operate this scheme out of the increased resources from 32% to 42% allocated to the States on the recommendation of 14th Finance Commission. Accordingly the State Government vide Notification dated 06.01.2017 decided to continue the ASIDE Scheme under Enterprises Promotion Policy, 2015 (EPP- 2015) by providing the funds from the State Budget.
- 1.2 Under ASIDE scheme of Government of India, 69 projects with cost of Rs.60469.25 lakhs have been approved by the State Level Export Promotion Committee (SLEPC). Out of these, 63 projects stood completed and 6 projects are under different stages of implementation.
- 1.3 After the Notification of ASIDE Scheme under EPP- 2015 funded by the State Government, 9 projects with cost of Rs. 26712.47 lakhs have been approved, which are under different stages of implementation.
- 1.4 Since the ASIDE Scheme has been discontinued by the Central Government w.e.f. FY 2015-16 and no financial assistance is being received by the State Government from Central Government, hence it was decided by the SLEPC in its 20th meeting held on 09.03.2018 that the State Government must formulate its own

Government of Haryana
Industries and Commerce Department

infrastructure development scheme for all types of industrial estates of the State without emphasis to export linkages.

1.5 Accordingly, a new Infrastructure development Scheme for development of Industrial Infrastructure in the Industrial Estates/Areas/Zones/Hubs of the State namely “State Industrial Infrastructure Development Scheme (SIIDS)” has been formulated. The funds under this scheme shall be provided from the State budget.

1.6 The projects under the earlier ASIDE scheme of Government of India shall continue to be governed under the earlier dispensation as per provision already defined.

2. Objective:

The objective of the State Industrial Infrastructure Development Scheme is to create and up-grade/strengthen the industrial infrastructure for the promotion of Industrialization in the state as one of the initiative under Ease of Doing Business (EoDB) mandate.

3. Purpose of the Scheme:

The specific purposes for which the funds allocated under the scheme can be sanctioned and utilized are as follows:

- i. Creation/Up-gradation of basic Industrial infrastructure i.e. road, sewage and electrification.
- ii. Creation of technical infrastructure such as Testing Laboratory, R&D center, Design Development center and Skill Development center.
- iii. Setting up of Exhibition-cum-convention centre.
- iv. Fire Fighting Stations.
- v. Setting-up of Common Effluent Treatment Plant for which guidelines are placed at Annexure-I.
- vi. Any other project which is considered crucial for growth of industries in the state.

Government of Haryana
Industries and Commerce Department

4. Eligible Agencies:

Under the Scheme, funds for the approved projects shall be sanctioned to the following:

- i. State Public Sector undertaking, Corporation, Boards of State Government.
- ii. State Government Departments.
- iii. Special Purpose Vehicle (SPV) on the terms and conditions fixed by the Government. The strength/capability of the SPV in implementing the technical infrastructure projects including exhibition-cum-convention centre shall be ascertained by the State Industrial Infrastructure Development Committee and the decision for approval shall be taken on merit of the project. The project shall be implemented through State Government Agency.

5. Criteria for approval of Project:

The funding for the project approved under this scheme shall generally be on cost-sharing basis in the ratio of 75:25 (75% shall be borne by the State Government and 25% by the implementing agency). The cost of land shall not be considered for funding as part of the project cost and it shall be borne by the concerned Department/ Organization. However, the State Industrial Infrastructure Development Committee may consider full funding of the project on merits.

6. Administrative Expenses:

All administrative expenses connected with the implementation of the project will be met by the concerned Department/ agency out of their own budget and no part of the scheme funds shall be used to meet such expenditure.

7. Submission/ scrutiny of project proposal:

7.1 The project proposal should be exhaustive and precise. All aspects related to projects should be supported by data, surveys and projections for future etc.

The project proposal should be accompanied by an executive summary, which should contain the following facts:

- i) Name and complete address of the proposing organization.

Government of Haryana
Industries and Commerce Department

- ii) Name and complete address of the implementing organization.
- iii) Status of the implementing agency (whether government agency, or SPV).
- iv) Total cost of the project.
- v) Financing pattern.
- vi) Whether Finance from source(s) has been tied up.
- vii) Whether land, if required, is available for the project.
- viii) Project phasing and date of completion.
- ix) Scope of work (Type of facilities required).
- x) Main benefits accruing from the project.

7.2 Details on each of the parameters indicated above should be included in the detailed project report. The report should also contain, inter alia, detailed cost benefit analysis, details of cost of each components of the project, benefits accruing from the projects in both qualitative and quantitative terms for growth. The proposal after technical/financial vetting must be duly recommended by the Competent Authority of the concerned Department/ Organization.

8. Monitoring and Sanction of the Projects:

The projects shall be sanctioned and monitored by the State Industrial Infrastructure Development Committee. The committee shall comprise of the following officers:

Sr. No.	Designation	Position
1	Chief Secretary to Government of Haryana	Chairman
2	Administrative Secretary to Govt. Haryana, Industries & Commerce Department	Member
3	Administrative Secretary to Govt. Haryana, ULB Department	Member
4	Administrative Secretary to Govt. Haryana, Town & Country Planning Department	Member
5	Managing Director, Haryana State Industrial & Infrastructure Development Corporation Ltd.	Member
6	Chief Administrator, HUDA	Member
7	Director of Industries & Commerce, Haryana	Member Secretary

Government of Haryana
Industries and Commerce Department

Each department/ organization shall submit quarterly report in the prescribed format as given at Annexure-II. This form will be used to review the progress of utilization of funds released to the agency. The annual utilization of funds shall be submitted on Form GFR 19-A (Annexure-III).

9. Time Lines:

The funds will be released by the Industries and Commerce Department for the projects sanctioned under the State Industrial Infrastructure Development Scheme (SIIDS) after submission of Utilization Certificate(UC) by the implementing agency and the project shall be completed within 03 years.

10. Head of Expenditure:

The expenditure shall be met under the head i.e. “2851- Village and Small Industries- 101- Industrial Estates- 97- Creation up-gradation & Maintenance of Industrial Infrastructure Renamed as Development of Infrastructure under New Enterprises Promotion Policy- 2015-(34)- Other charges.”

(Devender Singh)
Additional Chief Secretary to Government of Haryana,
Industries and Commerce Department

Guidelines for Common Effluent Treatment Facilities

- (i) The Effluent discharged from the CETP should be as per the State Pollution Board's norms as given by the State Pollution Control Board and should have the consent of the Haryana State Pollution Control Board.
- (ii) The technical parameters for construction of the CETP should be as per the guidelines issued by the State Government and the Ministry of Environment from time to time.

Government of Haryana
Industries and Commerce Department

Annexure-II

Format - I
Monitoring System for projects under SIIDS Scheme

Quarterly Progress Report on _____ from the Deptt./ Org. _____.
(Values in Rs. lakh)

Quarter	For the quarter ending _____
Year of approval	
1. Name of Project	
2. Total cost of Project	
a- SIIDS	
b- Deptt./ Org.	
c- Pvt. Sector	
3. Amount spent upto last financial year	
a- SIIDS	
b- Deptt./ Org.	
c- Pvt. Sector	
4. Amount spent during present financial year upto the quarter	
a- SIIDS	
b- Deptt./ Org.	
c- Pvt. Sector	
5. a- Present status of Implementation	
b- Date of completion/cancellation	
Report verified by	
Designation	

Signature and seal of the Head of the Organization

Government of Haryana
Industries and Commerce Department

SIIDS - Format-II

Report for the Quarter ending on _____ from the Deptt./ Org. of _____.

Sr. No.	Name of the Project	Year of Approval	Cost Approved for funding (in lakhs)			Amount spent upto last financial year	Amount spent during the present financial year upto the quarter
			SIIDS	Concerned Department/ Organization	Pvt. Sector		

Signature and seal of the Head of the Organization

Government of Haryana
Industries and Commerce Department

Annexure -III

FORMS

Form GFR 19-A
"Form of Utilization Certificate"

Sr. No.	Letter No. & Date	Amount

Total _____

1. Certified that Rs. _____ of financial assistance was sanctioned during the year _____ in favour of _____ under the Industries & Commerce Department's letter no. given in the margin and Rs. _____ has been utilized for the purpose of _____ for which it was sanctioned and that the balance of Rs. _____ remaining unutilized at the end of this year shall be utilized during the next financial year.
2. Certified that I have satisfied myself that the conditions on which the grant-in-aid was sanctioned have been duly fulfilled/are being fulfilled and that I have exercised the following checks to see that the money was actually utilized for the purpose for which it was sanctioned:

(Kinds of checks exercised)

Signature _____

Designation _____

Date _____