

27. Rajasthan

Name of the Scheme	CM 7 Point Programme for Empowerment of Women
Description of the Scheme	Empowerment of women is possible only if it is based on a life cycle approach.
Target group (Individual, Enterprises-SHGs, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	This is based on life cycle of women. Efforts are being made to provide education, health, fear free and safe environment, economic security and economic empowerment by providing self-employment opportunities through Self Help Group programme.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Department of Health and Department of Women & Child Development
Whom to Contact	Department of Health and Department of Women & Child Development

Name of the Scheme	Sundar Singh Bhandari EBC Swarozgar Yojana
Description of the Scheme	Government will provide loans of up to Rs.50,000 to members of economically backward classes (EBC) from around 50,000 families at 4% interest rate.
Target group (Individual, Enterprises-SHGs, Cooperatives, Companies, etc)	

Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Provide loans of up to Rs.50,000 to members of economically backward classes (EBC)
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Department of Social Welfare
Whom to Contact	Department of Social Welfare

Name of the Scheme	Bhairon Singh Shekhawat Antyodaya Swarozgar Yojana
Description of the Scheme	Loans worth up to Rs.50,000 at 4% interest rate to about 50,000 families from SC/ST and other backward classes for self-employment.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Loans worth up to Rs.50,000 at 4% interest rate.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	

Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Department of Social Welfare
Whom to Contact	Department of Social Welfare

Name of the Scheme	Loan waiver scheme
Description of the Scheme	Providing Rs.2 lakh worth interest-free loans to people belonging to SC/ST community and other backward classes for the purpose of skill development and to create resources for employment.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Providing Rs.2 lakh worth interest-free loans
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology/Marketing, International Cooperation, etc.)	
How to apply	Social Welfare Department
Whom to Contact	Social Welfare Department

Name of the Scheme	Mukhya mantra Special abled self employment scheme
Description of the Scheme	Loan scheme along with 50% of grant aid to specially abled person for enterprise development on their own.
Target group (Individual, Enterprises-SHGs, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Loan amount up to Rs.5 lakhs. Rs.50,000 or 50% which so ever is lesser will be given as grant in aid.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology / Marketing, International Cooperation, etc.)	
How to apply	Persons should apply to District Collector of their concerned under Department of Social Justice and Empowerment
Whom to Contact	Department of Social Justice and Empowerment

Name of the Scheme	Benefits for Internet Connectivity
Description of the Scheme	Gateway and High Bandwidth Backbone Encourage private sector to become ISPs in districts and set up international gateways. State Government shall facilitate and promote establishment of broadband digital network (both wired and wireless).
Target group (Individual, Enterprises-SHGs, Cooperatives, Companies, etc)	
Sector of the Scheme	

National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Subsidy on Bandwidth for Connectivity (for BPOs/KPOs) 25% subsidy on Bandwidth for Connectivity paid to Internet Service Provider (ISP), subject to maximum of Rs.5 lakh per annum, shall be available for a period of two years from date of starting commercial production/operation.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Approach Department of Information Technology & Communication and fill the application form
Whom to Contact	The Information Officer Department of Information Technology & Communication IT Building, Yojana Bhavan Campus, Tilak Marg, C-Scheme, Ashok Nagar, Jaipur - 302005

Name of the Scheme	Benefits to Manufacturing Enterprises
Description of the Scheme	Establishing complete participatory & transparent open Governance and Citizen Centric IT and e-Governance Branding state on the IT landscape i. Establishing 7 Smart Cities ii. Positioning state as best IT Investment Destination iii. Positioning and Branding Jaipur as IT, ITeS and R&D Hub in North and West India
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	

Eligibility Criteria	
Nature & Mode of Assistance	<p>a) Investment up to Rs.5 crore</p> <p>i. Investment subsidy of 30% of VAT and CST which have become due and have been deposited by enterprise for seven years.</p> <p>ii. Employment generation subsidy up to 20% of VAT and CST which have become due and have been deposited by the enterprise, for seven years.</p> <p>b) Investment more than Rs.5 crore and up to Rs.25 crore</p> <p>i. Investment subsidy of 60% of VAT and CST which have become due and have been deposited by enterprise, for seven years.</p> <p>ii. Employment generation subsidy up to 10% of VAT and CST which have become due and have been deposited by enterprise, for seven years.</p> <p>c) Investment more than Rs.25 crore</p> <p>i. Investment subsidy of 70% of VAT and CST which have become due and have been deposited by enterprise, for seven years.</p> <p>ii. Employment generation subsidy up to 10% of VAT and CST which have become due and have been deposited by enterprise, for seven years.</p> <p>Total amount of subsidy as mentioned above shall not exceed 100% of EFCI.</p> <p>d) Exemption from payment of 50% of Electricity Duty for seven years.</p> <p>e) Exemption from payment of 50% of Land Tax for seven years.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Approach Department of Information Technology & Communication and fill the application form
Whom to Contact	The Information Officer Department of Information Technology & Communication IT Building, Yojana Bhavan Campus, Tilak Marg, C Scheme, Ashok Nagar, Jaipur - 302005

Name of the Scheme	Rajasthan Financial Corporation Loan Schemes - Tourism Related Activities
Description of the Scheme	Help in development of MSME Related Activities.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Granting financial assistance for Hotels, Restaurants, Drive-in Cinemas, Multiplexes and Tourism related activities. Keeping in view fact that in case of hotel projects, occupancy generally remains low in initial period, installments of principal are fixed for lower amount in initial period giving moratorium period of two years.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Required documents & forms can be downloaded from Rajasthan Financial Corporation website (http://www.rfconline.org/)
Whom to Contact	Rajasthan Financial Corporation

Name of the Scheme	Scheme for Financial Assistance for Information Technology
Description of the Scheme	Promote all type of projects/activities related to Information Technology. However, Educational/Training Institutes shall be outside the purview. All activities related to Information Technology sector

	including Cyber Cafe, Internet, E-commerce, Software development, etc. Software Development may be off shore packages. Off shore services to cater export sector. Activities like Data Processing, Consultancy, Turnkey projects, Product & Package, etc., and also any other activity related to this sector may be considered on their merits.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Assistance may be given for development of infrastructure related to Information Technology. Promoter's Contribution Minimum 40% of project cost.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Rajasthan Financial Corporation
Whom to Contact	Rajasthan Financial Corporation

Name of the Scheme	Scheme for Financing Activities relating to Marketing of SSI Products
Description of the Scheme	<p>Financial assistance to SSI units to undertake various activities necessary to increase their sales turnover in domestic and export market.</p> <p>Undertaking various marketing related activities such as: Marketing research, Advertising, Establishing distribution net-work including showrooms/retail outlets, etc.</p> <p>Development of infrastructure like setting-up of permanent exhibition centers including parks, etc.</p>

	Marketing support to SSIs like data bank, libraries, internet services, etc.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Finance service providers which provide support services and/or infrastructure facilities to small scale sector to improve its marketing capabilities.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Rajasthan Financial Corporation
Whom to Contact	Rajasthan Financial Corporation

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme - Transport Subsidy on export of spices
Description of the Scheme	Subsidy not only on surface transport to ports but also for subsidy on marine transport.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Maximum limit is Rs.15 lakhs per beneficiary/per year. This subsidy will be available for 3 years.

Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Agriculture Department
Whom to Contact	Agriculture Department

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme
Description of the Scheme	Subsidy for export of fruits and vegetables.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Subsidy is available up to a maximum limit of Rs.10 lakhs per beneficiary/per year. This subsidy will also be available for 3 years.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Agriculture Department
Whom to Contact	Agriculture Department

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme - Transport subsidy for fruits and vegetables within the country:
Description of the Scheme	Subsidy will be admissible for transportation of fruits and vegetables beyond a distance of 300 kms.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Maximum limit is Rs.15 lakhs per beneficiary/per year. This subsidy will also be available for 3 years.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation etc.)	
How to apply	Concerned Screening Committee of respective districts as provided in RIPS
Whom to Contact	Agriculture Department

Ref: <https://swcs.rajasthan.gov.in/Upload/fo34f65d-9b55-4a0a-aeco-d9aa85f64105rajasthan-agro-processing-and-agri-marketing-promotion-policy-2015.pdf>

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme - Incentives for quality and certification
Description of the Scheme	Various types of incentive provided.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	

Eligibility Criteria	
Nature & Mode of Assistance	<p>Patent & Design registration: Up to a maximum of Rs.2 lakhs per beneficiary per year.</p> <p>Quality certification: Up to Rs.2 lakhs to each enterprise for each certification per year.</p> <p>Sending agri-products for test marketing abroad: 40% of the actual cost subject to a maximum of Rs.50,000 per beneficiary for one sample of one commodity to one country.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Concerned Screening Committee of respective districts in the manner as provided in RIPS
Whom to Contact	Agriculture Department

Ref: <https://swcs.rajasthan.gov.in/Upload/f034f65d-9b55-4a0a-aeco-d9aa85f64105rajasthan-agro-processing-and-agri-marketing-promotion-policy-2015.pdf>

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme - Incentive for Research & Development
Description of the Scheme	Various types of incentive for carrying out research and development process will be provided as per new Innovations.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	

Nature & Mode of Assistance	Incentive component for Research & Development will be of the volume of 50% of cost of development of new prototype subject to a maximum of Rs.20 lakhs for each undertaking in a year.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Concerned Screening Committee of respective districts in the manner as provided in RIPS
Whom to Contact	Agriculture Department

Ref:: <https://swcs.rajasthan.gov.in/Upload/fo34f65d-9b55-4a0a-aeco-d9aa85f64105rajasthan-agro-processing-and-agri-marketing-promotion-policy-2015.pdf>

Name of the Scheme	Rajasthan Agro-Processing and Agri Marketing Promotion Scheme - Incentive for Project Development
Description of the Scheme	Incentives on project development will be given.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	Incentive component for Project Development will be of the volume of 50% of cost of development of DPR. Maximum Rs.10 lakhs during a period of 5 years
Financial Information (Subsidy, low interest rate, etc.)	

DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Concerned Screening Committee of respective districts in the manner as provided in RIPS
Whom to Contact	Agriculture Department

Ref:: <https://swcs.rajasthan.gov.in/Upload/fo34f65d-9b55-4a0a-aeco-d9aa85f64105rajasthan-agro-processing-and-agri-marketing-promotion-policy-2015.pdf>

Name of the Scheme	Subsidy on ETP
Description of the Scheme	<p>Effluent treatment plant - “Zero Liquid Discharge Based Treatment Plant” in which effluent water is either used or fully evaporated and no effluent is discharged out of factory premises.</p> <p>In Textile sector, enterprises making a minimum investment of Rs.25 lakh shall be granted Capital Subsidy on zero liquid discharge based effluent treatment plant equivalent to 20% of amount paid to suppliers for plant excluding civil work, subject to a maximum of Rs.1 crore.</p> <p>Enterprises other than enterprises engaged in manufacturing of cattle feed/poultry feed/fish feed, and making investment more than Rs.25 lakhs shall be granted Capital Subsidy on zero liquid discharge based effluent treatment plant equivalent to 20% of amount paid to suppliers for plant excluding civil work, subject to a maximum of Rs.25 lakhs.</p>
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	

National industry classification code	
Eligibility Criteria	<p>Enterprise shall produce a certificate to the effect that effluent treatment plant set up by it is a zero liquid discharge based effluent treatment plant from Rajasthan State Pollution Control Board.</p> <p>Capital subsidy shall be allowed where zero liquid discharge based effluent treatment plant has been set up by enterprise along with the plant for manufacturing. No subsidy shall be allowed where zero liquid discharge based effluent treatment plant has been set up at a site other than the site of plant for manufacturing.</p>
Nature & Mode of Assistance	
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	<p>Enterprises making new investment or for expansion or for revival of sick industrial enterprise, for availing benefit of capital subsidy on zero liquid discharge based effluent treatment plant, shall submit an application, along with proof of payment made to suppliers of zero liquid discharge based effluent treatment plant excluding civil work duly verified by Chartered Accountant, before Member Secretary, State Level Screening Committee (SLSC)/District Level Screening Committee (DLSC) within 90 days of commencement of commercial production.</p> <p>Apply online http://rips.rajasthan.gov.in/login.html</p> <p>http://rips.rajasthan.gov.in/site/subsidy?title=Subsidy-on-ETP</p>
Whom to Contact	

Name of the Scheme	Interest Subsidy
Description of the Scheme	Interest subsidy is benefit given by government to enterprises on term loans who pays regular installments and interests to state financial institutions/financial institution/bank recognised by Reserve Bank of India.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<ol style="list-style-type: none"> 1. In Electronic System Design & Manufacturing (ESDM) sector, enterprises making an investment equal to or above Rs.50 crore and providing direct employment to at least 1,000 persons during period 01.10.2015 to 31.03.2017, and commences commercial production up to 31.03.2017, shall be granted 5% interest subsidy for 10 years, subject to maximum Rs.50 lakhs per annum. 2. In the textile sector, enterprises making a minimum investment of Rs.25 lakh shall be granted 5% interest subsidy and enterprises making investment more than Rs.25 crore shall be granted additional 1% interest subsidy 3. Robotic enterprises making an investment equal to or above Rs.50 crore shall be allowed 5% interest subsidy on term loan taken from State Financial Institutions/ Financial Institution/Bank recognised by Reserve Bank of India, for a period of five years or up to the period of repayment of loan, whichever is earlier, from date of commencement of commercial production, subject to a maximum of Rs.10 lakhs per annum. 4. In technical textile sector, 7% interest subsidy shall be allowed to enterprises making a minimum investment of Rs.25 lakhs. 5. In Agro-processing and Agri-marketing sector, enterprises shall be granted 5% interest subsidy. 6. For service enterprises in thrust sector, making a minimum investment of Rs.25 lakhs in the IT sector

	shall be granted 5% interest subsidy on the term loan taken from State Financial Institutions/Financial Institution/Bank recognised by Reserve Bank of India for making investment in service related to IT sector, for a period of five years or up to the period of repayment of loan, whichever is earlier, from the date of commencement of commercial operation, subject to a maximum of Rs.5 lakhs per annum.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing interest subsidy, shall submit application along with the documents required, to Member Secretary, State Level Screening Committee (SLSC)/District Level Screening Committee (DLSC) within 90 days of commencement of commercial production. Apply Online http://rips.rajasthan.gov.in/login.html http://rips.rajasthan.gov.in/site/subsidy?title=Interest-Subsidy
Whom to Contact	

Name of the Scheme	Employment Subsidy for New/Sick enterprises
Description of the Scheme	Employment generation subsidy refers to benefits provided by government to enterprise if it has made contribution for EPS/ESI, and in case it is not liable to contribute EPF/ESI, enterprise shall get all employees insured for a treatment of medical illness, at its cost. Policy aims at generating and enhancing employment opportunities in rural as well as urban areas.

Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Amount of subsidy shall be calculated on monthly basis</p> <ul style="list-style-type: none"> Amount per employee per year shall be Rs.30,000 for Women/SC/ST/Person with Disability (PwD) categories of employees and Rs.25,000 for others. However, for enterprises of Agro-processing and Agri marketing sector the amount of employment generation subsidy per employee per year shall be Rs.37,500 for Women/SC/ST/Person with Disability (PwD) categories of employees and Rs.30,000 for others.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	<p>Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing subsidy, shall submit application to Member Secretary of the appropriate Screening Committee within 90 days of the commencement of commercial production.</p> <p>Apply Online http://rips.rajasthan.gov.in/login.html http://rips.rajasthan.gov.in/site/subsidy?title=Employment-Subsidy-For-New/Sick</p>
Whom to Contact	

Name of the Scheme	Employment Subsidy for Expansion
Description of the Scheme	Employment subsidy refers to benefits provided by government to enterprise if it has made contribution for EPS/ESI, and in case it is not liable to contribute EPF/ESI, enterprise shall get all employees insured for treatment of medical illness, at its cost.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<ol style="list-style-type: none"> 1. Eligible manufacturing enterprise shall be granted subsidy up to 20% of VAT and CST which have become due and have been deposited by the enterprise, for seven years. 2. State Government, on the recommendation of State Empowered Committee (SEC), may grant a customised package to manufacturing enterprises for investing Rs.100 crore or providing minimum employment to 200 persons, investing Rs.200 crore or providing minimum employment to 250 persons, investing Rs.400 crore or providing minimum employment to 400 persons under Rajasthan Enterprises Single Window Enabling and Clearance Act. 3. Enterprises other than enterprises engaged in manufacturing of cattle feed/poultry feed/fish feed, and making <ul style="list-style-type: none"> • Investment up to Rs.25 lakhs shall be granted subsidy up to 20% of VAT and CST which have become due and have been deposited by the enterprise, for seven years. • Investment more than Rs.25 lakhs shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years. 4. In IT sector: <ul style="list-style-type: none"> • Enterprises making an investment up to Rs.5 crore in the IT sector, shall be granted subsidy up to 20% of VAT and CST which have become due and have

	<p>been deposited by the enterprise, for seven years.</p> <ul style="list-style-type: none"> • Enterprises making an investment above Rs.5 crore but below Rs.25 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years. • Enterprises making an investment equal to or above Rs.25 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years <p>5. In Defense sector</p> <ul style="list-style-type: none"> • Enterprises making an investment equal to or above Rs.100 crore but below Rs.500 crore in the defense sector shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years • Enterprises making an investment equal to or above Rs.500 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for ten years <p>6. In Kota stone, Marble and Granite sector, enterprises making a minimum investment of Rs.25 lakh shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years.</p> <p>7. In Dairy, Ceramic and Glass sector, enterprises making a minimum investment of Rs.5 crore in shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for ten years and seven years respectively.</p> <p>8. In Plastic to Oil Manufacturing sector, enterprises making a minimum investment of Rs.1 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for ten years.</p> <p>9. In Industrial Gases sector, enterprises making a minimum investment of Rs.50 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years.</p>
--	---

	<p>10. In Electronic System Design & Manufacturing (ESDM) sector:</p> <ul style="list-style-type: none"> Enterprises making an investment equal to or above Rs.25 lakh but below Rs.25 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for ten years Enterprises, making an investment equal to or above Rs.250 crore but below Rs.500 crores shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years Enterprises, making an investment equal to or above Rs.500 crore shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for ten years. <p>11. In Pharmaceutical sector, enterprises making a minimum investment of Rs.50 crore and providing a minimum employment of 200 persons shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years</p> <p>12. In Tourism sector, enterprises shall be granted subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing subsidy, shall submit application to Member Secretary of appropriate Screening Committee within 90 days of the commencement of commercial production.
	Apply Online

Whom to Contact	
------------------------	--

Name of the Scheme	Stamp Duty
Description of the Scheme	
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible manufacturing enterprise other than enterprises engaged in manufacturing of cattle feed/ poultry feed/fish feed shall be granted exemption from payment of 50% of stamp duty on purchase or lease of land and construction or improvement on such land, provided that this exemption shall not be allowed to the sick industrial enterprise.</p> <p>Service enterprises shall be granted exemption from payment of 50% of stamp duty on purchase or lease of land and construction or improvement on such land.</p> <p>In Electronic System Design & Manufacturing (ESDM) sector, enterprise making an investment equal to or above Rs.50 crore and providing direct employment to at least 1,000 persons, during the period 01.10.2015, to 31.03.2017, and commences commercial production up to 31.03.2017, shall be granted 50% additional exemption from payment of stamp duty on purchase or lease of land and construction or improvement on such land.</p> <p>In MSME sector, reduced stamp duty of Rs.100 per document in case of loan agreements and deposit of title deed and lease contract and Rs.500 per document in case of simple mortgage with or without transfer of possession of property executed for taking loan for setting up of micro, small or medium enterprises or enhancing credit facilities</p>

	<p>or transfer of loan account from one bank to another by MSME.</p> <p>In Tourism sector, enterprises shall be granted 25% additional exemption from payment of stamp duty chargeable on the instrument of purchase or lease of more than 100 years old heritage property, for the purpose of hotel development declared by the tourism department.</p> <p>In IT sector, enterprises making an investment above Rs.5 crore but below Rs.25 crore and equal to or above Rs.25 crore, shall be granted 50% additional exemption of stamp duty on purchase or lease of land and construction or improvement on such land.</p> <p>In Thrust sector, enterprises making a minimum investment of Rs.5 crore shall be granted 50% additional exemption of stamp duty on purchase or lease of land and construction or improvement on such land, in addition to benefits mentioned.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprise making investment for setting up of a new enterprise or for expansion or for revival of sick industrial enterprise shall submit application along with a project report duly certified by a chartered accountant to the Member Secretary of the appropriate screening committee. In case of revival of sick industrial enterprise, the enterprise shall also submit an undertaking that it shall provide employment to the extent of 50% in the first two years, of the maximum level of employment attained in the preceding 3 years from the date of its declaration as a sick industrial enterprise, followed by 100% employment within five years.
	<p>Apply online</p> <p>http://rips.rajasthan.gov.in/site/subsidy?title=Stamp-</p>

	Duty
Whom to Contact	

Name of the Scheme	Conversion Tax
Description of the Scheme	Conversion charges payable to Government for change in land use and include any part of such charges payable to local bodies.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible manufacturing enterprise other than enterprises engaged in manufacturing of cattle feed/poultry feed/fish feed shall be granted exemption from payment of 50% of conversion charges.</p> <p>Service enterprises shall be granted exemption from payment of 50% of conversion charges.</p> <p>In Tourism sector shall be granted following benefits 50% additional exemption from payment of conversion charges.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprise making investment for setting up of a new enterprise or for expansion or for revival of sick industrial enterprise, shall submit application for availing exemption, along with a project report duly certified by a Chartered Accountant to the Member Secretary of the appropriate

	<p>Screening Committee.</p> <p>In case of revival of sick industrial enterprise, the enterprise shall also submit an undertaking that it shall provide employment to the extent of 50% in the first two years, of the maximum level of employment attained in the preceding 3 years from the date of its declaration as a sick industrial enterprise, followed by 100% employment within five years.</p> <p>Apply online http://rips.rajasthan.gov.in/site/subsidy?title=Conversion-Tax</p>
Whom to Contact	

Name of the Scheme	Electricity Duty
Description of the Scheme	
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible manufacturing enterprise other than the enterprises engaged in manufacturing of cattle feed/poultry feed/fish feed shall be granted exemption from payment of 50% of electricity duty for seven years, provided that for enterprises engaged in tourism sector, it shall be restricted to 25% of the electricity duty.</p> <p>Eligible service enterprise shall be granted from payment of 50% of electricity duty for seven years, provided that for enterprises engaged in providing entertainment, it shall be restricted to 25% of the electricity duty.</p> <p>In Electronic System Design & Manufacturing (ESDM) sector, enterprise making an investment equal to or above Rs.5 crore and providing direct employment to at</p>

	<p>least 1,000 persons, during the period 01.10.2015, to 31.03.2017, and commences commercial production up to 31.03.2017, shall be granted exemption from payment of 50% of electricity duty for additional three years.</p> <p>In MSME sector, in rural areas shall be granted 75% exemption from payment of electricity duty in place of 50% exemption from payment of electricity duty.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing of exemption from payment of electricity duty, shall submit application to the Member Secretary of the appropriate Screening Committee not later than the expiry of 90 days of commencement of commercial production/operation in case applying for benefit of exemption from payment of entry tax and within 90 days of the commencement of commercial production/operation in other cases.
	<p>Apply online http://rips.rajasthan.gov.in/site/subsidy?title=Electricity-Duty </p>
Whom to Contact	

Name of the Scheme	Land Tax
Description of the Scheme	
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	

National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible service enterprise shall be granted exemption from payment of 50% of land tax for seven years.</p> <p>Exemption in cases of expansion and revival of sick industrial enterprises shall be provided only on additional area of land on which land tax is payable after expansion or revival of the sick industrial enterprise, over and above the area of land on which such tax was payable and deposited into government exchequer before expansion or revival of the sick industrial enterprise.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	<p>Enterprise making investment for setting up of a new enterprise or for expansion or for revival of sick industrial enterprise, shall submit application, along with a project report duly certified by a Chartered Accountant to the Member Secretary of appropriate Screening Committee.</p> <p>In case of revival of sick industrial enterprise, the enterprise shall also submit an undertaking that it shall provide employment to the extent of 50% in first two years, of the maximum level of employment attained in preceding 3 years from the date of its declaration as a sick industrial enterprise, followed by 100% employment within five years.</p> <p>Apply Online</p> <p>http://rips.rajasthan.gov.in/site/subsidy?title=Land-Tax</p>
Whom to Contact	

Name of the Scheme	Mandi Fee
---------------------------	-----------

Description of the Scheme	Mandi Fee being levied and paid under Rajasthan State Agriculture Produce Market Act, 1961.
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Exemption in cases of expansion and revival of sick industrial enterprises, mandi fee shall be allowed only on additional volume of turnover or additional consumption of electricity, achieved/made by enterprise after expansion or revival of the sick industrial enterprise, over and above the maximum annual turnover/maximum annual consumption of electricity, in any of the three years immediately preceding to the year of commencement of commercial production/operation or revival of sick industrial enterprise, on which such tax/duty/fee was payable and has been deposited into Government exchequer.</p> <p>This exemption in any year shall be allowed only after attainment of the maximum annual turnover or maximum annual consumption of electricity, of the three years immediately preceding to the year of commencement of commercial production/operation or revival of sick industrial enterprise, in that year.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing of exemption from payment of Mandi Fee, shall submit application to the Member Secretary of the appropriate Screening Committee not later than expiry of 90 days of commencement of commercial production/operation in case applying for benefit of exemption from

	<p>payment of entry tax and within 90 days of commencement of commercial production/operation in other cases.</p> <p>Apply Online http://rips.rajasthan.gov.in/site/subsidy?title=Mandi-Fee </p>
Whom to Contact	

Name of the Scheme	Entry Tax
Description of the Scheme	
Target group (Individual, Enterprises-SHG, Cooperatives, Companies etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible manufacturing enterprise other than the enterprises engaged in manufacturing of cattle feed/poultry feed/fish feed shall be granted 100% exemption from payment of entry tax, to the enterprise making investment more than Rs.750 crores, on capital goods for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local areas before the date of commencement of commercial production.</p> <p>In Dairy Sector, enterprises making a minimum investment of Rs.25 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local areas before the date of commencement of commercial production/operation.</p> <p>In Electronic System Design & Manufacturing (ESDM) sector:</p> <ul style="list-style-type: none"> Enterprises, making an investment equal to or above Rs.25 lakh but below Rs.250 crore shall be granted 50% exemption from payment of entry tax on capital

	<p>goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local area before the date of commencement of commercial production/operation.</p> <ul style="list-style-type: none"> • Enterprises, making an investment equal to or above Rs.250 crore but below Rs.500 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprises or for revival of sick industrial enterprises, brought into the local area before the date of commencement of commercial production/operation. • Enterprises, making an investment equal to or above Rs.500 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprises or for revival of sick industrial enterprises, brought into the local area before the date of commencement of commercial production/operation. • Enterprise, making an investment equal to or above Rs.50 crore in the ESDM sector and providing direct employment to at least 1,000 persons, during the period 01.10.2015, to 31.03.2017, and commences commercial production up to 31.03.2017, shall be granted 75% exemption from payment of entry tax, on capital goods for setting up of plant for new unit, brought into the local areas before the date of commencement of commercial production. <p>In MSME sector, manufacturing enterprises shall be granted 50% exemption from payment of entry tax on raw and processing materials and packaging materials excluding fuel.</p> <p>In Pharmaceutical sector, enterprises making a minimum investment of Rs.50 crore and providing a minimum employment of 200 persons shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local areas before the date of commencement of commercial production/operation.</p>
--	--

	<p>In Plastic to Oil Manufacturing sector, enterprises making a minimum investment of Rs.1 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local areas before the date of commencement of commercial production/operation.</p> <p>In Textile sector, enterprises making a minimum investment of Rs.25 lakh shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local areas before the date of commencement of commercial production/operation</p> <p>In Defense sector,</p> <ul style="list-style-type: none"> • Enterprises, making an investment equal to or above Rs.100 crore but below Rs.500 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprise or for revival of sick industrial enterprise, brought into the local area before the date of commencement of commercial production • Enterprises making an investment equal to or above Rs.500 crore shall be granted 50% exemption from payment of entry tax on capital goods, for setting up of plant for new unit or for expansion of existing enterprises or for revival of sick industrial enterprises, brought into the local area before the date of commencement of commercial production. <p>In Desalination sector, enterprises, making an investment equal to or above Rs.4 crore, shall be granted 50% exemption from payment of entry tax on capital goods.</p> <p>In Agro-processing and Agri-marketing sector:</p> <ul style="list-style-type: none"> • Enterprises as mentioned in part-A of annexure-IV shall be granted exemption from payment of 50% of entry tax on plant & machinery brought into the local areas before the date of commencement of commercial production/operation. • Enterprises other than enterprises engaged in
--	---

	manufacturing of cattle feed/poultry feed/fish feed, as mentioned in part-B of annexure-IV and making investment more than Rs.25 lakh shall be granted exemption from payment of 50% of entry tax on plant & machineries brought into the local areas before the date of commencement of commercial production/operation.
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing of exemption, shall submit application to the Member Secretary of the appropriate Screening Committee not later than expiry of 90 days of commencement of commercial production/operation in case applying for benefit of exemption from payment of entry tax and within 90 days of commencement of commercial production/operation in other cases. Apply online http://rips.rajasthan.gov.in/site/subsidy?title=Entry-Tax
Whom to Contact	

Name of the Scheme	Entertainment Tax
Description of the Scheme	Tax payable under Rajasthan Entertainments and Advertisements Tax Act, 1957
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	

National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Eligible service enterprise shall granted benefits and incentives: Exemption from payment of 50% of entertainment tax for seven years.</p> <p>Enterprises of tourism sector shall be granted benefits: Exemption from payment of 50 % of entertainment tax for seven years.</p> <p>Provide employment to the extent of 50% in first two years, of the maximum level of employment attained in the preceding 3 years from the date of its declaration as a sick industrial enterprise, followed by 100% employment within five years, in case of revival of sick industrial enterprise.</p>
Financial Information (Subsidy, low interest rate, etc.)	
DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	<p>Enterprises making new investment or investment for expansion or for revival of sick industrial enterprise, for availing of exemption, shall submit application to the Member Secretary of the appropriate Screening Committee not later than the expiry of 90 days of commencement of commercial production/operation in case applying for benefit of exemption from payment of entry tax and within 90 days of the commencement of commercial production/operation in other cases.</p> <p>Apply Online http://rips.rajasthan.gov.in/login.html http://rips.rajasthan.gov.in/site/subsidy?title=Entertainment-Tax </p>
Whom to Contact	

Name of the Scheme	Luxury Tax
Description of the Scheme	<p>Tax payable under Rajasthan Tax on Luxuries (In Hotels and Lodging Houses) Act, 1990</p> <p>Benefits to Tourism sector: Employment generation subsidy up to 10% of VAT and CST which have become due and have been deposited by the enterprise, for seven years.</p>
Target group (Individual, Enterprises-SHG, Cooperatives, Companies, etc)	
Sector of the Scheme	
National industry classification code	
Eligibility Criteria	
Nature & Mode of Assistance	<p>Exemption of luxury tax, shall be allowed only on the additional volume of turnover or additional consumption of electricity, achieved/made by the enterprise after expansion or revival of the sick industrial enterprise, as the case may be, over and above the maximum annual turnover/maximum annual consumption of electricity, in any of the three years immediately preceding to the year of the commencement of commercial production/operation or revival of sick industrial enterprise, on which such tax/duty/fee was payable and has been deposited into the Government exchequer.</p> <p>This exemption in any year shall be allowed only after attainment of the maximum annual turnover or maximum annual consumption of electricity, of the three years immediately preceding to the year of commencement of commercial production/operation or revival of sick industrial enterprise, in that year.</p> <p>Provide employment to the extent of 50% in the first two years, of the maximum level of employment attained in the preceding 3 years from the date of its declaration as a sick industrial enterprise, followed by 100% employment within five years, in case of revival of sick industrial enterprise.</p>
Financial Information (Subsidy, low interest rate, etc.)	

DBT/ Backend / Any other	
Other Assistance (Procurement of machinery, Technology /Marketing, International Cooperation, etc.)	
How to apply	Application shall be accompanied with documents.
	Apply Online http://rips.rajasthan.gov.in/login.html http://rips.rajasthan.gov.in/site/subsidy?title=Luxury-Tax
Whom to Contact	