
Chonchongipa cha’ani tarigipa dolrangna
Prime Minister ni on’gipa Scheme / PM

Formalisation of Micro Food Processing
Enterprises Scheme (PM FME Scheme)

Food Processing Industries ni Ministry
India a’songni sorkari (Government of India)

KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

Aatmanirbhar Bharat
An’tango pangchakna man’gipa a’song

Cha’ani ringani tarigipa chonchongipa kolrangko
dal’roroatna cholgugarangko ku’lie on’ani.

2

Chonchongipa cha’ani tarigipa dolrangna Prime Minister
ni on’gipa Scheme / PM formalisation of Micro Food
Processing Enterprises Scheme (PM FME Scheme)

KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

Food Processing Industries ni Ministry
India a’songni sorkari (Government of India)

Aatmanirbhar Bharat
An’tango pangchakna man’gipa a’song

Cha’ani ringani tarigipa chonchongipa
kolrangko dal’roroatna cholgugarangko

ku’lie on’ani.

Ian dal’gipa dakchengna nanggnigipa kam Aatmanirbhar Bharat

Abhiyan-ni ning’ao ong’a, jean cha’ani tarie badingchiwale

cha’giparangna/ FPOs/SHGs/ Co-operative rangna crore 10,000

dakchakani scheme-ko, niamo gita pangchake lakh 2 cha’ani tarie

badingchiwale cha’giparangna on’enga.

130 crore songdongiparangni apsan
nangrime chanchianian A’songo an’tangari
dake rike cha’na gita pangchakaniko
on’na. Ia mikkangchi dakna nanggni
kamrangara Local-local bosturangko tarina,
Local antirango palna simna, localni gita
man’gimin bosturangko watanian ong’a.

“

”

HARSIMRAT KAUR BADAL

Food Processing
Industries ni Minister

RAMESWAR TELI

A’dokna seokgimin Minister,
Food Processing Industries

NARENDRA MODI,
Prime Minister

3

Food Processing Industries ni Ministry
India a’songni sorkari (Government of India)

4

1. Talatchengani

1.1 Name dake cha’laigijagipa food processing
sector-rang lakh 25 dolrang donga aro uamang
food processing sector-o 74% manderangna kam
rangko on’enga. 66% ni gita dolrang songo donga
unoni 80% ni gitade noko cha’laigiparang ong’a
aro ian songo janggi tangna gita dakchakaniko
on’enga aro jilla rangona re’bae kam ka’e cha’aniko
ko’miata. Ia indakgipa dolrangan micro enterprise
–ni gadango ga’aka.

1.2 Ia dolrang bang’a neng’nikanirangko cha’gronga
aro uni a’sel chu’sokna aro dalna gita name man’ja. Ia
neng’nikani japangrangara gitalgipa karkhanarang
aro bosturang dongja, skie on’ani dongja, tangka
ra’srona gita cholgugarangko nikja, cha’anirangko
simsake aro rongtale tarianiko uiani dongja aro
nokgipa ong’aniko me’soke niksengatani chin aro
ba’ding chiwalna gunrang dongjani gimin ong’a. Ia
name dake cha’laigijagipa food processing sector-
rang bang’bea cholrang dongenchimoba uamangni
taridape palanio on’gilanirang bang’en komia.

2. Miksongani

2.1 Name dake cha’laigijagipa Micro food processing
enterprise-rang banga a’selrangko cha’gronge
dal’na man’gijagiparangna Ministry of Food
Processing Industries(MoFPI), “PM Formalization
of Micro Food Processing Enterprises” scheme-
ko oprake on’aha aro iani gita dakchakna aro
kamrangko ka’na ku’patiaha. Ia schemeni ning’ao
donggipa miksonganirangara:

(i)	 Changa sapaniko dake rike cha’na sikgiparangna
ui’aniko skie on’na, aro uamangko kamrango
dakchakna.

(ii)	 Micro food processing dakgiparangna tangkarangko

srona cholrangko me’soke on’na jedakode uamang
karkhanarangko namdapatna man’gen.

(iii)	 Farmer Producer Organizations (FPOs), Self
Help Groups (SHGs), Producers Cooperatives
aro Cooperative Societies rangko bostu tarigipa
oni bregipaona sokatna gita dakchakna.

iv)	 Da’o dongenggipa ba’ding chiwalgiparangko
niam gita bimungrangko segatate kamrangko
ka’dilna dakchakna.

(v)	 Cha’ani tarigipa dolrangko niksengatnagita
palgipa ba sualgiparangmu meli nangrimatani
aro ba’ding chiwalanio bilakbatatna.

3.	 A’doko / UT-o gipatna aro
tangkarangko chamna

3.1 Ian India a’song sorkarini on’gipa scheme
ong’a jekon crore 10,000 tangkarangko 2,00,000
dolrangna dake rike cha’gipana bilsi bongana 2020-
21 oni 2024-25 on’a on’ataha. Ia schemeni ning’ao
tangka paisa nanggiparangko a’songni aro a’dokni
sorkari 60:40 dake bako ka’gen unbaksana 90:10
bak-ko North –East aro Himalayan a’dokna on’gen,
60:40 bakko UTs (Legislature) aro chu’gimik 100%-
ko gipin UTs rangna a’songni on’gen.

3.2 Skanggipa bilsina 2020-2021 a’song ba a’dokni
tangka koros ong’gipako chu’gimik 100%-ko
a’songni sorkari on’gen. Ia skanggipa bilsio koros
ong’gipako re’baenggipa bilsi brina a’dokna tangka
paisa chamgipaniko kattirikaniko dakgen.

3.3 Ia schemeni ning’ao A’dokna tangka paisa

74%
manderangna kam

rangko on’enga

Name dake
cha’laigijagipa lakh 25
food processing unit

rang

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

5

chamgipako, Project Implementation Plan (PIP)- ni
chuongnike ra’chakosa watatgen.

4.	 Ge’sa District Ge’sa bostu (One District
One Product Approach-ODOP)

4.1 Ia scheme ni ning’ao One District One Product
Approach (ODOP) ba Ge’sa District Ge’sa bostu-
ko seokaniko dakgen jedakode uamang banga
namgniko man’gen jekai nanggipa bosturangko
altuae brena, kamrangko dangdike on’a aro
bosturangko palna simna gita dakchakna mangen.

One District One Product Approach (ODOP) ni
gita value chain–ko namdapatna aro name rikna
gita tarina dakchaniko aro pangchakaniko on’na.
Cha’ani ringaniko ba bostuko tarina gita ge.sa
district-o tarigipa dolrang (cluster) ge’sana bate
dongnaba gnang. Iako tarigipa dolrang gipin District

nalsarangchiba sokangnaba gnang. Schemeo
pangchake district-o bolam bite aro so’ninggipako
seokanio nirok sandianiko dakgen. Ia scheme-ni
ning’ao soninggipa cha’anirangna gamchataniko
on’anio pangchake a’dokni sorkari ODOP-ko
seokgen. District-o man’gipa mi, misi aro apsan dake
man’gipa bolam bi’terangba gnang. Iarangoniko
cha’ani tarigiparangko sulsul mesokatenga jekai
te’gatchu, alu, letchu, baring belati,ta’bulchu,kinnu
, bhujia, petha, papad, achar aro misi niko tarigipa
cha’ani, na’tok, do’o aro dingtang dingtang
be’enrangoniko tarigipa cha’ani ong’a. An’tangari
(Individual) chone cha’ani ringaniko tarigipako
dakchakan baksana jemangan ODOP–ni seokgimin
bolam biteni ko cha’ani ringaniko tariengachim ua
dakgiparangna skanggipa dakchakaniko on’gen ine
chanchichenganiko dakenga. Je dolrangan (group)
dingtang dingtang bosturangko tariengachim jean
ODOP-ni seokgimin o uamangnaba dakchakaniko
on’gen. Je district-on dingtang dingtang
bosturangko tarianiko dakenga aro iako skangonin
tarienga ong’ode aro tarichakgipa kolrang tik
tak ong’ode aro tangka paisarang chu’onge
dongode aro mikkangchi nambate dakna bilrang
donggenchimode uamangna dakchakaniko on’gen.
Je dolrangan ODOP-na seokgiminko tarienga aro
uamangni tarienggipa kolrangko namdapatna, pala
simniko tangdoatna aro bostuo nokgipa ong’ani
chin-ko mesokna tarigiparangna dakchakaniko
on’gen. Je district-on cha’aniko tariengachim indiba
ua cha’ani ODOP-o dongkujaode iarangko ODOP-

A’SONG ARO A’DOKNI
MAN’GNIRANGKO SUALANI

A
'S

O
N

G
A

'D
O

K

90

10

A
'S

O
N

G
A

'D
O

K

60

40

60

A
'S

O
N

G

100

A’DOK ARO UT JEAN
SORKARI NI NIAM KO

JA’RIKA

HIMALAYAN ARO NORTH
EASTERN A’DOK

UT JEAN SORKARI NI
NIAM DONGJA

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

6

ni ning’ao manchapatgen aro palna simmanio
namdapatna aro bosturango nokgipa ong’ani
chinrang-ko tarina gita dakchakgen.

4.2 Ia schemeni ning’ao cha’ani tarina
bosturangko palatgipa aro uandake tarigiminko
palatgiparangming bakrimaniko bilakatgen,
Chimonge donsogimin cha’ani ringani aro gipin
tarigimin bosturangko tarisona, incubation
centreko tarina, skie on’a, R&D, palna simna aro
chinrangko tarina, ia pilak kamrangan ODOP-ni
seokgimin cha’ani ringaniko tarianina on’gen. Da’o
sorkarini rake kam ka’enggipa jekai Development
of Agriculture Crop Clusters under the Agriculture
Export Policy, the cluster approaches of the Ministry
of Agriculture aro Ministry of Rural Development
jean National Rurban Mission-ni gita kam ka’enga
uamang chu’sokataniko aro dakchakanikoba on’gen.

5.	 Cha.ani ringani tarigipa kolrangko
namdapatna dakchakna

Cha.ani ringani tarigipa kolrangko namdapatna ka’mao
on’sogimin o pangchake dakchakaniko on’gen:

(i)	 Project ni damni gita 35% tangkarangko
ra’chak srona on’gen unbaksana uamang lakh
10 ona kingking tangkarangko name chalaina
man’gijagipa rangna cha.ani ringani kolrangko
taridapna aro tangdoatna gita rasrona man’gen.

(ii)	 SHGs/FPOs/cooperatives rang kamko chusokatna
35% Project ni damni gita tangkarangko ra’chak
srona gita on’aniko dakgen.

(iii)	 Jemangan ia cha.ani ringani tarigipako
chalaiengachim uamangna Seed Capital
₨40,000 ko member sakantina on’gen.

(iv)	 Tarichakgipa bi.aprangko namdapatna gita
35% tangkarangko ra’chak srona on’gen tik
ka’e dongimin gita.

(v)	 Pala simanio aro niksengatanina 50% ni gita
koros rangko tik ka’e dongimino gita on’gen.

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

7

6.	 Cha.ani ringani tarigipa kolrangko
tangdoatna:

6.1 Saksanari tarigipa dol (Individual Category):
Saksan cha’laigipa chonchongipa cha.ani ringani ko
tarigipa kolrangko dal’batatna gita Project ni damni
gita 35% tangkarangko ra’chak srona on’enga jekai
a’palatna/ karkhanarangko namdapatna tarina
geprakna lakh 10-ona kingking tangkarangko
on’enga. Iako man’na gita komibatgipa 10% ko
on’pana nanggen aro ia ra’sogipa bangki tangka
bank-ni ong’na nanggen.

6.1.1 Man’na kragipa gadangrang:

(i)	 Saksan/ jinma kuligipa dolrang nokgipa
ong’ani bilrang dongna gita nanggen.

(ii)	 Dongenggipa chongipa cha.ani ringani tarigipa
kolrangko nirok sandigipa mandechi ia kolrang
battanggimin bilsi gittamonin donga aro bilsi o
lakh 5 mandapani (profit) ko ma’na ine sakki
ko man’na nanggen

(iii)	 Jemangan iana galengachim bilsi 18 na batna
gita nanggen aro poriani gadang klass 8 ko
pass ka.na gita nanggen

(iv)	 Nokdangni gita saksa mandesan tangka paisa
ni gita dakchakaniko man’aigen. Nokdang
inon an’tangko, jikgipa/segipa aro bi’sarangko
man’chapa.

6.1.2 Tangdoatna galani niamrang:

6.1.2.1 Jemangan ia schemeni gita namgniko
man’na sikengachim uamang district level ni
gita dorkasto galna gita man’gen. Ia schemeni
ning’ao dakchakaniko man’na gita cha’ani ringani
tariengiparang FME portal-o galna gita man’gen.
Name simsake nirok sandiani jamansa uamang
loanrangko bankniko ra’china gita ku’patie on’na.
Dorkasto galgipaniko banggija manderangkosan
a’dokni gita seokaniko dakgen aro uni jamansa
bankrangna watatgen.

6.1.3 Bank-o man’anina galani niamrang:

6.1.3.1 National level-o Nodal Bank-ko subsidy
ni tangkarangko watatna aro man’na nanggipa
manderangni loan rangko bariatna bank baksa
ku’mongrikataniko on’a gita ia bank-ko seokgen.
Je Bank-rangan loanrangko on’gen uamang
man’gnigipa mandeni bimungo accountrangko ku’lie
on’a gita nanggen. On’a nanggipa tangkarangko
a’songni aro a’dokni gita 60:40 bak dake jako
ra’gen aro man’gnigipa mandeni account bank
branch-o chipatgen jean a’song aro a’dok sorkarini
ong’a. Loan on’aoni bilsi gittam ni jamano tangka
man’gipa mandeo chu’onga gita tangka paisarang
account dongode aro tariani kolrangba name kam
ka’enga ong’ode uamangna ia tangka paisarangko
uamangni accounto tik ka’e on’aniko dakgen. Jinma
dolrangna aro bi’aprangko name tarina gita apsan
niam-on tangkarangko on’aniko dakgen.

Je unitrangan ia
scheme ni gita
namgiko man’a

sikenga

District Resource
Person ni

dakchakaniko
man’gen

Dorkasto galani

District Level
Committee aro

State Nodal
Agency tik kae

seokaniko dakgen

Bank rangna
watataniko

dakgen

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

8

6.2 Jinma dolni tarigipa gadang
(Group Category): Ia scheme jinma dolrangna
jekai FPOs/ SHGs/ producer cooperatives
dakgiparangna dakchakaniko on’gen. FPOs/ SHGs/
producer cooperatives iamang ka’mao on’sogimin
gita dakchakaniko man’gen:

(i)	 Koros nanggiparangko ka’na gita 35%
tangkarangko ra’chak srona gita niam-o tik ka’e
dongimino gita ra’na man’gen.

(ii)	 Skie on’anio dakchakaniko

(iii)	 ODOP ni ning’ao uamangko pala simanio
(Marketting) aro nokgipa ong’ani chinko
bosturango tarina aro niksengatna
gita(Branding) dakchakgen.

6.2.1 Man’na kragipa gadangrang:

(i)	 ODOP na seoka man’gimin bolam biteko bilsi

gittamna cha.ani ringani bosturangko tarigipa
ong’na nanggen.

(ii)	 FPOs/ SHGs/ producer cooperatives-o
ko’mibatoba crore 1 dongna nanggen aro
projectni dam janapgimin tangkana batna
man’jawa.

(iii)	 FPOs/ SHGs/ producer cooperatives-
rango chu’onga gita gam dongna nanggen
jedakode uamang 10% projectni dam aro kam
ka’atenggipa tangkarangming songgigrikna
man’gen

6.3. SHG na on’gipa Seed Capital :

Ia Schemeo jemangan cha.ani ringani tariengachim
aro chonchonggipa bosturangko brena
nangengachim uamangna seed capital ₨40,000-ko
SHG member sakantina on.aniko dakna chamsoaha.
SHG ni Federation na tangka on’na nanggnirangko
on’atgen aro uamangsa uno donggipa member
sakantina loan dake SHG ni gita on’skagen.

6.3.2 Man’na kragipa gadangrang:

6.3.2.1 Je SHG memberrangan da’o dipet cha’ani
ringanirangko tariengachim uamangsa ia seed
capital-ko man’gen. SHG memberrang tangka paisa
jakkalanio nanga bosturangko breanio simsake
jakkalna gita nanggen aro SHG federationrang iani
bidingo chu’gimik on’kangna gita nanggen.

7.	 Tarichakgipa bi’aprangko bikotani:

7.1 FPOs/ SHGs/ producer cooperatives/ State
agencies ba private enterprise na tarichakgipa
bi’aprangko bikotna dakchakgen aro unbaksana
kolrangko gital rikna, incubation centre, laboratory,
chimonge donani nok aro ka’sinate donggipa
bi’aprangko tarina. Ia projecto seokako man’na gita
uamangko gadango panchake ra’gen aro game
ge’e cha’giparangni aro dake rike cha’giparangni
man’dapanio pangchakgen, bosturangko
ru’ute ripingna man’anio, an’tangari koros kana
nanggijanio, aro value chain-o neng’nikanirang
donggijanio ong’gen. 35% tangkarangko ra’chak
srona man’gen niamo tik ka’e donsogimin gita.

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

9

8.	 Bosturango nokgipa ong’ani chin
rangko mesokna tarina (Branding)
aro palna simmanio(Marketting)
dakchakna:

8.1 Ia scheme-ni ning’ao palna simna aro bosturango
nokgipa ong’ani chin rangko mesokna tarina gita FPOs/
SHGs/cooperatives ba SPV ba micro food processing
enterprises- rangko dakchakgen unbaksana jinma
dolrangko bosturangko katomna aro chin rangko
dakna bikotdilna jedakode ia cha’anirang ma’gape
aro kenchakanigri cha’sogiparangona sokangna gita
man’gen.

8.2 Pala simanio aro chinko tarianio dakchakaniko
man’na gita banggija bosturangkosan nangaia
aro iako man’na gita gisik nangbe’e FPOs/ SHGs/
cooperatives dakgiparang banga tarienggipa
dolrangko damsan dake rimbana gita nanggen. Ia
organisation-na uamangni DPR tarigipao pangchake
dakchakaniko on’gen. Bosturango nokgipa ong’ani
chinrangko mesokna aro pala simanio namdapatna
DPR tarigiparangna State Nodal Agency lakh 5
tangkarangko on’e dakchakaniko on’gen.

8.3 Bosturango chinrangko dakna aro pala simanio
uamang 50% ni gita chu’gimik koros ong’gipako
tik kae donsogimino pangchake dakchakaniko

on’gen. States ba national level institutions ba
organizations ba partner institutions ni janapani
gita bosturango chin dakna aro palna simna gita
uamang national level ni dakchaniko man’gen. Ia
scheme ni ning’ao a’palo dokan rangko rike ku’lie
palna gita dakchakanikode man’jawa.

8.4 Dakchakaniko man’na gita dorkasto galani
niamrang:

8.4.1 Pala simanio aro chinko tarianio je FPOs/
SHG /cooperatives rangan dakchaniko man’na
gita gisiko sikbengachim ia scheme-ni ning’ao
uamang DPR ko tarie State Nodal Agency-o
dorkasto galna gita man’gen. SNA iarangko niroke
tik ka.aniko dakgen aro unbaksana State Level
Approval Committee (SLAC) ni ku’patianiko ra’gen

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

10

jedakode MOFPI ni jakchi ra’chakaniko man’gen. Uni
jamanosa bankrangchi loanrangko sanctioned ka.na
gita ku’patianirangko on’e watatgen. Tarichakgipa
bi’aprangko bikotna gita apsan daken dorkasto
galna gita nanggen.

9.	 Changa sapaniko skie
ra’nagiparangna skie on’na aro
sandirikitna:

9.1 Cha’ani Tarigipa kolrangko tangdoatna aro niam ni
gita micro food processing enterprise-ko namdapatna
gita skie on’anian mongsongbatgipa bak ong’a. Saksan
Cha’laigipa gimikan aro institution- ni memberrang
jemangan tangka paisani gita dakchakaniko man’enga
uamangni changa sapaniko bariatna gita skie
on’anirango bakko ra’na gita nanggen. Unbaksana
jemangan saksan cha’laiengachim aro jinma dolrang
ODOP ni seokgimin-ko district-o bosturangko
tariengachim indiba tangka paisa on’e dakchakaniko
man’gijagiparangba ia skie on’anio bakko ra’na gita
man’gen. Jemangan pala simanio aro bosturango
chinrangko tarianio dakchakaniko man’enga
uamangba skie on’anio dakchakaniko man’gen.

9.2 National Institute for Food Technology
Entrepreneurship and Management (NIFTEM) aro
Indian Institute of Food Processing Technology
(IIFPT), ian ge’gni national level food processing
technology institutions ba skichakram biap ong’a,
jean MOFPI-ni ning’ao ong’a aro iakon skotong dake
changa sapaniko skina aro sandirikitaniko dakna gita

jakko on’manaha. A’dokni gita uamang State Level
Technology Institution in food processing technology
baksa dolrangko dakgen jean a’dok sorkarini gita
changa sapa niko aro skie on’a gita seokako man’aha.

9.3 Saksan tarigipa aro jinma dolrangnaba skie

on’anio mingsongbate an’tang bading chiwale
cha’anirango dal’roroatna gita skie on’aniko
dakgen, badingchiwale cha’anio nangchongmotgipa
kamrangko ka’na, bading chiwalani tangkani hisabko
tik ong’e rakkina, se’gataniko dakna, FSSAI-ni chin,
udyog AAdhaar, GST-na se’ gatna, rongtal antalna,
bosturangko name kotomna (Packaging), palna
simna aro gipin kamrangko dakgen. ODOP ko ja’rikani
bidingoba entrepreneur-rangni rangni dongchakram
biap sepangrango training ko on’gen. District level-o
dongengipa bi’ap jekai Rural Self Employment
Training Institutes (RSETI) aro gipin institutions
rangko skie on’anirangko dakna gita jakkalgen.

10. Dakgrimgipa Institution:

10.1 Ia scheme dingtangmancha SCs/STs,
me’chikrangna aro namdapatna chol donggipa
districts aro FPOs, SHGs aro producer cooperatives-
rangna rangna mingsongbate dakchakaniko
manbatgen. TRIFED, National SC Development
Finance Corporation, NCDC, Small Farmer Agri-
Business Consortium (SFAC) aro National Rural
Livelihood Mission jean Ministry of Rural Development-
ni ning’ao ong’a iarang dakchakaniko on’gen. Ia
organization rang baita ge unit ba cha’ani tarigipa
dolrang dong’a, ST ni cluster, SC, Cooperatives, FPO,
SHG rangko sandie aro seoke a’dokni PIP na on’gen.

A'dokni gadango Technological
Institution-o Resource Person (RP)

rangna ski’e onaniko dakgen.

A’songni gadang o NIFTEM aro
IIFPT o Ski’e on’giparangna ski’e

on’aniko dakgen

Cluster-ni gadango Enterprise-na
ski'e on'ani aro dingtang dingtang
dolrangna ski'e on'aniko dakgen

Aatmanirbhar Bharat
KU’RANGRANGKO BI’APTANGO

MAN’GIPANA ON’NA VOCAL FOR LOCAL

An’tango pangchakna man’gipa a’song

