

October 2015

The Observatory Mirror

ISED SMALL ENTERPRISE OBSERVATORY

email: seo@isedonline.org, ised.seo@gmail.com
www.isedonline.org

 <https://www.facebook.com/india.sme>

 <http://isedonline.blogspot.in>

Kerala Enterprise Development Report
ISED Manual on Skilling and Entrepreneurship
Self help Groups : Maturity and Beyond
Skilling Kerala
Private Consumption : The Double edged Sword

Institute of Small Enterprises and Development

ISED House, ISED Road, Cochin -682028, India.
Tel: 0484 2808171, 2808727, 2809884

FROM THE EDITOR'S DESK

Vying between hard core economics and welfare theory, development discourse, from time to time, has explored and experimented with several models; they have now become part of development theory and practice. A euphemism on those lines is the so-called "Kerala model of development." Kerala, the tiny spot on the Southwest coast of India, has taken a proud of place in the development literature since 1970s, thanks to the efforts of a group of economists from India and elsewhere. It speaks of an unconventional experience, going beyond the accepted theory of economic growth, which proceeds on a three-sector model with a specific time sequence. While the 'Kerala model' has been widely debated in the international literature, its sustainability has often been put on a question mark, even by the Kerala economists!

Some isolated interdisciplinary studies, however, have tried to look into this open question, and have tried after solutions and strategies and solutions. While analysing the causes of underdevelopment, economists often end up in the role of investment and employment promotion. However, the role of entrepreneurship and its structural features have often escaped the compass of many such analysis. At the Institute of Small Enterprises and Development, the ISED Small Enterprise Observatory (ISED-SEO), as a specialised knowledge platform, looks into this neglected aspect.

This issue of the 'Observatory Mirror' is devoted to provide an overview of the Institute's research and other initiatives on Kerala, along with the larger concerns of topical interest. I hope the Observatory and the Institute, given their mandate, do justice to their mission adequately.

P.M Mathew

ISED Monitors Kerala Enterprise Scene

The Kerala enterprise scene has been a matter of serious debates at the national level. According to a recent press note by the government of Kerala, the State stands first in terms of its enterprise base. On the other side, elsewhere in the country, one gets sarcastic comments on Kerala's achievements on the investment front.

However, to the credit of Kerala, there are success stories of 'collective efficiency' models. The State presents a commendable picture of its industrial clusters. At the national level, a successful collective efficiency model of women, Kudumbashree, a State-led antipoverty Mission, stands up. Apart from these, the State stands first in terms of several pioneering experiments that have been well-documented.

Given the above kaleidoscope, the so-called "Kerala model of development" has taken its place in the international development literature. But the economist's presumption need not altogether be taken as the last word.

Here is an initiative by the Institute of Small Enterprises and Development. Following its track of regular national level reporting on developments in the industrial sector, comes an addition: the 'Kerala Enterprise Development Report 2016'. The Report attempts a practical stock-taking of Kerala's record on the enterprise front. The Report will be released in January 2016.

ISED Skilling and Entrepreneurship Manual

Skilling and entrepreneurship are the key words in India's development agenda today. While the National Policy on Skill Development 2009 confined the question of skilling to the limited domain of modular skills, more recently, there has been an enhanced interest in the subject area, but with an integrated approach to skilling. Despite policy pronouncements and the setting up of several institutions and schemes that take care of skilling, the subject still remains clouded.

Tools and techniques are in the priority list of development practice; not seminars and debates. Especially in a context where the country focuses on 'co operative federalism', rather than centralised planning, a lot more things have to happen in the States. However, the capacity of the State governments and their institutions still remain far from

our expectations. In order to help skilling policy and practice, ISED has come out with a Manual, meant for sensitisation and training. This Trainers Training Manual can, as well, be used for capacity development programmes of various kinds.

Kerala Labour Market Under Scan

Labour market intervention from the angle of skilling and capacity building, is a new strategic approach in India today. Every State in the country is now in the bandwagon of skilling; Kerala has a unique experience. Despite its several experiments in skilling, the State is in a predicament, finding its so-called 'skilled labour' migrating the next day, even to the remotest parts of the world. The Government often finds it a boon, in relation to the foreign exchange gains. However, it brings back serious "backwash effects", as development economist Albert Hirschman puts it. It also adds to social tensions and give headache to the sociologists!

Latest research at the Institute of Small Enterprises and Development, on Kerala's labour market, has come out with some tentative findings that are relevant to analysis and public policy. The ISED research finds black spots on Kerala's official approach to skilling and employment promotion; it is not based on a 'systems approach'. On the contrary, unemployment is considered as a liability, which is sought to be addressed through varied measures, such as creation wage employment opportunities, and self employment. However, these strategies remain stand-alone. Besides, in the agenda of labour market interventions by the state, self employment continues to have only a secondary role.

The low priority given to self employment is both a cause and consequence of the dominant aspirations of the people. Self employment does not have a social premium attached to it. Therefore, even while there are publicly funded self employment programmes, they do not contribute to significant labour absorption.

ISED Scan on Mature Self help Groups

Self Help Groups(SHG) has been officially accepted as a viable institutional platform for public policy interventions in rural India. They are a viable institutional platform for generating incomes, capabilities, and livelihood opportunities for the marginalised and poorer section of society. Government and the development finance institutions support the Self Help Group movement and microfinance Institutions in the country through promotional projects and policy

interventions. It is envisaged that this institutional platform gains maturity on an increasing rate and become vibrant agents of economic activities that empower rural poor.

ISED is launching a comparative study on Livelihood Models for SHGs. Such a study is meant to provide an impact assessment of various initiatives in this area so far. It is also necessary to fine-tune policies and programmes for sustainable development of this institutional platform and of the microfinance movement in India.

Institutionalisation of development interventions is crucial for the success of microfinance, and for the income opportunities they are expected to trigger. Modelling of institutionalised action takes place through a long process of experiments at the grass root level. The SHG movement has witnessed and contributed to some important changes in the Indian society and the economy during the past three decades. However, it is important that these changes and their positive impacts are made sustainable. The imperatives in this context are two-fold: 1) a progressively large number of SHGs get graduated within a short span of time, and become strong links of the microfinance network; and 2) the mature SHGs play a significant demonstrative role as role models on the organisational front, as also in relation to sustainable economic activities.

The objective of the ISED research is to undertake a comparative analysis of the mature SHGs in relation to their financial and business operations, and to make recommendations for their orderly development, from the angle of potential benefits to the constituency they serve.

Private Consumption : The Double-edged Sword

Is accelerated private consumption a boon or menace? There are two view points among economists. One argument is that enhanced private consumption is a market signal, which will be automatically responded on the investment front. The state of Kerala shows a different story. While the Kerala model of development has attracted significant international debates, the reasons for the lopsided development of Kerala, has not attracted significant attention so far.

The ISED research, based on National Sample Survey Organisation(NSSO) data, shows that Kerala stands first in terms of private consumption in the country. Given this peculiarity of the sub-national ecosystem, there are significant constraints for Kerala. Given the political will, they can be turned into opportunities. The research shows that, rather than responding positively to the surging opportunities provided by the new economy, the supply response from the entrepreneurs, as also from the government, is not satisfactory. The study describes this in terms of a unique phenomenon called 'rentier entrepreneurship ratchet'.

MSMEs in India : Recent Evidences on Structure and Transition

From an analytical and administrative point of view, there are five sub categories of SMEs today: They are: 1) modern SMEs; 2) nonfarm and micro sector; 3) new economy enterprises; and 4) social enterprises. Some of these enterprises are location-specific and size-specific. Their position in the policy space also vary. Therefore, in order to have an understanding of the direction of change in the MSME constituency, and to evolve appropriate development policy, the imperative lies in understanding closely the dynamics of the above five sub categories. While it is important to have a solid data base relating to each sub categories, one need to accept the data constraints. The discussion below, therefore, is based on both the emerging global development, as also the more concrete evidences from India. Ever since Independence, the role and relevance of the micro, small and medium enterprises India has been well appreciated and gained significant policy attention. However, translating such policy priority into concrete development strategies, is the major challenge of the country today. The pressing needs of an emerging economy are different from that of a developing economy. Economic growth drives people's aspirations and tastes into new directions, with obvious reflections in the market. On the other hand, the market drives the tastes and preference of the consumer, generating new demands. Understanding this cumulative causation, and evolving strategies appropriate to that context is the challenge of development policy in general, and MSME policy in specific.

ISBN 978-93-80830-37-7
Price INR 220.00; USD 14.00

Book Scan

Enterprise Development: Global Issues and Currents in 2014

The importance of small and medium enterprises(SMEs) in developing and emerging economies is now well-accepted. The rationale is built upon three crucial aspects: 1) employment promotion; 2) balanced regional development; 3) incomes and livelihood opportunities .In an era of democracy, where numbers matter greater than anything else, this rationale has strong political foundations as well. Beyond the above rationale, how do the SMEs perform against the rapid changes in the global economy? An answer to this question is more important from the point of view of policy and strategy formulation. The purpose of this monograph is to discuss the global

ISBN 978-93-80830-35-3
Price 220.00; USD 14.00

changes and their implications on nation states. Both from the point of view of analysis, and policy and strategies, it is important to understand the internal and external influences on public policy architecture. This monograph discusses such policy streams, based on cross- country experience. In a context where the global economy is passing through difficult times ,and there is an anxiety over declining levels of employment and widening income disparities, an understanding of the SME role has great relevance . SMEs constitute the base of the capitalist system. Therefore, an understanding of the performance of the capitalist system, as also of its future, are crucial. There are three long term trends in the global economy today: First, globalization and interconnectedness; second, demographic change; and third, technological innovation. These underlying drivers create both opportunities and challenges for MSMEs. Of course, through difficult steps, they need to identify and sustain their space. Understanding these underlying streams, and evolving policies and strategies around their local specificities, is the challenge and opportunity of nation states today.

National Research Competition on MSMEs & Entrepreneurship 2015

ISED invites research papers based on original regional / State level studies conducted in the area of MSMEs and entrepreneurship . This competition is open for scholars and practitioners from all States. The best two papers will be honoured with cash awards of Rs.10,000/- and Rs.8,000/- , respectively, along with a citation. Please visit www.isedonline.org for more details. (email: director@isedonline.org)

ISED- International Internship Programme

The International Internship Programme in Sustainable Development (IIPSD), a tailored programme meant for those interested in the subject areas of SMEs and private sector development, is open now. Open for candidates from various educational and career backgrounds, this is the Fourth Quarter call for the year 2015. Selected interns in this Quarter may also get the opportunity of participating in the Institute's prestigious Project, 'India MSME Report 2015'. Details, please email us at director@isedonline.org

India Micro Small and Medium Enterprise Report (2007 -2014)

A complete set of seven volumes, available now at fabulous discounts. Libraries, MSME enthusiasts, please write us: seo@isedonline.org

Gender and Enterprise: Forthcoming Titles

- Leading Issues in MSME Finance and Women Entrepreneurship
- The State of Women Entrepreneurship in India Today
- Gender and Enterprise Programmes in India: Need for Convergence
- Gender, Institutional Finance & Entrepreneurship Development Strategies
- Gender, Institutional Finance and Institutional Structures
- Women in Business: A Ground level Scene
- Women Enterprises: Credit Delivery and Credit Absorption
- Gender and Enterprise in India: Some Key Areas of Concern
- Towards a 'Gender and Enterprise' Knowledge System for India.
- Gender, Enterprise and Finance: The Way Forward

ISED Key Publications Index

Book ID	Title
ISED-173	A Directory of Women's Industrial Enterprises in Kerala
ISED-085	A Situational Analysis of Small Industry Associations in India
ISED-022	Aasoothranthinte Puthiya Maanavum Vyavasaya Valkaranavum (Malayalam)
ISED-049	An Approach Paper on Development of Small Enterprises in Kerala
ISED-128	An Evaluative Study on Women's Organisations in Kerala
ISED-156	Bank Finance for SSIs : The Regional Dimension
ISED-093	Beyond Financial Inclusion: Making Finance Work for the Entrepreneurial Poor
ISED-057	Beyond Old Equations -Small Enterprise Experience and Perspectives in India
ISED-144	Building a Coalition for Enterprise Development
ISED-074	Business Development Services for Small Enterprises A Regional Study
ISED-070	Can Changes in Credit Assessment Help?
ISED-067	Can Flexible Specialisation be the Alternative? An Exploratory Study on Cane and Bamboo Industry
ISED-079	Capital, Caste, Class and Gender : The Political Economy of Women's Organisations in an Indian State(1880-1984)
ISED-066	Change and Choice in Gender Structure :An Inquiry into the Declining Female Labour Participation in Kerala Industry
ISED-168	Coconut Shell Resources of Kerala Utilisation and Technologies
ISED-075	Collective Approach to Poverty Alleviation in India :A National Study
ISED-141	Community Participation in the Development of Primary Education : Recent Experience and Emerging Issues
ISED-108	Continuity and Change: Dynamics of Economic Transition in a Pre-Industrial Society in North-East India
ISED-100	Craft Entrepreneurship Clinic - Iringalakuda
ISED-167	Craft Entrepreneurship Clinic -Kannur
ISED-130	Craft Entrepreneurship Clinic -Neeleswaram, Ernakulam Dist
ISED-117	Credit Unions and Small Enterprise Finance
ISED-092	Database of the Kerala Economy
ISED-185	Data-base of the Kerala Economy - 2002 and Beyond: ISED Perspectives
ISED-086	Decentralised Planning for Small Enterprise Development: An Experiment at Kalady, Kerala, South India (Report on Local-level Skill Mapping).
ISED-131	Development of a Sericulture Co-operative Network, Kerala : An Evaluation Report.
ISED-065	Development of Small Enterprise Clusters: An Alternative Approach
ISED-105	Development of Small Enterprises: Challenges and Opportunities
ISED-162	Development Theory, Planning and Informalism
ISED-163	Econometric Evaluation of the SEWA Bank in India
ISED-080	Economic Liberalisation and India's Modern Small-scale Industries
ISED-089	Edu. Entrepreneurship Clinic - Chengannur
ISED-078	Edu. Entrepreneurship Clinic - Pathanamthitta
ISED-176	Edu. Entrepreneurship Clinic - Perumbavoor
ISED-084	Employment Generation in the Agro and Rural Industries Sector in India
ISED-174	Employment in Women-preferred Industries: A Study on Garment Industry in Kerala, India.
ISED-121	Energy and Green Business: The Way Forward for MSMEs
ISED-153	Energy Conservation in Marine Fisheries: A Study on Attitudes and Knowledge.
ISED-164	Entrepreneurship Development in the Renewable Energy Sub-Sector In Asia: Report of an International Workshop

Book ID**Title**

ISED-040	Enterprise Development: Global Issues and Currents in 2014
ISED-008	Entrepreneurship as a Critical Resource
ISED-186	Evaluation Report on Co-operative Rural Development Project
ISED-060	Feasibility Study for a Non-Banking Financial and Investment Company
ISED-045	Finance for Small Enterprises in India,
ISED-104	Financial Sector and SMEs in India: Problems and Prospects
ISED-043	Financing MSMEs: Towards a Business Case
ISED-109	Flexible Specialization for Developing Economies
ISED-182	Gender and Enterprise: Policies and Practice
ISED-178	Globalisation and Local Enterprise Development: The Indian Kaleidoscope of SMEs
ISED-143	Globalisation, Informalisation and Jobless Production Processes in Industries: Findings from Glass Industry, Ferozabad, Uttar Pradesh
ISED-189	Globalisation, Local Economic Development and MSMEs: Evidences from Kerala, India
ISED-113	Grooming Women Entrepreneurship : Beyond the Usual NGO Approach
ISED-021	Gujarat Micro, Small and Medium Enterprises Report 2013
ISED-181	India - MSMEs and the Enterprise Eco-System
ISED-129	India : Directory of Non-Governmental Agencies in Enterprise Development
ISED-134	India : Manufacturing Competitiveness in MSMEs
ISED-073	India : MSME Programmes and the Progress Card
ISED-090	India : The Regional MSME Scene
ISED-012	India Micro Small and Medium Enterprises Report - 2007
ISED-014	India Micro Small and Medium Enterprises Report - 2008
ISED-015	India Micro Small and Medium Enterprises Report - 2010
ISED-018	India Micro Small and Medium Enterprises Report - 2011
ISED-016	India Micro Small and Medium Enterprises Report - 2012
ISED-017	India Micro Small and Medium Enterprises Report - 2014
ISED-059	India- MSMEs and the Economy: The Global Kaleidoscope
ISED-063	India Needs a Small Enterprise Commission
ISED-087	India: Manufacturing Competitiveness and MSMEs
ISED-088	India: MSMEs and the Enterprise Eco-system
ISED-061	India: Next Generation Strategies for MSME Development
ISED-041	India: The Economy, Political Transition and MSMEs
ISED-054	India: The Regional Ecosystem and MSMEs
ISED-023	India: The State of Development of Small and Medium Enterprises -2005
ISED-004	India's MSME Ecosystem: Change and Choice
ISED-083	Indian Panorama of Micro, Small and Medium Enterprises
ISED-071	Indian Small Firms under Globalization: Has Policy Helped?
ISED-038	India's MSME Scene: The 2014 Story and the Way Forward
ISED-154	India's Science and Technology Capability : A SWOT Analysis

Book ID	Title
ISED-095	Industrial Clusters: Opportunities and Challenges
ISED-138	Industrial Stagnation and the 'Blurred Sectors' : A Study on Kerala's Industrial Backwardness
ISED-184	Informal Sector in India : Critical Perspectives
ISED-135	Initiatives for Women Empowerment in Kerala: A Study on BSS
ISED-030	Innovation and Micro&Small Enterprises Development in Africa and Asia
ISED-101	Institutional Intervention and Informalism : A Study on the Kerala Experience.
ISED-150	International Conference on Local Economic Development and SMEs: A Report
ISED-187	International Conference on Small Enterprise Development : The International Experience and Asia-Pacific Imperatives
ISED-098	International Cooperation for Small Enterprise Development
ISED-097	International Trade, ASEAN, and MSMEs
ISED-020	Keralathinte Cherukidavyavasayavikasanam: Oru Sameepanarekha(Malayalam)
ISED-051	Learning from Recession, Saving an Economy : Towards an MSME Agenda (Report of the National Policy Conference)
ISED-119	Liberalisation From Below : Towards an Alternative Agenda
ISED-118	Local-level Skill Mapping : An Alternative Tool of Planning for Entrepreneurship Development
ISED-052	Lokavyaparakramavum Nammude Cherukida Vyavasaya Mekhalayum
ISED-003	Micro ,Small and Medium Enterprises in India: A Mid-term Agenda,2014-19
ISED-002	Micro ,Small and Medium Enterprises in India:Emerging Issues in a Crisis Year
ISED-169	Micro Finance and Sustainable Enterprise Development
ISED-170	Micro Finance and Sustainable Enterprise Development: The Key Issues
ISED-145	Micro Small and Medium Enterprises Act, 2006:Some Reflections
ISED-013	Micro, Small and Medium Enterprises: The Search for a New Identity
ISED-055	Micro,Small and Medium Enterprises in India: Towards Enterprise Security & a Medium -term Agenda (2014-2019)
ISED-137	Modern Small and Medium Industries in Kerala:Eleventh Five Year Plan Perspectives
ISED-059	MSME and the Economy : The Global Kaleidoscope
ISED-037	MSME Development: From Government to Governance
ISED-183	MSME Finance: Some Key Issues
ISED-009	MSME Health: Recent Evidences and Strategies
ISED-032	MSMEs and Financial Sector Developments
ISED-096	MSMEs and Responsible Business: A New Agenda
ISED-042	MSMEs in 2014: The Regional Kaleidoscope
ISED-033	MSMEs in 2014: The Subsectors in Spotlight
ISED-122	MSMEs in India : From Enterprise to Entrepreneurship
ISED-034	MSMEs in India: Focal Themes of 2014
ISED-039	MSMEs in India: Recent Evidences on Structure and Transition
ISED-180	MSMEs New Dimensions of Public Private Partnership
ISED-044	MSMEs: "Bottom of the Pyramid" Concerns of Today
ISED-124	MSMEs: A Close Look at the Public Policy Kaleidoscope
ISED-146	MSMEs: Imperatives of Public Policy under the Present Economic Slowdown
ISED-010	MSMEs: Innovative Streams in Thinking & Practice
ISED-001	MSMEs: Key Concerns of Policy

ISED-155	MSMEs: New Dimensions of Public –Private Partnership
ISED-050	MSMEs: The War Room and Beyond
ISED-157	New Opportunities and Challenges for Small Business Associations in India
ISED-076	On the Virtues of Being Small! Recommendations on Small Enterprise Development
ISED-102	Parentage and Entrepreneurial Performance : A Study on Small-scale Industries
ISED-142	Policy Interventions for Small Enterprise Development: Reflections on the Kerala Scene
ISED-179	Political Decentralisation and Beyond: The Concept and Practice of Panchayathi Raj in India
ISED-151	PPI, Routine Immunization and Maternal Care in Kerala
ISED-025	Privatisation in South Asia: Some Issues
ISED-152	Profiles of Successful Women Entrepreneurs.
ISED-160	Project Report on Special Employment Programme in Alleppey District, Kerala.
ISED-114	Project Report on Special Employment Programme in Ramanathapuram District, Tamil Nadu.
ISED-027	Public Policy on Small Industry in the Post-WTO Era: International Experience and Lessons for India
ISED-107	Public Sector, Black Money and the Informal Sector : How it should be Analysed and How Not
ISED-026	Recession - An Agenda for Micro, Small and Medium Enterprises
ISED-031	Renewable Energy: Business Opportunities and Entrepreneurship
ISED-111	Report of the Working Group on Modern Small and Medium Industries
ISED-035	Reporting on Micro, Small and Medium Enterprises: An Introduction
ISED-125	Rural Development Programmes in Idukki District, Kerala
ISED-005	Rural Economic Transition: Non farm and Micro Enterprises
ISED-077	Rural Entrepreneurship Clinic - Cherai, Kerala
ISED-115	Rural Entrepreneurship Clinic - Kalady, Kerala
ISED-177	Rural Entrepreneurship Clinic - Kattanam, Kerala
ISED-116	Rural Entrepreneurship Clinic - Perumbavoor, Kerala
ISED-069	Rural Industrialisation : The Science and Technology Gaps
ISED-161	Rural Industrialisation and Public Policy : Some Crucial Issues
ISED-140	Small and Medium Enterprises and Livelihoods: Towards an Agenda for the Eleventh Five-Year Plan
ISED-029	Small and Medium Enterprises in Local Economic Development: Cochin Declaration.
ISED-046	Small and Medium Enterprises Social Responsibility and Opportunities at the Bottom of the Pyramid
ISED-188	Small Business Associations: International Experience and Lessons
ISED-112	Small Enterprise and Livelihoods: A Peep into the Eleventh Five Year Plan
ISED-175	Small Enterprise Associations and Business Development Services in India
ISED-058	Small Enterprise Development The Experience of the South and the North
ISED-062	Small Enterprise Working Capital Funds: Some issues
ISED-159	Small Industry Associations in Andhra Pradesh: Agents of Progress or Retardation?
ISED-123	SME Social Responsibility: Experience from Select Clusters in India
ISED-064	Some Issues in Resource Mobilisation for Small-scale Industrial Sector
ISED-106	Sustainable Micro Entrepreneurships: The Roles of Microfinance, Entrepreneurship and Sustainability in Reducing Poverty in Developing Countries
ISED-011	Swimming Against the Tides: Communicating the MSME Agenda in India
ISED-158	Technology, Development and Policy Issues in Indian Industry: An Overview
ISED-190	The ABC of Social Responsibility for Small and Medium Enterprises

Book ID	Title
ISED-091	The Bamboo Economy of Kerala, South India: An Analysis of the Production-to-Consumption System (ISED/IINBAR)
ISED-147	The Economics of Energy in Marine Fisheries: A Study on the Lower South-West Coast in India
ISED-048	The Global Crisis and Micro, Small and Medium Enterprises
ISED-132	The Global Meltdown and MSMEs
ISED-007	The Global Scene of MSMEs Today
ISED-166	The Handbook of Small Enterprises in Kerala
ISED-068	The Hidden Dimensions of Entrepreneurial Performance : A Study on Parentage
ISED-149	The Industrial Informal Sector in a Developing Economy: An Inter-regional Study
ISED-165	The Informal Sector : A Re-appraisal
ISED-082	The Malappuram Demographic Miracle
ISED-036	The MSME Start-up Scene in India
ISED-133	The Rhetoric and Reality of Technology Transfer: A Study on the Indian Automobile Tyre and Tube Industry.
ISED-028	The State of Small Enterprise Development in India -1997
ISED-103	Towards a Policy Framework for Women's Industrial Enterprises in Kerala
ISED-024	Towards a Vibrant Small Enterprise Economy in India
ISED-056	Towards Strategic Competitiveness and MSMEs
ISED-171	Trade and Technological Co-operation in the SAARC Region
ISED-148	Twelfth Five Year Plan (2012-2017) Draft Report of Sub Group on Programme for Special Areas and Groups under MSME Growth
ISED-127	Understanding Informalism: An Inquiry into Some Aspects of Industrial Development in Kerala
ISED-126	Understanding the Bamboo Economy: Production-to-Consumption System Model
ISED-120	'Urban Informal Sector' : How It Should be Understood?
ISED-139	Urban Micro Enterprise Development Programmes in India: Some Preliminary Observations
ISED-172	Urban Planning and the Informal Sector
ISED-099	Women and Industrial Development : Some Issues in Regional Planning
ISED-081	Women and the so-called Informal Sector
ISED-072	Women Enterprises: Cluster Approaches for Marketing and Outsourcing
ISED-110	Women's Industrial Employment in India
ISED-006	Yes, the Small is Beautiful

Data Products

The Data Products at the ISED Small Enterprise Observatory satisfy the needs, and answers question raised by a wide spectrum of clientele: entrepreneurs, financial institutions , promotional agencies, researchers, policy makers , educational institutions ,academia-----

- Sub sectoral Profiles
- Regional Profiles
- Project Profiles
- MSME Connect
- Data Sets (Generic Set, Sub sectoral Set, Geographical Set)

“The work of specialist institutions like ISED is of great relevance to entrepreneurs and policy makers alike.....”

Shri. Narendra Modi, Prime Minister of India

“ But even in this era of globalization, we live in neighbourhoods and communities. The 'Small Enterprise Observatory' at the ISED and the 'India MSME Report' Series reminds us of that.....”

Padmabhushan Mark Tully, veteran Journalist and author.

Institute of Small Enterprises and Development (ISED) is an interdisciplinary Centre with small enterprises as its key constituency. Along with research, advisory services, advocacy, networking, and training, the Institute is an active participant to policy dialogue on small enterprises. The Institute is affiliated to the Indian Association of Social Science Institutions(IASSI), as its Permanent Member.

For private circulation only”