

प्रधान मंत्री मुद्रा योजना के तहत आसानी से लोन कैसे प्राप्त करें?

मुद्रा लोन कैसे मिलता है?

Pradhan Mantri Mudra Yojna in Hindi,

प्रधानमंत्री रोजगार लोन योजना,

Mudra Loan

Introduction

मोदी सरकार ने जरूरतमंद की मदद के लिए कई योजनायें शुरू की हैं। उन्हीं में से एक है मुद्रा लोन योजना, इसे प्रधानमंत्री मुद्रा योजना भी कहा जाता है। इस योजना का उद्देश्य उचित ब्याज दर पर लोन उपलब्ध कराने के रूप में वित्तीय सहायता प्रदान करना है। यह व्यापार लोन के आकार पर निर्भर करती है और उसी के अनुसार पेशकश की जा रही है। इस योजना के तहत 10 लाख रूपये तक का लोन प्रदान किया जाना है। यह मूल रूप से देश के गैर कॉर्पोरेट छोटे व्यापारियों के वित्तीय पोषण जरूरतों को पूरा करने के लिए भारत सरकार द्वारा तैयार किया गया उपक्रम है। यह विचार छोटे व्यापारियों को वित्तीय सहायता प्रदान करने के लिए है क्योंकि भारत में इन्हीं छोटे व्यापार करने वालों की आबादी ज्यादा है।

देश में छोटे और मध्यम आकार के उद्योगों (**Small Business/MSME**) की वित्तीय आवश्यकताओं (**Financial Needs**) को पूरा करने के लिए भारत सरकार ने अप्रैल 2015 में प्रधानमंत्री मुद्रा योजना (**PMMY**) की शुरुआत की है।

अगर कोई व्यक्ति अपना **Business** शुरू करना चाहता है या फिर अपने वर्तमान बिज़नेस को आगे बढ़ाना चाहता है, तो वह सामान्यतः **Bank** से **Loan** के लिए आवेदन करता है। लेकिन **Bank** से **Loan** लेने की प्रक्रिया बहुत जटील होती है और इसके लिए गारंटी भी देनी पड़ती है जिसके कारण ज्यादातर व्यक्ति **Bank** से **Loan** लेने कतराते हैं।

प्रधानमंत्री
मुद्रा
योजना
पूँजी, सफलता की कुंजी

मुद्रा बैंक लोन योजना

यहाँ छोटे संगठन, कम्पनियाँ और स्टार्ट अप्स भारत में इंटरप्रेन्यूरस हैं। इन्हें सामूहिक रूप से सूक्ष्म इकाई माना जाता है। इनके लिए यह महसूस किया गया है कि इन इकाइयों में वित्तीय समर्थन में कमी है। यदि इन्हें वित्तीय सहायता प्रदान की जाये तो उनमें अभी की तुलना में वृद्धि हो सकती है। मुद्रा का पूरा नाम “माइक्रो यूनिट्स डेवलपमेंट एंड रिफाइनेंस एजेंसी लिमिटेड” है, यह एक संस्था है जिसे प्रधानमंत्री श्री नरेंद्र मोदी जी के नेतृत्व में भारत सरकार द्वारा स्थापित किया गया है। मुद्रा बैंक मन में केवल एक ही लक्ष्य के साथ स्थापित की गई है वह है गैर कॉर्पोरेट छोटे व्यवसायियों के सभी धन की जरूरतों को पूरा करना।

मुद्रा का उत्पाद

माइक्रो यूनिट्स डेवलपमेंट एंड रीफिनेंस एजेंसी लिमिटेड देश में सूक्ष्म उद्यम क्षेत्र के विकास के लिए एनबीएफसी का समर्थन है। मुद्रा 10 लाख तक की ऋण आवश्यकता वाले सूक्ष्म इकाइयों को ऋण देने के लिए बैंकों / एमएफआई को पुनर्वित्त सहायता प्रदान करता है। मुद्रा प्रधान मंत्री पदोन्नति योजना के तहत सूक्ष्म व्यवसाय के लिए पुनर्वित्त प्रदान करता है। अन्य उत्पादों के क्षेत्र में विकास समर्थन के लिए हैं।

मुद्रा से फंडिंग समर्थन चार प्रकार के हैं:

- एमएफआई के माध्यम से 1 लाख तक की वित्तीय सहायता के लिए माइक्रो क्रेडिट योजना (एमसीएस)।
- वाणिज्यिक बैंकों / क्षेत्रीय ग्रामीण बैंकों (आरआरबी) / अनुसूचित सहकारी बैंकों के लिए पुनर्वित्त योजना
- महिला उद्यम कार्यक्रम
- लोन पोर्टफोलियो का प्रतिभूतिकरण

माइक्रो क्रेडिट योजना

माइक्रो क्रेडिट योजना मुख्य रूप से माइक्रो फाइनेंस इंस्टीट्यूशंस (एमएफआई) के माध्यम से की जाती है, जो विभिन्न माइक्रो एंटरप्राइज गतिविधियों के लिए 1 लाख रुपये तक की क्रेडिट देती है। यद्यपि, डिलीवरी का तरीका एसएचजी / जेएलजी जैसे समूहों के माध्यम से हो सकता है, सूक्ष्म उद्यम गतिविधि पैदा करने वाली विशिष्ट आय के लिए व्यक्तियों को ऋण दिया जाता है। वित्तीय सहायता प्राप्त करने के लिए एमएफआई को समय-समय पर, मुद्रा द्वारा अधिसूचित की गई कुछ आवश्यकताओं के साथ मुद्रा के साथ नामांकन करना होगा।

Micro
Credit

बैंकों के लिए पुनर्वित्त योजना

वाणिज्यिक बैंक, क्षेत्रीय ग्रामीण बैंक और अनुसूचित सहकारी बैंक जैसे विभिन्न बैंक माइक्रो उद्यम गतिविधियों को वित्तपोषण के लिए मुद्रा से पुनर्वित्त सहायता का लाभ प्राप्त करने के लिए पात्र हैं। पुनर्वित्त 10 लाख प्रति यूनिट तक की अवधि तक टर्म लोन और कार्यशील पूंजी ऋण के लिए उपलब्ध है। सूचित बैंकों, जिनके अनुसार अधिसूचित आवश्यकताओं के अनुसार मुद्रा द्वारा नामांकित किया गया है, शिशु, किशोर और तरुण वर्गों के तहत जारी किए गए ऋण के लिए मुद्रा से पुनर्वित्त का लाभ उठा सकता है।

महिला उद्यम कार्यक्रम

महिलाओं के उद्यमियों को प्रोत्साहित करने के लिए वित्तपोषण बैंक / एमएफआई अतिरिक्त ऋण सुविधा प्रदान करने पर विचार कर सकते हैं, जिनमें उनके ऋण पर ब्याज में कमी शामिल है। वर्तमान में, मुद्रा ने एमएफआई / एनबीएफसी को अपनी ब्याज दरों में 25 बीपीएस की कमी का विस्तार किया है, जो महिलाओं के उद्यमियों को ऋण प्रदान कर रहे हैं।

लोन पोर्टफोलियो का प्रतिभूतिकरण

मुद्रा ने माइक्रो एंटरप्राइज पोर्टफोलियो के विरुद्ध अपने ऋण की परिसंपत्तियों के प्रतिभूतिकरण में भाग लेने के द्वारा, क्रेडिट हानि के लिए दूसरी हानि की डिफॉल्ट गारंटी प्रदान करके और प्रमाण पत्र (पीटीसी) के माध्यम से पास के निवेश में भी भाग लेने से सूक्ष्म उद्यमों के वित्तपोषण के लिए धन जुटाने के लिए बैंकों / एनबीएफसी / एमएफआई का समर्थन किया है।

मुद्रा ऋण का उद्देश्य

मुद्रा ऋण विभिन्न उद्देश्यों के लिए बढ़ाया जाता है जो आय पैदा करने और रोजगार सृजन प्रदान करता है। ऋण मुख्यतः के लिए बढ़ाया जाता है:

- * विक्रेताओं, व्यापारी, दुकानदार और अन्य सेवा क्षेत्र की गतिविधियों के लिए व्यावसायिक ऋण
- * मुद्रा कार्ड के माध्यम से कार्यशील पूंजी ऋण
- * माइक्रो यूनिट्स के लिए उपकरण वित्त
- * परिवहन वाहन ऋण

मुद्रा योजना के लाभ

- * मुद्रा स्कीम के तहत सामान्यतः बिना गारंटी (Without Guarantee) के Loan प्रदान किये जाते हैं
- * मुद्रा योजना के तहत Loan प्रदान करने में किसी भी तरह की Processing Fees चार्ज नहीं की जाती हैं।
- * मुद्रा लोन की पुनः भुगतान अवधि (Repayment Period) को 5 वर्ष तक बढ़ाया जा सकता है।
- * Working Capital Loan को Mudra Card के द्वारा प्रदान किया जा सकेगा।

योग्यता

कोई भी भारतीय नागरिक या फर्म जो किसी भी क्षेत्र (खेती के आलावा) में अपना व्यवसाय (Business) शुरू करना चाहता है या फिर अपने वर्तमान व्यवसाय को आगे बढ़ाना चाहता है और उसकी वित्तीय आवश्यकता (Financial Needs) 10 लाख रूपये तक है वह प्रधानमंत्री मुद्रा योजना (Mudra Loan Scheme) के तहत Loan के लिए आवेदन कर सकते हैं।

मुद्रा लोन के प्रकार

Mudra Scheme (मुद्रा योजना) के तहत Mudra Loan को विभिन्न व्यवसायों की जरूरतों को ध्यान में रखते हुए तीन भागों में विभाजित किया है। मुद्रा योजना के तहत ऋण के तीन प्रकार हैं:

- * **Shishu Loan** : शिशु ऋण के तहत 50,000/- रुपये तक के ऋण दिए जाते हैं।
- * **Kishor Loan** : किशोर ऋण के तहत 50,000 / - रुपये के ऊपर और 5 लाख रूपए तक के ऋण दिए जाते हैं।
- * **Tarun Loan** : तरुण ऋण के तहत 5 लाख रूपये से ऊपर और 10 लाख रुपये तक के ऋण दिए जाते हैं।

मुद्रा योजना के तहत कम से कम 60% ऋण, शिशु ऋणों के रूप में दिया जाएगा।

Interest Rates of Mudra Bank Loan – ब्याज दर

Mudra Loan के तहत कोई निश्चित ब्याज दर (Interest Rate) नहीं है। ब्याज दर विभिन्न बैंकों में अलग-अलग हो सकती है तथा आवेदक के व्यवसाय की Risk के आधार पर भी Bank Interest Rate भिन्न-भिन्न हो सकती है।

सामान्यतः Mudra Loan की Interest Rate 12% प्रति वर्ष के आस-पास होती है।

Mudra Loan Scheme के तहत सरकार की तरफ से कोई भी सब्सिडी नहीं दी जाती। अगर आवेदक ने किसी अन्य योजना के तहत किसी सब्सिडी के लिए आवेदन किया है जिसमें सरकार कैपिटल सब्सिडी प्रदान करती है तो उस सब्सिडी को Mudra Loan से लिंक किया जा सकता है।

- * हम अपने बिज़नेस के लिए लोन लेते हैं तब सरकार सामान्यतः 11 से 28 प्रतिशत तक ब्याज दर लेती है।
- * पर प्रधान मंत्री मुद्रा लोन पर 11 से 18 प्रतिशत तक ब्याज दर गिना जाता है।
- * शिशु Intervention के लिए 50,000 रुपये की लोन पर 10-12 प्रतिशत ब्याज दर गिना जाता है।
- * किशोर Intervention के लिए 5 लाख रुपये तक कि लोन पर 14-17 प्रतिशत ब्याज दर गिना जाता है।
- * तरुण Intervention के लिए 10 लाख तक कि लोन पर 16 प्रतिशत तक ब्याज दर गिना जाता है।

मुद्रा बैंक की जिम्मेदारियाँ

- * नीतिगत दिशानिर्देश की तैयारी और शुभारंभ
- * माइक्रो फाइनेंस इंस्टिट्यूशन संस्थानों के पंजीकरण और विनियमन
- * एक क्रेडिट गारंटी योजना को चलाना
- * उन्हें लोन (वित्तीय सहायता) उपलब्ध कराने से सूक्ष्म व्यापार की सेवा के लिए एक अच्छा आर्किटेक्चर बनाना.

इस योजना के तहत मुद्रा बैंक की सभी आवश्यक जिम्मेदारियों और कामकाजों को किया जायेगा । अब लोगों के मन एक बड़ा सवाल यह उठता है कि मुद्रा बैंक लोन का हिस्सा बनने के लिए पात्रता मानदंड क्या है और लोन आवेदन की प्रक्रिया क्या है। अन्य महत्वपूर्ण बातें ब्याद दर और आवेदन पत्र है। लेकिन इस पर जाने से पहले यह अत्यंत महत्वपूर्ण है कि आपके व्यवसाय की श्रेणी क्या है.

मुद्रा लोन योजना से जुड़ी कुछ मुख्य बातें

1. योजना का नाम: मुद्रा लोन योजना
2. पूरा नाम: माइक्रो यूनिट्स डेवलपमेंट एंड रिफाइनेंस एजेंसी लिमिटेड
3. योजना लॉंच तारीख: 8 अप्रैल 2015
4. योजना की गई: प्रधानमंत्री नरेंद्र मोदी जी द्वारा
5. लोन राशि: 50,000 रूपये से लेकर 10 लाख तक
6. योजना का दायरे: पूरे भारत में

Required Documents for MUDRA loan

1) पहचान का प्रमाण

- * वोटर आइडेंटिटी कार्ड
- * पासपोर्ट
- * ड्राइविंग लाइसेंस
- * पैन कार्ड
- * वर्तमान बैंक से हस्ताक्षर पहचान प्रमाण (कोई डायरेक्टर या पार्टनर)

2) पते का प्रमाण

- * टेलीफोन बिल,
- * इलेक्ट्रिसिटी बिल,
- * पासपोर्ट
- * प्रॉपर्टी टैक्स रिसीप्ट
- * वोटर्स id कार्ड (मालिक, पार्टनर, डायरेक्टर)
- * बिज़नेस एड्रेस और स्थापना का प्रमाण

- * आवेदक किसी भी बैंक या आर्थिक बाबतों में डीफोल्टर नहीं होना चाहिए
- * पिछले तीन सालों की बैलेंस शीट, इनकम टैक्स रिटर्न और सेल्स टैक्स रिटर्न
- * कंपनी का मेमोरेंडम और आर्टिकल ऑफ़ एसोसिएशन (पार्टनर्स के लिए पार्टनरशिप डीड,
- * एसेट्स और लाइबिलिटी स्टेटमेंट ऑफ़ प्रमोटर्स और गारंटर के पिछले इनकम टैक्स return,
- * रेंट एग्रीमेंट (अगर आपका बिज़नेस रेंट पर हो तब)
- * यदि आपका **SSI/MSME** पंजीकरण प्रोजेक्टेड बैलेंस शीट (इन केस ऑफ़ टर्म लोन)
- * लीज डीड की फोटोकॉपी, टाइटल डीड की फोटोकॉपी

Mudra Bank List

मुद्रा लोन बैंक और **MFI Institutions** भी लोन प्रोवाइड करती है। इसमें में कुछ बैंक पब्लिक सेक्टर बैंक, प्राइवेट सेक्टर बैंक, रीजनल रूरल और को- ऑपरेटिव बैंक मुद्रा लोन प्रोवाइड करती है। MFI's में भी NBFC और कुछ दूसरी माइक्रो फाइनेंस इंस्टिट्यूट भी इस योजना में काम करती है।

मुद्रा ऋण के लिए चेकलिस्ट (दस्तावेजों की आवश्यकता)

आमतौर पर, मुद्रा ऋण के लिए, आपको आवेदन पत्र के साथ निम्नलिखित दस्तावेज जमा करना होगा। ऋण की राशि, व्यवसाय प्रकृति, बैंक नियम आदि के आधार पर दस्तावेज की संख्या कम हो सकती है (उदाहरण के लिए यदि आप 50000 तक ऋण ले रहे हैं, तो आपको बैलेंस शीट और आयकर रिटर्न आदि की आवश्यकता हो सकती है) : पहचान का प्रमाण - मतदाता पहचान पत्र / ड्राइविंग लाइसेंस / पैन कार्ड / आधार कार्ड / पासपोर्ट की स्वयं प्रमाणित प्रति

सहयोग के लिए किसे संपर्क करें?

मुद्रा ने विभिन्न सिडबी क्षेत्रीय कार्यालयों / शाखा कार्यालयों में 97 नोडल अधिकारी नियुक्त किए हैं ताकि मुद्राके लिए "पहले संपर्क व्यक्ति" के रूप में कार्य किया जा सके। मुद्रा उत्पादों के बारे में जानकारी के लिए और किसी भी तरह की सहायता के लिए, उधारकर्ता या तो मुंबई में मुद्रा कार्यालय से संपर्क कर सकता है या पहचान किए गए मुद्रानोडल अधिकारी, जिनके विवरण (संपर्क नंबर और मेल आईडी के साथ) मुद्रा की वेबसाइट पर उपलब्ध कराए जाते हैं। उधारकर्ता मुद्रा वेबसाइट, www.mudra.org.in पर भी जा सकता है और help@mudra.org.in पर कोई भी प्रश्न / सुझाव भेज सकता है।

Pradhan Mantri Mudra Yojana Helpline Number

1	ANDAMAN & NICOBAR ISLANDS:	18003454545
2	ANDHRA PRADESH:	18004251525
3	ARUNACHAL PRADESH:	18003453988
4	ASSAM:	18003453988
5	BIHAR:	18003456195
6	CHANDIGARH:	18001804383

6	CHANDIGARH:	18001804383
7	CHHATTISGARH:	18002334358
8	DADRA & NAGAR HAVELI:	18002338944
9	DAMAN & DIU:	18002338944
10	GOA:	18002333202
11	GUJARAT:	18002338944
12	HARYANA:	18001802222

13	HIMACHAL PRADESH:	18001802222
14	JAMMU & KASHMIR:	18001807087
15	JHARKHAND:	1800 3456 576
16	KARNATAKA:	180042597777
17	KERALA:	180042511222
18	LAKSHADWEEP:	0484-2369090
19	MADHYA PRADESH:	18002334035

20	MAHARASHTRA:	18001022636
21	MANIPUR:	18003453988
22	MEGHALAYA:	18003453988
23	MIZORAM:	18003453988
24	NAGALAND:	18003453988
25	NCT OF DELHI:	18001800124
26	ORISSA:	18003456551

27	PUDUCHERRY:	18004250016
28	PUNJAB:	18001802222
29	RAJASTHAN:	18001806546
30	SIKKIM:	18003453988
31	TAMIL NADU:	18004251646
32	TELANGANA:	18004258933

33	TRIPURA:	18003453344
34	UTTAR PRADESH:	18001027788
35	UTTARAKHAND:	18001804167
36	WEST BENGAL:	18003453344

Tags

प्रधान मंत्री मुद्रा योजना, मुद्रा बैंक से लोन, मुद्रा बैंक योजना में लोन कैसे प्राप्त, प्रधानमंत्री मुद्रा योजना, मुद्रा लोन योजना, प्रधान मंत्री मुद्रा योजना में लोन कैसे मलता है, प्रधान मंत्री मुद्रा लोन योजना hindi में, प्रधानमंत्री मुद्रा योजना pdf, प्रधानमंत्री मुद्रा योजना फार्म, प्रधानमंत्री मुद्रा योजना online, प्रधानमंत्री मुद्रा योजना की ब्याज दर, pradhan mantri mudra yojana helpline number, प्रधानमंत्री मुद्रा योजना की सम्पूर्ण जानकारी ,आवेदन कैसे करें प्रधानमंत्री मुद्रा योजना, Pradhan Mantri Mudra Yojana, Mudra Loan, प्रधानमंत्री मुद्रा योजना का लाभ उठाएं, Micro Units Development & Refinance Agency Ltd., Mudra, loan under pradhan mantri mudra yojana (pmmmy), प्रधानमंत्री मुद्रा योजना क्या है, Mudra Loan, Pradhan Mantri Mudra Yojana in Hindi, प्रधानमंत्री मुद्रा योजना की जानकारी, Mudra Loan Interest Rates in India, प्रधानमंत्री मुद्रा बैंक योजना, मुद्रा ऋण, प्रधानमंत्री मुद्रा योजना के लिए ऋण आवेदन, मुद्रा लोन कैसे मलता है, प्रधान मंत्री मुद्रा योजना फॉर स्मॉल बिज़नेस, मुद्रा योजना के ऋण पर 12% तक ब्याज दर, PradhanMantri Mudra Yojna Scheme, Mudra Loan in Hindi, प्रधानमंत्री मुद्रा योजना का लाभ कैसे ले, प्रधानमंत्री मुद्रा योजना में हम लोन कैसे ले सकते हैं, हर भारतीय के लिए है,प्रधान मंत्री मुद्रा योजना मुद्रा लोन कैसे मलता है ?मुद्रा योजना के तहत आसानी से लोन कैसे प्राप्त करें, How To Apply for Bank Loan Under Mudra Scheme, Pradhan Mantri Mudra Loan Bank Yojana (PMMY) Details, प्रधानमंत्री रोजगार लोन योजना आवेदन, प्रधानमंत्री मुद्रा योजना की जानकारी हिन्दी में, प्रधानमंत्री मुद्रा योजना में कैसे आवेदन करें, प्रधानमंत्री मुद्रा बैंक योजना में लोन कैसे मलता है

Pradhan Mantri MUDRA Yojana, MUDRA Loan, PM Launches Pradhan Mantri MUDRA Yojana, Pradhan Mantri MUDRA Bank Loan Yojana, How to Take Loan Under Pradhan Mantri MUDRA Yojana? How to get MUDRA Loan under the Pradhan Mantri MUDRA Yojana, What is Pradhan Mantri MUDRA Yojana (Pmmy)? Bank Mudra Loan, Pradhan Mantri Mudra Yojana Scheme, Pmmy, Mudra - Micro Units Development & Refinance Agency, Mudra Loan Interest Rates in India, Loan Under Pradhan Mantri MUDRA Yojana (Pmmy), Micro Units Development and Refinance Agency Bank, Msme Loan, Msme Schemes, Small Entrepreneurs Banking on MUDRA Loan Scheme, How to get MUDRa Loan, MUDRA Loan for Small Businesses, Documents Required to Avail Loan in Mudra Loan, Mudra Bank Loan Eligibility, List of Documents Require for Mudra Bank Loan, Mudra Loan Scheme Details, Eligibility & Documents, Businesses You Can do with Pradhan Mantri MUDRA Yojana Loan, How to Apply for a Business Loan Under Mudra Yojana, Check List for Pradhan Mantri MUDRA Loan (Pmmy), MUDRa Loan India, Small Business Loan, MUDRA Bank Loan Details in India, Get Business Loan in Pradhan Mantri MUDRA Yojana, Loans for Women Entrepreneurs Under MUDRA Scheme

Information Compiled by:

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Visit us at:

Entrepreneur India

www.entrepreneurindia.co

www.niir.org

www.entrepreneurindia.co

**Take a look at
NIIR PROJECT CONSULTANCY SERVICES
on #Street View**

<https://goo.gl/VstWkd>

*Locate us on
Google Maps*

<https://goo.gl/maps/BKkUtq9gevT2>

Niir PROJECT CONSULTANCY SERVICES

An ISO 9001:2015 Company

Who are We?

- *One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services*
- *We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad*

What do We Offer?

- *Project Identification*
- *Detailed Project Reports/Pre-feasibility Reports*
- *Business Plan*
- *Market Research Reports*
- *Technology Books and Directory*
- *Industry Trend*
- *Databases on CD-ROM*
- *Laboratory Testing Services*
- *Turnkey Project Consultancy/Solutions*
- *Entrepreneur India (An Industrial Monthly Journal)*

How are We Different ?

- *We have two decades long experience in project consultancy and market research field*
- *We empower our customers with the prerequisite know-how to take sound business decisions*
- *We help catalyze business growth by providing distinctive and profound market analysis*
- *We serve a wide array of customers , from individual entrepreneurs to Corporations and Foreign Investors*
- *We use authentic & reliable sources to ensure business precision*

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Follow Us

➤ <https://www.linkedin.com/company/niir-project-consultancy-services>

➤ <https://www.facebook.com/NIIR.ORG>

➤ <https://www.youtube.com/user/NIIRproject>

➤ <https://plus.google.com/+EntrepreneurIndiaNewDelhi>

➤ https://twitter.com/npcs_in

➤ <https://www.pinterest.com/npcsindia/>

For more information, visit us at:

www.entrepreneurindia.co

www.niir.org