

S. No.	Name of IPFC	State	District	Contact Person	Email-Id	Website Link	Address of IPFC
1	AIC Pinnacle Entrepreneurship Forum, Pune	Maharashtra	Pune	Mr. Jitendra Vijay	jvijay@aic-pinnacle.org		AIC-Pinnacle Entrepreneurship Forum, 4th Floor, Primrose Mall, Near Datta Mandir, Maon road Baner, Baner, Pune
2	Assocham Bangalore	Karnataka	Bangalore	Nahid Alam	nahid.alam@assocham.com		#F1, First Floor, Richmond Plaza, No. 10 & 10/1, Raja Ram Mohan Roy Road Bengaluru – 560 025
3	Assocham New Delhi	Delhi	New Delhi	Nahid Alam	nahid.alam@assocham.com		5, Sardar Patel Marg, Chanakyapuri, New Delhi-110021
4	Baddi-Barotiwala-Nalagarh Industries Association	Himachal Pradesh	Solan	Rajeev Satya	ipfc.bbni@gmail.com	-	C/o Single Window Clearing Agency, Baddi. Distt.Solan, Himachal Pradesh 173205
5	Biotech Consortium India Ltd.	Delhi	New Delhi	Dr. Sanchita	sanchita@biotech.co.in	-	5th Floor, Anuvrat Bhawan, 210, DeenDayal Uppadhya Marg, New Delhi 110 002.
6	Central Research Institute for Jute & Allied Fibres (ICAR)	West Bengal	Kolkata	Dr. Chinmay	crijaf-wb@nic.in drcbiswas1@gmail.com		Barrackpore, Kolkata 700120, West Bengal (India)
7	Chhatisgarh Council of Science & Technology	Chhattisgarh	Raipur				MIG-25, Indravati Colony, Rajatalab, Chhattisgarh 492001
8	Confederation of Indian Industry	Karnataka	Mysore	Subhajit Saha	kumar.shailendra@cii.in s.saha@cii.in		No-113 Ground Floor, 8th Main Jayalakshmiapuram, Mysore-570012
9	Confederation of Indian Industry	Gujarat	Ahmedabad	Anil Pandey	Anil.pandey@cii.in	-	Knowledge application Facilitation Centre , CII House, GulbaiTekra Road, Near Panchavati, Ahmedabad-380006
10	Confederation of Indian Industry	Madhya Pradesh	Indore	Anil Pandey	anil.pandey@cii.in	-	402, sapphire twins, Scheme No-54, A.B.Road , Indore-452010 (M.P.)

11	Entrepreneurs hip Development Center (EDC), National Chemical Laboratory (NCL),	Maharashtra	Pune	Archana Joshi	<a href="mailto:ipassociate@ip
face.org">ipassociate@ip face.org	-	100, NCL, Innovation Park, Dr. HomiBhabha Road, Pune-411008
12	Federation of Indian Chambers of Commerce & Industry (FICCI)	Delhi	New Delhi	Dipankar Barkakti	Dipankar.barka kti@ficci.com Divyaish.srivast ava@ficci.com		Federation House, TansenMarg, New Delhi – 110001
13	Federation of Indian Chambers of Commerce & Industry (FICCI) Federation House, TansenMarg, New Delhi – 110001	Assam	Guwahati	Dipankar Barkakti	<a href="mailto:Dipankar.barka
kti@ficci.com">Dipankar.barka kti@ficci.com	-	19, Lamb Road, DigholiPukhuri East, Uzan Bazar, Guwahati - 781001
14	Federation of Indian Micro and Small & Medium Enterprises(FI SME),	Karnataka	Bangalore	R P Singh	rpsingh@fisme .org.in sg@fisme.org.i n		57/5, Family YMCA Building Miller Road, Benson Town, Bangalore - 560046
15	Federation of Indian Micro and Small & Medium Enterprises(FI SME),	Telangana	Hyderabad	R P Singh	rpsingh@fisme .org.in sg@fisme.org.i n		H.No. 6-3-569/1/2/4 2nd floor, Rockdale Compound Beside Eenadu office Somajiguda Hydrerabad- 500082
16	Federation of Indian Micro and Small & Medium Enterprises(FI SME),	Delhi	New Delhi	R P Singh	rpsingh@fisme .org.in sg@fisme.org.i n		B-4/161, Safdarjung Enclave, New Delhi-110029
17	Fragrance & Flavor Development Centre (FFDC)	Uttar Pradesh	Kannauj	DR BHAKTI VIJAY SHUKLA	shuklabv@gma il.com		FFDC,INDUSTRIAL ESTATE, MAKRAND NAGAR,KANNAUJ-209726

18	Gujarat Council of Science & Technology, Department of Science & Technology	Gujarat	Gandhinagar	Narottamsahoo	narottam.sahoo@gmail.com	-	Block-B, 7th Floor, M.S. Bldg., Nr. Pathikashram, Sector-11, Gandhinagar-382001
19	Haryana State Council for Science & Technology (IPFC Haryana)	Haryana	Panchkula	Dr. Rahul Taneja	rahulipr@hotmail.com		Department of Science & Technology, Haryana Bays 35-38, Sector 2 Panchakula (Haryana)
20	Human Welfare Association Varsanasi	Uttar Pradesh	Varanasi	Dr. Rajnikant Dwivedi	hwa@rediffmail.com		Human Welfare Association, SA.15/123-M-2, Mawaiya, (Behind Anand Bakers Shop), Sarnath Varanasi-221007(U.P.) ./ Correspondance Address - S.15/116, 2-AC, Mawaiya, Sarnath, Varanasi-221007
21	ICRISAT, Patancheru	Telangana	Sangareddy	Suryamani Tripathi	ipfc.icrisat@cgiar.org	-	ICRISAT, Patancheru Telangana Street Medak, District Telangana, City Patancheru, - 502324
22	IDMI - Institute for Design of Electrical Measuring	Maharashtra	MUMBAI SUBURBAN	SUNIL SANAP	training@idemi.org		Swatantryaveer Tatya Tope Marg, Chunabhatti, Sion, Mumbai - 400 022 INDIA
23	IED, Bhubaneswar	Odisha	Cuttack	Pranab Jyoti Nath 0671-2301892 MuktarAlli	diorissa@nic.in iedodisha87@gmail.com m.alli62@gov.in		Director of Industries, Odisha, At: Killamaidan, Po:Bauxibazar, Cuttack-753001, Odisha
24	India SME Forum, Delhi	Delhi	New Delhi	Bhavya Sharma	bhavya@indiasmeforum.com	http://delhi.ciprpf.com/	DD-30, SECOND FLOOR, NEHRU ENCLAVE, KALKAJI, NEW DELHI-110019
25	India SME Forum, Mumbai	Maharashtra	Mumbai	Dr. Ajit Dash	ajit@indiasmeforum.com	http://mumbai.ciprpf.com/	404, Durga Chambers, Near Hard Rock Cafe, Veera Indl. Estate, Off Veera Desai Rd, Andheri West, Maharashtra 400053
26	Indian Chamber of Commerce,	Assam	Guwahati				Kushan Plaza, 1st Floor, Opp. Ganeshguri Petrol Pump, GS Rd, above

	Guwahati						Mukesh Hyundai, Ganeshguri, Guwahati, Assam 781006
27	Indian Institute of Technology	West Bengal	Kharagpur				Indian Institute of Technology Kharagpur Kharagpur, Wet Bengal, India - 721302
28	IPFC for MSME - ZTM & BPD	Delhi	New Delhi	Dr. NEERU BHOOSHAN	ps.ztmiari@gm ail.com	http://ipspectra.ztmbpd.iari.res.in/	Zonal Technology Management & Business Planning & Development Unit, ICAR-IARI, PUSA CAMPUS, NEW DELHI- 110012
29	IPFC, MSME- DI, Dimapur, Nagaland	Nagaland	Dimapur	Sabarigiri .M	brdcdi- dima@dcmsme .gov.in		IPFC, MSME-DI, Dimapur, Nagaland
30	Jawaharlal Nehru Technological University Anantapur	Andhra Pradesh	Anantapur				JNTU College Of Engineering, Sharada Nagar, Anantapur, Andhra Pradesh 515002
31	Kerala State Council of Science, Technology &Environment	Kerala	Thiruvanan thapuram		kscste@gmail.c om		SasthraBhavan, Pattom P.O., Thiruvananthapuram, Kerala – 695 004
32	KLE Technological University, Hubli	Karnataka	Hubli				KLE Technological University, Vidya Nagar, Hubli, Karnataka 580031
33	Koneru Lakshmaiah Education Foundation, Guntur	Andhra Pradesh	Guntur				Green Fields, Vaddeswaram, Andhra Pradesh 522502

34	Manipur State science and Technology Council	Manipur	Imphal		mastec@nic.in	-	Central Jail Road, Imphal-795001
35	MLR Institute of Technology, Hyderabad	Telangana	Medchal-Malkajgiri	Dr. A Vivek Anand	director@mlrinstitutions.ac.in		MLR Institute of Technology, Laxman Reddy Avenue, Dundigal, Hyderabad – 500 043, Telangana.
36	MSME – Development Institute, Hyderabad	Telangana	Hyderabad	Shri D. Chandra Sekhar	chandu64in@gmail.com , chandra.dakuri@gov.in		MSME-Development Institute, Narsapur X Roads, Balanagar, Hyderabad - 500037
37	MSME Development Institute, Chennai	Tamil Nadu	CHENNAI	SENTHIL KUMAR R	dcdi-chennai@dcmsme.gov.in	-	MSME DEVELOPMENT INSTITUTE, 65/1, GST ROAD, GUINDY, CHENNAI - 600032
38	MSME-Development Institute, Goa	Goa	Margao Goa	Devaraj K.	dcdi-go@dcmsme.gov.in	-	MSME-DI, Govt. of India Opp. Konkan Railway Station, Margao Goa
39	MSME-Development Institute, Ahmedabad	Gujarat	Ahmedabad	Ashis Kumar Padhi	dcdi-ahmbad@dcm sme.gov.in	-	4th Floor, Harsiddh Chamber, Ashram Road, Ahmedabad
40	MSME-Development Institute, Bengaluru	Karnataka	Bangalore	Baldev Singh	baldevsingh2301@gmail.com	-	MSME-DI, Rajajinagar Industrail Estate, Bangalore
41	MSME-Development Institute, LUDHIANA	Punjab	LUDHIANA	SHRI RAJESH KUMAR	dcdi-ludhiana@dcm sme.gov.in	-	MSME-DEVELOPMENT INSTITUTE, INDUSTRIAL AREA-B OPPOSITE SANGEET CINEMA, PRATAP CHOWK LUDHIANA - 141003 Phone No: 0161-2531733-34-35 Tele /Fax No: 0161-2533225 E-mail: dcdi-ludhiana@dcmsme.gov.in
42	MSME-Development Institute, Agartala.	Tripura	Agartala	Sohan Lal Khadia	dcdi-agartala@dcmsme.gov.in		Indranagar, Near ITI Playground, Agartala
43	MSME-Development Institute, Agra	Uttar Pradesh	Agra	Shri T.R.Sharma	trsharma1963@gmail.com	-	34, Indl. Estate, Nunhai, Agra – 282006 (UP)

44	MSME- Development Institute , Gangtok	Sikkim	Gangtok	<u>Shri K D Bhattacharya,</u>	<u>dcdi- gangtok@dcms me.gov.in</u>	-	K K Singh Building, Tadong Bazar, PO- Tadong, Gangtok, Sikkim-737102
45	MSME- Development Institute , Haldwani	Uttarakhand	Haldwani	Mr. Kanpal	<u>dcdi- haldwani@dcm sme.gov.in</u>	-	Kham Bangla Campus, Kaladhungi Road, Haldwani, Distt. Nainital- 263139, Uttarakhand
46	MSME- Development Institute , Hubli	Karnataka	Hubli	R.B.Arkasali,	<u>dcdi- hubli@dcmsm e.gov.in</u>	-	Gokul Road, Industrial Estate, Hubli, Karnataka - 580030
47	MSME- Development Institute , Imphal	Manipur	Imphal	T.N.Singh	dcdi- imphal@dcms me.gov.in	-	Industrial Estate, Takyelpat, Imphal Manipur
48	MSME- Development Institute , Karnal	Haryana	Karnal	Shri Tirlok Gupta	schawla@dcms me.gov.in, dcdi- karnal@dcmsm e.gov.in tavs09@gmail. com	-	11-A,Industrial Development Colony Near I.T.I., Kunjpura Road, KARNAL-132001 (Haryana)
49	MSME- Development Institute , KOLKATA	West Bengal	Kolkata	Pradip Kumar Das	pradip.kd@gov .in	http://sisikolkata.gov.in/	MSME-Development Institute, Kolkata 111/112 B T Road, Kolkata 700108
50	MSME- Development Institute , Naini, Allahabad	Uttar Pradesh	ALLAHABA D	SH. S. P. SINGH	dcdi- allbad@dcmsm e.gov.in	-	E-17/18, INDUSTRIAL ESTATE, NAINI, ALLAHABAD
51	MSME- Development Institute, Cuttack	Odisha	Cuttack	Santosh Kumar sahu	dcdi- cuttack@dcms me.gov.in	-	Vikas Sadan, College Square, Cuttack 753003
52	MSME- Development Institute, Guwahati.	Assam	Guwahati	M. Sreenivasulu	<u>dcdi- guwahati@dc msme.gov.in</u>	-	Maniram Dewan Rd, Bamunimaidan, Guwahati, Assam 781021
53	MSME- Development Institute, Indore (M.P.)	Madhya Pradesh	Indore	Ms Anugya Handoo	anugya.handoo @gov.in	-	10-Pologround, Indore, Madhya Pradesh

54	MSME-Development Institute, Jaipur	Rajasthan	Jaipur	Anila Choraria	anila.sancheti@gov.in	-	MSME-DI Jaipur 22 Godam Industrial Estate Opp Godam 2 Jaipur 302006
55	MSME-Development Institute, Jammu	J&K	Kashmir		dcdi-jammu@dcmsme.gov.in	-	Industrial Estate, Digiana Jammu Sanat Nagar Barzullah Srinagar (Kashmir)
56	MSME-Development Institute, Kanpur	Uttar Pradesh	Kanpur	Amit Bajpai	dcdi-kanpur@dcmsme.gov.in	-	107, Industrial Estate, Fazalganj, Kalpi Road, Kanpur - 208012
57	MSME-Development Institute, Mumbai	Maharashtra	Mumbai	Shri Ashok Rambhau Gokhe	dcdi-mumbai@dcm sme.gov.in	-	Kurla Andheri Road, Sakinaka, Mumbai-400 072
58	MSME-Development Institute, Muzaffarpur	Bihar	Muzaffarpur	Shri Nikhil Sutradhar	dcdi-mzfpur@dcmsme.gov.in	-	Gaushala Road, PO-Ramna, Muzaffarpur-842002, Bihar
59	MSME-Development Institute, Nagpur	Maharashtra	Nagpur	Vivek G. Nikhade	dcdi-nagpur@dcmsme.gov.in	-	C-Block, CGO Complex, Seminary Hills, Nagpur-440006 (M.S.)
60	MSME-Development Institute, Okhla, New Delhi	Delhi	New Delhi	Shri Vijay Kumar	dcdi-ndelhi@dcmsme.gov.in	-	MSME Development Institute, Shaheed Capt Gaur Marg, Okhla, New Delhi 110020
61	MSME-Development Institute, Patna	Bihar	Patna	Shri G.K Sinha	dcdi-patna@dcmsme.gov.in	www.msmedipatna.gov.in	Patliputra Industrial Area, Patna - 800013
62	MSME-Development Institute, Raipur	Chhattisgarh	Raipur	Sh L K Parganiha	lokes.p@dcm sme.gov.in	-	MSME-DI Raipur Near urkura Railway Station Bhanpuri raipur
63	MSME-Development Institute, Ranchi	Jharkhand	Ranchi	Sudip Paul	dcdi-ranchi@dcmsme.gov.in	-	MSME-Development Institute, Kokar Industrial Area, Ranchi, Jharkhand - 834001
64	MSME-Development Institute, Solan (HP)	Himachal Pradesh	Solan	Sh. Variender Sharma	varindersharma@dcmsme.gov.in	-	Director (Incharge) MSME-DI, Electronics complex Chambaghat Solan-173213 (H.P.)

65	MSME-Development Institute, Thrissur	Kerala	Thrissur	G.S.Prakash	dcdi-thrissur@dcmsme.gov.in	-	MSME-Development Institute, Ayyanthole P:O, Kanjani Raod, Thrissur 680003
66	MSME-Tool Room (Central Tool Room & Training Centre)	Odisha	KHORDHA	Dr. S.K. KAR	skkar@cttc.gov.in		B-36, CHANDAKA INDUSTRIAL AREA, PATIA, BHUBANESWAR, ODISHA, PIN-751024
67	NABARD MABIF IPFC	Tamil Nadu	Madurai	P. Sivakumar	ceo@mabif.com		NABARD- Madurai Agribusiness Incubation Forum, Agricultural College and Research Institute, Madurai -625104
68	National Institute For Entrepreneurship & Small Business Development	Uttar Pradesh	Gautam Budh Nagar	HP Singh	Singh.niesbud@gmail.com hpsingh@niesbud.gov.in		A-23, Sector-62, Institutional Area, Noida - 201309,
69	National Institute for Micro, Small and Medium Enterprises (NIMSME)	Telangana	Hyderabad	V. Swapna	swapnaipfc@nimsme.org	-	National Institute for Micro Small & Medium Enterprises, Yosufguda, HyderabadYosufguda
70	National Metallurgical Laboratory Jamshedpur	Jharkhand	East Singhbhum	Dr.S.K.Pal	skp@nmlindia.org		CSIR-National Metallurgical Laboratory, Barmamines, Jamshedpur-831007
71	National Research Development Corporation	Karnataka	Bangalore	Laxmi Narayan	lnarayan@nrdc.in cmdnrdc@nrdc		107, 8th Main, Malleswaram, Bangalore - 560055

	(NRDC)				.in		
72	National Research Development Corporation (NRDC)	Andhra Pradesh	VISAKHAPA TNAM	Dr. B. K. Sahu	bksahu@nrdc.in		1st Floor, Innovation Valley, Hill No. 3, Rushikonda, Visakhapatnam-530045
73	PHD Chamber of Commerce and Industry	Punjab	Amritsar				PHD Chamber of Commerce and Industry. PHD House, Sector -31A, Chandigarh - 160031.
74	PHD Chamber of Commerce and Industry	Uttar Pradesh	Lucknow	Kanchan	kanchanzutshi@phdcci.in, mithilesh@phdcci.in		1/214, Amar Shaheed Path, VisheshKhand 1, Gomti Nagar, Lucknow, Uttar Pradesh 226010
75	PHD Chamber of Commerce and Industry	J&K	Jammu				274/3, Channi Himmat, Opposite Luthra Academy, Jammu-180015, J&K
76	PHD Chamber of Commerce and Industry	Delhi	New Delhi				PHD House, 4/2, August Kranti Marg, Siri Institutional Area, Block A, Nipccd Campus, Hauz Khas, New Delhi, Delhi 110016
77	Punjab State Council of Science & Technology	Punjab	Chandigarh	Divya Kaushik	ipfc.punjab@gmail.com, kaushikdivya@gmail.com,		Institutional Area, Adj. Sacred Heart School, Sector-26, Post Box No. 727, Chandigarh-160019
78	Rajasthan State Council of Science & Technology	Rajasthan	Jaipur				Bani Park, Jaipur, Rajasthan 302016
79	State Council of Science, Technology & Environment, Himachal Pradesh,	Himachal Pradesh	Shimla	Shashidhar	shashi2000@yahoo.com	-	B-34, SDA Complex, Kasumpti, Shimla-171009
80	Tamil Nadu State Council of Science & Technology	Tamil Nadu	Chennai	Srinivasan	ms.tanscst@nic.in	-	Directorate of Technical Education Campus, Guindy, Chennai-600025.

81	Tripura State Council for Science & Technology	Tripura	Agartala		stcouncil.trp@gmail.com	-	VigyanBhavan, 1st Floor, Pandit Nehru Complex, GorkhaBasti, PO – Kunjaban, Agartala –799006 (Tripura)
82	UP State Council of Science & Technology	Uttar Pradesh	Lucknow	Huma Mustafa	uppatent@gmail.com	-	Vigyan Bhawan,9, Nabibullaha Road, SurajKund Park, Luck now – 226018(U.P)
83	Uttarakhand State Council for Science & Technology (UCOST), Department of Science & Technology, Govt. of Uttarakhand	Uttarakhand	Dehradun		dg@ucost.in	-	33, Vasant Vihar, Phase-II, Deharadun –248006, Uttarakhand
84	MSME Br. DI Hq. (Balsahyog), New Delhi	Delhi	New Delhi				Bal Sahyog, opposite L Block, Connaught Place, New Delhi, Delhi 110001