
Getting To Know Clusters
Frequently Asked Questions

Foundation for MSME Clusters

		 w

		 w

GETTING TO KNOW CLUSTERS

Foundation for MSME Clusters

FREQUENTLY ASKED QUSTIONS

Published by
Foundation for MSME Clusters
USO House, USO Road,
Off Shaheed Jeet Singh Marg,
6 Special Institutional Area
New Delhi-110067
Phone +91 11 26602885/6
Fax +91 11 41688589/90
www.msmefoundation.org
Email; info@msmefoundation,org

Copyright 2006@ Foundation for MSME Clusters

Authors
Mr. Mukesh Gulati
Dr. Tamal Sarkar

Designed and Produced by

Purple Communication
59/1, 3rd Floor, Barclay Finance Building
Guru Ravi Das Marg, Kalkaji Extension
New Delhi - 110 019

The document has not formally edited
UNIDO’s Cluster Development Programme in India providing
technical support to MSME Foundation has been
funded by the Directorate General for Development
Coopration (DGCS) of the Ministry of Foreign Affairs,
Government of Italy.

You are welcome to re-use material from this publication
for Free non- commercial distribution and copying with due acknowledgement to
the Foundation for MSME Clusters.
This material may also be used on your own website,
provided that it is accompanied by an acknowledgement
with a link to the website of the Foundation for MSME Clusters.

About the Foundation for MSME Clusters

The Foundation is a non-government and not-for-profit registered trust,
conceived and founed in 2005 under the auspices of the Entrepreneurship
Development Institute of India (EDII) and in technical collaboration with
UNIDO Cluster Development Programm in India. The ‘ Foundation for
MSME Clusters’ will stimulate the creation and sharing of knowledge in the
area of local economic development, particularly with regard to clusters not
only in India but also other developing economics that aspire to integrate
community led growth in their process of economic development.

The Foundation is steered by a Board of Trustee at the apex level, chaired
by Prof Y.K. Alagh, former Vice Chancellor of Jawahar Lal Nehru
University, former Union Minister of State in Science and Technology, an
estimate scholar and policy maker. The Board comprises of institutional and
individual members and its main role is to lay down the primary objectives
of the foundation. The Foundation will have a professionally managed
autonomous Executive Director to manage the operations.

The strategy for the Foundation during 2005-08 will be to collate
the dispersed knowledge and act as a forum among different cluster
implementing institutions, policy makers and researcher organisations in
India and some developing economics. Simultaneously it intends to enter
into a technical collaboration agreement with international institutions to
seek international expertise and strengthen its executive directorate.

Introduction 		 01

Understanding Clusters 		 05

Types Of Clusters 		 07

Cluster Growth Stages 		 09

Phenomenon Of Cluster Spread 		 10

Creating Clusters 		 11

Cluster Policy 		 12

Social Capital 		 13

Cluster Development And Its Global Spread 	 14

Cluster Development Methodology		 15

Cluster Development Agent 		 18

Mapping And Selecting Clusters 		 20

Diagnostic Study 		 21

Trust Building 		 23

Cluster Action Plan 		 24

Implementing Cluster Activities 		 25

Networks And Clusters 		 26

Service Providers 		 27

Monitoring Cluster Development 		 29

Contents

GETTING TO KNOW CLUSTERS Frequently Asked Questions

Foundation for MSME Clusters FAQs

Getting to Know Clusters

Cluster development is a relatively new art and science, born only around
1990’s. Yet in this relatively short time, the subject has gained immense
popularity among the policy makers as a very important tool for micro,
small and medium enterprise development. The most significant reason
for its ascendance across the globe is the principle of integrated local
development in a cluster where the cluster is seen as a living organic system
rather than a mere agglomeration of various enterprises. The web of
inter-relationships among enterprises, institutions and service providers in
clusters is now considered an important a resource as much or even more
potent than finance, technology, knowledge and skills.

Historically the small enterprise policy in several economically developing
countries including in India has viewed economic enterprises as isolated
entities. Therefore the policy support systems have targeted direct subsidies
to individual enterprises, provision of skills & other inputs and protecting
them from the large enterprises. The research on clusters and regions,
particularly in Italy during the mid-eighties however clearly reflected the
advantages of focusing clusters with positive inter-relationships among
their stakeholders. Yet developing clusters is not only a means to improve
the competitiveness but also for alleviation of poverty, generation of
sustainable employment, fostering innovation, infusing technology,
enabling better credit flow and sustenance of environment issues more
effectively and sustainably.

Cluster development has been undertaken in more than 50 countries across
the world and at least 20 diverse independent initiatives are in progress
or planning in India alone. Probably no other country in the world can
boast of more than 6000 clusters that have been in existence for decades
and centuries. While there has been an immense interest generated on the
subject, the understanding of clusters and cluster development has led
to confusions and contradictions. This publication is meant for an easy
readership and quick understanding about the world of clusters and its
methodology. The policy makers, support institutions, bankers,

1

Introduction

GETTING TO KNOW CLUSTERS Frequently Asked Questions

infrastructure development agencies, service providers and cluster
practitioners will all find the document a useful resource to plan and
implement cluster based development.

This document contains 69 simple questions in 18 short sections allowing
the reader to swift through the type of questions of his/her interest
as per the sections in the table of contents. The sections begin with
understanding of clusters, their typology and spread. Then the issues of
whether clusters should be newly created and aspects of how cluster policy
is different from conventional enterprise development are dealt with. Some
of the terms like social capital, cluster mapping, cluster diagnosis, trust
building, cluster action plan, networks and service providers help to give an
in-depth insight into the methodology of cluster development.

It is sincerely hope that this document will help the reader advance quickly
into the subject. This document is probably the only attempt to demystify
the subject based on field work for around 10 years in India. It is certain
that there will be many fresh insights from the readers with their vast
experience on enterprise development will emerge. Sharing your ideas with
your feedback at foundation@smeclusters.info will help everyoneus all
keen to use, and spread the knowledge on this subject for the economic
well being.

2

Foundation for MSME Clusters FAQs 3

GETTING TO KNOW CLUSTERS Frequently Asked Questions 4

SECTION 01 UNDERSTANDING CLUSTERS01

Foundation for MSME Clusters FAQs

	 1.	� What is a cluster of Micro, Small & Medium Enterprises
(MSME)?

A cluster of MSMEs is a concentration of economic enterprises,
producing a typical product/service or a complementary range of
products/services within a geographical area. The location of such
enterprises can span over a few villages, a town or a city and its
surrounding areas. Thus a cluster of MSMEs, hereafter referred to as
“cluster”, is identified by the ‘product/service’ the micro and small
enterprises produce and the ‘place’ where the enterprises are located.

	 2.	 Can you give some examples of clusters?

Most of these MSME clusters have been in existence for years and are
well known not only locally, but also nationally and at times internationally.
Cotton hosiery (the product) cluster of Tirupur (the place), Knitwear
cluster of Ludhiana, Brass products cluster of Moradabad and
Information Technology cluster of Bangalore are a few such examples.
In fact some of the micro enterprise based artisan clusters have been in
existence for centuries, e.g. the hand block printed textile cluster of Jaipur,
handloom cluster of Chanderi and brassware of cluster of Moradabad.

	 3.	 What constitutes a cluster?

A cluster consists of not only the economic enterprises that actually
produce the product/service that defines the cluster but also the raw
material providers, sub-contractors, buyers, exporters, machinery
suppliers and the various support institutions, regulatory agencies,
consultants, common facilities, transporters and all other service
providers that facilitate the production directly and indirectly in the

5

SECTION 01 UNDERSTANDING CLUSTERS01

GETTING TO KNOW CLUSTERS Frequently Asked Questions

cluster. Besides there are various interest groups such as business
associations, self-help groups, cooperatives and NGOs that may
promote business interests of various groups of enterprises in the
cluster. All these entities are called cluster stakeholders.

	 4.	 Can you explain with an example?

Let us take an example of the Knitwear cluster of Ludhiana situated
in north India. The main stakeholders of the knitwear cluster of
Ludhiana are the exporter-manufacturers and domestic market focused
manufacturers of knitwear products. Their support enterprises include
spinners, dyers, machinery manufacturers, machinery import agents,
accessory suppliers, yarn dealers and merchant buyers etc. The technical
support institutions include the local knitwear college, women polytechnic
and industrial training institutes. The financial support institutions include
developmental and commercial banks that have a direct stake in the growth
of the cluster. Besides there are various local industry associations of
knitwear manufacturers, exporters, dyers and spinners that also form a part
of the cluster. All these entities are the stakeholders of the knitwear cluster
of Ludhiana.

	 5.	 Does a cluster have to be a formally recognised entity?

A cluster need not be and is generally not a formally recognised entity.

	 6.	 What is not a cluster?

A cluster does not represent a sector that may spread all over a state or a
country. An industrial estate or an industrial park having multiple products
is also not a cluster. A small group of enterprises doing some collective
business is also not a cluster. A cooperative, which promotes cooperation
among a number of enterprises under some norm, rule or a public scheme
of assistance is also not called a cluster. A group of villages, town or city
consisting of enterprises producing a diverse range of products or services
is also not called a cluster.

6

SECTION 02 TYPE OF CLUSTERS02

Foundation for MSME Clusters FAQs

	 7.	 Are there any minimum benchmarks to define a cluster?

There are no universal or even national benchmarks to define a cluster.
However in India, United Nations Industrial Development Organisation
(UNIDO) Cluster Development Programme has worked on some
assumptions to estimate the number of MSME clusters. An industrial
cluster is considered to be one that has 100 or more registered enterprises.
As against this, even the presence of 50 handicraft enterprises is
considered to be significant for a handicraft cluster. In case of a handloom
cluster, there should at least be 500 handlooms in a given location.

7

	 8.	 How to distinguish between industrial and artisan clusters?

An artisan cluster is characterized by the predominance of household
based enterprises. Such enterprises use personal skills of the artisans
to production, rather than electrically driven machinery. They are
predominantly run by the family labour both in production and
management of the enterprise. An industrial cluster may also have some
household enterprises but is characterised by predominance of small and
medium industrial enterprises with hired labourers. Artisan clusters may
generally produce either handicraft or handloom products.

	 9.	 Are there other ways to describe different types of clusters?

Yes, the other categorisations are based on whether the clusters evolved
in their origin by themselves naturally or were induced through special
policy measures. Second, the clusters depending on their volume of
business, geographical area of spread or employment generation may also
be categorised small or large clusters. Third, depending on the mutual
relationship among the producing enterprises in the cluster, they could be
classified as vertical and horizontal clusters. Four, the clusters that have
their primary markets abroad can be called as exporting clusters. Five,

SECTION 02 TYPE OF CLUSTERS02

GETTING TO KNOW CLUSTERS Frequently Asked Questions 8

those clusters that have demonstrated a high degree of vibrancy and high
growth in the recent past are often referred to as dynamic clusters. There
are several other ways to describe the clusters depending upon the purpose.

	 10.	 What is the difference between natural and induced clusters?

A natural cluster evolved in the past due to local availability of raw
material, skill or market demand. Most of the clusters known in India
are natural clusters. Such clusters may have been in existence for several
decades and at times for centuries. On the other hand, MSMEs of similar
kind can also come up at a location due to specific investment policy or
public provision of specialised infrastructure. These public measures
can lead to creation of new clusters and therefore referred to as
induced clusters.

	 11.	 How can we categorize small and large clusters?

There is no publicly defined benchmark to designate a cluster either as
large or small. However, in the Indian national context, UNIDO has
categorised the industrial clusters into 5 categories depending on their
likely volume of business and estimated number of employment generated.
Such a categorisation has not known to be undertaken in case of artisan
and service clusters so far.

	 12.	 Does the size of a cluster determine its success?

The size of a cluster attracts specialised labour, suppliers and institutions,
thus positively influencing the productivity of MSMEs in the cluster.
Yet, the size of a cluster is not the main determinant factor for its
success. There are some global examples of successful clusters with a few
enterprises. For example, in Austria, a successful wood cluster exists with
less than a dozen enterprises. The ham cluster of San Daniele in Italy
has less than 30 enterprises but commands around 15 per cent of world’s
export of ham. On the other hand, the successful clusters of knitwear in
Prato (Italy) and cotton knitwear cluster in Tirupur (India) are both known
to have around 9000 enterprises.

SECTION 03 CLUSTER GROWTH STAGES03

Foundation for MSME Clusters FAQs9

	 13.	 What are vertical and horizontal clusters?

A vertical cluster consists of one or a few large enterprises and a large
number of other small supplier enterprises. On the other hand, a
horizontal cluster consists of a large number of small & medium sized
enterprises (often in hundreds) that may produce and market directly
while competing with one another. The SMEs in horizontal clusters may
however have other supplier firms in the same clusters.

	 14.	 Are the clusters known to follow any pattern of growth?

Clusters are like any other organic entities and cluster academicians have
patterned the cluster evolution into stages of birth, growth, maturity and
decline. The time length of each stage however very much depends on the
external factors and inner potential of the cluster.

	 15.	� Are there any known factors that can be related to higher
growth of a cluster?

The size of a cluster, extent & nature of inter-firm rivalry, degree of
cooperation, existence of specialised service providers, existence of
representative institutional structure and linkages with demanding markets
are known to be some of the significant influencing factors that can be
related to the growth of a cluster.

	 16.	� Are there databases of clusters readily accessible in the world?

In most economically developing countries, such a compilation of
cluster database is not available. However, in the last few years, but
not before 1995, several countries and some institutions have begun
the task of compiling the database. However due to lack of uniform

SECTION 03 CLUSTER GROWTH STAGES03

GETTING TO KNOW CLUSTERS Frequently Asked Questions 10

parameters across different countries and even regions within the
country, such databases are not readily comparable. Most of the
cluster databases that are known to be available relate to economically
developed countries only. One may refer to the website of an
international forum of cluster practitioners ‘The Competitiveness
Institute’, www.competitiveness.org for further links to access such
databases.

	 17.	� Can you give example of some of the countries that have
compiled their database of clusters?

Italy was probably the first country to develop their database of cluster,
based on some nationally and regionally defined parameters. United
States of America, Canada, Australia, New Zealand and several European
countries have also drawn up their cluster databases. There is known to be
a sizeable presence of clusters across more than 50 countries in the world.
Among the newly industrialised countries and industrially developing
countries also databases have been compiled. For example, Thailand has
over 30 SME clusters while Pakistan has over 50 industrial clusters.

	 18.	 Is there a cluster database available for India?

Through a cluster development programme, UNIDO has in cooperation
and with support from several Indian institutions, compiled a database of
industrial clusters (388), micro-enterprise clusters (around 283),

SECTION 04 PNHENOMENON OF CLUSTER
SPREAD04 SECTION 05 CREATING CLUSTERS05

Foundation for MSME Clusters FAQs

SECTION 04 PNHENOMENON OF CLUSTER
SPREAD04 SECTION 05 CREATING CLUSTERS05

	 19.	 Can new clusters be created?

Yes, new clusters can be created with active policy support. However,
given the complexity of a large number and type of stakeholders required
for a cluster to function, creation of new clusters can be highly time
consuming and resource intensive. More importantly it requires lot of
private investment that takes place only in phases and through a complex
organic growth mechanism. Most countries actively engaged in cluster
development across the world have therefore focused on stimulating
growth of existing clusters and avoided creation of new ones.

	 20.	� If in a state there are a few existing clusters, what can be
done on clusters?

In several industrially less developed states, there may only be a few
clusters as per existing databases. However there may be several artisan
and micro-enterprise clusters in such states requiring special policy focus.
Moreover industrially less developed regions also generally have locations
with conglomeration of lesser number of enterprises than is required
to qualify for defining them as clusters. Such locations can be termed as
potential clusters. Active new enterprise development in such potential
clusters can be one route for economic development in such locations.
However, it may be clarified that cluster route is only one of the various
available policy tools that can be employed for
developing SMEs.

11

GETTING TO KNOW CLUSTERS Frequently Asked Questions

	 21.	 Why are clusters important for a policy maker?

Clusters can be a very significant component of a state or national
economy. Based on the mapping of their contribution in Italy, USA and
other countries, those countries have drawn extensive programs for cluster
development. However, the picture about the contribution of clusters
for India is not so clear. Yet, as per the estimates worked out by UNIDO
cluster development programme, MSME clusters in India are estimated to
generate 60 percent of the exports of the Indian manufacturing sector in
2005. The industrial clusters in India are estimated to generate employment
for 75 lakhs (7.5 million) persons and contribute to an economic output
of Rs. ????? crores (US$??? million) in the national economy. As per
an estimated worked out by Entrepreneurship Development Institute
of India (EDII), clusters in India constitute ???? % of all the SMEs.
Moreover, some of the studies across the world as well as in India reflect
that enterprises in clusters have a significantly higher productivity level
compared to those that are not in the clusters. Therefore clusters can be
significant tools to enhance their competitiveness, generate sustainable
employment and alleviate poverty.

	 22.	� What is the difference between the sectoral policy and cluster
policy?

Sectoral policy does not have a local geographical dimension. Moreover
a sector encompasses several products as in case of engineering or textile
sector, whereas a cluster may produce one specific product in a sector.
While the sectoral policy lays down the broader framework for developing
a sector as per national priorities, cluster policy should provide the
flexibility to harness the potential in different clusters of the country based
upon the local ground conditions in those locations. Both can mutually
reinforce each other.

12

SECTION 06 CLUSTER POLICY06

SECTION 07 SOCIAL CAPITAL07

Foundation for MSME Clusters FAQs

SECTION 06 CLUSTER POLICY06

SECTION 07 SOCIAL CAPITAL07

	 23.	� How is cluster development different from local area
economic development?

Local area economic development generally targets all available economic
activities in a given area. On the other hand, cluster development deals only
with a subset of those economic activities that deal with the production of
a particular complementary range of products or services and their related
support enterprises/institutions.

	 24.	�Quite often, a term social capital is used while discussing
cluster development. What is this social capital?

Social capital is a term to describe the complex sum total of various
relationships that exist among the different stakeholders of the
cluster. In simple terms, cluster literature describes it as the glue
that binds the cluster positively. Differently, social capital can also
be related to as the ‘software’ that governs what and how different
cluster stakeholders do what they do. Post modern economists and
inter-disciplinary students of local economic development now look
at social capital just like any other form of capital such as financial
capital and human capital in a cluster.

	 25.	Why social capital is considered so important for clusters?

Some of the research studies carried out by the economists and the
sociologists in the mid eighties of the twentieth century brought out
the significant role of the social capital or web of relationships in the

13

GETTING TO KNOW CLUSTERS Frequently Asked Questions 14

growth of clusters in some parts of Italy. Most of the subsequent
focus by policy makers and practitioners draws its inspiration from the
Italian work then and subsequently undertaken.

	 26.	� Has any specific work actually been undertaken using social
capital as a significant determinant for cluster development?

United Nations Industrial Development Organisation (UNIDO)
through its Private Sector Development branch had instituted a cluster
programme in the year 1993 in some of the economically developing
countries. That programme has been conceptually based on the
proposition that if social capital is significant determinant of success
in clusters then economic growth could also be accelerated in under-
achieving clusters by breaking isolation among local cluster actors that
help to improve the social capital. This programme undertaken in more
than 15 countries across the world has shown significantly positive results,
with Indian experiences in the front. Besides, several of the other cluster
initiatives in other countries have also focused attention on building inter-
relationship among local cluster actors.

	 27.	� How can cluster development be induced? Are there specific
instances to cite?

Induced development of a cluster is a planned effort by an Implementing
Agency (IA), either internal or external to the cluster, with the help of
several local institutions to foster dynamism in an existing cluster and help
it become more competitive.

	 28.	� What are the other countries where cluster development has
been taken up for SME development?

Following is only a partial list of countries where attempts for inducing
development in clusters have already been undertaken or are in progress:

SECTION 08 CLUSTER DEVELOPMENT AND
ITS GLOBAL SPREAD08

Foundation for MSME Clusters FAQs 15

A SELECT LIST OF COUNTRIES
WITH SOME FORM OF CLUSTERING INITITATIVE

Box 1: �Select list of countries, which have taken some form of clustering
initiative

Argentina	 Australia	 Belgium	 Canada	 Chile	 Columbia
Costa Rica	 Cambodia	
Denmark	 Ethiopia	 El Salvador	 England	 France	 Finland
Germany
Georgia	 Guatemala	 India	 Ireland	 Italy	 Jordan
Mexico	 Morocco	 Mauritius	 Netherlands	 Nicaragua	 Norway
				 New Zealand	 Pakistan
Scotland	 Slovenia	 Singapore	 Spain	 Sweden	 South Africa	
Sri Lanka
Trinidad	 Wales	 USA	

Source: (i) OECD (ii) Cluster Building: A tool-kit: A manual for starting and
developing local clusters in New Zealand, 2001 (iii) UNIDO	
However the methodology of cluster development varies.

	 29.	� How is cluster development any different from policy support
to foster development of individual enterprises in a cluster?

Cluster development focuses on the cluster as an inter-connected
system rather than a physical agglomeration of enterprises in a
location. It therefore must encompass the entire economic value
chain that the cluster is a part of and go beyond. It therefore
understands and directs the efforts right from raw material
provision to the delivery of goods & services that the cluster
produces up to the level of final consumer. Different activities
initiated, by an Implementing Agency (IA) to promote a cluster may
involve raw material providers, machinery suppliers, various actors
across the production value chain, marketers, exporters, indenting
agents, transporters, specialized service providers and relevant

CLUSTER DEVELOPMENT AND
ITS GLOBAL SPREAD SECTION 09 CLUSTER DEVELOPMENT

METHODOLOGY09

GETTING TO KNOW CLUSTERS Frequently Asked Questions

policy makers as also the related regulatory agencies. Viewing the
cluster as an integrated production and social system rather than a
collection of individual enterprises enables the cluster programme
to identify the gaps in the cluster system that inhibit its growth.
Cluster development therefore reaches out the development of
individual enterprises by enabling the local system work more
efficiently and effectively.

	 30.	Are some clusters more amenable to cluster development?

Yes, some clusters are more amenable to cluster development initiatives
than others. Such clusters have a critical mass of enterprises and
institutions. Second, the cluster has a product range with better
market prospects in the medium to long term. Third, clusters that
have a history of positive collective action among its stakeholders are
considered to be better off than the others. While, the lack of sufficient
number of enterprises restricts joint initiatives, ‘declining’ market scope for
the product may make the cluster existence itself vulnerable.

	 31.	 What type of organisations can initiate cluster development?

On the one hand, agencies/institutions that have preferably no
direct commercial business interest in a cluster should initiate cluster
development. Hence Government departments, technical and academic
public support institutions can undertake cluster development. On
the other hand, commercial banks and large enterprises that may
have direct business interest in assisting a cluster comprising of its
borrowing enterprises and subcontracting enterprises respectively may
also under-take cluster development initiatives. However, business
associations, chambers of commerce and NGOs can also initiate
cluster development process. Most of the cluster development
initiatives known to have been taken in India and elsewhere have come
from the public institutions.

16

Foundation for MSME Clusters FAQs 17

	 32.	�What can be the possible roles of Government in
promoting clusters?

Governments can besides implementing cluster development initiatives
through its offices, play useful role in:
(i)	 mapping clusters and their significance in the country or region,
(ii)	 ensuring setting up of conducive policies & schemes that
encourage
	 local cluster level collective action
(iii)	 providing funding assistance to encourage commercial and private
	 institutions take up cluster development
(iv)	 assist building suitable linkages of the clusters with such public
	 and private institutions in the areas of finance, investments,
	 infrastructure development and social development
(v)	 undertaking active initiative in plugging gaps that may encompass
	 several clusters in a region or a country

	 33.	 What is the role of support institutions in cluster development?

Cluster development process can be greatly facilitated by the access of the
stakeholder enterprises to support institutions in the area of technology,
innovation, finance, training, research & development. The support
institutions not only help in organization of various activities that the other
cluster stakeholders may carry out but more importantly may bridge the
gap between the local enterprises and cutting edge knowledge available
elsewhere in the country. In some of the clusters, a support institution of
the kind mentioned above may actually lead the cluster to a greater degree
of dynamism depending on its ability to develop new knowledge and
linkages with local stakeholders.

	 34.	� Is it desirable to have the intervention of more than one
supporting institutions in a given cluster?

It is always desirable to have the presence of multiple support institutions
since they may bring in a range of expertise and perspectives in their
different areas of specialization. Moreover a positive competition to assist
the cluster and be benefited by its growth may bring in an element of
competition and therefore greater efficiency.

GETTING TO KNOW CLUSTERS Frequently Asked Questions

	 35.	� Can you describe the implementation mechanism as per
UNIDO framework of cluster development?

It is often seen that entrepreneurs and institutions in close vicinity to one
another in clusters do not often talk to each other. Each one considers other
as their competitor resulting in negative competition based on lower prices and
lower quality, trapping themselves in a vicious circle. Moreover, the external
competition coming from outside the clusters is ignored. It takes concerted
effort to identify meaningful areas of cooperation among local stakeholders
where enterprises, institutions and service providers would be willing to
work together for mutual growth and gain in their competitiveness. Such a
role can be best performed by a person who invests time and resources in
understanding the local socio-economic context and bring people of differing
ideas and aspirations on a common table to resolve the specific issues and
move ahead. Such a person who is trained to take up such a role is called
Cluster Development Agent (CDA) as per UNIDO framework.

	 36.	� What is the relationship between a Cluster Development
Agent (CDA) and the implementing agency (IA)?

As per the UNIDO methodology the CDA is appointed by the
implementing agency for a few years in the cluster to initiate the cluster
development process either individually or with a small team.

	 37.	 What is the role of a CDA while initiating cluster development?

While initiating cluster development, the CDA first diagnoses the
challenges & opportunities that a cluster may face at that time, builds trust
with and among the key cluster stakeholders. He/She then coordinates the
drawing up of the first cluster level action plan with the involvement of
the cluster stakeholders. The CDA should then facilitate organization of
various identified activities under the cluster action plan to be implemented
by different cluster stakeholders. The process of implementation helps
build not only greater mutual trust but also the local capacities in
undertaking more strategic joint activities in future.

18

SECTION 10 CLUSTER DEVELOPMENT AGENT10

Foundation for MSME Clusters FAQs

	 38.	� Does the role of a CDA change in a given cluster over a given
period of cluster development initiative?

Yes, the role of a CDA changes according to the stages of development
of the cluster. In the initial stage the involvement of a CDA in an under-
developed cluster is to understand the challenges, build initial workable
trust among a few cluster stakeholders and kick-start some pilot collective
initiatives. As the stakeholders, not earlier used to taking up collective
action, begin to identify and undertake collective action on their own,
the CDA begins to provide strategic guidance to the stakeholders and
withdraw from active initiation of collective activities. During the final
stage of cluster development, when the cluster reaches the stage of further
maturity, the CDA provides inputs to the stakeholders only when felt
necessary. Finally the CDA withdraws from the cluster leaving further
development to the local stakeholders.

	 39.	� When should the CDA be appointed? Where should s/he be
stationed?

The CDA should be appointed before the diagnostic study so that s/he
can be a part of the exercise right from the beginning. CDA should be
posted in the cluster itself or at a place that is easily commutable from the
cluster, almost on a daily basis.

	 40.	 What are the attributes of a good CDA?

CDA is a neutral facilitator having capacity in relation-ship building,
conflict management, conflict resolution, business analysis, negotiation
and communication. A CDA should at least be a graduate with a
reasonable period of industry experience/understanding, especially
micro and SMEs. A reasonable level of knowledge and exposure about
the business sector of the cluster may be useful but need not be an
essential attribute of the CDA.

	 41.	� For how long should a CDA be expected to undertake the
assignment?

The presence of a CDA is required only till the cluster stakeholders
begin to assume greater responsibility for joint action thus ensuring
self-sustainability. Not only the activities should have been identified,

19

SECTION 10 CLUSTER DEVELOPMENT AGENT10

GETTING TO KNOW CLUSTERS Frequently Asked Questions

but also the implementers and sources of techno-commercial resource
also clearly identified and linked. In fact it is one of the prime
responsibilities of a CDA based on what the effectiveness of a CDA’s
output is measured in the cluster.

	 42.	�What should be the first step for a country or state towards
undertaking cluster development?

If there is a sizeable presence of clusters in a country or a state,
it should first undertake the mapping of clusters to assess their
significance to the economy. In the context of a developing country,
mapping may be undertaken around 3 broad categories of clusters viz.
SME industrial clusters, micro enterprise clusters such as handicraft or
handloom type of clusters and service oriented clusters. Based on the
mapping and priorities of the country or state, a final set of clusters
can be selected by the agency for initiating the cluster development.

	 43.	�What are the possible parameters for selecting a few
clusters from a list of available clusters?

Selection of a cluster is based on parameters such as:
(i)	� Importance to the national or state economy in terms of

employment, turnover, exports, etc.
(ii)	 Presence of similar clusters that would enable replicability
(iii)	 Concerns about socio-environmental aspects among certain 	
	 clusters
(iv)	 Future prospects for the product(s) of the cluster
(v)	� Likely success of the cluster initiative that may in-turn depend

upon the pro-activity of stakeholders, and
(vi)	� Presence or complete absence of complementary efforts by other

institutions

20

SECTION 1111 MAPPING AND SELECTING
CLUSTERS

SECTION 12 DIAGNOSTIC STUDY12

Foundation for MSME Clusters FAQs

	 44.	� As an Implementing agency (IA), should we need to take up
any other consideration for selection of the clusters?

The mandate and any special competence of the IA are important
determinants in selection of the clusters. For example, Ministry of Textiles
is likely to undertake textile clusters, a technology related institution may
take up clusters with technology as significant factor for its development
while an export oriented institution may focus only on those clusters that
have a significant export potential. Socio economic considerations may
dictate state agencies to select clusters that enable greater employment
generation and/or poverty alleviation for instance.

	 45. 	�Studies are best avoidable. We believe in action. Moreover, we
already know quite a lot about the clusters selected. Why is then
a need for diagnostic study?

Diagnostic study has a dual purpose. First, it helps identify the growth
constraints of the cluster as a system and hence draw up a strategic direction
for its growth. Second, the process of diagnostic study conduction provides an
opportunity for the CDA to understand the key people, institutions, their inter-
relationships, motivations for their likely involvement. The CDA through the
process builds trust with the key stakeholders.

	 46.	 Who should do the diagnostic study?

Ideally it should be the designated CDA who should do the diagnostic study.
The IA should avoid sub-letting the diagnostic study to an external agency
in full and then get it implemented by a CDA drawn from elsewhere. By
subletting the diagnostic study, the CDA will not only miss the direct inter-face
with the local stakeholders that is essential for building initial trust with them
but also not give the required confidence in the diagnosis carried out by others.
However support from external experts/ agency(ies) with diverse perspectives
can certainly provide inputs that could guide the CDA better.

21

SECTION 1111 MAPPING AND SELECTING
CLUSTERS

SECTION 12 DIAGNOSTIC STUDY12

GETTING TO KNOW CLUSTERS Frequently Asked Questions

	 47.	 Is diagnostic study a one-time affair?

Technically, diagnostic study is a one-time affair. However, the level of
factual revelation by the stakeholders to the CDA depends upon the level
of trust developed with the CDA and also on their belief of the delivering
capacity of the IA. With the progress of cluster initiative, the trust level
may increase and the capacity of the CDA to grasp the cluster issues in
depth increases, new facts come into light. These are then reflected into
the action plan and in that sense one may go beyond the diagnostic
study to decide future course of action.

	 48.	 What does a diagnostic study contain?

A diagnostic study provides an overall picture of cluster covering
(i)	 The Industrial scenario particularly with respect to the cluster product
(ii)	 History of the cluster along with its turning points
(iii) 	Understanding of the production process and value chain
(iv) 	Key stakeholders involved and their business relationships and
(v) 	� Key challenges and opportunities that help to develop a possible

direction for the cluster development

	 49.	� Will a diagnostic study cover details of all the enterprises in
the	cluster?

A diagnostic study cannot and need not cover all the enterprises in a
cluster, considering that the focus is on the system as a whole rather than
sum total of all the individual enterprises. Instead the study should cover
all stakeholders through an appropriate sampling technique.

	 50.	� Then how does the diagnostic study lead to the development
requirements of the individual enterprises that have not been
covered in the study?

A diagnostic study covers a representative sample of the different type
of enterprises to understand the key issues affecting the cluster system.
The sampled enterprises are not necessarily taken up for specific cluster
development initiatives. The study that includes support institutions, BDS
providers and representative private sector associations help to work out
the areas of common interest for collective action that ultimately reach out
to individual enterprises.

22

SECTION 13 TRUST BUILDING13

Foundation for MSME Clusters FAQs

	 51.	� Must a diagnostic study contain a clear time bound action
plan to be initiated?

The diagnostic study may either contain a clear time bound implement-
able action plan for an initial period of 6-12 months or may lead to its
development after the conclusion of the diagnostic study. The study
should however certainly contain a clear strategic direction.

	 52.	 What is the step after conduction of a diagnostic study?

Upon the conclusion of the diagnostic study, if the cluster stakeholders
have not reposed their confidence on the CDA, then specific efforts need
to be made by the CDA for building workable trust with the stakeholders.
This process is called ‘trust building’.

	 53.	� What does it take to build trust between a CDA and the
cluster stakeholders? How much time it may take to build a
working relationship?

Trust building may take place due to the sheer tenacity of the CDA
where the local stakeholders begin to accept the genuineness of the
initiative, or by taking up some short-term pilot activities steered by
the CDA that may lead to some positive results. Later, throughout
the programme as various activities start getting implemented, trust
building continues to gather mass, although informally, but definitely.
Learning from some of the initiatives in the past by various institutions,
the time period may be between a few days to 6 months, depending on
the various factors.

23

SECTION 13 TRUST BUILDING13

GETTING TO KNOW CLUSTERS Frequently Asked Questions

	 54.	� How does the trust building among the cluster stakeholders
lead to better impact on their business?

As greater trust is attained among various stakeholders, several problems
can be solved or greater business opportunities could be harvested
collectively through business-oriented joint action. Some of the examples
may be joint participation in a fair translating into more orders, joint
training for skill up-gradation, hiring of expert services for quality up-
gradation possibly leading to lesser rejections & higher value addition.

	 55.	� After the trust building phase, how is the cluster action plan
made and by whom?

There are two dimensions of cluster action plan. Firstly, it is a periodic
(usually annual) action plan made by the CDA for the approval of its IA.
This plan works out the details that the CDA would like to implement
through the stakeholders in the cluster. The CDA gets all suggestions
regarding this from the stakeholders. This may be termed as the cluster
action plan for the IA. This action plan is either for the cluster wide
development or partially commercial among select members of the groups.

Secondly, at an informal level, the various groups of stakeholders start
creating their own business as well as developmental action plan for the
cluster. The summation of all developmental activities by all stakeholders
can also be termed as the cluster action plan. Here the CDA plays an
important role in formulating the same, at least to start with. However, as
the stakeholders mature, they start formulating their own action plan and
gradually move towards a stakeholder driven cluster action plan.

24

SECTION 14 CLUSTER ACTION PLAN14
SECTION 1515 IMPLEMENTING CLUSTER

ACTIVITIES

Foundation for MSME Clusters FAQs

	 56.	 How flexible the action plan needs to be?

Although the activities proposed in the action plan relate to the then
realistic assessment of the situation in the cluster, depending on the
locally perceived need and changing external factors, some of the
proposed activities may have to be dropped while retaining the strategic
thrust of the activities.

	 57.	�How does one initiate implementation of the various
activities in the cluster?

It is best to start with short run activities that are likely to give
quicker results and help the stakeholders move towards more
complex medium/long run activities. At least initially, the choice
of activities should be the ones that are given high importance by
the stakeholders, either in terms of problem solving or opportunity
exploitation. Such issues may be called the pressure points of the
cluster. However medium and long run activities should not be left
for a later point of time when the mutual trust is higher and the
local capacities have been built. Such long term initiatives may range
from undertaking research & development for new technologies,
linkage with more demanding markets, development of common
infrastructure, common testing facility, joint production system and
building up of local institutional capacities etc.

	 58.	�While initiating a number of collective activities, some
amount of external financial support may be required
to be provided. How does the IA decide on the quantum
and extent of support for different collective actions?

A few guidelines have been developed that enable the CDA and his
superiors decide on the external financial support. Some of these
are elaborated here. First of all, greater is the wider public benefit

25

SECTION 14 CLUSTER ACTION PLAN14
SECTION 1515 IMPLEMENTING CLUSTER

ACTIVITIES

GETTING TO KNOW CLUSTERS Frequently Asked Questions

of a collective action that has the potential to reach out to most
of the cluster, greater is the public support that can be justified.
On the other hand, networks of a few enterprises taking collective
action for their limited individual benefit can get lower public
funding support. Second, public support for initial collective actions
with higher risk perception also becomes eligible for greater public
support. As more groups emerge to undertake similar collective action
that the others have experienced fruits from, the extent of public support
declines. Third, more disadvantaged groups for enterprises in terms of
their lower capacity to pay for collective action may deserve greater public
support compared to their better off counterparts in the cluster.

	 59.	� Can the joint action be taken among a few small enterprises,
say 3-10 or must it be at a larger level of an industry
association or a cooperative body?

Smaller groups of enterprises are called networks and can take up a
number of useful collective activities for building their competitiveness.

	 60.	 What is the difference between a network and a cluster?

A cluster may consist of several networks of local stakeholders and
generally refers to a town or a group of villages engaged in same or
omplementary range of business activities. A network is generally referred
to as a group of micro and small enterprises usually 3-10 in number, who
jointly undertake some mutually beneficial action. Numerous examples
exist where a few enterprises may buy raw material together for price
reduction, buy expert services hitherto un-affordable by individual
enterprises, explore new markets, develop a range of new products etc.

26

SECTION 16 NETWORKS AND CLUSTERS16

Foundation for MSME Clusters FAQs

	 61.	� Networks undertaking collective action seem to be in conflict
with or at least overlapping with what industry associations or
cooperatives are supposed to do. Can you explain?

Various forms of parallel cooperation may emerge and should ideally
emerge in a cluster. Several networks and even several industry
associations/ cooperatives may emerge in a cluster depending on their
focus and scale in terms of number of participants. Competing networks
in fact may be actively supported by the industry association(s) and
cooperatives in a cluster.

	 62.	�What should ideally be the role of local industry
associations in clusters?

Industry associations help to better articulate the common need and
demand of the cluster. Second, they help to provide a good interface
with the public institutions and policy on behalf of the MSMEs. Third,
they undertake a variety of common development activities for the
overall betterment of the cluster.

	 62. What is the role of BDS providers in cluster development?

In cluster development a wide range of business development services
are required to enhance the performance and efficiency of micro, small
and medium enterprises. Apart from providing these services, in the
process, BDS providers also help to facilitate the strengthening of
linkages among the enterprises.

27

SECTION 16 NETWORKS AND CLUSTERS16 SECTION 17 SERVICE PROVIDERS17

GETTING TO KNOW CLUSTERS Frequently Asked Questions

 	 63.	�How to facilitate the interface between BDS providers and
MSMEs as potential users of BDS?

This is usually undertaken by building up a local database of BDS
providers by the cluster based associations who also check on their
reliability, most often by references. The associations also help to
clearly articulate the requirements of the enterprises and then enable
regular interactions between the BDS providers and potential users.
The CDA acts as a facilitator in the entire process.

	 64.	� What are the major services generally available with BDS
providers?

BDS providers can supply a wide range of financial as well as non-
financial services. Non-financial services include areas such as labour
and management training, extension, consultancy and counselling,
marketing and information services, technology development and
diffusion. Facilitating quality certifications and related training,
mechanisms to improve business linkages through subcontracting,
franchising and business cluster, etc are some more services that BDS
providers can provide for.

	 65.	 How can we build up the capacity of associations?

Most of the MSME industry associations have been used to undertaking
lobbying activities only, not venturing into undertaking other common
development activities. Capacity building of association involves
exposing the office bearers become aware and ready to undertake
collective development action and assisting them in setting up a trained
execution staff to carry on the implementation work. From a stage of
no developmental activity to what has been described above, it may take
between 2-3 years of constant guidance and support.

28

Foundation for MSME Clusters FAQs

	 66.	� Undertaking cluster development seems to be a process oriented
approach. What are the ways to monitor cluster development?

Regular interactions with the CDA, occasional interactions with important
cluster stakeholders and occasional visits to the cluster are essential ways to
monitor the process of cluster development by the implementing agency.
On the other hand, other formal ways have been developed to monitor the
progress through structured quarterly or half yearly reports. Tools have
also been developed to review activities, budget and levels of sustainability
to help guide the development work in the right direction.

	 67.	� What are the essential features of a successful cluster
development initiative?

If by the end of an intervention, the local cluster actors are by themselves
able to gauge the common challenges and opportunities they face and have
built up capacities to respond to them in a coherent manner, the cluster
development initiative may be classified as successful as per UNIDO
methodology. This would essentially mean that the local governance
structure of the cluster would become effective enough to also link itself
with actors beyond the cluster to respond to the challenges.

	 68.	� What are the different levels at which indicators can help to
evaluate the success of cluster development?

The success of cluster development programme needs to be looked at
from
(a) 	� Enterprise level indicators: like identification of new markets,

creation of new marketing channels, additional investment made, cost
reduction made possible, new enterprises created, number of quality
certifications achieved, etc.

29

SECTION 1818 MONITORING CLUSTER
DEVELOPMENT

GETTING TO KNOW CLUSTERS Frequently Asked Questions

(b) 	� Cluster level indicators: new technology introduced, infrastructure 	
developed, introduction of new Business Development Services
(BDS) and also BDS providers and

(c) 	� Sustainability indicators: number of functioning of associations,
number of networks created, number of support institutions linked,
policy support generated etc.

	 69.	� What are the future areas of work in cluster development in
India?

Some of the key areas of work that require policy attention are
facilitation of infrastructure in clusters and strengthening of industry
associations in the clusters along with their integration with regional,
sectoral & national level associations. Twinning of clusters for mutual
cooperation among them is another promising area of work. Fostering
investments across clusters within the country and from abroad is
another that holds a good potential.

30

