

IR;eso t;rs

Government of India
Ministry of MSME

Brief Industrial Profile of Fatehabad District

सूक्ष्म, लघु एवं मध्यम उद्यम
MICRO, SMALL & MEDIUM ENTERPRISES
Our Strength – gekjh 'kfDr

Carried out by

MSME-Development Institute Karnal

(Ministry of MSME, Govt. of India,)

11-A, IDC, Nr. ITI, Kunjpura Road, KARNAL – 132 001

Phone : 0184-223 0882, Fax: 223 1862

e-mail: dcdi-karnal@dcmsme.gov.in

Web- www.msmedikarnal.gov.in

FOREWORD

The Micro, Small and Medium Enterprises (MSME) sector has been recognized as an engine of growth all over the world. The major advantage of this sector in India is its employment potential at low capital cost. The labour employment in MSME sector is much higher than that of the large enterprises. The MSMEs constitute over 90% of total enterprises in most of the countries with the highest rate of employment growth and a major share of industrial production and exports. In India, MSMEs play a pivotal role in the overall growth of economy. With its agility and dynamism, the sector has shown admirable innovativeness and adaptability to survive in the recent economic recession.

Haryana has taken lead in terms of planned industrial and urban growth compared to neighbouring States, which has resulted in development of new industrial estates including product specific clusters close to the National Capital. The New Industrial Policy launched in August, 2015 of Haryana will boost the growth of MSMEs in the State and open new avenues for cluster development as well. It is hoped that the entrepreneurs will find this document useful for taking investment decisions, besides proving immensely helpful information to various agencies engaged in the promotion and development of MSMEs in the state.

I appreciate the efforts put in by Shri M K Verma, Assistant Director (MIT) in preparation of this document. I am also thankful to various government departments, industrial associations and other agencies for giving information and data for compiling this document. Some data has also been obtained from the websites of concerned departments.

Place: Karnal

Date: 29.06.2016

(MAJOR SINGH)
DIRECTOR

Director
MSME Development Institute
Govt. of India, Ministry of MSME
KARNAL (Haryana)

Contents

S. No.	Topic	Page No.
1.	General Characteristics of the District	3-8
1.1	Location & Geographical Area	5
1.2	Topography	5
1.3	Availability of Minerals.	5
1.4	Forest	6
1.5	Administrative set up	6-8
2.	District at a glance	8-10
2.1	Existing Status of Industrial Area in the District Fatehabad	11
3.	Industrial Scenario Of Fatehabad	11
3.1	Industry at a Glance	11
3.2	Year Wise Trend Of Units Registered	11
3.3	Details Of Existing Micro & Small Enterprises & Artisan Units In The District	12
3.4	Large Scale Industries / Public Sector undertakings	13
3.5	Major Exportable Item	13
3.6	Growth Trend	13
3.7	Vendorisation / Ancillarisation of the Industry	13
3.8	Medium Scale Enterprises	13
3.8.1	List of the units in Fatehabad & near by Area	13
3.8.2	Major Exportable Item	13
3.9	Service Enterprises	13
3.9.1	Potentials areas for service industry	13
3.10	Potential for new MSMEs	13
4.	Existing Clusters of Micro & Small Enterprise	14
4.1	Detail Of Major Clusters	14
4.1.1	Manufacturing Sector	14
4.1.2	Service Sector	14
5.	General issues raised by industry association during the course of meeting	14
6	Steps to set up MSMEs	15
7.	Associations in distt Fatehabad	16

Brief Industrial Profile of Fatehabad District

1. General Characteristics of the District

The district derives its name from the headquarters town Fatehabad. The town was founded by Firoz Shah Tughlak in the 14th century. He named it after his son Fateh Khan, as Fatehabad. The Fatehabad district was carved out of Hissar district on 15-07-1997.

Aryans at first on the banks of the rivers -the Saraswati and the Drishadvati, and in the course of their expansion covered a wider area of Hissar and Fatehabad. The area was probably included in the kingdom of Pandavas and their successors. Panini mentions quite a few towns of the region-Aisukari, Taushayana (Tohana) and Rori which have been identified with Hissar, Tohana and Rori, respectively. According to Puranas, the areas of Fatehabad district remained a part of Nanda Empire. The discovery of Ashokan pillars at Hissar and Fatehabad shows that the area of the district remained a part of Mauryan empire. The people of Agroha area assisted Chandra Gupta Maurya in the war against Greeks. Fatehabad area is a very smart area.

After the fall of the Mauryas and Sungas, the Agras along with the Yaudheys-the republican tribes of the region-asserted for their independence. The Agras settled in the region covering Agroha and Barwala. They issued coins from Agroha, the capital headquarters. As attested by the discovery of coin-moulds and terracottas, the region was a part of Kushan empire. According to A.S. Altekar, the Yaudheys made a second bid for independence towards the end of the 2nd century AD, came out successful in their venture and succeeded in freeing their home-land and ousting Kushans.

This finds support from the Agroha seal¹. The early 11th century saw the Ghaznavid inroads in this area. Sultan Masud led the expeditions towards Agroha. The Chauhans seem to have taken special measures for protecting the area against Muslim incursions. The area of Agroha passed on to the Muslim rule after the defeat of Prithvi Raj III in the Second Battle of Tarain (1192).

After the Battle of Tarain, Sultan Shihab-ud-din Muhammad Ghuri placed one of his ablest generals in the Indian campaigns. But it appears that any meaningful control could not be established. Seizing the opportunity, a Rajput clan, Jatus, a branch of Tomar/ Tanwar Rajputs, widely extended their power in Fatehabad area including Agroha. Firuz (1351-88) shot these areas into prominence. The ruler came to have somewhat unusual fancy for the tract (Hissar). It is a great credit to him that he established new towns of Fatehabad and Hissar and built two canals; one taking off from Ghaggar at Phulad and following the course of Joiya up to the town of Fatehabad. After the death of Firuz (1388), chaos and confusion spread all round. The situation deteriorated still further when Timur invaded in 1398. During his marching, Timur invested Fatehabad which was captured without any opposition from the inhabitants. Lastly, the invader reached Tohana but he could not set- up his permanent rule over the area. He soon left for Samana after looting these areas. The areas of Fatehabad came under the control of Mughals-Babar and Humayun.

Maharaja Amar Singh of Patiala along with his famous minister Dewan Nanumal laid seize to the stronghold of Bighar near Fatehabad

There is a small and beautiful mosque known as Humanyun mosque at Fatehabad. The legend assigns the association of the mosque to the Mughal Emperor Humanyun who in his flight after his defeat at the hands of Sher Shah Suri happened to pass through Fatehabad. Fatehabad was one of important Mahals during Akbar's time. By 1760, the areas became the scene of a sort of triangular duel between the sturdy Sikhs of north-east, marauding Bhattis of north-west and the Muslim chiefs of the south. None of them could, however, hold the region permanently except for the Bhattis who became the masters of Fatehabad pargana. In 1774, Maharaja Amar Singh of Patiala along with his famous minister Dewan Nanumal laid seize to the stronghold of Bighar near Fatehabad which fell shortly afterwards.

The Raja then took Fatehabad and Sirsa and invested Rania held by Bhattis. Tohana also was seized by the Chief of Patiala. But after a treaty of Jind in 1781, Fatehabad and Sirsa were made over to the Bhattis and remaining territories were allowed to be retained by the Sikhs. By 1798, Agroha and Tohana were important parganas under the control of George Thomas. When George Thomas was driven out from here by the Sikh-Maratha-French Confederacy, a French Officer Lt. Bourquian controlled these areas on behalf of Marathas. He is said to have rebuilt the towns of Tohana and Hissar. Later these areas were placed under the charge of Illias Beg, a Mughal noble of Hansi. With the treaty of Surji Anjangaon 1803, the British became the rulers of this area and Marathas were vanquished forever.

In November, 1884, the Sirsa district was abolished and Sirsa tahsil after the distribution of villages was formed. In 1889, 15 villages forming a detached block known as Budhlada were transferred from Kaithal tahsil to Fatehabad tahsil. The Barwala tahsil containing villages was abolished with effect from January 1, 1891 and its area was distributed between 3 contiguous tahsils; 13 villages going to Hansi, 24 to Hissar and 102 to Fatehabad. At the same time 13 villages were transferred from Hissar tahsil to Bhiwani tahsil and a sub-tahsil was established at Tohana in Fatehabad tahsil. In 1923, the Tohana sub-tahsil was transferred from Fatehabad to Hissar tahsil. In 1972, Tohana sub-tahsil was upgraded to tahsil. Two sub-tahsils, one at Ratia of tahsil of Fatehabad and other at Adampur of Hissar tahsil were created in 1979. By the end of 1978, the Hissar district comprised 486 villages, divided between tahsils of Fatehabad -166; Hissar-115, Hansi-119 and Tohana-86. Fatehabad came into existence as a full-fledged district with effect from 15-7-1997, now having three subdivisions, three tahsils and three sub-tahsils.

Climate

The climate of the district is of tropical type with intensively hot summer and cool winter, with a temperature of 47 in June and 2 C in December and January. The average rainfall of the district is 400 mm.

Rainfall

The average annual rainfall in the district is 395.6 mm. The rainfall increases generally from the west towards the east and varies from 339.1 mm at Fatehabad to 428.4 mm at Hisar.

About 71 percent of the annual normal rainfall is received during the short south-west monsoon period, July to September, July and August being the rainiest months.

Transport

Fatehabad district is connected by road with Punjab, Delhi and Sirsa district. Railway lines still not installed in Fatehabad Town. A network of metalled roads link all its villages and towns. National Highway No.10 connects Fatehabad with Delhi and Punjab.

Demographics

According to the 2011 census Fatehabad district has a population of 941,522, roughly equal to the nation of Fiji or the US state of Delaware. This gives it a ranking of 461st in India (out of a total of 640). The district has a population density of 371 inhabitants per square kilometre (960 /sq mi) . Its population growth rate over the decade 2001-2011 was 16.79 %. Fatehabad has a sex ratio of 903 females for every 1000 males and a literacy rate of 69.1 %.

1.1 Location & Geographical Area.

Fatehabad is located at 29.52°N 75.45°E. It has an average elevation of 208 metres (682 feet).It is located in the south western part of Haryana. It is surrounded by Punjab in North, district Hisar in south, district Jind in East and Rajasthan and district Sirsa in the West. The geographical area of the district is 2520 km². which is 5.4 % of the state share.

1.2 Topography

The district Fatehabad is an alluvial plain of indo-gegetic basin. No perennial river flows through the district , however a seasonal river i.e ghaggar is flowing through Ratia and Jakhal. Bhakra and western yamuna are two main canals that irrigate most of the part of district.

1.3 Availability of Minerals.

In Fatehabad district sand mineral is available however, as per the Order of Hon'ble Punjab & Haryana High Courts, mining in Haryana is banned from 2010 to till date.

1.4 FOREST

The total forest area of district Fatehabad is 40 Sq Km which is the 1.58 % of the total geographical area of the district.

1.5 Administrative set up.

Administrative set-up

District	Sub-Division	Tehsil	Sub-Tehsil	Blocks
Fatehabad	Fatehabad	Fatehabad	Bhuna	Fatehabad
	Tohana	Tohana	Bhattu	Tohana
	Ratia	Ratia	Jakhal	Ratia
				Bhuna
				Bhattu
				Jakhal

Deputy Commissioner

The Deputy Commissioner is overall in-charge of the general administration in the district. He is under the administrative control of Commissioner, Hisar Division, Hisar. In fact, the state government authorities descends through the Divisional Commissioner to the Deputy Commissioner. The Deputy Commissioner has to perform triple functions, as he is at once the Deputy Commissioner, the District Magistrate and the Collector.

As Deputy Commissioner, he is the executive head of the district with multifarious responsibilities. There is hardly any aspect of district administration with which he is not concerned in one way or the other. He has a special role to play in the Panchayati Raj. In addition to keeping an eye on the working of Panchayati Raj institutions, he guides the Panchayats , Panchayat Samitis, municipalities, market committies and improvement trusts and helps them to overcome difficulties and problems.

As District Magistrate, he is responsible for the maintenance of law and order in the district. He is the principal executive magistrate for the enforcement of the security measures and exercises judicial powers under certain sections of the preventive chapters of the code of criminal procedure. Two Sub-Divisional Officers (civil) and Tehsildars and Naib-Tehsildars assist him in the work. The Superintendent of police who heads the police force in the district assists the District Magistrate to maintain law and order.

As Collector, he is the chief officer of the revenue administration in the district and is responsible for collection of revenue and all dues recoverable as arrears of land revenue. He is the highest revenue judicial authority in the district. The Sub-Divisional Officers , Tehsildars, Naib-Tehsildars, Kanungos and Patwaris assist him in the revenue work.

Sub-Divisional Officer(Civil)

The Sub-Divisional Officer is the chief civil officer of the sub-division. In fact, he is a miniature Deputy Commissioner of the sub-division. He is competent to correspond direct with the government and other departments on routine matters. He has to perform executive, magisterial and revenue duties. His executive duties pertain to the maintenance of law and order, development, local bodies, motor taxation, passport, issue and renewal of arms licenses, Sub-divisional establishment, etc. As Sub-Divisional Magistrate, he enforces security measures for the maintenance of Law and Order and exercises judicial powers under certain sections of the preventive chapters of the code of Criminal Procedure. An appeal from the orders of the Sub-Divisional Magistrate in such cases lies with the District and Sessions Judge. In the revenue matters he is Assistant collector Grade I. but under certain Acts, the powers of collector have been delegated to him.

Tehsildar / Naib-Tehsildar

The Tehsildar and Naib-Tehsildar are the key officers in the revenue administration and exercise powers of the Assistant Collector Grade II While deciding partition cases, the Tehsildar assumes powers of Assistant Collector Grade I. The Tehsildar and Naib-Tehsildar perform the functions of Sub-Registrar Their main task being revenue collection and supervision, the Tehsildar and the Naib-Tehsildar have to tour extensively in their areas. They are principally responsible for the duties, they assist the development staff in their various activities in the execution of development plans, construction of roads, drains, embankments, soil conservation and reclamation, pavement of streets, filling of depressions and work connected with rural reconstruction.

Police

The police administration in the district is under the Superintendent of police, who, next to the Deputy Commissioner is responsible for the maintenance of law and order. He is assisted by Deputy Superintendent . The Superintendent of police functions under the administrative control of the Inspector General of Police, Hisar Range, Hisar.

Judiciary

The organization of civil and criminal justice in the district is headed by the District and Sessions Judge . The District & Session Judge is assisted by 5 Additional District & Session Judges. One Senior Sub-Judge ,1 Chief Judicial Magistrate ,2 Additional Senior Sub Judges and 5 Sub Judges help the District and Sessions Judge in the administration of civil and criminal justice in the district.

2. District at a glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data	2015-16		
	i) Latitude			29°31'
	ii) Longitude			75°27'
	iii) Geographical Area		Sq. Mtr	2538
(B)	Administrative Units			
	i) Sub divisions		No	3
	ii) Tehsils		No	3
	iii) Sub-Tehsil		No	3
	iv) Patwar Circle		No	NA
	v) Panchayat Simitis		No	6
	vi)Nagar nigam		No	--
	vii) Nagar Palika		No	3
	viii) Gram Panchayats		No	245
	xi) Revenue villages		No	--
	x) Assembly Area		No	3
2.	Population			
(A)	Sex-wise			
	i) Male	2011	No	494834
	ii) Female	2011	No	446688
(B)	Rural Population	2015-16	No	762182
3.	Agriculture			
A.	Land utilization			
	i) Total Area	2015-16	Hectare	249000
	ii) Forest cover	2015-16	"	Less than 500 Hect
	iii) Non Agriculture Land	2015-16	"	21000
	v) cultivable Barren land	2015-16	"	2000
4.	Forest			
	(i) Forest	2015-16	Ha.	480
5.	Livestock & Poultry			
A.	Cattle			
	i) Cows	2015-16	Nos.	1552361
	ii) Buffaloes	2015-16	Nos.	5953228
B.	Other livestock			
	i) Goats	2015-16	Nos.	16121
	ii) Pigs	2015-16	Nos.	2321
	iii) Dogs & Bitches	2015-16	Nos.	15983
	iv) Railways			

i) Length of rail line	2015-16	Kms	1220 (The railway administration prepares the railway statistics divisionwise and not stationwise or sectionwise. On the reorganization of Punjab state, about 1220 Km of rail length came to the share of Haryana state.)
V) Roads			
(a) National Highway	2015-16	Kms	41
(b) State Highway	2015-16	Kms	1495
(c) Main District Highway	2015-16	Kms	
(d) Other district & Rural Roads	2015-16	Kms	
(e) Rural road/ Agriculture Marketing Board Roads	2015-16	Kms	
(f) Kachacha Road	2015-16	Kms	
(VI) Communication			
(a) Telephone connection	2015-16		
(b) Post offices	2015-16	Nos.	132
(c) Telephone center	2015-16	Nos.	46
(d) Density of Telephone	2015-16	Nos./1000 person	
(e) Density of Telephone	2015-16	No. per KM.	
(f) PCO Rural	2015-16	No.	
(g) PCO STD	2015-16	No.	614
(h) Mobile		No.	
(VII) Public Health	2015-16		All Govt Hospitals – 132
(a) Allopathic Hospital	2015-16	No.	02
(b) Beds in Allopathic hospitals		No.	266 (This is inclusive of beds in Ayurvedic and Allopathic Hospitals in Fatehabad District)
(c) Ayurvedic Hospital	2015-16	No.	18
(d) Beds in Ayurvedic hospitals		No.	
(e) Unani hospitals		No.	
(f) Community health centers	2015-16	No.	02

	(g) Primary health centers	2015-16	No.	16
	(h) Dispensaries	2015-16		01
	(i) Sub Health Centers	2015-16	No.	106
	(j) Private hospitals		No.	12
	(VIII) Banking commercial			
	(a) Commercial Bank	2015-16	Nos.	75
	(b) rural Bank Products	2015-16	Nos.	21
	(c) Co-Operative bank products	2015-16	Nos.	29
	(d) PLDB Branches	2015-16	Nos.	04
	(IX) Education			
	(a) Primary school	2015-16	Nos.	496
	(b) Middle schools	2015-16	Nos.	147
	(c) Secondary & senior secondary schools	2015-16	Nos.	197
	(d) Colleges	2015-16	Nos.	21
	(e) Technical University		Nos.	--

2.1 Existing Status of Industrial Areas in the District

S. No.	Name of Ind. Area	Land acquired (In hectare)	Land developed (In hectare)	Prevailing Rate Per Sqm (In Rs.)	No of Plots	No of allotted Plots	No of Vacant Plots	No. of Units in Production
1	Rural Indl. Estate	2.90 Acre	2.90 Hec	Rs. 3000 Per SQ Yd	8	5	3	2
	Total	2.90 Acre	2.90 Hec	Rs. 3000 Per SQ Yd	8	5	3	2

3. INDUSTRIAL SCENERIO

3.1 Industry at a Glance

Sr No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	1232
2.	TOTAL INDUSTRIAL UNIT	NO.	5000
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	03
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN SMALL SCALE INDUSTRIES	NO.	3500
5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	389
6.	NO. OF INDUSTRIAL AREA	NO.	1
7.	TURNOVER OF SMALL SCALE IND.	IN LACS	28525
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	3714

3.2 YEAR WISE TREND OF UNITS REGISTERED

	YEAR	NUMBER OF REGISTERED UNITS (Nos)	EMPLOYMENT (nos)	INVESTMENT (lakh Rs.)
Up to	2000-01	1008	3447	2135.26
	2001-2002	21	73	22.48
	2002-03	29	155	78.55
	2003-04	7	103	28.18
	2004-05	1	16	3.25
	2005-06	1	17	2.63

	2006-07	4	109	46.00
	2007-08	2	61	5.00
	2008-09	17	375	155.50
	2009-10	21	295	317.25
	2010-11	14	181	347.50
	2011-12	13	202	403.62
	2012-13	14	150	453.28
	2013-14	18	371	715.58
	2014-15	37	389	1683.88
	2015-16	25	234	753.60
	Total	1232	6178	7151.66

Source: DIC Fatehabad

3.3 DETAILS OF EXISTING MICRO & SMALL ENTERPRISES AND ARTISAN UNITS IN THE DISTRICT

NIC CODE NO.	TYPE OF INDUSTRY	NUMBER OF UNITS	INVESTMENT (Lakh Rs.)	EMPLOYMENT
20	Agro based	253	4671.88	2591
22	Soda water	--	--	--
23	Cotton textile	--	--	--
24.	Woolen, silk & artificial Thread based clothes.	--	--	--
25.	Jute & jute based	--	--	--
26.	Ready-made garments & embroidery	98	260.00	209
27.	Wood/wooden based furniture	119	305.00	232
28.	Paper & Paper products	23	7	91
29.	Leather based	94	102.00	400
31.	Chemical/Chemical based	9	168.37	112
30.	Rubber, Plastic & petro based	33	419.61	693
32.	Mineral based	8	30.75	266
33.	Metal based (Steel Fab.)	3	14	17
35.	Engineering units	94	467.31	535
36.	Electrical machinery and transport equipment	2	10.82	13
97.	Repairing & servicing	411	401.25	851
01.	Others	107	293.67	256

	Kachori Making	--	--	--
	Total	1232	7151.66	6178

3.4 Large Scale Industries / Public Sector undertakings

List of the units in Fatehabad & Near By Area

1. M/s. Nuchem Ltd., Tohana , Distt. Fatehabad
2. M/s. Wahid Sarhand, Bhuna
3. HAFED, Ratia, Fatehabad

3.5 Major Exportable Item

Rice

3.6 Growth Trend : Being agricultural area, growth of agro based unit is bright.

3.7 Vendorisation / Ancillarisation of the Industry : Nil

3.8. Medium Scale Enterprises

3.8.1 List of the units in Fatehabad & Near By AreaNil

3.8.2 Major Exportable Item...Nil

3.9 Service Enterprises : Nil

3.9.2 Potentials areas for service industry:

Repairing of agricultural implements and vehicles is having potential.

Fatehabad, Tohana & Ratia

3.10 Potential for new MSMEs

Agro based and food processing.

4. Existing Clusters of Micro & Small Enterprise

4.1 DETAIL OF MAJOR CLUSTERS

One Cluster of Handloom weaver at village Bighar which is yet to be developed.

4.1.1 Manufacturing Sector

Handloom items

4.1.2 Service Sector

4.2 Details for Identified cluster

4.2.1 Name of the cluster

1	Principal Products Manufactured in the Cluster	Durries, Khes, Chadder & Bed Sheets
2	Name of the SPV	--
3	No. of functional units in the clusters	
4	Turnover of the Clusters	
5	Value of Exports from the Clusters	
6	Employment in Cluster	300
7	Average investment in plant & Machinery	
8	Major Issues / requirement	
9	Presence of capable institutions	
10	Thrust Areas	
11	Problems & constraints	

5. General issues raised by industry association during the course of meeting

- a. Tough competition for marketing the product in the national market.
- b. Availability of finance to micro unit is not available and there are hurdles with the Bankers because of Policy of Bankers.
- c. Rate of interest is very high as compared to other countries.
- d. Non availability of infrastructural and industrial estates.
- e. Not availability of water and electricity.
- f. Non availability of skilled labour.
- g. No direct railway connectivity from the District.

6. STEPS TO SET UP MSMEs

Following are the brief description of different agencies for rendering assistance to the entrepreneurs.

S.No	Type of assistance	Name of agencies
1.	MSME Registration Udyog Aadhaar Memorandum	DIC, Fatehabad
2.	Identification of Project Profiles, techno-economic and managerial consultancy services, market survey and economic survey reports.	MSME-DI, Karnal
3.	Land and Industrial shed	HSIIDC
4.	Financial Assistance	Nationalized Banks
5.	For raw materials under Govt. Supply	NSIC Office
6.	Plant and machinery under hire / purchase basis.	-do-
7.	Power/ Electricity	HVPNL
8.	Technical Know –how.	MSME-DI, Karnal
9.	Quality & Standard	NSIC
10.	Marketing /Export Assistance	MSME-DI, Karnal & NSIC
11.	Other Promotional Agencies	

7. Additional Information (If Any)

Associations in District Fatehabad

S.No	Name of Association & Address	President/General Secretary	Contact No
1	Tohana Chamber Commerce & Industry, Tohana(Regd), Chaudhry Rice Mills, Simbal Road, Tohana	Sh Kialash Chaudhry, President Sh Tek Chand, General Secretary	9416048297 9416045449
2	Industrial Welfare Association, Hissar Road, Divya Cold Store, Hisar Road, Opp. Harminder Singh Petrol Pump, Fatehabad	Sh Naresh Sardana, President Sh Deepak Sardana	9416136909 9416049280
3	Distt Rice Miller Association, C/o Padmawati Rice Mills, Fatehabad Road, Ratia	Sh Suresh Jindal, President	