

सत्यमेव जयते
Government of India
Ministry of MSME

Brief Industrial Profile of Gumla District

सूक्ष्म, लघु एवं मध्यम उद्यम
MICRO, SMALL & MEDIUM ENTERPRISES

Carried out by

MSME-Development Institute, Ranchi

(Ministry of MSME, Govt. of India,)

Phone: 0651-2460235/2460257/2460168

Fax: 0651-2460235

E-mail: dcdi-ranchi@dcmsme.gov.in

Web-www.msmeranchi.nic.in

Contents

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

Brief Industrial Profile of Gumla District

1. General Characteristics of the District:

During British rule Gumla was under Lohardaga district. In 1843 it was brought under Bishunpur province that was further named Ranchi. In fact Ranchi district came into existence in 1899. In 1902 Gumla became Sub-division under Ranchi district. On 18 May 1984 Gumla District came into existence. Sri Jagannath Mishra then ruling Chief Minister of Bihar inaugurated it and Sri Dwarika Nath Sinha acquired the post of 1st deputy commissioner of the just born district.

Gumla is considered to be the birthplace of the Hindu God Hanuman. A temple a few kilometers away from the city off the Gumla-Ghaghra road is dedicated to him and his mother. The district contains mountains named "Risyamook", which are mentioned in the Ramayana.

The district is currently a part of the Red Corridor.

Gumla district has rich natural and mineral resources. There are 23 Bauxite mines and 68 Stone mines in Gumla district. Besides these there is good number of brick makers. In Gumla District the important minerals like Bauxite and Laterite (Aluminium ore) are found in villages of Amkipani, Langdatanr, Chirodih, Jalim, Narma, Bahagara and Gurdari of Bishunpur block, Langatanr, Lupungpat and Chota-Agiatu in Chainpur block and Harup, Serengdag and Jalim in Ghaghra block. Beside these china clay is also found in some part of the district. Other mining activities like stone crusher, Brick kiln and stone chip mining lease are also available in different part of the district.

In 2006 the Indian government named Gumla one of the country's 250 most backward districts (out of a total of 640). It is one of the 21 districts in Jharkhand currently receiving funds from the Backward Regions Grant Fund Programme (BRGF).

The major languages spoken in this region of Jharkhand are Nagpuri or Sadri, Hindi, Oriya & Kurukh.

Languages spoken here also include Asuri, an Austro-Asiatic language spoken by approximately 17 000.

has a rich aadiwasi culture and is colourful with the shades of nature. "Chhotanagpur ki raani", a hill station is located in this district.

Gumla has a rich tribal culture. The majority of people (about 80%) speak Nagpuri, but Hindi is used for communicating with non-tribal people.

Tourist Place:

Anjan - Small village about 18 km away from Gumla. The name of the village has been derived from the name of goddess Anjani, mother of Hanuman. Many objects of

archeological importance obtained from this place has been placed at Patna Museum. It is birthplace of Hanuman.

Baghmunda - It is famous for religious stone idols (Ajanta caves stone idols).

Rajendra - It has great scenic value. It is surrounded by hills on all sides. It is as beautiful as any other famous hill stations in India.

Dewaki - It is a place of religious importance. It is famous for a Shiv-Parvati temple. During Sawan month devotees from every corner visit here to offer water to the Shiva Linga and the place becomes a fair ground.

Hapamuni - Famous and ancient village Mahamaya temple that is the identity of this village.

Palkot

Nagfeni - It is famous for the Jagannath temple and there is a big rock in the shape of snake 'Nag'. It has its own natural beauty.

Tanginath

Birsa Munda Agro Park

1.1: Location & Geographical Area:

Gumla district of Jharkhand is located at 22° 35" to 23° 33" North and 84° 40" to 85° 1" East. It is located on Southern part of the Chhota Nagpur Plateau.

Gumla is blessed with a beautiful landscape and consist of a number of plateaus, hills, rivers and a lush green forest cover within the territory. An estimate on the geographical area of Gumla district of Jharkhand is 5327 square Kilo Metre .

There are three major rivers, which flow through Gumla district of Jharkhand are South Koel, North Koel and the Sankh. There are various streams/tributaries to the main rivers on which there are some picturesque waterfalls, as for example Sadni Fall.

Map of District Gumla, Jharkhand:-

strict Map of Gumla, Jharkhand

1.2 Topography:

Topography of Gumla District is highly undulating and there are existence of several rivers , and streams. Forests cover around 27 per cent of the total area of the district. There are three major rivers, which flow through the district namely South Koyel, North Koyel and Shankh River. There are various tributaries to the main rivers. Gumla District enjoys a good climate characterized by pleasant cold and temperate weather conditions. The average temperature is near about 23 degree Celsius. The average annual rainfall in the district is around 1000 mm to 1100 mm. In Gumla District the important minerals like Bauxite and Laterite (Aluminium ore) are found in abundance. Total number of Bauxite mines in the district is 21. The major component of soil is Laterite. In fact, there are different types of rocks in the whole district. These rocks are of different Physical, Chemical and organic properties. The humidity of the soil in hilly area is less than that of the plain area. Important forest products are Sal seeds, Kokun, Lac, Tendu leaves, Karanj, Chiraunji etc.

1.3 Availability of Minerals:

Gumla district of Jharkhand has a rich natural and mineral resources . There are 23 Bauxite Mines and 68 Stone Mines in Gumla district . Besides these there is a good number of Bricks makers. In Gumla district the important minerals like Bauxite and laterite(Aluminium Ore) are found . Besides these china clay is also found in same part of district other mining activity like stone crusher, Brick Kiln and Stone Chip Mining lease are also available in different part of Gumla district.

Production of Mineral 2010-11

S. No.	NAME OF MINERALS	PRODUCTION IN 2010-11
MAJOR MINERALS :		
1.	Bauxite	10,54,300 Metric Ton
2.	--	--

S. No.	NAME OF MINERALS	PRODUCTION IN 2010-11
MINOR MINERALS :		
1.	stone	46,23,000 Cu. Ft.
2.	Bricks	1.86 Crore

Source: Deptt. Of Mines & Geology, Govt. of Jharkhand

1.4 FOREST:

Gumla district has about 27% of forest area. Important forest products are Saal seeds, Kokun, Lac, Tendu leaves, Karanj, Chiraunji etc. The major trees are Sal Bija, Gamhar, Kathal, Jamun, Mango, Bamboo and Neem etc.

1.5 Administrative set up:

Administration of Gumla District is headed by Deputy Commissioner. Most of the departments have their divisional headquarter at the district headquarter. Gumla district has only one sub-division namely Gumla. Below its sub-division there are 11 community development blocks, 11 revenue circles and 11 police stations. The area of community development Blocks, Revenue Circles and Police Stations coincide with each other. The names of community development blocks are - Bishunpur, Ghaghra, Chainpur, Dumri, Raidih, Gumla, Sisai, Bharno, Basia, Kamdara and Palkot. Deputy Development Commissioner is the chief executive officer and Coordinator of all the departments in the district.

2 District at a Glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data			
	i) Latitude			22° 35" to 23° 33" North
	ii) Longitude			84° 40" to 85° 1" East
	iii) Geographical Area		Sq. KM	5327
(B)	Administrative Units			
	i) Sub divisions			01
	ii) Tehsils			12

	iii) Sub-Tehsil			-
	iv) Patwar Circle			-
	v) PanchayatSimitis			139
	vi)Nagar nigam			01
	vii) Nagar Palika			1
	viii) Gram Panchayats			159 rural +1 Municipality
	xi) Revenue villages			948
	x) Assembly Area			03
2.	Population			(Total-10,25,656)
(A)	Sex-wise			
	i) Male	2011	50.2%	5,14,730
	ii) Female	2011	49.8%	5,10,926
(B)	Rural Population	2011		7,01,656
3.	Agriculture			
A.	Land utilization			
	i) Total Area	2010-11	Hectare	5,29,546.15
	ii) Forest cover	2010-11	"	1,35,600
	iii) Non Agriculture Land	2010-11	"	38,226
	iv) cultivable Barren land	2010-11	"	31,958
4.	Forest			
	(i) Forest	2010-11	Ha.	1,35,600
5. Livestock & Poultry:				
A.	Cattle:			
	i) Cows	2007	Nos.	76,58,721
	ii) Buffaloes	2007	Nos.	13,43,494
B.	Other livestock:			
	i) Goats	2007	Nos.	50,31,016
	ii) Pigs	2007	Nos.	11,07,930
	iii) Dogs & Bitches	2007	Nos.	4,85,345
	iv) Railways:			
	i) Length of rail line	2010-11	Kms	None
	V) Roads:			
	(a) National Highway	2010-11	Kms	115
	(b) State Highway	2010-11	Kms	127
	(c) Main District Highway	2010-11	Kms	-
	(d) Other district & Rural Roads	2010-11	Kms	609

	(e) Rural road/ Agriculture Marketing Board Roads	2010-11	Kms	398
	(f) Kachacha Road	2010-11	Kms	1171.78
	(VI) Communication:			
	(a) Telephone connection	2010-11		2,529
	(b) Post offices	2010-11	Nos.	113
	(c) Telephone center	2010-11	Nos.	8
	(d)Density of Telephone	2010-11	Nos./1000 person	2.5
	(e) Density of Telephone	2010-11	No. per KM.	0.5
	(f) PCO Rural	2010-11	No.	--
	(g) PCO STD	2010-11	No.	--
	(h) Mobile	2010-11	No.	51,241
	(VII) Public Health:			
	(a)Allopathic Hospital	2010-11	No.	03
	(b)Beds in Allopathic hospitals		No.	263
	(c)Ayurvedic Hospital		No.	--
	(d)Beds in Ayurvedic hospitals		No.	--
	(e)Unani hospitals		No.	--
	(f) Community health centers		No.	2
	(g)Primary health centers		No.	26
	(h)Dispensaries		No.	6
	(i) Sub Health Centers		No.	270
	(j) Private hospitals		No.	13
	(VIII)Banking Commercial:			
	(a) Commercial Bank(Govt)		Nos.	22
	(b) Rural Bank		Nos.	18
	(c) Co-Operative Bank		Nos.	11
	(d) PLDB Branches		Nos.	01
	(IX) Education:			
	(a) Primary schools		Nos.	684

	(b) Middle schools		Nos.	167
	(c) Secondary & senior secondary schools		Nos.	38
	(d) Colleges		Nos.	06
	(e) Technical University		Nos.	--

2.1 Existing Status of Industrial Areas in the District GUMLA-

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	Gumla Industrial Area, Gumla	6.216	4.811	Rs. 44.85	32	14	18	01 (Saw Mill)

3. INDUSTRIAL SCENERIO OF GUMLA:

3.1 Industry at a Glance:

Sr No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	696
2.	TOTAL INDUSTRIAL UNIT	NO.	903
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	NIL
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN SMALL SCALE INDUSTRIES	NO.	5,003
5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	NIL
6.	NO. OF INDUSTRIAL AREA	NO.	NIL
7.	TURNOVER OF SMALL SCALE IND.	IN LACS	NIL
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	NIL

3.2 YEAR WISE TREND OF UNITS REGISTERED:*

	YEAR	NUMBER OF REGISTERED UNITS	EMPLOYMENT	INVESTMENT (lakh Rs.)
	1993-94	52	269	30.92800
	1994-95	57	164	26.44431
	1995-96	49	344	23.25650
	1996-97	51	150	28.87850
	1997-98	58	181	24.35800
	2000-01	146	327	56.56000
	2001-02	148	354	79.57000
	2002-03	146	409	117.39000
	2003-04	93	291	69.12000
	2004-05	64	197	82.93000
	2005-06	65	164	59.18000
	2006-07	55	114	68.72000
	2007-08	25	84	8.29000
	2008-09	18	81	53.89600
	2009-10	12	34	39.47000
	2010-11	11	123	45.70000
	2011-12	17	59	192.23500
	Total	1,067	3,345	1,006.92631

Source: DIC, Gumla.

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	10	12.77500	38
22	Soda water	--	--	--
23	Cotton textile	--	--	--
24.	Woolen, silk & artificial Thread based clothes.	--	--	--
25.	Jute & jute based	--	--	--
26.	Ready-made garments & embroidery	7	8.19000	34
27.	Wood/wooden based furniture	76	51.10656	222
28.	Paper & Paper products	3	14.65000	22

29.	Leather based	3	1.79000	39
31.	Chemical/Chemical based	19	18.23650	94
30.	Rubber, Plastic & petro based	1	3.70000	12
32.	Mineral based	11	41.14300	394
33.	Metal based (Steel Fab.)	61	40.24900	224
35.	Engineering units	--	--	--
36.	Electrical machinery and transport equipment	5	14.91500	41
97.	Repairing & servicing	123	229.88100	271
01.	Others	31	36.82025	98
	Kachori Making	--	--	--
	Total	350	473.45631	1,489

Source: DIC ,Gumla.

Note- Industry wise DATA available from 1993-94 to 1997-98 and 2007-08 to 2011-12.

3.4 Large Scale Industries / Public Sector undertakings: Nil.

3.5 Major Exportable Item: ----- **NIL.**

3.6 Growth Trend:

The State of Jharkhand is having immense potential for industrialization with its large deposits amounting to 40% total minerals of the country. The State is the sole to producer of coking coal, uranium and pyrite. It ranks first in the production of coal, mica, kaynite and copper in India. Besides minerals, it has about $\frac{1}{3}$ of forest cover as oxygen bank and raw material for several economic activities which provide lively hood in rural area as minor forest produce, aromatic, medicinal and dry fruit and Tasar's. It has wide network of rivers, power plant and industrial bases with about $\frac{1}{3}$ as urban population.

With its large deposits of minerals, Jharkhand is one of the front-runners in attracting large number investors. Almost Rs. 56,000 crore investment proposal have been received during the 11th Five Year Plan for setting up of mineral based industries and other auto component makers, auto-truck manufacturing, cement, food processing, textile, education, health, etc besides public investment by NTPC/DVC/SAIL/STPI etc. Besides these proposals there are several proposals with department of energy, Labour, Science & Technology, and Tourism etc which have not been included. Several projects with investment of Rs 21,621 crore have been commissioned besides Govt.-CPSU-Power sector investments. Few projects with 12000 crore and about 3.4 million tone capacity are to be expanded and commissioned in steel production etc. during 2012-13 many new/existing will be expanded and commissioned in 12th plan.

Jharkhand ranks first in production of Tassar Silk in the country. In order to maintain the leading edge and rejuvenate existing rural industries including sericulture, handloom, handicraft, Khadi, textile etc. it is envisaged to assist them in modernization/technological up gradation and provide necessary common facilities, backward and forward linkages including product design, marketing support etc. so as to make them globally competitive and remunerative. The state PSU-Jharcraft has provided impetus to the design, marketing etc. of these rural products. It has provided employment to 2.01 lakh people in the plan period with average annual additional income of Rs. 35-45 thousands.

3.7 Vendorisation / Ancillarisation of the Industry:

Due to presence of large enterprises in Jharkhand, adequate infrastructure facilities and skilled & professional manpower, availability of management, technical & R & D Institutions, there has been tremendous scope of vendorization and ancillarization of Metallurgical, General engineering, chemical, Ceramic and machine tools, heavy & Light electrical & Electronics machineries, refractories products etc.

3.8. Medium Scale Enterprises:

3.8.1 List of the units in Gumla & nearby Area: --NIL

3.8.2 Major Exportable Item: --NIL

3.9 Service Enterprises:

Already mentioned in Sl. No. 3.3, Nic Code No.-97.

3.9.2 Potentials areas for service industry:

1. Dot Com Site,
2. Computer Hardware maintenance,
3. DTP,
4. Medical Transcription
5. Computer Institutes,
6. Toner for Printers,
7. Cyber Café,
8. Assembly of Computers,
9. Software development,
10. Data Processing,
11. Computer Papers,
12. Computer Printing Ribbon,
13. Auto rickshaw saw,
14. Tent House,

15. Dairy farm,
16. BeautyParlor,
17. Hotels and Restaurants,
18. Piggery farm,
19. Goat farming,
20. Photo Studio,
21. Pathological Laboratory,
22. Poultry farm,
23. Fast food stalls,
24. Health Club,
25. Saloon,
26. Fish hatching,
27. Videography,
28. Automobile repairing,
29. TV and Radio Repairing,
30. General Engineering,
31. Denting and Painting,
32. Watch Repairing,
33. Transformers Repairing
34. Electrical & Electronic household Appliances Repairing.
35. Lathe Work
36. Gate Grill
37. Auto Bike Servicing
38. Tyre Retreading
39. photostate
- 40.Sewing Machine Repairing
41. Dry Cleaning
- 42.Fan/Cooler repairing
43. Battery Charging
- 44.Computer repairing

3.10 Potential for new MSMEs:

a) Agro-based

Horticulture, animal husbandry, dairy, fisheries and food processing.

b) Modern Industry

Infrastructure, Mineral-based, Handloom, Khadi, Handicrafts, Sericulture, General Engineering, Foundry & Forging, Refractories, Ceramic tiles, Building Materials, Books & Note-books Printing, Leather & Leather products, Electrical Accessories, Electronic products, Readymade Garments, Silk & Cotton Textile Weaving, Automobile Components,, Two-Wheeler & Three Wheeler Components, etc.

c) Service-based

Tourism and Information technology, Entertainments, Plumbing, Service Centre of Motor Vehicle.

4. Existing Clusters of Micro & Small Enterprise: -Nil

4.1: DETAIL OF MAJOR CLUSTERS:

4.1.1 Manufacturing Sector: -- NIL

4.1.2 Service Sector: -- NIL

4.2 : Details for Identified cluster - -NIL

Present status of clusters:-

There is no cluster in this district but there is huge scope of cluster on food, garment etc. based industry in this district.

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

- I). Adequate industrial infrastructural facilities are needed to be developed.
- II). Adequate fund flow is required so as to meet emerging new challenges and threats,
- III). Interrupted power supply is needed to be maintained,
- IV). Law and Order position in the state is essential for smooth working of industrial activities,
- V). Benefits to MSME Sector offered by Central and State Governments have to be ensured and given on priority basis.
- VI). Emphasis on R & D support to MSMEs has to be laid down.
- VII). Large industries must prescribe a defined percentage of purchasing commodities from MSME sector.

***. 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 and address of agencies
1.	Provisional Registration Certificate (EM-1) & Permanent Registration Certificate (EM-II)	District industries centre, Seelam, Gumla or Concern DIC.