


सत्यमेव जयते

**Government of India
Ministry of MSME**

**Brief Industrial Profile of
UTTAR DINAJPUR DISTRICT
WEST BENGAL**


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

Carried out by

**MSME-Development Institute
Kolkata**

(Ministry of MSME, Govt. of India,)

Phone: (033)2577-0595/7/8

Fax: (033)2577-5531

E-mail: dcidi-kolkatta@dcmsme.gov.in

Web-www.msmedikolkata.gov.in

Contents

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

Brief Industrial Profile of Uttar Dinajpur District **(WEST BENGAL)**

1. General Characteristics of the District:

Uttar Dinajpur district was formed on 1st April, 1992 by bifurcation of the erstwhile West Dinajpur district. It was included in the Jalpaiguri Division of the State. As the district is basically agrarian, most of the people depend directly or indirectly on agriculture. Industry is developing gradually as the new entrepreneurs are coming forward to adopt an industrial unit as their profession.

1.1 Location & Geographical Area.

Uttar Dinajpur district with an area of 3140 sq. km. is bounded by Darjeeling district in the North, Purnea district of Bihar State in the West, Malda and Dakshin Dinajpur district in the South and Bangladesh in the east. Geographically the district located between 26°35'15" N and 25°10'25" N latitude and 89°0'30" E and 87°48'37" longitude.

1.2 Topography

The soil of the district may be classified as old alluvium, alluvium and new alluvium. The texture of old alluvium varies from stiff clay to clay loam. The soil is deep and in reaction neutral to slightly acidic

The district is flat in general with a very gentle slope from North to South as a result of which the rivers generally have the same direction. Nagar, Mahananda, Kulik and Sui are the main rivers.

1.3 Availability of Minerals.

PRODUCTION OF MINERAL 2010-11

S.NO.	NAME OF MINERAL	PRODUCTION in tones 2010-2011
MAJOR MINERAL		
1.	Nil	-
MINOR		
1.	Nil	-

SOURCE:- Dte. Of Mines & Minerals, Govt. of W.B

1.4 FOREST

The district is very poor in forest resources. Its total forest area occupies 580.54 hect. only 0.18% of the total geographical area of the district covers. Very negligible revenue is earned from forest produce. The main forest produce are timber, plywood and fire wood.

1.5 Administrative set up.

The Headquarters of the district is located at Karnajora near Raiganj. The district has 2 Sub-Divisions, 9 blocks, 9 police stations, 9 panchayat samities, 99 gram panchayats, 1422 inhabited villages, 1504 mouzas and 4 municipalities. However, the administrative set up of the district is given in Table.

Administrative Set up of Uttar Dinajpur district

Sub-Division	Blocks/ Municipality	Police Station	Panchayat Samity (Nos.)	Gram Panchayat (Nos.)	Inhabited Village (Nos.)	Mou- zas (Nos.)
Islam- pur	Chopra	Chopra	1	8	132	119
	Islampur Municipality	Islampur	-	-	-	-
	Islampur		1	13	155	101
	Goalpokhar-I	Goalpokhar	1	14	181	153
	Goalpokhar-II	Chakulia	1	11	169	170
	Dalkhola Municipality	Karandighi	-	-	-	-
	Karandighi	-	1	14	187	214
Rai- ganj	5/2	5	5	60	824	757
	Raiganj Municipality	Raiganj	-	-	-	-
	Raiganj		1	4	224	222
	Hemtabad	Hemtabad	1	5	80	116
	Kaliaganj Municipality	Kaliaganj	-	-	-	-
	Kaliaganj		1	8	133	192
	Itahar	Itahar	1	12	161	217
Total	4/2	4	4	39	598	747
	9/4	9	9	99	1422	1504

2. District at a glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data			
	i) Latitude			26°35'15" 25°10'25" N
	ii) Longitude			89°0'30" 87°48'37 E
	iii) Geographical Area		Sq.Km.	3180
(B)	Administrative Units			
	i) Sub divisions			2
	ii) Panchayat Simitis			9
	iii) Nagar Palika			4
	iv) Gram Panchayats			99
	v) Revenue villages			1422
	vi) Assembly Area			7
2.	Population			
(A)	Sex-wise			
	i) Male	2011		1550219
	ii) Female	2011		1450630
(B)	Rural Population	2011		2638662
3.	Agriculture			
A.	Land utilization			

	i) Total Area	2010-11	Hectare	274768
	ii) Forest cover	2010-11	"	580
	iii) Non Agriculture Land	2010-11	"	33426
	iv) cultivable Barren land	2010-11	"	125
4.	Forest			
	(i) Forest	2010-11	Ha.	580.54
5.	Livestock & Poultry			
A.	Cattle			
	i) Cows	2007	Nos.	9832006
	ii) Buffaloes	2007	Nos.	35411
B.	Other livestock			
	i) Goats	2007	Nos.	594239
C.	Roads			
	(a) National Highway	2010-11	Kms	171
	(b) State Highway	2010-11	Kms	76
	(c) Main District Highway	2010-11	Kms	510.55
D.	Communication			
	(a) Telephone connection	2010-11		
	(b) Post offices	2010-11	Nos.	373
	(c) Telephone center	2010-11	Nos.	15
E.	Public Health			
	(a) Allopathic Hospital	2010-11	No.	4
	(b) Beds in Allopathic hospitals		No.	1042
	(c) Primary health centers		No.	26
	(d) Sub Health Centers		No.	7
	(e) Private hospitals		No.	13
F.	Banking commercial			
	(a) Commercial Bank		Nos.	95
	(b) rural Bank Products		Nos.	33
	(c) Co-Operative bank products		Nos.	12
G.	Education			
	(a) Primary school		Nos.	1439
	(b) Middle schools		Nos.	21
	(c) Secondary & senior secondary schools		Nos.	262
	(d) Colleges		Nos.	6

Source:- District Statistical Handbook of BAES & Economic Review,2011-12,Govt.of W.B

2.1 Existing Status of Industrial Areas in Uttar Dinajpur District:

3. INDUSTRIAL SCENERIO OF UTTAR DINAJPUR DISTRICT

3.1 Industry at a Glance

Sr No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	164

2.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	6120
----	---	-----	------

Source:- District Statistical Handbook of BAES & Economic Review,2011-12,Govt.of W.B

3.2 YEAR WISE TREND OF UNITS REGISTERED

ONE YEAR WISE RANK OF UNITS REGISTERED				
	YEAR	NUMBER OF REGISTERED UNITS	EMPLOYMENT	INVESTMENT (lakh Rs.)
Up to	1984-85	District wise separate data was not available. Only consolidated report of Regd. units prior to Oct.2006 for West Bengal was available with the Directorate of M& SSE, Govt. of West Bengal.		
	1985-86			
	1986-87			
	1987-88			
	1988-89			
	1989-90			
	1990-91			
	1991-92			
	1992-93			
	1993-94			
	1994-95			
	1995-96			
	1996-97			
	1997-98			
	1998-99			
	1999-2000			
	2000-01			
	2001-2002			
	2002-03			
	2003-04			
	2004-05			
	2005-06			
EM-II				
	2006-07	289	2897	2158.00
	2007-08	164	215	289.00
	2008-09	150	1052	868.11
	2009-10	162	1107	830.33
	2010-11	168	1262	1327.66
	2011-12 (Upto March)	130	936	25666.72
	Total	1063	7469	31138.82

Source: Dte. of M&SSE, WB

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

TYPE OF INDUSTRY	NUMBER OF UNITS
Wood/wooden based furniture (NIC Code -16)	1
Paper & Paper products (NIC Code -17)	17
Leather based (NIC Code -15)	60
Chemical/Chemical based (NIC Code -20)	10

Rubber, Plastic & petro based (NIC Code -22)	8
Mineral based (NIC Code -24)	1
Metal based (Steel Fab.) (NIC Code -25)	2
Electrical machinery and transport equipment (NIC Code -27 & 29)	1

Source: Directorate of M & SSE, Govt. of West Bengal

3.4 Large Scale Industries / Public Sector undertakings

List of the units in Raigunj & near by Area

Sl.No	Name of the unit
1	West Dinalpur Spinning Mills, Raigunj

3.5 Major Exportable Item

Nil

3.6 Growth Trend

Industrial projects implemented in the district

Year	No.of Units	Inv.(In Cr.)
2008	2	4.64
2009	6	85.33
2010	1	1.66

Source: Economic Review, 2011-12, West Bengal

3.7 Vendorisation / Ancillarisation of the Industry

The district is yet to have a strong industrial base especially in the area of large and medium sector which can provide ancillary status to the small scale industries. Hence, selection of ancillaries and their development will hardly extend any leverage to the overall process of industrialization in the district.

3.8. Medium Scale Enterprises

3.8.1 List of the units in near By Area

Sl.No	Name of the Unit
1	Kalyani Soven Pvt. Ltd.
2	Tantia Agro Chemicals Pvt. Ltd
3	Dalkhola flower Mill (P) Ltd.,
4	West Dinajpur Mill (P) Ltd

3.8.2 Major Exportable Item

Nil

3.9 Service Enterprises

Sl.No	Name of the Unit
1	Prasadji Himghar Pvt. Ltd. (Nizampur)
2	Dinajpur Cold storage Pvt. Ltd
3	Cold Storage & Potato Processing Pvt. Ltd
4	Prasadji Himghar Pvt. Ltd. (Ramkrishnapur)

3.9.1 Potentials areas for service industry

- | | |
|---|--|
| 1) Auto mobile repairing & servicing | 8) Tyre retreading by cold process |
| 2) Rickshaw/cycle assembling & repairing | 9) Offset printing |
| 3) Automobile painting | 10) Screen printing |
| 4) TV/Tape/Radio servicing & repairing | 11) Batik printing |
| 5) Computer servicing & repairing | 12) Optical lenses grinding |
| 6) Electrical gadgets servicing & repairing | 13) Fabrication and engineering job work |
| 7) Photocopy | 14) Mobile Phone Repairing & Servicing |

3.10 Potential for new MSMEs

A I) Agro Based Industries

- 1) Canned sliced pineapple
- 2) Potable drinking water
- 3) Potato chips
- 4) Ginger oil/paste
- 5) Macaroni products
- 6) Confectionery products
- 7) Puffed rice
- 8) Chira Mill
- 9) Edible oil
- 10) Jute diversified products
- 11) Jute particle board
- 12) Jute stick powder
- 13) Packaging of Tulai Panji

rice

II) Livestock Based Industries

- 1) Leather tanning/wet blue tannery
- 2) Chilling plant
- 3) Dairy products
- 4) Cattle & poultry feed

B) Demand Based Industries

I) Food & Allied Industries

- 1) Mechanised bakery
- 2) Noodles
- 3) Ice candy/cream
- 4) Fast food stall
- 5) Chanachur, bhujia, etc.

II) Textile Products

- 1) Readymade garments
- 2) School/office bag
- 3) Cotton knitwear
- 4) Mosquito net

III) Leather and Regin Items

- 1) Leather footwear
- 2) Regin utility articles

IV) Rubber and Plastic products

- 1) Tyre retreading
- 2) PVC Hose pipes
- 3) Hawaii chappals

- 4) Multi layer polythene film
- 5) Water storage tank
- 6) Rubber/plastic footwear

V) Chemical Products

- 1) Washing soap
- 2) Detergent power
- 3) Phenyl
- 4) Acid for toilet cleaner
- 5) Paints/synthetic resin
- 6) Distilled water

VI) Wooden products

- 1) Wooden furniture

VII) Paper products

- 1) Exercise book
- 2) Paper box for sweetmeat shop, cloth shop, etc.

VIII) Mechanical and Metallurgical products

- 1) M.S. & C.I. Flanges
- 2) Agro service centre

- 3) Steel furniture
- 4) Gate & grill
- 5) Wrought iron furniture
- 6) Aluminium utensils
- 7) Trunk & boxes

IX) Electrical & Electronics

- 1) TV assembly
- 2) PC assembly & Repairing
- 3) Small transformer
- 4) DTP
- 5) Cyber café
- 6) Data processing
- 7) Voltage stabilizer

X) Cement products

- 1) Spun pipe
- 2) Mosaic tiles
- 3) Well ring/zafri/jalli, etc.
- 4) Glazed pottery
- 5) Cement bricks

4. Existing Clusters of Micro & Small Enterprise

4.1 DETAIL OF MAJOR CLUSTERS

Mustard Oil is only cluster available in the Uttar Dinajpur district.

4.1.1 Manufacturing Sector

Mustard Oil

4.1.2 Service Sector

Nil

4.2 Details for Identified cluster

4.2.1 Name of the cluster: **Mustard Oil**

Details for Identified cluster in West Bengal implemented by Directorate of Micro & Small Scale Enterprises, Govt. of West Bengal

Name of the district:- UTTAR DINAJPUR

Sl.

Subject.

**Name of the Clusters
Mustard Oil**

1	Principal Products Manufactured in the Cluster	Mustard Oil
2	Name of the SPV	-
3	No. of functional units in the clusters	150
4	Turnover of the Clusters	Rs. 80 Cr.
5	Value of Exports from the Clusters	
6	Employment in Cluster	1500
7	Average investment in plant & Machinery	-
8	Major Issues / requirement	Technology modernization; Value added product; testing facility & marketing
9	Presence of capable institutions	-
10	Thrust Areas	Use of Modern technology; strong marketing; quality management
11	Problems & constraints	Finance; testing facility; e-marketing facility
12	Testing needs	Quality of product

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

The district falls in the industrially backward category but has a strong agrarian base with fertile riverine soil. Large and medium scale industries are mostly inconspicuous in the district. The major problems of the existing industrial units are lack of modern technology, industrial accommodation, adequate power, smooth credit, etc. Proper industrial infrastructure has to be strengthened in the district. There is also no Industrial Estate in the district. Development of ancillary industries can be promoted only if more large scale industries are set up.

* . **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, Dte. of M& SSE, Govt. of West Bengal, Commercial Estate, Raigunj, Uttar Dinajpur.
2.	Identification of Project Profiles, Techno-economic and managerial consultancy services, market survey and economic survey reports.	(1) MSME – Development Institute, Ministry of MSME, Govt. of India, 111 & 112, B. T. Road, Kolkata-700108. (2) Directorate of Industries New Secretariat Bldgs, 9th fl., 1, Kiran Sankar Roy Road, Kolkata-1 (3) W.B. Small Industries Dev. Corpn., 6A, Raja Subodh Mulick Square (3r floor) Kolkata-13 & 31, Block Burn Lane, Silpa Bhawan, Kolkata-12
3.	Land and Industrial shed	(1) W.B. Small Industries Dev. Corpn., 6A, Raja Subodh Mulick Square, (3r floor) Kolkata-13 & 31, Black Burn Lane, Silpa Bhawan, Kolkata-12 (2) West Bengal Industries Infrastructure

		Development Corpn. Ltd., P-34, CIT Road, Kolkata-14
4.	Financial Assistance	(1) West Bengal Industrial Development Corporation Limited, 5, Council House St., Kolkata-1 (2) Small Industries Dev, Bank of India (SIDBI) Eastern Regional Office, 11, Dr. U. N. Brahmachari Road, Kolkata-17 (3) W. B. Financial Corpn., 2A, Netaji Subhas Road, Kolkata-16 (4) United Bank of India, H.O. 16, Old Court House St, Kolkata-1 (5) All other Banks
5.	For raw materials under Govt. Supply	National Small Industries Corpn. Ltd., 20 B, Abdul Hamid St., 7th floor, Kolkata-69
6.	Plant and machinery under hire / purchase basis.	National Small Industries Corpn. Ltd., 20 B, Abdul Hamid St., 7th floor, Kolkata-69
7.	Power/ Electricity	(1) W. B. State Electricity Distribution Co. Ltd. Bidyut Bhawan, Sector-II, Salt Lake City, Kolkata-91 (2) Calcutta Electric Supply Corpn. Ltd., Victoria House, Kolkata-69 (3) Durgapur Projects Ltd. Administrative Building, Dist- Burdwan, Pin-713201. (4) Dishergarh Power Supply Co.Ltd. P.O- Dishergarh, Asansol, Pin-713301
8.	Technical Know – how.	(1) Indian Institute of Technology, Kharagpur, Paschim Medinipur (2) Deptt. Of Engineering & Technology, Jadavpur University, Jadavpur, Kolkata-32
9.	Quality & Standard	MSME Testing Centre (MSME -TC), 111 & 112, B.T. Road, Kolkata-108
10.	Marketing /Export Assistance	(1) Zonal Joint Director General of Foreign Trade, 4, Esplanade East, Kolkata-700069 (2) W.B. Small Industries Dev. Corpn., 6A, Raja Subodh Mulick Square (3r floor) Kolkata-13
11.	Other Promotional Agencies	(1) Reserve Bank of India, Rural Planning and Credit Department, 15, Netaji Subhas Road, Kolkata-1 (2) Indian Institute of Packaging, Block CP, Sector V, Salt Lake City Kolkata-91 (3) Khadi and Village Industries Commission 33, Chittaranjan avenue, Kolkata – 73

+. Additional information if any; -
Nil