

सत्यमेव जयते

**Government of India
Ministry of MSME**

Brief Industrial Profile of Bundi District

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

Carried out by

MSME-Development Institute

(Ministry of MSME, Govt. of India,)

22 Godam, Industrial Estate, Jaipur-302006

Phone: 0141-2212098, 2213099 Fax: 0141-2210553

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

Web- www.msmedijaipur.gov.in

Contents

S. No.	Topic	Page No.
1.	General Characteristics of the District	4
1.1	Location & Geographical Area	4
1.2	Topography	4
1.3	Availability of Minerals.	5-12
1.4	Forest	12
1.5	Administrative set up	12
2.	District at a glance	12-15
2.1	Existing Status of Industrial Area in the District Bundi	15
3.	Industrial Scenario Of Bundi	15
3.1	Industry at a Glance	15-16
3.2	Year Wise Trend Of Units Registered	16-17
3.3	Details Of Existing Micro & Small Enterprises & Artisan Units In The District	17
3.4	Large Scale Industries / Public Sector undertakings	18
3.5	Major Exportable Item	18
3.6	Growth Trend	18
3.7	Vendorisation / Ancillarisation of the Industry	19
3.8	Medium Scale Enterprises	19
3.8.1	List of the units in Bundi & nearby Area	19
3.8.2	Major Exportable Item	19
3.9	Service Enterprises	19
3.9.1	Potentials areas for service industry	19
3.10	Potential for new MSMEs	19-20
4.	Existing Clusters of Micro & Small Enterprise	20
4.1	Detail Of Major Clusters	20
4.1.1	Manufacturing Sector	20
4.1.2	Service Sector	20
4.2	Details of Identified cluster	20
4.2.1	Village Roteda Artisan Cluster Development Yojana (Handloom)	20-21
4.2.2	Integrated Handicrafts Development Programme Nainwa Group Bundi	21
4.2.3	Bundi Basmati Rise Cluster Bundi	22
4.2.4	Bundi Lakha Chuda Cluster Bundi	22-23
5.	General issues raised by industry association during the course of meeting	23
6	Steps to set up MSMEs	24
7.	Important Contact Numbers	25

Brief Industrial Profile of Bundi District

1. General Characteristics of the District

The district takes its name from a narrow valley called Bunda-ka-nal, Bunda was grandfather of the last Meena Chieftain jaita, from whom Rao Dev conquer this territory in 1242 A.D. He created the city of Bundi in the Center of Bunda-ka-nal and renamed it as "Haravati" (abode of Haras). Later, Haras acquired more territory lying under Haras was now known as Haroti (or Haravati), their Kings continued to be called Rao of Bundi, during Jahangir's reign Kota was made into a separate state However, the region comprising of two separate states of Bundi and Kota continued to be known as Haroti. All the territory of the former Bundi State was retained as one unit when the State joined the Rajasthan union in 1948.

1.1 Location & Geographical Area.

The district is situated in the south – east of Rajasthan, Between latitudes 24° 59'11" and 25° 53'11" North and Longitudes 75° 19'30" & 76° 19'30" East. The length of the district from east to west is about 110 km. and it is about 104 kms. From north to south. Bundi is bounded on the north by Tonk District, on the west by Bhilwara and on the south – west by Chittorgarh district. The river Chambal forms the eastern Boundaries, separating the Bundi and Kota territories. The southern tehsil of Bundi forms a wedge between Bhilwara and Kota and also touches Chittorgarh district.

The total geographical area of the district is 585000 hectares while the area recorded as per land records was 581938 hectares. The Bundi district ranks Twenty second among the existing 33 Districts of Rajasthan from the point of view of area.

1.2 Topography

The territory may be described as an irregular rhombus, traversed throughout its whole length from south west to north east by a double link of hills constitution the Central Bundi range, which divides the district into two almost equal portions. For many miles the precipitation scrap on the southern face of the is range forms an almost barrier between the plain region on either side. There are four passes namely, one at the town of Bundi, through which runs the road from Deoli to Kota another little farther to the east near jai niwas, through which the direct road to Tonk passes, a third between Ramgarh and Khatgarn, where the river cuts channel for itself and the fourth near Lakheri in the north – east.

The Central Bundi range slopes down on the north – west to the Tehsils of Nainwa and Hindoli and on the south – east to the Tehsils of Keshoraipatan, Indergarh Bundi. The highest point in the district is Sathoor (10 Kms. West of Bundi) which is 1793 Ft. above sea level. Other peaks are Bundi (1626 Ft.) and Lakheri (1648 Ft.)

The western portion of Bundi is occupied by schists belonging to the Arawali system, among which are a few outlying crops of quartzite belonging to the Delhi against the Arawali schists, and a few outlying crops of the same stone are found resting upon the schists on the northern side of the fault.

The Central Bundi range enters the district from the south – west at the cillages of Khandirya (Hindoli) and, after passing through Hindoli, Bundi, Nainwa and Keshoraipatan for a distance of about 96 kms. Leaves the district near the village of Kanakpura in the north – east. The range, consisting of a series of detached hills and ridges, varying from 300 to 1700 Ft. above sea level, is a distinguishing feature of the district. The slopes of the hills are moderate to steep. But at some places, for instance Khatar, become precipitous near the top. The hills are covered with trees of the Khokra, Khair and Babul varieties and have a pleasing appearance during the rainy season.

The area is generally dry except during the monsoon or winter rains. 98% of the rain fall is received during the monsoons. The rain fall during January and February is usually restricted to a few showers. The normal annual rainfall is 72.41% Cms. The temperature starts to fall rapidly in November and falls to a minimum of 3°C in January. The mean daily temperature is above 25° C. The Hottest month is May when the maximum temperature shoots up to 46° C. Therefore, climatically the best period is from October to February. The average relative humidity is generally about 60 percent.

1.3 Availability of Minerals.

The most important mineral resources of Bundi are limestone and sandstone. The limestone deposits cater to one of the oldest cement plants of the state at Lakheri. However most of the deposits are marginal cement grade and also fall in forest. Other minerals include silica sand, marble, iron, clay etc.

Details are given below:

Limestone

The occurrence of an extensive belt of Vindhyan limestone from Bundi to Lakheri is known since long. The oldest cement plant of Rajasthan at Lakheri (1917) is located at the eastern end of this belt. Limestone belonging to the upper Vindhyan is well exposed in most of the areas and extends for more than 60 kms. Strike length. Limestone occurs in different bands from high hills to foot hills and is of grey and pink colour. There are two fairly wide shale bands separating the limestone bands around Bundi. The limestone is commonly massive and fine grained the grey and upper limestone is mostly marginal to cement grade while pink or lower limestone is low grade due to shale partings and intercalations. Almost entire deposit is close to the Kota-Jaipur highway. The nearest railway station is Bundi in west on Kota-Chittorgarh broad gauge line and Indergarh in east on Kota-Delhi main line.

Limestone deposit near Bundi

The limestone deposit near Bundi lies around villages Satur, Haripura, Ganpatpura, Khatkar, Rampuria, Saipura, Keshopura, Baldeopura, Kundaliya, Kathiary, Kuagaon, Pholai, Phutatalao, Chipalta etc. The nearest railway station is Bundi. The limestone belongs to Bhandar Group of Vindhyan Super group and is exposed over a strike length of 60 kms. Trending ENE-WSW. For description purpose these deposits can be divided into following different blocks.

(a) Satur-Haripura Area

The limestone deposit of Satur is located about 8 kms. West of Bundi, on Kota-Ajmer state highway. Limestone occurs as alternating bands of pink and grey limestone. The pink limestone is marginal cement grade. The analysis results show average CaO 43.3%, MgO 2% and SiO_2 15%. Near Satur, limestone occurs in two bands formed due to folding. The southern band is named as Haripura block. On the basis of surface work, G.S.I. has estimated about 500 million tones reserves in this part of the belt. The State Department has carried out investigation in part of Satur area carrying out 397 mts. drilling

spread over 21 boreholes and proved 21 million tones reserves under drill indicated and 14 million tones in inferred category: In part of this block (25° 25', 25° 30', 75° 25', 75° 30'), cement corporation of India carried out detailed investigation around Tabgaon Haripura, Satur in Hindoli tehsil and Saipura, Ganpatpura of Bundi tehsil. On the basis of exploratory drilling totaling 3990 mts. spread over 73 boreholes, 45.90 million tones reserves have been proved. Almost entire area falls in reserve forest.

(b) Ganpatpura-Khatiyari Area:

This limestone block extends for a strike length of 14 kms. Via. Saipura, Barwas, Kundalia, Rajwas, Khatiyari villages with average width 150 mts. Department has carried out investigations in Kundalia, Ganpatpura over a strike length of about 4 kms. and established 36 million tones reserves on the basis of 8 boreholes totaling 443 mts. drilling. The average grade of limestone is Cao 43.5%, Mgo 1.10% and SiO₂ 17.05%. It can be used for cement manufacture by adding sweetener.

(c) Kuagaon-Pholai Area

In Kuagaon-Pholai area, limestone belt extends for about 2 kms. in length with average width of 150 mts. The limestone is dark grey in colour, fine grained, hard and compact with shale partings. The average grade is Cao 43.56%, Mgo 1.19% and SiO₂ 17%. Drilling operations were carried out comprising 339.20 mts. drilling spread over 8 boreholes. Reserves of about 10.83 million tones have been assessed in drill indicated and 7 million tones in inferred category.

(d) Dalelpura-Bhaironpura-Meznadi-Piplantari Area

The limestone belt extends for a strike length of 8.8 kms. with average width 330 mts. from Dalelpura to Bhaironpura. Limestone occurs in foot-hills dipping against sloping ground. The analysis results show Cao 45-48% and Mgo 1-1.5%. From Bhaironpura to Mez nadi via Gulkheri, the limestone belt has a

strike length of 12.8 kms. and average width 79 mts. The area falls in reserve forest. M/s. Upper Ganges Sugar Mills Ltd. has carried out investigation in Bhaironpura-Gulkhari area for a strike length of 10 kms. and proved 30 million tones reserves.

The further extension of the belt is from Mez nadi to Piplantari for a strike length of 12 kms and width 60 mts. having Cao content from 45 to 48.6% and Mgo 1-2%.

G.S.I. has carried out surface investigation in all these areas and assessed reserves in different blocks as given below:

1. Dalelpura-Bhaironpura Block: 106.70 million tones
2. Bhaironpura-Meznadi Block: 38.90 million tones
3. Meznadi-Piplantari Block: 31.10 million tones

Limestone deposit near Phutatalao-Chipalata Area

The limestone band occurs 1.5 km. west of Phutatalao and extends for a strike length of app. 5 kms. with average width of 64 mts. This band occurs in between the two main limestone bands. The limestone contains Cao 44 -47% Mgo 1-1.15% and SiO₂ 12-15% G.S.I. has assessed about 12 million tones reserves on the basis of surface explorations.

Limestone deposit near Durwasanath temple and Sarodara

The limestone exposures near Durwasanath temple and Sarodara area belong to Bhandar Group of Vindhyan Supergroup and extend over a strike length of 4.5 kms. and width 800 mts. The limestone is grey, chocolate and red in colour. Grey limestone is of cement grade whereas chocolate one is interblended with shale partings and is of low grade. The analysis results show Cao 42 to 52%, Mgo 0.2 to 2% and SiO₂ 6 to 17% with low alumina and iron. 432 mts. drilling has been carried out, spread over 11 boreholes, estimating about 50 million tones reserves in 1.7 km. long belt. Entire area falls in reserve forest.

Limestone deposit near Datunda and Basoli

The Deposit lies between Datunda and Basoli villages of tehsil Hindoli. The nearest railway station is Bundi which is about 30 kms. The limestone deposit belongs to Bhilwara Super group and extends over a strike length of 3 kms. with average width 25 mts. It occurs in discontinuous patches intercalated with shale's and phyllites. Limestone is pinkish white and green in colour. Six boreholes were drilled in the area by the department totaling 180.50 mts. drilling. A total of 1.83 million tones reserves have been proved containing average Cao 43.7%, Mgo 0.68% and SiO₂ 18%. Partly the area falls in reserve forest.

Limestone deposit near Bari Javati

The limestone deposit near Bari Javati extends for about 1.5 kms. occurring intermittently having a width of about 30 to 46 mts. of dolomite limestone and 110 to 152 mts.. Of grey and pink limestone. The limestone belongs to upper Vindhya. Department has carried out investigation by putting 5 boreholes totaling 135 mts. drilling. The Cao content varies from 32 to 45%, Mgo 0.5 to 3.2% and SiO₂ 4 to 19% No. workable zone of cement grade limestone was found.

Limestone deposit near Lakheri and Indergarh

The Bhandar limestone near Lakheri is being exploited since 1917 for cement manufacture. About 60 million tones reserves of cement grade limestone were estimated under drill indicated and inferred categories to meet out the requirement of cement plant located at Lakheri. (Capacity 0.66 million tones of cement per annum). The plant is owned by Associated Cement Company Limited.

In Indergarh area a reserve of 20 million tones of cement grade limestone has been assessed by the department. The deposit is 5 kms. away from the Indergarh railway station which falls on Bombay Delhi broad gauge section of western railway. Presently the limestone of this area is being utilized by A.C.C. as a sweetener.

In addition, there is a low grade limestone deposit containing 32 to 40% Cao near village Nanta-Kualji, tehsil Keshoraipatan.

Silica Sand

It is an important raw material for glass industry. A good quality Silica Sand deposit is located near Barodia in Bundi tehsil 110 kms. from Bundi. The deposit falls along the Great Boundary fault, which brings the Aravali against lower Bhandar sandstone of Vindhyan Super group. The deposit is exposed in about one km. long and 100 mts wide belt. Silica Sand contains as high as 99% Silica with 0.05 to 0.14% irons. Other areas where Silica Sand occurs are Tikarda and Dhulsagar.

Barytes

Baryte occurs in form of veins associated with quartz veins in dolomite limestone near Umar-Babi villages. There are two small baryte veins which occur for a strike length of 100 mts. containing white to grey colour barytes, about 1500 tones of reserves are inferred.

Marble

Marble is found in Bundi district near Umar and Basoli villages. The marble is siliceous in nature with 12 to 18 % Mgo and is pink, white, grey and greenish in colour. At places marble is quite massive in nature and blocks can be extracted which takes good polish.

Clays

There are occurrences of low grade kaolin clays in Bundi district. China clay occurs near Manak Chowk, Sagodia, Mandpur and Satur and is used in whitewash.

Granite

Granite deposits of blockable nature have been identified near Basni & Devkheda villages of Hindoli tehsil. The granite is reddish in colour, exposed for about one km. length.

Sand Stone

The lower Bhandar sand stone in Bundi district has given good split table sandstone deposits. There are known working quarries around Dhansuara, Dabi, Parena, Dhonla, Bapu, Budhpura, Laubakho, Naroli, Polopara, Rajpura and Gudlica etc. The sand stone is pinkish, bluish, grey to brownish in colour, fine to medium grained jointed and well bedded with flat dips. Split table sandstone generally occurs below 1 to 1.5 mts. massive sandstone and has a thickness of 3 to 4 mts. 12 lakh tones production was done in 1998-99 from 1355 leases.

Red Ochre

It is found near Basani, Khiniya and Basoli villages of Hindoli tehsil, associated with phyllites and quartzites.

Iron Ore

Poor grade Iron ore occurs near Indergarh-Mohanpura, containing 28.49% to 55.95% Fe_2O_3 .

Slate Stone

Slate Stone occurs near Babaji Ka Khera, Narenpura and Dainda villages of Hindoli tehsil. There are 8 mining leases.

PRODUCTION OF MINERAL 2011-12

S.NO.	NAME OF MINERAL	PRODUCTION (in tones) 2011-2012
MAJOR MINERAL		
1.	Sand Stone	621111
2.	Silica Stone	850
3.	Red Ochre, China Clay, Plo Ochre etc.	250
MINOR		
1.	Masonry Stone	50
	Masonry Stone Cobles	450
2.	Marble(Khanda)	150
	Marble Block	450

	Marble Masonry overburden	50
3.	Slate Stone	500
4.	Lime Stone	110
5.	Khandia sand	90
6.	Bajari	0

SOURCE: - DEPT. OF MINES & GEOLOGY. Bundi

1.4 FOREST

The total area under forests according to forest department is 143089 Hectare which 24.13% percent of the total area. The hills in the district are covered with shrup forest mostly consisting of Dhak, Kiplra, Khari, Mahua, Khirana, Churail and Tendu, However the hills and flat ridges do not support good forest growth. During the dry season, the country sides give a bare and desolate look. The Bundi jungles, in the old days were famous for their big games. Now however their population has drastically reduced. Panthers, wild bears, CHINKARA, Nilgai, Sambhar and Chital are still found in fair numbers. Besides, the common Indian birds found everywhere, the area has painted partridges, bush quail and grey jungle fowl.

1.5 Administrative set up

There are five sub divisions in the district viz. Bundi, Nainwa, K. Patan, Hindoli, Indergarh and Six Tehsils in the District Viz Bundi, Nainwa, K. Patan, Hindoli, Indergarh. In this district there is one Zila parishad and five panchayat samities which are co-terminous with tehsils and there are 181 Gram panchayat.

2. District at a glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data			

	i) Latitude			24° 59'11" & 25° 53'11" North
	ii) Longitude			75° 19'30" & 76° 19'30" East
	iii) Geographical Area		Hectares	581938
(B)	Administrative Units	2012		
	i) Sub divisions			5
	ii) Tehsils			6
	iii) Sub-Tehsil			1
	iv) Patwar Circle			233
	v) Panchayat Samities			5
	vi) Nagar nigam			1
	vii) Nagar Palika			6
	viii) Gram Panchayat			181
	xi) Revenue villages			890
	x) Assembly Area			3
2.	Population			
(A)	Sex-wise			
	i) Male	2011		579385
	ii) Female	2011		534240
(B)	Rural Population	2011		891623
(C)	Urban Population	2011		222102
3.	Agriculture			
A.	Land utilization			
	i) Total Area	2011-12	Hectare	581938
	ii) Forest cover	2011-12	"	143089
	iii) Non Agriculture Land	2011-12	"	89098
	v) cultivable Barren land	2011-12	"	49289
4.	Forest			
	(i) Forest	2011-12	Ha.	143089
5.	Livestock & Poultry			
A.	Cattle			
	i) Cows	2007	Nos.	273693
	ii) Buffaloes	2007	Nos.	280984
B.	Other livestock			
	i) Goats	2007	Nos.	369245
	ii) Pigs	2007	Nos.	7369
	iii) Dogs & Bitches	2007	Nos.	28566
	iv) Railways			
	i) Length of rail line	2010-11	Kms	126

V) Roads			
(a) National Highway	2010-11	Kms	105
(b) State Highway	2010-11	Kms	--
(c) Main District Highway	2010-11	Kms	--
(d) Other district & Rural Roads	2010-11	Kms	--
(e) Rural road/ Agriculture Marketing Board Roads	2010-11	Kms	--
(f) Kachacha Road	2010-11	Kms	--
(VI) Communication			
(a) Telephone connection	2011-12		48452
(b) Post offices	2010-11	Nos.	175
(c) Telephone center	2010-11	Nos.	12
(d)Density of Telephone	2010-11	Nos./1000 person	--
(e) Density of Telephone	2010-11	No. per KM.	--
(f) PCO Rural	2010-11	Nos.	--
(g) PCO STD	2010-11	Nos.	478
(h) Mobile	2010-11	Nos.	--
(VII) Public Health	2010-11		
(a) Allopathic Hospital		Nos.	2
(b) Beds in Allopathic hospitals		Nos.	713
(c) Ayurvedic, Hoem.& Unani Hospital		Nos.	69
(d) Beds in Ayurvedic, Hoem.& Unani hospitals		Nos.	10
(e) Community health centers		Nos.	7
(f) Primary health centers		Nos.	28
(g) Dispensaries		Nos.	68
(h) Sub Health Centers		Nos.	177
(i) Private hospitals		Nos.	12
(VIII) Banking commercial	2010-11		

	(a) Commercial Bank		Nos.	37
	(b) rural Bank		Nos.	29
	(c) Co-Operative bank		Nos.	11
	(d) PLDB Branches		Nos.	02
	(IX) Education	2010-11		
	(a) Primary school		Nos.	1059
	(b) Middle schools		Nos.	656
	(c) Secondary & senior secondary schools		Nos.	362
	(d) Colleges		Nos.	11
	(e) Technical University		Nos.	--

2.1 Existing Status of Industrial Areas in the District Bundi

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	Hattipura	74.22	74.22	200	124	124	0	36
2	B.P.R.	9.22	9.22	200	83	82	1	80
3	B.C.R.	23.20	23.20	200	18	15	3	13
4	B.N.R.	18.00	18.00	200	40	40	0	37
5	Sumerganj Mandi	20.00	7.24	50	50	17	33	15
6	Govindpur Bawari(T.A.)(U.D.)	63.14	--	100	64	44	20	29
	Total	207.78	131.88	--	379	322	57	210

Source: - RIICO, Bundi

3. INDUSTRIAL SCENERIO OF BUNDI

3.1 Industry at a Glance

S. No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	4080
2.	TOTAL INDUSTRIAL UNIT	NO.	6575
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	07
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN MSEs	NO.	25687

5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	1624
6.	NO. OF INDUSTRIAL AREA	NO.	06
7.	TURNOVER OF MSEs.	IN LACS	--
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	--

3.2 YEAR WISE TREND OF UNITS REGISTERED

YEAR	NUMBER OF REGISTERED UNITS (Nos.)	EMPLOYMENT (Nos.)	INVESTMENT (lakh Rs.)
1985-86	262	530	56.62
1986-87	94	186	10.44
1987-88	91	191	10.44
1988-89	80	357	25.28
1989-90	87	228	12.31
1990-91	80	166	19.97
1991-92	87	262	57.96
1992-93	91	257	66.70
1993-94	87	229	101.56
1994-95	84	199	41.53
1995-96	99	360	29.56
1996-97	155	570	41.14
1997-98	155	407	54.14
1998-99	160	400	68.46
1999-2000	165	374	37.41
2000-01	149	331	29.35
2001-2002	145	279	63.31
2002-03	145	352	37.90
2003-04	160	410	93.34
2004-05	175	411	31.25

2005-06	190	480	39.29
2006-07	214	758	370.09
2007-08	225	825	216.74
2008-09	225	678	199.41
2009-10	225	826	320.37
2010-11	225	1107	2320.34
2011-12	225	637	440.40
Total	4080	16244	5313.40

Source: DIC Bundi

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

NIC Code	TYPE OF INDUSTRY	NUMBER OF UNITS(Nos.)	INVESTMENT (Lakh Rs.)	EMPLOYMENT (Nos.)
20-21	Agro based	13	2063.60	3949
23	Cotton textile	847	174.20	2133
27	Wood/wooden based furniture	518	187.21	1128
30	Chemical/Chemical based	90	205.91	418
32	Mineral based	480	1354.74	2207
33	Metal based (Steel Fab.)	341	452.56	1268
97	Repairing & servicing	554	526.55	1774
99	Others	1237	348.63	3367

Source: DIC Bundi

3.4 Large Scale Industries / Public Sector undertakings

List of the units in Bundi & near by Area

S.No.	Name of Unit	Name of Product
1.	Bunge India Pvt.Ltd.	Deoiled Cake, Crude Oils, Refined Oil,Vansapati Oil, etc.
2.	ACC Ltd.	Cement
3.	Adani Willmar Ltd. Kota	Deoiled Cake, Crude Oils, Refined Oil,Vansapati Oil, Vegetable Oil, Mustard Kucchi etc.
4.	Ruchi Soya Industries Ltd.	Refined Oil & Tin Manufacturing
5.	K.J. International Ltd. (Closed)	Rice
6	Sri Kahovrai Patan Shekari Sugar Mill Ltd. (Closed)	Sugar

3.4 Major Exportable Item

1. Rice
2. Soya Deoiled Cake
3. Fatty Acid Distillate
4. Mustered Deoiled Cake
5. Packed Fortune Kgmo Oil

3.6 Growth Trend

1. In the district Aasutosh Chawal, Sudarshan Jyoti Jawar, Shiv Balaji etc. Rice industries are showing 15-20% annual growth due to their strategic location and adopt the modernization technology. M/S Shri Shankar Udyog export Rice in U.A.E. and Germany.
2. In the district Oil industries are showing 10-12% annual growth due to their strategic location and adopt the modernization technology. M/S Adani Willmar Ltd.export Mustared Deoiled Cake, Soya Deoiled Cake ,Packed fortune Kgmo Oil and Fatty Acid Distillate in Singapore, Pakistan, Birgang-China .
3. In the district Stone industry 5-8% growth due to availability of raw material and adopt the modernization technology.

3.7 Vendorisation / Ancillarisation of the Industry

The Bundi district does not have any ancillary industry. The main reason for this is Kota an industrial city is only 35 Kms. from Bundi.

3.8. Medium Scale Enterprises

3.8.1 List of the units in Bundi & Near By Area

1. Shree Shankar Gori, Village Ganpatpura (Bundi), Basmati Rice.

3.8.2 Major Exportable Item

Basmati Rice.

3.9 Service Enterprises

In the district many service enterprises were working like Hotel & Restaurants, laundry, Marriage Halls, decoration, tent house, Auto mobile workshop, cold storage, offset printing, printing press, transportation packaging industry and packaged food industry etc.

3.9.2 Potentials areas for service industry

1. Off Set printing and printing press
2. Hotel and Restaurants
3. Transportation
4. Catering Service
5. Laundry
6. Video & Photography
7. Motor winding & Pump Repairing
8. Motor Vehicle repairing (Two Wheeler & Four Wheeler etc.)
9. Mobile and Computer Repairing
10. Call Centre and Data processing
11. Automobile workshop
12. Cold Storage
13. Tyre retarding

3.10 Potential for new MSMEs

1. Rice Mill
2. Pluses Mill
3. Oill Mill

4. Stone Crusher
5. Bricks Kiln
6. Wooden furniture
7. Flour mill/Atta Chakki
8. Steel Fabrication Sheet metal/Fabrication/Engg. Workshop
9. Polishing/Stone Cutting
10. Dimensional Stone
11. Mineral Water
12. Motor Body
13. Fruit Juice Centre/Aachar Murraba
14. Dairy Product
15. Hotel
16. Flexo Printing
17. Seed Testing Laboratory
18. Garlic Powder
19. Rice Flacks
20. Agriculture Implement
21. Ayurvedic Medicine
22. Chrome & Nickel Polishing
23. Artisanal Jewellery
24. Coal Briskets

4. Existing Clusters of Micro & Small Enterprise

4.1 DETAIL OF MAJOR CLUSTERS

4.1.1 Manufacturing Sector

1. Handloom
2. Handicrafts
3. Basmati Rice
4. Lakha ke Chuda

4.1.2 Service Sector

Nil

4.2 Details for Identified cluster

4.2.1 Village Roteda Artisan Cluster Development Yojana (Handloom)

1	<i>Principal Products Manufactured in the Cluster</i>	<i>Cotton Sari & Silk Sari</i>
2	<i>Name of the SPV /Association</i>	<i>Village Roteda Artisan Cluster Development</i>

		<i>Yojana</i>
3	<i>No. of functional units in the clusters</i>	<i>50 Nos.(Domestic Units)</i>
4	<i>Turnover of the Clusters</i>	<i>Appox. 50 lacs.</i>
5	<i>Value of Exports from the Clusters</i>	<i>No export</i>
6	<i>Employment in Cluster</i>	<i>Direct Appox. – 100 Nos. Indirect Appox. -300 Nos.</i>
7	<i>Average investment in plant & Machinery</i>	<i>Appox. 20,000/- per unit</i>
8	<i>Major Issues</i>	<i>Non availability of finance for fixed capital and working capital. Non availability of good quality raw material. Non availability of marketing facilities.</i>
9	<i>Thrust Areas</i>	<i>Technological Up gradation, process improvement of new technology and designing of products.</i>
10	<i>Problems & constraints</i>	<i>Non availability of skilled workers. Need for training for new technology, designing development and dyeing for 6 month to cluster entrepreneurs.</i>

Present status of the cluster: - *The cluster has been identified and SPV had already been formed. The preparation of DSR still awaited.*

4.2.2 Integrated Handicrafts Development Programme Nainwa Group Bundi

1	<i>Principal Products Manufactured in the Cluster</i>	<i>Sari, Bed sheet, Towel and Chaddar.</i>
2	<i>Name of the SPV</i>	<i>Integrated Handicrafts Development Programme Nainwa Group Bundi</i>
3	<i>No. of functional units in the clusters</i>	<i>60 Nos.</i>
4	<i>Turnover of the Clusters</i>	<i>Appox. 62 Lacs.</i>
5	<i>Value of Exports from the Clusters</i>	<i>No export</i>
6	<i>Employment in Cluster</i>	<i>Direct Appox. 200 Nos. Indirect Appox. 400 Nos.</i>
7	<i>Average investment in plant & Machinery</i>	<i>Appox. 25,000/- per unit</i>
8	<i>Major Issues</i>	<i>Need for infrastructure facilities. Lack of fixed capital and working Capital. Non availability of marketing facilities. Access to export market. Awareness of quality of products and participated in the International & National trade Fairs.</i>

9	Thrust Area	Technological Up gradation, process improvement of new technology, Quality of products.
10	Problems & constraints	Need for lasted technology up gradation & knowledge. Lack of awareness of modern technology and financial schemes for central Govt. and State Govt. schemes. Providing raw material at lowest rate through Weaver Services Centre, Bunker Sewa Kender and other govt. agencies to cluster enterprises and purchasing finished good to entrepreneurs.

Present status of the cluster: - The cluster has been identified and SPV had already been formed. The preparation of DSR still awaited. Presently provided practical training to the entrepreneur's cloth making, tie & dyeing and designing of products on the frame loom to improvement to quality of products.

4.2.3 Bundi Basmati Rice Cluster Bundi

1	Principal Products Manufactured in the Cluster	Basmati Rice
2	Name of the SPV	Bundi Basmati Rice Cluster Bundi
3	No. of functional units in the clusters	33 Nos.
4	Turnover of the Clusters	Appox. 50 Crore.
5	Value of Exports from the Clusters	Direct 2 Crore. Indirect 5 Crore.
6	Employment in Cluster	Direct Appox. 500 Nos. Indirect Appox. 1000 Nos.
7	Average investment in plant & Machinery	Appox. 50 lacs per unit.
8	Major Issues	Not easily available skilled workers and unskilled labrouer.
9	Thrust Areas	Need for Laboratory and Latest testing facilities.
10	Problems & constraints	Need for awareness of modern technology and financial schemes for central Govt. and State Govt. schemes.

Present status of the cluster: - The cluster has been identified and SPV had already been formed and registered to the registrar of registration office. The preparation of DSR still awaited. Cluster may be selected under MSE-CDP.

4.2.4 Bundi Lakha Chuda Cluster Bundi

1	Principal Products Manufactured in the Cluster	Lakha ke Chuda
---	--	----------------

2	Name of the Cluster	Bundi Lakha Chuda Cluster Bundi
3	No. of functional units in the clusters	100 Nos.
4	Turnover of the Clusters	Appox. 25 laces.
5	Value of Exports from the Clusters	No export
6	Employment in Cluster	Direct Appox. 300 Nos. Indirect Appox. 800 Nos.
7	Average investment in plant & Machinery	Appox. 25,000/- per unit.
8	Major Issues	Govt. of India or State Govt. constructed the Gramin huts as soon as possible so that providing marketing facilities at the local level to the cluster entrepreneurs. Need for infrastructure facilities. Lack of fixed capital and working Capital.
9	Problems & constraints	Need for awareness of financial schemes for central Govt. and State Govt. schemes. Need for training to the entrepreneurs for new technology and designing development of the product.

Present status of the cluster: - The cluster has been identified and SPV had not been formed. Presently they are working in the traditional pattern and marketing their products at the local market.

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

1. Providing on line registration EM facilities to the entrepreneurs.
2. Lack of awareness among branch level bankers about the schemes.
3. Infrastructure facilities to be develop in the existing industrial area.
4. New Railway Container Depot should be developed by the Railway Department so that benefited the exporters of Kota and Bundi.
5. Land conversion for Storage facilities made easy.
6. Land Conversion of 2500 Sqm. plot made easy for gating the loan from the bank.

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 and address of agencies
1.	Provisional Registration Certificate (EM-1) & Permanent Registration Certificate (EM-II)	District Industries Centre, RIICO Industrial Area, Bundi
2.	Identification of Project Profiles, techno-economic and managerial consultancy services, market survey and economic survey reports.	MSME-Development Institute,22- Godown, Industrial Estate, Jaipur
3.	Land and Industrial shed	RIICO,Bundi
4.	Financial Assistance	RFC, Bundi Various commercial Banks
5.	For raw materials under Govt. Supply	RSIC,Udyog Bhawan, Tilak Marg, Jaipur NSIC,Nehru place, Tonk Road, Jaipur
6.	Plant and machinery under hire / purchase basis.	National Small Industries Corp., Nehru place, Tonk Road, Jaipur
7.	Power/ Electricity	Ajmer Vidyut Vitran Nigam Ltd., Bundi
8.	Technical Know – how	MSME-Development Institute,22- Godown, Industrial Estate, Jaipur
9.	Quality & Standard	BIS,Manak Bhawan, Chitrangan Marg, C- Scheme, Jaipur
10.	Marketing /Export Assistance	NSIC,Nehru place, Tonk Road, Jaipur
11.	Other Promotional Agencies	KVIC,Jhalan Dungri, Jaipur DGFT,Udyog Bhawan, Jaipur ECGC,S.C. Road, Jaipur Raj. Pollution Control Board, Jhalana Dungri, Jaipur

7. Important Contact Numbers

Name of the officer & Designation	Name of the Department/ Association	Contact Nos.
Sh.Sant Ram ,AD (EI),	MSME-DI, Jaipur	9414784033
Sh. G.S. Tirvedi,GM	DIC, Bundi	9414171316
Sh. T.C.Butt, RM	RIICO, Bundi	0747 -2444650
Sh. Omprakash Khandelwal, LDM	SBBJ, Bundi	0747-2443706
Sh. Ramawatar Gupta, DD	KVIB, Bundi	0747-2456813
Sh. J.K. Singhvi Br. Manager,	RFC, Bundi	0747- 2443519
Sh. Omprakash Vijay	DSO,Bundi	0747-2442364
Sh. Ghanshyam Verma ,PRO	PRO, Bundi	0747-244847
Smt. Deepika Chudawat, DEO	DEO, Bundi	0747-2443112
Sh. Rajesh Taparia, President	Shree Chawal Udyog Sangh,Bundi	9214311040
Sh. Birdhichand President	Hattipura Industrial Area Association, Bundi	9414256947