

सत्यमेव जयते

Brief Industrial Profile Of District **FARIDKOT**

MICRO, SMALL & MEDIUM ENTERPRISES

सूक्ष्म, लघु एवं मध्यम उद्यम

OUR STRENGTH * हमारी शक्ति

Micro, Small & Medium Enterprise Development Institute

Govt of India , Ministry of Ministry of MSME

Industrial Area- B , Pratap Chowk

Ludhiana-141003

Ph 0161-2531733-34-35, Fax: 0161-2533225

Web Site: www.msmedildh.gov.in E-mail: dcdi-ludhiana@dcmsme.gov.in

Contents

S. No.	Topic	Page No.
1.	General Characteristics of the District	
1.1	Location & Geographical Area	2
1.2	Topography	2
1.3	Availability of Minerals.	3
1.4	Forest	3
1.5	Administrative set up	3
2.	District at a glance	4
3.	Industrial Scenario of District	6
3.1	Existing status of Industrial Area in the District	6
3.2	Industry at a Glance	6
3.3	Year Wise Trend Of Units Registered	6
3.4	Details Of Existing Micro & Small Enterprises & Artisan Units In The District	6
3.5	Large Scale Industries / Public Sector undertakings	7
3.5.1	Major Exportable Item	7
3.5.2	Growth Trend	7
3.5.3	Vendorisation / Ancillarisation of the Industry	7
3.6	Medium Scale Enterprises	7
3.6.1	List of the units in Mansa	8
3.6.2	Major Exportable Item	8
3.7.1	Service Enterprises	8
3.7.2	Potentials areas for service industry	8
3.8	Unregistered Sector	8
3.9	Potential for new MSMEs	8
4.	Existing Clusters of Micro & Small Enterprise	8
4.1	Detail of Major Clusters	8
4.1.1	Manufacturing Sector	8
4.1.2	Service Sector	9
4.2	Details of Identified cluster	9
5.	General issues raised by Industrial Association	9
6.	Institutional Support	10

Brief Industrial Profile of District

1. General Characteristics of the District

The district derives its name from the city of Faridkot, which was founded, according to local tradition, by Raja Mokalsi more than 700 years ago. The name of the place was changed to Faridkot after the name of Baba Farid. Faridkot continued as capital during the times of Mokalsi's sons and thereafter.

After the independence, a new State named PEPSU (Patiala and East Punjab States Union) was formed by merging eight erstwhile princely states on 4 May 1948. Bathinda district along with seven other districts came into existence on 20th August 1948 with its headquarters at Faridkot. It remained the headquarters of the Bathinda District till 1953, when these were shifted to Bathinda. Faridkot district was created on 7th August 1972 by including Faridkot Tahsil from Bathinda District and Moga and Muktsar tahsils of Firozpur District. It had then three tahsils viz. Faridkot, Moga and Muktsar. During 1971-1981 period village peori of tahsil Bathinda of Bathinda district was added to the Muktsar Tahsil. During 1981-1991 period 3 villages viz. Chak Jawa hrewala, Chak Kalusingwala and Chak Roranwala of Firozpure Tahsil of firozpur district were added to the Muktsar Tahsil of district. After the formation of two separate Districts namely Muktsar & Moga in 1995, now the district comprise of three tehsils namely Faridkot, Kot Kapura, Jaitu.

1.1 Location & Geographical Area.

Faridkot district falls in the Firozpur division. It is situated between 29° 54' to 30° 54' north latitude and 74° 15' to 75° 25' east longitude. It lies in south west of the State and is surrounded by Firozpur District in the North West, Moga district in the north east and Bathinda district on the South East and Muktsar Sahib on the South West.

Faridkot, the headquarters of the district administration, lies on the Firozpur-Bathinda- Delhi railway Line. It is also connected by road with Chandigarh (218 km), Firozpur (32 km), Muktsar (45 km) and Bathinda (65 km). Most of the towns of the district have railway stations.

1.2 Topography

The Faridkot district is located on the Punjab plain which in a macro regional context forms a part of great Satluj Ganga plain. It is a low lying flat area. The flatness of the topography is indicated by the fact that only one contour line is passing through the district. This contour line runs from southeast through Ablu village towards north-west and near the east of Muktsar town-it runs northward and reaches the boundary of the district near Kabulwala village. It divides the district into almost two halves. In the eastern half it is below 200 m. the surface of the district is depositional plain which was formed by alluviation by the rivers in the remote past.

1.3 Availability of Minerals.

1.3.1 Saltpetre:

Saltpetre is a general trade name for all nitrates of sodium, potassium and calcium and finds use in a number of ways in explosives, fire works, matches, fertilizers and metallurgical and chemical processes. Saltpetre occurs as thin, slightly yellowish to whitish, brittle encrustations on the surface in the form of natural efflorescence. Of all the areas in the district, the village Janer, which is 13 km from Moga is famous for its saltpeter production, which is refined at Moga.

1.4 FOREST

The area under forest in the District is much lower which is about 200 hectare. The forests have been categorized into three classes i.e. protected Forests, forest under Section 38 of Indian Forests Act, 1927 and Unclassified Forests. The category-wise area under forests in the district during 1992-93 is given below:

Reserved Forest – There is no area under Reserved Forests in Faridkot Forest Division.

Protected Forests – All rail, road, canal and drain strips have been declared as protected Forests by the State Government. These strips were transferred for scientific management to forest Department. These strips were being stocked mainly with shisham, kikar and eucalyptus trees.

Birs– The Birs of the Faridkot District have also been included in Protected forests. Almost all the birs containing inferior scattered crop of kana, bushes, kikar, bner, jand, grass, etc. and at certain places big sandy blanks are also met with. In nutshell, the existing vegetation is of no commercial importance except that it yields low grade fire wood.

1.5 Administrative set up.

The district comprises 163 inhabited and 190 Gram Panchayats spread over in three tahsils viz. Faridkot, Kot Kapura, Jaitu. Besides there is one sub tahsils namely Sadik and two block Faridkot & Kot Kapura.

2. DISTRICT AT A GLANCE

S.	Particular	Year	Unit	Statistics
1	Geographical Features			
(A)	Geographical Data			
	i) Latitude		North	29° 54' to 30° 54'
	ii) Longitude		East	74° 15' to 75° 25'
	iii) Geographical Area		Hectares	144000
(B)	Administrative Units			
	i) Tehsils /Sub divisions	2011	Nos.	3
	ii) Sub-Tehsil	2011	Nos.	1
	iii) Blocks	2011	Nos.	2
	iv) Panchayat Simitis	2011	Nos.	2
	v) Gram Panchayats	2011	Nos.	190
	vi) Inhabited villages	2011	Nos.	163
	vii) Assembly Area	2011	Nos.	3
2.	Population:			
(A)	Sex-wise			
	i) Male	2011	Nos.	292596
	ii) Female	2011	Nos.	258296
(B)	Rural Population			
	i) Male	2011	Nos.	188943
	ii) Female	2011	Nos.	168378
I	Urban Population			
	i) Male	2011	Nos.	103653
	ii) Female	2011	Nos.	89918
3.	Land utilization			
	i) Total Area	2010-11	Hectare	147000
	ii) Forest cover	2010-11	Hectare	2000
	iii) Barren and uncultivable land	2010-11	Hectare	--
	iv) Non Agriculture Land	2010-11	Hectare	17000
	v) Misc. (Cultivable waste & Fallow land)	2010-11	Hectare	--
	vi) Net area sown	2010-11	Hectare	127000
	vii) Area sown more than once	2010-11	Hectare	127000
	viii) Total cropped area	2010-11	Hectare	254000
4.	Forest			
	(i) Forest	2010-11	Hectare	2000
5.	Livestock & Poultry			
A.	Cattle			

	i) Cows	2007	Th Nos.	47.22
	ii) Buffaloes	2007	Th Nos	125.98
B.	Other livestock			
	(a) Horses & Ponies	2007	Th Nos.	1.37
	(b) Donkeys	2007	Th Nos	0.04
	(c)Mules	2007	Th Nos	0.25
	(d) Sheep	2007	Th Nos	7.30
	(e) Goats	2007	Th Nos	11.43
	(f) Pigs	2007	Th Nos	0.29
C	Poultry	2007	Th Nos.	107.13
6	Transport			
	Roads			
	(a) National Highway	2010-11	Kms	53
	(b) State Highway	2010-11	Kms	1561
	(c) Roads maintained by local bodies	2010-11	Kms	1658
7	Communication			
	(a) Telephone connection	2010-11	Nos.	25853
	(b) Post offices	2010-11	Nos.	74
	(c) Telegraph office	2010-11	Nos.	1
	(d) Telephone Exchange	2010-11	Nos.	35
	(e) Public Call Offices	2010-11	Nos.	337
8	Public Health			
	(a) Allopathic Hospital	2011	Nos.	3
	(b) Beds in Allopathic hospitals	2011	Nos.	562
	(c) Ayurvedic Institutions	2011	Nos.	9
	(d) Homoeopathic Institutions	2011	Nos.	3
	(e) Community health centers	2011	Nos.	3
	(f) Primary health centers	2011	Nos.	8
	(g) Dispensaries	2011	Nos.	20
9	Banking Sector			
	(a) State Bank of India	2010	Nos.	5
	(b) State Bank of Patiala	2010	Nos.	15
	(c) Punjab National Bank	2010	Nos.	7
	(d) Other Commercial Banks	2010	Nos.	43
	(e) Co-operative Banks	2010	Nos.	24
10	Education			
	(a) Primary school	2010	Nos.	274
	(b) Middle schools	2010	Nos.	106
	(c) High schools	2010	Nos.	79
	(d) Senior Secondary Schools	2010	Nos.	64
	(e) Colleges	2010	Nos.	7

	(f) Universities	2010	Nos.	1
	(g) Polytechnic Institutions	2010	Nos.	2
	(h) Tech. Ind. Art & Craft School	2010	Nos.	5
	(i) I.T.I s	2010	Nos.	2

3. Industrial Scenario of District

3.1 Existing Status of Industrial Areas in the District.

Sl NO	Name of Ind. Area	Land Acquired in Acre	Land Developed in Acre	Rate per Square Yard in Rs	No. of Sheds / Plots		
					Developed	Allotted	Vacant
1.	Industrial Focal Point, Kotkapura	53.25	53.25	1500	111	111	0

Source: DIC Faridkot

There is a strong need of More Industrial land with developed infrastructure.

3.2 Industry at a Glance (2010-11)

Sr. No.	Head	Unit	Particulars
1.	Registered Micro & Small Unit	No.	2203
2.	Registered Medium & Large Unit	No.	Nil
3.	Employment in MSE Sector	No.	14016
4.	Employment in Large and Medium Industries	No.	Nil
5.	No. of Industrial Areas	No.	Nil
6.	Turnover of MSE Sector	Rs. Crore	33953.40
7.	Turnover of Large & Medium Sector	Rs. Lakh	Nil

Source: DIC Faridkot

3.3 Year Wise Trend of Units Registered

YEAR	No. of Registered Units	Employment (No.)	Investment (Lakh Rs.)
2000-01	2559	11857	6882.15
2001-02	2575	12263	7061.22
2002-03	2583	12412	7332.96
2003-04	2591	12466	7433.95
2004-05	2598	12623	7921.12
2005-06	2598	12625	7917.76
2006-07	2445	13458	8228.25
2007-08	2190	13410	8225.37
2008-09	2188	13512	8436.64
2009-10	2195	3758	8751.05
2010-11	2203	14016	9166.16

Source: DIC Faridkot

3.4 Details of Existing Micro & Small Enterprises and Artisan Units in the District

NIC Code	Types of Industry	Units (No.)	Employment (No.)	Investment (Rs. Lakh)	Production (Rs. Lakh)
15	Mfg. of Food Products Beverages	288	3975	4510.00	15110.20
17	Mfg. of Textiles	12	197	89.15	230.05
18	Mfg. of Wearing Apparels	35	108	18.54	104.00
19	Leather & Leather Products	104	247	61.70	271.60
20	Mfg. of Wood Products	121	552	144.95	550.80
21	Mfg. of Paper & Paper Products	28	297	207.30	494.65
22	Printing / Publishing	20	118	31.20	114.95
23	Coke & Refined Petroleum Prod.	13	101	153.90	472.20
24	Chemicals & Chemical Products	52	340	270.05	1424.30
25	Rubber & Plastic Products	31	175	153.50	453.25
26	Other Non-Metallic Products	109	2342	658.41	3305.65
27	Basic Metals	29	373	479.50	1699.45
28	Fabricated Metal Products	84	366	105.80	493.50
29	Machinery & Equipments	235	956	372.50	1205.75
31	Electrical Machinery & Apparatus	18	157	134.71	638.40
32	Radio TV Communication Equip.	4	26	8.15	55.00
33	Medical Precision & Optical etc.	1	8	4.35	17.65
34	Motor Vehicles Trailers etc. & Parts	3	24	30.10	340.10
35	Mfg. of other Transport Equipment	8	43	8.75	73.20
36	Mfg. of Furniture Mfg. N.E.C	149	519	146.85	371.85
50	Maintenance & Repair of Motor Veh.	150	437	75.95	132.00
52	Maintenance & Repair Household	343	847	149.75	420.55
63	Cold Storage	5	50	330.55	180.95
72	Computer & Relating Activities	4	21	8.85	49.70
74	Other Business Activities	13	68	62.30	149.25
85	Ship & associated Transport	3	18	20.45	66.00
93	Other Service Activities	7	33	10.50	78.30
	Sub Total	1869	12398	8247.76	28503.30
	Units (Non-SIDO)	334	1618	918.40	5450.10
	Grand Total	2203	14016	9166.16	33953.40

Source: DIC Faridkot

3.5 Large Scale Industries / Public Sector undertakings

There is no Large Industries in District.

3.5.1 Major Exportable Item

Nil

3.5.2 Growth Trends:

Nil

3.5.3 Vendorisation / Ancillarisation of the Industry

The investment in large & medium sectors shall open new avenues for vendarisation/ ancilarisation of local MSE in the district.

3.6 Medium Scale Enterprises

The District has no Medium Scale Industries.

3.6.1 List of Medium Scale units in District.

Nil

3.6.2 Major Exportable Item

Nil

3.7 Service Enterprises

3.7.1 Existing Service Sector:

The service industry of Faridkot mainly includes repair & servicing of motor vehicles, motor cycles / Truck, cold storage, house holds, photo state etc.

3.7.2 Potentials areas for service industry

1. Beauty & Health Care	2. Designer Boutique	3. Computer Education
4. Tiffin Service	5. Electronic repairing	6. Servicing of Household
7. Transportation	8. Coaching Centers	9. Engineering Work shop
10. Servicing of automobile	11. Coaching Centers	12. Printing

3.8 Unregistered Sector

The data on unregistered sector in the district was not readily available with DIC. The unregistered sector in the district produces goods & services pertaining to different industrial groups such as Food & Beverages, wearing apparels, leather & leather goods, wood furniture & fixture, non-metallic product, machinery & equipment, Repair & Services of motor vehicles, maintenance & repair of house holds goods etc.

3.9 Potential for new MSMEs

1. Food Product	2. Garment	3. Designer Boutique
4. Beauty & Health Care	5. Electronic repairing	6. Tiffin Service
7. Transportation	8. Coaching Centers	9. Computer Education
10. Servicing of automobile	11. Servicing of Electronic items	12. Leather Product
13. Fabricated Metal	14. Wood Furniture	15. Servicing of Household Goods

4. Existing Clusters of Micro & Small Enterprise

4.1. Detail of Major Clusters

4.1.1 Manufacturing Sector:

The district has no Manufacturing cluster.

4.1.2 Service Sector:

NIL

4.2. *Details of Identified clusters:*

The district has no identified cluster.

5. General issues raised by Industrial Associations of Faridkot

- a) Need for developed Industrial area, Industrial focal point, and industrial estate.
- b) High rate of electricity charges.
- c) Insufficient supply of skilled labor.
- d) Insufficient supply of water.

6. Institutional Support

S.No	Name of agencies	Type of assistance
1.	District Industries Centre (DIC)	Provisional Registration Certificate (EM-I) & Permanent Registration Certificate (EM-II)
2.	District Industries Centre, MSME-Development Institute	Identification of Project Profiles, techno-economic and managerial consultancy services, market survey and economic survey reports.
3.	Punjab Small Industries & Export Corporation (PSIEC)	Land and Industrial shed
4.	Banks, District Industries Centre (DIC), Khadi & Village Industries Board (K VIB), Small Industries Development Bank of India (SIDBI)	Financial Assistance
5.	National Small Industries Corporation (NSIC), Steel Authority of India (SAIL), Punjab Small Industries & Export Corporation (PSIEC)	For raw materials under Govt. Supply
6.	National Small Industries Corporation	Plant and machinery on hire/purchase basis.
7.	Punjab State Power Corporation Ltd.	Power/ Electricity
8.	District Industries Centre (DIC), MSME-Development Institute	Technical Know –how
9.	Bureau of Indian Standards (BIS)	Quality & Standard
10.	National Small Industries Corporation (NSIC), District Industries Centre (DIC), Director General of Foreign Trade (DGFT), MSME-Development Institute	Marketing /Export Assistance