

सत्यमेव जयते

**Government of India
Ministry of MSME**

**Brief Industrial Profile of
JALPAIGURI 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.	4
1.4	Forest	4
1.5	Administrative set up	4
2.	District at a glance	6
2.1	Existing Status of Industrial Area in Jalpaiguri District	6
3.	Industrial Scenario of Jalpaiguri District	8
3.1	Industry at a Glance	8
3.2	Year Wise Trend Of Units Registered	9
3.3	Details Of Existing Micro & Small Enterprises & Artisan Units In The District	9
3.4	Large Scale Industries / Public Sector undertakings	10
3.5	Major Exportable Item	10
3.6	Growth Trend	10
3.7	Vendorisation / Ancillarisation of the Industry	11
3.8	Medium Scale Enterprises	11
3.8.1	List of the units in Jalpaiguri & near by Area	11
3.8.2	Major Exportable Item	11
3.9	Service Enterprises	11
3.9.1	Potentials areas for service industry	11
3.10	Potential for new MSMEs	11
4.	Existing Clusters of Micro & Small Enterprise	13
4.1	Detail Of Major Clusters	13
4.1.1	Manufacturing Sector	13
4.1.2	Service Sector	13
4.2	Details of Identified cluster	13
4.2.1	Welding Electrodes	-
4.2.2	Stone cluster	-
4.2.3	Chemical cluster	-
4.2.4	Fabrication and General Engg Cluster	-
4.2. 5	Kota Doria:	-
5.	General issues raised by industry association during the course of meeting	14
6	Steps to set up MSMEs	15
7.	Additional information if any	16

Brief Industrial Profile of Jalpaiguri District **(WEST BENGAL)**

1. General Characteristics of the District:

The district of Jalpaiguri occupies a prime position in the domain of North Bengal. It stretches over an area of 6227 sq. kms (Census, 1991) and has its headquarters in Jalpaiguri. The economy is chiefly agrarian although the industrial belt is gradually attempting to expand its periphery.

The sprawling tea gardens of the Dooars area constitute the chief asset of this district. Other major agrarian products of the district like jute, paddy, potato, etc. also make a significant contribution to the district's revenue pool. Forest resources of the district constitute another major resource of the district.

1.1 Location & Geographical Area.

The district enjoys a strategically important location as it serves as a corridor of trade and communication with the various north-eastern States of India. It stretches between the gridlines 27°N to 26°16' N latitude and 89°53' E and 83°25' E longitude. It touches the boundaries of Bhutan and Darjeeling in the north, Assam (Goalpara) in the east, Coochbihar in the south and Bangladesh in the south-west.

The district topography wears a mixed look – consisting both of hilly areas and undulating plains coupled with vast flat plains. Three district physiographic units can be identified in the district (a) the northern hilly terrain which is a part of the sub-Himalayan Ranges, (b) the sub-montane central tract, locally called Bhabar and (c) the gently sloping alluvial plain in the south locally called Terai.

1.2 Topography

The soil in this region ranges from alluvial soil to sandy and clayey soil. The soil can be broadly classified under two heads – a) the terai soils covering almost the entire district and b) the brown forest soil covering the northern foot hills of the district. However, the soil is predominantly sandy and hence porous with low water holding capacity.

The alluvial soil is fertile enough for crops like paddy, jute and tea to be grown. This kind of soil is brought down by hilly rivers like Teesta, Torsa and Mahananda. The rivers often overflow their banks depositing layers of fertile soil on the banks on either side.

In the upper region to the north of the Duars, the soil is mainly hard, black and clayey. This soil is suitable for growing tea which is a major cash crop of this region. In the lower plain land the soil consists of a mixture of both clay and sand.

India is said to be a land of rivers and the district of Jalpaiguri bears enough proof of this statement. There is a network of rivers criss-crossing the entire region. The major ones are Teesta, Torsa, Mahananda, Jaldhaka, Kaljani, Raidak, Korotowa and Sonkos. These are joined by smaller streams like Galandi, Dudua, Tasati, Mujnai and their likes. The rivers are in full spate during the monsoon season and navigation along them becomes risky. Agricultural activity in the district is largely dependent on the various irrigation projects which have been built on these 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

It is believed that the district of Jalpaiguri has derived its name from the 'Jalpai' trees (olive trees) which grow abundantly in the forests covering the northern hilly terrain. The district is blessed with rich reserves of forest resources. The presence of vast hilly tracts covered with dense forests with sparkling streams flowing through them has attracted tourists from all over the world.

The forests, covering 179000 hectares of land which is 27.8% of the total geographical areas, are home to a fascinating variety of flora and fauna. The vegetation is mostly deciduous semi-evergreen with sal as the dominant species. The timber produced in these forests is very valuable and is used for building furniture, doors, windows and other wooden fixtures. Social forestry is also becoming popular now-a-days with trees like Eucalyptus, Simul, Krishnachura, etc. being widely cultivated.

The forested hilly ranges have also given birth to several major Wild Life Reserves – namely Jaldapara, Buxa Tiger Reserve, Garumara, Chapramari and Hollong. They serve as popular tourist resorts. The rich bio-diversity in the sanctuaries of Jaldapara and Chapramari is a striking treat for the eyes. Trekking routes along the Sinchula Range provide magnificent scenic views of nature in its pristine form. Chotashinchula peak (5695 fee) is the highest point of the district. These ecologically fragile zones should be preserved and protected from environmental degradation.

Minor forest produce like bamboo, cane, honey, wax, etc. are also found in the forest areas. Bamboo and cane furniture is manufactured both in the rural and urban areas. Timber and fuel are the major forest produce.

1.5 Administrative set up.

The administrative set up of Jalpaiguri district consists of three Sub-Divisions viz. Sadar Mal and Alipurduar with district headquarters at Jalpaiguri. The three sub-Divisions have 17 police stations under their jurisdiction. There are 13 blocks or Panchayat Samities and 4 Municipalities in the district – 4 blocks and 2 Municipalities in Sadar Sub-Division, 3 blocks and 1 Municipality in Mal Sub-Division and 6 blocks & 1 Municipality in Alipurduar Sub-Division. Under the jurisdiction of these blocks, there are 742 inhabited villages with 756 Mouzas governed by 146 Gram Panchayats.

The table below shows the sub-Divisionwise distribution of blocks, villages and Gram Panchayats.

Name of the Sub-Division	Police Station	C. D. Block/M	No. of Gram Panchayats	No. of inhabited villages
Sadar Sub-Division.	6	4/2	58	236
	Rajganj	Rajganj	12	29
	Bhaktinagar	Siliguri (M.C.Part)	-	-
	Jalpaiguri	Jalpaiguri	14	29
		Jalpaiguri(M)	-	-
	Maynaguri	Maynaguri	16	79
	Dhupguri	Dhupguri	16	99
	Banarhat	Dhuipguri (M)	-	-
Mal Sub-Division	3	3/1	22	168
	Mal	Mal	12	105
		Mal (M)	-	-
	Metiali	Metiali	5	30
	Nagrakata	Nagrakata	5	33
Alipurduar Sub-Division	8	6/1	66	338
	Kumargram	Kumargram	11	55
	Falakata	Falakata	12	63
	Madarihat-Birpara	Madarihat-Birpara	10	50
	Kalchini Joygaon	Kalchini	11	43
	Alipurudar	Alipurduar-I	11	48
		Alipurduar (M)	-	-
	Shamuktala	Alipurduar-II	11	79
Total = 3	17	13/4	146	742

Source: District Statistical Hand Book, 2008

The administrative structure of the district also rests on the framework provided by the existence of 4 Municipalities and 1 Municipal Corporation. Part of Siliguri Municipal Corporation belongs to Jalpaiguri district.

2. District at a glance

S.No	Particular	Year	Unit	Statistics
1	Geographical features			
(A)	Geographical Data			
	i) Latitude			27°N to 26°16' N latitude
	ii) Longitude			89°53' E and 83°25' E
	iii) Geographical Area		Sq.Km.	6227
(B)	Administrative Units			
	i) Sub divisions			3
	ii) Tehsils			-
	iii) Sub-Tehsil			-
	iv) Patwar Circle			-
	v) Panchayat Simitis			13
	vi)Nagar nigam			-
	vii) Nagar Palika			4
	viii) Gram Panchayats			146
	xi) Revenue villages			742
	x) Assembly Area			2
2.	Population			
(A)	Sex-wise			
	i) Male	2011		1980068
	ii) Female	2011		1889607
(B)	Rural Population	2011		2825001
3.	Agriculture			
A.	Land utilization			
	i) Total Area	2010-11	Hectare	334127
	ii) Forest cover	2010-11	"	179000
	iii) Non Agriculture Land	2010-11	"	90669
	v) cultivable Barren land	2010-11	"	102
4.	Forest			
	(i) Forest	2010-11	Hec.	179000
5.	Livestock & Poultry			
A.	Cattle			
	i) Cows	2007	Nos.	946760
	ii) Buffaloes	2007	Nos.	9846
B.	Other livestock			
	i) Goats	2007	Nos.	514330
	ii) Pigs	2007	Nos.	96540
	iii) Dogs & Bitches	2007	Nos.	
	iv) Railways			
	i) Length of rail line	2010-11	Kms	456
	V) Roads			
	(a) National Highway	2010-11	Kms	305
	(b) State Highway	2010-11	Kms	222
	(c) Main District Highway	2010-11	Kms	501

	(d) Other district & Rural Roads	2010-11	Kms	232
	(e) Rural road/ Agriculture Marketing Board Roads	2010-11	Kms	NA
	(f) Kachacha Road	2010-11	Kms	NA
	(VI) Communication			
	(a) Telephone connection	2010-11		
	(b) Post offices	2010-11	Nos.	362
	(c) Telephone center	2010-11	Nos.	26
	(d)Density of Telephone	2010-11	Nos./1000 person	-
	(e) Density of Telephone	2010-11	No. per KM.	-
	(f) PCO Rural	2010-11	No.	-
	(g) PCO STD	2010-11	No.	-
	(h) Mobile	2010-11	No.	-
	(VII) Public Health			
	(a) Allopathic Hospital	2010-11	No.	11
	(b) Beds in Allopathic hospitals		No.	3197
	(c) Ayurvedic Hospital		No.	
	(d) Beds in Ayurvedic hospitals		No.	
	(e) Unani hospitals		No.	
	(f) Community health centers		No.	
	(g) Primary health centers		No.	38
	(h) Dispensaries			8
	(i) Sub Health Centers		No.	
	(j) Private hospitals		No.	54
	(VIII) Banking commercial			
	(a) Commercial Bank		Nos.	162
	(b) rural Bank Products		Nos.	39
	(c) Co-Operative bank products		Nos.	1
	(d) PLDB Branches		Nos.	10
	(IX) Education			
	(a) Primary school		Nos.	2044
	(b) Middle schools		Nos.	30
	(c) Secondary & senior secondary schools		Nos.	328
	(d) Colleges		Nos.	14
	(e) Technical University		Nos.	0

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

2.1 Existing Status of Industrial Areas in Jalpaiguri 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	Siliguri I.E	21.01 acre	21.01 acre	Rs.4.40 lakh per katha for Plots (Long Term) & Rs.5/- per sq.ft for Plots (Short term)	103	103	-	103
2	Dabgram I.E	20.78 acre	-	Rs.1.37 lakh per katha for plots under long term lease	129	129	-	126
3	Raninagar	152.50 acre	127 acre	-	-	-	-	25
4	Fatapukur	105acre	-	-	-	-	-	-
5	LightEngg. Park	6.38 acre-	-	-	-	-	-	-

Source:- WBSIDC & WBIIDC

3. INDUSTRIAL SCENERIO OF JALPAIGURI DISTRICT

3.1 Industry at a Glance

Sr No	Head	Unit	Particulars
1.	REGISTERED INDUSTRIAL UNIT	NO.	528
2.	TOTAL INDUSTRIAL UNIT	NO.	-
3.	REGISTERED MEDIUM & LARGE UNIT	NO.	-
4.	ESTIMATED AVG. NO. OF DAILY WORKER EMPLOYED IN SMALL SCALE INDUSTRIES	NO.	2923
5.	EMPLOYMENT IN LARGE AND MEDIUM INDUSTRIES	NO.	29345
6.	NO. OF INDUSTRIAL AREA	NO.	5
7.	TURNOVER OF SMALL SCALE IND.	IN LACS	-
8.	TURNOVER OF MEDIUM & LARGE SCALE INDUSTRIES	IN LACS	NA

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

3.2 YEAR WISE TREND OF UNITS REGISTERED

CIE YEAR WISE TREND 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	1100	8561	6646.63
	2007-08	560	938	2528.00
	2008-09	460	707	2945.96
	2009-10	814	4830	3960.51
	2010-11	572	3389	5038.06
	2011-12 (Upto March)	1249	4853	7845.21
	Total	4755	23278	28964.37

Source: Dte. of M&SSE, WB

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 (NIC Code-10)	-	*	*
22	Soda water (NIC Code -11)	-		
23	Cotton textile (NIC Code -14)	12		
24.	Woolen, silk & artificial Thread based clothes. (NIC Code -14)	6		
25.	Jute & jute based (NIC Code -13)	1		
26.	Ready-made garments & embroidery (NIC Code -14)	5		

27.	Wood/wooden based furniture (NIC Code -16)	-		
28.	Paper & Paper products (NIC Code -17)	10		
29.	Leather based (NIC Code -15)	96		
31.	Chemical/Chemical based (NIC Code -20)	34		
30.	Rubber, Plastic & petro based (NIC Code -22)	6		
32.	Mineral based (NIC Code -24)	18		
33.	Metal based (Steel Fab.) (NIC Code -25)	13		
35.	Engineering units (NIC Code – Not elsewhere classified)	-		
36.	Electrical machinery and transport equipment (NIC Code -27 & 29)	34		
97.	Repairing & servicing (NIC Code -95)	-		
01.	Others (NIC Code -99)	-		
	Kachori Making (NIC Code -10)	-		

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

* Not available from The Directorate of M & SSE, Govt. of West Bengal

3.4 Large Scale Industries / Public Sector undertakings

List of the units in Jalpaiguri & near by Area

Sl.No	Name of the Unit
1	SAI industries Pvt.Ltd.
2	Tea Gardens-Dooars & Tarai (54 unit)
3	Hidusthan Lever Ltd.
4	Kusum Iron & Steel.
5	Coca – Cola

3.5 Major Exportable Item

Tea, Bamboo crafts, Paper products

3.6 Growth Trend

Industrial projects implemented in the district

Year	No. of Units	Invst. (In Cr.)
2008	1	0.60
2009	58	99.19
2010	21	92.19

Source: Economic Review, 2011-12, West Bengal

3.7 Vendorisation / Ancillarisation of the Industry

Nil

3.8. Medium Scale Enterprises

3.8.1 List of the units in jalpaiguri & near By Area

Sl.No	Name of the Unit
1	HSB Agro Indusatries Pvt. Ltd
2	Medow Diary Products Pvt. Ltd.
3	Mansoravar Tea Pvt.Ltd.
4	Raichanga Agro Food Procrssing Industries Pvt. Ltd.(2 units)
5	Kalabari Food Products Pvt. Ltd
6	Maa Nandev Papers Pvt. Ltd.
7	Mahakal Agro Storage 7 Processing Unit pvt. Ltd
8	Sarat Tubes Ltd.
9	Satyadeep Polypipes Ltd.
10	Kabsons Industries Ltd.
11	Haldia Precision Engineering Co.
12	Perfect Air Products.
13	Changia Food Processing Co.
14	Sunderban Fertilizer Ltd.
15	Siliguri Flour Mills Ltd.
16	Northern Flour Mills Ltd.
17	Falakata Industries Ltd.
18	Tista Fruit & Vegetable Processing.
19	Phyto Chemical Complex

3.8.2 Major Exportable Item

Data Not available

3.9 Service Enterprises

3.9.1 Potentials areas for service industry

Cold Storage, Automobile Body Building & Repairing services relating to transport.

3.10 Potential for new MSMEs

Setting up new industrial ventures or optimally exploiting the existing resources depends to a large extent on the availability of suitable infrastructure, a strong capital base, abundance of resources like land, labour and entrepreneurship, assured markets for the products and a multiple other factors. The district of Jalpaiguri cannot boast of being in a very favourable position as far as the aforesaid factors are concerned. Yet its strong agricultural base prepares the ground for setting up agrarian industries.

Jalpaiguri is undoubtedly an agriculture based economy and with this background in mind various prospective agro based industries have been suggested below. Significant deposits of dolomite and other minerals like limestone, coal, stone etc. makes the district prospective for industrial development. Jalpaiguri also has a rich reserve of forest resources. The sericulture units in Jalpaiguri sadar Block and in

Alipurduar Block also offer scope for expansion. The tea industry in the district is a traditional investment which with adequate modernisation can pave the way to setting up of various ancillary units like those engaged in pruning knives or in solvent extraction from tea waste etc. Similarly, special mention should be made about mushroom canning industry. The district is agro climatically suited for mushroom production and especially "button mushroom" which has tremendous export potential. Thus, considering the resources, the existing infrastructure and the general framework of the district, a few candidate industries, both resource based and demand based have been suggested in this Chapter after detailed discussion with various agencies like DIC, Bank, various State Govt. Departments and other local bodies.

A) Resource-based Industries

- | | |
|---|---|
| 1) Rice mill | 13) Meat processing and for human consumption |
| 2) Solvent extraction from rice bran | 14) Tanning of leather |
| 3) Rice processing | 15) Leather processing |
| 4) Solvent extraction from tea waste | 16) Animal fat utilisation for production of pork choke and oil |
| 5) Tomato sauce, chilli sauce | 17) Pre-cast building blocks from rich reserves of dolomite, limestone and sand |
| 6) Vegetable dehydration | 18) Sericulture units – silk reeling |
| 7) Fruit preservation and processing | 19) Honey production |
| 8) Mushroom canning | 20) Spice grinding |
| 9) Jam, jelly from pineapple, orange, lemon | 21) Processing of pulses |
| 10) Pickles and chutneys from mango | 22) Dairy farm |
| 11) Ginger oil and ginger powder | 23) Stone crushing |
| 12) Oleo resin | |

B) Demand-based Industries

- | | |
|---|------------------------------------|
| 1) Manufacturing of agricultural tools and implements | 15) Moulded plastic articles |
| 2) Agro service centres | 16) Automobile repairing |
| 3) Cold storage | 17) Automobile smoke testing units |
| 4) Bio-fertilizer units | 18) Paints and varnishes |
| 5) Repairing and servicing of diesel pumpsets | 19) Clay bricks |
| 6) Repairing and servicing of electronic items | 20) Nuts and bolts |
| 7) Bread and biscuit | 21) Storage battery assembling |
| 8) Handicraft products | 22) Cry cell battery |
| 9) Wooden furniture and fixtures | 23) Soft drinks |
| 10) Cane furniture | 24) Pesticide formulations |
| 11) Handloom products | 25) Terracotta pottery |
| 12) Ceramic novelty items | 26) Washing soap and powder |
| 13) Readymade garments | 27) Washing soap and powder |
| 14) Textile, silk printing | 28) Mosaic tiles |
| | 29) Paper cups and plates |

- 30) Repairing and servicing of
bi-cycles and cycle
rickshaw

4. Existing Clusters of Micro & Small Enterprise

4.1 DETAIL OF MAJOR CLUSTERS

Plastic household products, Lead Acid Battery are the major cluster in the Jalpaiguri district

4.1.1 Manufacturing Sector

Plastic household products, Lead Acid Battery

4.1.2 Service Sector

Nil

4.2. Details for Identified cluster

1) Name of the cluster: **Plastic Processing**

<u>Details for Identified cluster in West Bengal implemented by Directorate of Micro & Small Scale Enterprises</u>		
Name of the district:- JALPAIGURI		
Sl.	Subject.	Name of the Clusters
		Plastic Processing
1	Principal Products Manufactured in the Cluster	Plastic household products
2	Name of the SPV	
3	No. of functional units in the clusters	90
4	Turnover of the Clusters	Rs. 35 Cr.
5	Value of Exports from the Clusters	
6	Employment in Cluster	860
7	Average investment in plant & Machinery	
8	Major Issues / requirement	Technology up-gradation; availability of moulds; Power supply
9	Presence of capable institutions	
10	Thrust Areas	Design & mould making; R&D facility; e-marketing
11	Problems & constraints	Pollution; low power supply; Finance
12	Testing needs	Quality product
13	Access to export market	

14	Name of the association	
15	Key trade Associations address	

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

The district is rich in agricultural and forest resources, the agro climatic suitability has enabled agriculture to prosper. However, the district is flood prone and proper irrigation facilities are needed to support the agricultural cropping pattern. Emphasis on development of "rain-fed areas" is one of the major projects of the district. Tea is a major commercial/cash crop and the tea industry needs special attention for proper expansion. The power requirement is met by WBSEB but the demand for electricity is increasing rapidly to promote industrialization in 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 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, Club Road, P.O. & Dist : Jalpaiguri,
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 Mullick 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	National Small Industries Corpn. Ltd.,

	hire / purchase basis.	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

9. Additional information if any.

Nil

-----XX-----