

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
STARRED QUESTION NO. 101(H)
TO BE ANSWERED ON 24th JULY, 2017

TRADE DEFICIT

***101(H). SHRI KAPIL MORESHWAR PATIL:**

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether it is a fact that the exports have drastically come down due to which the foreign trade deficit has reached an alarming level during the last six months of the current year;
- (b) if so, the details thereof, sector-wise and the reasons therefor;
- (c) the names of countries with which India has registered favourable trade balance during the last three years and the current year, sector and year-wise;
- (d) the names of those countries with which India has registered trade deficit during the said period, sector and year-wise; and
- (e) the steps taken/being taken by the Government to overcome the trade deficit?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

a) to e): A Statement is laid on the Table of the House.

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (e) OF LOK SABHA
STARRED QUESTION NO. 101 FOR ANSWER ON 24TH JULY, 2017
REGARDING "TRADE DEFICIT".**

(a) & (b): Total value of exports (merchandise and services) of India with other countries during the last six months is as follows:

Months	Value of exports (in US\$ Billions)	% growth over corresponding month of previous year
December,2016	37.84	3.30
January, 2017	35.86	6.17
February, 2017	38.60	16.36
March, 2017	43.09	20.35
April, 2017	37.53	11.03
May, 2017	37.44	4.40

Source: DGCI&S, Kolkata

The above data reflects that India's export has maintained the positive growth during the last six months as compared to exports of corresponding months of previous years.

(c): The names of the top 25 countries with which India has registered favourable trade balance during the last three years and the current year are given at **Annexure-I**. The top 25 Principal Commodities in which India has favourable trade balance during the last three years and the current year are given at **Annexure-II**.

(d): The names of the top 25 countries with which India has registered trade deficit during the last three years and the current year are given at **Annexure-III**. The top 25 Principal Commodities in which India has trade deficit during the last three years and the current year are given at **Annexure-IV**.

(e): The Government has taken the following steps to overcome the trade deficit:

- (i) The New **Foreign Trade Policy (2015-20)** was announced on 1st April, 2015 with a focus on supporting both manufacturing and services exports.
- (ii) The **Merchandise Exports from India Scheme (MEIS)** has been introduced in the Foreign Trade Policy (FTP) 2015-20 on 01.04.2015 with the objective to offset infrastructural inefficiencies and associated costs involved in exporting goods/products which are

produced/ manufactured in India and to provide a level playing field to Indian exporters, especially those having high export intensity and employment potential. The Scheme incentivizes exporters in terms of freely transferable Duty Credit Scrips which are transferable and can be used to pay certain Central duties/taxes including customs duties. The Scheme covers exports of 7914 tariff lines at 8 digit levels to all countries.

- (iii) The **Services Exports from India Scheme (SEIS)** has been introduced in the Foreign Trade Policy (FTP) 2015-20 on 01.04.2015. The Scheme provides rewards at the rate of 3 to 5% on Net Foreign Exchange earnings, to service providers of notified services from India to rest of the world, in the form of Duty Credit Scrips which are transferable and can be used to pay certain Central duties/taxes including customs duties.
- (iv) The Government has implemented the **Niryat Bandhu Scheme** with an objective to reach out to the new and potential exporters including exporters from Micro, Small & Medium Enterprises (MSMEs) and mentor them through orientation programmes, counseling sessions, individual facilitation etc., on various aspects of foreign trade for being able to get into international trade and boost exports from India.
- (v) As part of the “**Ease of Doing Business**” initiatives, the Government has launched **Single Window Interface for Facilitating Trade (SWIFT)** clearances project w.e.f 1st April, 2016. The scheme enables the importers/exporters to file a common electronic ‘Integrated Declaration’ on the Indian Customs Electronic Commerce/Electronic Data Interchange (EC/EDI) Gateway i.e. ICEGATE portal. The Integrated Declaration compiles the information requirements of Customs, FSSAI, Plant Quarantine, Animal Quarantine, Drug Controller, Wild Life Control Bureau and Textile Committee. It replaces nine separate forms required by these 6 different agencies and Customs.
- (vi) **Interest Equalization Scheme on pre & post shipment credit** was launched to provide cheaper credit to exporters.
- (vii) A new scheme called **Special Advance Authorisation Scheme** for export of articles of Apparel and Clothing Accessories was introduced w.e.f. 1st September 2016 wherein exporters are entitled for an authorisation for fabrics including inter lining on pre-import basis and all industry rate of Duty Drawback for non-fabric inputs on the exports.
- (viii) Further, the Government continues to provide the facility of access to duty free raw materials and capital goods for exports through schemes like Advance Authorization, Duty Free Import Authorization (DFIA), Export Promotion Capital Goods (EPCG) and drawback / refund of duties.
- (ix) The Government launched a new scheme called **Trade Infrastructure for Export Scheme (TIES)** w.e.f. 15th March, 2017 with the objective to enhance export competitiveness by bridging gaps in export infrastructure, creating focused export infrastructure, first mile

and last mile connectivity for export oriented projects and addressing quality and certification measures. The Central and State Agencies, including Export Promotion Councils, Commodities Boards, SEZ Authorities and Apex Trade Bodies recognised under the EXIM policy of Government of India are eligible for financial support under this scheme.

- (x) The Government has approved the proposal for notification of commitments under the **Trade Facilitation Agreement (TFA)** of World Trade Organization (WTO), ratification and acceptance of the Instrument of Acceptance of Protocol of TFA to the WTO Secretariat and constitution of the National Committee on Trade Facilitation (NCTF). The Trade Facilitation Agreement (TFA) contains provisions for expediting the movement, release and clearance of goods, including goods in transit. It also sets out measures for effective cooperation between customs and other appropriate authorities on trade facilitation and customs compliance issues. These objectives are in consonance with India's "Ease of Doing Business" initiative.

Annexure-I

Statement referred to in reply of part (c) of Lok Sabha Starred Question no. 101 for answer on 24th July 2017.

Top 25 Countries with which India has favourable Trade Balance				
S. No.	2014-15	2015-16	2016-17	2017-18 (Apr-May)*
1	U S A	U S A	U S A	U S A
2	Hong Kong	U Arab Emts	U Arab Emts	U Arab Emts
3	U Arab Emts	Hong Kong	Bangladesh Pr	Bangladesh Pr
4	Sri Lanka DSR	Bangladesh Pr	Hong Kong	Nepal
5	Bangladesh PR	Sri Lanka DSR	Nepal	U K
6	U K	U K	U K	Turkey
7	Kenya	Nepal	Vietnam Soc Rep	Sri Lanka DSR
8	Nepal	Turkey	Turkey	Egypt A RP
9	Turkey	Kenya	Sri Lanka DSR	Netherland
10	Netherland	Netherland	Netherland	Kenya
11	Vietnam Soc Rep	Vietnam Soc Rep	Singapore	Italy
12	Singapore	Pakistan Ir	Kenya	France
13	Mauritius	Spain	Spain	Vietnam Soc Rep
14	Mozambique	Gibraltar	Oman	Singapore
15	Tanzania Rep	Egypt A Rp	Pakistan Ir	Mauritius
16	Pakistan Ir	France	Gibraltar	Spain
17	Egypt A RP	Mozambique	Israel	Pakistan Ir
18	Spain	Mauritius	Italy	Oman
19	Philippines	Philippines	Philippines	Hong Kong
20	Israel	Ethiopia	Egypt A Rp	Israel
21	Italy	Tanzania Rep	Mauritius	Ethiopia
22	Ethiopia	Israel	Tanzania Rep	Poland
23	Gibraltar	Sudan	Ethiopia	Mexico
24	Oman	Mexico	Portugal	Somalia
25	Jordan	Uganda	Mexico	Sudan

Source: DGCI&S, Kolkata (*Provisional)

Annexure-II

Statement referred to in reply of part (c) of Lok Sabha Starred Question no. 101 for answer on 24th July 2017.

Top 25 Principal Commodities in which India has favourable Trade Balance				
S.No.	2014-15	2015-16	2016-17	2017-18 (Apr-May)*
1	Petroleum Products	Petroleum Products	Petroleum Products	Petroleum Products
2	Gold And Other Precious Metal Jewellery	Drug Formulations, Biologicals	Gold And Other Precious Metal Jewellery	Gold And Other Precious Metal Jewellery
3	Drug Formulations, Biologicals	Gold And Other Precious Metal Jewellery	Drug Formulations, Biologicals	Drug Formulations, Biologicals
4	Rmg Cotton Incl Accessories	Rmg Cotton Incl Accessories	Rmg Cotton Incl Accessories	Rmg Cotton Incl Accessories
5	Motor Vehicle/Cars	Motor Vehicle/Cars	Motor Vehicle/Cars	Motor Vehicle/Cars
6	Marine Products	Cotton Fabrics, Madeups Etc.	Marine Products	Rmg Manmade Fibres
7	Cotton Fabrics, Madeups Etc.	Marine Products	Rmg Manmade Fibres	Marine Products
8	Buffalo Meat	Buffalo Meat	Cotton Fabrics, Madeups Etc.	Cotton Fabrics, Madeups Etc.
9	Rice -Basmati	Rmg Manmade Fibres	Buffalo Meat	Rice -Basmati
10	Cotton Yarn	Cotton Yarn	Rmg Of Other Textile Matrl	Ship, Boat And Floating Struct
11	Rmg Manmade Fibres	Rice -Basmati	Cotton Yarn	Rmg Of Other Textile Material
12	Products Of Iron And Steel	Rmg Of Other Textile Material	Rice -Basmati	Buffalo Meat
13	Manmade Yarn, Fabrics, Madeups	Manmade Yarn, Fabrics, Madeups	Manmade Yarn, Fabrics, Madeups	Manmade Yarn, Fabrics, Madeups
14	Rice(Other Than Basmati)	Products Of Iron And Steel	Rice(Other Than Basmati)	Products Of Iron And Steel
15	Rmg Of Other Textile Matrl	Rice(Other Than Basmati)	Products Of Iron And Steel	Cotton Yarn
16	Pearl, Precious, Semiprecious Stones	Pearl, Precious, Semiprecious Stones	Spices	Rice(Other Than Basmati)
17	Footwear Of Leather	Footwear Of Leather	Footwear Of Leather	Spices
18	Two And Three Wheelers	Two And Three Wheelers	Dyes	Two And Three Wheelers
19	Dyes	Spices	Two And Three Wheelers	Granit, Natural Stone And Product
20	Spices	Dyes	Carpet(Excl. Silk) Handmade	Footwear Of Leather
21	Guergam Meal	Cotton Raw Incl. Waste	Granit, Natural Stone And Product	Dyes
22	Granit, Natural Stone And Product	Carpet(Excl. Silk) Handmade	Leather Goods	Carpet(Excl. Silk) Handmade
23	Aircraft, Spacecraft And Parts	Granit, Natural Stone And Product	Pearl, Precious, Semiprecious Stones	Iron And Steel
24	Cotton Raw Include. Waste	Leather Goods	Iron Ore	Iron Ore
25	Leather Goods	Agro Chemicals	Handicrafts(Excl. Handmade Carpets)	Leather Goods

Source: DGCI&S, Kolkata (*Provisional)

Annexure-III

Statement referred to in reply of part (d) of Lok Sabha Starred Question no. 101 for answer on 24th July 2017.

Top 25 Countries with which India has trade deficit				
S.No.	2014-15	2015-16	2016-17	2017-18 (Apr-May)*
1	China P Rp	China P Rp	China P Rp	China P Rp
2	Switzerland	Switzerland	Switzerland	Switzerland
3	Saudi Arab	Saudi Arab	Saudi Arab	Saudi Arab
4	Qatar	Indonesia	Iraq	Indonesia
5	Iraq	Iraq	Indonesia	Iraq
6	Kuwait	Korea Rp	Korea Rp	Korea Rp
7	Venezuela	Qatar	Australia	Australia
8	Nigeria	Nigeria	Iran	Nigeria
9	Indonesia	Unspecified	Qatar	Iran
10	Korea Rp	Australia	Japan	Russia
11	Australia	Venezuela	Nigeria	Qatar
12	Malaysia	Malaysia	Venezuela	Japan
13	Belgium	Japan	Unspecified	Venezuela
14	Germany	Germany	Germany	Kuwait
15	Iran	Kuwait	Malaysia	Unspecified
16	Japan	Iran	Russia	Germany
17	Angola	Belgium	Kuwait	South Africa
18	Unspecified	Russia	Angola	Malaysia
19	Chile	Angola	South Africa	Thailand
20	Thailand	Thailand	Thailand	Canada
21	Russia	South Africa	Ukraine	Ghana
22	Ukraine	Ghana	Canada	Belgium
23	Taiwan	Canada	Argentina	Argentina
24	Canada	Argentina	Brazil	Botswana
25	Argentina	Taiwan	Ghana	Ukraine

Source: DGCI&S, Kolkata (*Provisional)

Annexure-IV

Statement referred to in reply of part (d) of Lok Sabha Starred Question no. 101 for answer on 24th July 2017.

Top 25 Principal Commodities in which India has trade deficit				
S.No.	2014-15	2015-16	2016-17	2017-18 (Apr-May)*
1	Petroleum: Crude	Petroleum: Crude	Petroleum: Crude	Petroleum: Crude
2	Gold	Gold	Gold	Gold
3	Coal, Coke and Briquettes Etc	Telecom Instruments	Coal, Coke and Briquettes Etc	Coal, Coke and Briquettes Etc
4	Telecom Instruments	Coal, Coke and Briquettes Etc	Telecom Instruments	Telecom Instruments
5	Vegetable Oils	Vegetable Oils	Vegetable Oils	Pearl, Precs, Semiprecs Stones
6	Other Commodities	Computer Hardware, Peripherals	Other Commodities	Vegetable Oils
7	Computer Hardware, Peripherals	Fertilizers Manufactured	Computer Hardware, Peripherals	Electronics Components
8	Plastic Raw Materials	Other Commodities	Electronics Components	Plastic Raw Materials
9	Fertilizers Manufactured	Plastic Raw Materials	Plastic Raw Materials	Computer Hardware, Peripherals
10	Bulk Minerals and Ores	Iron And Steel	Aircraft, Spacecraft and Parts	Organic Chemicals
11	Organic Chemicals	Electronics Components	Organic Chemicals	Other Commodities
12	Silver	Incl. Machinery For Dairy Etc	Incl. Machinery For Dairy Etc	Incl. Machinery For Dairy Etc
13	Incl. Machinery For Dairy Etc	Organic Chemicals	Fertilizers Manufactured	Electronics Instruments
14	Inorganic Chemicals	Bulk Minerals And Ores	Pulses	Silver
15	Iron And Steel	Electronics Instruments	Electronics Instruments	Bulk Minerals And Ores
16	Project Goods	Inorganic Chemicals	Bulk Minerals And Ores	Fertilizers Manufactured
17	Electronics Instruments	Silver	Consumer Electronics	Inorganic Chemicals
18	Electronics Components	Pulses	Inorganic Chemicals	Consumer Electronics
19	Consumer Electronics	Consumer Electronics	Medical And Scientific Instrum	Pulses
20	Pulses	Ac, Refrigeration Machinery Etc	Project Goods	Ac, Refrigeration Machinery Etc
21	Medical And Scientific Instrum	Project Goods	Ac, Refrigeration Machnry Etc	Medical And Scientific Instrum
22	Electric Machinery And Equipment	Electric Machinery And Equipment	Silver	Residual Chemical And Allied Prod
23	Other Wood And Wood Products	Medical And Scientific Instrum	Machine Tools	Project Goods
24	Ac, Refrigeration Machinery Etc	Residual Chemical And Allied Prod	Electric Machinery And Equipment	Electric Machinery And Equipment
25	Machine Tools	Machine Tools	Paper, Paper Board And Product	Copper And Products Made Of Copr

Source: DGCI&S, Kolkata (*Provisional)

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
STARRED QUESTION NO. 113(H)
TO BE ANSWERED ON 24th JULY, 2017

IMPORTS OF PRODUCTS

***113(H). SHRI JAI PRAKASH NARAYAN YADAV:**

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether imports from countries like Mozambique, USA, Australia, Brazil, Mexico, Africa, China and Pakistan are being made in huge quantity;
- (b) if so, the details thereof, country/ product-wise; and
- (c) the names of the companies which have imported products during the last three years along with the quantity of imported goods and the amount spent in this regard?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

a) to c): A Statement is laid on the Table of the House.

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (c) OF LOK SABHA
STARRED QUESTION NO. 113 FOR ANSWER ON 24TH JULY, 2017
REGARDING "IMPORTS OF PRODUCTS".**

(a) & (b): The India's merchandise imports from China, USA, Australia, Africa, Brazil, Mexico, Mozambique and Pakistan are as follows:

(values in US\$ Millions)

Countries	2014-15	% share of total imports	2015-16	% share of total imports	2016-17	% share of total imports	2017-18 (Apr-May)*	% share of total imports
China	60413.2	13.5	61706.8	16.2	61286.2	15.9	11839.0	15.5
USA	21814.6	4.9	21781.4	5.7	22343.5	5.8	3989.4	5.2
Australia	10247.2	2.3	8898.8	2.3	11154.5	2.9	2088.4	2.7
Africa	6496.5	1.5	5948.4	1.6	5813.2	1.5	1270.0	1.7
Brazil	5400.9	1.2	4040.1	1.1	4114.7	1.1	655.1	0.9
Mexico	3393.2	0.8	2283.2	0.6	2944.5	0.8	547.6	0.7
Mozambique	325.7	0.1	362.9	0.1	546.3	0.1	189.1	0.2
Pakistan	497.3	0.1	441.0	0.1	456.3	0.1	84.3	0.1
Total Imports from above countries	108588.6	24.2	105462.6	27.7	108659.3	28.3	20662.9	27.1
India total Imports	448033.4	100.0	381006.6	100.0	384319.3	100.0	76159.4	100.0

Source: DGCI&S, Kolkata (* Provisional)

The above data reflects that the total share of the said countries in India's total imports is about one fourth. The details of top 25 Principal Commodity-wise imports from China, USA, Australia, Africa, Brazil, Mexico, Mozambique and Pakistan are given at **Annexure-I**.

(c): As per the Data Dissemination Policy, Directorate General of Commercial Intelligence & Statistics (DGCI&S) maintains the confidentiality of exporters/importers information of commercial sensitive data and prohibits the disclosure of information on identity particulars of exporters/importers like Name and IE Code Numbers.

Annexure-I

Statement referred to in reply of part (a) & (b) of Lok Sabha Starred Question no. 113 for answer on 24th July 2017.

Principal Commodity-wise Imports from China

(in US\$ Millions)					
S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
1	Telecom Instruments	9240.87	10093.36	11308.54	2253.07
2	Electronics Components	1984.27	3514.48	4440.16	1148.87
3	Computer Hardware, Peripherals	4336.63	4413.69	4071.73	645.60
4	Indl. Machnry For Dairy Etc	2664.65	2866.60	2842.71	517.32
5	Organic Chemicals	2482.98	2416.74	2187.94	472.31
6	Consumer Electronics	2026.18	2204.17	2151.52	347.06
7	Electronics Instruments	1797.62	1926.26	2134.40	418.18
8	Electric Machinery And Equipme	1835.01	2170.23	2036.72	373.66
9	Bulk Drugs, Drug Intermediates	2088.31	2120.15	1826.34	347.66
10	Residul Chemicl And Allied Prod	1522.25	1458.94	1636.78	334.07
11	Ship, Boat And Floating Struct	1122.27	1264.90	1454.44	33.61
12	Iron And Steel	2713.35	2359.26	1346.71	196.80
13	Ac, Refrigeration Machnry Etc	1099.54	1045.79	1249.52	344.48
14	Fertilizers Manufactured	3148.71	3261.92	1244.16	54.30
15	Products Of Iron And Steel	1388.18	1181.85	1229.88	234.48
16	Other Misc. Engineering Items	677.32	751.06	902.34	162.90
17	Plastic Raw Materials	932.82	823.53	897.57	250.76
18	Auto Components/Parts	940.90	898.78	868.58	155.89
19	Other Commodities	760.17	853.69	838.34	160.96
20	Manmade Yarn,Fabrics,Madeups	974.92	853.93	798.71	143.74
21	Project Goods	1449.33	994.11	763.00	120.35
22	Aluminium, Products Of Aluminm	746.28	717.59	696.90	151.08
23	Cranes, Lifts And Winches	425.04	410.30	692.05	87.82
24	Accumulators And Batteries	321.39	510.49	608.80	131.37
25	Machine Tools	412.03	431.70	544.89	94.50
26	Moulded And Extruded Goods	429.98	484.41	537.77	108.62
27	Other Plastic Items	466.48	477.81	516.24	134.08
28	Agro Chemicals	412.22	332.65	506.10	149.08
29	Glass And Glassware	358.04	406.91	478.37	112.58
30	Oth Non Ferous Metal And Prodc	428.61	399.31	445.38	91.86
31	Silver	1141.02	384.51	440.69	65.99
32	Paper, Paper Board And Product	380.47	362.11	434.50	97.69
33	Oth Txtl Yrn, Fbric Mdup Artcl	457.68	487.19	432.60	118.74
34	Inorganic Chemicals	610.50	502.39	428.99	81.61

35	Other Construction Machinery	341.12	352.71	417.18	78.74
36	Coal,Coke And Briquettes Etc	423.63	364.40	402.79	100.23
37	Handcrfs(Excl.Handmade Crpts)	315.14	412.54	401.21	75.73

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
38	Medical And Scientific Instrum	334.43	342.62	387.97	75.42
39	Ceramics And Allied Products	612.78	576.54	379.60	67.83
40	Other Miscellaenious Chemicals	481.28	393.44	338.58	63.87
41	Plastc Sht, Film, Plts Etc	256.54	294.29	318.72	68.57
42	Ic Engines And Parts	170.60	176.18	265.22	57.26
43	Auto Tyres And Tubes	160.63	249.97	257.71	38.57
44	Plywood And Allied Products	299.54	272.54	254.98	60.56
45	Paint, Varnish And Allid Prodc	235.92	227.37	245.61	49.69
46	Atm, Injctng Mlding Mchnry Etc	208.00	215.05	240.00	57.67
47	Petroleum Products	315.82	243.08	213.11	35.53
48	Copper And Prdcts Made Of Copr	225.06	185.58	197.24	43.87
49	Hnd Tool, Cttng Tool Of Metals	233.30	213.76	182.63	41.74
50	Bicycle And Parts	173.58	139.80	174.94	29.35
51	Cotton Fabrics, Madeups Etc.	259.50	249.05	172.63	28.27
52	Footwear Of Rubber/Canvas Etc.	136.62	147.14	167.83	41.95
53	Dyes	176.32	169.34	163.82	35.37
54	Pumps Of All Types	137.24	147.66	159.71	32.50
55	Fresh Fruits	74.42	56.17	159.60	57.20
56	Dye Intermediates	219.30	157.87	150.67	45.91
57	Footwear Of Leather	129.43	136.86	147.16	23.48
58	Sports Goods	127.07	130.84	138.65	33.30
59	Optical Items (Incl.Lens Etc)	134.69	135.20	137.68	32.56
60	Drug Formulations, Biologicals	129.67	144.78	135.21	17.46
61	Processed Minerals	134.41	117.97	131.31	27.94
62	Nucler Reactr, Indl Boilr, Prt	110.72	150.82	126.94	16.17
63	Silk,Raw	152.39	135.94	126.73	22.94
64	Othr Rubber Prodct Excpt Footw	121.12	115.80	115.79	24.29
65	Prime Mica And Mica Products	67.93	85.75	98.23	18.58
66	Manmade Staple Fibre	99.72	96.71	92.50	16.15
67	Cosmetics And Toiletries	79.77	89.49	87.74	19.57
68	Granit, Natrl Stone And Prodct	71.43	63.26	81.66	12.95
69	Rmg Manmade Fibres	61.34	71.58	79.72	10.90
70	Spices	54.56	47.97	76.53	14.86
71	Rmg Cotton Incl Accessories	57.77	70.25	72.44	9.68
72	Railwy Trnsprt Equipmnts, Prts	50.21	75.42	68.92	23.61
73	Rmg Of Othr Textle Matrl	61.90	63.95	66.44	11.29
74	Pulses	72.34	61.44	64.83	19.89

75	Packaging Materials	62.92	63.90	63.48	12.13
76	Office Equipments	78.65	83.66	61.36	5.51
77	Surgicals	62.19	71.64	55.10	11.84
78	Stationry/Office, School Supply	45.06	48.29	48.25	12.12
79	Cotton Yarn	32.37	36.70	47.91	7.33
80	Pearl, Precs, Semiprecs Stones	31.19	45.11	45.76	11.45
81	Natrl Silk Yarn,Fabrics,Madeup	43.41	39.45	37.02	6.80

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
82	Finished Leather	32.55	33.26	36.19	5.73
83	Leather Goods	35.60	38.29	29.93	3.93
84	Gold	35.70	24.18	28.37	6.10
85	Other Crude Minerals	29.94	28.57	25.63	5.18
86	Wollen Yarn,Fabrics,Madeupsetc	29.30	30.24	23.30	6.08
87	Carpet(Excl. Silk) Handmade	20.10	20.91	22.08	4.47
88	Graphite, Explsivs And Accesor	87.14	18.14	21.80	13.49
89	Misc Processed Items	15.87	17.86	21.38	4.69
90	Books, Publications And Prntng	20.94	43.46	20.32	2.86
91	Pulp And Waste Paper	16.42	14.98	19.65	3.42
92	Electrodes	20.07	16.20	15.97	2.97
93	Essential Oils	12.89	18.24	13.04	2.35
94	Processed Fruits And Juices	9.74	10.88	11.64	2.33
95	Nickel, Product Made Of Nickel	188.10	38.88	10.88	3.05
96	Leather Footwear Component	13.99	14.33	10.72	2.12
97	Cereal Preparations	11.54	9.29	9.45	1.12
98	Cmnt, Clinkr And Asbstos Cmnt	7.37	7.35	8.94	1.17
99	Motor Vehicle/Cars	9.77	5.45	8.52	1.14
100	Other Wood And Wood Products	0.29	2.76	8.29	1.30
101	Zinc And Products Made Of Zinc	14.77	8.27	8.25	0.86
102	Fruits / Vegetable Seeds	4.72	8.28	7.75	1.43
103	Two And Three Wheelers	2.31	7.42	6.65	0.50
104	Fertilizers Crude	6.02	6.17	6.53	1.50
105	Wool, Raw	9.66	8.27	6.47	1.89
106	Aircraft, Spacecraft And Parts	23.59	5.64	5.79	1.24
107	Processed Vegetables	5.29	6.84	5.71	1.56
108	Bulk Minerals And Ores	26.62	3.48	4.52	0.71
109	Gold And Oth Precs Metl Jwlery	5.52	5.04	4.38	1.08
110	Tin And Products Made Of Tin	1.19	0.81	3.75	0.21
111	Marine Products	0.62	1.29	2.71	0.12
112	Cocoa Products	2.97	3.09	2.63	0.43
113	Tea	2.19	1.88	2.40	0.39

114	Ayush And Herbal Products	0.40	0.96	2.13	0.25
115	Silk Waste	4.24	5.46	2.08	0.28
116	Coir And Coir Manufactures	3.81	1.99	2.06	1.13
117	Floricltr Products	1.63	1.68	1.66	0.44
118	Coffee	3.50	0.45	1.40	0.00
119	Tobacco Manufactured	1.84	1.21	1.40	0.12
120	Lead And Products Made Of Led	2.36	1.91	1.38	0.25
121	Human Hair, Products Thereo	7.26	6.15	1.34	0.38
122	Raw Hides And Skins	3.08	1.50	1.20	0.11
123	Rmg Silk	1.76	1.81	1.18	0.26
124	Rmg Wool	2.76	2.87	1.15	0.03
125	Other Jute Manufactures	2.03	0.78	0.53	0.10

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
126	Milled Products	1.13	1.03	0.50	0.14
127	Vegetable Oils	0.25	0.40	0.37	0.10
128	Leather Garments	0.37	0.74	0.35	0.00
129	Handloom Products	1.12	1.27	0.34	0.03
130	Mica	0.18	0.15	0.31	0.05
131	Saddlery And Harness	0.17	0.10	0.14	0.02
132	Sugar	0.27	0.57	0.13	0.01
133	Alcoholic Beverages	0.14	0.16	0.12	0.01
134	Sulpher, Unroasted Iron Pyrite	0.11	0.13	0.10	0.02
135	Oil Meals	0.06	0.02	0.06	0.01
136	Other Oil Seeds	0.01	0.05	0.05	0.06
137	Cotton Raw Includ. Waste	0.01	0.01	0.05	0.00
138	Other Precious And Base Metals	0.70	0.00	0.03	0.00
139	Floor Cvrng Of Jute	0.04767	0.03828	0.01580	0.00800
140	Poultry Products	0.00214	0.00000	0.00974	0.00000
141	Shellac	2.26642	0.00076	0.00595	0.00003
142	Dairy Products	0.86172	0.58067	0.00586	0.00158
143	Silk Carpet	0.05069	0.00061	0.00139	0.00000
144	Natural Rubber	0.17466	0.13053	0.00128	0.00000
145	Newsprint	26.19044	0.14776	0.00076	0.00078
146	Jute Hessian	0.00000	0.00000	0.00057	0.00000
147	Jute Yarn	0.00017	0.00494	0.00014	0.00010
148	Rice(Other Than Basmati)	0.00000	0.00095	0.00005	0.00000
149	Buffalo Meat	0.00000	0.00000	0.00000	0.00000
150	Cashew	0.00061	0.00000	0.00000	0.00000
151	Cashew Nut Shell Liquid	1.20575	0.12561	0.00000	0.00000
152	Castor Oil	0.15858	0.04482	0.00000	0.00000

153	Fresh Vegetables	0.04022	0.42286	0.00000	0.00000
154	Groundnut	0.00000	0.00000	0.00000	0.00000
155	Guergam Meal	0.00000	0.20655	0.00000	0.00000
156	Iron Ore	1.15273	0.00088	0.00000	0.00000
157	Mollases	0.00000	0.00003	0.00000	0.00000
158	Other Cereals	0.00000	0.00000	0.00000	0.00000
159	Petroleum: Crude	0.00000	63.25927	0.00000	0.00000
160	Rice -Basmati	0.00000	0.00000	0.00000	0.00000
161	Sesame Seeds	0.00000	0.00000	0.00000	0.00000
162	Tobacco Unmanufactured	0.00000	0.02371	0.00000	0.00000
163	Wheat	0.00000	0.00000	0.00000	0.00000
Total Imports from China		60413.17	61706.83	61286.24	11838.96
Total Imports of India		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (Provisional)*

Principal Commodity-wise Imports from USA

(in US\$ Millions)					
S.No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April May, 2017)*
1	Aircraft, Spacecraft And Parts	2333.57	1857.03	4272.48	179.66
2	Gold	2698.10	2267.89	1422.69	454.42
3	Electric Machinery And Equipme	955.63	909.29	1269.88	253.95
4	Petroleum Products	962.88	792.74	1167.67	209.43
5	Residul Chemicl And Allied Prod	791.49	911.12	787.70	146.36
6	Medical And Scientific Instrum	730.47	738.62	744.81	141.50
7	Fresh Fruits	551.63	724.96	658.34	131.60
8	Plastic Raw Materials	571.78	561.79	614.07	117.49
9	Electronics Instruments	718.40	724.62	607.03	108.84
10	Other Commodities	494.25	377.02	592.12	99.38
11	Organic Chemicals	526.26	546.83	582.27	151.09
12	Paper, Paper Board And Product	524.86	487.15	507.10	89.82
13	Indl. Machnry For Dairy Etc	577.35	594.49	500.99	95.84
14	Coal,Coke And Briquittes Etc	492.43	496.48	470.28	266.68
15	Pearl, Precs, Semiprecs Stones	626.99	528.15	456.69	79.11
16	Iron And Steel	357.69	544.87	377.51	55.29
17	Computer Hardware, Peripherals	322.29	304.49	313.98	56.73
18	Electronics Components	296.99	307.50	294.78	51.69
19	Telecom Instruments	606.64	400.66	292.27	66.31
20	Cotton Raw Includ. Waste	93.88	113.01	289.09	89.97
21	Drug Formulations, Biologicals	286.68	303.20	285.89	50.30
22	Inorganic Chemicals	304.23	265.26	266.97	40.16
23	Ic Engines And Parts	312.06	268.63	262.36	64.17
24	Products Of Iron And Steel	229.79	209.97	228.25	34.50
25	Other Construction Machinery	301.67	218.00	220.18	38.83
26	Surgicals	183.23	166.47	212.33	40.16
27	Project Goods	193.95	261.87	209.17	69.06
28	Alcoholic Beverages	63.29	102.31	205.46	68.35
29	Other Misc. Engineering Items	218.96	208.78	191.77	33.79
30	Othr Rubber Prodct Excpt Footw	212.57	180.55	191.48	36.26
31	Fertilizers Manufactured	301.83	306.70	190.23	18.51
32	Pulses	168.38	151.89	182.76	6.27
33	Auto Components/Parts	163.46	224.66	181.50	40.08
34	Pulp And Waste Paper	250.36	181.23	171.73	31.81
35	Plastc Sht, Film, Plts Etc	116.09	121.50	160.41	28.73
36	Paint, Varnish And Allid Prodc	121.84	141.26	145.05	22.77
37	Aluminium, Products Of Aluminm	165.24	155.10	144.64	21.31
38	Ac, Refrigeration Machnry Etc	214.19	1290.15	143.72	21.81

39	Glass And Glassware	136.40	156.79	139.95	22.26
40	Gold And Oth Precs Metl Jwlery	95.93	134.41	131.66	27.71
41	Agro Chemicals	150.04	120.17	126.72	31.34

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
42	Pumps Of All Types	128.12	129.40	124.01	19.15
43	Bulk Drugs, Drug Intermediates	129.33	150.09	122.32	19.53
44	Machine Tools	121.22	91.71	104.13	22.20
45	Cosmetics And Toiletries	86.96	82.03	99.01	19.48
46	Copper And Prdcts Made Of Copr	87.11	99.01	97.62	16.03
47	Ship, Boat And Floating Struct	99.30	109.71	95.50	1.65
48	Moulded And Extruded Goods	86.25	94.45	93.87	16.55
49	Atm, Injctng Mldng Mchnry Etc	103.22	89.55	90.59	14.52
50	Cranes, Lifts And Winches	55.98	74.29	75.26	10.86
51	Consumer Electronics	104.01	102.03	75.14	15.61
52	Manmade Yarn,Fabrics,Madeups	39.67	49.32	62.18	6.61
53	Hnd Tool, Ctng Tool Of Metals	66.08	56.39	60.73	10.63
54	Books, Publications And Prntng	104.30	87.46	60.02	6.32
55	Misc Processed Items	41.69	46.75	58.28	15.06
56	Silver	33.46	174.51	51.61	3.22
57	Cotton Fabrics, Madeups Etc.	72.20	62.75	50.46	9.85
58	Nucler Reactr, Indl Boilr, Prt	63.15	31.97	46.15	3.56
59	Oth Non Ferrous Metal And Prodc	49.25	47.37	40.30	7.85
60	Other Miscellaenious Chemicals	32.39	40.31	37.08	5.90
61	Packaging Materials	41.57	40.96	36.67	8.43
62	Processed Minerals	35.77	32.09	34.63	7.49
63	Railwy Trnsprt Equipmnts, Prts	55.97	39.28	33.96	3.15
64	Lead And Products Made Of Led	30.91	27.72	31.65	3.35
65	Motor Vehicle/Cars	10.58	14.64	30.52	0.97
66	Handcrfs(Excl.Handmade Crpts)	37.87	25.54	30.22	2.48
67	Nickel, Product Made Of Nickel	26.36	23.91	29.51	5.33
68	Zinc And Products Made Of Zinc	28.25	18.57	26.63	7.48
69	Accumulators And Batteries	39.72	58.85	26.54	3.48
70	Newsprint	58.20	48.23	25.65	4.01
71	Plywood And Allied Products	30.39	34.32	23.38	4.69
72	Manmade Staple Fibre	30.66	30.94	23.21	3.43
73	Bulk Minerals And Ores	29.56	23.23	22.95	3.90
74	Other Plastic Items	27.74	18.02	21.94	3.46
75	Sports Goods	15.49	20.10	19.77	4.18
76	Optical Items (Incl.Lens Etc)	22.46	19.53	18.75	4.42
77	Electrodes	11.85	11.51	18.51	7.50

78	Other Precious And Base Metals	64.73	47.73	17.72	5.14
79	Ceramics And Allied Products	44.56	43.18	16.23	3.79
80	Marine Products	13.05	12.00	14.18	2.18
81	Oth Txtl Yrn, Fbric Mdup Artcl	15.36	16.52	13.82	3.50
82	Processed Fruits And Juices	8.97	11.25	13.77	5.74
83	Essential Oils	12.37	11.63	12.66	2.50
84	Other Wood And Wood Products	30.90	11.98	11.90	2.77
85	Two And Three Wheelers	9.71	13.86	11.65	2.02
86	Auto Tyres And Tubes	13.07	12.62	10.17	1.74

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
87	Carpet(Excl. Silk) Handmade	11.88	10.98	10.04	2.85
88	Fruits / Vegetable Seeds	12.13	11.03	9.62	1.73
89	Finished Leather	10.42	8.72	9.30	1.08
90	Dyes	9.41	10.15	9.25	1.80
91	Spices	8.49	6.57	8.37	1.31
92	Prime Mica And Mica Products	9.56	5.60	5.95	1.12
93	Graphite, Explsivs And Accesors	6.27	5.50	5.03	0.55
94	Fertilizers Crude	2.15	3.17	4.65	0.57
95	Raw Hides And Skins	0.56	1.95	4.60	1.24
96	Leather Goods	5.12	6.07	4.28	0.46
97	Vegetable Oils	2.40	2.49	3.00	0.33
98	Other Crude Minerals	2.75	2.95	2.80	0.72
99	Other Cereals	0.17	0.83	2.71	0.39
100	Cocoa Products	2.76	2.23	2.60	0.47
101	Rmg Of Othr Textile Matrl	3.19	2.76	2.51	0.20
102	Wool, Raw	9.32	4.60	2.36	0.09
103	Dye Intermediates	9.53	3.00	1.94	0.32
104	Sugar	1.16	1.39	1.87	0.34
105	Rmg Cotton Incl Accessories	3.12	4.62	1.81	0.29
106	Footwear Of Leather	2.30	1.34	1.34	0.19
107	Office Equipments	2.67	2.22	1.25	0.08
108	Wollen Yarn,Fabrics,Madeupsetc	0.31	1.02	1.19	0.13
109	Cereal Preparations	1.87	1.58	1.16	0.27
110	Leather Footwear Component	1.37	2.67	1.08	0.10
111	Granit, Natrl Stone And Prodct	0.52	1.35	0.97	0.14
112	Bicycle And Parts	2.83	3.38	0.94	0.14
113	Rmg Manmade Fibres	1.70	1.38	0.90	0.06
114	Stationry/Office, School Supply	2.44	1.67	0.74	0.08
115	Tea	0.34	0.83	0.71	0.08
116	Other Oil Seeds	0.11	0.75	0.59	0.01

117	Shellac	0.57	0.54	0.55	0.09
118	Cmnt, Clinkr And Asbstos Cmnt	1.00	0.38	0.41	0.10
119	Processed Vegetables	1.86	1.82	0.37	0.04
120	Rice(Other Than Basmoti)	0.33	0.14	0.36	0.00
121	Guergam Meal	0.69	1.50	0.30	0.03
122	Dairy Products	4.98	0.28	0.30	0.00
123	Rmg Wool	0.20	0.11	0.28	0.01
124	Footwear Of Rubber/Canvas Etc.	0.16	0.30	0.27	0.04
125	Coffee	0.51	0.44	0.23	0.03
126	Ayush And Herbal Products	0.55	0.21	0.23	0.06
127	Tobacco Manufactured	0.35	0.12	0.20	0.03
128	Other Jute Manufactures	0.21	0.22	0.18	0.00
129	Floricltr Products	0.37	0.28	0.18	0.03
130	Poultry Products	0.69	0.17	0.17	0.00

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
131	Oil Meals	0.10	0.10	0.16	0.00
132	Mica	0.05	0.11	0.15	0.04
133	NatrI Silk Yarn,Fabrics,Madeup	0.10	0.14	0.15	0.00
134	Castor Oil	0.12	0.07	0.13	0.02
135	Tobacco Unmanufactured	0.32	0.18	0.10	0.18
136	Sulpher, Unroasted Iron Pyrite	0.06	0.09	0.09	0.01
137	Milled Products	0.05	0.10	0.09	0.01
138	Human Hair, Products Thereo	0.05	0.07	0.06	0.03
139	Rmg Silk	0.22	0.03	0.05	0.00
140	Tin And Products Made Of Tin	0.09	0.02	0.04	0.00
141	Coir And Coir Manufactures	0.00	0.01	0.04	0.01
142	Leather Garments	0.13	0.11	0.04	0.00
143	Cotton Yarn	0.07	0.03	0.03	0.00
144	Mollases	0.00495	0.01118	0.02481	0.00000
145	Cashew Nut Shell Liquid	0.00000	0.00000	0.02075	0.00000
146	Saddlery And Harness	0.00390	0.01898	0.01288	0.00488
147	Handloom Products	0.00855	0.01886	0.00007	0.01185
149	Cashew	0.13395	0.30241	0.00000	0.00000
150	Floor Cvrng Of Jute	0.00000	0.00003	0.00000	0.00000
151	Fresh Vegetables	0.17410	0.00000	0.00000	0.00000
153	Iron Ore	0.00090	0.00234	0.00000	0.00000
155	Jute Yarn	0.00014	0.00000	0.00000	0.00000
157	Natural Rubber	0.03442	0.00048	0.00000	0.00000
159	Other Meat	0.00120	0.00000	0.00000	0.00000
160	Petroleum: Crude	0.00000	15.73527	0.00000	46.43915

163	Sesame Seeds	0.00000	0.01536	0.00000	0.00000
165	Silk Carpet	0.00000	0.00005	0.00000	0.00000
Total Imports from USA		21814.60	21781.39	22343.53	3989.41
India's Total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Australia

(in US\$ Millions)					
S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Coal,Coke And Briquettes Etc	5665.97	4543.91	6472.52	1251.44
2	Pulses	188.41	624.34	921.72	146.96
3	Bulk Minerals And Ores	983.31	643.85	590.40	101.87
4	Petroleum Products	1.83	290.27	528.03	86.29
5	Wheat	9.25	123.46	525.38	48.56
6	Processed Minerals	262.44	269.51	341.55	74.66
7	Gold	1603.88	742.29	297.31	127.50
8	Cotton Raw Includ. Waste	53.77	29.90	282.59	2.42
9	Wool, Raw	174.84	164.71	159.91	39.23
10	Aluminium, Products Of Aluminm	100.85	139.50	158.20	34.09
11	Pearl, Precs, Semiprecs Stones	37.16	51.36	97.44	33.05
12	Lead And Products Made Of Led	113.98	96.46	94.99	12.60
13	Fresh Fruits	102.81	158.46	90.93	16.76
14	Iron And Steel	148.21	142.36	66.81	11.96
15	Nickel, Product Made Of Nickel	76.31	99.50	59.59	12.14
16	Paint, Varnish And Allid Prodc	75.87	52.23	58.78	12.98
17	Newsprint	20.63	33.59	45.95	9.44
18	Medical And Scientific Instrum	25.58	23.75	30.90	4.88
19	Indl. Machnry For Dairy Etc	27.88	28.69	26.12	2.12
20	Petroleum: Crude	52.37	217.57	23.63	0.00
21	Zinc And Products Made Of Zinc	41.74	32.25	22.53	4.05
22	Paper, Paper Board And Product	31.38	25.86	20.15	4.00
23	Fertilizers Manufactured	0.12	0.11	19.58	0.00
24	Electronics Instruments	14.02	10.91	13.96	1.68
25	Cereal Preparations	15.91	14.96	12.18	1.44
26	Finished Leather	12.89	9.62	11.09	1.75
27	Other Commodities	7.67	7.80	10.81	2.02
28	Inorganic Chemicals	11.14	11.62	10.41	10.59
29	Plywood And Allied Products	3.63	4.73	10.00	0.56
30	Drug Formulations, Biologicals	20.60	11.02	9.88	2.01
31	Electronics Components	9.21	11.22	8.60	0.94
32	Ayush And Herbal Products	2.73	4.72	7.30	2.48
33	Bulk Drugs, Drug Intermediates	8.96	7.48	5.78	1.36
34	Cosmetics And Toiletries	7.10	7.07	5.57	2.69
35	Other Construction Machinery	14.66	13.91	5.51	0.70
36	Gold And Oth Precs Metl Jwlery	3.36	3.89	5.28	0.68
37	Other Wood And Wood Products	17.27	1.82	4.79	0.32
38	Motor Vehicle/Cars	0.23	0.02	4.49	0.08

39	Aircraft, Spacecraft And Parts	0.90	0.52	4.47	0.12
40	Other Cereals	4.77	4.72	4.29	1.07
41	Machine Tools	3.72	1.78	4.03	0.52

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
42	Plastic Raw Materials	3.93	4.68	3.93	0.54
43	Residual Chemical And Allied Prod	4.37	6.26	3.74	0.51
44	Other Misc. Engineering Items	6.15	2.38	3.74	0.54
45	Electric Machinery And Equipme	7.53	4.65	3.58	6.47
46	Handcrfs(Excl.Handmade Crpts)	0.39	0.18	3.35	0.03
47	Telecom Instruments	2.76	2.61	3.09	0.33
48	Othr Rubber Prodct Excpt Footw	1.28	2.05	3.07	0.60
49	Auto Components/Parts	1.11	4.08	3.06	0.61
50	Pumps Of All Types	1.92	1.19	2.96	0.08
51	Plastic Sht, Film, Plts Etc	2.14	2.45	2.93	0.65
52	Alcoholic Beverages	3.61	4.17	2.89	0.65
53	Copper And Prdcts Made Of Copr	9.91	6.80	2.87	0.29
54	Products Of Iron And Steel	3.96	9.38	2.69	1.11
55	Moulded And Extruded Goods	1.87	1.75	2.69	0.34
56	Consumer Electronics	2.82	1.93	2.68	0.38
57	Railway Trnsprt Equipmnts, Prts	0.64	1.82	2.29	1.32
58	Surgicals	1.99	2.46	2.23	0.04
59	Atm, Injctng Mldng Mchnry Etc	5.12	3.61	2.16	0.32
60	Other Miscellaenious Chemicals	4.11	5.07	2.16	0.64
61	Misc Processed Items	1.41	1.59	2.12	0.72
62	Cranes, Lifts And Winches	1.68	2.17	1.70	0.31
63	Raw Hides And Skins	1.53	0.91	1.60	0.22
64	Ac, Refrigeration Machnry Etc	2.40	1.42	1.60	0.20
65	Essential Oils	6.25	2.64	1.35	0.74
66	Computer Hardware, Peripherals	1.57	1.51	1.33	0.36
67	Sports Goods	0.86	1.82	1.11	0.14
68	Processed Fruits And Juices	1.24	1.58	1.04	0.14
69	Books, Publications And Prntng	0.94	0.92	0.95	0.09
70	Fruits / Vegetable Seeds	1.59	1.14	0.85	0.03
71	Organic Chemicals	1.42	0.98	0.81	0.09
72	Oth Non Ferrous Metal And Prodc	2.29	1.48	0.72	0.19
73	Glass And Glassware	0.66	0.63	0.66	0.09
74	Manmade Yarn,Fabrics,Madeups	2.87	1.71	0.65	0.16
75	Nucler Reactr, Indl Boilr, Prt	1.08	0.99	0.62	0.10
76	Ic Engines And Parts	0.76	0.76	0.60	0.08
77	Other Crude Minerals	0.42	1.12	0.58	0.44
78	Iron Ore	161.01	3.88	0.50	0.00

79	Dairy Products	0.15	0.44	0.49	0.19
80	Cotton Fabrics, Madeups Etc.	0.42	0.20	0.48	0.03
81	Vegetable Oils	0.32	0.21	0.45	0.03
82	Packaging Materials	0.34	0.37	0.45	0.06
83	Sheep/Goat Meat	0.74	0.18	0.39	0.05
84	Agro Chemicals	0.24	0.25	0.37	0.05
85	Ceramics And Allied Products	0.79	0.43	0.37	0.04

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
86	Graphite, Explsivs And Accesor	0.97	0.54	0.31	0.01
87	Hnd Tool, Cttng Tool Of Metals	0.58	0.45	0.29	0.03
88	Footwear Of Leather	0.36	0.18	0.26	0.04
89	Auto Tyres And Tubes	0.29	0.51	0.22	0.02
90	Ship, Boat And Floating Struct	1.83	1.65	0.21	0.00
91	Other Plastic Items	0.29	0.20	0.19	0.03
92	Accumulators And Batteries	0.24	0.38	0.18	0.00
93	Oth Txtl Yrn, Fbric Mdup Artcl	1.72	0.28	0.18	0.06
94	Processed Vegetables	0.00	0.03	0.18	0.00
95	Project Goods	19.61	13.52	0.16	0.00
96	Carpet(Excl. Silk) Handmade	0.28	0.01	0.13	0.00
97	Cocoa Products	0.53	0.02	0.13	0.00
98	Granit, Natrl Stone And Prodct	0.05	0.04	0.09	0.00
99	Optical Items (Incl.Lens Etc)	0.11	0.21	0.09	0.03
100	Electrodes	0.10	0.07	0.07	0.00
101	Spices	0.11	0.02	0.05	0.02
102	Bicycle And Parts	0.00007	0.02318	0.04774	0.00003
103	Prime Mica And Mica Products	0.00673	0.00853	0.04699	0.00138
104	Office Equipments	0.02202	0.03134	0.04615	0.00000
105	Pulp And Waste Paper	0.00000	0.00000	0.04264	0.00000
106	Rmg Of Othr Textle Matr	0.03353	0.01682	0.03720	0.01367
107	Fertilizers Crude	0.00728	0.04495	0.03311	0.00000
108	Dyes	0.59815	0.42073	0.02305	0.05010
109	Wollen Yarn,Fabrics,Madeupsetc	0.10016	0.04944	0.02145	0.01204
110	Leather Goods	0.00075	0.02395	0.02002	0.02703
111	Rmg Cotton Incl Accessories	0.01777	0.00914	0.01530	0.00695
112	Rmg Manmade Fibres	0.00266	0.02232	0.01379	0.00000
113	Tea	0.00000	0.01263	0.01223	0.00000
114	Rmg Wool	0.00051	0.03230	0.00994	0.00000
115	Milled Products	0.43479	0.61996	0.00768	0.00000
116	Two And Three Wheelers	0.00000	0.00000	0.00648	0.00000
117	Coir And Coir Manufactures	0.00000	0.00000	0.00365	0.00000

118	Stationry/Office, School Supply	0.01048	0.00257	0.00324	0.00000
119	Rmg Silk	0.00277	0.00057	0.00176	0.00000
120	Footwear Of Rubber/Canvas Etc.	0.00002	0.00000	0.00135	0.00012
121	Other Jute Manufactures	0.00000	0.00000	0.00101	0.00000
122	Cmnt, Clinkr And Asbstos Cmnt	0.00149	0.00003	0.00041	0.00000
123	Handloom Products	0.00260	0.00000	0.00010	0.00000
124	Silver	2.83238	120.68865	0.00000	0.00000
125	Cotton Yarn	0.17460	0.00000	0.00000	0.00000
126	Marine Products	0.00748	0.00000	0.00000	0.00000
127	Mollases	0.00690	0.00700	0.00000	0.00000
128	Other Precious And Base Metals	0.00571	0.00002	0.00000	0.00000
129	Coffee	0.00466	0.00000	0.00000	0.00000

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
130	Other Oil Seeds	0.00088	0.00000	0.00000	0.00000
131	Leather Footwear Component	0.00040	0.00000	0.00000	0.00000
132	Oil Meals	0.00030	0.00000	0.00000	0.00000
133	Human Hair, Products Thereo	0.00021	0.00000	0.00000	0.00000
134	Floricltr Products	0.00018	0.00200	0.00000	0.00000
135	Saddlery And Harness	0.00012	0.00000	0.00000	0.00000
136	Poultry Products	0.00000	0.00000	0.00000	0.04129
137	Processed Meat	0.00000	0.00185	0.00000	0.00000
138	Sugar	0.00000	0.08834	0.00000	0.00000
139	Sulpher, Unroasted Iron Pyrite	0.00000	0.00754	0.00000	0.00000
Total imports from Australia		10247.24	8898.78	11154.48	2088.43
India's Total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Africa

(in US\$ Millions)					
S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Coal,Coke And Briquittes Etc	2494.37	2175.96	2103.35	519.04
2	Gold	1711.72	1591.06	1693.64	369.90
3	Pearl, Precs, Semiprecs Stones	110.70	194.88	472.20	125.10
4	Bulk Minerals And Ores	380.29	156.27	225.20	50.61
5	Pulp And Waste Paper	64.55	159.11	198.67	39.07
6	Iron Ore	469.89	300.03	165.12	7.53
7	Iron And Steel	538.41	357.80	154.24	26.82
8	Ic Engines And Parts	86.26	108.87	109.68	23.29
9	Other Precious And Base Metals	43.41	63.31	96.46	17.25
10	Petroleum Products	18.31	215.98	85.99	2.51
11	Aluminium, Products Of Aluminm	83.30	123.94	68.82	10.10
12	Inorganic Chemicals	33.40	43.55	68.31	11.96
13	Organic Chemicals	83.35	64.08	43.44	9.36
14	Nickel, Product Made Of Nickel	29.58	31.37	41.13	6.97
15	Copper And Prdcts Made Of Copr	25.18	44.13	34.20	4.86
16	Other Wood And Wood Products	49.16	43.66	33.51	4.62
17	Other Commodities	26.04	23.93	23.36	4.62
18	Auto Components/Parts	13.04	20.72	17.92	2.62
19	Indl. Machnry For Dairy Etc	35.24	22.96	17.05	4.12
20	Residul Chemicl And Allied Prod	15.32	16.32	17.03	2.86
21	Paper, Paper Board And Product	13.62	12.88	16.37	2.65
22	Other Misc. Engineering Items	2.72	17.12	13.64	0.13
23	Fresh Fruits	11.34	16.61	12.17	4.54
24	Silver	30.32	11.61	8.52	0.00
25	Glass And Glassware	12.09	15.94	8.21	0.54
26	Wool, Raw	14.96	13.06	7.65	2.35
27	Other Crude Minerals	6.93	7.30	6.99	2.60
28	Plastic Raw Materials	21.80	10.06	6.42	0.53
29	Cranes, Lifts And Winches	2.76	4.58	4.69	0.14
30	Fertilizers Crude	3.44	3.61	4.07	0.00
31	Oth Non Ferous Metal And Prodc	4.00	2.24	4.01	1.58
32	Lead And Products Made Of Led	1.69	1.31	3.75	0.27
33	Other Construction Machinery	1.93	2.81	3.44	0.03
34	Othr Rubber Prodct Excpt Footw	3.81	6.60	3.16	0.71
35	Products Of Iron And Steel	2.63	3.78	3.05	0.80
36	Vegetable Oils	0.00	0.00	2.71	0.00
37	Consumer Electronics	3.97	10.57	2.19	0.01
38	Processed Minerals	4.93	2.11	1.97	0.72

39	Cotton Raw Includ. Waste	3.58	0.29	1.96	0.00
40	Atm, Injctng Mlding Mchnry Etc	1.57	1.99	1.67	0.06

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
41	Drug Formulations, Biologicals	3.03	1.36	1.66	5.18
42	Granit, Natrl Stone And Prodct	1.83	1.53	1.49	0.39
43	Alcoholic Beverages	0.66	1.84	1.30	0.18
44	Finished Leather	1.57	1.58	1.30	0.19
45	Cosmetics And Toiletries	0.72	1.26	1.22	0.26
46	Zinc And Products Made Of Zinc	1.96	1.50	1.18	0.34
47	Pumps Of All Types	0.45	0.50	1.12	0.03
48	Newsprint	0.05	2.10	1.08	0.00
49	Electric Machinery And Equipme	0.76	3.48	1.05	0.09
50	Processed Fruits And Juices	1.50	1.65	0.97	0.03
51	Bulk Drugs, Drug Intermediates	0.18	0.10	0.96	0.18
52	Manmade Yarn,Fabrics,Madeups	0.14	0.26	0.86	0.21
53	Other Miscellaenious Chemicals	0.47	0.82	0.81	0.00
54	Electronics Instruments	1.10	1.39	0.69	0.16
55	Machine Tools	0.19	0.20	0.66	0.04
56	Ac, Refrigeration Machnry Etc	0.38	6.60	0.66	0.06
57	Cotton Fabrics, Madeups Etc.	0.43	0.38	0.64	0.04
58	Ceramics And Allied Products	0.34	1.04	0.60	0.00
59	Paint, Varnish And Allid Prodc	1.35	0.29	0.59	0.03
60	Electronics Components	0.51	0.56	0.58	0.06
61	Rmg Of Othr Textle Matrl	0.07	0.29	0.54	0.00
62	Wollen Yarn,Fabrics,Madeupsetc	0.25	0.64	0.51	0.08
63	Plywood And Allied Products	0.13	0.79	0.49	0.20
64	Medical And Scientific Instrum	3.91	0.85	0.43	0.10
65	Telecom Instruments	2.06	1.41	0.42	0.00
66	Spices	0.47	0.37	0.39	0.07
67	Carpet(Excl. Silk) Handmade	0.01	0.05	0.38	0.07
68	Hnd Tool, Ctng Tool Of Metals	0.51	0.38	0.34	0.00
69	Fruits / Vegetable Seeds	0.77	0.90	0.33	0.11
70	Other Cereals	0.22	0.28	0.32	0.10
71	Raw Hides And Skins	0.57	0.01	0.32	0.04
72	Essential Oils	0.14	0.24	0.30	0.11
73	Marine Products	0.04	0.02	0.24	0.00
74	Manmade Staple Fibre	0.00	0.02	0.23	0.06
75	Railwy Trnsprt Equipmnts, Prts	0.13	0.74	0.20	0.33
76	Plastc Sht, Film, Plts Etc	0.17	0.26	0.19	0.02
77	Gold And Oth Precs Metl Jwlery	0.18	0.08	0.19	0.00

78	Auto Tyres And Tubes	0.69	0.36	0.18	0.00
79	Packaging Materials	0.05	0.06	0.18	0.03
80	Handcrfs(Excl.Handmade Crpts)	0.36	0.05	0.18	0.05
81	Ayush And Herbal Products	0.17	0.15	0.16	0.00
82	Optical Items (Incl.Lens Etc)	0.17	0.03	0.14	0.00
83	Floricltr Products	0.08	0.17	0.14	0.03
84	Moulded And Extruded Goods	1.08	0.20	0.14	0.01

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
85	Fertilizers Manufactured	0.08	0.05	0.09	0.00
86	Dyes	0.03	0.11	0.09	0.00
87	Footwear Of Leather	0.00	0.00	0.09	0.00
88	Prime Mica And Mica Products	0.05	0.01	0.08	0.00
89	Sports Goods	0.02	0.17	0.06	0.02
90	Other Plastic Items	0.06	0.00	0.05	0.00
91	Oth Txtl Yrn, Fbric Mdup Artcl	0.24	0.16	0.05	0.08
92	Aircraft, Spacecraft And Parts	0.17	0.76	0.05	0.01
93	Misc Processed Items	0.03	0.03	0.04	0.00
94	Accumulators And Batteries	0.00007	0.11974	0.03772	0.00000
95	Project Goods	0.00000	0.05248	0.03533	0.00000
96	Books, Publications And Prntng	0.10025	0.13848	0.03403	0.00342
97	Cocoa Products	0.13534	0.01153	0.02928	0.03908
98	Graphite, Explsivs And Accesors	0.08774	0.00923	0.02495	0.00000
99	Rmg Manmade Fibres	0.00152	0.00000	0.02443	0.00000
100	Computer Hardware, Peripherals	0.11515	0.50722	0.02319	0.02790
101	Nucler Reactr, Indl Boilr, Prt	0.18107	0.24581	0.02218	0.00000
102	Pulses	0.05619	0.02360	0.02008	0.00000
103	Bicycle And Parts	0.01257	0.00233	0.01795	0.00000
104	Electrodes	0.00000	0.00274	0.01299	0.01941
105	Surgicals	0.11482	0.08859	0.01017	0.00967
106	Leather Goods	0.00002	0.00007	0.00675	0.00000
107	Agro Chemicals	0.02617	0.00151	0.00537	0.00048
108	Rmg Cotton Incl Accessories	0.00017	0.00119	0.00385	0.00000
109	Stationry/Office, School Supply	0.00004	0.00000	0.00266	0.00000
110	Office Equipments	0.00000	0.02149	0.00259	0.00000
111	Processed Vegetables	0.00000	0.00486	0.00215	0.00000
112	Cereal Preparations	0.00139	0.00841	0.00193	0.00000
113	Sugar	0.00278	0.00000	0.00121	0.00000
114	Coffee	0.00000	0.01618	0.00083	0.00208
115	Cmnt, Clinkr And Asbstos Cmnt	0.00189	0.00062	0.00020	0.00005
116	Natural Rubber	3.08867	0.73151	0.00000	0.00000
117	Ship, Boat And Floating Struct	1.77375	5.42882	0.00000	0.00000
118	Dye Intermediates	0.34473	0.31844	0.00000	0.00000

119	Tea	0.25155	0.04021	0.00000	0.00963
120	Leather Footwear Component	0.03442	0.00000	0.00000	0.00000
121	Footwear Of Rubber/Canvas Etc.	0.01808	0.00008	0.00000	0.00000
122	Motor Vehicle/Cars	0.01182	0.15973	0.00000	0.03163
123	Two And Three Wheelers	0.00561	0.00000	0.00000	0.00000
124	Human Hair, Products Thereo	0.00033	0.00000	0.00000	0.00000
125	Dairy Products	0.00000	0.00319	0.00000	0.00000
126	Leather Garments	0.00000	0.00004	0.00000	0.00000
127	Natrl Silk Yarn,Fabrics,Madeup	0.00000	0.00701	0.00000	0.00236
128	Rmg Silk	0.00000	0.00003	0.00000	0.00000
129	Tobacco Manufactured	0.00000	0.00000	0.00000	0.01214
Total Imports From Africa		6496.52	5948.42	5813.22	1270.05
India's Total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Brazil

(in US\$ Millions)					
S.No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Petroleum: Crude	2510.81	1240.34	1334.64	200.92
2	Sugar	595.20	604.71	1015.38	78.82
3	Vegetable Oils	408.19	570.35	389.24	77.03
4	Iron And Steel	207.77	261.33	161.60	20.63
5	Bulk Minerals And Ores	255.17	283.01	159.15	36.24
6	Iron Ore	284.49	49.77	119.13	51.35
7	Plastic Raw Materials	13.88	38.60	107.65	20.15
8	Organic Chemicals	109.53	132.40	89.49	18.26
9	Drug Formulations, Biologicals	64.45	47.40	75.09	7.83
10	Gold	337.08	205.02	70.13	43.70
11	Other Commodities	47.32	68.03	56.07	8.60
12	Petroleum Products	23.69	4.31	46.25	0.00
13	Copper And Prdcts Made Of Copr	1.39	5.68	42.81	3.41
14	Other Wood And Wood Products	20.51	53.92	39.92	6.44
15	Residul Chemicl And Allied Prod	28.74	30.14	34.69	7.79
16	Plywood And Allied Products	19.79	18.77	25.60	4.73
17	Other Crude Minerals	44.53	33.73	19.99	4.74
18	Finished Leather	25.15	29.23	19.92	3.22
19	Paint, Varnish And Allid Prodc	4.30	17.65	18.87	4.15
20	Alcoholic Beverages	0.00	43.01	18.83	0.00
21	Pulp And Waste Paper	2.92	6.61	18.48	3.40
22	Other Construction Machinery	4.04	5.49	17.52	0.68
23	Cotton Raw Includ. Waste	2.70	5.14	15.45	0.71
24	Auto Components/Parts	27.21	20.67	14.71	2.22

25	Nickel, Product Made Of Nickel	10.75	9.43	14.36	2.82
26	Pearl, Precls, Semiprecls Stones	13.47	5.83	14.06	5.59
27	Indl. Machnry For Dairy Etc	20.41	14.76	11.30	5.71
28	Ic Engines And Parts	12.13	8.57	10.87	1.96
29	Medical And Scientific Instrum	7.91	8.55	9.79	2.10
30	Aluminium, Products Of Aluminm	5.65	2.51	9.31	0.66
31	Electric Machinery And Equipme	9.78	14.01	9.12	2.70
32	Other Misc. Engineering Items	8.36	8.36	8.78	2.05
33	Products Of Iron And Steel	18.27	13.51	8.08	1.78
34	Inorganic Chemicals	6.41	8.42	7.96	2.00
35	Pumps Of All Types	7.95	7.37	7.84	0.87
36	Electronics Instruments	5.57	5.08	7.52	1.46
37	Auto Tyres And Tubes	9.11	14.48	5.77	3.16
38	Paper, Paper Board And Product	1.92	2.69	5.59	0.60
39	Ac, Refrigeration Machnry Etc	5.04	6.39	5.47	1.17
40	Spices	6.29	3.02	5.21	2.09
41	Surgicals	9.13	4.30	4.64	0.99

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
42	Othr Rubber Prodct Excpt Footw	7.71	5.65	4.23	2.28
43	Machine Tools	4.71	2.31	4.19	0.29
44	Processed Fruits And Juices	2.50	2.39	4.09	0.51
45	Cosmetics And Toiletries	4.36	4.92	3.26	0.70
46	Granit, Natrl Stone And Prodct	6.50	5.99	3.08	0.65
47	Atm, Injctng Mldng Mchnry Etc	5.07	4.16	2.72	0.40
48	Electronics Components	4.68	3.32	2.56	0.36
49	Processed Minerals	2.35	13.68	2.45	0.22
50	Telecom Instruments	38.23	15.55	2.43	1.18
51	Oth Non Ferous Metal And Prodc	4.73	3.05	2.10	0.53
52	Moulded And Extruded Goods	2.68	2.00	1.88	0.35
53	Misc Processed Items	0.63	1.22	1.86	0.34
54	Other Cereals	0.11	2.02	1.67	0.00
55	Bulk Drugs, Drug Intermediates	1.95	1.75	1.50	0.18
56	Footwear Of Leather	1.10	1.27	1.44	1.08
57	Optical Items (Incl.Lens Etc)	1.34	1.09	1.26	0.18
58	Glass And Glassware	0.18	2.42	1.21	0.25
59	Other Plastic Items	0.50	1.12	1.17	0.43
60	Prime Mica And Mica Products	1.76	1.03	1.01	0.15
61	Railwy Trnsprt Equipmnts, Prts	1.72	1.66	0.95	0.00
62	Hnd Tool, Cttng Tool Of Metals	2.19	0.71	0.94	0.06
63	Pulses	0.57	5.92	0.93	0.00

64	Other Miscellaenious Chemicals	0.09	2.44	0.84	0.00
65	Plastc Sht, Film, Plts Etc	1.37	0.91	0.81	0.33
66	Tobacco Unmanufactured	1.99	1.35	0.79	0.00
67	Ceramics And Allied Products	0.35	0.38	0.76	0.09
68	Essential Oils	0.73	0.44	0.76	0.24
69	Zinc And Products Made Of Zinc	0.94	0.95	0.74	0.00
70	Cranes, Lifts And Winches	0.79	0.20	0.71	0.02
71	Footwear Of Rubber/Canvas Etc.	1.14	0.63	0.71	0.18
72	Poultry Products	0.27	0.49	0.63	0.20
73	Manmade Yarn,Fabrics,Madeups	0.78	0.36	0.61	0.11
74	Packaging Materials	0.18	0.32	0.61	0.09
75	Electrodes	1.12	0.84	0.55	0.04
76	Silk,Raw	0.23	0.17	0.40	0.00
77	Aircraft, Spacecraft And Parts	45.71	0.47	0.38	0.02
78	Fresh Fruits	0.00	0.71	0.33	0.19
79	Dyes	0.22	0.14	0.25	0.03
80	Dye Intermediates	0.00	0.00	0.20	0.00
81	Leather Footwear Component	0.27	0.19	0.20	0.04
82	Motor Vehicle/Cars	0.13	0.16	0.20	0.00
83	Ayush And Herbal Products	0.17	0.19	0.15	0.00
84	Raw Hides And Skins	0.60	0.30	0.12	0.04
85	Handcrfs(Excl.Handmade Crpts)	0.09	0.14	0.12	0.01

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
86	Gold And Oth Precs Metl Jwlery	0.00	0.01	0.12	0.01
87	Oth Txtl Yrn, Fbric Mdup Artcl	0.22	0.05	0.09	0.01
88	Consumer Electronics	0.28	0.03	0.05	0.01
89	Computer Hardware, Peripherals	0.43	0.29	0.04	0.00
90	Cotton Fabrics, Madeups Etc.	0.03	0.02	0.03	0.03
91	Rmg Cotton Incl Accessories	0.00	0.01	0.03	0.00
92	Two And Three Wheelers	0.00	0.00	0.03	0.00
93	Nucler Reactr, Indl Boilr, Prt	0.00	0.18	0.03	0.00
94	Cashew	0.00	0.00	0.03	0.00
95	Sports Goods	0.15	0.03	0.02	0.01
96	Natrl Silk Yarn,Fabrics,Madeup	0.00	0.00	0.02	0.00
97	Wool, Raw	0.09	0.73	0.02	0.02
98	Mica	0.00	0.00	0.01	0.00
99	Lead And Products Made Of Led	0.00	0.40	0.01	0.00
100	Bicycle And Parts	0.00	0.00	0.01	0.00
101	Natural Rubber	0.00	0.00	0.01	0.00

102	Books, Publications And Prntng	0.01	0.02	0.01	0.00
103	Silver	0.01	0.01	0.01	0.00
104	Accumulators And Batteries	0.12	0.00	0.00	0.00
105	Office Equipments	0.03	0.02	0.00	0.00
106	Agro Chemicals	12.53	16.96	0.00	0.32
107	Fruits / Vegetable Seeds	0.00	0.00	0.00	0.00
108	Rmg Of Othr Textle Matrl	0.00	0.01	0.00	0.00
109	Stationry/Office, School Supply	0.00	0.00	0.00	0.00
110	Project Goods	18.09	1.77	0.00	0.00
111	Ship, Boat And Floating Struct	17.09	9.37	0.00	0.00
112	Coffee	1.75	2.00	0.00	0.14
113	Manmade Staple Fibre	0.14	0.02	0.00	0.00
114	Cocoa Products	0.11	0.33	0.00	0.00
115	Cashew Nut Shell Liquid	0.03	0.00	0.00	0.00
116	Shellac	0.01	0.00	0.00	0.00
117	Other Precious And Base Metals	0.01	0.00	0.00	0.00
118	Rmg Manmade Fibres	0.0024	0.0009	0.0000	0.0000
119	Cereal Preparations	0.0021	0.0000	0.0000	0.0000
120	Rmg Wool	0.0003	0.0000	0.0000	0.0000
121	Leather Goods	0.0002	0.0000	0.0000	0.0000
122	Cmnt, Clinkr And Asbstos Cmnt	0.0000	0.0002	0.0000	0.0000
123	Guergam Meal	0.0000	0.0013	0.0000	0.0000
124	Human Hair, Products Thereo	0.0000	0.0039	0.0000	0.0000
125	Marine Products	0.0000	0.0000	0.0000	0.0000
126	Mollases	0.0000	0.0000	0.0000	0.0104
127	Sesame Seeds	0.0000	0.2501	0.0000	0.0000
128	Tin And Products Made Of Tin	0.0000	0.0046	0.0000	0.0000
129	Tobacco Manufactured	0.0000	0.0000	0.0000	0.0004
Total Imports from Brazil		5400.91	4040.09	4114.69	655.07
India's total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Mexico

(in US\$ Millions)					
S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Petroleum: Crude	2684.27	1378.88	1842.30	343.56
2	Telecom Instruments	205.45	243.78	358.69	83.09
3	Gold	0.32	0.00	126.90	26.27
4	Computer Hardware, Peripherals	66.23	92.54	116.28	14.23
5	Auto Components/Parts	40.09	66.95	52.63	10.10
6	Bulk Minerals And Ores	17.29	61.99	52.06	2.49
7	Paint, Varnish And Allid Prodc	4.39	11.57	37.89	10.08

8	Electronics Instruments	42.84	39.61	37.23	7.84
9	Electronics Components	25.19	25.41	35.42	6.75
10	Medical And Scientific Instrum	21.06	20.16	27.27	5.75
11	Residul Chemicl And Allied Prod	15.15	14.32	25.41	1.79
12	Bulk Drugs, Drug Intermediates	19.58	21.09	23.52	3.13
13	Electric Machinery And Equipme	20.08	45.44	18.31	4.05
14	Iron And Steel	21.41	27.92	12.58	1.60
15	Plastic Raw Materials	9.03	2.85	12.42	1.03
16	Ic Engines And Parts	10.90	8.55	11.69	1.95
17	Other Misc. Engineering Items	15.96	14.87	10.71	2.27
18	Glass And Glassware	7.48	15.24	10.46	1.51
19	Indl. Machnry For Dairy Etc	6.68	10.92	8.73	1.22
20	Surgicals	23.02	26.17	7.71	1.87
21	Consumer Electronics	4.42	5.73	7.18	1.75
22	Inorganic Chemicals	1.24	2.18	6.88	0.23
23	Pumps Of All Types	5.85	3.48	6.06	0.41
24	Zinc And Products Made Of Zinc	9.63	6.22	5.88	1.02
25	Ac, Refrigeration Machnry Etc	2.49	4.23	5.54	0.36
26	Drug Formulations, Biologicals	10.15	6.59	5.45	0.51
27	Organic Chemicals	6.45	5.46	5.11	0.60
28	Pearl, Precs, Semiprecs Stones	0.10	0.02	4.72	0.04
29	Othr Rubber Prodct Excpt Footw	4.58	4.30	4.64	1.03
30	Alcoholic Beverages	3.51	5.02	4.36	0.48
31	Pulses	8.92	5.03	4.25	0.62
32	Finished Leather	3.25	3.26	4.13	0.82
33	Plastc Sht, Film, Plts Etc	4.00	3.96	3.71	0.45
34	Optical Items (Incl.Lens Etc)	3.04	3.46	3.29	0.60
35	Vegetable Oils	10.11	10.08	3.16	0.00
36	Other Commodities	3.49	4.30	3.08	0.35
37	Other Construction Machinery	2.22	1.70	2.89	0.15
38	Cosmetics And Toiletries	5.17	3.11	2.88	0.37
39	Products Of Iron And Steel	4.00	6.66	2.75	0.35
40	Aircraft, Spacecraft And Parts	5.73	3.13	2.60	0.56
41	Moulded And Extruded Goods	1.22	1.69	2.32	0.37

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
42	Manmade Yarn,Fabrics,Madeups	1.82	0.83	1.65	0.51
43	Project Goods	8.840	20.125	1.605	0.000
44	Hnd Tool, Cttng Tool Of Metals	1.589	1.980	1.476	0.266

45	Paper, Paper Board And Product	0.817	1.228	1.256	0.141
46	Other Wood And Wood Products	0.023	0.616	1.254	0.064
47	Nickel, Product Made Of Nickel	0.311	0.362	1.220	0.174
48	Prime Mica And Mica Products	0.942	0.821	1.037	0.185
49	Misc Processed Items	0.386	0.891	0.982	0.077
50	Other Plastic Items	0.171	1.056	0.923	0.284
51	Atm, Injctng Mlding Mchnry Etc	0.758	0.446	0.872	0.127
52	Dyes	0.669	0.857	0.870	0.298
53	Machine Tools	0.369	0.162	0.749	1.237
54	Aluminium, Products Of Aluminm	1.218	2.332	0.720	0.273
55	Oth Non Ferous Metal And Prodc	1.745	2.250	0.691	0.345
56	Fertilizers Crude	0.861	0.277	0.647	0.000
57	Handcrfs(Excl.Handmade Crpts)	0.377	0.214	0.646	0.099
58	Other Crude Minerals	0.761	0.205	0.618	0.000
59	Books, Publications And Prntng	0.948	0.469	0.593	0.043
60	Marine Products	0.121	0.124	0.550	0.157
61	Oth Txtl Yrn, Fbric Mdup Artcl	0.306	0.527	0.534	0.093
62	Processed Minerals	0.329	0.471	0.513	0.141
63	Packaging Materials	0.426	0.570	0.505	0.090
64	Plywood And Allied Products	0.241	0.283	0.493	0.092
65	Copper And Prdcts Made Of Copr	1.113	2.042	0.489	0.027
66	Rmg Cotton Incl Accessories	0.228	0.143	0.336	0.070
67	Essential Oils	0.122	0.421	0.332	0.045
68	Wool, Raw	0.000	0.000	0.327	0.026
69	Lead And Products Made Of Led	1.827	0.796	0.325	0.000
70	Ship, Boat And Floating Struct	0.249	7.291	0.317	0.010
71	Electrodes	0.468	0.286	0.271	0.052
72	Spices	0.442	0.409	0.245	0.072
73	Ceramics And Allied Products	1.187	1.313	0.234	0.166
74	Cranes, Lifts And Winches	1.242	0.034	0.202	0.135
75	Motor Vehicle/Cars	0.060	2.869	0.172	0.000
76	Manmade Staple Fibre	0.178	0.269	0.159	0.029
77	Railwy Trnsprt Equipmnts, Prts	0.000	0.342	0.153	0.000
78	Other Miscellaenious Chemicals	0.199	0.270	0.144	0.044
79	Cotton Fabrics, Madeups Etc.	0.047	0.080	0.142	0.000
80	Ayush And Herbal Products	0.133	0.127	0.117	0.007
81	Sports Goods	0.115	0.304	0.112	0.013
82	Rmg Of Othr Textle Matr	0.046	0.089	0.110	0.000
83	Footwear Of Leather	0.188	0.093	0.103	0.000
84	Fresh Fruits	0.358	0.692	0.093	0.000
85	Processed Fruits And Juices	0.221	0.048	0.081	0.000

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
86	Accumulators And Batteries	0.164	0.206	0.075	0.026
87	Petroleum Products	0.052	0.034	0.072	0.015
88	Cocoa Products	0.000	0.000	0.065	0.000
89	Nucler Reactr, Indl Boilr, Prt	0.051	0.004	0.056	0.025
90	Rmg Manmade Fibres	0.064	0.082	0.044	0.001
91	Auto Tyres And Tubes	0.029	0.088	0.030	0.015
92	Stationry/Office, School Supply	0.053	0.034	0.028	0.013
93	Processed Vegetables	0.000	0.003	0.019	0.000
94	Fruits / Vegetable Seeds	0.696	0.107	0.017	0.001
95	Wollen Yarn,Fabrics,Madeupsetc	0.074	0.031	0.016	0.017
96	Graphite, Explsivs And Accesor	0.000	0.000	0.014	0.000
97	Carpet(Excl. Silk) Handmade	0.005	0.002	0.008	0.000
98	Rmg Wool	0.001	0.000	0.005	0.014
99	Agro Chemicals	0.516	0.031	0.004	0.000
100	Leather Goods	0.009	0.001	0.004	0.002
101	Gold And Oth Precs Metl Jwlery	0.002	0.000	0.004	0.005
102	Bicycle And Parts	0.013	0.003	0.003	0.000
103	Footwear Of Rubber/Canvas Etc.	0.034	0.005	0.002	0.000
104	Office Equipments	0.037	0.010	0.001	0.000
105	Leather Garments	0.001	0.000	0.001	0.000
106	Other Cereals	0.000	0.000	0.000	0.000
107	Silver	2.606	9.447	0.000	0.000
108	Granit, Natrl Stone And Prodct	0.145	0.157	0.000	0.000
109	Raw Hides And Skins	0.070	0.000	0.000	0.000
110	Cotton Raw Incl. Waste	0.053	0.000	0.000	0.000
111	Dairy Products	0.012	0.018	0.000	0.000
112	Floricltr Products	0.012	0.000	0.000	0.000
113	Cmnt, Clinkr And Asbstos Cmnt	0.004	0.008	0.000	0.000
114	Leather Footwear Component	0.002	0.000	0.000	0.000
115	Wheat	0.0004	0.0000	0.0000	0.0000
116	Cereal Preparations	0.0000	0.0070	0.0000	0.0000
117	Coffee	0.0000	0.0000	0.0000	0.4253
118	Coir And Coir Manufactures	0.0000	0.0192	0.0000	0.0000
119	Dye Intermediates	0.0000	0.0108	0.0000	0.0000
120	Fertilizers Manufactured	0.0000	0.0000	0.0000	0.0004
Total Imports from Mexico		3393.15	2283.19	2944.48	547.63
India's Total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Mozambique

(in US\$ Millions)					
S.No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Coal,Coke And Briquettes Etc	218.46	217.52	309.25	140.35
2	Pulses	70.42	89.42	145.14	2.49
3	Cashew	8.38	17.14	68.06	34.59
4	Pearl, Precs, Semiprecs Stones	3.23	16.93	4.83	4.71
5	Cotton Raw Includ. Waste	0.00	0.00	4.07	0.00
6	Iron And Steel	9.31	7.41	3.98	1.97
7	Aluminium, Products Of Aluminm	1.42	1.37	3.08	0.85
8	Processed Minerals	5.15	10.59	2.84	0.00
9	Other Commodities	0.15	0.94	1.81	0.47
10	Processed Fruits And Juices	1.31	0.14	1.51	0.28
11	Inorganic Chemicals	0.92	0.00	0.50	0.32
12	Copper And Prdcts Made Of Copr	0.21	0.34	0.37	0.18
13	Plywood And Allied Products	0.01	0.19	0.28	0.00
14	Lead And Products Made Of Led	3.43	0.63	0.18	0.00
15	Sesame Seeds	0.51	0.00	0.11	0.00
16	Marine Products	0.01	0.03	0.07	0.00
17	Tea	0.09	0.02	0.04	0.02
18	Medical And Scientific Instrum	0.00	0.01	0.04	0.00
19	Products Of Iron And Steel	0.03	0.00	0.03	0.00
20	Indl. Machnry For Dairy Etc	0.00000	0.00000	0.02584	0.00000
21	Other Oil Seeds	0.06921	0.00000	0.02043	0.00000
22	Oil Meals	0.00000	0.13186	0.01648	0.00000
23	Mica	0.00000	0.02149	0.00969	0.00000
24	Petroleum Products	0.00043	0.00000	0.00128	0.00062
25	Granit, Natrl Stone And Prodct	0.05384	0.00000	0.00031	0.00000
26	Packaging Materials	0.00000	0.00000	0.00004	0.00000
27	Other Construction Machinery	2.28525	0.00000	0.00000	0.00000
28	Bulk Minerals And Ores	0.09152	0.05130	0.00000	0.00000
29	Residul Chemicl And Allied Prod	0.08711	0.00000	0.00000	0.00000
30	Other Miscellaenious Chemicals	0.07541	0.00000	0.00000	0.00000
31	Tobacco Unmanufactured	0.02175	0.00000	0.00000	0.00000
32	Cosmetics And Toiletries	0.00012	0.00000	0.00000	0.00000
33	Paper, Paper Board And Product	0.00007	0.00000	0.00000	0.00000
34	Drug Formulations, Biologicals	0.00000	0.00000	0.00000	0.00000
35	Fertilizers Crude	0.00000	0.00000	0.00000	2.86168
36	Plastc Sht, Film, Plts Etc	0.00000	0.00076	0.00000	0.00000
37	Zinc And Products Made Of Zinc	0.00000	0.00000	0.00000	0.04089
Total Imports from Mozambique		325.74	362.88	546.29	189.14
India's total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (* Provisional)

Principal Commodity-wise Imports from Pakistan

(in US\$ Millions)					
S.No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April-May, 2017)*
1	Fresh Fruits	106.74	89.26	126.63	12.06
2	Cmnt, Clinkr And Asbstos Cmnt	45.93	49.69	84.42	14.25
3	Petroleum Products	106.22	116.39	78.56	26.23
4	Bulk Minerals And Ores	9.20	17.24	21.51	5.40
5	Finished Leather	28.87	12.92	20.62	6.70
6	Processed Minerals	22.05	20.44	17.95	2.41
7	Inorganic Chemicals	17.09	13.94	15.42	1.85
8	Cotton Raw Incl. Waste	36.76	21.59	12.41	0.00
9	Cotton Fabrics, Madeups Etc.	23.68	18.84	11.80	1.84
10	Other Commodities	6.28	7.65	9.88	2.37
11	Glass And Glassware	16.03	5.97	7.76	0.91
12	Spices	5.02	5.09	6.87	1.02
13	Surgicals	4.83	2.74	6.71	0.39
14	Wool, Raw	9.84	7.19	5.35	0.76
15	Othr Rubber Prodct Excpt Footw	4.18	3.15	3.79	0.94
16	Alcoholic Beverages	2.41	3.28	3.47	0.38
17	Medical And Scientific Instrum	2.36	1.50	2.66	0.14
18	Marine Products	0.11	0.52	2.07	0.00
19	Rmg Cotton Incl Accessories	1.99	1.53	2.07	0.63
20	Processed Fruits And Juices	0.98	1.39	1.77	0.26
21	Manmade Yarn,Fabrics,Madeups	1.72	0.81	1.38	0.15
22	Plastic Raw Materials	16.70	7.21	1.36	0.01
23	Dyes	0.23	0.21	1.23	0.45
24	Rmg Manmade Fibres	0.51	0.87	1.00	0.13
25	Sports Goods	1.62	1.09	0.93	0.29
26	Coir And Coir Manufactures	0.00	0.00	0.75	0.00
27	Rmg Of Othr Textle Matrl	0.47	0.71	0.73	0.13
28	Ayush And Herbal Products	0.43	0.46	0.60	0.05
29	Oth Txtl Yrn, Fbric Mdup Artcl	0.47	0.45	0.57	0.10
30	Handcrfs(Excl.Handmade Crpts)	0.17	0.13	0.44	0.00
31	Fertilizers Crude	0.06	0.29	0.38	0.08
32	Oil Meals	0.00	0.00	0.37	0.00
33	Residul Chemicl And Allied Prod	0.29	0.30	0.36	0.00
34	Aluminium, Products Of Aluminm	1.03	0.10	0.35	0.04
35	Natrl Silk Yarn,Fabrics,Madeup	0.00	0.48	0.34	0.03

36	Granit, Natrl Stone And Prodct	0.43	0.27	0.33	0.15
37	Other Crude Minerals	0.18	0.16	0.28	0.11
38	Pulses	2.41	0.84	0.26	0.61
39	Hnd Tool, Cttng Tool Of Metals	0.23	0.09	0.23	0.02
40	Sesame Seeds	2.46	0.12	0.23	0.19

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
41	Pearl, Precs, Semiprecs Stones	0.49	0.09	0.21	0.02
42	Paper, Paper Board And Product	0.07	0.40	0.20	0.24
43	Wollen Yarn,Fabrics,Madeupsetc	0.87	0.65	0.20	0.05
44	Indl. Machnry For Dairy Etc	0.28	0.04	0.18	0.00
45	Cotton Yarn	0.36	0.26	0.18	0.04
46	Other Cereals	0.00	0.00	0.17	0.00
47	Other Plastic Items	0.29	0.24	0.16	0.02
48	Other Oil Seeds	0.11	0.00	0.15	0.00
49	Packaging Materials	0.45	0.22	0.09	0.02
50	Leather Goods	0.15	0.35	0.09	0.02
51	Cosmetics And Toiletries	0.19	0.05	0.09	0.01
52	Books, Publications And Prntng	0.20	0.13	0.08	0.01
53	Auto Tyres And Tubes	0.00	0.00	0.08	0.00
54	Misc Processed Items	0.08	0.10	0.07	0.03
55	Shellac	0.00	0.00	0.06	0.00
56	Sulpher, Unroasted Iron Pyrite	0.11	0.04	0.05	0.03
57	Footwear Of Leather	0.09	0.10	0.05	0.01
58	Cranes, Lifts And Winches	0.00	0.00	0.05	0.00
59	Moulded And Extruded Goods	0.08	0.07	0.03	0.01
60	Leather Garments	0.14	0.08	0.03	0.00
61	Auto Components/Parts	0.16	0.01	0.03	0.00
62	Carpet(Excl. Silk) Handmade	0.12	0.02	0.03	0.00
63	Raw Hides And Skins	1.01	0.54	0.03	0.01
64	Guergam Meal	0.00	0.01	0.03	0.00
65	Ceramics And Allied Products	0.00	0.00	0.02	0.01
66	Tea	0.01	0.01	0.02	0.00
67	Bulk Drugs, Drug Intermediates	0.00	0.00	0.02	0.00
68	Electric Machinery And Equipme	0.01	0.02	0.02	0.01
69	Machine Tools	0.00	0.00	0.02	0.00
70	Ic Engines And Parts	0.00	0.01	0.01	0.00
71	Organic Chemicals	9.59	0.00	0.01	0.02
72	Products Of Iron And Steel	0.26	0.03	0.01	0.00

73	Pumps Of All Types	0.05	0.01	0.01	0.00
74	Plywood And Allied Products	0.17	0.06	0.01	0.00
75	Plastc Sht, Film, Plts Etc	0.26	0.30	0.01	0.01
76	Rmg Wool	0.00323	0.03075	0.00904	0.00000
77	Stationry/Office, School Supply	0.00703	0.01249	0.00855	0.00425
78	Other Misc. Engineering Items	0.02927	0.03567	0.00810	0.00138
79	Cereal Preparations	0.00302	0.01601	0.00695	0.00079
80	Fruits / Vegetable Seeds	0.00402	0.00000	0.00604	0.01357
81	Paint, Varnish And Allid Prodc	0.00446	0.01631	0.00431	0.00009
82	Electronics Instruments	0.00000	0.00006	0.00201	0.00000
83	Footwear Of Rubber/Canvas Etc.	0.01152	0.00000	0.00200	0.00184
84	Ac, Refrigeration Machnry Etc	0.00000	0.00000	0.00174	0.00000

S. No.	Principal Commodities	2014-15	2015-16	2016-17	2017-18 (April- May, 2017)*
85	Rmg Silk	0.13131	0.01059	0.00131	0.00118
86	Other Wood And Wood Products	0.01107	0.00314	0.00092	0.00000
87	Cocoa Products	0.00000	0.00000	0.00077	0.00000
88	Agro Chemicals	0.00000	0.00000	0.00060	0.00000
89	Oth Non Ferrous Metal And Prodc	0.00085	0.00000	0.00040	0.00000
90	Other Construction Machinery	0.00000	0.00000	0.00022	0.11917
91	Railwy Trnsprt Equipmnts, Prts	0.00000	0.00012	0.00020	0.00000
92	Copper And Prdcts Made Of Copr	0.97508	0.22400	0.00009	0.00000
93	Zinc And Products Made Of Zinc	0.29589	0.00000	0.00000	0.00000
94	Cashew	0.07387	0.00000	0.00000	0.00000
95	Jute Hessian	0.05007	0.00000	0.00000	0.00000
96	Processed Vegetables	0.03780	0.02141	0.00000	0.00000
97	Coffee	0.01569	0.00000	0.00000	0.00000
98	Handloom Products	0.01284	0.00000	0.00000	0.00000
99	Iron And Steel	0.01127	0.00000	0.00000	0.00000
100	Computer Hardware, Peripherals	0.01088	0.00000	0.00000	0.00000
101	Manmade Staple Fibre	0.01025	0.00000	0.00000	0.00000
102	Tobacco Unmanufactured	0.00000	0.00000	0.00000	0.00000
103	Electronics Components	0.00673	0.00000	0.00000	0.00000
104	Dairy Products	0.00407	0.00000	0.00000	0.00000
105	Nucler Reactr, Indl Boilr, Prt	0.00204	0.00000	0.00000	0.00000
106	Jute Yarn	0.00081	0.00000	0.00000	0.00000
107	Drug Formulations, Biologicals	0.00049	0.00000	0.00000	0.00009
108	Atm, Injctng Mlding Mchnry Etc	0.00000	0.01122	0.00000	0.00000
109	Essential Oils	0.00000	0.00051	0.00000	0.00000
110	Fertilizers Manufactured	0.00000	0.78113	0.00000	2.50270

111	Fresh Vegetables	0.00000	0.21806	0.00000	0.00000
112	Other Jute Manufactures	0.00000	0.00035	0.00000	0.00000
113	Petroleum: Crude	0.00000	20.72494	0.00000	0.00000
Total Imports From Pakistan		497.31	441.03	456.33	84.26
India's Total Imports		448033.40	381006.60	384319.30	76159.40

Source: DGCI&S, Kolkata (Provisional)*

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1151(H)
TO BE ANSWERED ON 24th JULY, 2017

EXPORT OF AGRO PRODUCTS

1151(H). SHRI HARISH CHANDRA ALIAS HARISH DWIVEDI:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) the total quantum of agro-products exported along with the value thereof during the last three years and the current year;
- (b) whether there has been any shortfall in the said exports and if so, the details thereof and the reasons therefor;
- (c) whether the Government proposes to introduce any scheme for promoting the exports of agro-products; and
- (d) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) Total quantum of agro-products exported along with the value thereof during the last three years and the current year is enclosed at **Annexure –I**.
- (b) The value of exports of agricultural products had declined in 2015-16 to Rs. 17.16 lakh crore as compared to Rs. 18.96 lakh crore in 2014-15. However, during 2016-17 the exports have recovered and increased to Rs. 18.52 lakh crore. The export of Agricultural products depends on several factors such as availability of surplus over the domestic requirements (including the requirement of buffer stock and strategic reserve, if any), concerns of food security, diplomatic/humanitarian considerations, international demand and supply situation, quality standards in the importing countries, varieties traded, price competitiveness, need to balance between remunerative prices to the growers and availability of agricultural products to common man at affordable prices etc.

(c & d) The Agricultural and Processed Food Export Development Authority (APEDA), an autonomous organisation under the Department of Commerce, has been promoting exports of agricultural products through its scheme 'Agriculture Export Promotion Plan Scheme of APEDA'. The scheme is proposed to be continued, with some modifications, for the period 2017-18 to 2019-20.

India's Export of Agricultural Commodities

Quantity in thousand units; Value in Rs. crore)

Commodity	Unit	2014-15		2015-16		2016-17		2017-18 (Apr-May)	
		Quantity	Value	Quantity	Value	Quantity	Value	Quantity	Value
MARINE PRODUCTS	KGS	10,73,965.69	33,688.38	9,78,027.05	31,219.43	11,90,508.14	39,707.47	1,98,077.90	6,653.38
BUFFALO MEAT	TON	1,475.54	29,282.58	1,314.22	26,684.22	1,330.01	26,303.16	176.99	3,417.21
RICE -BASMOTI	TON	3,698.93	27,586.71	4,045.83	22,718.60	4,000.49	21,604.54	795.80	5,103.36
SPICES	KGS	9,26,020.95	14,847.74	8,31,681.25	16,630.15	10,19,344.99	19,442.39	2,36,316.76	3,436.41
RICE(OTHER THAN BASMOTI)	TON	8,278.23	20,441.55	6,464.59	15,483.39	6,820.80	17,145.36	1,026.00	2,686.55
COTTON RAW INCLD. WASTE		1,142.53	11,642.64	1,347.07	12,821.13	1,002.77	10,982.16	170.27	1,924.58
SUGAR	TON	1,955.19	5,328.83	3,844.45	9,824.52	2,548.51	8,678.00	328.19	1,135.51
FRESH VEGETABLES	TON	2,061.00	4,666.45	2,104.36	5,237.10	3,389.80	5,771.91	487.32	771.38
COFFEE	KGS	2,21,396.66	4,973.25	2,55,744.05	5,125.45	2,89,723.65	5,668.71	59,196.27	1,153.92
GROUNDNUT	TON	708.39	4,675.37	542.73	4,075.63	726.54	5,456.72	64.12	510.02
OIL MEALS	TON	3,904.59	8,129.18	2,056.36	3,599.56	2,616.13	5,378.39	416.92	974.64
CASHEW	TON	134.57	5,565.85	103.13	5,027.99	92.17	5,303.37	16.64	1,035.20
FRESH FRUITS	TON	486.94	3,160.08	654.66	4,191.24	820.32	5,025.80	165.10	1,071.33
TEA	KGS	2,15,407.70	4,171.25	2,45,701.98	4,719.00	2,44,457.27	4,925.73	31,928.08	640.53
CASTOR OIL	KGS	5,46,525.60	4,710.42	5,86,778.44	4,616.10	6,00,551.23	4,532.93	1,30,094.07	1,267.06
TOBACCO UNMANUFACTURED	KGS	2,19,572.23	4,162.71	2,15,316.96	4,373.45	2,05,338.40	4,270.73	31,612.29	664.99
PROCESSED FRUITS AND JUICES			3,626.86	5,32,279.73	3,766.99	5,34,879.92	3,908.59	68,658.57	548.22
CEREAL PREPARATIONS	TON	305.43	3,036.64	316.54	3,358.11	340.91	3,572.61	56.13	562.71
GUERGAM MEAL	TON	665.11	9,478.26	325.25	3,233.87	423.29	3,131.74	107.46	847.96
MISC PROCESSED ITEMS			2,772.44		2,907.81	3,68,422.95	3,059.66	67,499.16	587.90
SESAME SEEDS	KGS	3,75,656.06	4,717.77	3,28,455.73	3,012.31	3,08,934.70	2,709.07	49,561.21	422.21
TOBACCO MANUFACTURED			1,705.88		2,078.91	35,592.92	2,179.93	5,579.56	339.54
ALCOHOLIC BEVERAGES			2,264.89	2,42,095.40	2,030.92	2,32,690.21	2,014.13	38,045.08	330.21
PROCESSED VEGETABLES			1,721.89	1,74,427.42	1,697.21	1,93,823.34	1,774.18	24,665.93	222.82
DAIRY PRODUCTS			2,169.03	77,517.55	1,677.32	91,150.46	1,714.73	17,844.59	269.26
OTHER CEREALS	TON	3,514.35	5,262.16	967.93	1,702.50	737.92	1,426.16	85.35	176.33
PULSES	TON	222.14	1,218.31	255.74	1,656.03	137.18	1,281.63	33.46	340.66
COCOA PRODUCTS	KGS	20,877.70	848.66	32,652.56	1,267.61	25,700.17	1,089.99	4,154.57	159.06
SHEEP/GOAT MEAT	TON	23.61	828.11	21.95	837.76	22.72	875.86	4.94	186.95
OTHER OIL SEEDS	TON	247.54	1,135.36	204.62	964.47	194.52	851.91	40.79	160.27
MILLED PRODUCTS	KGS	4,19,855.41	1,030.61	4,31,464.50	1,102.73	2,56,604.63	817.68	39,088.91	124.29
VEGETABLE OILS	TON	42.05	580.13	30.60	522.94	61.02	785.91	3.91	72.80
FLORICLTR PRODUCTS			460.80	22,691.65	483.41	22,086.10	548.74	4,064.25	79.75
POULTRY PRODUCTS			651.19		768.72	4,49,527.49	531.65	80,677.43	89.53

FRUITS / VEGETABLE SEEDS	KGS	12,499.31	427.04	13,104.11	529.19	11,638.46	527.42	709.10	141.39
WHEAT	TO N	2,924.05	4,991.81	666.68	1,061.77	265.91	448.40	72.23	130.58
MOLLASES	TO N	247.61	193.01	818.57	656.81	390.68	314.98	14.95	14.28
NATURAL RUBBER	TO N	3.06	43.31	6.14	387.94	25.23	261.42	3.88	42.51
SHELLAC	KGS	5,242.54	267.47	6,393.50	203.31	5,963.98	224.44	928.39	43.89
NIGER SEEDS	KGS	18,155.89	108.96	14,121.56	123.27	14,128.46	117.68	1,343.65	8.30
CASHEW NUT SHELL LIQUID	KGS	10,937.59	55.81	11,677.26	57.59	11,426.76	44.07	1,582.44	5.83
ANIMAL CASINGS	KGS	260.15	19.33	206.36	17.02	173.24	13.84	30.55	2.11
PROCESSED MEAT	TO N	0.41	14.20	0.28	6.16	0.14	4.58	0.03	0.94
OTHER MEAT	TO N	0.26	2.67			0.08	0.91		
TOTAL:			18,96,348.4 2		17,16,378.0 5		18,52,339.6 6		3,13,494.0 0

Source: APEDA

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1163(H)
TO BE ANSWERED ON 24th JULY, 2017

EXPORT OF IRON ORE

1163(H). SHRI RAM TAHAL CHOUDHARY:
SHRI LAXMAN GILUWA:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- whether the export of iron ore is increasing every year whereas the domestic need of iron ore is not being met ;
- if so, the details thereof and the total demand of iron ore in the country along with the total export of iron ore from the country during the last three years and the current year;
- whether various industries are on the verge of closure due to non-supply of iron ore and are unable of utilize their capacity; and
- if so, the details thereof along with the reaction of the Government thereto and the corrective measures taken by the Government in this regard?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) & (b): As per DGCI&S data, export of iron ore during last three years and current year has shown a fluctuating trend. Details of total demand (consumption) and export of iron ore for this period are given in the table below:

(in million tonnes)

Year	Demand (Consumption)	Export
2014-15	113.48	7.29
2015-16	122.10(E)	5.44
2016-17	131.38(E)	30.54 (P)
2017-18 (Upto May'2017)	NA	6.08 (P)

Source: Demand (Consumption) – JPC/IBM and Export - DGCI&S, Kolkata.

(P) = Provisional, (E) = Estimates on the basis of GDP growth rate @7.6%.

- (c) & (d): Production of iron ore during the last three years is more than the domestic consumption and exports. Production of iron ore in the country is sufficient to meet the domestic requirement. Iron & Steel being deregulated sector, capacity utilization of plants is based on commercial consideration. Iron ore of Fe content

above 64% (other than of Redi origin to all markets and Iron ore of Goa origin when exported to China, Europe, Japan, South Korea and Taiwan irrespective of the Fe content) is regulated under Foreign Trade Policy 2015-20 by way of canalization through MMTC Limited. Government has levied an export duty @ 30% on iron ore lumps/fines above 58% Fe content. This is done to ensure that the overall demand for high grade iron ore in the domestic market is taken care of. Therefore, steps/measures are already in place to regulate exports of iron ore. Government has also notified Mines and Minerals (Development and Regulation) Amendment Act, 2015 to streamline grant of mining leases in order to maintain sufficient availability of raw materials for the various sectors including steel sector.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1212
TO BE ANSWERED ON 24th JULY, 2017

MEASURES TO IMPROVE BALANCE OF TRADE

1212. DR. SUNIL BALIRAM GAIKWAD:
SHRI SUDHEER GUPTA:
KUNWAR HARIBANSH SINGH:
SHRI BIDYUT BARAN MAHATO:
SHRI GAJANAN KIRTIKAR:
SHRI T. RADHAKRISHNAN:
SHRI ASHOK SHANKARRAO CHAVAN:
SHRI KUNDARIYA MOHAN BHAI KALYANJI BHAI:
SHRI L.K. VAGHELA:
SHIR B. SRIRAMULU:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has noticed that some countries like China, Indonesia, Malaysia and Thailand dump their various type of products in India and if so, the details thereof country-wise along with the reaction of the Government thereto;
- (b) whether some Indian companies have filed applications with the Directorate General of Anti Dumping and Allied Duties (DGAD) for imposition of anti dumping duty on certain products including rubber items and if so, the details thereof along with the action taken by DGAD thereon product-wise;
- (c) the details of corrective measures taken/being taken by the Government to protect the domestic industry from the countries who indulge in dumping their products in India;
- (d) the details of India's trade deficit with China during the last three years and the current year along with the reaction of the Government thereto and the steps taken or being taken by the Government for balance of trade between India and China; and
- (e) whether the Government has developed an electronic dashboard for displaying foreign trade statistics online and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) : Yes Madam. Based on the applications filed by the domestic industry (DI) for imposition of anti-dumping duty on imports from various countries including China PR, Indonesia, Malaysia, Thailand etc., Directorate General of Anti-dumping & Allied Duties (DGAD) initiated anti-dumping investigations on imports from various countries. The details are as given below:

(as on 14.07.2017)

S.No.	Country	No. of Initiations since 01.01.2012
1.	China PR	62
2.	Indonesia	11
3.	Malaysia	11
4.	Thailand	10
5.	Other countries	129
Total		223

(b) &(c) : From time to time, DGAD receives applications from domestic producers for imposition of anti-dumping duty on various products. After detailed investigations, preliminary/final findings are issued by DGAD based on which, Department of Revenue imposes provisional/definitive anti-dumping duties. As on 14.7.2017, anti-dumping duty is in force in 141 cases (country wise-277 cases) and 54more cases (country wise-131 cases)have been initiated.

Product category wise details of cases is given below:-

(as on 14.07.2017)

S.No.	Product Category	No. of cases in which duty is in force	No. of Cases initiated
1.	Chemical and Petrochemicals	67 (143)	30 (71)
2.	Electrical and electronic items and accessories	06 (09)	00 (00)
3.	Fibre Boards	03 (10)	01 (04)
4.	Fibres and Yarn	12 (25)	07 (26)
5.	Glass and Glassware	07 (12)	01 (02)
6.	Machinery Items	05 (09)	01 (01)
7.	Pharmaceutical	13 (14)	02 (02)
8.	Rubber or Plastic products	07 (09)	04 (08)
9.	Steel and other metals	17 (38)	03 (08)
10.	Other Products	04 (08)	05 (09)
	Total	141 (277)	54 (131)

Figures in bracket denote No. of cases country wise.

Note: In many cases, a single notification/investigation involves multiple countries.

(d) : Details of the trade deficit with China during the last three years and the current year upto April 2017 are given below:-

Bilateral Trade between India and China 2014-15 to 2016-17 and the current year
Value in US\$ Billion

S.No.	Financial Year	Trade Deficit with China
1.	2014-15	48.47
2.	2015-16	52.69
3.	2016-17	51.08
4.	2017-18 (April, 2017)*	4.92

(Source: DGCI&S) *Provisional

Efforts are being made to increase overall exports by diversifying the trade basket with emphasis on manufactured goods, services, resolution of market access issues and other

non-tariff barriers. This is done through bilateral meetings and institutional dialogues. Indian exporters are encouraged to participate in major trade fairs in China to show-case Indian products.

Further, many measures have been taken to overcome the overall trade deficit. These include implementation of Merchandise Exports from India Scheme (MEIS) and Services Exports from India Scheme (SEIS), implementation of NiryatBandhu Scheme, Single Window Interface for Facilitating Trade (SWIFT) clearance project as part of 'Ease of doing Business', Interest Equalization Scheme in pre and post shipment credit, Special Advance Authorization Scheme, Trade Infrastructure for Export Promotion (TIES) Scheme etc.

(e): The Foreign Trade Data Dashboard-Trade Analytics has been launched on 10.10.2016. It aims at providing easy access to India's export/import and balance of trade data in visual analytic format to all the stakeholders including public. It provides an overview of India's trade dynamics for last five years.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1213
TO BE ANSWERED ON 24th JULY, 2017

GRANTS UNDER MDA SCHEME

1213. SHRI R. DHRUVA NARAYANA:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government is providing grants of financial assistance funds under Marketing Development Assistance(MDA) scheme;
- (b) if so, the details thereof;
- (c) whether the Government has approved any proposals in this regard during the last three years and the current year; and
- (d) if so, the details thereof and if not, the reasons therefor?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) to (d): Yes. Under the Marketing Development Assistance (MDA) Scheme, lumpsum assistance is provided to Export Promotion Councils/ Trade Promotion Organizations for the following:

- (i) to assist exporters with a f.o.b. value of exports of upto Rs.30 crore [relaxed in the case of events in the Latin American and Caribbean (LAC) Region],for participation in approved export promotion events abroad including reimbursement of air fares and cost of rented space.
- (ii) to assist Export Promotion Councils /Trade Promotion Organizations to undertake export promotion activities for their product(s) and commodities in India and abroad.

The funds released to the eligible agencies under the MDA Scheme during the last three years are as under:

Year	Financial Assistance provided
2014-15	Rs. 50.00 crore
2015-16	Rs. 48.74 crore
2016-17	Rs. 45.93 crore

The Scheme now stands merged with the Market Access Initiative (MAI) Scheme.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1215
TO BE ANSWERED ON 24th JULY, 2017

SPICES EXPORTS

1215. SHRI RAOSAHEB DANVE PATIL:
SHRI VENKATESH BABU T.G.:
SHRI A.T. NANA PATIL:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- whether the spices exports from the country have touched an all-time high and if so, the details thereof for the last three years and the current year in terms of their total volume and value along with the foreign exchange earned therefrom during the said period;
- whether any targets have been fixed by the Government in this regard for the next three years and if so, the details thereof;
- whether the Government has taken any steps to achieve the said targets and if so, the details thereof and if not, the reasons therefor; and
- the steps taken by the Government to help spices farmers by integrating operations for cultivation, post harvest processing for value addition packaging, storage and export of spices and spices products by meeting the quality specifications of the consuming countries?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) to(c): Yes Madam, the spices exports from the country have touched an all-time high during 2016-17. The export of spices & spice products from the country for the last 3 years is given below:

Year	Quantity (Tons)	Value (Rs. crore)
2014-15	893920	14900
2015-16	843255	16238
2016-17	947790	17665

No targets are fixed by the government for export of spices as the production and export of spices are dependent upon various factors such as climatic conditions, market forces, domestic and international demand, etc.

(d) Spices Board is implementing the “Export Oriented Production, Export Development & Promotion of Spices” Scheme wherein assistance is provided to cultivators of cardamom for production of quality planting materials, replanting of old and uneconomic gardens, new planting, irrigation development programme, improved curing facilities, farm mechanization, etc. for boosting production.

In addition, Spices Board implements several programmes for spices farmers which, inter alia, include development of infrastructure for common processing facilities in Spice Parks, adaptation of upgraded technology in spice processing, setting up of quality evaluation labs for sampling and testing of the export consignments for meeting quality specifications of consuming countries, assistance to farmers on post-harvest quality improvement, imparting training to farmers in Good Agricultural Practices etc.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1217
TO BE ANSWERED ON 24th JULY, 2017

SEZ PROJECTS

1217. SHRIMATI KOTHAPALLI GEETHA:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has granted more time to developers of certain Special Economic Zones (SEZs) including Navi Mumbai SEZ for implementation of their projects and if so, the details thereof;
- (b) whether the validity period of some SEZs has been extended and if so, the details thereof;
- (c) whether the Government has also approved two proposals from ValueLabs Infra LLP and GAR Corporation for establishing IT/ITeS SEZs in Telangana; and
- (d) if so, the details thereof and the present status of each SEZ in the country?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) and (b): In terms of Rule 6(2)(a) of the Special Economic Zones Rules, 2006, the letter of approval granted to a Special Economic Zone (SEZ) developer is valid for a period of three years within which time, effective steps are to be taken by the developer to implement the approved project. The Board of Approval may, on an application by the developer, grant more time by extending the validity period of the letter of approval. During the last five years and current financial year (upto 30th June, 2017), extension of time have been granted to 145 developers of SEZs across the country, including 8 SEZs of M/s. Navi Mumbai SEZ Private Limited, to complete their projects.

(c) and (d): The Government has approved a proposal from ValueLabs Infra LLP for setting up an IT/ITeS SEZ and GAR Corporation Private Limited for establishing 3 IT/ITeS SEZs, in Telangana. While letter of approval has been issued in all 4 cases, notifications have been issued in case of 3 SEZs of GAR Corporation Private Limited.

In addition to Seven Central Government SEZs and 11 State/Private Sector SEZs set-up prior to the enactment of the SEZs Act, 2005, approvals have been accorded in respect of 420 proposals for setting up of SEZs in the country. Presently, a total of 218 SEZs are operational. States/UTs-wise status of SEZs is at **Annexure**.

Annexure to the Lok Sabha Unstarred Question No. 1217 for 24th July, 2017

State-wise distribution of approved SEZs			
States/UTs	Formal Approvals	Notified SEZs	Operational SEZs (Central Govt. + State Govt./Pvt. SEZs + notified SEZs under the SEZ Act, 2005)
Andhra Pradesh	30	25	20
Chandigarh	2	2	2
Chhattisgarh	2	1	1
Delhi	2	0	0
Goa	7	3	0
Gujarat	28	24	19
Haryana	23	20	7
Jharkhand	1	1	0
Karnataka	62	51	26
Kerala	29	25	19
Madhya Pradesh	10	5	2
Maharashtra	55	49	28
Manipur	1	1	0
Nagaland	2	2	0
Odisha	7	5	3
Puducherry	1	0	0
Punjab	5	3	3
Rajasthan	9	8	4
Tamil Nadu	49	47	36
Telangana	64	55	29
Uttar Pradesh	24	19	12
West Bengal	7	5	7
GRAND TOTAL	420	351	218

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1226
TO BE ANSWERED ON 24th JULY, 2017

EXPORT OF CARDAMOM

1226. SHRI P.K. BIJU:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- the details of cardamom produced in the country from 2014 to 2017;
- the details of cardamom exported from the country during the said period; and
- the measures taken by the Government to meet the increasing domestic demand of cardamom?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) The details of total production of cardamom in India during 2013-14 to 2016-17 are given below:

year	Cardamom(small) Production(Tons)	Cardamom(large) Production(Tons)
2013-14	16000	4465
2014-15	18000	4850
2015-16	23890	5315
2016-17*	19625	5623

(*) provisional

(b) The exports of cardamom from India during 2013-14 to 2016-17 is as below:

Year	Cardamom(small)		Cardamom(large)	
	Qty(Tons)	Value(Rs. Crores)	Qty(Tons)	Value(Rs. Crores)
2013-14	3600	283.81	1110	79.61
2014-15	3795	323.47	665	84.04
2015-16	5500	449.83	600	75.50
2016-17*	3850	421.50	780	82.66

(*) provisional

(c) The Government, through Spices Board, is implementing various programmes/ schemes to meet the increasing domestic demand of Cardamom in the country, which inter alia, includes, production of quality planting materials of Cardamom in the growers field, replanting of old, senile and uneconomic gardens of Cardamom, new planting of Cardamom (large), assistance for farm mechanization, supply of Good Agricultural Practice (GAP) kits to cardamom growers and recognition of cardamom growers by instituting Awards for promoting healthy competition amongst the farmers for increasing the yield, etc.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1227
TO BE ANSWERED ON 24th JULY, 2017

BENEFITS TO INDUSTRIES FROM SEZs

1227. SHRI SUNIL KUMAR SINGH:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has ascertained the number of rural and agro industries being benefited from Special Economic Zones (SEZs) particularly in the State of Jharkhand;
- (b) if so, the details and the outcome thereof;
- (c) whether such industries in the SEZs have been able to generate adequate amount of revenue for the Government; and
- (d) if so, the details thereof indicating the percentage of total revenue generated by the SEZs from such industries and if not, the reaction of the Government thereto along with the corrective measures taken by the Government in this regard?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) to (d): Out of total 8 Special Economic Zones (SEZs) for Agro and Food Processing sectors in India, 7 have been notified and 3 SEZs are operational. A statement showing details is at **Annexure**. There is no Agro and Food Processing SEZ set up in the state of Jharkhand till date. The physical exports from these SEZs during the last five years and current year 2017-18 (i.e. up to 30th June, 2017) is as under:

Years	Exports (Value in Rs. Crores)	% of total physical exports from SEZs
2012-13	806	0.17%
2013-14	881	0.18%
2014-15	1132	0.24%
2015-16	2365	0.51%
2016-17	4061	0.78%
2017-18 (up to 30.06.2017)	1245	0.90%

Annexure to the Lok Sabha Unstarred Question No. 1227 for 24th July, 2017

List of Agro and Food Processing SEZs in India				
Sl. No.	Name of the developer	Type of SEZ	Location	SEZ status
1	Kerala Industrial Infrastructure Development Corporation (KINFRA)	Agro Based Food Processing	Malappuram District, Kerala	Notified/Operational
2	Parry Infrastructure Company Private Limited	Food Processing	Kakinada, Andhra Pradesh	Notified/Operational
3	Pearl City (CCCL Infrastructure Limited)	Food Processing	Tuticorin District, Tamil Nadu	Notified/Operational
4	Maharashtra Industrial Development Corporation	Agro-processing	Latur, Maharashtra	Notified
5	Nagaland Industrial Development Corporation Limited	Agro and Food Processing	Demapur, Nagaland	Notified
6	Ansal Colours Engineering SEZ Limited	Agro and Food Processing Products	Sonepat, Haryana	Notified
7	CCL Products (India) Limited	Agro based Food Processing	Chittoor District, Andhra Pradesh	Notified
8	Akshaypatra Infrastructure Pvt. Ltd.	Food Processing	Mehsana, Gujarat	Formal Approval

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO.1232
TO BE ANSWERED ON 24th JULY, 2017

TALK ON ECONOMIC CORRIDOR

1232. SHRI HUKUM SINGH:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has held talks on the Bangladesh-China-India Myanmar economic corridor recently; and
- (b) if so, the details and outcome thereof?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) & (b) : The Third Meeting of Joint Study Group (JSG) of Bangladesh-China-India-Myanmar (Economic Corridor) was held on 25th and 26th April, 2017 in Kolkata. The meeting deliberated upon the consolidation of various country reports so as to finalize a common report of Joint Study Group (JSG).

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1237
TO BE ANSWERED ON 24th JULY, 2017

TRADE DEFICIT

1237. SHRI JANARDAN SINGH SIGRIWAL:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- whether there has been a continuous rise in the trade deficit during each of the last three years and the current year and if so, the details thereof, year wise and the reasons therefor;
- the details of the targets fixed and achieved for import and export along with the details of the countries with which India's trade deficit has widened during the said period;
- whether the Government has received representations from various trade organisations/export promotion councils to give impetus to exports and if so, the details thereof along with the steps taken by the Government to address their concerns;
- whether the Government has set up any Committee to suggest measures to boost exports and bridge the widening trade deficit and the rising current account deficit; and
- if so, the details thereof including the suggestions made by the Committee along with the steps taken/being taken by the Government thereon?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a): The details of India's total trade deficit (merchandise and services) for the last three years and the current year are as follows:

	(in US \$ Billions)
Years	Trade Deficit
2014-15	-61.17
2015-16	-49.30
2016-17	-42.56
2016-17 (Apr-May)*	0.57
2017-18 (Apr-May)*	-16.04

Source: DGCI&S, Kolkata (* Provisional)

The data in the above table reveals that trade deficit has a decreasing trend during the last three years. It has increased for the period 2017-18 (Apr-May) as compared to the corresponding period of previous year.

(b): The value of merchandise export targets fixed and achieved is as follows:

Years	Export values (US\$ Billions)		% Difference
	Target fixed	Achievement	
2013-14	325	314	-3.38
2014-15	340	310	-8.82

Source: Annual Report of Department of Commerce

As per Foreign Trade Policy 2015-20, the Government aims to increase India's exports of merchandise and services from US\$ 465.9 Billions to approximately US\$ 900 Billions by 2019-20 and to raise India's share in world exports (Goods and Services) from 2% to 3.5%. The top 10 countries with which India's trade deficit has increased during last three years and current year is given in **Annexure-I**.

(c) to (e): Representations/suggestions for reform of trade strategy are received from trade organisations/export promotion councils from time to time, which are taken into consideration as part of the regular ongoing process of review and reform of trade policy. As part of this process Government has taken the following steps to increase the competitiveness of India's exports and bridge the trade deficit:

- (xi) The New **Foreign Trade Policy (2015-20)** was announced on 1st April, 2015 with a focus on supporting both manufacturing and services exports.
- (xii) The **Merchandise Exports from India Scheme (MEIS)** has been introduced in the Foreign Trade Policy (FTP) 2015-20 on 01.04.2015 with the objective to offset infrastructural inefficiencies and associated costs involved in exporting goods/products which are produced/ manufactured in India and to provide a level playing field to Indian exporters, especially those having high export intensity and employment potential. The Scheme incentivizes exporters in terms of freely transferable Duty Credit Scrips which are transferable and can be used to pay certain Central duties/taxes including customs duties. The Scheme covers exports of 7914 tariff lines at 8 digit levels to all countries.
- (xiii) The **Services Exports from India Scheme (SEIS)** has been introduced in the Foreign Trade Policy (FTP) 2015-20 on 01.04.2015. The Scheme provides rewards at the rate of 3 to 5% on Net Foreign Exchange earnings, to service providers of notified services from India to rest of the world, in the form of Duty Credit Scrips which are transferable and can be used to pay certain Central duties/taxes including customs duties.
- (xiv) The Government has implemented the **Niryat Bandhu Scheme** with an objective to reach out to the new and potential exporters including exporters from Micro, Small & Medium Enterprises (MSMEs) and mentor them through orientation programmes, counseling sessions, individual facilitation etc., on various aspects of foreign trade for being able to get into international trade and boost exports from India.
- (xv) As part of the "Ease of Doing Business" initiatives, the Government has launched **Single Window Interface for Facilitating Trade (SWIFT)** clearances project w.e.f 1st April, 2016. The scheme enables the importers/exporters to file a common electronic 'Integrated

Declaration' on the Indian Customs Electronic Commerce/Electronic Data Interchange (EC/EDI) Gateway i.e. ICEGATE portal. The Integrated Declaration compiles the information requirements of Customs, FSSAI, Plant Quarantine, Animal Quarantine, Drug Controller, Wild Life Control Bureau and Textile Committee. It replaces nine separate forms required by these 6 different agencies and Customs.

- (xvi) **Interest Equalization Scheme on pre & post shipment credit** was launched to provide cheaper credit to exporters.
- (xvii) A new scheme called **Special Advance Authorisation Scheme** for export of articles of Apparel and Clothing Accessories was introduced w.e.f. 1st September 2016 wherein exporters are entitled for an authorisation for fabrics including inter lining on pre-import basis and all industry rate of Duty Drawback for non-fabric inputs on the exports.
- (xviii) Further, the Government continues to provide the facility of access to duty free raw materials and capital goods for exports through schemes like Advance Authorization, Duty Free Import Authorization (DFIA), Export Promotion Capital Goods (EPCG) and drawback / refund of duties.
- (xix) The Government launched a new scheme called **Trade Infrastructure for Export Scheme (TIES)** w.e.f. 15th March, 2017 with the objective to enhance export competitiveness by bridging gaps in export infrastructure, creating focused export infrastructure, first mile and last mile connectivity for export oriented projects and addressing quality and certification measures. The Central and State Agencies, including Export Promotion Councils, Commodities Boards, SEZ Authorities and Apex Trade Bodies recognised under the EXIM policy of Government of India are eligible for financial support under this scheme.
- (xx) The Government has approved the proposal for notification of commitments under the **Trade Facilitation Agreement (TFA)** of World Trade Organization (WTO), ratification and acceptance of the Instrument of Acceptance of Protocol of TFA to the WTO Secretariat and constitution of the National Committee on Trade Facilitation (NCTF). The Trade Facilitation Agreement (TFA) contains provisions for expediting the movement, release and clearance of goods, including goods in transit. It also sets out measures for effective cooperation between customs and other appropriate authorities on trade facilitation and customs compliance issues. These objectives are in consonance with India's "Ease of Doing Business" initiative.

Statement referred to in reply to part (b) of Lok Sabha Unstarred Question No. 1237 for answer on 24th July, 2017 regarding “trade deficit”

Trade Deficit of top 10 countries		(Value in USD Million)	
Countries	2014-16	2016-17	% Change
South Africa	-1194.52	-2258.77	89.09
Iran	-4779.92	-8113.38	69.74
Russia	-2152.21	-3620.26	68.21
Canada	-1553.40	-2122.33	36.63
Argentina	-1532.03	-1988.45	29.79
Botswana	-968.42	-1230.27	27.04
Japan	-4745.50	-5900.53	24.34
Ukraine	-1889.95	-2170.83	14.86
Australia	-7465.11	-8187.97	9.68
China PRP	-48454.65	-51089.01	5.44

Source: DGCI&S, Kolkata (* Provisional)

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1271(H)
TO BE ANSWERED ON 24th JULY, 2017

DRY PORTS

1271(H). SHRI RAMDAS C. TADAS:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has approved construction of dry ports in various States/UTs of the country;
- (b) if so, the details of the places where dry ports are proposed to be constructed;
- (c) whether the Government proposes to construct a dry port at Shindhi Village in the district of Vardha in Maharashtra; and
- (d) if so, the details thereof and the time by which construction of dry ports is likely to be completed?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) and (b) : Proposals for setting up of Inland Container Depots (ICDs) which are considered as Dry Ports, Container Freight Stations (CFSs) and Air Freight Stations (AFSs) are received in the Department from Central and State Public Sector Undertakings and private developers from time to time. Department of Commerce itself does not set up such facility. An Inter-Ministerial Committee (IMC) set up under the aegis of Department of Commerce, since 1992, acts as a Single Window Clearance for approval of Inland Container Depots (ICDs) and Container Freight Stations (CFSs). Setting up of Air Freight Station (AFS) has also been included in the purview of IMC since 10th Oct. 2014. As on 30-06-2017, 324 Letters of Intent (Lols) have been issued for the proposal received for setting up of ICDs/CFSs/AFSs by private developers, State and Central Public Sector Undertakings since 1992. Out of which, 236 ICDs/CFSs are functional, 52 are at various stages of implementation by the developers and 36 Letter of Intent (Lols) have been cancelled either on the specific request of the developer or due to lack of adequate progress in implementation of the project. The list showing the State-wise / Union Territory-wise ICDs/CFSs/AFSs along with their operating agencies and locations is at Annexure.

(c) and (d):Department of Commerce has received a proposal on 07-07-2017 from Jawaharlal Nehru Port Trust for setting up an ICD at Sindi Village, Tal-Seloo, District of Vardha (near railway station) Maharashtra. All proposals for setting up of ICDs / CFSs / AFSs are placed before an Inter-Ministerial Committee for consideration and clearance. Thereafter, the time period of construction depends upon the developer's ability to tie up and obtain the necessary finance for his project and to construct the facility.

Annexure referred in Reply to Parts (a) and (b) of Lok Sabha Unstarred Question No.1271 for answer on 24-07-2017 regarding Dry Ports

Statement showing the number of State-wise Functional land Under Implementation ICDs / CFSs for the period 1992 to 2017 (as on 30-06-2017)

Name of State	Inland Container Depots			Container Stations			Air Freight Station			Total
	F	UI	C	F	UI	C	F	UI	C	
Andhra Pradesh	02	01	01	05	09	02	0	0	0	20
Bihar	0	01	0	0	0	0	0	0	0	1
Chandigarh	01	0	0	0	0	0	0	0	0	1
Chattisgarh	01	01	0	0	0	0	0	0	0	2
Delhi	0	0	0	0	0	0	0	01	0	1
Goa	0	0	0	01	0	0	0	0	0	1
Gujarat	07	02	01	23	05	07	0	0	0	45
Haryana	06	03	03	03	0	0	0	0	0	15
Himachal Pradesh	01	0	0	0	0	0	0	0	0	1
Jharkhand	01	0	0	0	0	0	0	0	0	1
Jammu Kashmir (J & K)	01	01	0	0	0	0	0	0	0	2
Karnataka	0	02	0	07	0	02	0	01	0	12
Kerala	01	00	01	11	02	01	0	0	0	16
Maharashtra	07	04	0	40	03	05	0	0	0	59
Madhya Pradesh (M.P)	07	0	01	0	0	0	0	0	0	8
Odisha	02	01	0	0	0	0	0	0	0	3
Pondicherry	0	0	0	02	0	0	0	0	0	2
Punjab	02	01	01	05	0	0	0	0	0	9
Rajasthan	07	01	01	02	0	0	0	0	0	11
Tamil Nadu (T.N)	09	01	0	48	07	08	0	0	0	73
Telangana	01	01	01	02	01	00	0	0	0	06
Uttarakhand	02	0	0	0	0	0	0	0	0	2
Uttar Pradesh (U.P)	08	02	0	09	0	0	0	0	0	19
West Bengal (W.B)	01	0	0	11	01	01	0	0	0	14
Total	67	22	10	169	28	26	0	2	0	324

F = Functional (67 ICDs + 169 CFSs = 236)

U.I. = Under Implementation (22 ICDs + 28 CFSs+ 02AFS = 52)

C = Cancelled – (10 ICDs + 26 CFSs = 36)

Organization	ICDs			CFSs			AFSs			Total
	F	UI	C	F	UI	C	F	UI	C	
Central Govt. PSUs	30	04	03	39	02	0	0	0	0	78
State Govt. PSUs	3	1	1	13	1	0	0	0	0	19
Private	34	17	6	117	25	26	0	02	0	227
Total	67	22	10	169	28	26	0	02	0	324

LIST OF ICDs/CFSs / AFSs APPROVED BY THE IMC WHICH ARE UNDER IMPLEMENTATION OR FUNCTIONING –(As on 30-06-2017)

{@ Private U.I. – Under Implementation F – Functioning C – Cancelled}

S. No.	Place/ Location	Whether ICD or CFS	Agency/Company	State	LOI date	Status
1	Visakhapatnam	CFS	Central Warehousing Corporation	AP	10.05.96	F
2	Visakhapatnam @	CFS	M/s Sravan Shipping Services Pvt Ltd.	AP	22.10.01	F
3	Visakhapatnam	CFS	Container Corporation of India Ltd.	AP	12.05.04	F
4	Ongole, Praksam@	ICD	Korkai Terminals Pvt. Ltd.(Name changed from Sterling Container Line Madras Pvt. Ltd. to M/s Korkai Terminals Pvt. Ltd. in 2005)	AP	24.09.04	F
5	Visakhapatnam @	CFS	Gateway East India Pvt. Ltd.,	AP	10.02.05	F
6	Surareddy Palem@	ICD	Viking Bulk Cargo Terminals Pvt.Ltd. Chennai	AP	1.9.2008	C
7	Guntur@	ICD	Leaap International Pvt. Ltd. , Chennai	AP	9.9.2008	F
8	Visakhapatnam	CFS	Sravan Shipping Services Pvt. Ltd.	AP	02.02.12	U.I
9	Visakhapatnam Port	CFS	Continental Warehousing Corporation Ltd.	AP	7.12.12	C
10	Krishnapatnam	CFS	Krishnapatnam Bay Area CFS Pvt. Ltd.	AP	20.03.13	C
11	Kanithi Village, near Gangavaram Port, Vishakhapatnam	CFS	VPL Integral CFS Pvt. Ltd.	AP	14.06.13	F
12	Visakhapatnam	CFS	Container Corporation of India Ltd.	AP	12-02-15	UI
13	Kakinada, East Godavari Distt @	CFS / CY	Innovative Container Services Pvt. Ltd	AP	13-04-15	UI
14	Krishnapatnam Port @	CFS	Krishnapatnam Bay Area CFS Pvt. Limited	AP	14-09-15	UI
15	Visakhapatnam @	CFS	SICAL Multimodal and Railway Transport Ltd. (subject to ratification)	AP	13-10-15	UI
16.	Visakhapatnam @	CFS	Visakha Container Terminal Private Limited	AP	28-01-16	UI
17	Nellore @	CFS	Gateway Distriparks Limited	AP	04-08-16	UI
18	Bayyavaram, Visakhapatnam Distt @	CFS	Visakha CFS & Logistics Pvt. Limited	AP	24-10-16	UI
19	Surareddy palem, Praksam	ICD	A. S. Shipping Agencies Pvt. Ltd.	AP	30-03-17	UI
20	Kakinada, Andhra Pradesh	CFS	M/s Fortuna Port Services (P) Ltd.	AP	17-05-17	UI
21	Patna, Bihar @	ICD	Pristine Magadh Infrastructure Pvt. Ltd.	Bihar	17.12.13	U.I
22	Derra Bassi	ICD	Punjab State Warehousing Corporation	Chandigarh	17.09.98	F
23	Raipur	ICD	Container Corporation of India Ltd.	Chhattisgarh	17.09.01	F
24	Naya Raipur	ICD	Container Corporation of India Limited	Chhattisgarh	04-08-16	UI
25	Kapashera @	AFS	Continental Carriers Limited	Delhi	08-08-16	UI
26	Verna	CFS	Central Warehousing Corporation	Goa	10.03.97	F
27	Kandla	CFS	Central Warehousing Corporation	Gujarat	15.10.92	F
28	Surat	CFS	Central Warehousing Corporation	Gujarat	15.10.92	F
29	Vadodara	CFS	Gujarat State Warehousing Corporation	Gujarat	01.02.93	F
30	Deshrath	CFS	Central Warehousing Corporation	Gujarat	13.12.95	F
31	Alkeshwar	ICD	Container Corporation of India Ltd	Gujarat	24.06.99	F
32	Vapi	CFS	Central Warehousing Corporation	Gujarat	24.06.99	F
33	Vadodara	ICD	Container Corporation of India Ltd.	Gujarat	02-08.01	F
34	Mundra (Kutch)@	CFS	M/s Mundra International Container Terminal Pvt. Ltd.	Gujarat	15.01.04	F
35	Gandhidham (Kandla)	CFS	Container Corporation of India Ltd.	Gujarat	24.11.04	F
36	Mundra	CFS	Central Warehousing Corporation	Gujarat	24.11.04	F
37	Mundra@	CFS	Mundhra CFS Pvt.Ltd. Mumbai	Gujarat	6.1.2004	F
38	Kandla @	CFS	Seabird Marine Services Pvt. Ltd.	Gujarat	10.02.05	F
39	Nana Kapaya @ (Mundra)	CFS	Rishi Container Station Pvt. Ltd.	Gujarat	02.08.05	C
40	Mithiroad @ (Kandla)	CFS	Gandhidham Developers Pvt. Ltd.	Gujarat	02.08.05	F
41	Mundra @	CFS	Saurashtras Containers Pvt. Ltd.	Gujarat	02.08.05	F

42	Mundra Port @	CFS	Forbes and Company (Formerly Forbes Gokak Ltd.)	Gujarat	26.09.05	F
43	Mithiroad @ (Kandla)	CFS	Kandla Container Freight Stations	Gujarat	26.09.05	C
44	Dhrab @ (Mundra)	CFS	Ashutosh Container Services Pvt. Ltd.	Gujarat	22.11.05	F
45	Mundra @	CFS	Seabird Marine Services Pvt. Ltd.	Gujarat	20.02.06	F
46	Mithirohar Village @ Kandla	ICD	Arvind V Joshi & Co.	Gujarat	06.03.06 17.12.13	F
47	Mundra @	CFS	Meridian Shipping Agency Pvt. Ltd.	Gujarat	17.03.06	F
48	Mundra @	CFS	Allcargo Global Logistics Ltd.	Gujarat	12.10.06	F
49	Mundra @	CFS	Honeycomb Logistics Pvt Ltd.	Gujarat	12.10.06	F
50	Ahmedabad @	ICD	Hasti Petro Chemical & Shipping Ltd.	Gujarat	25.04.07	F
51	Mundra @	CFS	Kachchh Container Freight Station (Pvt.) Ltd.	Gujarat	15.05.07	C
52	Pipavav Port @	CFS	Contrans Logistic Pvt.Ltd. Gujarat (Box Trans Logistics Private Ltd.was changed to Contrans Logistic Pvt.Ltd. wef 7.8.08)	Gujarat	01.08.07	F
53	Pipavav Port @	CFS	LCL Agencies (India) Pvt.Ltd.	Gujarat	04.03.08	F
54	Pipavav Port @	CFS	Ameya CFS Pvt.Ltd	Gujarat	04.03.08	C
55	Pipavav Port @	CFS	Magnet Logistics Park Pvt.Ltd	Gujarat	05.03.08	C
56	Khodiyar,Gandhinagar	ICD	Container Corporation of India Ltd.	Gujarat	8.9.2008	F
57	Pipavav Port	CFS	Central Warehousing Corporation, New Delhi	Gujarat	5.1.2009	F
58	Lakodra Distt. Vadodara @	ICD	Contrans Logistics Pvt.Ltd.(Box Trans Logistics Private Ltd.was changed to ContransLotisticPvt.Ltd. wef 7.8.08)	Gujarat	13.5.09	C
59	Hazira, Surat @	ICD	Kribhco Infrastructure Ltd.	Gujarat	3.12.10	F
60	Pipavav	CFS	Kesar Terminals and Infrastructure Limited	Gujarat	16.02.12	C
61	Gandhidham, Kutch, Gujarat	CFS	Fair Deal Freight Solution Ltd.	Gujarat	15.04.13	F
62	Gujarat Pipavav Port, Uchhaiya @	CFS	APM Terminals India Private Limited	Gujarat	19-05-14	C
63	Village Sachana, Taluka Viramgam, Ahmedabad @	ICD	Continental Warehousing Corporation (Nhava Sheva) Ltd	Gujarat	29-04-15	UI
64	Village Tumb, Umargaon, Valsad @	ICD	Navkar Terminals Limited	Gujarat	29-04-15	F
65	Moje Suvali, Taluka, Choryasi, Dist. Surat. @	CFS	Seabird Marine Services Pvt. Ltd	Gujarat	10-06-15	UI
66	Dhrub Village, Mundra Taluka, Kutch @	CFS	Hind Mundra Terminal Pvt. Limtied	Gujarat	14-09-15	F
67	Hazira, Surat @	CFS	Hazira Container Freight Station Pvt.	Gujarat	14-09-15	UI
68	Paiki, Village Motakapaya, Mundra @	CFS	Rishi Container Freight Station Pvt. Limited	Gujarat	14-09-15	UI
69	Village Zarpara, Mundra Taluka @	CFS	Landmark CFS Private Limited	Gujarat	17-12-15	UI
70	Hazira @	CFS	Hind Terminals Pvt. Ltd.	Gujarat	15-11-16	UI
71	Viramgam, Ahmedabad	ICD	Gateway Rail Freight Limited	Gujarat	17-11-16	UI
72	Faridabad @	CFS	Associated Container Terminal Ltd.	Haryana	22.10.92	F
73	Rewari	CFS	Haryana Warehousing Corporation	Haryana	28.02.95	F
74	Kundli	CFS	Central Warehousing Corporation	Haryana	01.06.2K	F
75	GarhiHarsaru	ICD	Gateway Distriparks Ltd. (LOI changed from the name of M/s Continental Warehousing Corporation to M/s Distriparks on 14.5.2004.) @	Haryana	14.05.04	F
76	Gurgaon	ICD	Container Corporation of India Ltd.	Haryana	17.05.05	C
77	Patli @	ICD	Adani Logistics Limited (Approval for change of name of the company from Inland Conware Private Limited to Adani Logistics Limited given vide letter dated 06.08.2013)	Haryana	01.05.06	F
78	Village Piyala/ Asaoti @	ICD	Gateway Distriparks Ltd.	Haryana	12.10.06	F
79	Growth Centre Bawal., Distt. Rewari@	ICD	Sanjvik Terminals Pvt. Ltd.,New Delhi	Haryana	5.1.2009	U.I
80	Ballabgarh	ICD	CONCOR	Haryana	13.1.2009	F
81	Pali, Rewari	ICD	Kribhco Infrastructure Limited, Noida	Haryana	25.4.12	F
82	Rai(Sonepat)	ICD	CONCOR	Haryana	20.6.12	C
83	Village Panchi, Gujran, Sonepat, Haryana	ICD	BoxTrans Logistics (India) services Pvt.Ltd.	Haryana	20.6.12	F
84	Samalkha, Panipat	ICD	India Infrastructure and Logistics Pvt. Ltd.	Haryana	12.11.12	C
85	Village Janoli and Bhagola, Palwal, Distt.Faridabad	ICD	Hind Terminal Pvt. Ltd.	Haryana	12.11.12	U.I
86	Village Jattipur, Samalkha, Panipat	ICD	Continental Warehousing Corporation	Haryana	05-09-14	U.I
87	Baddi,H.P	ICD	CONCOR	H.P.	5.1.2010	F

88	Jamshedpur	ICD	Container Corporation of India Ltd.	Jharkhand	13.04.99	F
89	Jammu (Bari B)	ICD	Central Warehousing Corporation	J&K	01.05.01	F
90	Rangreth	ICD	Jammu & Kashmir State Industrial Development Corporation Ltd.	J&K	22.11.05	U.I
91	Mangalore (Panambur)	CFS	Central Warehousing Corporation	Karnataka	14.08.95	F
92	Karwar	CFS	Central Warehousing Corporation	Karnataka	24.03.2K	F
93	Whitefield, Bangalore	CFS	Central Warehousing Corporation	Karnataka	09.08.2K	F
94	Bangalore @	CFS	Continental Warehousing Corporation Ltd.	Karnataka	02.08.01	C
95	Kanwar Port @	CFS	Vikram Integrated Logistics Pvt. Ltd.	Karnataka	13.05.04	F
96	Hassan@	CFS	Vikram Logistics and Maritime Services (P) Ltd	Karnataka	16.4.08	F
97	Bangalore	CFS	Hindustan Aeronautics Ltd	Karnataka	21.04.08	F
98	Jokkate Road, Baikampadi, Mangalore@	CFS	ABG Infralogistics Limited, Mumbai	Karnataka	25.11.10	C
99	Whitefield, Bangalore	CFS	Marigold Logistics Private Limited	Karnataka	02.02.12	F
100	Kacharakanahalli Village, Bangalore Rural Distt.	ICD	Sical multimodal and Rail Transport Ltd.	Karnataka	12.11.12	U.I
101	Attible, Anekal Taluk, Bangalore	ICD	Palrecha Infrastructure and Developers	Karnataka	20.03.13	U.I.
102	Devanahalli Village & Taluka, Bangalore @	AFS	Pearl Port & Warehousing Pvt. Limited	Karnataka	14-09-15	UI
103	Cochin @	CFS	Sea Tech Services Ltd.	Kerala	17.03.94	F
104	Willington Island ,Cochin @	CFS	Asian Terminals	Kerala	24.10.95	F
105	Aroor @	CFS	Pace CFS Private Ltd.	Kerala	04.05.97	F
106	Cochin	CFS	Kerala State Warehousing Corporation	Kerala	05.10.98	F
107	Kottayam @	CFS	Kottayam Port & Container Terminal Service Pvt. Ltd.	Kerala	17.05.05	F
108	Cochin	CFS	Container Corporation of India Ltd.	Kerala	26.07.06	F
109	Cochin@	CFS	Falcon Infrastructures Ltd	Kerala	26.09.07	F
110	Kochi@	CFS	Confrate Cargo Services Pvt.Ltd	Kerala	27.02.08	C
111	Mathilakam@	ICD	Transglobal Inland Container Services Pvt.Ltd.Kochi	Kerala	23.3.10	F
112	Eloor,Kalamassery	CFS	Kerala State Industrial Enterprises Ltd.	Kerala	4.1.11	F
113	Kannur	ICD	Central Warehousing Corporation	Kerala	5.1.11	C
114	Vallarpadam	CFS	Gateway Distriparks (Kerala) Ltd. Kochi,	Kerala	09.01.12	F
115	Vallarpadam	CFS	MIV Logistics Private Limited	Kerala	16.02.12	F
116	Kalamassery, Kochi	CFS	Periyar Chemicals Ltd.	Kerala	14.06.13	U.I
117	Cochin Port	CFS	Cochin Port Trust	Kerala	14.06.13	F
118	Vallarpadam, Kochi	CFS	Container Corporation	Kerala	29-12-15	UI
119	Nhava Sheva, Mumbai	CFS	Maersk India Pvt. Ltd. (Name has been changed to APM Terminals India (P) Ltd. after approval in the IMC meeting held on 07.02.2012.)	Maharashtra	14.8.92	F
120	Dronagiri Node	CFS	Central Warehousing Corporation	Maharashtra	15.10.92	F
121	Nasik	CFS	Central Warehousing Corporation	Maharashtra	13.08.93	F
122	Nagpur	CFS	Container Corporation of India Ltd.	Maharashtra	28.03.95	F
123	Aurangabad	CFS	Container Corporation of India Ltd.	Maharashtra	29.05.95	F
124	Nagpur	CFS	Maharashtra State Warehousing Corpn.	Maharashtra	29.05.95	F
125	Jalgaon	CFS	Maharashtra State Warehousing Corpn.	Maharashtra	09.01.96	F
126	Waluj	CFS	Central Warehousing Corporation	Maharashtra	15.07.96	F
127	Dronagiri @	CFS	Gateway Distriparks Ltd.	Maharashtra	15.07.96	F
128	Dronagiri Node@	CFS	Balmer Lawrie & Co. Ltd.	Maharashtra	10.03.97	F
129	Dronagiri,	CFS	Conware (Punjab State Container and Warehousing Corporation Ltd, Chandigarh	Maharashtra	10.03.97	F
130	Dighi Pune@,	CFS	Dynamic Logistics	Maharashtra	04.05.97	F
131	Dronagiri Node @	CFS	United Liner Agencies of India Pvt. Ltd.	Maharashtra	17.09.98	F
132	Miraj	ICD	Container Corporation of India Ltd.	Maharashtra	17.09.98	F
133	Kalamboli	CFS	Maharashtra State Warehousing Corpn.	Maharashtra	26.10.98	F
134	Bhusawal	ICD	Container Corporation of India Ltd.,	Maharashtra	01.06.2K	F
135	Navi Mumbai @Panvel to Bandhapada was done on 9.5.02.	CFS	Continental Warehousing Corpn. Ltd.	Maharashtra	02.08.01	F
136	Dronagiri Node	ICD	Container Corporation of India Ltd.	Maharashtra	19.10.01	F
137	Dronagiri Node @	CFS	Allcargo Movers (India) Pvt. Ltd.	Maharashtra	19.10.01	F
138	Dronagiri Node @	CFS	Seabird Marine Services Pvt. Ltd.	Maharashtra	30.06.03	F
139	Dronagiri Node	CFS	Maharashtra State Warehousing Corpn.	Maharashtra	08.07.03	F

140	CWC Distriparks Bhendakhal, Navi .Mumbai	CFS	Central Warehousing Corporation	Maharashtra	07.01.04	F
141	Desur (Belgaum)	CFS	Container Corporation of India Ltd.	Maharashtra	22.01.04	F
142	Navi Mumbai @	CFS	Continental Warehousing Corpn. (Nhava Shava) Ltd.	Maharashtra	28.07.04	F
143	Dhasakoshi @	CFS	Ameya Logistics Pvt. Ltd.,	Maharashtra	25.08.04	F
144	Impex Park, Dronagiri Node	CFS	Central Warehousing Corporation	Maharashtra	09.09.04	F
145	Panvel @	ICD	JWC Logistics Park Pvt. Ltd.,	Maharashtra	24.11.04	F
146	Panvel @	CFS	Navkar Corporation Ltd.(Name changed from M/s Preeti Logistics Ltd. to M/s Navkar Corporation Ltd. on approval in the IMC meeting held on 21.05.2010	Maharashtra	30.12.04 (change of status from ICD to CFS was done vide LOI dated 24.4.08)	F
147	Nhava Sheva @	CFS	Forbes &Com.(Formerly Forbes Gogak Limited)	Maharashtra	10.02.05	F
148	Navi Mumbai	CFS	Central Warehousing Corporation	Maharashtra	10.02.05	F
149	Dronagiri @	CFS	Maersk India Pvt. Ltd.	Maharashtra	17.05.05	F
150	Dharamtar Port Navi Mumbai@	CFS	PNP Maritime Services Pvt. Ltd.	Maharashtra	10.11.05	C
151	Nasik	CFS	Container Corporation of India Ltd.	Maharashtra	06.03.06	F
152	TelegaonDabhade ,@ Pune	ICD	KSH Distriparks Pvt. Ltd.	Maharashtra	26.07.06	F
153	Jui Village, JNPT @	CFS	Coralline Container Services Pvt. Ltd.,	Maharashtra	01.08.07	C
154	Village Dighode@	CFS	Fastlane Distriparks and Logistics Limited, Mumbai(Gem Distriparks and Logistics Limited was changed to Fastlane Distriparks and Logistics Limited wef 7.1.2009). Name further changed to SKIL Infrastructure Limited in the IMC meeting held on 23-05-2014	Maharashtra	02.08.07	C
155	Village Dighode,Raigad@	CFS	RamtechInfraservicesPvt.Ltd.,	Maharashtra	5.11.07	C
156	Village Somthane / Bhatan@	CFS	Apollo Logi Solutions Ltd	Maharashtra	28.02.08	F
157	Village Dighode,Raigad@	CFS	ParkcityComputechPvt.Ltd.	Maharashtra	04.03.08	C
158	Raigad@	CFS	Preeti Logistics Ltd	Maharashtra	24.4.08	F
159	Raigad@	CFS	Ashte Logistics Pvt.Ltd	Maharashtra	05.05.08	F
160	Nagpur@	ICD	World Window Wardha Infrastructure Pvt.Ltd.	Maharashtra	8.12.2008	F
161	Somatane, Distt. Raigad@	CFS	Navakar Corporation Ltd.Navi Mumbai	Maharashtra	5.1.2009	F
162	Nhava Sheva, Navi Mumbai@	CFS	Vaishno Logistics Yard	Maharashtra	24.4.2009	F
163	Palaspe,Panvel-Goa Highway, Near Nhava Sheva Port, Navi Mumbai@	CFS	Ocean Gate Container Terminals Pvt.Ltd. Mumbai	Maharashtra	21.1.2010	F
164	Village Somatane,Panvel Taluk, Raigad District, Mumbai@	CFS	Indev Logistics Private Limited	Maharashtra	10.6.2010	F
165	Village Khairne, Taluka Panvel, Dist Raigad, Nhava Sheva@	CFS	Balaji Warehousing And Pest Control Services Pvt.Ltd.	Maharashtra	1.7.2010	F
166	Borkedi, near Nagpur@	ICD	Distribution Logistics Infrastructure Pvt. Limited (name of company changed on 08-05-2015) (ETA Engineering Pvt.Ltd. – old name)	Maharashtra	14.1.11	U.I
167	Village Khopta, Uran, Raigad	CFS	Transindia Logistics Parak Private Limited	Maharashtra	21.02.12	F
168	Padeghar,Dist.Raigad, Tal.Panvel,	CFS	JWR Logistics Pvt.Ltd.	Maharashtra	12.7.12	F
169	Tarapur, Thane Distt.	ICD	Vaishno Container Terminal	Maharashtra	7.12.12	F
170	Butibori, Nagpur	ICD	Glocal ICD Pvt. Ltd.	Maharashtra	14.1.13	U.I
171	Navi Mumbai, Maharashtra	CFS	E.F.C Logistics India Pvt. Ltd.	Maharashtra	17.04.13	F
172	Koprol, Uran, Raigad @	CFS	Nhava Sheva Logistics Pvt. Limited	Maharashtra	09-04-15	UI
173	PalapsePhata, Panvel @	CFS	Take Care Logistics Park India Pvt. Ltd	Maharashtra	10-04-15	F
174	Village Bhingar, Panvel Taluk, Dist. Raigad, @	CFS	Saastha Warehousing Corporation	Maharashtra	10-06-15	UI

175	Village Dighode, Uran Taluka, Raigad @	CFS`	Sarveshwar Logistics Services Private Limited	Maharashtra	21-12-15	UI
176	Mihan Area of District Nagpur	ICD	Container Corporation of India Limited	Maharashtra	01-08-16	UI
177	Bhamboli, Pune @	ICD	APM Terminals Pvt. Ltd.	Maharashtra	17-11-16	UI
178	Indore	ICD	Container Corporation of India Ltd.	MP	28.02.95	F
179	Gwalior	ICD	Container Corporation of India Ltd.	MP	28.02.95	F
180	Mandideep	ICD	Container Corporation of India Ltd.	MP	02.08.02	F
181	Village Dhannad Rau, Dist. Indore @	ICD	Pegasus Inland Container Depot Pvt. Ltd.	MP	04.03.08	F
182	Pitampur (Indore @)	ICD	All Cargo Global Logistics Ltd	MP	07.03.08	F
183	Ratlam	ICD	CONCOR	MP	2.7.2008	F
184	Bangrod Distt. Ratlam @	ICD	GSEC Logistics Ltd.	MP	27.04.09	C
185	Powarkheda, Hoshanabad District @	ICD	Kesar Multimodal Logistics Ltd.	MP	19.12.12	F
186	Ballasore	ICD	Container Corporation of India Ltd.	Odisha	19.10.94	F
187	Kalinganagar @	ICD	Apeejay Infralogistics, Kolkata	Odisha	4.6.10	F
188	Jharsuguda	ICD	Container Corporation of India Ltd.	Odisha	21-09-15	UI
189	Pondicherry @	CFS	Sattva Hi-Tech & Conware Pvt. Ltd.	Pondicherry	06.05.99	F
190	Pondicherry @	CFS	Continental Container Freight Station	Pondicherry	21.09.04	F
191	Amritsar	CFS	Punjab State Warehousing Corporation	Punjab	13.07.92	F
192	Bhatinda	CFS	Punjab State Warehousing Corporation	Punjab	13.08.93	F
193	Ludhiana @	CFS	Overseas Warehousing Pvt. Ltd.	Punjab	04.06.97	F
194	Ludhiana @	CFS	Krishna Cargo Movers Pvt. Ltd.	Punjab	11.05.06	F
195	Amloh Road @	CFS	Gurudev Impex Pvt. Ltd.	Punjab	13.09.07	F
196	Sahnewal @	ICD	Gateway Rail Freight Pvt. Ltd., New Delhi	Punjab	6.2.07	F
197	Amritsar @	ICD	Shore to Shore Logistics India Ltd. Amritsar	Punjab	2.6.2010	C
198	Ludhiana	ICD	Pristine Mega Logistics Park Pvt. Ltd.	Punjab	19.07.13	U.I.
199	Ludhiana @	ICD	Innovative B2B logistics, Sahnewal	Punjab	16.6.14	F
200	Jodhpur	CFS	Rajasthan Small Industries Corporation	Rajasthan	22.01.93	F
201	Udaipur	CFS	Central Warehousing Corporation	Rajasthan	13.08.93	F
202	Bhilwara	ICD	Rajasthan Small Industries Corporation	Rajasthan	06.06.96	F
203	Bhiwadi	ICD	Rajasthan Small Industries Corporation	Rajasthan	10.03.97	F
204	Jaipur	ICD	Container Corporation of India Ltd.	Rajasthan	10.11.97	F
205	Jodhpur	ICD	Container Corporation of India Ltd.	Rajasthan	01.09.99	F
206	Jodhpur @	ICD	Hasti Petro Chemical & Shipping Ltd.	Rajasthan	01.10.08	F
207	Ravatha Road (Kota)	ICD	Container Corporation of India Ltd.	Rajasthan	22.01.03	F
208	Bikaner	ICD	Rajasthan Small Industries Corporation, Jaipur	Rajasthan	20.8.09	C
209	Hindaun	ICD	Kribhco Infrastructure Ltd.	Rajasthan	12.11.12	U.I
210	Kathuwas & Mandhan Dist. Alwar	ICD	Container Corporation of India Ltd.	Rajasthan	06.03.14	F
211	Tuticorin	CFS	Container Corporation of India Ltd.	TN	22.10.92	F
212	Tuticorin @	CFS	SEC Services Ltd.	TN	16.10.92	F
213	Madhavaram	CFS	Central Warehousing Corporation	TN	13.08.93	F
214	Tirupur @	CFS	TEA Lemuir Cont. Terminal Pvt. Ltd.	TN	28.03.94	F
215	Tuticorin @	CFS	St. John Freight Systems Pvt. Ltd.	TN	11.08.94	F
216	Coimbatore, Singanallur	CFS	Central Warehousing Corporation	TN	14.08.95	F
217	Chennai @	CFS	Gateway Distriparks (South) Pvt. Ltd.	TN	28.02.95	F
218	Chennai @	CFS	A.S. Shipping Agencies Pvt. Ltd.	TN	28.02.95	F
219	Salem @	CFS	Sanco Trans Ltd.	TN	14.08.95	F
220	Chennai	CFS	Balmer Lawrie & Co. Ltd.	TN	24.10.95	F
221	Chennai @	CFS	Viking Warehousing	TN	24.10.95	F
222	Chennai @	CFS	SICAL Distriparks Ltd.	TN	15.07.96	F
223	Tuticorin	CFS	Central Warehousing Corporation	TN	10.11.97	F
224	Tuticorin @	CFS	Sanco Trans Ltd.	TN	10.11.97	F
225	Madurai	ICD	Container Corporation of India Ltd.	TN	10.11.97	F
226	Chennai @	CFS	Sattva Hi-Tech & Conware Pvt. .Ltd.	TN	01.09.99	F

227	Malpakkam Arakkonam @	ICD	Sattva Hi-Tech & Conware (Arakkonam) Pvt.. Ltd.	TN	24.03.2K	F
228	Tuticorin @	CFS	Continental Container Freight Station This CFS has been amalgamated with Indev Logistics Private Ltd. With the approval of IMC held on 21.10.10.	TN	24.03.2K	F
229	Karur @	CFS	Continental Container Freight Station Pvt.Ltd.(Continental Container Freight Station was changed to Continental Container Freight Stations Pvt.Ltd. vide their letter dated 20.6.10.This CFS has been amalgamated with Indev Logistics Private Ltd. With the approval of IMC held on 21.10.10.	TN	28.06.2K	F
230	Madhavaram @	CFS	Continental Warehousing Corpn Ltd. ,Chennai(LOI was transferred to Continental Warehousing Corporation (Nhava Seva)Ltd. Navi Mumbai on 7.6.2010)	TN	09.08.2K	F
231	Tuticorin @	CFS	Raja Agencies	TN	07.06.01	F
232	Manali @	CFS	Indian Corporate Business Centre Ltd.	TN	02.08.02	F
233	Tirupur @	CFS	Continental Container Freight Station Pvt.Ltd.(Continental Container Freight Station is converted into Continental Container Freight Stations Pvt.Ltd. vide their letter dated 20.6.10. This CFS has been amalgamated with Indev Logistics Private Ltd. With the approval of IMC held on 21.10.10)	TN	06.08.02	F
234	Tuticorin @	CFS	K.S.P.S.Natarajan CFS Park Pvt. Ltd.	TN	07.08.02	F
235	Tuticorin @	CFS	Hari & Co.	TN	16.08.02	F
236	Manali @	CFS	Kailash Shipping Ser Pvt. Ltd.	TN	08.11.02	F
237	Edyansavadu @ (Ponneri Taluk)	CFS	M/s Triway CFS Pvt. Ltd.	TN	22.11.02	F
238	Tirupur	ICD	Container Corporation of India Ltd.	TN	07.05.03	F
239	Chennai @	CFS	Vishrutha Logistics Ltd.	TN	30.06.03	F
240	Coimbatore @	ICD	Chettinad Logistics Pvt. Ltd.	TN	26.09.03	F
241	Irugur	ICD	Container Corporation of India Ltd	TN	24.11.04	F
242	Tuticorin @	CFS	A S Shipping Pvt. Ltd.	TN	17.05.05	F
243	Manali @	CFS	Sattva Logistics Pvt. Ltd.	TN	26.09.05	F
244	Chennai @	CFS	Allcargo Movers (I) Pvt. Ltd.	TN	06.03.06	F
245	Vallur Village Chennai@	CFS	German Express Shipping Agency (India) Pvt. Ltd.	TN	06.03.06	F
246	Napalayam @ Chennai	CFS	PRK Container Freight Station Pvt. .Ltd.	TN	11.05.06	C
247	Irrungattukottai, Sriperumbudur@	CFS	Glovis India Pvt.Ltd., Tamil Nadu Lol issued to Hyundai Motor India Ltd. was cancelled on 1.1.10 and LOI was reissued to Glovis India (P) Ltd.on 1.1.10	TN	1.1.2010	F
248	Vichur Village, Chennai	CFS	Avanthi Logistics Pvt. Ltd.	TN	29.06.06	C
249	Sadayankuppam Village Chennai@	CFS	GRR Logistics Pvt. Ltd.	TN	26.07.06	C
250	Chennai @	CFS	Chandra CFS and Terminal Operators Pvt. Ltd.	TN	26.07.06	F
251	Katrambakkam Village Chennai @	ICD	Sun Global Logistics Pvt. Ltd.	TN	26.07.06	F
252	Irrungattukottai Chennai@	ICD	Indev Logistics Pvt Ltd.	TN	26.07.06	F
253	Chennai @	CFS	Devadoss Reddy Logistics Pvt. Ltd.	TN	12.10.06	F
254	Tuticorin @	CFS	Vilsons Container Terminal	TN	15.05.07	F
255	Tuticorin @	CFS	Continental Warehousing Corporation (Nhava Seva) Ltd	TN	15.05.07	F
256	Gummidipoondi@ Chennai	CFS	Durai Shipping & Services Pvt. Ltd.,	TN	15.05.07	C
257	Chrompet (Chennai)	ICD	Central Warehousing Corporation	TN	02.08.07	F
258	Chennai @	CFS	Ennore Cargo Containers Terminals Pvt. Ltd.	TN	10.02.05	F
259	Gounderpalayam@	CFS	Seahorse Distribution and freight Services Pvt.Ltd	TN	03.03.08	C
260	Chennai@	CFS	Maersk India Pvt.Ltd.	TN	04.03.08	F

261	Vichur village@	CFS	R.R.Distriparks (P) Ltd	TN	08.04.08	C
262	Tuticorin@	CFS	Diamond Shipping Agencies Pvt.Ltd., Tuticorin	TN	4.6.2008	F
263	Chennai@	CFS	Triway Warehouses and Holdings Pvt. Ltd. Chennai	TN	6.6.2008	C
264	Tuticorin@	CFS	St. John Freight Systems Ltd. , Tuticorin	TN	1.9.2008	C
265	MilavattanVillage,Tuticorin @	CFS	SICAL Distriparks Ltd	TN	27.4.2009	F
266	Puzhal Village, Thiruvallur, Chennai @	CFS	Calyx Container Terminal Pvt.Ltd., Mumbai	TN	19.8.09	F
267	Ponneri Taluk,Thiruvallur Distt. Near Ennore Port @	CFS	Sattva Conware Pvt.Ltd. Chennai	TN	1.1.2010	F
268	Madhavaram, Chennai @	CFS	Thiru Rani Logistic Private Ltd.Chennai	TN	11.2.2010	F
269	Kattupalli Port, ,Ponneri Taluka,Thiruvallur Dist. T.N @	CFS	L&T Shipbuilding Ltd.Chennai	TN	2.6.2010	F
270	Attathangal/Nallur Village	CFS	Continental Warehousing Corporation (Nhava Seva), Navi mumbai	TN	18.10.10	F
271	Ambur,North Arcot District	CFS	Western Gateway Cargo Services Private Limited	TN	02.02.12	F
272	Hosur, Krishnagiri District	ICD	Pearl Port & Warehousing Pvt. Ltd.	TN	31.05.12	F
273	Door No.121, Harbour Express Road,Tuticorin	CFS	Chola Logistics Pvt.Ltd	TN	20.6.12	F
274	Manali, Vaikadu Village, Chennai	CFS	Sudharsan Logistics Pvt.Ltd.	TN	12.11.12	F
275	Anuppampattu Village	CFS	Sical Multimodal and Rail Transport Ltd.	TN	07.12.12	U.I
276	Tiruvottiyur, Chennai	CFS	STP Services Private Limited	TN	05.09.13	F
277	Central Warehousing Corporation	CFS	Central Warehousing Corporation (LoI re-issued in the name of CWC from Chennai Port Trust vide letter No.16/14/2013-Infra-1, dated 10-03-2015 thus superceding LoI dated 17-12-2013)	TN	10-03-15	U.I
278	Trivallur, Chennai	CFS	NDR Infrastructure Pvt. Limited	TN	26-09-14	U.I
279	Ayyanadaippu, Tuticorin @	CFS	Prompt Terminals Pvt. Limited	TN	14-09-15	UI
280	Madurai @	ICD	Kern Enterprises Pvt. Ltd	TN	04-08-16	UI
281	Ponneri Taluka, Thiruvallur @	CFS	Supply Chain Logistics	TN	24-10-16	UI
282	Meelavattan village, Tuticorin	CFS	A L S Tuticorin Terminal Pvt. Ltd.	TN	13-02-17	UI
283	Kattupalli Village, Thiruvallur, Chennai	CFS	Apollo World Connect Limited	TN	30-03-17	UI
284	Hyderabad @	CFS	Batco Integrated Logistics Pvt. Ltd.	Telangana	24.09.04	F
285	Hyderabad	CFS	Telangana State Trade Promotion Corporation	Telangana	24.3.2008	U.I
286	Nagiredipalli Village@	ICD	Tej Inland Container Depot (P) Ltd.	Telangana	04.04.08	C
287	Hyderabad @	ICD	All Cargo Global Logistics Ltd., Mumbai	Telangana	2.9.2008	U.I
288	Mamidipally, Ranga Reddy District, Hyderabad	CFS	Andhra Pradesh Trade Promotion Corporation Ltd.	Telangana	27.4.09	F
289	Thimmapur village,Distt. Mahaboob Nagar (T)	ICD	Continental Multimodal Terminals Limited (Kribhco Continental Multimodal Logistic Park Ltd. was changed to Continental Multimodal Terminals Limited on 31.10.11)	Telangana	27.1.11	F
290	Kanpur	CFS	Central Warehousing Corporation	UP	19.10.94	F
291	Varanasi	CFS	Central Warehousing Corporation	UP	29.05.95	F
292	Agra	ICD	Container Corporation of India Ltd.	UP	29.05.95	F
293	Saharanpur	CFS	Central Warehousing Corporation	UP	10.05.96	F
294	Dadri, Greator, Noida	CFS	Container Corporation of India Ltd.	UP	10.11.97	F
295	Kanpur @	CFS	Container Corporation of India Ltd.	UP	17.09.98	F
296	Loni	ICD	Central Warehousing Corporation	UP	17.09.98	F
297	Bhadohi	ICD	Central Warehousing Corporation	UP	17.09.98	F
298	Surajpur,G.Noida	ICD	Central Warehousing Corporation	UP	13.04.99	F
299	Dadri @	CFS	Star Track Terminal Pvt. Ltd.,	UP	14.01.04	F

300	Dadri @	CFS	Albatross CFS Pvt. Ltd.	UP	08.02.05	F
301	Dadri @	CFS	Trident Terminals Pvt. Ltd.	UP	10.02.05	F
302	Madhosingh (Mirzapur)	ICD	Container Corporation of India Ltd.	UP	17.05.05	F
303	Dadri @	CFS	CMA CGM Logistics Park (Dadri) Pvt. Ltd.	UP	20.02.06	F
304	Dadri, Greater Noida @	ICD	Allcargo Logistics Park Private Ltd. Mumbai	UP	5.1.2009	F
305	Loni (Ghaziabad) @	ICD	Worlds window Infrastructure and Logistics Pvt. Ltd. New Delhi	UP	20.8.09	U.I
306	Panki @	ICD	Kanpur Logistics Park Pvt. Ltd. New Delhi	UP	10.6.10	F
307	Tehsil-khurja, Dist. Bulandshahar, U.P.	ICD	M/s Arshiya Northern Domestic Distriparks Ltd.	UP	20.03.13	F
308	Modi Nagar, U.P.	ICD	Kribhco Infrastructure Ltd.	UP	14.06.13	U.I
309	Kashipur US Nagar	ICD	Kashipur Infrastructure and Freight Terminal Pvt. Ltd.	Uttarakhand	05.09.13	F
310	Pantnagar, Uttarakhand	ICD	SIDCUL, CONCOR	Uttarakhand	06.03.14	F
311	Calcutta@	CFS	Balmer Lawrie & Co. Ltd.	WB	13.07.92	F
312	Calcutta	CFS	Central Warehousing Corporation	WB	15.10.92	F
313	Haldia	CFS	Central Warehousing Corporation	WB	09.01.96	F
314	Haldia @	CFS	A L Logistics Pvt. Ltd.	WB	27.05.03	F
315	Durgapur @	ICD	Allied ICD Services Ltd.	WB	08.02.05	F
316	Khidderpore@	CFS	Century Plyboards(I) Ltd. Kolkata	WB	8.9.2008	F
317	JJP Yard, Kidderpore, Kolkata @	CFS	Century Plyboards(I) Ltd. Kolkata	WB	12-09-08	F
318	Majerhat, Khidderpore	CFS	CONCOR	WB	27.4.09	F
319	Haldia @	CFS	Apeejay Infralogistics Pvt. Ltd. Kolkata	WB	1.1.10	F
320	Haldia @	CFS	Ralson Petrochemicals Ltd.	WB	4.1.11	F
321	Dighasipur, Distt. Purba Medinipur @	CFS	Five Star Container Terminals Pvt. Ltd.	WB	25.07.11	C
322	Haldia @	CFS	LCL Logistix (India) Pvt. Ltd.	WB	12.11.12	F
323	New Paharpur Road, Santoshpur, Maheshtala @	CFS	Phonex Logistics Pvt. Ltd.	WB	14-09-15	F
324	Khidirpur, Kolkata @	CFS	Trans World Terminals Private Limited	WB	24-10-16	UI

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1277
TO BE ANSWERED ON 24th JULY, 2017

PREFERENTIAL TRADE AGREEMENTS

1277. DR. SANJAY JAISWAL:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government has expanded Preferential Trade Agreements with many countries;
- (b) if so, the details thereof;
- (c) whether the Government is considering to offer incentives to companies for boosting exports to those countries with which the Government has expanded Preferential Trade Agreements; and
- (d) if so, the details thereof ?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a) & (b): Yes Madam, the government has recently expanded two Preferential Trade Agreements, namely, Chile and Asia Pacific Trade Agreement (APTA). The India-Chile Preferential Trade Agreement of March, 2006 was further expanded on 6th September 2016, according to which India and Chile have offered to each other concessions on 1031 and 1784 tariff lines respectively. The 4th Round of tariff concessions under Asia Pacific Trade Agreement (APTA) was concluded on 13th January 2017, according to which tariff concessions on specified lines based on Margin of Preference have been offered by member countries to each other. The first Round of APTA was entered into force in 1975 and the current membership of APTA includes Bangladesh, China, India, Lao PDR, Republic of Korea, and Sri Lanka. Both the Agreements will come into force subject to completion of internal procedures.

(c)&(d) There are no specific schemes for promoting exports under these two Agreements, however, exporters can avail of the existing export promotion schemes for boosting exports to the countries covered under the two Agreements.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1302
TO BE ANSWERED ON 24th JULY, 2017

MERGER OF DGFT WITH CBEC

1302. SHRI B. VINOD KUMAR

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government is working on a proposal to merge the Directorate General of Foreign Trade (DGFT) with the Central Board for Excise and Customs (CBEC) to promote ease of doing business for exports and imports;
- (b) if so, the details thereof; and
- (c) the present status of the said proposal?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

(a): No, Madam.

(b)&(c): Do not arise in view of reply to (a) above.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1315
TO BE ANSWERED ON 24th JULY, 2017

COMPANY FOR GeM

1315. SHRIMATI MEENAKASHI LEKHI:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Ministry is planning to set up a company to operate the Government e-Marketplace(GeM) which is a platform for procurement of goods and services by different Ministries and departments;
- (b) if so, the details thereof; and
- (c) the progress made in this regard?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) & (b) Yes Madam, on 12th April 2017, the Union Cabinet gave approval for setting up of Government e-Marketplace Special Purpose Vehicle (GeM SPV) as a 100% Government owned Section 8 Company, under the Department of Commerce. The GeM shall act as the National Public Procurement Portal and the SPV shall set-up, operate and maintain the GeM system for procurement of goods and services by Government organizations. The GeM SPV shall be provided a grant of Rs 200 Crore over a period of 2 years by the Government and thereafter it shall be self-sustaining. The SPV shall have a 7 member Board of Directors and it shall be manned by both Government officials on deputation as well as professionals hired from the market.
- (c) The GeM SPV was incorporated as a Section 8 Company on 17th May 2017. CEO of GeM has been appointed and is in place since 21st June 2017.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1339
TO BE ANSWERED ON 24th JULY, 2017

BAN ON IMPORT OF STAINLESS STEEL

1339. SHRI PRAHLAD SINGH PATEL:

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) whether the Government is aware that blanket ban on imports of stainless steel materials is reportedly choking the capital good industry due to unavailability of quality substance of new age grades and the sizes in domestic market in the country;
- (b) if so, the details thereof;
- (c) whether the Government has received any petition regarding the above mentioned matter;
- (d) if so, details thereof and the action was taken by the Government thereon; and
- (e) the steps taken/proposed to be taken by the Government for domestic production of the above said steel in the country?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) : There is no ban on import of stainless steel materials under Foreign Trade Policy, 2015-20.
- (b) : Does not arise.
- (c) & (d): Yes Madam. Process Plant and Machinery Association of India (PPMAI) has recently submitted representation suggesting, inter alia, a blanket ban on import of stainless steel products. A blanket ban on import is not feasible as it will be WTO incompatible. However, anti-dumping duty is already in place since October, 2012 on imports of Stainless Steel Cold Rolled Flat Products of 400 series having width below 600 mm originating in/exported from European Union, Republic of Korea and the USA for 5 years. In June, 2015, Govt imposed anti-dumping duty on imports of Hot Rolled Flat Products of Stainless Steel of grade 304 of width up to 1650 mm from China, Malaysia and Republic of Korea for 5 years. Further, in December 2015, anti-dumping duty was imposed on imports of Cold Rolled Stainless Steel Flat Products having width of 600 mm to 1250 mm originating in/exported from PR China, Republic of Korea, European Union, South Africa, Taiwan (Chinese Taipei), Thailand and the USA for a period of 5 years.

(e): Government has released the National Steel Policy 2017, which has laid down the broad roadmap for encouraging long term growth for the Indian steel industry. To address the issue of quality, Ministry of Steel has issued Stainless Steel (Quality Control) Order, dated 10 June, 2016 covering 3 Stainless Steel Flat Products. This Order also prohibits production, import & distribution of sub standard products of stainless steel, thereby making the quality steel available for the end users.

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
(DEPARTMENT OF COMMERCE)

LOK SABHA
UNSTARRED QUESTION NO. 1363
TO BE ANSWERED ON 24th JULY, 2017

EXPORT OF SEAFOOD

**1363. PROF. K.V. THOMAS:
MOHAMMED FAIZAL:**

Will the Minister of **COMMERCE & INDUSTRY** (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- the total quantity and value of seafood and seafood products exported from the country during the last five years;
- the steps taken/being taken by the Government to boost the export of seafood items from the country;
- whether the Government has any plan to export special tuna fish (Mas) from Lakshadweep and if so, the details thereof; and
- whether the Government has received representations from Lakshadweep Administration and others in this regard and if so, the details thereof along with the reaction of the Government thereto?

ANSWER

वाणिज्य एवं उद्योग राज्य मंत्री (श्रीमती निर्मला सीतारमण) (स्वतंत्र प्रभार)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(INDEPENDENT CHARGE)
(SMT. NIRMALA SITHARAMAN)

- (a) The total quantity and value of seafood and seafood products exported from India during the last 5 years is as below:

Year	Quantity of export (in Metric Tons)	Value	
		Rs. in Crore	US\$ in million
2012-13	928215	18856.26	3511.67
2013-14	983756	30213.26	5007.70
2014-15	1051243	33441.61	5511.12
2015-16	945892	30420.83	4687.94
2016-17	1134948	37870.90	5777.61

- (b) The Government through Marine Product Export Development Authority (MPEDA) is extending technical and financial assistance in the capture fisheries sector to develop the infrastructure facilities for the fishing, processing, value addition and export of seafood products. MPEDA is also supporting the Aquaculture sector to increase the production of export oriented aquaculture through various technical/financial assistance schemes, research & development and extension activities.

(c) & (d) MPEDA has received representations from the Hon'ble Member of Parliament of Lakshadweep and Lakshadweep Co-operative Marketing Federation Ltd. requesting for better export markets for "Masmin" (dried smoked tuna product). A meeting in this regard was convened by MPEDA on 06.01.2017 inviting the exporters and some central/state fisheries agencies. Based on the discussions in the meeting, a survey about the resources and infrastructure facilities in the island was done. On the request of exporters, MPEDA office at Lakshadweep is following up the matter with the local administration to make available the necessary infrastructure for the processing and storage of Tuna for initiating export of the same.
