

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

LOK SABHA
UNSTARRED QUESTION NO. 3458
TO BE ANSWERED ON 17th MARCH, 2021

EXPORT PROMOTION FORUMS

3458. SHRI JAYANT SINHA:

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

- (a) the performance of Export Promotion Forums as on date;
- (b) the amount of fruits and vegetables produced and exported as a percentage of the GDP for the last five years; and
- (c) the percentage of fruits and vegetables produced and exported by Jharkhand as a percentage of total production and exports by India?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) To address the issue of stakeholders' participation in the decision-making process for export promotion activities, the Department of Commerce has established Export Promotion Forums (EPFs) for various products under the aegis of the Agricultural & Processed Food Products Export Development Authority (APEDA). The EPFs have representation from trade/industry, line ministries/departments, regulatory agencies, research institutes, state governments etc. In total 9 EPFs, have been formed for rice, banana, grapes, mango, onion, dairy products, nutri-cereals, pomegranate and floriculture respectively.

Meetings of the EPFs are held regularly to discuss the various issues affecting the exports, such as SPS/ TBT issues, market access issues, plans for export promotion and capacity building programmes etc. Recommendations made by the EPFs are referred to the relevant authorities for appropriate action.

(b) The details of the amount of fruits and vegetables produced and exported, as a percentage of the GDP, for the last five years, are as under:

In Rs. crore

Year	2015-16	2016-17	2017-18	2018-19	2019-20
GDP at current prices*	1,37,71,874	1,53,91,669	1,70,90,642	1,88,86,957 (2 nd Revised Estimate)	2,03,51,013 (1 st Revised Estimate)
Value of production of fruits and vegetables at current prices*	4,81,405	5,10,407	5,87,158	5,87,864	NA
Export of fruits and vegetables**	14,893	16,452	16,203	17,754	16,917
Production of fruits and vegetables as percentage of GDP (%)	3.50	3.32	3.44	3.11	NA
Export of fruits and vegetables as percentage of GDP (%)	0.11	0.11	0.09	0.09	0.11

* Source: Ministry of Statistics & Programme Implementation/ National Accounts Statistics 2020

** Source: DGCI&S

(c) The details of percentage of fruits and vegetables produced by Jharkhand, as a percentage of total production of fruits and vegetables by India, are as under:

Quantity in '000MT

Year	2015-16	2016-17	2017-18	2018-19	2019-20
India's total production	259246.97	271090.45	281751.79	281136.27	290935.22
Production by Jharkhand	4335.01	4417.97	4556.89	4626.69	4748.51
Jharkhand's production as percentage of India's total production (%)	1.67	1.63	1.62	1.65	1.63

Source: Department of Agriculture, Cooperation & Farmers Welfare

The details of percentage of fruits and vegetables exported by Jharkhand, as a percentage of total export of fruits and vegetables by India, are as under:

Values in USD million

Year	2015-16	2016-17	2017-18	2018-19	2019-20
India's total exports	2268.81	2454.72	2513.33	2540.90	2380.48
Exports by Jharkhand	-	-	0.18	0.19	0.34
Jharkhand's exports as percentage of India's total exports (%)	-	-	0.007	0.007	0.014

Source: DGCI&S

[Note: State-wise data maintained by DGCI&S has certain limitations as it is based on information provided by the exporters and no validation is done at DGCI&S end.]

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

LOK SABHA
UNSTARRED QUESTION NO. 3493
TO BE ANSWERED ON 17th MARCH, 2021

NATIONAL PACKAGING INITIATIVE

3493. SHRIMATI GODDETI MADHAVI:
SHRIMATI CHINTA ANURADHA:
SHRI MAGUNTA SREENIVASULU REDDY:
SHRI P.V. MIDHUN REDDY:
SHRI M.V.V. SATYANARAYANA:
SHRI CHANDRA SEKHAR BELLANA:
DR. BEESETTI VENKATA SATYAVATHI:
SHRI SRIDHAR KOTAGIRI:
SHRI TALARI RANGAIAH:
SHRI POCHA BRAHMANANDA REDDY

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

- (a) whether the Government has launched a National Packaging Initiative as part of the National Logistics Policy;
- (b) if so, the details thereof;
- (c) whether this policy will help to reduce logistics cost, ensure product safety and promote sustainability; and
- (d) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) to (d): No Sir. However, given that packaging plays an important role in logistics, the subject has been covered in the draft national logistics policy after consultations with stakeholders.

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

LOK SABHA
UNSTARRED QUESTION NO. 3496
TO BE ANSWERED ON 17th MARCH, 2021

IMPORT OF ESSENTIAL COMMODITIES

3496. SHRI K. NAVASKANI:

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

- (a) the percentage increase in imports of essential commodities for the year 2020;
- (b) the percentage decline in exports from India for the months of March-December, 2020; and
- (c) the percentage increase in overall imports for the months of March-December, 2020?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a): India's import of essential commodities declined by 29.0% during January- December 2020 as compared to corresponding period of the previous year.

(b): India's total merchandise export declined by 17.8% during March- December 2020 as compared to corresponding period of the previous year.

(c): India's total merchandise import declined by 27.9% during March- December 2020 as compared to corresponding period of the previous year.

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

LOK SABHA
UNSTARRED QUESTION NO. 3501
TO BE ANSWERED ON 17th MARCH, 2021

GRIEVANCE REDRESSAL CELL

3501. SHRI ARVIND GANPAT SAWANT:
SHRI GAJANAN KIRTIKAR:
SHRI DHANUSH M. KUMAR:
SHRI C.N. ANNADURAI:

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

- (a) whether there is any proposal pending for setting up of an institutional mechanism to address the issues of exporters and if so, the details and the present status thereof;
- (b) whether the Government has set up Grievance Redressal Cell to monitor specific complaints from exporters for quick redressal and if so, the details thereof;
- (c) the details of the complaints received and disposed off during each of the last three years by the GRC indicating the nature of the grievances lodged by the exporters;
- (d) whether the Government is aware of the long waiting period experienced by exporters in the country in getting their commodities out of the country and if so, the details thereof and the reaction of the Government thereto; and
- (e) the other steps taken by the Government to boost exports by supporting exporters through various schemes?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) to (c) : Under Para 9.08 of the Hand Book of Procedures, 2015-20, there is an institutional mechanism for speedy redressal of grievances of trade and industry. The Grievance Redressal Cell deals with all difficulties faced by exporters in electronic data interchange, obtaining incentives, doing import – export transactions and regarding interpretations of policy / procedures. All Regional Authorities of Directorate General of Foreign Trade (DGFT) have assigned one hour everyday for Grievance Redressal. The details of Grievances received and disposed off during the last 3 years are as under:-

Mechanism	2017-18		2018-19		2019-20	
	Received	Disposed off	Received	Disposed off	Received	Disposed off
Help Desk	6266	4966	6590	5288	12104	10882
Contact @ DGFT	30076	25453	52005	51641	48068	45337
CPGRAMS	1107	1070	751	707	736	663

(d) & (e): The Government has taken several steps to boost exports through various schemes such as:

- i. Duty Exemption / Remission Schemes;
- ii. Export Promotion Capital Goods Scheme;
- iii. Interest Equalization Scheme and Refund of Duty Drawback / Terminal Excise Duty on Deemed Exports;
- iv. Common Digital Platform for Certificate of Origin to facilitate trade and increase FTA utilization;
- v. Promoting districts as export hubs by identifying products and supporting local exporters / manufacturers;
- vi. A comprehensive Agriculture Export Policy to provide an impetus to agricultural exports is under implementation;
- vii. Enhanced the role of Indian Missions abroad towards promoting India's trade, tourism, technology and investments;
- viii. Announced package in light of COVID – 19 pandemic to support domestic industry through various banking and financial sector relief measures, especially for MSMEs;
- ix. Mid – term review of the current Foreign Trade Policy (2015-20) was carried out in 2017 to address difficulties faced by the exporters;
- x. Foreign Trade Policy (2015-20) has been extended by one year i.e. upto 31.03.2021 due to COVID – 19 pandemic situation.
- xi. A new scheme of Remission of Duties and Taxes on Exported Products (RodTEP) has been introduced.

Several awareness / outreach programmes through the Niryat Bandhu Scheme are also conducted throughout the country in collaboration with government agencies and industry associations to handhold budding exporters.

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

LOK SABHA
UNSTARRED QUESTION NO. 3510
TO BE ANSWERED ON 17th MARCH, 2021

COFFEE PRODUCTION

3510. SHRI P RAVINDHRANATH :

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

- (a) the details of the total coffee produced statewise from FY 2017-18 to 2019-20 along with total quantity of coffee exported for the last three years;
- (b) the details of the development activities, being carried out by Coffee Board to enhance the productivity of coffee in the country, especially in the State of Tamil Nadu, during the last three years; and
- (c) the status of implementation of the scheme 'Integrated Coffee Development Project', especially for promotion of organic coffee production in the country, State-wise?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) The State-wise details of coffee production in the FY2017-18 to 2019-20 is given in the following Table:

(Qty in MT)

State/ Region	2017-18	2018-19	2019-20
Karnataka	222300	219550	203445
Kerala	65735	70435	65925
Tamil Nadu	17440	17765	17400
Andhra Pradesh	9,600	10900	10405

Odisha	740	650	670
North Eastern Region	185	200	155
Total	316000	319500	298000

Source: Coffee Board

Total Quantity of Coffee Exported during last three years is given in the following Table :

Year	Quantity (MT)
2017-18	391796
2018-19	353576
2019-20	326554

Source: Coffee Board

- (b) The Coffee Board is implementing Integrated Coffee Development Project (ICDP) under which various interventions such as research & development, technology transfer, capacity building, support to mechanization of estates, coffee area development, market development, support to value addition etc. are undertaken in the country, including the state of Tamil Nadu, for the overall improvement of production, productivity and quality of coffee. During the last three years i.e.2017-18 to 2019-20, the Coffee Board has provided financial assistance amounting to Rs.107.98 crore towards various components of the Scheme.
- (c) The Government has accorded due priority to the promotion and development of organic coffee production in the country. The Government of India, through the Coffee Board, inter alia, is extending financial support under ICDP towards eco/organic certification of coffee estates @50 % of cost in traditional coffee growing areas and 75% of cost in non-traditional coffee growing areas and North Eastern Region (NER). The State-wise details of Organic coffee production for the last three years (2017-18 to 2019-20) is given in the following Table:

(Qty in MT)

State/ Region	2017-18	2018-19	2019-20
Andhra Pradesh	72.401	329.653	396.505
Karnataka	2049.712	2802.382	4456.964
Kerala	5973.866	11133.868	14850.223
Tamil Nadu	253.154	297.633	445.529
Total	8349.133	14563.536	20149.221

Source- Agricultural and Processed Food Products Export Development Authority

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

LOK SABHA
UNSTARRED QUESTION NO. 3512
TO BE ANSWERED ON 17th MARCH, 2021

IMPACT OF CORONAVIRUS ON SUPPLY CHAIN

3512. SHRI HEMANT TUKARAM GODSE:

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

- (a) whether there is disruption in the supply of raw materials from China due to corona virus and if so, the details thereof;
- (b) the steps taken by the Government to deal with its impact on several Indian industries, especially in Pharma Sector, wherein imbalance in demand and supply has resulted in price rise of items across the industries; and
- (c) if so, the details thereof along with the precautionary measures taken by the Government to bridge the demand and supply gap and contain the rise in prices of items across the country?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) to (c): The Corona Virus outbreak in China initially impacted the supply chains of Indian industries which are dependent on China for import of components, intermediaries and raw materials. Thereafter, the Chinese production resumed during the year. However due to the global supply chain shocks on account of the pandemic, countries are seeking to build resilience in their supply chains to reduce over-concentration of import sources.

The Government engaged with the Export Promotion Councils and Trade Bodies to address potential disruptions in their supply chains, secure and transport inventories available with various suppliers, and accordingly put them in touch with our Missions abroad. The Missions facilitated several Business-to-Business virtual meetings to broaden the supply base of the domestic industry.

The Government has also launched schemes such as Production Linked Incentive Schemes (PLIs) to promote domestic manufacturing capacities in critical sectors such as Key Starting

Materials/Drug Intermediates, Active Pharmaceutical Ingredients apart from electronic components & mobiles etc. These would broaden the base of the supply chains and make products available at competitive prices.

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

LOK SABHA
UNSTARRED QUESTION NO. 3513
TO BE ANSWERED ON 17th MARCH, 2021

EXPORT OF FRUITS

3513. SHRIMATI SUMALATHA AMBAREESH:
SHRI NALIN KUMAR KATEEL:
SHRI D.K.SURESH:

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

- (a) the total quantity and value of fruits and its products exported from the country during each of the last three years and the current year, fruit-wise;
- (b) whether the Government is taking any effective steps to increase the export of fruits from the country and if so, the details thereof; and
- (c) whether the Government is considering any scheme for effective logistics of perishable agriculture produce from villages to the end users and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a): The details of quantity and value of India's exports of top 20 fruits and their products during last three years and current year are at **Annexure-I**.

(b): In order to increase exports of fruits, some of the steps taken are:

1. A comprehensive "Agriculture Export Policy" to provide an impetus to agricultural exports is under implementation.
2. Implementation of Mission for Integrated Development of Horticulture (MIDH) to promote horticulture crops including fruit crops in the country for increasing domestic production and also for export purpose.

3. To promote exports, including exports of agricultural products through Trade Infrastructure for Export Scheme (TIES), Market Access Initiatives (MAI) Scheme and Transport and Marketing Assistance etc.
4. Providing assistance to the exporters of fruits under Export Promotion Scheme of Agricultural & Processed Food Products Export Development Authority (APEDA), viz., Development of infrastructure, Opening of New Market, Scheme for recognition of Horticulture Pack house, Development of HortiNet Traceability system, Outreach Programmes, Constitution of Export Promotion Forum, Buyer Seller Meets, Participation in National & International events, Packaging Development, Quality development programmes, Ease of doing business, Financial assistance scheme of APEDA.

(c): The Government has implemented schemes under Pradhan Mantri Kisan Sampada Yojana (PM KSY) which support logistics, e.g. Integrated Cold Chain and Value Addition Infrastructure and Operation Greens. Under the scheme, the government provides financial assistance in the form of grant-in-aid @ 35% for general areas and @ 50% for North East States, Himalayan States, Integrated Tribal Development Project (ITDP) areas and Islands, of the total cost of plant and machinery and technical civil works for the storage infrastructure, including transport infrastructure. Under the short-term price stabilization component of the Operation Greens scheme, 50% subsidy is provided for transportation from surplus production area to major consumption centres and storage of the notified horticulture crops. For handling perishable products from farms/orchards to port of exports, Agricultural & Processed Food Products Export Development Authority (APEDA) provides financial assistance for purchase of reefer vans, for effective logistics of perishable agricultural produce from farm to port of exports. APEDA's members can avail financial assistance for the medium term expenditure framework for other components such as setting up of integrated pack house, processing facilities for horticulture crops, etc.

Annexure-I

Statement referred to in reply of part (a) of Lok Sabha Unstarred question no. 3513 for answer on 17th March 2021**Quantity and Value of India's export of top 20 fruits and its products during last 3 years and current year**

(Quantity in Tonnes and Value in US\$ million)

S. No.	ITCS Code	Description	2017-18		2018-19		2019-20		2020-21 (Apr-Dec)(P)	
			Quantity	Value	Quantity	Value	Quantity	Value	Quantity	Value
1	20011000	Cucumbers and Gherkins Prepared/Preserved By Acetic Acid	131011	116	123005	129	112591	112	85460	94
2	20079910	Jams Jellies Marmalades Etc. Of Mangoes	121131	123	146530	129	145226	136	76717	83
3	08045040	Mango Pulp	110924	105	105873	94	85726	82	77649	76
4	08039010	Bananas, Fresh	102522	54	134633	59	195750	93	143010	63
5	20081100	Ground Nuts, Prepared/Preserved	28615	43	27773	43	40329	70	32955	60
6	20019000	Other Edible Parts Of Plants Prepared Or Preserved By Vinegar/Acetic Acid	42972	55	42549	59	47088	63	34817	53
7	08061000	Grapes Fresh	205039	304	253619	335	196377	303	38227	50
8	08109010	Pomegranates Fresh	52392	86	69537	99	85430	99	48506	49
9	08051000	Oranges Fresh or Dried	37049	15	84447	35	100383	37	94349	36
10	08045020	Mangoes Fresh	49671	59	47428	60	49659	57	17670	28
11	08119090	Other Fruits and nuts W/N Cooked, Frozen Not Containing Sugar	29400	35	33585	40	33182	40	16363	23
12	08062010	Raisins	25260	37	18926	38	24670	38	19422	23
13	20089999	Other Fruits Prepared/Preserved	27086	28	25119	24	26480	28	20632	23
14	08011910	Coconut Fresh Excl. Desiccated And Endocarp	38648	30	34753	26	29043	23	21337	17
15	08081000	Apples Fresh	14781	7	23156	11	21881	11	30390	14
16	20081910	Cashew Nut, Roasted and/ or Salted	2872	28	1480	15	2128	21	1414	13
17	20081940	Other Roasted and Fried Vegetable Products	12029	20	17306	19	7363	14	5735	13
18	08011920	Coconut ,Dried Excl. Desiccated And Endocarp	12934	24	16788	29	10504	17	6737	12
19	20079990	Jams Jellies Marmalades Etc of Other Fruits	15712	18	15927	16	13955	17	7554	11
20	20081930	Other Nuts O/w Prepared/Preserved	7127	18	5046	15	1181	4	4043	9
Total Export of above			1067175	1206	1227480	1276	1228945	1266	782987	748
% Share of above			82.9	85.6	86.6	88.9	87.5	89.3	86.8	87.3
India's Total Export of Fruits and its products			1287304	1409	1417660	1435	1403791	1417	901883	857

Source: DGCI&S, Kolkata (P: Provisional)

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

LOK SABHA
UNSTARRED QUESTION NO. 3523
TO BE ANSWERED ON 17th MARCH, 2021

IMPORT OF GUNNY BAGS

3523. SHRI SHANMUGA SUNDARAM K.:

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

- (a) whether the Government is aware of the import of gunny bags from Bangladesh and Nepal whereas the Indian jute industry is facing problem in getting orders, if so, the facts thereof;
- (b) whether the Ministry is having any report from the Jute Commissioner that the statutory packing order has been violated;
- (c) if so, the details thereof; and
- (d) the steps taken by the Government for the revival of the jute industry and to prevent import of jute bags from other countries?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a): Yes, Sir. As per Government orders, 100% of food grains and 20% of sugar has to be compulsorily packed in jute bags for supply to Public Distribution System (PDS). Since the demand from the Government agencies outstrips the supply available in the domestic market, it is fulfilled through imports.

(b)& (c): No such report has been received from the Jute Commissioner.

(d): As under Jute Packaging Material (Compulsory Use in Packing Commodities) Act, 1987, every year, government specifies the commodities and the extent to which they are mandatorily required to be packed in jute packaging materials. This has given tremendous support to the jute industry over the last three decades. The level of reservations recommended by the Government in the last three years is furnished below:-

Order date	Year	Sugar	Food grains
09.03.2018	2017-18	20%	90%
30.11.2018	2018-19	20%	100%
20.12.2019	2019-20	20%	100%
26-11-2020	2020-21	20%	100%

In order to address injury caused by dumping of certain jute products, Ministry of Finance has imposed anti-dumping duty under Notification dated 5th January, 2017, on their imports from Nepal and Bangladesh.

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

LOK SABHA
UNSTARRED QUESTION NO. 3529 (H)
TO BE ANSWERED ON 17th MARCH, 2021

DEMAND OF INDIAN PRODUCTS IN INTERNATIONAL MARKET

3529 (H) DR. KRISHNA PAL SINGH YADAV

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

- (a) whether the Government is aware that the credibility and demand of Indian products are increasing in the world market and if so, the details thereof;
- (b) the steps taken by the Government to provide world market for industries and farmers including the schemes being considered;
- (c) whether the efforts made by the Government to increase exports during last three years have been successful and if so, the details thereof; and
- (d) whether the Government proposes to facilitate the provision of world market for domestic industries and agriculture and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a): India's share in world merchandise exports remained constant at 1.7% in 2017, 2018 and 2019 (Jan-Dec). However, India's rank as an exporter improved from 20th position in 2017 to 18th position in 2019 (as per latest available WTO press releases), indicating that the credibility and demand of Indian products are increasing in the world market.

(b): The following are some of the initiatives taken by Government to provide world market for industries and farmers, and the schemes being implemented:

- 1) A comprehensive "Agriculture Export Policy" to provide an impetus to agricultural exports related to agriculture, horticulture, animal husbandry, fisheries and food processing sectors, is under implementation.
- 2) A Central Sector Scheme 'Transport and Marketing Assistance for Specified Agriculture Products' for providing assistance for the international component of freight, to mitigate the

freight disadvantage for the export of agriculture products, and marketing of agricultural products, is under implementation.

- 3) The Department of Commerce has several schemes to promote exports, including exports of agricultural products, viz. Trade Infrastructure for Export Scheme (TIES), Market Access Initiatives (MAI) Scheme etc. In addition, assistance to the exporters of agricultural products is also available under the Export Promotion Schemes of Agricultural & Processed Food Products Export Development Authority (APEDA), Marine Products Export Development Authority (MPEDA), Tobacco Board, Tea Board, Coffee Board, Rubber Board and Spices Board.
- 4) Promoting districts as export hubs by identifying products with export potential in each district, addressing bottlenecks for exporting these products and supporting local exporters/manufacturers to generate employment in the district.
- 5) The Government has introduced the Remission of Duties and Taxes on Exported Products (RoDTEP). This scheme seeks remission of Central, State and Local duties/taxes/levies at different stages at the Central, State and local level, which are incurred in the process of manufacture and distribution of exported products, but are currently not being refunded under any other duty remission scheme. Besides, exports are zero rated through drawback of duties, GST refund as well as other export promotion schemes.
- 6) Interest Equalization Scheme on pre and post shipment rupee export credit has been extended by one year i.e. upto 31-3-2021.
- 7) Common Digital Platform for Certificate of Origin has been launched to facilitate trade and increase FTA utilization by exporters.
- 8) Active role of Indian missions abroad towards promoting India's trade, tourism, technology and investment goals has been enhanced.

(c): India's Merchandise exports have risen from USD 275.85 Billion in 2016-17 to USD 313.36 Billion in 2019-20 which is an increase of USD 37.51 Billion in the past three years.

(d): The Union Budget for 2021-22 extensively and comprehensively envisages several initiatives aimed at enhancing India's overall competitiveness and manufacturing capacities, which would enable growth, diversification and technological enhancement of India's exports. These cover both ease of doing business in the area of approvals and procedures, and the physical environment for investment including the creation of robust infrastructure and logistics.

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

LOK SABHA
UNSTARRED QUESTION NO. 3533
TO BE ANSWERED ON 17th MARCH, 2021

EPCs

3533. SHRI GIRISH BHALCHANDRA BAPAT:

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

- (a) the details and number of Export Promotion Councils (EPCs) that have been created by the Ministry so far?
- (b) the details and the nature of work that has been done by these EPCs during the last five years? and
- (c) whether there has ever been any audit of their performance and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) to (c) : Export Promotion Councils (EPCs) are organizations of exporters, set up under the Societies Registration Act/ Companies Act, with the objective of promoting Indian exports. The councils are responsible for promotion of a particular group of products/ projects/services as given in Appendix 2T of the Foreign Trade Policy (FTP) 2015-2020. At present, there are 27 such Councils, as indicated at **Annexure**. Regular joint meetings with the Councils to facilitate interactions with exporters and assess performance of the Councils are held. The accounts of the Councils are subject to mandatory audit. The review reports of performance of the councils are laid in the Parliament along with Annual Report each year.

LIST OF EXPORT PROMOTION COUNCILS (EPCs)

1. Apparel Export Promotion Council (AEPC), Gurugram
2. Basic Chemicals, Cosmetics & Dyes Export Promotion Council (Chemexcil), Mumbai
3. Carpet Export Promotion Council (CEPC), New Delhi
4. Cashew Export Promotion Council of India (CEPCI), Kollam, Kerala
5. Chemical and Allied Products Export Promotion Council (Capexil), Kolkata
6. Cotton Textiles Export Promotion Council (Texprocil), Mumbai
7. Council for Leather Exports (CLE), Chennai
8. EEPC India, Kolkata
9. Electronics & Computer Software Export Promotion Council (ESC EPC), New Delhi
10. Export Promotion Council for Handicrafts (EPCH), New Delhi
11. Export Promotion Council for EoUs and SEZs (EPCES), New Delhi
12. Gem & Jewellery Export Promotion Council (GJEPC), Mumbai
13. Handloom Export Promotion Council (HEPC), Chennai
14. Indian Oilseeds & Produce Export Promotion Council (IOPEPC), Mumbai
15. Indian Silk Export Promotion Council (ISEPC), New Delhi
16. Jute Products Development & Export Promotion Council (JPDEPC), Kolkata
17. Pharmaceuticals Export Promotion Council (Pharmexcil), Hyderabad
18. Plastics Export Promotion Council (Plexconcil), Mumbai
19. Powerloom Development & Export Promotion Council (Pdexcil), Mumbai
20. Project Export Promotion Council (PEPC), New Delhi
21. Services Export Promotion Council (SEPC), New Delhi
22. Shellac & Forest Products Export Promotion Council (Shexil), Kolkata
23. Sports Goods Export Promotion Council (SGEPC), New Delhi
24. Synthetic & Rayon Textiles Export Promotion Council (SRTEPC), Mumbai
25. Telecom Equipment & Services Export Promotion Council (TEPC), New Delhi
26. Wool Industry Export Promotion Council (WWEPC), Mumbai
27. Wool & Woollens Export Promotion Council (Wooltexpro), New Delhi

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

LOK SABHA
UNSTARRED QUESTION NO. 3538
TO BE ANSWERED ON 17th MARCH, 2021

HAIR EXPORT

3538. SHRI SRIDHAR KOTAGIRI:

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

- (a) whether the Government has noticed any irregularities in declaring value of raw, semi, fully processed hair per tonne for the last three years;
- (b) if so, the details thereof;
- (c) the action taken by the Government on the companies exporting hair using under pricing;
- (d) whether the Government has plans on export of semi processed hair (HS 6703) to minimum export pricing per kilo based on sizes to stop using under invoicing; and
- (e) if so, the details thereof and if not, the reasons therefor?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) to (c): The Government has received representations regarding under invoicing and smuggling of raw human hair. The matter has been referred to the Ministry/Agencies concerned for necessary action.

(d) to (e): At present, there is no plan to impose Minimum Export Price on export of semi processed hair (HS 6703). There are no separate ITC codes for different lengths of hair. The price of hair varies depending on the length of the hair.

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

LOK SABHA
UNSTARRED QUESTION NO. 3551
TO BE ANSWERED ON 17th MARCH, 2021

EXPORT PROMOTION

3551. SHRIMATI KIRRON KHER:

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

- (a) whether the Government has any scheme to assist the States in promotion of exports and if so, the details thereof;
- (b) the details of total funds allocated to Chandigarh for export promotion, sector State-wise during each of the last three years and the current year along with the steps taken by the Government to engage the States/ UTs in export promotion;
- (c) the measures taken by the Government to improve the logistic constraints to achieve the export target of UT of Chandigarh;
- (d) whether the Government has also made provisions for tax rebate for promotion of exports and if so, the details thereof; and
- (e) the value of rebate provided during the last three years along with the role of the said rebate in increasing the exports and the monitoring system in place to ensure proper utilisation of the said rebate?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) & (b) The Government of India has launched the Trade Infrastructure for Export Scheme (TIES) scheme w.e.f FY 2017 -18 to assist Central and State Government agencies for creation of appropriate infrastructure for growth of exports from the States. The Scheme provides financial assistance in the form of grant-in-aid to Central/State Government agencies for setting up or for up-gradation of export infrastructure as per the guidelines of the scheme. The scheme can be availed by the States through their implementing agencies, for infrastructure projects with significant export linkages like

Border Haats, Land customs stations, quality testing and certification labs, cold chains, trade promotion centres, export warehousing and packaging, SEZs and ports/airports cargo terminuses. The Scheme guidelines are available at <http://commerce.gov.in>.

Under the TIES scheme, financial assistance for a total of 44 export infrastructure projects has been approved during FY 2017-18, 2018-19, 2019-20 & 2020-21 (as on 12th March, 2021). The state-wise details of funds released during each of the last three years and the current year under the Scheme of DoC are given at Annexure.

Further, promotion of Districts as Export Hubs is being coordinated by the Directorate General of Foreign Trade (DGFT) in collaboration with Department of Promotion of Industry and Internal Trade (DPIIT). This initiative tries to target export promotion, manufacturing and employment generation by making the States and the Districts oriented towards export growth.

- (c) Improving logistics constraints is an ongoing process. Logistics Division, Department of Commerce is coordinating with the state governments and line ministries to resolve logistics issues and streamline trade within and outside the State.
- (d) The Govt. of India has introduced the Remission of Duties and Taxes on Exported Products (RoDTEP) Scheme. This scheme seeks to remission of Central, State and Local duties/taxes/levies at different stages at the Central, State, and local level, which are incurred in the process of manufacture and distribution of exported products, but are currently not being refunded under any other duty remission scheme. Further, exports are zero rated through drawback of duties, GST refund as well as other export promotion schemes.

- (e) The amount disbursed under Duty Drawback scheme during the last three years is given as below:

Financial Year	Amount (In Rs.Crore)
2017-18	24,223.83

2018-19	16,905.28
2019-20	17,902.71

(Source: CBIC)

Exporters are eligible to claim refund of either (i) GST paid on export of goods or services or both; or (ii) unutilized input tax credit in respect of goods or services or both exported without payment of GST.

The amount of refund under GST provided to exporters on account of export of services with payment of IGST and export of goods and services without payment of IGST is as follows:

Financial Year	Amount (In Rs. Crore)
2018-19	8,063.36
2019-20	31,632.61
2020-21 (upto 11.03.2021)	44,118.48

(Source: CBIC)

Amount of refund provided to exporters on account of export of goods with payment of IGST:

Financial Year	Amount (In Rs. Crore)
2018-19	55477
2019-20	56686
2020-21 (As on 11.03.2021)	43493

(Source: CBIC)

The operation of Duty Drawback Scheme and RoDTEP through electronic system ensures that the benefit is given directly to the exporters and is properly utilized.

ANNEXURE

ANNEXURE REFERRED TO IN REPLY TO PARTS (a) & (b) OF LOK SABHA UNSTARRED QUESTION NO. 3551 FOR ANSWER ON 17.3.2021 BY SHRIMATI KIRRON KHER REGARDING EXPORT PROMOTION.

Details of projects approved under TIES {FY 2017-18 to FY 2020-21 (till 12.03.2021)}

Sl. No.	Name of State/UT	Year	Number of New projects approved	TIES fund released (In Rs. Cr.)
1.	Karnataka	2017-18	3	5.85
		2018-19	0	2.85*
		2019-20	0	2.65*
		2020-21	0	0
		Total	3	11.35
2	Kerala	2017-18	1	6.5
		2018-19	0	6.5*
		2019-20	1	10
		2020-21	0	0
		Total	2	23
3	Manipur	2017-18	1	6
		2018-19	1	5.63
		2019-20	0	0
		2020-21	0	5.63*
		Total	2	17.26
4	Andhra Pradesh	2017-18	2	8.15
		2018-19	0	26.0144*
		2019-20	0	9.9856*
		2020-21	2	13**
		Total	4	57.15
5	Tamil Nadu	2017-18	2	14.78
		2018-19	4	15.65
		2019-20	5	15.91*
		2020-21	1	14.4584*
		Total	12	60.7984
6	Madhya Pradesh	2017-18	2	25.71
		2018-19	1	1.80**
		2019-20	0	8.04*
		2020-21	0	0
		Total	3	35.55
7	Uttar Pradesh	2017-18	1	1.07
		2018-19	0	0
		2019-20	0	0.48
		2020-21	0	0
		Total	1	1.55
8	Maharashtra	2017-18	1	1.52
		2018-19	0	0
		2019-20	0	1.52*
		2020-21	1	6.37**
		Total	2	9.41
9	Tripura	2017-18	1	6.15
		2018-19	0	0
		2019-20	0	0
		2020-21	2	2.58**
		Total	3	8.73
10	West Bengal	2017-18	1	4.27
		2018-19	0	2.56*
		2019-20	0	0
		2020-21	0	0
		Total	1	6.83

11	Delhi	2017-18	0	0
		2018-19	1	8
		2019-20	0	0
		2020-21	0	0
		Total	1	8
12	Rajasthan	2017-18	0	0
		2018-19	2	3.0681
		2019-20	0	0
		2020-21	0	0
		Total	2	3.0681
13	Chandigarh	2017-18	0	0
		2018-19	1	2.81
		2019-20	0	0
		2020-21	0	0
		Total	1	2.81
14	Assam	2017-18	0	0
		2018-19	0	0
		2019-20	2	5.7725
		2020-21	0	5.6875*
		Total	2	11.46
15	Punjab	2017-18	0	0
		2018-19	0	0
		2019-20	2	0
		2020-21	0	5.77*
		Total	2	5.77
16	Jharkhand	2017-18	0	0
		2018-19	0	0
		2019-20	1	9.80
		2020-21	0	0
		Total	1	9.80
17.	Sikkim	2017-18	0	0
		2018-19	0	0
		2019-20	0	0
		2020-21	1	8.87**
		Total	1	8.87
18.	Haryana	2017-18	0	0
		2018-19	0	0
		2019-20	1	0
		2020-21	0	6.06*
		Total	1	6.06
	Grand Total		44	287.4665
	<p>*Includes disbursement of subsequent installments for a previously sanctioned project/new project approved in previous financial year.</p> <p>**Funds yet to be disbursed.</p>			

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

LOK SABHA
UNSTARRED QUESTION NO. 3554
TO BE ANSWERED ON 17th MARCH, 2021

RCEP

3554. SHRI NATARAJAN P.R.:

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

- (a) whether the Regional Comprehensive Economic Partnership (RCEP) was held as planned;
- (b) if so, the details of decision taken in the Beijing meet;
- (c) whether the representatives of Indian Industry were consulted before the meeting; and
- (d) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) to (d): The Government held extensive consultations with stakeholders such as the domestic industry, exporters, Export Promotion Councils, trade experts, various Ministries/Departments, academicians etc. and received inputs, which were taken into consideration while formulating India's position in the Regional Comprehensive Economic Partnership (RCEP) negotiations.

During the 3rd RCEP Leaders' Summit held on 4 November, 2019 in Bangkok, India conveyed its position that the current structure of RCEP did not reflect the RCEP Guiding Principles or address the outstanding issues and concerns of India, in the light of which, India did not join the consensus. India's position in RCEP was formulated to achieve equitable outcomes, balanced ambitions and address domestic sensitivities of its stakeholders including small entrepreneurs.

Prior to the November 2019 Summit, India had expressed its concerns on market access and other issues leading to unbalanced trade and the need for addressing the causes of existing trade imbalances, including during the 8th RCEP Inter-sessional Ministerial meeting held in Beijing on 2-3 August 2019.

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

LOK SABHA
UNSTARRED QUESTION NO. 3571
TO BE ANSWERED ON 17th MARCH, 2021

APEDA

3571. SHRI P.C. MOHAN:

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

- (a) the details of scheduled products which are facilitated for exports by the Agricultural and Processed food products Export Development Authority (APEDA);
- (b) whether the Government has made any fresh endeavours to promote export of Agri products;
- (c) if so, the details thereof; and
- (d) the steps taken by the Government to explore virtual medium for Agri product export market promotion in collaboration with the Indian missions abroad?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) The Agricultural and Processed food products Export Development Authority (APEDA) is mandated with the responsibility of export promotion and development of the following products included in the First Schedule of the Agricultural and Processed Food Products Export Development Authority Act, 1985:

- i. Fruits, Vegetables and their Products.
- ii. Meat and Meat Products.
- iii. Poultry and Poultry Products.
- iv. Dairy Products.
- v. Confectionery, Biscuits and Bakery Products.
- vi. Honey, Jaggery and Sugar Products.
- vii. Cocoa and its products, chocolates of all kinds.
- viii. Alcoholic and Non-Alcoholic Beverages.

- ix. Cereal and Cereal Products.
- x. Groundnuts, Peanuts and Walnuts.
- xi. Pickles, Papads and Chutneys.
- xii. Guar Gum.
- xiii. Floriculture and Floriculture Products.
- xiv. Herbal and Medicinal Plants.

(b & c) Promotion of agricultural exports is a continuous process. To promote the agricultural exports, The Government has introduced a comprehensive Agriculture Export Policy with the vision of harnessing export potential of Indian agriculture, through suitable policy instruments, to make India a global power in agriculture, and raise farmers' income.

The Government has also introduced a Central Sector Scheme – 'Transport and Marketing Assistance for Specified Agriculture Products' - for providing assistance for the international component of freight, to mitigate the freight disadvantage for the export of agriculture products, and marketing of agricultural products.

The Department of Commerce has several other schemes to promote exports, including exports of agricultural products, viz. Trade Infrastructure for Export Scheme (TIES), Market Access Initiatives (MAI) Scheme etc. In addition, assistance to the exporters of agricultural products is also available under the export promotion schemes of APEDA, Marine Products Export Development Authority (MPEDA), Tobacco Board, Tea Board, Coffee Board, Rubber Board and Spices Board.

(d) To promote India's exports of agriculture products, a series of Virtual Buyer -Seller Meets (V-BSMs), have been conducted with various countries, in collaboration with the Indian Missions abroad. Importers, Indian exporters and trade associations join these V-BSMs to explore trade opportunities. V-BSMs have been organized with UAE, Kuwait, Indonesia, Switzerland, Belgium, Iran, Canada (Organic products), UAE & USA (GI products), Germany, South Africa, Australia, Thailand, Oman, Bhutan, Azerbaijan and Saudi Arabia.

APEDA has also developed its own Virtual Trade Fair (VTF) application to provide opportunities for our exporters of agriculture products to interact with importers of several countries over a virtual platform. The first Virtual Trade Fair for Cereals product was inaugurated on 10th March 2021.

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

LOK SABHA
UNSTARRED QUESTION NO. 3576 (H)
TO BE ANSWERED ON 17th MARCH, 2021

SEAFOOD EXPORT

3576 (H). SHRIMATI BHAVANA PUNDALIKRAO GAWALI:
SHRI SANJAY JADHAV :

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

- (a) the position of sea food products exported from India during the last three years;
- (b) whether USA is the primary destination for such exports;
- (c) if so, whether USA has imposed certain conditions on the import of sea food products from India and if so, the details thereof;
- (d) whether the Government provided any subsidy in such exports; and
- (e) if so, the details thereof and the plan of action to promote such exports for improving the economic condition of the people living in coastal areas of the country?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) The details of seafood products exported from India during last 3 years are as follows:-

Value (in million USD)			
	2017-18	2018-19	2019-20
USA	2320.05	2344.43	2562.54
JAPAN	445.27	423.27	422.24
EUROPEAN UNION	1116.74	900.50	876.47
CHINA	227.39	811.14	1374.63
SOUTH EAST ASIA	2237.07	1531.53	705.99
MIDDLE EAST	290.46	286.30	297.23
OTHERS	444.57	431.33	439.60
TOTAL	7081.55	6728.50	6678.69

- (b) Yes Sir.
- (c) There are two major conditions imposed by USA, on the import of seafood products from all exporting countries including India:-

(i) The Section 609 of US Public Law 101-162 prohibits the importation of shrimp and products from shrimp harvested in ways that may adversely affect sea turtles unless the US Department of State certifies to the US Congress that the government of the harvesting nation has taken measures for reducing the incidental taking of sea turtles in its shrimp trawl fisheries, comparable to that of the USA, or that the fishing environment of the harvesting nation does not pose a threat to the sea turtles.

(ii) The National Marine Fisheries Services of NOAA, USA had introduced the Marine Mammal Protection Act (Import) Rule, which mandates that nations exporting fish and fishery products to the United States, have a regulatory program for reducing marine mammal bycatch that is comparable in effectiveness to measures taken by the United States. Accordingly, in order to evaluate an exporting nation's regulatory programs to address incidental/intentional mortality or serious injury of marine mammals and ensure continuation of seafood exports to USA, all the seafood exporting countries including India are required to furnish the complete information about their commercial fishing operations identified under MMPA Import Rule by November, 2021.

(d) & (e) Marine Products Export Development Authority (MPEDA) had been providing financial assistance to the seafood processors/exporters for the development of infrastructure, value addition in exports and introduction of new technologies, aimed to bring in more investment in high end value addition, establishment of facilities to export chilled and dried marine products having high unit value. MPEDA has provided financial assistance of approx. Rs.14.42 Crore during FY 2019-20.

Government of India is implementing Pradhan Mantri Matsya Sampada Yojana (PMMSY) with an envisaged investment of Rs. 20,050 Crore for development of fisheries in the country over 5 years, which would also enhance exports. PMMSY envisages a focus on species diversification, value addition, infrastructure creation, modernization, end to end traceability from 'catch to consumer', brand promotion, certification etc. in close collaboration with MPEDA. Further, promotion of good aquaculture practices, use of block chain technology, global standards and certification, accreditation of brood banks, hatcheries, farms etc. are incorporated as a part of the PMMSY scheme. These steps will ensure better quality, higher productivity, improve export competitiveness and fetch higher prices for fishers and farmers.

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

LOK SABHA
UNSTARRED QUESTION NO. 3590
TO BE ANSWERED ON 17th MARCH, 2021

INDIA'S IMPORT

3590. SHRIMATI MALA ROY:

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

- (a) the details of top five countries from where India imported goods in last one year including the amount of imports; and
- (b) the reasons of import from China including the trade value of import from China in the last one year?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) & (b): The details of top five countries from where India has imported goods during 2020 (January- December) are as follows:

(Value in US\$ billion)

S. No.	Country	2020* (January- December)
1	China	58.71
2	U S A	26.89
3	U Arab Emts	23.96
4	Saudi Arab	17.73
5	Iraq	16.26
Total of Above		143.55
% Share		38.59
India's Total Import		371.98

Source; DGCI&S. * Provisional

Imports take place to meet the gap between domestic production and supply, consumer demand and preferences for various items. The major items of import from China are products such as telecom instruments, computer hardware and peripherals, fertilizers, electronic components/instruments, project goods, organic chemicals, drug intermediates, consumer electronics, electrical machinery etc.

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

LOK SABHA
UNSTARRED QUESTION NO. 3600 (H)
TO BE ANSWERED ON 17th MARCH, 2021

EXPORT OF ORGANIC PRODUCTS

3600 (H). SHRI ARUN SAO:

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

- (a) whether any special action plan has been chalked out by the Government for export of organic products;
- (b) if so, the details thereof;
- (c) the details of the quantity of organic products exported during the last three years;
- (d) whether the Government is implementing any specific programme to increase the export of organic products in all the States including Chhattisgarh; and
- (e) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a & b) The Government has introduced National Programme for Organic Production (NPOP) for regulating and promoting the exports of organic products from the country, including from the State of Chhattisgarh. For export as 'Organic Product' a Transaction Certificate issued by a Certification Body accredited by National Accreditation Body (NAB) for organic products under the NPOP is mandatory. Further, only the products produced, processed and packed as per the standards laid down in NPOP are certified as 'Organic Products for exports.

(c) The details on quantity of organic products exported during the last three years are as under:

Year	2017-18	2018-19	2019-20
Quantity (in MT)	458339.01	614088.39	638998.44

Source: Data submitted by Certification Bodies in TraceNet

(d & e) The promotion of exports of organic products is a continuous process. The Agricultural & Processed Food Products Export Development Authority (APEDA), an autonomous organisation

under the administrative control of Department of Commerce, has been mandated with the export promotion of organic products in all the States/UTs of the country, including Chhattisgarh. APEDA provides assistance to the exporters of organic products under various components of its export promotion scheme. APEDA also undertakes various activities to promote exports of organic products viz. addition of new products under NPOP, making efforts to get NPOP standards recognized by the importing countries, promoting 'India Organic' brand through participation in international trade fairs and exhibitions, organising Buyer-Seller Meets (BSMs), organising capacity building and outreach programmes etc.

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

LOK SABHA
UNSTARRED QUESTION NO. 3605 (H)
TO BE ANSWERED ON 17th MARCH, 2021

SEZs

3605 (H). SHRI VIJAY BAGHEL:

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

- (a) the main features and objectives of Special Economic Zones(SEZs) set up in the country;
- (b) the details and the number of SEZs in the country;
- (c) whether the agriculture and food processing sector of the country are getting the benefits of SEZs; and
- (d) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a): The Special Economic Zones (SEZs) policy was launched in April, 2000. The Special Economic Zones Act, 2005, was passed by Parliament in May, 2005 which received Presidential assent on the 23rd of June, 2005. The SEZ Rules, 2006 came into effect on 10th February, 2006. The salient features of the SEZ scheme are:-

- (i) A designated duty free enclave to be treated as a territory outside the customs territory of India for the purpose of authorised operations in the SEZ;
- (ii) No licence required for import;
- (iii) Manufacturing or service activities allowed;
- (iv) The Unit shall achieve Positive Net Foreign Exchange to be calculated cumulatively for a period of five years from the commencement of production;
- (v) Domestic sales subject to full customs duty and import policy in force;
- (vi) SEZ units will have freedom for subcontracting;
- (vii) No routine examination by customs authorities of export/import cargo;

(viii) SEZ Developers /Co-Developers and Units enjoy tax benefits as prescribed in the SEZs Act, 2005.

The main objectives of Special Economic Zones (SEZs) in the country are the following:-

- i. generation of additional economic activity
- ii. promotion of exports of goods and services;
- iii. promotion of investment from domestic and foreign sources;
- iv. creation of employment opportunities;
- v. development of infrastructure facilities

(b): There were 7 Central Government Special Economic Zones (SEZs) and 12 State/Private Sector SEZs prior to the enactment of the SEZs Act, 2005. In addition, 425 proposals for setting up of SEZs in the country have been accorded formal approval under the SEZ Act, 2005. Presently, 378 SEZs are notified, out of which 265 are operational. States/Union Territories -wise details of SEZs is at **Annexure-I**.

(c) and (d): Yes Sir, 8 Special Economic Zones (SEZs) have been approved for the Agro and Food Processing sector in India. Of these 8 SEZs, 7 have been notified and 4 are operational. A statement showing details of Agro and Food Processing SEZs in India is at **Annexure-II**. The exports from these SEZs during the last five years and current year 2020-21 (i.e. up to 31st December, 2020) is as under:

Years	Exports (Value in Rs. Crores)
2015-16	2365
2016-17	4061
2017-18	4117
2018-19	4405
2019-20	5219
2020-21 (up to 31.12.2020)	5456

Annexure-I to the Lok Sabha Unstarred Question No.3605 for 17th March, 2021

States/Union Territories -wise distribution of approved SEZs					
States/UTs	Central Government SEZs set up prior to the enactment of SEZs Act, 2005	State Government/ Private Sector SEZs set up prior to the enactment of SEZs Act, 2005	Formal Approvals granted under the SEZs Act, 2005	Notified SEZs under the SEZ Act, 2005	Total Operational SEZs (Including prior to SEZs Act + under the SEZs Act, 2005)
Andhra Pradesh	1	0	32	27	24
Chandigarh	0	0	2	2	2
Chhattisgarh	0	0	2	1	1
Delhi	0	0	2	0	0
Goa	0	0	7	3	0
Gujarat	1	2	26	22	21
Haryana	0	0	25	22	7
Jharkhand	0	0	2	2	0
Karnataka	0	0	63	52	34
Kerala	1	0	29	25	20
Madhya Pradesh	0	1	12	7	5
Maharashtra	1	0	51	45	37
Manipur	0	0	1	1	0
Nagaland	0	0	2	2	0
Odisha	0	0	7	5	5
Puducherry	0	0	1	0	0
Punjab	0	0	5	3	3
Rajasthan	0	2	5	4	3
Sikkim	0	0	0	0	0
Tamil Nadu	1	4	56	53	48
Telangana	0	0	63	56	34
Tripura	0	0	1	1	0
Uttar Pradesh	1	1	24	21	14
West Bengal	1	2	7	5	7
GRAND TOTAL	7	12	425	359	265

Annexure-II to the Lok Sabha Unstarred Question No.3605 for 17th March, 2021

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

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

LOK SABHA
UNSTARRED QUESTION NO. 3616
TO BE ANSWERED ON 17th MARCH, 2021

TRADE POLICY

3616. SHRI BALASHOWRY VALLABHANENI

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

- (a) whether the current trade policy is going to expire in March, 2021;
- (b) if so, whether the Ministry has formulated a new Trade Policy and if so, the present status of the same;
- (c) the details of consultations that have been held with various stakeholders and details of suggestions given and accepted by the Ministry?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) to (c) : The current Foreign Trade Policy (2015-2020) which was announced for a period for five years was extended by a year due to COVID-19 till 31st March, 2021. In order to prepare Foreign Trade Policy (2021-2026), Trade Notice No. 34 dated 12.11.2020 was issued inviting suggestions from Individuals, Export Promotion Councils, Industry Associations and other stakeholders based on which a number of inputs/suggestions have been received. A Board of Trade meeting was held on 02.12.2020 with various stakeholders including State Governments. Meeting with Export Promotion Councils (EPCs) and Industry associations were held on 4.12.2020 and 7.12.2020 respectively. Another meeting with EPCs and Industry associations was held on 11.2.2021. As part of consultation, a meeting of the Parliamentary Consultative Committee of the Ministry of Commerce and Industry was held on the 'New Foreign Trade Policy' on 12th January, 2021. The work of preparation of new Foreign Trade Policy (2021-2026) is ongoing.

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

LOK SABHA
UNSTARRED QUESTION NO. 3617
TO BE ANSWERED ON 17th MARCH, 2021

PLANTATION CROPS

3617. ADV. DEAN KURIAKOSE :

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

- (a) whether the Government is aware that many plantation crops like rubber, tea, coffee, spices etc. are currently passing through an unusually difficult phase, with low prices combined with high cost of production;
- (b) if so, the details thereof;
- (c) whether the Government has received any proposal with regard to re-classifying of plantation crops as agriculture commodities from the ensuing census and if so, the details thereof;
- (d) whether the Government is aware that the farmers are heading towards a heavy debt trap and if so, the details thereof; and
- (e) the details of loan waiver given to the farmers of the country during the last three years?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) to (b) : Like other crops, the plantation crops namely, rubber, tea, coffee and spices are sensitive to fluctuation in the cost of various inputs like raw materials, wages and the demand-supply scenario. For better price realization for plantation crops, the Government has taken various initiatives through the respective commodity boards, by way of providing financial and technical assistance to growers and the industry for new planting, re-plantation, rejuvenation,

quality up-gradation, value addition and market promotion through the schemes implemented by the these Boards.

During the current year 2020-21, tea auction prices have shown an upward revision with an increase of Rs.59.92 per kg (43.17%) from April 2020 to February 2021. Similarly, during recent months, the monthly average International Coffee Organization composite indicator prices are showing an upward trend from 109.70 US cents/lb in November 2020 to 119.35 US cents/lb during February, 2021. The average price of RSS 4 grade rubber is also showing an upward trend from Rs.115.73 per kg in May 2020 to Rs.156.04 per kg during February 2021. Spices prices are ruling at comparatively higher levels for most of the major spices.

(c) : There is no proposal with regard to re-classifying plantation crops as agriculture commodities from the ensuing census.

(d) to (e) : Government of India has not announced any farm loan waiver during the last three years.

Government/Reserve Bank of India (RBI), have taken various policy measures to ease the financial stress caused by COVID 19 disruptions, by providing relief on debt servicing and improving access to working capital. RBI vide its circulars dated 17th April 2020, have permitted all commercial banks to grant a moratorium till 31st August 2020, on payment of all instalments in respect of term loans (including agricultural term loans, retail and crop loans). The repayment schedule for such loans, as also the residual tenor, have been allowed to be shifted across the board.

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

LOK SABHA
UNSTARRED QUESTION NO. 3627
TO BE ANSWERED ON 17th MARCH, 2021

NATURAL RUBBER

3627. SHRI TOKHEHO YEPHOMI:

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

- (a) whether the Government is importing natural rubber from other countries;
- (b) if so, the details and quantity per annum from 2015-2016 to 2020-2021;
- (c) whether excise duty is being exempted on import of natural rubber; and
- (d) if so, the reason thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) & (b): Government is not importing natural rubber from other countries. However, rubber product manufacturers and traders are importing natural rubber from other countries. The details of country-wise import of natural rubber from 2015-16 to 2020-21 is as under:

(In Tonne)

Country	2015-16	2016-17	2017-18	2018-19	2019-20(P)	2020-21 (Apr-Dec)(P)
Bangladesh	6049	4091	3232	3221	5558	1164
Cambodia	3717	4937	9629	2689	2628	897
Cote d'Ivoire	10362	19696	19112	34594	27056	32479
Indonesia	212293	224408	274615	245763	165007	119229
Malaysia	16880	11450	5245	62259	39068	24098
Nigeria	968	1916	1915	504	907	323
Philippines	2903	1251	-	1313	1111	907
Sri Lanka	353	958	1199	1264	1201	268
Thailand	112006	79506	86336	57292	30822	19094
Vietnam	89914	76288	63338	114433	123127	49046

Country	2015-16	2016-17	2017-18	2018-19	2019-20(P)	2020-21 (Apr-Dec)(P)
Singapore	-	-	-	52656	48389	28901
Myanmar	-	-	-	4194	8229	5171
Others	2929	1687	5139	2169	4120	8689
Total	458374	426188	469760	582351	457223	290266

Source: Rubber Board (P) : Provisional

(c) & (d): A duty of excise (cess) was levied on natural rubber produced in India from the manufacturers under Section 12 of the Rubber Act, 1947. This provision was repealed as per Taxation Laws (Amendment) Act, 2017 on implementation of GST with effect from 01.07.2017. Countervailing duty equivalent to amount of cess used to be levied till 01.07.2017 on imported rubber. Presently, natural rubber attracts IGST @5%. This is levied on imported natural rubber also.

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

LOK SABHA
UNSTARRED QUESTION NO. 3633 (H)
TO BE ANSWERED ON 17th MARCH, 2021

TEA GARDENS

3633 (H). SHRI NABA KUMAR SARANIA:

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

- (a) the total number along with the total area of tea gardens in the country, the details and the names thereof;
- (b) whether any subsidy is being given by the Government to tea companies and if so, the time by when the daily wages of the labourers are likely to be brought at par with the national parameters as daily wage of the labourers working in tea gardens is Rs.167/-;
- (c) whether minimum wages does not apply on labourers working in tea gardens and if so, the details thereof;
- (d) the details of the facilities provided by the company to labourers working in tea gardens; and
- (e) the details of the profit made by the various tea garden companies during the last three years and the details of the funds spent from CSR fund during the last five years?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) There are 1569 tea gardens in the country with a total tea area of 420671 Ha. The details of tea gardens with names are given in **Annexure-I**.

(b)& (c): The Central Government through the Tea Board is implementing “Tea Development and Promotion Scheme (TDPS)” for development of the Tea Sector. The Scheme inter alia, includes financial assistance towards activities aimed at improvement in tea production, productivity, quality up-gradation, research and extension, promotion of exports and value addition and

welfare measure for tea garden workers and their wards/dependents. Tea Board has provided financial assistance of Rs.217.77 Crore to tea companies from 2017-18 till 01.02.2021.

Under Minimum Wages Act, 1948, the fixation of minimum wages for the tea garden labourers, falls under the purview of the State Government which is the Appropriate Government to fix/revise the minimum wages. The tea plantation workers are paid wages as per the negotiated agreement reached, through a process of collective bargaining between the Producer Associations and Workers Unions under the aegis of the respective State Government. Revision of wages in different tea growing states takes place from time to time.

(d): The Plantations Labour (PL) Act, 1951 regulates the conditions of work in plantations and provides for the welfare of plantation labour including tea workers and their families. The Act, envisages the employers to provide the workers with housing, medical facilities, sickness and maternity benefits and other forms of social security measures. There are provisions for educational facility for the worker's children, drinking water, conservancy, canteens, creches and recreational facilities for the benefit of the plantation workers and their families in and around the work places in the plantation estates. The Plantation Labour Act is implemented through the concerned State Governments.

The welfare provisions of the Plantation Labour Act, 1951 have now been subsumed in two labour codes- the Occupational Safety, Health and Working Conditions Code, 2020 and Social Security Code, 2020.

(e): Data related to profit and loss accounts etc. of Indian companies is available at www.mca.gov.in. The Government provides the broad framework for Corporate Social Responsibility (CSR) through section 135 of the Companies Act, 2013 ('Act'), schedule VII of the Act and Companies (CSR policy) Rules, 2014. The CSR architecture is disclosure based and CSR mandated companies are required to file details of CSR activities annually in MCA21 registry. All data reported in the MCA21 registry by companies on CSR, including the Tea Garden companies is available on National CSR data portal at www.csr.gov.in. The development sector-wise details of CSR expenditure by companies during financial year 2014-2015 to 2019-20 is at **Annexure-II**.

Annexure-I

Sl.No	Garden Name	State	Tea Area (Ha)
1	ZAYING TEA ESTATE	ARUNACHAL PRADESH	26.00
2	DEKI TEA ESTATE	ARUNACHAL PRADESH	43.23
3	RANGKATU TEA ESTAE	ARUNACHAL PRADESH	69.00
4	KENKHU TEA ESTATE	ARUNACHAL PRADESH	38.73
5	SHANTIVAN TEA ESTATE (DITE TEA ESTATE)	ARUNACHAL PRADESH	70.90
6	TELI TEA ESTATE	ARUNACHAL PRADESH	35.00
7	MOPA TEA ESTATE	ARUNACHAL PRADESH	87.00
8	ABALI TEA ESTATE	ARUNACHAL PRADESH	36.13
9	BISA AGRO PVT. LTD.	ARUNACHAL PRADESH	258.12
10	BORDUMSA TEA ESTATE	ARUNACHAL PRADESH	64.66
11	BORDURIA TEA ESTATE	ARUNACHAL PRADESH	70.00
12	OLINGTONG TEA ESTATE	ARUNACHAL PRADESH	92.54
13	ROING TEA ESTATE	ARUNACHAL PRADESH	48.44
14	NABAN TEA ESTATE(SAPEY KUNG TE)	ARUNACHAL PRADESH	78.22
15	NAMCHIC TEA ESTATE PVT LTD	ARUNACHAL PRADESH	156.24
16	DONYI POLO TEA ESTATE	ARUNACHAL PRADESH	420.94
17	DIBANG TEA ESTATE	ARUNACHAL PRADESH	24.29
18	IDULI TEA ESTATE	ARUNACHAL PRADESH	91.55
19	SIRU RIJO TEA ESTATE	ARUNACHAL PRADESH	122.00
20	FAI YAI TEA ESTATE	ARUNACHAL PRADESH	85.00
21	THINGDAN TEA ESTATE	ARUNACHAL PRADESH	50.00
22	LALUNG TEA ESTATE	ARUNACHAL PRADESH	248.11
23	LEYSING TEA ESTATE	ARUNACHAL PRADESH	45.02
24	LONGRAN TEA ESTATE	ARUNACHAL PRADESH	45.00
25	SREE NANDA TEA ESTATE	ARUNACHAL PRADESH	76.78
26	LOWANGCHA TEA ESTATE	ARUNACHAL PRADESH	80.00
27	MALISHA TEA ESTATE	ARUNACHAL PRADESH	102.00
28	DULLUNG TEA ESTATE	ARUNACHAL PRADESH	28.33
29	RAJABARI TEA ESTATE	ASSAM	122.55
30	TIOK TEA ESTATE	ASSAM	273.66
31	TINKHARIA T.E	ASSAM	1171.42
32	TIPAM	ASSAM	38.82
33	TINGAMIRA	ASSAM	101.25
34	TAMULBARI TEA ESTATE	ASSAM	333.14
35	TARINIPUR TEA ESTATE	ASSAM	25.10
36	TARAJAN	ASSAM	381.29
37	SWARNAPUR	ASSAM	55.80
38	SYEDBARI	ASSAM	32.77
39	SYCOTTA TEA ESTATE	ASSAM	935.00
40	TAIRAI	ASSAM	25.29
41	TARAJULIE T.E.	ASSAM	510.50
42	TARA TEA ESTATE	ASSAM	808.18
43	TALUP TEA ESTATE	ASSAM	863.89
44	TELOIJAN	ASSAM	347.20

45	TEEN ALI	ASSAM	392.66
46	TENGALBARIE	ASSAM	115.83
47	TEOK TEA ESTATE	ASSAM	522.96
48	TEZPORE AND GOGRA T.E	ASSAM	548.90
49	TEZALPATTY TEA ESTATE	ASSAM	249.54
50	TENGPANI TEA ESTATE	ASSAM	425.52
51	THANAI TEA ESTATE	ASSAM	469.04
52	THOWRA	ASSAM	501.55
53	TINKHONG TEA ESTATE	ASSAM	505.37
54	TILOTTAMA	ASSAM	12.98
55	TIPOMIA	ASSAM	81.32
56	TIRUAL T.E	ASSAM	137.84
57	TINGALIBAM T.E	ASSAM	624.00
58	TIMON TE	ASSAM	138.93
59	BIJULEE TEA ESTATE	ASSAM	172.16
60	ZALONI	ASSAM	413.90
61	WEST JALINGA TE	ASSAM	466.40
62	WOKA T.E	ASSAM	282.20
63	SILCURI	ASSAM	441.23
64	SINGLIJAN	ASSAM	276.08
65	SIMLITOLA	ASSAM	233.06
66	LONGBOI	ASSAM	172.81
67	SOURABH	ASSAM	19.77
68	SOCKIETING TE	ASSAM	233.34
69	SOUTH CACHAR TE	ASSAM	287.48
70	SOLALBARI	ASSAM	47.00
71	SOCKLATINGA	ASSAM	342.46
72	SORAIPANI	ASSAM	405.95
73	SOTAI	ASSAM	185.08
74	SOBHANESWARI	ASSAM	92.16
75	SONAPUR TEA ESTATE	ASSAM	329.53
76	SOONITPUR TEA ESTATE	ASSAM	22.26
77	SONARIE	ASSAM	162.04
78	SONAJULI	ASSAM	561.45
79	SOGRA	ASSAM	50.67
80	SONABHEEL	ASSAM	473.72
81	SOOKERATING	ASSAM	189.28
82	SREE BEHULLA TE	ASSAM	119.81
83	SREE SIBBARI TEA ESTATE	ASSAM	110.14
84	SREE KRISHNA ESTATE	ASSAM	294.06
85	SRILA TE	ASSAM	47.96
86	SUBONG TEA(PRITHVI TEA CO PVT LTD)	ASSAM	357.81
87	SURAJ TEA ESTATE	ASSAM	31.52
88	SURABHI PLANTATIONS	ASSAM	60.00
89	SURESHNAGAR TEA ESTATE	ASSAM	10.65
90	SULTANICHERA	ASSAM	69.00
91	SUKANJURI TEA ESTATE	ASSAM	70.00
92	SUFFRY TEA ESTATE	ASSAM	545.81

93	SUNDARPUR TEA ESTATE	ASSAM	242.22
94	SUNTOK TEA ESTATE	ASSAM	403.75
95	SUOLA TEA ESTATE	ASSAM	155.92
96	SHREE GANGA TEA ESTATE	ASSAM	95.40
97	TULIP T.E	ASSAM	300.11
98	UDALGURI TEA ESTATE	ASSAM	161.83
99	UDAYAN TE	ASSAM	168.46
100	UDAYJYOTI(RANGDOI T.P)	ASSAM	60.00
101	UMATARA	ASSAM	282.34
102	UMESH TE	ASSAM	60.00
103	UMABARI T.E	ASSAM	54.70
104	TYROON T.E	ASSAM	680.02
105	URRUNABUND TE	ASSAM	350.65
106	VERNERPUR TE	ASSAM	306.23
107	VISHNU TEA ESTATE	ASSAM	58.65
108	SHYAMRAIPORE	ASSAM	148.39
109	SHONAICHERRA TE	ASSAM	54.63
110	SHREELUXMI TEA ESTATE	ASSAM	21.04
111	SHANTIPUR	ASSAM	85.64
112	SHAKOMATO	ASSAM	640.21
113	SHYAMGURI	ASSAM	575.25
114	HATIGARH TEA ESTATE	ASSAM	44.87
115	SINGORIJAN TE	ASSAM	48.89
116	SINGLACHERRA	ASSAM	161.00
117	SILONIBARI TEA ESTATE	ASSAM	481.33
118	SINGRI	ASSAM	421.77
119	SINGRIMARI TEA ESTATE	ASSAM	172.00
120	TODI	ASSAM	27.84
121	TOCKLAI TEA ESTATE	ASSAM	120.27
122	TOWKOK T.E.	ASSAM	845.66
123	TOPIA	ASSAM	81.41
124	TONGANAGAON T.E	ASSAM	515.84
125	TONGANI TEA ESTATE	ASSAM	169.45
126	SAINAGAR	ASSAM	43.15
127	SATYANARAYAN TEA ESTATE	ASSAM	225.13
128	SANTI TEA ESTATE	ASSAM	158.07
129	SATISPUR	ASSAM	93.18
130	SAROJINI TEA ESTATE	ASSAM	282.40
131	SHALMARI	ASSAM	113.09
132	SHYAMMURTI	ASSAM	11.02
133	TIPPUK	ASSAM	546.41
134	SEALKOTEE TEA ESTATE	ASSAM	472.45
135	SESSA	ASSAM	434.02
136	SEPON TEA ESTATE	ASSAM	586.46
137	SEGAJAN	ASSAM	137.09
138	SERISPORE TE	ASSAM	445.74
139	SELENG	ASSAM	285.48
140	SEPHANJURI BHEEL TE	ASSAM	726.00

141	SEAJULI	ASSAM	296.68
142	SECONEE	ASSAM	382.90
143	SESSA	ASSAM	662.59
144	SEWPUR TEA ESTATE	ASSAM	194.72
145	SEWALI	ASSAM	38.87
146	SEGUNBARI TEA ESTATE	ASSAM	61.94
147	SANKAR TEA ESTATE	ASSAM	141.71
148	SAMDANG TEA ESTATE	ASSAM	906.37
149	SAPORTOLI TEA ESTATE	ASSAM	77.00
150	SADASIVA TEA ESTATE	ASSAM	120.88
151	FATHEPUR TEA COMPANY	ASSAM	34.00
152	SATKARTAR	ASSAM	13.38
153	SAMAGURI TE	ASSAM	166.18
154	SANGSUA	ASSAM	386.74
155	SAKAMBARI	ASSAM	16.73
156	SAGMOOTE TEA ESTATE	ASSAM	449.01
157	SALONAH TE	ASSAM	1178.29
158	SARUMATHURA TE	ASSAM	24.60
159	SALKATHONI	ASSAM	290.20
160	SAPOI	ASSAM	680.99
161	SAVITRI TEA ESTATE	ASSAM	129.37
162	ROMAI	ASSAM	312.77
163	ROOPACHERA TE	ASSAM	539.09
164	RONGBARI	ASSAM	52.02
165	SOUTH BORSAIKOTA TEA ESTATE	ASSAM	39.29
166	PROBHAKAR T.E.	ASSAM	68.48
167	PROMODENAGAR TE	ASSAM	167.15
168	PRABHAT TEA ESTATE	ASSAM	115.85
169	ROSEKANDY TE	ASSAM	570.80
170	RUJNI TE	ASSAM	260.83
171	RUNGLITING	ASSAM	318.79
172	RUKNONG	ASSAM	104.57
173	RUNGAMATTY	ASSAM	408.36
174	RUNGAGORA J	ASSAM	369.69
175	RUNGAJAUN TE	ASSAM	623.01
176	RUTTONPORE TE	ASSAM	792.61
177	RUPAJULI T.E.	ASSAM	368.14
178	RUPAI TEA ESTATE	ASSAM	753.85
179	RUNGAGORA	ASSAM	480.28
180	RAHMAN NAGAR	ASSAM	119.19
181	RAMPORE TE	ASSAM	360.12
182	RADHESHYAM TEA ESTATE	ASSAM	19.74
183	RAJAH ALLI	ASSAM	282.25
184	RAMJI MOHAN	ASSAM	27.02
185	RAJGARH	ASSAM	275.33
186	RENGMA	ASSAM	79.12
187	RADHABARI	ASSAM	145.18
188	RAJABARI TE	ASSAM	107.60

189	RANGAJAN	ASSAM	50.86
190	RAMKONG	ASSAM	200.95
191	RAMANUGGER	ASSAM	105.04
192	RANGSALI	ASSAM	14.98
193	RABBANIA TE	ASSAM	50.76
194	RAJARAMPORE	ASSAM	23.50
195	RANGOLOO TE	ASSAM	42.53
196	RAJA BARRIE TEA ESTATE	ASSAM	138.08
197	RAJMAI TEA ESTATE	ASSAM	486.46
198	RATANPUR TE	ASSAM	171.75
199	RANGCHALLI	ASSAM	41.16
200	RAIDANG	ASSAM	94.89
201	PANITOLA TEA ESTATE	ASSAM	692.40
202	PARSURAM (SOUTH) TEA ESTATE	ASSAM	29.43
203	PARSURAM (NORTH) TEA ESTATE	ASSAM	39.43
204	PADUMANI	ASSAM	51.70
205	PANEERY T.E.	ASSAM	412.30
206	OATING TEA ESTATE	ASSAM	147.83
207	ORANGAJULI	ASSAM	721.09
208	ORANG	ASSAM	388.31
209	PATHECHERRA TEA ESTATE	ASSAM	294.49
210	PALLORBUND	ASSAM	681.09
211	PATHEMARA TEA ESTATE	ASSAM	433.06
212	PARBATIPUR	ASSAM	45.73
213	RAIDANG TEA ESTATE	ASSAM	958.41
214	PARBATIPUR	ASSAM	82.90
215	PABHOJAN TE	ASSAM	95.63
216	PADAM	ASSAM	17.00
217	PATHINI TEA ESTATE	ASSAM	810.83
218	PATHALIPAM TEA ESTATE	ASSAM	362.77
219	PANBARI	ASSAM	432.21
220	PABHOI	ASSAM	448.52
221	PATKAI	ASSAM	29.00
222	PERTABGHUR TEA ESTATE	ASSAM	693.76
223	PENGAREE	ASSAM	553.74
224	PHUKENBARI	ASSAM	110.00
225	PHULBARI	ASSAM	902.23
226	PHILLOBARI	ASSAM	426.97
227	OUGURIJAN	ASSAM	48.52
228	PIPRATOLY TEA ESTATE	ASSAM	149.64
229	POLOI TE	ASSAM	332.14
230	POWAI	ASSAM	937.44
231	PURSOTTAM	ASSAM	33.19
232	JOONKTOLLEE TEA ESTATE	ASSAM	373.37
233	JOGIBHETA TEA ESTATE	ASSAM	146.53
234	MIJICAJAN	ASSAM	999.45
235	NEW PARBOTIPUR	ASSAM	120.93
236	NEW SADASIVA	ASSAM	72.91

237	NEETINNAGAR T.E	ASSAM	28.66
238	NEGHERITING	ASSAM	607.70
239	NEW SONWAL TEA ESTATE	ASSAM	123.26
240	NEW SAMAGURI	ASSAM	73.92
241	MAJIDPUR (A) PART II TEA ESTATE	ASSAM	27.28
242	NEWPURUPBARI	ASSAM	242.15
243	MUKUL	ASSAM	15.56
244	MUTTUCK	ASSAM	336.70
245	MULCHANDBAG	ASSAM	75.21
246	MURPHULANI TE	ASSAM	336.17
247	MUTTRAPORE TE	ASSAM	743.32
248	MUKTABARI TEA ESTATE	ASSAM	96.90
249	NILMONI	ASSAM	259.22
250	NILGIRI TEA ESTATE	ASSAM	34.00
251	NIRJA TEA ESTATE	ASSAM	21.90
252	NILPUR	ASSAM	141.57
253	NIRMALA T.E	ASSAM	258.64
254	NILIMA	ASSAM	86.96
255	NORTH BORSAIKOTA TEA ESTATE NO. 2	ASSAM	23.07
256	NONOI TEA ESTATE	ASSAM	532.90
257	NOORBARI T.E	ASSAM	160.06
258	NOKHROY TEA ESTATE	ASSAM	337.42
259	MANOJKUNJ TEA ESTATE	ASSAM	45.17
260	NONAIPARA TEA GARDEN	ASSAM	684.62
261	NUDWA T.E	ASSAM	256.22
262	NUMALIGHUR	ASSAM	572.24
263	NYEIJONG TE	ASSAM	104.50
264	NYA GOGRA T.E	ASSAM	642.62
265	CRAIGPARK T.E.	ASSAM	307.06
266	DHANUKA TEA ESTATE	ASSAM	7.00
267	DOOMNI TEA ESTATE	ASSAM	774.42
268	DOOLOOGRAM TE	ASSAM	263.72
269	DOYAPORE TE	ASSAM	483.98
270	DOLOO TE	ASSAM	831.77
271	DOOLIA TEA ESTATE	ASSAM	53.49
272	DOYANG TEA ESATAE	ASSAM	424.56
273	DOLAGURI TEA ESTATE	ASSAM	417.21
274	DOORIA TEA ESTATE	ASSAM	638.20
275	DOOLAHAT TEA ESTATE	ASSAM	526.25
276	DOOMURDULLUNG	ASSAM	656.72
277	OUPHULIA	ASSAM	371.63
278	DULIABAM TEA ESTATE	ASSAM	172.38
279	DURGAPUR TEA ESTATE	ASSAM	48.23
280	DUKENHENGRA TEA ESATAE	ASSAM	445.52
281	DUKLINGIA TEA ESTATE	ASSAM	710.83
282	DURGABARI	ASSAM	31.05
283	DUFLATING TE	ASSAM	504.49
284	DURGANAGAR TE	ASSAM	49.82

285	DULLABCHERRA TE	ASSAM	1042.31
286	DUBBA	ASSAM	140.08
287	DUFFLAGHUR T.E.	ASSAM	712.71
288	DURRUNG	ASSAM	392.77
289	DUAMARA TEA ESTATE	ASSAM	555.36
290	DHOLAI TEA GARDEN	ASSAM	797.06
291	DHANSERI TEA ESTATE	ASSAM	38.74
292	DHONTOLA	ASSAM	48.47
293	DHENDAI T.E	ASSAM	372.22
294	DHULAPADUNG T.E	ASSAM	680.39
295	DHERAI	ASSAM	180.75
296	DHULLIE	ASSAM	238.36
297	DHONJAN TEA ESTATE	ASSAM	19.39
298	DHELAKHAT TEA ESTATE	ASSAM	360.50
299	DHOEDAAM TEA ESTATE	ASSAM	886.33
300	DHOLLA TEA ESTATE	ASSAM	221.29
301	DHUNSERI	ASSAM	623.96
302	DILKHOOSH TE	ASSAM	315.94
303	DILLI TEA ESTATE	ASSAM	271.52
304	DIROIBAM TEA ESTATE	ASSAM	211.61
305	DIRAI TEA ESTATE	ASSAM	707.74
306	DINJOYE AND MAHABIRBARI TEA ESTATE	ASSAM	191.37
307	DIRIAL TEA ESTATE	ASSAM	609.18
308	DIKOM	ASSAM	650.31
309	DIKSAM TEA ESTATE	ASSAM	128.21
310	DIFFLOO TEA ESTATE	ASSAM	491.34
311	DIGHLIHULA TE	ASSAM	85.74
312	DIROK TEA ESTATE	ASSAM	818.08
313	DIGULTURRUNG TEA ESTATE	ASSAM	624.37
314	DINJAN TEA ESTATE	ASSAM	445.16
315	DIMAKUSI	ASSAM	439.97
316	DWARBUND TE	ASSAM	195.56
317	ETHELWOLD TEA ESTATE	ASSAM	161.01
318	FATEMABAD TEA ESTATE	ASSAM	348.20
319	FURKATING TEA ESTATE	ASSAM	75.73
320	GABROOPURBAT TE	ASSAM	357.94
321	GATOONGA T E	ASSAM	261.97
322	GELAKEY	ASSAM	238.37
323	GANGABARI TEA ESTATE	ASSAM	124.94
324	GHOORONIA TEA ESTATE	ASSAM	139.00
325	GHOGRAJAN TEA ESTATE	ASSAM	116.43
326	GHILLIDARY TEA ESTATE	ASSAM	452.74
327	GHORAJAN	ASSAM	56.48
328	GHORAJAN	ASSAM	147.43
329	GHOIRALLIE T.E.	ASSAM	604.42
330	GILLAPUKRI	ASSAM	258.25
331	GONESHBARI TEA ESTATE	ASSAM	239.32
332	GOVINDAPUR TEA ESTATE	ASSAM	199.69

333	GOLAGHAT TE	ASSAM	135.82
334	GORUNGA TEA ESTATE	ASSAM	250.76
335	GOHAINBAREE TE	ASSAM	40.53
336	GOBINDAPORE & BIJLEEJAN	ASSAM	259.88
337	GOOMBIRA	ASSAM	286.00
338	GOPAL KRISHNA TEA ESTATE	ASSAM	404.56
339	GOSSAINBARI TEA ESTATE	ASSAM	80.30
340	GOHAIN TEA ESTATE	ASSAM	58.20
341	GUNJUNG TEA ESTATE	ASSAM	40.00
342	GUWATING	ASSAM	62.76
343	HATTICHERRA TE	ASSAM	343.71
344	HATTIALLI TEA ESTATE	ASSAM	419.73
345	HATIJAN TEA ESTATE	ASSAM	170.00
346	HAPJAN PURBAT TEA ESTATE	ASSAM	275.15
347	HATKHOLA TEA ESTATE	ASSAM	12.14
348	HALMARI TEA ESTATE	ASSAM	374.29
349	HAZELBANK TEA ESTATE	ASSAM	338.18
350	HARISHPUR TEA ESTATE	ASSAM	168.52
351	HATIGARH TEA ESTATE	ASSAM	28.00
352	HATHIKULI TEA ESTATE	ASSAM	479.57
353	HALMIRA ESTATE TEA PVT. LTD	ASSAM	477.12
354	HALMIRAMOOK TE	ASSAM	97.00
355	HAUTLEY TEA ESTATE	ASSAM	480.74
356	HAROCHARAI TEA ESTATE	ASSAM	151.78
357	HATTIKHIRA TE	ASSAM	870.67
358	HARMUTTY TEA ESTATE	ASSAM	561.66
359	HAJUA-KHOOMTAIE	ASSAM	838.29
360	HANUMANBAG TE	ASSAM	205.28
361	HARCHURAH	ASSAM	471.53
362	HALEM	ASSAM	589.25
363	HATIMARA TEA ESTATE	ASSAM	271.13
364	HAPJAN TEA ESTATE	ASSAM	980.81
365	HANUMAN TEA ESTATE	ASSAM	34.70
366	HATTIGOR	ASSAM	990.96
367	GITANAGAR TEA ESTATE	ASSAM	20.12
368	GINGIA	ASSAM	455.37
369	GREENWOOD TEA ESTATE	ASSAM	637.85
370	GREEN VIEW	ASSAM	131.23
371	HILARA TE	ASSAM	98.34
372	HIMALAYA TEA ESTATE	ASSAM	40.00
373	HILIKA TEA ESTATE	ASSAM	633.75
374	HINGRIJAN TEA ESTATE	ASSAM	307.86
375	HINGRAJAN	ASSAM	95.84
376	HIRAJULI	ASSAM	373.98
377	HOLONGAJAN TEA ESTATE	ASSAM	21.85
378	HOOLUNGOOREE TEA ESTATE	ASSAM	404.51
379	HOOGRAJULI	ASSAM	389.65
380	HOLLONGHABI TEA ESTATE	ASSAM	173.00

381	HOKONGURI TEA ESTATE	ASSAM	750.63
382	HEELEAKAH TE	ASSAM	631.79
383	HUNWAL TEA ESTATE	ASSAM	882.02
384	HUKANPUKRI TEA ESTATE	ASSAM	448.14
385	IDA TEA ESTATE	ASSAM	40.00
386	JAMIRAH	ASSAM	368.17
387	JALANNAGAR	ASSAM	213.14
388	JALANNAGAR SOUTH	ASSAM	89.29
389	JAIPUR TEA ESTATE	ASSAM	321.91
390	JAMGURI TEA ESTATEI	ASSAM	546.93
391	JAGDUAR T.E.	ASSAM	82.15
392	JADAVPUR	ASSAM	53.70
393	JALALNAGAR	ASSAM	194.93
394	JAGADAMBA TEA ESTATE	ASSAM	241.04
395	JABOKA TE	ASSAM	546.06
396	PADUMANI TEA ESTATE	ASSAM	69.90
397	JALPUNIA TEA ESTATE	ASSAM	90.45
398	IRINGMARA TEA ESTATE	ASSAM	301.67
399	ISABHEEL TEA ESTATE	ASSAM	573.21
400	ITAKHOOLI TEA ESTATE	ASSAM	407.76
401	INDRAGARH TE	ASSAM	10.22
402	JATINGA VALLEY TE	ASSAM	221.99
403	JELLALPORE TEA ESTATE	ASSAM	370.44
404	JHIRIGHAT TE	ASSAM	342.59
405	JIAJURI	ASSAM	327.38
406	MONIIRKHAL TE	ASSAM	190.31
407	MOKALBARI	ASSAM	545.10
408	MORAN	ASSAM	649.61
409	MOTHOLA	ASSAM	196.96
410	MOHUNBAREE	ASSAM	202.59
411	MOHEEMA	ASSAM	314.92
412	MOKRUNG TE	ASSAM	253.24
413	MONOMOY TEA ESTATE	ASSAM	55.89
414	MOABUND DIVISION (BEHORA TEA ESTATE)	ASSAM	345.52
415	MORNAI TEA ESTATE	ASSAM	443.71
416	MOHOKUTIE TEA ESTATE	ASSAM	353.35
417	MODINAGAR TE	ASSAM	221.43
418	MORE TEA ESTATE	ASSAM	29.27
419	MONABARIE	ASSAM	1161.64
420	MONMOHINIPUR	ASSAM	403.76
421	NAGRIJULI TEA ESTATE	ASSAM	604.62
422	NAHORKUTIA	ASSAM	261.82
423	NAMROOP	ASSAM	404.90
424	NANDANBAN TEA ESTATE	ASSAM	153.75
425	NAMSANG TEA ESTATE	ASSAM	309.06
426	NAHORTOLI T.E	ASSAM	470.54
427	NANDAPUR	ASSAM	35.00
428	NAHORBARI TEA ESTATE	ASSAM	157.39

429	NAHORJAN TE	ASSAM	688.24
430	NARSINGPORE TE	ASSAM	417.52
431	NAGANIJAN	ASSAM	411.16
432	NARAYANPUR & BHOWANIPUR	ASSAM	191.92
433	NAMBURNADI TE	ASSAM	492.66
434	NAGAHAT TE	ASSAM	73.87
435	NAMDANG	ASSAM	46.50
436	NAPUK TE	ASSAM	623.34
437	NAHORANI	ASSAM	721.01
438	NARAYANPUR	ASSAM	540.68
439	NALANI TEA ESTATE	ASSAM	474.40
440	NAMDANG	ASSAM	731.29
441	MAHADEOBARI	ASSAM	105.68
442	MANCOTTA	ASSAM	228.28
443	MADARKHAT	ASSAM	194.22
444	MAIJONGA TEA ESTATE	ASSAM	148.20
445	MANI	ASSAM	47.35
446	MARANGI	ASSAM	267.70
447	MAHALAXMI TEA ESTATE	ASSAM	26.96
448	MANIPUR TE	ASSAM	596.66
449	MADHOOPUR	ASSAM	133.84
450	MAA SURJEE	ASSAM	29.37
451	MADANPUR TE	ASSAM	169.50
452	MANIKNAGAR TE	ASSAM	145.15
453	MADHUPUR	ASSAM	173.57
454	MATIAPAHAR	ASSAM	93.44
455	PURANIMATI TEA PLANTATIONS PVT.LTD.	ASSAM	55.65
456	MADOORA TE	ASSAM	40.00
457	MARTYCHERRA TE	ASSAM	318.57
458	MAHABIR	ASSAM	90.94
459	MAIJAN T E	ASSAM	394.06
460	MANABARI	ASSAM	118.29
461	MAUD TEA ESTATE	ASSAM	154.16
462	MADHUTING TEA ESTATE	ASSAM	349.71
463	MADHUBAN	ASSAM	182.91
464	MAHABIRBARI	ASSAM	99.09
465	MANOHARI	ASSAM	247.31
466	MANGALAM TE	ASSAM	117.99
467	MAJIDPUR B TEA GARDEN	ASSAM	21.89
468	MANJUSHREE TE	ASSAM	403.38
469	MACKEYPORE TEA ESTATE	ASSAM	688.25
470	MADOORIE	ASSAM	199.86
471	MASKARA TEA ESTATE	ASSAM	44.71
472	MAJULIGHUR	ASSAM	637.15
473	MAHALUXMI TEA ESTATE	ASSAM	331.96
474	MANOBAG	ASSAM	294.43
475	MARGHERITA T.E.	ASSAM	626.29
476	MANOHARPUR TEA ESTATE	ASSAM	59.50

477	MAHAKALI TEA ESTATE	ASSAM	601.77
478	MALIRAMPUR	ASSAM	61.47
479	MANGALAM	ASSAM	19.00
480	MANKHOWA	ASSAM	155.83
481	MAJULI	ASSAM	457.18
482	MAZBAT	ASSAM	356.62
483	LENGRAI	ASSAM	226.59
484	LEPETKATTA	ASSAM	424.65
485	LETEKOOJAN	ASSAM	224.69
486	LENGREE	ASSAM	147.08
487	LEDO T.E	ASSAM	410.62
488	KUNCHUNPORE TE	ASSAM	248.89
489	KUHUM	ASSAM	122.96
490	KUNWARIBARI TEA ESTATE	ASSAM	59.43
491	KONIKOR-DALLIM TEA ESTATE	ASSAM	242.98
492	LIGRIPOOKRIE TEA ESTATE	ASSAM	434.46
493	LIMBUGURI TEA ESTATE	ASSAM	383.62
494	LOHPOHIA TEA ESTATE	ASSAM	216.81
495	LONGAI TE	ASSAM	737.25
496	LOONGSOONG TE	ASSAM	519.78
497	KHOWANG	ASSAM	385.33
498	KHARJAN TEA ESTATE	ASSAM	662.10
499	KHANIKA	ASSAM	100.16
500	KHARIKATIA T.E.	ASSAM	472.17
501	KHANA JAN TEA ESTATE	ASSAM	79.34
502	KHATOON TE	ASSAM	18.37
503	KHONGEA TEA ESTATE	ASSAM	469.12
504	KHAGORI JAN TE	ASSAM	106.77
505	KHONA TE	ASSAM	178.68
506	KHETO JAN	ASSAM	101.89
507	KHOBONG TEA ESTATE	ASSAM	1080.90
508	KHATANG PANI	ASSAM	221.20
509	KISSNESS	ASSAM	10.37
510	KRISHNA KALI TEA ESTATE	ASSAM	172.71
511	KRISHNA TE	ASSAM	18.15
512	KRISHNA BEHARI TEA ESTATE	ASSAM	148.56
513	KRISHNA SUSHABINI	ASSAM	79.40
514	LARSINGAH TE	ASSAM	440.42
515	LABAC	ASSAM	482.40
516	LAKHIPORE	ASSAM	290.15
517	LANGHARJAN	ASSAM	356.75
518	LAHOALBARI	ASSAM	152.93
519	LATTAKOOJAN TE	ASSAM	788.91
520	LALLAMOOKH TEA ESTATE	ASSAM	604.01
521	LALLACHERRA	ASSAM	394.17
522	LAKHIBARI TE	ASSAM	34.34
523	LAHORI JAN & NIRMAL KUMAR	ASSAM	183.09
524	LAKILY TEA ESTATE	ASSAM	17.29

525	LAKMIJAN TEA ESTATE	ASSAM	469.19
526	LAKSHMIJAN	ASSAM	77.81
527	LANKASHI TEA ESTATE	ASSAM	185.57
528	LAMABARI	ASSAM	370.89
529	BIHUBARI TEA ESTATE	ASSAM	144.92
530	MAJIDPUR TEA GARDEN	ASSAM	27.28
531	KETTELA TEA ESTATE	ASSAM	214.81
532	KEYHUNG TEA ESTATE	ASSAM	620.17
533	KESAGURI	ASSAM	59.48
534	KOOPAHUATING TEA ESTATE	ASSAM	18.10
535	DHULLIE TEA ESTATE	ASSAM	767.61
536	KOOMBER TEA ESTATE	ASSAM	848.50
537	KOPATI	ASSAM	557.02
538	KORANGANI	ASSAM	206.30
539	KOPILI TE	ASSAM	200.00
540	KOOMTAI	ASSAM	1125.33
541	KOYAH TEA ESTATE	ASSAM	553.55
542	MOHMORA UNIT-II, DEKHARI TEA ESTATE, C/O MAYUR PLANTATION	ASSAM	131.23
543	KOTALGOORIE TE	ASSAM	543.90
544	KOKRAJHAR TE	ASSAM	475.57
545	KOILAMARI TEA ESTATE	ASSAM	854.18
546	KONDOLI	ASSAM	727.94
547	KOLIABUR TEA ESTATE	ASSAM	367.06
548	KOLAKATA TEA GARDEN	ASSAM	60.74
549	KOLONY T.E	ASSAM	449.82
550	KOOMSONG	ASSAM	717.93
551	KONAPATHAR	ASSAM	227.43
552	NAHORHABI TEA ESTATE	ASSAM	656.55
553	KAMAKHYA CHA BAGICHA	ASSAM	11.00
554	RANI TEA ESTATE	ASSAM	49.02
555	TRIVENI TEA ESTATE	ASSAM	22.00
556	KENDUGURI	ASSAM	318.10
557	KELLYDEN TEA ESTATE	ASSAM	882.84
558	NEW TIMONHABI TEA ESTATE	ASSAM	75.48
559	KATHALGURI	ASSAM	196.87
560	KANJIBARI TEA ESTATE	ASSAM	35.00
561	KATHONI	ASSAM	156.38
562	KAKADONGA TEA STATE	ASSAM	127.64
563	KAMALPUR	ASSAM	89.44
564	KAMARBAND TEA ESTATE	ASSAM	208.98
565	KAKAJAN	ASSAM	909.31
566	KASOJAN	ASSAM	255.84
567	KALINAGAR T.E.	ASSAM	247.52
568	KANU	ASSAM	872.36
569	KAILASHPUR TE	ASSAM	39.68
570	KALLINECHERRA	ASSAM	275.12
571	KALLINE TE	ASSAM	462.87

572	SHREE JOYA CHA BAGAN PVT LTD.	ASSAM	64.36
573	BHAGAWATI TEA ESTATE	ASSAM	64.78
574	BARDUAR TEA ESTATE	ASSAM	179.95
575	KHOREEL TEA ESTATE	ASSAM	40.00
576	HELENBARI TEA ESTATE	ASSAM	66.72
577	JUTLIBARI	ASSAM	524.49
578	KAMAKHYABARI	ASSAM	148.89
579	KAILASHPUR TEA ESTATE	ASSAM	80.62
580	KALIAPANI	ASSAM	72.20
581	PRAKASH PRATISTHAN TEA ESTATE	ASSAM	15.84
582	KACHARIGAON TEA ESTATE	ASSAM	450.93
583	MENOKA TEA ESTATE	ASSAM	328.98
584	MEGHA	ASSAM	109.36
585	MESSAMARA	ASSAM	467.85
586	METHONI TE	ASSAM	461.64
587	MELENG TEA ESTATE	ASSAM	772.76
588	MEZENGAH	ASSAM	87.55
589	LUKWAH TE	ASSAM	347.84
590	ABHOYJAN TEA ESTATE	ASSAM	180.14
591	ACHABAM	ASSAM	428.83
592	AMRANAGAR TEA ESTATE	ASSAM	179.18
593	AMULYABARI TEA ESTATE	ASSAM	63.00
594	AMULGURI	ASSAM	62.23
595	AMCHONG TEA ESTATE	ASSAM	294.40
596	AMBA TEA ESTATE	ASSAM	16.80
597	AMSOI TEA ESTATE	ASSAM	221.57
598	AMLUCKIE TEA ESTATE	ASSAM	617.98
599	AMGOORIE	ASSAM	927.85
600	AMBIKA TEA ESTATE	ASSAM	30.25
601	AMBICA	ASSAM	95.34
602	AENAKHALL T.E.	ASSAM	674.74
603	AGARWAL	ASSAM	30.00
604	AHMEDY TEA ESTATE	ASSAM	12.00
605	AIDEOBARI TEA ESTATE	ASSAM	198.05
606	AIDEOPUKHURI TEA ESTATE	ASSAM	104.21
607	ADDABARIE	ASSAM	723.85
608	AKHOIDESSA TEA ESTATE	ASSAM	38.72
609	ALYNEE & NARAINDHAR	ASSAM	164.00
610	ALIMUR PLANT PVT LTD	ASSAM	41.57
611	ALAKANANDA TEA ESTATE	ASSAM	100.56
612	ANANDABARI TEA ESTATE	ASSAM	85.40
613	ANANDAPUR	ASSAM	88.26
614	ANANDA TEA ESTATE	ASSAM	149.56
615	ANANDABAG TEA ESTATE	ASSAM	282.75
616	ANANDAPOOR TEA ESTATE	ASSAM	4.45
617	APARNA TEA ESTATE	ASSAM	20.00
618	ARCUITTIPORE TE	ASSAM	271.62
619	ARUNSHREE TEA ESTATE	ASSAM	14.00

620	ARUN	ASSAM	356.96
621	ASITPUR TEA ESTATE	ASSAM	105.71
622	ATHABARI TEA ESTATE	ASSAM	42.99
623	ATTABARRIE TEA ESTATE	ASSAM	401.44
624	ATALPUKHRI	ASSAM	9.26
625	ATTAREEKHAT	ASSAM	522.79
626	BAJRANGPUR	ASSAM	330.51
627	BALACHERRA TE	ASSAM	345.78
628	BARGARA	ASSAM	286.28
629	BALIMARA TEA ESTATE	ASSAM	138.31
630	BAUGHPARA	ASSAM	280.50
631	BALIJAN(H) TEA ESTATE	ASSAM	439.12
632	BASMATIA TEA ESTATE	ASSAM	275.91
633	BAGRODIA TEA ESTATE	ASSAM	22.11
634	BARBARI TEA ESTATE	ASSAM	53.29
635	BASANTIBARI TEA ESTATE	ASSAM	25.60
636	BALIJAN NORTH TEA ESTATE	ASSAM	780.13
637	BALIJAN TEA ESTATE	ASSAM	83.15
638	BANWARIPUR T.E	ASSAM	35.00
639	BAGHSONG TEA ESTATE	ASSAM	82.87
640	BAHANI TEA ESTATE	ASSAM	110.93
641	BARUAHJAN TE	ASSAM	18.80
642	BAMUNIBARI	ASSAM	44.25
643	BANASPATY TEA ESTATE	ASSAM	53.51
644	BARPATHAR TEA ESTATE	ASSAM	99.97
645	BAITAKHAL TE	ASSAM	218.26
646	BANGLABARI TEA ESTATE	ASSAM	300.95
647	BARASALI TE	ASSAM	321.36
648	BANAMALIE	ASSAM	180.63
649	BAMON POOKRIE T.E	ASSAM	430.44
650	BARUAKHAT	ASSAM	49.71
651	BARGANG T.E	ASSAM	1050.41
652	BAGHMARI TEA GARDEN	ASSAM	408.02
653	BAMGAON	ASSAM	215.64
654	BAZALONI TEA ESTATE	ASSAM	956.81
655	BAHADUR TEA ESTATE	ASSAM	162.57
656	MAYAJAN TEA ESTATE	ASSAM	84.35
657	BAGHBARI TEA ESTATE	ASSAM	46.55
658	BAGHJAN TEA ESTATE	ASSAM	607.30
659	BAJRANGPUR	ASSAM	75.75
660	BATELI TEA ESTATE	ASSAM	436.93
661	BAHIPOOKRI	ASSAM	607.85
662	BENODNAGAR T.E	ASSAM	145.15
663	BEHEATING TEA ESTATE FACTORY	ASSAM	163.52
664	BELBARI TEA ESTATE	ASSAM	17.18
665	BEHORA TEA ESTATE	ASSAM	698.77
666	BEHUBOR TE	ASSAM	68.33
667	BEHUBOR TEA ESTATE	ASSAM	341.34

668	BEZBARUAH TEA ESTATE	ASSAM	17.34
669	BEHALI TEA ESTATE	ASSAM	615.02
670	BELSERI T.E	ASSAM	434.39
671	BESAKOPIE TEA ESTATE	ASSAM	692.74
672	BETJAN TEA ESTATE	ASSAM	481.70
673	BETTYBARI T.E	ASSAM	456.22
674	AYLABARI TEA ESTATE	ASSAM	298.19
675	AZIZBAGH TEA ESTATE	ASSAM	190.02
676	BHUBANDHAR TEA ESTATE	ASSAM	525.85
677	BHUVANVALLEY	ASSAM	404.00
678	BHAJONI TEA ESTATE	ASSAM	34.89
679	BHAMUN TEA ESTATE	ASSAM	306.67
680	BHARTIA TEA ESTATE	ASSAM	25.52
681	BOROKAI T.E	ASSAM	477.22
682	BOROJALINGAH T.E.	ASSAM	507.30
683	BOKEL TEA ESTATE	ASSAM	764.82
684	BORBOROOAH TEA ESTATE	ASSAM	210.33
685	BORTING TE	ASSAM	106.60
686	BORKATONEE TEA ESTATE	ASSAM	300.79
687	BORSAPORI TEA ESTATE	ASSAM	770.84
688	BOGIDHOLA TEA ESTATE (LOCKOUT SINCE 2017)	ASSAM	337.32
689	BORJAN TEA ESTATE	ASSAM	547.34
690	BOKAKHAT TEA ESTATE	ASSAM	304.39
691	BORBHETA TEA ESTATE	ASSAM	40.00
692	BORHOLLA TEA ESTATE	ASSAM	277.59
693	BOISAHABI TE	ASSAM	488.84
694	BOSABARI TEA ESTATE	ASSAM	146.35
695	BOIDEHA TE	ASSAM	208.68
696	BOKAHOLA	ASSAM	250.53
697	BOLOMA TEA ESTATE	ASSAM	161.98
698	BOGIJAN TEA ESTATE	ASSAM	149.44
699	BOKAJAN TEA ESTATE	ASSAM	0.00
700	BORDEOBAM TEA ESTATE	ASSAM	117.37
701	BORPANI	ASSAM	133.14
702	BORAHI TE	ASSAM	340.79
703	BORPATRA TEA GARDEN	ASSAM	566.64
704	BORSILLAH	ASSAM	690.23
705	BORBAM TEA GARDEN	ASSAM	948.56
706	BORTIMON TE	ASSAM	137.68
707	BORHAT TEA ESTATE	ASSAM	561.17
708	BORGAON T.E	ASSAM	159.84
709	BORJULI T.E	ASSAM	565.66
710	BORCHOLA T.E	ASSAM	181.56
711	BOROI T.E.	ASSAM	412.88
712	BORMAH JAN	ASSAM	470.88
713	BORBHETA TEA ESTATE	ASSAM	133.59
714	BORDUBI TEA ESTATE	ASSAM	920.95

715	BOGAPANI TEA ESTATE	ASSAM	859.68
716	BORENGAJULI	ASSAM	633.71
717	BHAGATRAM TEA ESTATE	ASSAM	28.30
718	BHAGWAN T.E.	ASSAM	98.14
719	BHOGADABARI TE	ASSAM	45.09
720	BHAWANI TEA ESTATE	ASSAM	17.40
721	BHUBRIGHAT	ASSAM	531.61
722	BHUYANKHAT	ASSAM	56.56
723	BHOLAGURI T.E	ASSAM	74.16
724	BHERJAN TEA ESTATE	ASSAM	16.27
725	BHOOTEACHANG TEA ESTATE	ASSAM	617.47
726	BHERGAON T.E	ASSAM	175.60
727	BIRJHORA TEA ESTATE	ASSAM	473.57
728	BICRAMPORE T.E.	ASSAM	530.40
729	BINNAKANDY T.E	ASSAM	603.45
730	BIPINBAG TEA ESTATE	ASSAM	60.20
731	BIDYANAGAR T.E.	ASSAM	282.07
732	BEMOLAPUR	ASSAM	174.30
733	BISHNUPUR T.E	ASSAM	77.09
734	BIJLI BARI TEA ESTATE	ASSAM	129.62
735	BURTOLL T.E	ASSAM	679.52
736	BUKHIAL TEA ESTATE	ASSAM	595.78
737	BURNIE BRAES T.E	ASSAM	449.97
738	BUNDOOKMARA T.E	ASSAM	248.68
739	BURRAPAHAR	ASSAM	216.90
740	BUDLABETA TEA ESTATE	ASSAM	1027.15
741	BUDLAPARA TEA ESTATE	ASSAM	762.50
742	CHERIDEO PURBUT T.E	ASSAM	498.51
743	CHARDWAR	ASSAM	230.22
744	CHOTA TINGRAI TEA ESTATE	ASSAM	162.50
745	CHARALI TEA & TEA SEED ESTATE	ASSAM	59.59
746	CHANDMARI TEA ESTATE	ASSAM	184.62
747	CHOKHANI TEA & TEA SEED	ASSAM	146.96
748	CHANDANA T.E	ASSAM	179.89
749	CHANDIGHAT T.E.	ASSAM	577.65
750	CHIKONMATI	ASSAM	195.49
751	CHOIBARI TEA ESTATE	ASSAM	613.97
752	CHAPAR	ASSAM	397.50
753	CHOWDUNG TEA ESTATE	ASSAM	39.93
754	CHUBWA TEA ESTATE	ASSAM	766.04
755	CHANDYPORE T.E	ASSAM	258.15
756	CHENIJAN	ASSAM	111.68
757	CHAPAJAN	ASSAM	29.13
758	CHETIABARI	ASSAM	42.67
759	CHARGOLA VELLY T.E.	ASSAM	46.00
760	CHARGOLA T.E.	ASSAM	140.00
761	CHAPANALA TEA ESTATE	ASSAM	82.00
762	CATO TEA & SEED	ASSAM	41.03

763	BRAHMAJAN TEA ESTATE	ASSAM	105.30
764	CINNAMARA TEA ESTATE	ASSAM	652.98
765	CINNATOLLIH TEA GARDEN	ASSAM	593.68
766	COOMBERGRAM	ASSAM	375.79
767	COSSIPORE T.E.	ASSAM	208.55
768	CORRAMORE	ASSAM	492.38
769	CUTLACHERRA T.E.	ASSAM	119.00
770	DAISAJAN TEA ESTATE	ASSAM	405.14
771	DALOWJAN TE	ASSAM	116.16
772	DAHINGEAPAR	ASSAM	367.23
773	DAMAYANTI TEA ESTATE	ASSAM	13.15
774	DALOABARI TEA ESTATE	ASSAM	287.47
775	DAIMUKHIA TEA ESTATE	ASSAM	619.54
776	DEGUBBER T.E	ASSAM	140.39
777	DERBY T.E	ASSAM	567.57
778	DEWAN TE	ASSAM	725.88
779	DESAM TEA ESTATE	ASSAM	327.71
780	ESSEL BIO RESEARCH PLANTATION (DEKHARI)	ASSAM	50.61
781	DEVENDRA TE	ASSAM	60.00
782	DEHA	ASSAM	265.31
783	DESSOIE TE	ASSAM	270.40
784	DEOPANI TEA ESTATE	ASSAM	379.01
785	DEJOO TEA ESTATE	ASSAM	570.08
786	DEJOO VALLEY T.E	ASSAM	331.53
787	DEOPANI TEA ESTATE	ASSAM	129.10
788	DEEPLING TEA ESTATE	ASSAM	355.89
789	DECKIAJULI T.E	ASSAM	663.24
790	DEKORAI T.E	ASSAM	901.68
791	DEOHALL TEA ESTATE	ASSAM	494.70
792	DEHING TEA ESTATE	ASSAM	498.73
793	DEAMOOLIE TEA ESTATE	ASSAM	803.24
794	BADAMI DEVI TEA ESTATE	BIHAR	24.00
795	RUCHI TEA ESTATE	BIHAR	27.74
796	JYOTI TEA ESTATE	BIHAR	11.31
797	MOUMITA TEA PLANTATION	BIHAR	12.14
798	SAVITRI PLANTATION	BIHAR	20.24
799	RAMAGREEN CULTIVATION(INDIA) PVT. LTD.	BIHAR	11.94
800	MOUNT SOMEREST & CHAMBI	HIMACHAL PRADESH	24.00
801	CSK HIMACHAL PRADESH KRISHI VISHVAIDYALA (CSKHPKV PART AREA OF HOLTA TE)	HIMACHAL PRADESH	44.00
802	HOODLE	HIMACHAL PRADESH	28.20
803	BANURI TEA EXPERIMENTAL FARM CSIR - IHBT PALAMPUR	HIMACHAL PRADESH	11.00
804	BAIJNATH (BAIJNATH TEA ESTATE CO PVT. LTD.)	HIMACHAL PRADESH	123.79
805	BUNDLA TEA ESTATE PART - II	HIMACHAL PRADESH	25.08
806	BUNDLA (A/C B. B. L. BUTAIL)	HIMACHAL PRADESH	42.00
807	BURN BARI TEA ESTATE	HIMACHAL PRADESH	32.00

808	WAH TEA ESTAE	HIMACHAL PRADESH	104.00
809	TOWA TEA ESTATE	HIMACHAL PRADESH	50.03
810	PATIALA TEA ESTATE (PART -I)	HIMACHAL PRADESH	17.75
811	SUBADHNA BUTAIL	HIMACHAL PRADESH	12.92
812	WHITE HEAVEN TE (PART OF DHARMSALA-I)	HIMACHAL PRADESH	36.00
813	PATIALA TEA ESTATE (PART -II)	HIMACHAL PRADESH	64.00
814	HANORA TEA ESTATE	HIMACHAL PRADESH	12.49
815	THE ALAGESWAR ESTATES LIMITED	KARNATAKA	199.27
816	SIDDARBAN ESTATE	KARNATAKA	24.40
817	DEVON PLANTATIONS & INDUSTRIES LTD.	KARNATAKA	166.41
818	CLASSIC TEA ESTATE	KARNATAKA	87.00
819	BALEHONNUR TEA ESTATE	KARNATAKA	223.50
820	MERTHIKHAN ESTATE	KARNATAKA	74.55
821	JOONKTOLLEE TEA & INDUSTRIES LTD.	KARNATAKA	264.40
822	KOPPA ESTATE A,B,C,D	KARNATAKA	58.00
823	KADAMANE ESTATES COMPANY	KARNATAKA	396.00
824	DIWAN BAHADUR S.L. MATHIAS & SONS/KELAGUR COFFEE & TEA ESTATE	KARNATAKA	150.24
825	MAVINKERE ESTATE	KARNATAKA	62.19
826	HOSANALLA ESTATE	KARNATAKA	24.28
827	GLENLORNA ESTATE	KARNATAKA	244.92
828	GALIBEEDU TEA PROJECT	KARNATAKA	55.90
829	QUARD HITLOW GROUP OF ESTATES	KARNATAKA	126.68
830	SAMPIGEKHAN ESTATE	KARNATAKA	14.00
831	SEMNI VALLEY ESTATE	KERALA	226.27
832	SENTINEL ROCK TEA ESTATE	KERALA	505.24
833	TOURAMULLA ESTATE	KERALA	142.75
834	PODDAR PLANTATIONS-RIPON ESTATE	KERALA	459.30
835	PRIYADARSHINI TEA ESTATE	KERALA	359.00
836	RAZIA GREENS	KERALA	24.63
837	MLAMALLAY ESTATE (UNDER COURT CASE -NOT RESPONDED)	KERALA	184.09
838	NELLIKAI ESTATE	KERALA	181.51
839	NYAMAKAD ESTATE	KERALA	1066.34
840	NULLATANNI ESTATE	KERALA	1407.72
841	MANJUMALLAY TEA ESTATE	KERALA	272.36
842	POABS ESTATES (P) LIMITED	KERALA	116.74
843	PONMUDI ESTATE	KERALA	158.29
844	PULLIVASAL ESTATE	KERALA	418.41
845	PULLIKANAM & KOLAHALAMEDU ESTATE	KERALA	356.44
846	PERIYAR CONNEMARA ESTATE	KERALA	200.91
847	PENSHURST ESTATE	KERALA	130.10
848	PERIAKANAL ESTATE	KERALA	344.59
849	PERIA PEAK TEA ESTATE(P)LTD	KERALA	34.22
850	PANNIAR ESTATE	KERALA	300.54
851	PAMBANAR ESTATE	KERALA	225.06
852	PATTUMALAY TEA ESTATE	KERALA	232.26
853	PASUMULLAY ESTATE	KERALA	198.31

854	PASUPARAI ESTATE	KERALA	193.42
855	PATTUMUDY ESTATE	KERALA	20.00
856	ELSTONE TEA ESTATE	KERALA	221.49
857	GLENMARY ESTATE	KERALA	382.53
858	GUDERALE ESTATE	KERALA	1408.62
859	GUNDUMALLAY ESTATE	KERALA	1473.33
860	GRANBY ESTATE	KERALA	210.61
861	HAILEYBURIA ESTATE	KERALA	248.67
862	JESSIE TEA ESTATE	KERALA	211.70
863	MOUNT ESTATE	KERALA	118.11
864	MOONGALAAR TEA ESTATE	KERALA	703.14
865	MADUPATTY ESTATE	KERALA	1139.28
866	MANALAROO ESTATE	KERALA	301.01
867	MALAKIPARAI ESTATE	KERALA	529.76
868	HIGHCREST	KERALA	14.50
869	LOCKHART ESTATE	KERALA	386.32
870	LADRUM ESTATE	KERALA	288.94
871	KUDUAKARNAM ESTATE	KERALA	64.41
872	KURCHERMALA TEA ESTATE	KERALA	183.93
873	LETCHMI ESTATE	KERALA	1058.11
874	KOLIEKANAM ESTATE	KERALA	250.03
875	KOTTAMALAI TEA ESTATE	KERALA	391.72
876	INVERCAULD TEA ESTATE -PONMUDI	KERALA	124.00
877	KARIMTHARUVI ESTATE	KERALA	189.62
878	METHANATHU TEA ESTATE	KERALA	52.86
879	MERCHISTON ESTATE	KERALA	184.50
880	ACHENCOIL ESTATE	KERALA	124.21
881	ACHOOR TEA ESTATE	KERALA	649.11
882	ROHIT & POOKULAM ESTATES (RATAN PLANTATIONS)	KERALA	195.85
883	AMBANAAD ESTATE	KERALA	422.65
884	ASHLEY ESTATE	KERALA	165.69
885	ASHIYANA GREENS	KERALA	50.87
886	ARNAKAL ESTATE	KERALA	513.82
887	ARRAPETTA TEA ESTATE	KERALA	731.09
888	ALAMPALLY ESTATE	KERALA	141.71
889	A.K.TEA ESTATE	KERALA	29.00
890	BRAEMORE ESTATE	KERALA	68.90
891	CARADY GOODY ESTATE	KERALA	315.42
892	CHUNDAVURRAI ESTATE	KERALA	1380.95
893	CHIDAMBARAM TEA ESTATE	KERALA	51.93
894	CHINNAR ESTATE	KERALA	152.43
895	CHURAKULAM TEA ESTATE (P) LTD	KERALA	203.69
896	CHEENTHALAR/PIRMED AND LONETREE ESTATE	KERALA	679.71
897	CHANDRAVANAM ESTATE	KERALA	46.77
898	CHANDRAMALAI ESTATE	KERALA	202.00
899	CHERAKARA TEA ESTATE	KERALA	338.88

900	CHULIKA TEA ESTATE (THE RAJAGIRI RUBBER & PRODUCE CO LTD)	KERALA	140.39
901	FATHIMA FARMS PVT. LTD.	KERALA	269.78
902	CHUNDALE TEA ESTATE	KERALA	265.88
903	CHELLOTTE ESTATE	KERALA	110.21
904	COTTANAD TEA ESTATE	KERALA	46.39
905	BONAMI TEA ESTATE	KERALA	285.79
906	BONACCORD ESTATE	KERALA	378.00
907	SIRUVANI TEA ESTATE	KERALA	168.48
908	WALLARDIE TEA ESTATE	KERALA	516.39
909	WAYANAD TEA PLANTATION PROJECT	KERALA	97.09
910	VAGHAMON TEA GARDEN	KERALA	352.96
911	VENGACOTTAH ESTATE	KERALA	110.00
912	TYFORD ESTATE	KERALA	513.50
913	UPPER SURIANALLE	KERALA	653.69
914	LAKSHMICOIL ESTATE	KERALA	45.47
915	STAGBROOK ESTATE	KERALA	232.40
916	TUNGAMULLAY ESTATE	KERALA	228.65
917	THENGAKAL ESTATE	KERALA	232.28
918	TAS HILL PLANTATIONS PVT LTD,PULLUPARA DIVISION	KERALA	33.33
919	TALAYAR,CRAIGLAMOND,CHATTAMANAR &PAMBANMALAI ESTATES	KERALA	437.69
920	TATAMALA TEA ESTATE	KERALA	214.10
921	AYSHA PLANTATION, TALAMALA TEA ESTATE	KERALA	68.32
922	TALAPOYA TEA ESTATE	KERALA	347.00
923	INJIKADU TEA ESTATE	KERALA	195.26
924	JIRIBAM TEA ESTATE	MANIPUR	312.44
925	TARA	MEGHALAYA	7.59
926	ANDERSON TEA ESTATE	MEGHALAYA	89.40
927	LIANSIAM TEA ESTATE	MIZORAM	15.00
928	LEAFY TEA ESTATE	NAGALAND	200.00
929	TEMI TEA ESTATES	SIKKIM	177.64
930	TERRACE ESTATE	TAMIL NADU	238.71
931	NADUVATTAM TEA DIVISION	TAMIL NADU	431.84
932	M. GEETHAGOWRI	TAMIL NADU	13.78
933	THAYMUDI ESTATE	TAMIL NADU	432.00
934	THE NONSUCH TEA ESTATE	TAMIL NADU	356.24
935	THE UNITED NILGIRI TEA ESTATES CO LTD (ALLADA, KORAKUNDAH, CHAMRAJ, DEVABETTA)	TAMIL NADU	814.22
936	THIASHOLA ESTATE	TAMIL NADU	190.00
937	T. GOPINATH	TAMIL NADU	15.95
938	SULTANA ESTATE	TAMIL NADU	60.34
939	SWAMY AND SWAMY PLANTATION PVT. LTD.	TAMIL NADU	18.26
940	T.SIVAPACKIAM	TAMIL NADU	11.45
941	LAWSON TEA DIVISION	TAMIL NADU	872.59
942	TANTEA CHERAMBADY,CHERANGODE & KOLAPALLY TEA DIVISIONS	TAMIL NADU	1226.18
943	CORRIMONY/THE SOUTH TRAVANCORE PLANTATION PVT LTD	TAMIL NADU	18.00

944	TANTEA PANDIAR & DEVALA TEA DIVISION	TAMIL NADU	888.91
945	NELLIYALAM TEA DIVISION	TAMIL NADU	332.99
946	C. SHANMUGANATHAN & KRISHNAVENI	TAMIL NADU	13.70
947	J. PADMASUGANTHI	TAMIL NADU	12.33
948	K. KALAM	TAMIL NADU	12.74
949	R.NANDAKUMAR HUF	TAMIL NADU	13.22
950	GREEN T ESTATE	TAMIL NADU	197.01
951	STANMORE ESTATE	TAMIL NADU	482.67
952	SRI MURUGAN ESTATE	TAMIL NADU	146.68
953	SUSSEX ESTATE	TAMIL NADU	196.90
954	SUTTON ESTATE	TAMIL NADU	314.05
955	DOLPHIN TEA GARDEN	TAMIL NADU	19.43
956	WOODBRIAR ESTATE	TAMIL NADU	175.96
957	WELBECK ESTATE	TAMIL NADU	105.01
958	WENTWORTH TEA ESTATE	TAMIL NADU	615.46
959	UPASI TEA EXPERIMENTAL FARM	TAMIL NADU	10.87
960	UPASI TEA EXPERIMENTAL FARM	TAMIL NADU	35.51
961	UDAYAGIRI ESTATE	TAMIL NADU	66.80
962	URALIKAL ESTATE	TAMIL NADU	429.65
963	VELONIE ESTATE	TAMIL NADU	410.89
964	VELLAMALAI ESTATE	TAMIL NADU	477.19
965	VENNIAR ESTATE	TAMIL NADU	456.32
966	N.UMAPRIYADARSHINI	TAMIL NADU	14.71
967	WAVERLY ESTATE -NEPC TEA GARDEN	TAMIL NADU	198.40
968	WATERFALL ESTATE PRIVATE LIMITED	TAMIL NADU	577.25
969	SHOLAYAR	TAMIL NADU	395.79
970	SHEIKALMUDI ESTATE	TAMIL NADU	474.50
971	SINGARA ESTATE	TAMIL NADU	100.86
972	SILVER CLOUD TEA ESTATE	TAMIL NADU	101.97
973	SIRIKUNDRA ESTATE	TAMIL NADU	610.50
974	RM.ST. RAMSWAMI	TAMIL NADU	14.11
975	KODANAD TEA ESTATE	TAMIL NADU	274.18
976	KOTAGIRI TEA DIVISION	TAMIL NADU	205.35
977	KOTADA ESTATE	TAMIL NADU	356.38
978	KOLUKKUMALAI TEA ESTATE	TAMIL NADU	81.00
979	KALLAYAR ESTATE	TAMIL NADU	293.22
980	KARAMALAI ESTATE	TAMIL NADU	346.68
981	KAIRBETTA ESTATES SYNDICATE	TAMIL NADU	141.80
982	PANCHURA ESTATE	TAMIL NADU	8.09
983	KATARY ESTATE	TAMIL NADU	255.37
984	BILLIMALAI ESTATE	TAMIL NADU	37.57
985	KURANGUMUDI ESTATE	TAMIL NADU	105.20
986	LIDDELLSDALE ESTATE	TAMIL NADU	468.25
987	L. RAJESWARI	TAMIL NADU	13.24
988	L. ARUNSHANKARRAM	TAMIL NADU	14.29
989	KILMELFORT ESTATE	TAMIL NADU	22.27

990	KILKOTAGIRI ESTATE/THE THIRUMBADI RUBBER COMPANY Ltd.	TAMIL NADU	510.24
991	MALANAD ESTATE	TAMIL NADU	15.21
992	MAILOOR ESTATE	TAMIL NADU	160.73
993	MANJOOR ESTATE	TAMIL NADU	48.74
994	MAYFIELD TEA ESTATE	TAMIL NADU	308.25
995	MANJOLAI ESTATE	TAMIL NADU	267.52
996	MANIMUTTAR ESTATE	TAMIL NADU	305.09
997	BOWERLANDS ESTATE	TAMIL NADU	25.28
998	BUCHANAN ESTATE	TAMIL NADU	24.31
999	BURNSIDE TEA ESTATE	TAMIL NADU	165.60
1000	BILLIMALAI ESTATE IV	TAMIL NADU	13.61
1001	BILLIMALAI ESTATE -III	TAMIL NADU	16.05
1002	COONOR TEA ESTATE	TAMIL NADU	134.00
1003	COONOR TEA DIVISION	TAMIL NADU	207.00
1004	COLACUMBY TEA MANUFACTURERS PVT LTD	TAMIL NADU	16.16
1005	DEVASHOLA ESTATE	TAMIL NADU	151.34
1006	DEVARSHOLA TEA ESTATE	TAMIL NADU	617.36
1007	CAROLYN TEA ESTATE	TAMIL NADU	500.75
1008	BALAMORE ESTATE	TAMIL NADU	117.37
1009	BARWOOD TEA ESTATE	TAMIL NADU	101.00
1010	BENGORM TEA ESTATE	TAMIL NADU	69.50
1011	BENNKAL ESTATE	TAMIL NADU	32.30
1012	BENGORM ESTATE SECTION B	TAMIL NADU	33.74
1013	ANAIMUDI ESTATE	TAMIL NADU	424.00
1014	AKKAMALAI ESTATE	TAMIL NADU	415.61
1015	ADDERLEY ESTATE	TAMIL NADU	77.50
1016	ATTIKUNNA TEA ESTATE	TAMIL NADU	488.65
1017	AMBAL ESTATE	TAMIL NADU	36.00
1018	M.RENGASWAMY HUF	TAMIL NADU	15.00
1019	INJIPARA ESTATE	TAMIL NADU	450.94
1020	IYERPADI ESTATE	TAMIL NADU	312.00
1021	NADUMALAI ESTATE	TAMIL NADU	268.99
1022	NADUKANI TEA ESTATE	TAMIL NADU	97.00
1023	HALLACARRY ESTATE A	TAMIL NADU	26.00
1024	HIGHFOREST ESTATE	TAMIL NADU	249.77
1025	HILLVIEW ESTATE	TAMIL NADU	16.10
1026	HIGHWAVYS ESTATE	TAMIL NADU	440.68
1027	GLYSDALE FARM FACTORY	TAMIL NADU	10.44
1028	GLENMORGAN ESTATE	TAMIL NADU	175.85
1029	GLENDALE ESTATE	TAMIL NADU	350.22
1030	R.ANANDAKUMAR HUF	TAMIL NADU	16.82
1031	B.MENAKAKANAGAMBUJAM	TAMIL NADU	17.13
1032	GLENVANS ESTATE	TAMIL NADU	240.18
1033	GLENROCK ESTATE	TAMIL NADU	214.89
1034	GOODWILL ESTATE	TAMIL NADU	21.68
1035	GOLDEN TIP ESTATE	TAMIL NADU	36.37
1036	EMERALD VALLEY ESTATE	TAMIL NADU	40.48

1037	C. SUNDARAGOPAL	TAMIL NADU	13.07
1038	ERINKADU ESTATE	TAMIL NADU	86.81
1039	FARM TEA ESTATE	TAMIL NADU	36.20
1040	GAJAM MUDI ESTATE	TAMIL NADU	483.00
1041	DUNSANDLE ESTATE	TAMIL NADU	155.00
1042	CRAIGMORE PLANTATIONS (I)PVT LTD	TAMIL NADU	798.23
1043	PACHAIMALLAI ESTATE	TAMIL NADU	301.07
1044	PARALAI ESTATE	TAMIL NADU	405.00
1045	PALANIAPPA ESTATE	TAMIL NADU	77.98
1046	PARKSIDE ESTATE	TAMIL NADU	263.70
1047	PANNIMADE ESTATE	TAMIL NADU	431.03
1048	OOTHU ESTATE	TAMIL NADU	213.25
1049	PUTHUTOTAM ESTATE	TAMIL NADU	149.80
1050	P.BALASUBRAMANIAM	TAMIL NADU	15.41
1051	MUKKOTU MUDI ESTATE	TAMIL NADU	524.00
1052	MURUGALLI ESTATE	TAMIL NADU	501.50
1053	NEW HOPE ESTATE	TAMIL NADU	320.30
1054	MOUNT STRAUT - NEPC TEA GARDEN	TAMIL NADU	182.00
1055	PROSPECTS ESTATE	TAMIL NADU	389.43
1056	RED FORT ESTATE	TAMIL NADU	20.24
1057	R.THIRUVENI	TAMIL NADU	18.30
1058	TIGER VALLEY ESTATE	TAMIL NADU	11.00
1059	SEAFORTH ESTATE	TAMIL NADU	0.00
1060	SAKTHI COFFEE ESTATES PRIVATE LIMITED	TAMIL NADU	75.50
1061	ROCKWOOD ESTATE	TAMIL NADU	439.45
1062	ROUSDONMULLAI TEA ESTATE	TAMIL NADU	181.01
1063	SARALA TEA ESTATE (Including Brajendranagar T.E)	TRIPURA	177.20
1064	RANGRUNG TEA ESTATE	TRIPURA	116.00
1065	RAMDURLABHPUR TEA ESTATE	TRIPURA	308.00
1066	RANIBARI TEA ESTATE	TRIPURA	478.76
1067	MOHANPUR T E	TRIPURA	90.00
1068	MURTICHERRA TEA ESTATE	TRIPURA	231.00
1069	NOTTINGCHERRA TEA ESTATE	TRIPURA	54.20
1070	PEARACHERRA TEA ESTATE	TRIPURA	209.56
1071	PHANINDRANAGAR TEA ESTATE	TRIPURA	25.50
1072	DEVASTHAL	TRIPURA	72.37
1073	DURGABARI TEA ESTATE	TRIPURA	58.51
1074	DHARAMNAGAR T.E.	TRIPURA	133.37
1075	FATIKCHERRA TEA ESTATE	TRIPURA	226.45
1076	GOLOKPUR TEA ESATAE	TRIPURA	188.43
1077	GOPALNAGAR TEA ESTATE	TRIPURA	94.26
1078	HARENDRANAGAR TEA ESTATE	TRIPURA	198.92
1079	HALAICHERRA TEA ESTATE	TRIPURA	113.46
1080	HARISHNAGAR TEA ESTATE	TRIPURA	206.47
1081	HARIDASPUR TEA ESTATE	TRIPURA	26.23
1082	ICHUK CHA BAGAN SRAMIK SAMBAYA SAMITI LTD	TRIPURA	12.00

1083	HUPLONGCHERA TEA ESTATE	TRIPURA	250.41
1084	JAGANNATHPUR TEA ESTATE	TRIPURA	229.83
1085	NARENDRAPUR CHA BAGAN	TRIPURA	222.97
1086	LUDHUA CHA BAGAN SRAMIK SAMABAY SAMITI LTD.	TRIPURA	95.33
1087	LUXMILONGA TEA ESTATE	TRIPURA	172.00
1088	MEKHLIPARA	TRIPURA	182.89
1089	MEGLIBUNDH	TRIPURA	202.00
1090	ADARANI TEA ESTATE	TRIPURA	76.75
1091	BINODINI TEA ESTATE	TRIPURA	52.25
1092	BRAHMAKUNDA T E	TRIPURA	81.79
1093	DARANGTILLA CHA SRAMIK SAMABAYA SAMITI LTD	TRIPURA	47.14
1094	MAHABIR TEA ESTATE	TRIPURA	252.87
1095	MAYANGTUKU CHA BAGAN SSS LTD	TRIPURA	54.80
1096	MAHESHPUR TEA ESTATE	TRIPURA	231.31
1097	MACHMARA TEA ESTATE	TRIPURA	74.08
1098	MALABATI TEA ESTATE	TRIPURA	26.04
1099	HIRACHEERA TEA ESTATE	TRIPURA	128.68
1100	SAROJINI TEA ESTATE	TRIPURA	56.79
1101	MANUVALLEY TEA ESTATE	TRIPURA	315.56
1102	KRISHNAPUR TEA ESTATE	TRIPURA	88.40
1103	KHOWAI CHA BAGAN SRAMIK SAMABAY SAMITY	TRIPURA	107.69
1104	LEELAGARH CHA BAGAN SRAMIK SAMABAYA SAMITY LTD.	TRIPURA	84.34
1105	KALISHASAN TEA ESTATE	TRIPURA	125.11
1106	KAMALASAGAR T E	TRIPURA	107.94
1107	KALACHERRA CHA BAGAN SHRAMIK SAMABAY SAMIITTE LIMITED	TRIPURA	84.77
1108	KALYANPUR TEA ESTATE	TRIPURA	85.42
1109	KALKALIA T E	TRIPURA	20.35
1110	SIMNACHERRA	TRIPURA	105.07
1111	TUFANIALONGA	TRIPURA	101.82
1112	SOVA TEA ESTATE	TRIPURA	98.00
1113	SONAMUKHI TEA ESTATE	TRIPURA	68.96
1114	TACHAI TEA ESTATE	TRIPURA	52.00
1115	EAST HOPE TOWN TEA ESTATE	UTTARAKHAND	249.67
1116	MOHKAMPUR TEA ESTATE	UTTARAKHAND	32.40
1117	ARCADIA TEA ESTATE	UTTARAKHAND	332.64
1118	GOODRICH & UDIYABAG TEA ESTATE	UTTARAKHAND	136.40
1119	BABA TEA ESTATE	WEST BENGAL	30.36
1120	KARBALA TEA ESTATE	WEST BENGAL	755.24
1121	KAILASHPUR TEA ESTATE	WEST BENGAL	297.54
1122	KADAMBINI TEA ESTATE	WEST BENGAL	448.00
1123	KARALA VALLEY TEA ESTATE	WEST BENGAL	224.30
1124	KATHALDHURA TEA ESTATE	WEST BENGAL	75.01
1125	KALABARI TEA ESTATE	WEST BENGAL	310.36
1126	GOODWAY AGRICULTURAL (P) LTD.	WEST BENGAL	31.98
1127	KAMINIPUR TEA GARDEN	WEST BENGAL	139.19

1128	MADANBARI TEA ESTATE (P) LTD	WEST BENGAL	41.20
1129	NANTU AGRO PVT LTD	WEST BENGAL	16.09
1130	NORBEN TEA ESTATE	WEST BENGAL	161.36
1131	ZEROPANI TEA ESTATE	WEST BENGAL	31.17
1132	SAFI AGRO INDUSTRIES PVT. LTD	WEST BENGAL	29.92
1133	SEFALI TEA & AGRO PRODUCTS (P) LTD.	WEST BENGAL	16.00
1134	PCM AGRO PRODUCTS PVT. LTD.	WEST BENGAL	54.13
1135	SITARAMPUR PROJECT - UNDER SARASWATIPUR T.E.	WEST BENGAL	84.61
1136	SRINATHPUR TEA ESTATE	WEST BENGAL	170.62
1137	TITAS AGRO PRODUCT PVT LTD	WEST BENGAL	32.00
1138	VINAYAK TEA PLANTATION	WEST BENGAL	18.21
1139	DHIRAMOTI TEA ESTATE	WEST BENGAL	19.86
1140	SURESHNAGAR PLANTATION (P) LTD	WEST BENGAL	30.36
1141	STEINTHAL TEA ESTATE	WEST BENGAL	23.01
1142	PANBARI TEA ESTATE	WEST BENGAL	125.48
1143	PARUL TEA AGRO PVT LTD	WEST BENGAL	52.63
1144	PIYUSH INFOTECH PVT LTD	WEST BENGAL	21.00
1145	PRAN RANJAN TEA (P) LTD.	WEST BENGAL	21.04
1146	QUEST TECHNOLOGY PVT LTD	WEST BENGAL	26.27
1147	RAGHU UTAKARSH TEA GARDEN	WEST BENGAL	52.63
1148	KOHINOOR TEA ESTATE	WEST BENGAL	487.13
1149	KONPAKRI AGRO INDUSTRIES P LTD	WEST BENGAL	40.00
1150	KALIPUR TEA ESTATE	WEST BENGAL	40.61
1151	DEBIPUR TEA GARDEN	WEST BENGAL	64.73
1152	JALPESH PLANTATION PVT. LTD	WEST BENGAL	10.51
1153	GREEN PARK TEA & AGRO	WEST BENGAL	23.03
1154	BROJENDRA CHANDRA TEA ESTATE	WEST BENGAL	21.05
1155	BIPLAB TEA GARDEN PVT. LTD.	WEST BENGAL	22.75
1156	SUROMA TEA ESTATE	WEST BENGAL	59.00
1157	BABY TEA ESTATE	WEST BENGAL	51.39
1158	NIRMALA TEA ESTATE	WEST BENGAL	24.29
1159	ARYAMAN TEA ESTATE	WEST BENGAL	228.52
1160	JUNGANA T.E.	WEST BENGAL	73.60
1161	ALUBARI TEA ESTATE	WEST BENGAL	22.58
1162	SONAMATI PLANTATION	WEST BENGAL	81.00
1163	JOGMAYA TEA ESTATE	WEST BENGAL	107.27
1164	JOGESH CHANDRA TEA ESTATE	WEST BENGAL	463.47
1165	JATINDRA MOHAN TEA ESTATE	WEST BENGAL	51.45
1166	JOYPUR	WEST BENGAL	343.69
1167	BHAWANI PLANTATION	WEST BENGAL	28.00
1168	ARJUN CHANDRA	WEST BENGAL	104.00
1169	BHATRISAKTI AGRO PVT LTD	WEST BENGAL	14.50
1170	FATAPUKUR TEA ESTATE	WEST BENGAL	83.89
1171	APS TEA PRIVATE LTD.	WEST BENGAL	26.86
1172	GANAPATHI TEA PLANTATION	WEST BENGAL	33.19
1173	KAMALPUR T.E.	WEST BENGAL	69.19
1174	KALEJ VALLEY TEA ESTATE	WEST BENGAL	235.56

1175	KAMALA TEA ESTATE	WEST BENGAL	517.30
1176	KATALGURI TEA ESTATE	WEST BENGAL	499.29
1177	KARTICK TEA ESTATE	WEST BENGAL	337.71
1178	KALCHINI TEA ESTATE	WEST BENGAL	768.14
1179	BRINDABAN TEA GARDEN	WEST BENGAL	19.65
1180	DINDAYAL TEA ESTATE	WEST BENGAL	10.28
1181	HIRALAL TEA ESTATE (P) LTD	WEST BENGAL	25.50
1182	JINDAL PLANTATION PVT LTD	WEST BENGAL	36.43
1183	LAMBAWALA TEA PLANTATION (P) LTD.	WEST BENGAL	24.29
1184	RAIMOHAN TEA ESTATE	WEST BENGAL	130.47
1185	DOOLONG	WEST BENGAL	49.39
1186	BANI AGRO PVT. LTD	WEST BENGAL	20.89
1187	K.F.AGRO PVT.LTD.(JAMALDAH UNIT)	WEST BENGAL	29.12
1188	BHOLAPARA TEA ESTATE	WEST BENGAL	29.95
1189	BEEKAY DASS INDIA PVT. LTD.	WEST BENGAL	19.53
1190	H.C.S AGRO (P) LTD	WEST BENGAL	12.14
1191	ASINA TEA ESTATE PVT. LTD.	WEST BENGAL	35.00
1192	SUKHANI TEA PROJECT	WEST BENGAL	67.16
1193	LEESH RIVER TEA GARDEN	WEST BENGAL	634.61
1194	KUCHLIBARI TEA ESTATE	WEST BENGAL	174.92
1195	KURTI TEA ESTATE	WEST BENGAL	418.00
1196	KUMLAI TEA ESTATE	WEST BENGAL	403.14
1197	KUMARGRAM TEA GARDEN	WEST BENGAL	659.01
1198	KUSUM TEA ESTATE	WEST BENGAL	204.01
1199	SHIKARPUR TEA ESTATE	WEST BENGAL	16.15
1200	LINGIA TEA ESTATE	WEST BENGAL	141.63
1201	FULBARI TEA ESTATE	WEST BENGAL	339.34
1202	BANSHIDHAM TEA ESTATE	WEST BENGAL	108.00
1203	BAMUNDANGA TEA ESTATE	WEST BENGAL	481.42
1204	SAMSING TEA ESTATE	WEST BENGAL	584.72
1205	YONGTONG ESTATE	WEST BENGAL	319.87
1206	KANCHANVIEW TEA ESTATE	WEST BENGAL	90.27
1207	RANGAROON	WEST BENGAL	89.93
1208	KILLCOTT	WEST BENGAL	411.60
1209	KIRAN CHANDRA TEA ESTATE	WEST BENGAL	268.72
1210	LAKHIPARA TEA GARDEN	WEST BENGAL	627.47
1211	LANKAPARA TEA GARDEN	WEST BENGAL	758.45
1212	UTTAR KHALPARA TEA TRADERS PVT. LTD.	WEST BENGAL	12.95
1213	SARAT TEA ESTATE	WEST BENGAL	165.58
1214	LONGVIEW T.E	WEST BENGAL	508.29
1215	LOHAGARH TEA ESTATE	WEST BENGAL	226.36
1216	LOPCHU TEA ESTATE	WEST BENGAL	95.75
1217	LOOKSUN	WEST BENGAL	531.94
1218	MARAPUR TEA ESTATE	WEST BENGAL	137.37
1219	MATIGARA T E	WEST BENGAL	135.66
1220	MAKAIBARI TEA ESTATE	WEST BENGAL	248.18
1221	MATIDHAR TEA ESTATE	WEST BENGAL	629.69
1222	MANJHA TEA ESTATE	WEST BENGAL	221.27

1223	MARYBONG TEA GARDEN	WEST BENGAL	284.52
1224	MAHALDERAM T.E	WEST BENGAL	63.31
1225	MARGARETS HOPE TEA GARDEN	WEST BENGAL	361.00
1226	MARIONBARIE	WEST BENGAL	329.05
1227	MANABARRIE	WEST BENGAL	266.38
1228	MAKRAPARA TEA ESTATE	WEST BENGAL	170.98
1229	MADHU TEA ESTATE	WEST BENGAL	323.08
1230	MATELLI TEA ESTATE	WEST BENGAL	714.09
1231	MATHURA TEA ESTATE	WEST BENGAL	701.18
1232	MAINAK HILLS TEA ESTATE	WEST BENGAL	301.55
1233	MAJHERDABRI TEA ESTATE	WEST BENGAL	382.27
1234	MALNADY	WEST BENGAL	97.69
1235	MATIKUNDA TEA ESTATE	WEST BENGAL	62.23
1236	MATRI TEA ESTATE	WEST BENGAL	118.25
1237	MAYA TE	WEST BENGAL	70.50
1238	MAHAMAYA TEA ESTATE	WEST BENGAL	59.28
1239	DAGAPUR TEA ESTATE	WEST BENGAL	208.19
1240	DAM DIM TEA ESTATE	WEST BENGAL	730.43
1241	DAHUK VALLEY TEA ESTATE	WEST BENGAL	143.00
1242	DALSINGPARA TEA ESTATE	WEST BENGAL	873.23
1243	DALGAON TEA ESTATE	WEST BENGAL	651.57
1244	DANGUAJHAR TEA GARDEN	WEST BENGAL	693.30
1245	DALMORE TEA ESTATE	WEST BENGAL	552.92
1246	COOCH BEHAR TEA ESTATE	WEST BENGAL	224.26
1247	CASTLETON TEA GARDEN	WEST BENGAL	172.96
1248	CARRON TEA ESTATE	WEST BENGAL	303.00
1249	CENTRAL DOOARS TEA ESTATE	WEST BENGAL	818.66
1250	REBATI AGRO PRIVATE LIMITED	WEST BENGAL	29.26
1251	CHONGTONG TEA ESTATE	WEST BENGAL	379.04
1252	CHAMONG TEA ESTATE	WEST BENGAL	139.60
1253	CHALOUNI TEA GARDEN	WEST BENGAL	540.55
1254	CHULSA TEA ESTATE	WEST BENGAL	441.91
1255	CHAMURCHI TEA ESTATE	WEST BENGAL	500.22
1256	CHUNIAJHORA TEA ESTATE	WEST BENGAL	205.32
1257	CHUAPARA	WEST BENGAL	689.47
1258	CHENGMAI TEA ESTATE	WEST BENGAL	1328.30
1259	CHOONABHUTTI TEA ESTATE	WEST BENGAL	401.80
1260	CHANDAN TEA ESTATE	WEST BENGAL	282.67
1261	BIJALIMONI T.E.	WEST BENGAL	217.91
1262	BIJOYNAGAR T.E.	WEST BENGAL	288.87
1263	BIRPARA TEA ESTATE	WEST BENGAL	1004.38
1264	BINAGURI TEA ESTATE	WEST BENGAL	602.56
1265	BILATIBARI TEA ESTATE	WEST BENGAL	44.84
1266	BUNDAPANI TEA ESTATE	WEST BENGAL	529.56
1267	BHOJNARAIN TEA ESTATE	WEST BENGAL	228.98
1268	BHATPARA TEA ESTATE	WEST BENGAL	637.97
1269	BHATKAWA TEA ESTATE	WEST BENGAL	634.47
1270	BHOGOTPORE TEA ESTATE	WEST BENGAL	691.77

1271	BHARNOBARI TEA GARDEN	WEST BENGAL	726.74
1272	BHARDESHWAR TEA PLANTATION CO. (P) LTD	WEST BENGAL	103.98
1273	BHASANI TEA ESTATE	WEST BENGAL	39.66
1274	BHANDIGURI	WEST BENGAL	320.19
1275	BELGACHI TEA ESTATE	WEST BENGAL	490.83
1276	BEECH	WEST BENGAL	782.38
1277	BADAMTAM TEA ESTATE	WEST BENGAL	321.05
1278	BARNESBEG TEA GARDEN	WEST BENGAL	132.00
1279	BAGDOGRA TEA ESTATE	WEST BENGAL	262.28
1280	BALASUN & MURMAH	WEST BENGAL	352.61
1281	BANNOCKBURN TEA ESTATE	WEST BENGAL	136.58
1282	BAINTGOORIE TEA ESTATE	WEST BENGAL	657.96
1283	BARADIGHI T.E	WEST BENGAL	601.02
1284	BATABARI	WEST BENGAL	299.56
1285	BARUAPARA TEA ESTATE	WEST BENGAL	45.77
1286	BANARHAT T.E.	WEST BENGAL	642.57
1287	BAGRACOTE TEA GARDEN	WEST BENGAL	485.63
1288	AZAMABAD T.E.	WEST BENGAL	131.11
1289	AARAKAN TEA ESTATE	WEST BENGAL	39.20
1290	AIBHEEL TEA GARDEN	WEST BENGAL	871.79
1291	ANANDAPUR	WEST BENGAL	402.25
1292	ATAL TEA ESTATE	WEST BENGAL	392.77
1293	ATIABARI TEA ESTATE	WEST BENGAL	555.58
1294	ATINPUR TEA ESTATE	WEST BENGAL	21.66
1295	AVONGROVE TEA ESTATE	WEST BENGAL	184.00
1296	ARYA TEA ESTATE	WEST BENGAL	123.26
1297	ASHAPUR TEA ESTATE	WEST BENGAL	125.12
1298	AMBIOK TEA ESTATE	WEST BENGAL	155.85
1299	AMBOOTIA TEA ESTATE	WEST BENGAL	348.46
1300	AMARPUR TEA ESTATE	WEST BENGAL	72.50
1301	AMBARI TEA ESTATE	WEST BENGAL	587.10
1302	ROBIN AGRO PRODUCTS(P) LTD.	WEST BENGAL	35.42
1303	NAMRING	WEST BENGAL	448.34
1304	NAGRI	WEST BENGAL	321.64
1305	NAGRIFARM TEA ESTAE	WEST BENGAL	285.66
1306	NARBADA MAJHUA TEA ESTATE	WEST BENGAL	38.79
1307	NAGRAKATA TEA ESTATE	WEST BENGAL	549.78
1308	NANGDALA TEA ESTATE	WEST BENGAL	485.00
1309	NANDAN TEA ESTATE	WEST BENGAL	25.00
1310	NAGAISUREE TEA GARDEN	WEST BENGAL	629.97
1311	INDONG TEA ESTATE	WEST BENGAL	483.84
1312	SAYONI TEA ESTATE PVT. LTD.	WEST BENGAL	57.48
1313	CHANDMANI TEA ESTATE	WEST BENGAL	36.78
1314	JITI TEA ESTATE	WEST BENGAL	580.23
1315	NIHAR TEA GARDEN	WEST BENGAL	14.50
1316	JAYBIRPARA TEA ESTATE	WEST BENGAL	223.92
1317	JAYANTIKA	WEST BENGAL	589.88
1318	JAGAT BANDHU TEA ESTATE	WEST BENGAL	40.89

1319	JADABPUR TEA GARDEN	WEST BENGAL	148.91
1320	JALDACCA ALTADANGA TEA ESTATE	WEST BENGAL	170.68
1321	JANAKI GOSAI TEA ESTATE	WEST BENGAL	20.47
1322	JAINTI	WEST BENGAL	411.95
1323	HULDIBARI TEA GARDEN	WEST BENGAL	895.04
1324	ICHAMOTI	WEST BENGAL	138.30
1325	HOPE TEA GARDEN	WEST BENGAL	432.12
1326	RIVER VIEW PROJECT	WEST BENGAL	147.00
1327	HANSQUA TEA ESTATE	WEST BENGAL	373.30
1328	HAPPY VALLEY TEA ESTATE	WEST BENGAL	122.82
1329	HANTAPARA TEA ESTATE	WEST BENGAL	655.00
1330	BANDHUNAGAR TEA ESTATE	WEST BENGAL	29.14
1331	HIRALAL AGRO PRODUCTS PVT.LTD.	WEST BENGAL	46.94
1332	HILLA TEA ESTATE	WEST BENGAL	310.00
1333	GITA DEVI TEA GARDEN	WEST BENGAL	63.97
1334	GOPALDHARA	WEST BENGAL	169.49
1335	GOOMTEE TEA ESTATE	WEST BENGAL	140.49
1336	GOPALPUR TEA ESTATE	WEST BENGAL	490.72
1337	GOOD HOPE TEA ESTATE	WEST BENGAL	412.52
1338	GOPE TEA ESTATE	WEST BENGAL	46.22
1339	GOALGACH TEA ESTATE	WEST BENGAL	473.73
1340	GLENBURN TEA ESTATE	WEST BENGAL	285.49
1341	GUNGARAM TEA ESTATE	WEST BENGAL	811.02
1342	GURJANGJHORA TEA ESTATE	WEST BENGAL	268.81
1343	GUPTA TEA ESTATE	WEST BENGAL	34.00
1344	GAYABAREE & MILIKTHONG TEA ESTATE	WEST BENGAL	309.51
1345	FULBARI PATAN TEA ESTATE	WEST BENGAL	99.33
1346	FAGU	WEST BENGAL	190.15
1347	ETHELBARI	WEST BENGAL	270.71
1348	ENGO TEA ESTATE	WEST BENGAL	109.14
1349	ELLENBARRIE TEA ESTATE	WEST BENGAL	245.41
1350	EDENVALE TEA GARDEN	WEST BENGAL	28.34
1351	GAYA GANGA TEA ESTATE	WEST BENGAL	483.85
1352	GANDRAPARA TEA GARDEN	WEST BENGAL	842.45
1353	GAIRKHATA TEA ESTATE	WEST BENGAL	710.63
1354	GADRA TEA ESTATE	WEST BENGAL	22.72
1355	PHULJHORA AGRO PLANTATION PVT. LTD.	WEST BENGAL	14.17
1356	GARGANDA TEA GARDEN	WEST BENGAL	528.36
1357	GIRISH CHANDRA TEA ESTATE	WEST BENGAL	71.24
1358	GING TEA ESTATE	WEST BENGAL	254.11
1359	GIELLE TEA ESTATE	WEST BENGAL	250.51
1360	GIDDAPAHAR TEA ESTATE	WEST BENGAL	94.34
1361	GHATIA TEA ESTATE	WEST BENGAL	602.89
1362	DHAJEA TEA ESTATE	WEST BENGAL	179.35
1363	DHEKLAPARA TEA ESTATE	WEST BENGAL	197.37
1364	DHOWLAJHORA TEA ESTATE	WEST BENGAL	446.73
1365	DHARANIPUR TEA ESTATE	WEST BENGAL	264.52
1366	DILARAM TEA GARDEN	WEST BENGAL	196.82

1367	DIMA TEA ESTATE	WEST BENGAL	742.82
1368	DIANA TEA ESTATE	WEST BENGAL	421.55
1369	DUMCHIPARA TEA ESTATE	WEST BENGAL	673.79
1370	DEBPARA TEA ESTATE	WEST BENGAL	536.24
1371	DEMDIMA TEA ESTATE	WEST BENGAL	737.99
1372	DEBIJHORA TEA ESTATE	WEST BENGAL	307.66
1373	DOOTERIAH TEA ESTATE	WEST BENGAL	444.92
1374	BENGDUBI TEA ESTATE	WEST BENGAL	17.67
1375	PHUGURI TEA ESTATE	WEST BENGAL	227.28
1376	PHOOBSERING TEA ESTATE	WEST BENGAL	235.77
1377	PHASKOWA TEA ESTATE	WEST BENGAL	144.95
1378	PESHOK TEA ESTATE	WEST BENGAL	314.70
1379	VISWAMITRA INDIA TE PVT. LTD. (SARAMATI TE PVT. LTD.)	WEST BENGAL	60.00
1380	POTONG TEA ESTATE	WEST BENGAL	139.47
1381	POOBONG TEA ESTATE	WEST BENGAL	166.82
1382	PUSSIMBING TEA ESTATE	WEST BENGAL	201.19
1383	PUTINBARI TEA ESTATE	WEST BENGAL	155.67
1384	PUTHARJHORA TEA ESTATE	WEST BENGAL	369.44
1385	PUSPA TEA ESTATE PVT. LTD.,	WEST BENGAL	64.37
1386	OODLABARI TEA ESTATE	WEST BENGAL	476.07
1387	OAKS TEA ESTATE	WEST BENGAL	138.91
1388	OKAYTI	WEST BENGAL	213.32
1389	ORD TERA TEA GARDEN	WEST BENGAL	475.34
1390	ORANGE VALLEY TEA ESTATE	WEST BENGAL	189.49
1391	PAHARGOOMIAH TEA ESTATE	WEST BENGAL	694.78
1392	PANDAM	WEST BENGAL	131.32
1393	SUPRIYA TEA ESTATE	WEST BENGAL	68.01
1394	PANIGHATA TEA ESTATE	WEST BENGAL	460.15
1395	PALASHBARI TEA GARDEN	WEST BENGAL	357.68
1396	GOURANGA PARBATI TEA ESTATE	WEST BENGAL	26.00
1397	PATKAPRA TEA ESTATE	WEST BENGAL	470.65
1398	PARAGON TEA ESTATE	WEST BENGAL	35.46
1399	PATAGORA TEA GARDEN (DUNCANS PROJECT)	WEST BENGAL	295.85
1400	NORTH TUKVAR TEA ESTATE	WEST BENGAL	195.48
1401	NOWERA NUDDY TEA ESTATE	WEST BENGAL	268.74
1402	NURBONG TEA ESTATE	WEST BENGAL	271.22
1403	NUXALBARI	WEST BENGAL	427.93
1404	NYA SYLEE TEA ESTATE	WEST BENGAL	488.63
1405	MULLOTAR TEA ESTATE	WEST BENGAL	172.69
1406	MUJNAI TEA ESTATE	WEST BENGAL	400.65
1407	NISCHINTAPUR TEA ESTATE	WEST BENGAL	171.91
1408	NIMTIJHORA TEA ESTATE	WEST BENGAL	418.76
1409	MOUPRIYA PLANTATION PVT LTD	WEST BENGAL	17.81
1410	MONTEVIOT TEA ESTATE	WEST BENGAL	59.91
1411	MOHAN MAJHUA TEA ESTATE	WEST BENGAL	52.20
1412	MOONDAKOTEE TEA ESTATE	WEST BENGAL	298.78
1413	MOHURGONG & GULMA TEA ESTATE	WEST BENGAL	721.30

1414	MORAGHAT TEA ESTATE	WEST BENGAL	511.78
1415	MOHUA TEA ESTATE	WEST BENGAL	65.50
1416	MOGULKATA TEA ESTATE	WEST BENGAL	408.39
1417	MISSION HILL TEA ESTATE	WEST BENGAL	244.16
1418	MIM	WEST BENGAL	187.65
1419	MERRYVIEW TEA ESTATE	WEST BENGAL	393.26
1420	MERICO TEA ESTATE (CHINCHULA TEA ESTATE)	WEST BENGAL	627.46
1421	MEENGLAS TEA GARDEN	WEST BENGAL	629.77
1422	MECHPARA TEA ESTATE	WEST BENGAL	516.00
1423	NEW CHUMTA TEA ESTATE	WEST BENGAL	265.95
1424	NEDAM TEA ESTATE	WEST BENGAL	255.72
1425	NEWLANDS TEA ESTATE	WEST BENGAL	644.57
1426	NEPUCHAPUR TEA ESTATE	WEST BENGAL	343.66
1427	NEW GLENCOE TEA ESTATE	WEST BENGAL	349.78
1428	NEPATI VALLEY TEA ESTATE	WEST BENGAL	35.61
1429	NEW DOOARS TEA ESTATE	WEST BENGAL	792.35
1430	RAJABHAT TEA ESTATE	WEST BENGAL	352.66
1431	RAIMATANG TEA ESTATE	WEST BENGAL	540.12
1432	RANICHERRA TEA ESTATE	WEST BENGAL	787.14
1433	SAHOO VALLEY TEA ESTATE	WEST BENGAL	37.70
1434	RAMJHORA TEA ESTATE	WEST BENGAL	452.75
1435	RAHIMPUR TEA ESTATE	WEST BENGAL	146.07
1436	RAIPUR TEA ESTATE	WEST BENGAL	239.83
1437	RAJA TEA ESTATE	WEST BENGAL	400.95
1438	RAHIMABAD TEA ESTATE	WEST BENGAL	339.58
1439	RADHARANI TEA ESTATE	WEST BENGAL	149.25
1440	RAHAMAN AGRO PLANTATION PVT. LTD.	WEST BENGAL	34.39
1441	RAMABOTY TEA ESTATE	WEST BENGAL	161.94
1442	RUNGMOOK/CEDARS TEA ESTATE	WEST BENGAL	460.71
1443	RUNGLEE RUNGLIOT TEA ESTATE	WEST BENGAL	183.97
1444	RAKHAL DEVI TEA CO. PVT LTD	WEST BENGAL	16.80
1445	RAMANI TEA AND AGRO PLANTATION	WEST BENGAL	21.00
1446	RAMSHAI TEA ESTATE PVT. LTD.	WEST BENGAL	28.89
1447	BALABARI TEA ESTATE	WEST BENGAL	14.00
1448	BERLIA GREEN PRODUCE PVT LTD	WEST BENGAL	10.13
1449	SITARAMPUR PROJECT - UNDER BHANDIGURI T.E.	WEST BENGAL	51.34
1450	RINGTONG TEA ESTATE	WEST BENGAL	338.12
1451	RISHEEHAT TEA ESTATE	WEST BENGAL	256.45
1452	RIGHTEX TRADING (P) LTD.	WEST BENGAL	28.95
1453	RIDHI SIDHI TEA ESTATE	WEST BENGAL	68.68
1454	REDBANK	WEST BENGAL	368.53
1455	RHEABARI TEA ESTATE	WEST BENGAL	374.62
1456	PRAKASH CHANDRA TEA ESTATE	WEST BENGAL	9.53
1457	PROVA TEA ESTATE	WEST BENGAL	23.00
1458	SAYEDABAD TEA ESTATE	WEST BENGAL	370.40
1459	SATISH CHANDRA TEA ESTATE	WEST BENGAL	102.10

1460	SAMABEONG TEA ESTATE	WEST BENGAL	132.45
1461	SACHINDRA CHANDRA TEA ESTATE	WEST BENGAL	224.02
1462	SANNYASITHAN	WEST BENGAL	128.81
1463	SARASWATIPUR TEA & INDUSTRIES LTD	WEST BENGAL	326.40
1464	SANKOS TEA GARDEN	WEST BENGAL	703.94
1465	SARUGAON TEA ESTATE	WEST BENGAL	228.37
1466	SATALI TEA ESTATE	WEST BENGAL	894.15
1467	J C TEA	WEST BENGAL	12.55
1468	JATILESHWAR TEA GARDEN	WEST BENGAL	40.00
1469	ROHINI TEA ESTATE	WEST BENGAL	150.00
1470	RUNGAMUTTEE TEA ESTATE	WEST BENGAL	775.22
1471	RUNGGOTI TEA GARDEN	WEST BENGAL	23.55
1472	RYDAK TEA ESTATE	WEST BENGAL	877.15
1473	SOOM TEA ESTATE	WEST BENGAL	237.28
1474	SHREE DURGA PLANTATION	WEST BENGAL	52.86
1475	SHREE BHERUJEE AGRO (P) LTD.	WEST BENGAL	53.00
1476	SELIM HILL	WEST BENGAL	176.51
1477	SEPOYDHOORAH TEA ESTATE	WEST BENGAL	138.86
1478	SEEYOK TEA ESTATE	WEST BENGAL	157.52
1479	SELIMBONG TEA ESTATE	WEST BENGAL	153.35
1480	K P PLANTATION	WEST BENGAL	28.36
1481	TINBIGHA TEA ESTATE	WEST BENGAL	159.36
1482	TINDHARIA TEA ESTATE	WEST BENGAL	159.91
1483	TIRRIHANNAH TEA ESTATE	WEST BENGAL	337.77
1484	HARINAGAR TEA ESTATE (RUCHI AGRO)	WEST BENGAL	28.00
1485	HARIYAPARA PROJECT	WEST BENGAL	19.50
1486	PHULJHORA ENTERPRISE	WEST BENGAL	18.43
1487	LAXMIKANTA TEA ESTATE	WEST BENGAL	52.51
1488	GREEN CARD DEVELOPERS PVT. LTD.	WEST BENGAL	44.00
1489	G.S. AGRO INDUSTRIES PRIVATE LIMITED	WEST BENGAL	25.30
1490	KUMARIKA TEA PROJECT	WEST BENGAL	237.60
1491	BANIABARI TEA PLANTATION	WEST BENGAL	19.54
1492	BHANDIRBARI TEA ESTATE	WEST BENGAL	38.46
1493	NANI GOPAL TEA ESTATE PVT.LTD.	WEST BENGAL	16.19
1494	SONAMOTI	WEST BENGAL	13.33
1495	NILAJI TEA ESTATE (M.R.TEA PLANTATION PVT.LTD.	WEST BENGAL	48.00
1496	BIMAL VALLEY	WEST BENGAL	15.82
1497	K.F.AGRO PVT.LTD.(BHOTBARI UNIT)	WEST BENGAL	29.02
1498	FUNN PRODUCTS (P) LTD	WEST BENGAL	12.26
1499	VIZABARI TEA ESTATE	WEST BENGAL	16.19
1500	FAPRI PLANTATION CO	WEST BENGAL	36.00
1501	SUBARNPUR TEA ESTATE	WEST BENGAL	135.00
1502	RANGDHAMALI TEA GARDEN	WEST BENGAL	17.00
1503	BHADRKALI TEA ESTATE	WEST BENGAL	169.60
1504	THANJHORA TEA ESTATE	WEST BENGAL	356.09
1505	THURBO TEA GARDEN	WEST BENGAL	488.44
1506	TAIPOO	WEST BENGAL	298.67

1507	AIRAN PLANTATION (P) LTD	WEST BENGAL	72.87
1508	TEESTA VALLEY TEA ESTATE	WEST BENGAL	297.47
1509	TELEPARA TEA ESTATE	WEST BENGAL	646.33
1510	ARRIHANT TEA ESTATE	WEST BENGAL	79.52
1511	BABA LOKNATH TEA GARDEN	WEST BENGAL	13.36
1512	DYNAMIC TEA ESTATE	WEST BENGAL	29.00
1513	SUBHRA AGRO PLANTATION	WEST BENGAL	12.14
1514	TASATI TEA ESTATE	WEST BENGAL	451.87
1515	DEBRAHABABA TEA ESTATE	WEST BENGAL	52.63
1516	T.N.CHOWDHURY TEA ESTATE	WEST BENGAL	163.00
1517	SYLEE TEA ESTATE	WEST BENGAL	572.79
1518	TALMA TEA ESTATE	WEST BENGAL	117.50
1519	SINGIAJHORA T.E.	WEST BENGAL	129.06
1520	SOURENEE	WEST BENGAL	95.55
1521	SOONGACHI TEA ESTATE	WEST BENGAL	639.42
1522	SONALI TEA ESTATE	WEST BENGAL	206.20
1523	SONAR BANGLA TEA CO (P) LTD	WEST BENGAL	44.13
1524	SOLODIGHI TEA ESTATE	WEST BENGAL	39.67
1525	SPRINGSIDE TEA GARDEN	WEST BENGAL	146.02
1526	BHOWAL AGRO PVT LTD	WEST BENGAL	23.00
1527	ULTRA GREEN AGRO PVT. LTD	WEST BENGAL	12.00
1528	BASANTA AGRICO PLANTATION PVT. LTD.	WEST BENGAL	60.00
1529	ZURRANTEE TEA GARDEN	WEST BENGAL	510.18
1530	SINGHANIA TEA ESTATE	WEST BENGAL	244.55
1531	KUMAI TEA ESTATE	WEST BENGAL	313.62
1532	SUKNA TEA ESTATE	WEST BENGAL	288.10
1533	SUNGMA & TURZUM TE	WEST BENGAL	281.95
1534	SUBHASINI TEA ESTATE	WEST BENGAL	371.84
1535	SURENDRANAGAR	WEST BENGAL	172.16
1536	GARALBARI TEA ESTATE	WEST BENGAL	48.19
1537	GRASSMORE TEA GARDEN	WEST BENGAL	545.08
1538	CHOULIBARI TEA ESTATE	WEST BENGAL	151.00
1539	DEEPCHAND YASH PLANTATION PVT LTD	WEST BENGAL	73.00
1540	N B AGRO INDUSTRY PVT. LTD.	WEST BENGAL	31.98
1541	BRAHMAPUR TEA ESTATE	WEST BENGAL	44.91
1542	ORIENT TEA	WEST BENGAL	18.43
1543	TUMSONG TEA ESTATE	WEST BENGAL	113.87
1544	TUKDAH TEA ESTATE	WEST BENGAL	261.71
1545	PUTTABONG (TUKVAR) TEA ESTATE	WEST BENGAL	436.72
1546	TURTURI TEA ESTATE	WEST BENGAL	294.48
1547	LABANYPUR TEA ESTATE	WEST BENGAL	29.19
1548	TULSIPARA TEA ESTATE	WEST BENGAL	477.51
1549	TULSIVITA TEA ESTATE	WEST BENGAL	34.00
1550	TOORSA TEA ESTATE	WEST BENGAL	482.30
1551	TOONBARRIE TEA ESTATE	WEST BENGAL	154.34
1552	Dutta Agro Plantations Pvt. Ltd., A/c. Chhaoaphali TE	WEST BENGAL	50.00
1553	NIRUPAMA TEA ESTATE	WEST BENGAL	27.53

1554	MARUTI TEA ESTATE	WEST BENGAL	144.90
1555	TOTAPARA TEA ESTATE	WEST BENGAL	378.13
1556	TRISAKTI TEA ESTATE	WEST BENGAL	56.68
1557	UPPER FAGU TEA ESTATE	WEST BENGAL	130.75
1558	SIVITAR TEA ESTATE	WEST BENGAL	148.92
1559	SIMULBARIE TEA ESTATE	WEST BENGAL	353.36
1560	SINGBULLI TEA ESTATE	WEST BENGAL	320.19
1561	SINGTOM TEA ESTATE	WEST BENGAL	240.09
1562	SINGELL TEA ESTATE	WEST BENGAL	242.52
1563	SRI DWARIKA T E	WEST BENGAL	184.84
1564	SHAKTIMAAN TEA ESTATE	WEST BENGAL	89.06
1565	SHYAMAL BAGH TEA ESTATE	WEST BENGAL	28.12
1566	SHIKARPUR & BHANDAPUR TEA ESTATE	WEST BENGAL	612.02
1567	WASHABARIE TEA ESTATE	WEST BENGAL	450.80
1568	MAJHGRAM TEA PROJECT	WEST BENGAL	16.81
1569	MANTADHARI TEA ESTATE	WEST BENGAL	51.16

Source: Tea Board

Annexure-II

Development sector-wise CSR expenditure (in Cr.) (Data up to 30.09.2020)						
Development Sector	FY 2014-15 Amount Spent (INR Cr.)	FY 2015-16 Amount Spent (INR Cr.)	FY 2016-17 Amount Spent (INR Cr.)	FY 2017-18 Amount Spent (INR Cr.)	FY 2018-19 Amount Spent (INR Cr.)	FY 2019-20 Amount Spent (INR Cr.)
Agro Forestry	18.12	57.85	43.45	12.18	64.59	2.84
Animal Welfare	17.29	66.67	78.70	59.13	96.26	19.23
Armed Forces, Veterans, war Widows/Dependents	4.76	11.14	37.86	27.72	89.20	9.93
Art and Culture	117.37	119.17	305.57	287.06	189.89	48.08
Clean Ganga Fund	5.47	32.82	24.37	4.54	5.41	0.40
Conservation of Natural Resources	44.60	49.85	119.09	214.21	63.16	10.56
Education	2589.42	4057.45	4504.87	4734.56	5718.11	2626.91
Environmental Sustainability	773.99	796.69	1076.46	1083.05	1292.63	504.71
Gender Equality	55.21	73.85	72.6	20.49	50.96	11.44
Health Care	1847.74	2569.43	2491.10	2210.77	3216.41	1048.74
Livelihood Enhancement Projects	280.17	393.38	515.47	709.01	848.86	514.80
Other Central Government Funds	277.10	334.35	419.99	255.63	710.59	402.51
Poverty, Eradicating Hunger, Malnutrition	274.70	1252.08	606.55	654.80	1090.27	412.50
Prime Minister's national Relief Fund	228.18	218.04	158.80	175.84	300.13	164.68
Rural development Projects	1059.35	1376.16	1554.78	1479.80	2308.83	971.44
Safe Drinking water	103.95	180.16	147.79	180.35	212.01	86.42
Sanitation	299.54	631.80	421.71	293.15	440.55	263.62
Senior Citizens Welfare	8.94	21.87	27.75	33.07	38.40	7.94
Setting Up Homes and Hostels For Women	8.74	29.28	61.97	69.23	53.01	19.70
Setting up Orphanage	5.12	16.90	16.80	37.05	11.43	21.31
Slum Area Development	101.14	14.10	51.49	35.11	50.24	1.29
Socio-Economic Inequalities	39.04	77.97	148.01	137.50	164.27	74.43
Special education	41.43	128.84	165.33	124.84	173.89	42.73
Swachh Bharat Kosh	113.86	325.52	184.06	213.68	93.81	6.16
Technology Incubators	4.74	26.34	23.09	15.62	30.51	6.10

Training to promote Sports	57.62	140.12	180.33	227.75	295.1	98.97
Vocational Skills	277.07	344.40	373.46	391.76	758.95	397.89
Women Empowerment	72.87	122.79	141.62	203.90	199.81	41.67
NEC/Not mentioned	1338.40	1051.16	388.96	1.04	87.54	5.51
Grand Total (in Cr.)	10,065.93	14,517.21	14,342.04	13,889.86	18,654.82	7,822.50

Source: Ministry of Corporate Affairs

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

LOK SABHA
UNSTARRED QUESTION NO. 3646
TO BE ANSWERED ON 17th MARCH, 2021

RUBBER ACT

3646. SHRI THOMAS CHAZHIKADAN

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

- (a) whether there is any proposal to amend/repeal the Rubber Act, 1947;
- (b) if so, the reasons for the same and the details of the proposed amendments;
- (c) whether the Government has obtained the opinion of the Rubber Board, representatives of rubber planters, representatives of rubber Industries, and other interested parties on the proposed amendments to the Rubber Act and if so, the details thereof;
- (d) whether the Government is considering a reduction in budget allocation to the Rubber Board in the form of various subsidies such as new plantation, replantation, etc during the current financial year and if so, the details thereof; and
- (e) whether the Government is aware of the fact that the rubber planters have great concern over the above mentioned factors and if so, the steps being taken by the Government for redressal of their grievances?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) & (b): There is no proposal to repeal the Rubber Act, 1947. However, to bring the provisions of the Rubber Act, 1947 in tune with the current realities, Rubber Board has proposed certain amendments in the Rubber Act, 1947, on issues like applicability of the Act to whole of India, repealing of sections relating to cess on rubber on account of being subsumed in GST etc.

(c): The amendments were discussed and recommended at the 179th meeting of the Rubber Board held on 05.11.2019 which was also attended by special invitees representing stakeholder associations from the rubber sector.

(d) & (e): The budget allocation of the Rubber Board for the year 2020-21 under BE was Rs. 221.34 Crore and was Rs. 187.69 Crore at RE stage. The allocation for the year 2021-22 for the Rubber Board is Rs. 190 Crore. Further, the Medium Term Framework (2017-18 to 2019-20) scheme has been extended till 31st March, 2021 for the benefit of the sector, keeping, inter alia, the subsidy rate intact.

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

LOK SABHA
UNSTARRED QUESTION NO. 3651
TO BE ANSWERED ON 17th MARCH, 2021

EXPORT OF ORGANIC AGRI-PRODUCTS

3651. SHRI BHOLANATH (B.P. SAROJ):

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

- (a) the details of the policy regarding the export of organic agri-products in the country, especially in Uttar Pradesh;
- (b) the State/UT-wise details of the organic agri-products exported from the country including various districts of UP; and
- (c) the new concessions likely to be given to the farmers by the Government for the export of organic agri-products at present?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) The Government has introduced National Programme for Organic Production (NPOP) for regulating and promoting the exports of organic products from the country, including from the State of Uttar Pradesh. For export as 'Organic Product' a Transaction Certificate issued by a Certification Body accredited by National Accreditation Body (NAB) for organic products under the NPOP is mandatory. Further, only the products produced, processed and packed as per the standards laid down in NPOP are certified as 'Organic Products for exports.

(b) The State/UT-wise details of the organic products exported from the country are at Annexure-I. District-wise data is not maintained.

(c) The promotion of exports of organic products is a continuous process. The Agricultural & Processed Food Products Export Development Authority (APEDA), an autonomous organisation under the administrative control of Department of Commerce, has been mandated with the export promotion of organic products. APEDA provides assistance to the exporters of organic products under various components of its export promotion scheme. APEDA also undertakes various

activities to promote exports of organic products viz. addition of new products under NPOP, making efforts to get NPOP standards recognized by the importing countries, promoting 'India Organic' brand through participation in international trade fairs and exhibitions, organising Buyer-Seller Meets (BSMs), organising capacity building and outreach programmes etc.

State/UT-Wise Export during 2019-20			
S. No.	State	Exported Qty (in MT)	Total Value (Rs. in lakhs)
1	Madhya Pradesh	351814.26	167020.14
2	Gujarat	58386.91	50917.23
3	Maharashtra	73176.54	47143.70
4	Kerala	8110.51	31034.39
5	Karnataka	21763.22	28551.11
6	West Bengal	4477.03	27081.61
7	Haryana	31062.88	26542.21
8	New Delhi	20688.73	19173.48
9	Daman & Diu	36230.27	17272.18
10	Telangana	5430.29	11289.21
11	Rajasthan	14518.12	10713.00
12	Uttar Pradesh	5281.88	10071.45
13	Andhra Pradesh	2340.43	8121.61
14	Tamil Nadu	3736.20	7960.06
15	Goa	323.08	2001.76
16	Jammu & Kashmir	816.66	1445.10
17	Uttarakhand	250.15	725.34
18	Assam	286.52	698.72
19	Chhattisgarh	19.31	482.44
20	Punjab	274.70	268.71
21	Himachal Pradesh	10.07	56.57
22	Meghalaya	0.57	17.05
23	Sikkim	0.10	3.74
Total		638998.40	468590.81

Source: Data submitted by Certification Bodies in TraceNet

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

LOK SABHA
UNSTARRED QUESTION NO. 3658
TO BE ANSWERED ON 17th MARCH, 2021

INTEGRATED LOGISTICS PLAN

3658. DR. PRITAM GOPINATHRAO MUNDE:

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

- (a) whether the cost of logistics for India is about 14 per cent of its gross domestic product (GDP) and on the other hand, it is only 7-8 per cent in developed countries and if so, the details thereof;
- (b) whether the Government is preparing an integrated logistics plan to fast-track movement of goods and cut transactions cost of businesses and if so, the details thereof;
- (c) whether the integrated logistics plan would integrate all sectors-rail, road, ship and air and if so, the details thereof;
- (d) whether there were disruptions happening in the global supply chain due to the rising trade tensions between countries such as the US and China, creating huge opportunities for Indian logistics players; and
- (e) if so, the details thereof and the steps taken by the Government to harness the opportunities?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) : There is no official estimate of the logistics cost in India. However, Armstrong & Associates Inc., a private firm, in its study has estimated that logistics cost in India is 13% of GDP, which is higher than that observed for most of the developed countries (less than 10%).

(b) & (c): In order to reduce logistics cost, Government has taken a number of policy initiatives involving Rail transport, Road transport, Inland Waterways, Coastal Shipping and Streamlining Regulatory procedures. In order to have an integrated approach to logistics, a separate Division has been created in the Department of Commerce to coordinate various Logistics initiatives of the Government. The draft Logistics Policy envisages an IT enabled geospatial approach to integrate the efforts of various ministries in infrastructure planning and its optimal utilisation'.

(d) & (e): Global Supply chains are complex, dynamic and dependent on multiple factors. It is the continuous endeavour of Government of India to avail the opportunities to increase India's share in global value chains and remains closely engaged with all trading partners in this regard.

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

LOK SABHA
UNSTARRED QUESTION NO.3659
TO BE ANSWERED ON 17th MARCH, 2021

BOOSTING EXPORTS

3659. SHRIMATI RITA BAHUGUNA JOSHI:

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

- (a) whether any measures are being taken to boost export infrastructure along coastal India;
- (b) if so, the details thereof;
- (c) whether the procedural aspects related to exporting goods is in line with global best practices and the amount of time taken globally;
- (d) if not, whether there are any plans to reduce the time taken with respect to procedural aspects of exporting; and
- (e) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

(a) and (b) : Government of India has many sector specific schemes to boost infrastructure including that in coastal region of the country. The Sagarmala Programme, the flagship programme of the Ministry of Ports, Shipping and Waterways focuses on the following:

- a. **Port Modernization & New Port Development:** De-bottlenecking and capacity expansion of existing ports and development of new greenfield ports.
- b. **Port Connectivity Enhancement:** Enhancing the connectivity of the ports to the hinterland, optimizing cost and time of cargo movement through multi-modal logistics solutions including domestic waterways (inland water transport and coastal shipping).
- c. **Port-linked Industrialization:** Developing port-proximate industrial clusters and Coastal Economic Zones to reduce logistics cost and time of EXIM and domestic cargo.

- d. **Coastal Community Development:** Promoting sustainable development of coastal communities through skill development & livelihood generation activities, fisheries development, coastal tourism etc.

Infrastructure development and capacity augmentation of Major Ports is an ongoing process. It involves construction of new berths and terminals, mechanization of existing berths and terminals, capital dredging for deepening of drafts for attracting larger vessels, development of road and rail connectivity etc. As a result, the cargo handling capacity of the Major Ports has gone up-to 1534.91 Million Tonnes Per Annum (MTPA) as on 31 -3-2020. This is adequate to handle the present level of EXIM and Coastal cargo and also increased requirements in near future.

Ministry of Railways has also undertaken several port connectivity projects under the Participative policy which are aimed at strengthening port-rail connectivity and to facilitate seamless movement from/to the ports.

Ministry of Road Transport and Highways has taken up construction of roads in border / coastal areas as part of Bharatmala Pariyojana Phase-1. Out of 2,000 kms of Border and International Connectivity roads targeted for award under Bharatmala Pariyojana Phase-1, 977 kms length has been awarded by National Highways Authority (NHAI), out of which 849 kms length has already been completed. Against the target for completion of 2,000 kms of Coastal and Port Connectivity roads, awarded 168 Kms length out of which 14 km has already been completed.

(c), (d) and (e) : According to Ease of Doing Business (EODB) 2020 by World Bank (available on www.doingbusinessreport.org) India's latest ranking on Trading Across Border in 2020 is 68 while the same in 2019 was 80 and in 2018 it was 146, showing a consistent improvement.

A number of measures have been taken for facilitating EXIM trade, such as reduction in gate-in window time, installation of RFID at port gate, replacement of manual forms with electronic forms, implementation of Direct Port Entry (DPE) and Direct Port Delivery (DPD) etc. Port community System (PCS 1x) has been implemented to integrate the electronic flow of information and function as the centralized hub for Indian Ports through common interface.

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

LOK SABHA
UNSTARRED QUESTION NO. 3662 (H)
TO BE ANSWERED ON 17th MARCH, 2021

STATE SPECIFIC PRODUCTS

3662 (H). SHRI RAMESH CHANDER KAUSHIK:
SHRI DILIP SAIKIA:

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

- (a) whether keeping in view the specialties of all the States including Haryana, the Union Government proposes to implement any special promotion scheme for exporting the specific products produced by the respective States; and
- (b) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्री हरदीप सिंह पुरी)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SHRI HARDEEP SINGH PURI)

- (a) & (b): In every State/UT (including Haryana) work has been undertaken through an institutional mechanism of District Export Promotion Committees for identification of goods and services currently being exported and those which have export potential, as part of Districts as Export Hubs initiative. The states/UTs have also started work on preparation of individual District Export Action Plans.
