

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

LOK SABHA
STARRED QUESTION NO. 216
TO BE ANSWERED ON 16th MARCH, 2022

RUBBER (PROMOTION AND DEVELOPMENT) BILL 2022

*216. SHRI ANTO ANTONY:
ADV. ADOOR PRAKASH:

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

- (a) whether the Government has sought public opinion regarding repeal of Rubber Act, 1947 and the introduction of the new Rubber (Promotion and Development) Bill 2022 and if so, the details thereof including the number of suggestions received in this regard;
- (b) whether the Government has received requests/ representations not to withdraw the Rubber Act, 1947 and if so, the details thereof and the response of the Government in this regard;
- (c) whether the Government has any plans to withdraw the move to repeal the Rubber Act, 1947 and if so, the details thereof and the reasons thereto;
- (d) whether the Government of Kerala has suggested modifications to the draft Rubber (Promotion and Development) Bill 2022 and draft Spices (Promotion and Development) Bills 2022 and if so, the details thereof; and
- (e) whether the Government is likely to consider the modifications suggested by the State before finalizing these bills and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्री (श्री पीयूष गोयल)

THE MINISTER OF COMMERCE AND INDUSTRY
(SHRI PIYUSH GOYAL)

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

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) to (e) OF LOK SABHA
STARRED QUESTION NO. 216 FOR ANSWER ON 16th MARCH, 2022
REGARDING “ RUBBER (PROMOTION AND DEVELOPMENT) BILL 2022”.**

(a) to (c): There has been widespread changes in the overall market scenario with reference to the development of Rubber and allied sectors in the country. Therefore, to remove certain archaic provisions, create a conducive environment for ease of doing business and making a world class Rubber industry, the Government is considering modifying the existing Rubber Act 1947. In this regard, a draft Bill ‘ Rubber (Promotion and Development) Bill 2022’ has been put up on the official website of this Department and Rubber Board for wider consultation and for seeking comments/suggestions from public/ stakeholders till 9.4.2022. As on 10.03.2022, 477 stakeholders and public have submitted their suggestions on draft Bill including some suggestions to not introduce new Rubber (Promotion and Development) Bill, 2022.

(d) & (e) Government of Kerala has suggested modifications in some provisions of the draft Rubber (Promotion and Development) Bill, 2022 and the draft Spices (Promotion and Development) Bill 2022. The suggestions on the draft Rubber (Promotion and Development) Bill, 2022 inter-alia include replacing ‘scrap rubber’ with ‘field coagulam’ in definition of Section 2(u) and other modifications in definitions under Section 2, modifications in Sections 4, 7, 13, 20, 29 of the draft Bill, removal of Section 30 related to fixing of minimum and maximum prices, inclusion of a clause for regulating the price of imported natural rubber, etc.

In the draft Spices (Promotion and Development) Bill, 2022, suggestions include limiting production schemes only to cardamom as per the provisions of the Spices Board Act 1986, close synergy between Spices Board and State Institutions to promote Spice Production, especially Organic Spices, apprehensions on the validity of the Registration of owners of Cardamom Estates being done by the State Government, provision for Central Government to consult Spices Board with regard to import and export of spices, addition of a section to prohibit/control import of spices, to revoke the Cardamom (Licensing & Marketing) Rules, 1987 and certain alterations/additions in Sections 2, 3, 6, 8, 9,14 & 21 of the draft Bill.

All suggestions received from stakeholders, including the Government of Kerala, and the public will be taken into account before finalizing the Bills.

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

LOK SABHA
STARRED QUESTION NO. 218 (H)
TO BE ANSWERED ON 16th MARCH, 2022

FOREIGN TRADE POLICY

*218(H). SHRI KUNWAR PUSHPENDRA SINGH CHANDEL:
SHRIMATI MALA RAJYA LAXMI SHAH:

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

- (a) whether the Government has taken any initiative for formulation of foreign trade policy;
- (b) if so, the details thereof;
- (c) whether the Government has also taken any initiative for free trade agreement with various countries;
- (d) if so, the details thereof including the likely benefit for India therefrom;
- (e) whether the Government has also made any assessment of impact of these trade agreements on the trade of agricultural products, especially on dairy and dairy products of the country; and
- (f) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्री (श्री पीयूष गोयल)

THE MINISTER OF COMMERCE AND INDUSTRY
(SHRI PIYUSH GOYAL)

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

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) to (f) OF LOK SABHA
STARRED QUESTION NO. 218(H) FOR ANSWER ON 16th MARCH, 2022
REGARDING “FOREIGN TRADE POLICY”.**

(a) : Yes, Sir.

(b) : The current Foreign Trade Policy 2015-2020 which was announced for a period for five years, was extended by a year till 31st March, 2021 due to COVID-19. Due to continuing impact of COVID-19 and to revisit and review FTDR Act further, the Foreign Trade Policy, 2015-2020 was extended up to 31st March, 2022. As part of the consultative process to formulate a new Foreign Trade Policy, various meetings with stakeholders were held. All the suggestions have been taken on record for further examination. A separate Foreign Trade Policy cell was created to coordinate with various officials in formulation of the Foreign Trade Policy under the supervision of an officer of the level of Joint Secretary to the Government of India.

(c)& (d): India had signed 10 RTAs/FTAs with various countries/regions before 2015 and two since then. These FTAs are with ASEAN (The Association of Southeast Asian Nations), Japan, South Korea, SAARC (South Asian Association for Regional Cooperation), Mauritius and United Arab Emirates (UAE). India's merchandise exports to these countries/regions have registered a growth of 20.75% in the last five years. As regards India-Mauritius Comprehensive Economic Cooperation and Partnership Agreement (CECPA), as this has been implemented w.e.f. 01-04-2021, it is too early to calculate quantifiable benefits. Agreement with UAE was signed on 18 February 2022 and not yet implemented.

In addition to this, India has signed 6 Preferential Trade Agreements (PTAs) with various countries/regions. **A list of FTAs/PTAs signed by India is attached at Annexure-A & B.**

India is currently negotiating FTAs and PTAs with some other various countries/regions, including Australia, UK, Canada, Israel and the EU being some of the important ones.

The likely benefits of FTA include increased market access, level playing field vis-à-vis competitors, increased bilateral trade, greater employment opportunities, etc.

(e)&(f): Export of Agri products (including dairy and dairy products) has increased from USD 32.662 billion in April-Jan 2021 to USD 40.873 billion in April-Jan 2022 i.e. an increase of 25.14%. Some of the increase in exports of Agri Products is as a result of the trade agreements.

FTA's already in force

| Sl. No. | Name of the Agreement | Date of Signing of the Agreement | Date of Implementation of the Agreement |
|----------------|---|---|--|
| 1 | India – Sri Lanka FTA | 28 th December, 1998 | 1 st March, 2000 |
| 2 | Agreement on SAFTA (India, Pakistan, Nepal, Sri Lanka, Bangladesh, Bhutan, the Maldives and Afghanistan) | 4 th January, 2004 | 1 st January, 2006 (Tariff concessions implemented from 1 st July, 2006) |
| 3 | India Nepal Treaty of Trade | 27 th October, 2009 | The Treaty has been extended for a further period of 7 years and is currently in force till 26 th October 2023. |
| 4 | India – Bhutan Agreement on trade Commerce and Transit | 17 th January, 1972 | Renewed periodically, with mutually agreed modifications. Agreement dated 29 th July 2006 was valid for 10 years. With mutual consent, the validity was extended for a period of one year or the period till the proposed new Agreement comes into force. The renewed Agreement has been signed on 12.11.2016 and came into force with effect from 29 July 2017, for a period of 10 years. |
| 5 | India – Thailand FTA – Early Harvest Scheme (EHS) | 9 th October, 2003 | 1 st September, 2004 |
| 6 | India – Singapore CECA | 29 th June, 2005 | 1 st August, 2005 |
| 7 | India – ASEAN-CECA-Trade in Goods, Services and Investment Agreement (Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand and Vietnam) | 13 th August, 2009 for goods and November 2014 for Services and Investment | Goods <ul style="list-style-type: none"> • 1st January 2010 in respect of India and Malaysia, Singapore, Thailand. • 1st June 2010 in respect of India and Vietnam. • 1st September 2010 in respect of India and Myanmar. • 1st October 2010 in respect of India and Indonesia. • 1st November 2010 in respect of India and Brunei. • 24 January 2011 in respect of India and Laos. • 1st June 2011 in respect of India and the Philippines. • 1st August, 2011 in respect of India and Cambodia. Services and Investment 1 July, 2015 |
| 8 | India – South Korea CEPA | 7 th August, 2009 | 1 st January, 2010 |
| 9 | India – Japan CEPA | 16 th February, 2011 | 1 st August, 2011 |
| 10 | India – Malaysia CECA | 18 th February, 2011 | 1 st July, 2011 |
| 11 | India – Mauritius Comprehensive Economic Cooperation and Partnership Agreement (CECPA) | 22 nd February, 2021 | 1 st April, 2021 |
| 12 | India-UAE FTA | 18 th February, 2022 | Not yet implemented. |

PTAs already in force:

| Sl. No. | Name of the Agreement | Date of Signing of the Agreement | Date of Implementation of the Agreement |
|----------------|--|---|--|
| 1 | Asia Pacific Trade Agreement (APTA) (Bangladesh, China, India, Republic of Korea, Lao People's Democratic Republic and Sri Lanka) | July, 1975 (revised on 2 nd November, 2005) | 1 st Nov, 1976 |
| 2 | Global System of Trade Preferences (GSTP) (Algeria, Argentina, Bangladesh, Benin, Bolivia, Brazil, Cameroon, Chile, Colombia, Cuba, Democratic People's Republic of Korea, Ecuador, Egypt, Ghana, Guinea, Guyana, India, Indonesia, Iran, Iraq, Libya, Malaysia, Mexico, Morocco, Mozambique, Myanmar, Nicaragua, Nigeria, Pakistan, Peru, Philippines, Republic of Korea, Romania, Singapore, Sri Lanka, Sudan, Thailand, Trinidad and Tobago, Tunisia, Tanzania, Venezuela, Viet Nam, Yugoslavia, Zimbabwe) | 13 th April, 1988 | 19 th April, 1989 |
| 3 | SAARC Preferential Trading Agreement (SAPTA) (Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka) | 11 April, 1993 | 7 December, 1995 |
| 4 | India - Afghanistan | 6 th March, 2003 | 13 th May, 2003 |
| 5 | India - MERCOSUR (Argentina, Brazil, Paraguay and Uruguay) | 25 th January, 2004 | 1 st June, 2009 |
| 6 | India - Chile | 8 th March, 2006 | 11 th September, 2007. The agreement has been expanded on 6 th September, 2016 and came into force w.e.f 16 th May, 2017. |

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

LOK SABHA
STARRED QUESTION NO. 220
TO BE ANSWERED ON 16th MARCH, 2022

INDO-UKRAINE TRADE

*220. SHRI SANJAY SADASHIVRAO MANDLIK:
SHRI SHRIRANG APPA BARNE:

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

- (a) the details of Indo-Ukraine trade during the last three years and the current year;
- (b) whether the Government has made any assessment of the trade between India-Russia and India-Ukraine due to the present crisis and if so, the details thereof;
- (c) the likely impact of present Russia-Ukraine war on India's trade with Ukraine and Russia in terms of India's exports to these countries;
- (d) whether the Union Government is apprised of present business scenario in the light of Russia-Ukraine war and if so, the details thereof;
- (e) whether the Government has assessed the post war scenario in Ukraine and if so, the details thereof and the likely future of Indian companies post war; and
- (f) whether the present Ukraine-Russia crisis could provide an opportunity to India to export its bumper wheat stock to the countries in need and if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्री (श्री पीयूष गोयल)

THE MINISTER OF COMMERCE AND INDUSTRY
(SHRI PIYUSH GOYAL)

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

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) to (f) OF LOK SABHA
STARRED QUESTION NO. 220 FOR ANSWER ON 16th MARCH, 2022
REGARDING “ INDO-UKRAINE TRADE”.**

(a) : Details of Indo-Ukraine Trade during the last three years and the current year are as follows:

Value in USD Million

| Years | Ukraine | | |
|---------------------------|---------|----------|-------------|
| | Exports | Imports | Total Trade |
| 2018-2019 | 390.8 | 2,341.03 | 2,731.82 |
| 2019-2020 | 463.81 | 2,060.79 | 2,524.60 |
| 2020-2021 | 450.97 | 2,139.86 | 2,590.83 |
| April-January 2022 (P) | 426.43 | 2,444.91 | 2,871.34 |

Source: DGC I &S

(b): Yes Sir, major items of export from India to Russia is Pharmaceuticals, Telecom Instruments, Iron and Steel, Tea, Chemical Products and import is Petroleum, Pearl and Semi-precious stones, Coal, Fertilizers, Vegetable oils.

Major items of export from India to Ukraine is Pharmaceuticals, Telecom Instruments, Ground Nut, Ceramic, Iron & Steel and import is Vegetable oils, Fertilizers, Inorganic Chemicals, Plastic and Plywood and allied products.

(c) & (d) : Department of Commerce is apprised of the present situation and holding regular consultation with all stakeholders to ensure availability of essential imports. As per the feedback received from the Industry, exports of some products from India are likely to be affected including Pharmaceuticals, Telecom Instruments, Tea, Coffee, Marine Products, etc.

(e) : The more precise implication of the post war scenario can be assessed only after the situation stabilizes.

(f) : As both Ukraine and Russia are major exporters of wheat with more than 25% share in global wheat trade, disruption of exports from these countries does provide India an opportunity to increase our export of wheat.

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

LOK SABHA
UNSTARRED QUESTION NO. 2301
TO BE ANSWERED ON 16th MARCH, 2022

COAL SHORTAGE IN TEA GARDENS

2301. SHRI PRADYUT BORDOLOI:

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

- whether the Government has assessed the effects of the recent coal shortage on tea gardens in the North Eastern Region and if so, the details thereof;
- the State-wise data on the number of tea producing units in the North Eastern Region and the number of such units which primarily depend on coal;
- whether the Government has taken or intends to take any measures to reduce dependence on coal in tea producing units in the North East and shift to renewable forms of energy; and
- if so, the details thereof and if not, the reasons therefor?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

- to (d): There is no shortage of supply of coal from sources of Coal India Limited (CIL). CIL is the single largest supplier of coal in India. CIL has provided coal supplies to the tune of 618.70 Million tonnes (MT) during the current fiscal (upto 9th March, 2022) in comparison to 531.4 MT supplied during the same period last year thereby achieving a growth of about 16.4%.

The State-wise number of tea factories in the North Eastern Region is as under:

| State | Total No. of Factories |
|-------------------|------------------------|
| Assam | 771 |
| Arunachal Pradesh | 22 |
| Meghalaya | 6 |
| Nagaland | 3 |
| Sikkim | 1 |
| Tripura | 21 |
| Total | 824 |

Out of the above tea factories, 402 tea factories primarily depend on coal and other fuels. Natural gas is available to 422 tea factories that are located in Tinsukia, Dibrugarh, Charideo, Sibsagar, Jorhat and Golaghat Districts of Assam. The tea industry is exploring option of using Methanol, a clean and green fuel apart from TD Oil and other sources. It is reported that a trial has already been conducted at Tea Research Association(TRA), Jorhat on use of Methanol for tea and TRA has certified its suitability for tea.

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

LOK SABHA
UNSTARRED QUESTION NO. 2314
TO BE ANSWERED ON 16th MARCH, 2022

AMENDMENT IN SEZ ACT

2314. SHRI BHOLA SINGH:
SHRI RAJVEER SINGH (RAJU BHAIYA):
DR. JAYANTA KUMAR ROY:
SHRI VINOD KUMAR SONKAR:
SHRI RAJA AMARESHWARA NAIK:
SHRIMATI SANGEETA KUMARI SINGH DEO:
DR. SUKANTA MAJUMDAR:

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

- (a) whether the Government has proposed to amend the Special Economic Zones (SEZs) Act to enable the States to become partners in 'Development of Enterprise and Service Hubs';
- (b) if so, the details thereof;
- (c) whether it will cover all large existing and new industrial enclaves to optimally utilise available infrastructure and enhance competitiveness of exports;
- (d) if so, the details thereof;
- (e) whether the Government proposed to undertake reforms in Customs Administration of SEZs and it shall henceforth be fully IT driven and function on the Customs National Portal;
- (f) if so, the details thereof; and
- (g) the other reforms being taken by the Government regarding SEZs in the country?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) to (f): Bringing in a new legislation to replace the extant SEZ law would involve consultations with Central Government Ministries / Departments, State Governments as well as relevant stakeholders. The details of the new legislations will take into consideration the consultations held.

(g): SEZ reform is an on-going process and on the basis of inputs/suggestions received from stakeholders on the policy and operational framework of the SEZs, Government periodically takes necessary measures for facilitating smooth and effective implementation of the SEZ Act/Rules. Several measures have been initiated to enhance ease of doing business for SEZ Developers/Units as detailed in **Annexure**.

Annexure to the Lok Sabha Unstarred Question No. 2314 for 16th March, 2022

Measures for enhancing Ease of Doing Business in SEZs:

1. Method of calculation for Net Foreign Exchange earning criteria has been reviewed and modified vide Notification dated 07th March, 2019.
2. Rule 53A has been inserted to facilitate the calculation of net foreign exchange for a unit in an International Financial Service Centre in view of its special nature.
3. Uniform list of services to SEZ, a broad list of input services that could be utilized by SEZ units for their day-to-day operations thereby avoiding the requirement of the units to seek permission of Development Commissioners for each such instance.
4. Setting up of cafeteria, gymnasium, creche and other similar facilities / amenities allowed to SEZ units.
5. Delegation of powers to Development Commissioner for shifting of SEZ unit from one SEZ to another within their jurisdiction.
6. An amendment to the SEZ Rules in March-2019 to allow employees of IT/ITeS SEZ units to work for home.
7. Guidelines for clearance of abandoned goods/ uncleared cargo laying in FTWZs.
8. Formalize “de-notification” process for enclaves and delink its present mandatory usage for SEZs purpose only.
9. Support to enable servicification of manufacturing zones. Allowing manufacturing enabling services companies e.g. R&D services, engineering design services, logistics service.
10. Developer are allowed flexibility to enter into a long term lease agreement with stakeholders in Zones in line with the State policies.
11. Enabling provisions for transfer of approval from one co-developer to other co-developer.
12. Amendment in SEZ Act, 2005 [Section 2(v)] for enabling Trusts and any other entity notified by the Central Government to set up units in SEZ.
13. Vide amendment dated 23.10.2020, a proviso in Rule 24(3) of the SEZs Rules has been inserted regarding admissibility of Drawback and any other similar benefit on supplies from Domestic Tariff Area to foreign suppliers in Free Trade and Warehousing Zone, where the payments are made in foreign currency by the foreign supplier to Domestic Tariff Area.
14. A new rule 21A has been inserted in SEZ Rules, 2006 which enables setting up of Unit by Multilateral or Unilateral or International agencies notified under United Nation (Privileges and Immunities) Act, 1947 (46 of 1947) in International Financial Services Centre.
15. Power Guidelines, 2016 has been amended vide this Department's OM dated 07.06.2021 allowing a unit to set up non-conventional power plants within their premises for the exclusive purpose of captive consumption subject to the condition that non tax/duty benefits stipulated under Section 26 of SEZ Act, 2005.
16. Instruction no. 106 relating to the policy for worn/used clothing and plastic recycling units in SEZs/EOUs was issued on 27th May, 2021.
17. Instruction No. 107 dated 26th August, 2021 has been issued to all Development Commissioners for minimizing regulatory compliances for Pharma Industry. Further, integration of FSSAI with SEZ Online System has been made live.
18. Instruction No. 108 dated 11th October, 2021 has been issued pertaining to alternative method of transfer of space by an existing unit under Rule 74 of SEZ Rules, 2006.
19. Instruction No. 109 dated 18th October, 2021 has been issued which provides that reorganization including change of name, change of shareholding pattern, business transfer arrangements, court approved mergers and demergers, change of constitution, change of Directors, etc. may be undertaken by the Unit Approval Committee (UAC) concerned subject to the condition that Developer/Co-developer/Unit shall not opt out or exit out of the Special Economic Zone and continues to operate as a going concern.

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

LOK SABHA
UNSTARRED QUESTION NO. 2318
TO BE ANSWERED ON 16th MARCH, 2022

SEZs

2318. SHRI L.S. TEJASVI SURYA:
SHRI PRATHAP SIMHA:

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

- (a) the total number of Special Economic Zones (SEZs) in the country, State-wise;
- (b) the amount of land lying unutilised in the SEZs in the country, State-wise;
- (c) whether any steps have been taken by the Government to further incentivise corporations to set up business in SEZs post Covid-19 induced digital advancements and if so, the details thereof; and
- (d) whether steps have been taken by the Government to propose a new legislation to regulate SEZs in the country and if so, the detailed timeline of the same?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

- (a): At present, there are 424 formally approved Special Economic Zones (SEZs) in the country. As on date, 375 SEZs are notified and 268 SEZs are operational. States/Union Territories-wise details of SEZs in the country is at **Annexure-I**.
- (b): In respect of 375 notified SEZs (including 7 Central Government SEZs and 12 State/Private Sector SEZs), the details of the utilized land area States/Union Territories-wise is at **Annexure-II**.
- (c): SEZ Developers and Units are eligible for fiscal benefits as provided under the SEZ laws. Due to disruption caused by the Covid-19 pandemic, some measures were initiated to enhance ease of doing business for SEZ Developers/Units including greater adoption of online digital technology for easing compliance as detailed in **Annexure-III**.

(d): Bringing in a new legislation to replace the extant SEZ law would involve consultations with Central Government Ministries / Departments, State Governments as well as relevant stakeholders.

Annexure-I

| States/Union Territories-wise details of SEZs in the country (As on 10.03.2022) | | | | | |
|--|--|--|--|---|--|
| 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 | Total Notified SEZs (Including prior to SEZs Act + under the SEZs Act, 2005) | Total Operational SEZs (Including prior to SEZs Act + under the SEZs Act, 2005) |
| Andhra Pradesh | 1 | 0 | 33 | 28 | 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 | 25 | 21 |
| Haryana | 0 | 0 | 24 | 21 | 7 |
| Jharkhand | 0 | 0 | 2 | 2 | 0 |
| Karnataka | 0 | 0 | 61 | 50 | 34 |
| Kerala | 1 | 0 | 28 | 25 | 20 |
| Madhya Pradesh | 0 | 1 | 12 | 8 | 5 |
| Maharashtra | 1 | 0 | 51 | 46 | 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 | 6 | 3 |
| Sikkim | 0 | 0 | 1 | 0 | 0 |
| Tamil Nadu | 1 | 4 | 56 | 58 | 50 |
| Telangana | 0 | 0 | 64 | 57 | 35 |
| Tripura | 0 | 0 | 1 | 1 | 0 |
| Uttar Pradesh | 1 | 1 | 24 | 23 | 14 |
| West Bengal | 1 | 2 | 7 | 8 | 7 |
| GRAND TOTAL | 7 | 12 | 424 | 375 | 268 |

Annexure-II

| State/UT-wise Notified Land Area Details (As on 31.12.2021) | | | |
|--|-----------------------------|----------------------|----------------------------|
| Land Area In (Hectares) | | | |
| States/UTs | No. of Notified SEZs | Notified Area | Total Utilized Area |
| Andhra Pradesh | 28 | 7989.31 | 3631.16 |
| Chandigarh | 2 | 39.18 | 14.16 |
| Chhattisgarh | 1 | 101.28 | 22.04 |
| Goa | 3 | 249.48 | 0 |
| Gujarat | 25 | 14050.96 | 7450.22 |
| Haryana | 21 | 327.76 | 87.56 |
| Jharkhand | 2 | 259.09 | 222.67 |
| Karnataka | 50 | 1950.2 | 1246.33 |
| Kerala | 25 | 922.17 | 622.45 |
| Madhya Pradesh | 8 | 698.43 | 397.45 |
| Maharashtra | 46 | 4944.37 | 2212.28 |
| Manipur | 1 | 10.85 | 0 |
| Nagaland | 2 | 340.70 | 0 |
| Odisha | 5 | 1001.33 | 417.14 |
| Punjab | 3 | 57.71 | 13.4 |
| Rajasthan | 6 | 807.08 | 434.68 |
| Tamil Nadu | 58 | 4742.49 | 2181.91 |
| Telangana | 57 | 1966.22 | 673.1 |
| Tripura | 1 | 16.35 | 0 |
| Uttar Pradesh | 23 | 715.01 | 274.41 |
| West Bengal | 8 | 237.06 | 189.54 |
| GRAND TOTAL | 375 | 41427.03 | 20090.50 |

The following measures were initiated to enhance ease of doing business for SEZ Developers/Units during Covid-19 pandemic:-

- i. The last date of filing of various compliances was extended from 31.03.2020 to 30.06.2020 e.g. Quarterly Progress Report (QPR), SOFTEX form and Annual Performance Reports (APR).
- ii. Development Commissioners (DCs) were directed to facilitate extension of Letter of Approvals (LoAs) and other compliances scheduled to expire during COVID pandemic, through electronic mode, in a time-bound manner. Further, DCs were directed in cases where it was not possible to grant extension through electronic mode to ensure that the Developer / Co-developer / Units did not face any hardship due to such expiry of validity during this period of disruption, and ad-hoc interim extension / deferment of the expiry date was granted without prejudice till 30.06.2020.
- iii. Along with IT/ITES Units, Non IT/ITES Units in SEZs have also been allowed to take desktop/laptop outside SEZs to work from home. This has enabled exports especially in IT/ITES sector to register a positive growth despite lockdown.
- iv. Power has been delegated to Development Commissioners for broad-banding in case of manufacturing of essential items like masks, sanitizer, gowns and other protective/preventive products/instruments subject to post-facto ratification by the Approval Committee.
- v. Directions were issued that there should be no increase in lease rent for the units in Central Government SEZs for the Financial Year 2020-21. Payment of lease rent of first quarter was deferred upto 31st July 2020 for all the units in Central Government SEZs. Further, Development Commissioners were also requested to allow the units to clear the first two quarterly instalments of lease rent in six equal instalments starting from October 1st, 2020.
- vi. Development Commissioners were also requested to advise developers of State Government/Private SEZs to consider similar relief measures in their zones.
- vii. All Development Commissioners have been sensitized to adopt electronic work culture and to extend necessary support to the units, including those involved in manufacturing of drugs, essential items etc, and to follow COVID guidelines.

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

LOK SABHA
UNSTARRED QUESTION NO. 2343 (H)
TO BE ANSWERED ON 16th MARCH, 2022

EXPORT OF FRESH FRUITS

2343(H). SHRI SHANKAR LALWANI:
DR. BHARATIBEN DHIRUBHAI SHIYAL:
SHRI RODMAL NAGAR:

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

- (a) whether there has been a significant increase in the export of fresh fruits from India;
(b) if so, the details of the exports of guava and grapes during the last five years; and
(c) the steps being taken by the Government to increase the export of curd and cheese?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a): Yes, Sir. The export of fresh fruits from India has increased from USD 516.26 million in 2014-15 to USD 768.54 million in 2020-21.

(b) : Details of India's exports of guava and grapes during the last five years are as under:
Quantity in MT; Value in USD million

| Year | Guava | | Grapes | |
|---------|----------|-------|-------------|--------|
| | Quantity | Value | Quantity | Value |
| 2016-17 | 1,408.16 | 0.91 | 1,98,471.30 | 267.04 |
| 2017-18 | 1,229.77 | 0.86 | 2,05,039.41 | 303.71 |
| 2018-19 | 978.69 | 0.67 | 2,53,619.00 | 335.11 |
| 2019-20 | 1,697.14 | 0.73 | 1,96,376.51 | 303.46 |
| 2020-21 | 2,886.37 | 1.27 | 2,47,187.05 | 314.11 |

Source: DGCI&S

(c): Promotion of exports of agriculture products, including dairy products like curd and cheese, is a continuous process. To promote the export of dairy products, an Export Promotion Forum (EPF) has been constituted under the aegis of Agricultural & Processed Food Products Export Development Authority (APEDA). The EPF has representation from trade/industry, line Ministries/Departments, regulatory agencies, research institutes, state governments etc. Meetings of the EPF are held regularly to discuss the various issues affecting exports, such as SPS/ TBT issues, market access issues, plans for export promotion and capacity building programmes etc. Recommendations made by the EPFs are passed on to the relevant authorities for appropriate action.

Mathura and Banaskantha districts in Uttar Pradesh and Gujarat respectively have been identified as clusters for export of dairy products. APEDA has organized awareness cum capacity-building programmes for farmers/Farmer-Producer Organisations (FPOs) in these clusters. APEDA also provides assistance to exporters of dairy products under various components of its export promotion scheme.

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

LOK SABHA
UNSTARRED QUESTION NO. 2360
TO BE ANSWERED ON 16th MARCH, 2022

DATA OF IMPORTS AND EXPORTS

2360. SHRI SISIR KUMAR ADHIKARI:

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

- the details of year-wise data of imports and exports from FY 2009-10 to FY 2021-22;
- the country-wise details of the import and export growth between 2008-2014, 2014-2019 and 2019-2022 (till January 2022) therein; and
- the steps being taken by the Government to increase exports?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) : The details of overall export and import (merchandise plus services) from financial year 2009-10 to 2021-22 are as follows:

| Year | Export (Value in US\$ Billion) | Import (Value in US\$ Billion) |
|------------------|---|---|
| 2009-10 | 274.80 | 348.40 |
| 2010-11 | 374.45 | 450.32 |
| 2011-12 | 448.29 | 567.55 |
| 2012-13 | 446.08 | 571.50 |
| 2013-14 | 466.22 | 528.95 |
| 2014-15 | 468.45 | 529.61 |
| 2015-16 | 416.60 | 465.64 |
| 2016-17 | 440.05 | 480.21 |
| 2017-18 | 498.61 | 583.11 |
| 2018-19 | 538.08 | 640.14 |
| 2019-20 | 526.55 | 602.98 |
| 2020-21 | 497.90 | 511.96 |
| 2020-21(Apr-Jan) | 396.37 | 399.67 |
| 2021-22(Apr-Jan) | 544.73 | 613.65 |

Source: DGCI&S & RBI, (*Provisional)

(b) The values of export of India to top 25 countries between 2007-08 to 2013-14, 2013-14 to 2018-2019 and 2018-19 (April-January) to 2021-22 (April-January) are given at **Annexure – I, II and III** respectively. The values of import of India from top 25 countries between 2007-08 to 2013-14, 2013-14 to 2018-2019 and 2018-19 (April-January) to 2021-22 (April-January 2022) are given at **Annexure – IV, V and VI** respectively.

(c) The Government has taken the following steps to increase India's exports:

- (i) The mid-term review (2017) of the Foreign Trade Policy (2015-20) was carried out and corrective measures were undertaken.
- (ii) Foreign Trade Policy (2015-20) extended by one year i.e. upto 31-3-2022 due to the COVID-19 pandemic situation.
- (iii) Assistance provided through several schemes to promote exports, namely, Trade Infrastructure for Export Scheme (TIES) and Market Access Initiatives (MAI) Scheme.
- (iv) A Central Sector Scheme, 'Transport and Marketing Assistance for Specified Agriculture Products' was launched for providing assistance for the international component of freight to mitigate the freight disadvantage for the export of agriculture products.
- (v) Remission of Duties and Taxes on Exported Products (RoDTEP) scheme and Rebate of State and Central Levies and Taxes (RoSCTL) Scheme have been implemented with effect from 01.01.2021.
- (vi) Common Digital Platform for Certificate of Origin has been launched to facilitate trade and increase Free Trade Agreement (FTA) utilization by exporters.
- (vii) 12 Champion Services Sectors have been identified for promoting and diversifying services exports by pursuing specific action plans.
- (viii) Districts as Export Hubs has been launched 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.
- (ix) Active role of Indian missions abroad towards promoting India's trade, tourism, technology and investment goals has been enhanced.
- (x) Package announced in light of the COVID pandemic to support domestic industry through various banking and financial sector relief measures, especially for MSMEs, which constitute a major share in exports.

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise export of India in terms of value to top 25 countries between 2007-08 to 2013-14

(Value in US\$ Million)

| Sr. No | Country | 2007-08 | 2008-09 | 2009-10 | 2010-11 | 2011-12 | 2012-13 | 2013-14 |
|--------|-----------------|---------|---------|---------|---------|---------|---------|---------|
| 1 | U S A | 20731 | 21150 | 19535 | 25296 | 34746 | 36161 | 39159 |
| 2 | U ARAB EMTS | 15637 | 24477 | 23970 | 33822 | 35926 | 36317 | 30522 |
| 3 | CHINA P RP | 10871 | 9354 | 11618 | 14207 | 18118 | 13580 | 14868 |
| 4 | BANGLADESH PR | 2924 | 2498 | 2434 | 3243 | 3789 | 5145 | 6167 |
| 5 | NETHERLAND | 5249 | 6349 | 6398 | 7681 | 9153 | 10566 | 7998 |
| 6 | HONG KONG | 6313 | 6655 | 7888 | 10320 | 12932 | 12279 | 12732 |
| 7 | SINGAPORE | 7379 | 8445 | 7592 | 9825 | 16858 | 13619 | 12511 |
| 8 | U K | 6705 | 6650 | 6221 | 7312 | 8628 | 8649 | 9822 |
| 9 | GERMANY | 5122 | 6389 | 5413 | 6754 | 7946 | 7253 | 7523 |
| 10 | NEPAL | 1507 | 1570 | 1533 | 2168 | 2722 | 3089 | 3592 |
| 11 | BELGIUM | 4207 | 4480 | 3759 | 5784 | 7161 | 5507 | 6378 |
| 12 | SAUDI ARAB | 3711 | 5110 | 3907 | 4684 | 5683 | 9786 | 12219 |
| 13 | TURKEY | 1753 | 1417 | 1539 | 2749 | 3547 | 3964 | 4434 |
| 14 | INDONESIA | 2164 | 2560 | 3063 | 5701 | 6678 | 5331 | 4850 |
| 15 | ITALY | 3914 | 3825 | 3400 | 4554 | 4885 | 4373 | 5274 |
| 16 | AUSTRALIA | 1152 | 1439 | 1385 | 1713 | 2477 | 2349 | 2300 |
| 17 | KOREA RP | 2861 | 3952 | 3421 | 3730 | 4355 | 4206 | 4210 |
| 18 | MALAYSIA | 2575 | 3420 | 2835 | 3871 | 3980 | 4444 | 4198 |
| 19 | VIETNAM SOC REP | 1610 | 1739 | 1839 | 2651 | 3719 | 3967 | 5442 |
| 20 | BRAZIL | 2526 | 2651 | 2414 | 4024 | 5770 | 6049 | 5553 |
| 21 | JAPAN | 3858 | 3026 | 3630 | 5092 | 6330 | 6101 | 6815 |
| 22 | SOUTH AFRICA | 2661 | 1980 | 2058 | 3912 | 4731 | 5107 | 5074 |
| 23 | FRANCE | 2600 | 3021 | 3820 | 5210 | 4558 | 4987 | 5109 |
| 24 | THAILAND | 1811 | 1938 | 1740 | 2274 | 2961 | 3733 | 3703 |
| 25 | SRI LANKA DSR | 2830 | 2426 | 2188 | 3508 | 4379 | 3984 | 4535 |

Source: DGCI&S

Annexure-II

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise export of India in terms of value to top 25 countries between 2013-14 to 2018-19

(Value in US\$ Million)

| Sr. No | Country | 2013-14 | 2014-15 | 2015-16 | 2016-17 | 2017-18 | 2018-19 |
|--------|-----------------|---------|---------|---------|---------|---------|---------|
| 1 | U S A | 39159 | 42464 | 40340 | 42216 | 47882 | 52428 |
| 2 | U ARAB EMTS | 30522 | 33028 | 30316 | 31175 | 28146 | 30127 |
| 3 | CHINA P RP | 14868 | 11959 | 9015 | 10172 | 13334 | 16753 |
| 4 | BANGLADESH PR | 6167 | 6450 | 6035 | 6820 | 8615 | 9210 |
| 5 | NETHERLAND | 7998 | 6327 | 4727 | 5071 | 6263 | 8814 |
| 6 | HONG KONG | 12732 | 13600 | 12092 | 14047 | 14690 | 13002 |
| 7 | SINGAPORE | 12511 | 9810 | 7720 | 9565 | 10203 | 11572 |
| 8 | U K | 9822 | 9354 | 8858 | 8551 | 9713 | 9330 |
| 9 | GERMANY | 7523 | 7540 | 7095 | 7184 | 8689 | 8904 |
| 10 | NEPAL | 3592 | 4574 | 3903 | 5454 | 6613 | 7766 |
| 11 | BELGIUM | 6378 | 5520 | 5028 | 5657 | 6207 | 6730 |
| 12 | SAUDI ARAB | 12219 | 11163 | 6382 | 5110 | 5411 | 5562 |
| 13 | TURKEY | 4434 | 5359 | 4140 | 4627 | 5091 | 5452 |
| 14 | INDONESIA | 4850 | 4043 | 2819 | 3488 | 3966 | 5278 |
| 15 | ITALY | 5274 | 5093 | 4218 | 4903 | 5710 | 5594 |
| 16 | AUSTRALIA | 2300 | 2782 | 3263 | 2958 | 4012 | 3522 |
| 17 | KOREA RP | 4210 | 4604 | 3525 | 4243 | 4462 | 4705 |
| 18 | MALAYSIA | 4198 | 5817 | 3707 | 5225 | 5702 | 6436 |
| 19 | VIETNAM SOC REP | 5442 | 6258 | 5266 | 6787 | 7813 | 6507 |
| 20 | BRAZIL | 5553 | 5964 | 2650 | 2400 | 3063 | 3800 |
| 21 | JAPAN | 6815 | 5386 | 4663 | 3846 | 4735 | 4862 |
| 22 | SOUTH AFRICA | 5074 | 5302 | 3588 | 3546 | 3825 | 4067 |
| 23 | FRANCE | 5109 | 4957 | 4634 | 5250 | 4902 | 5235 |
| 24 | THAILAND | 3703 | 3465 | 2988 | 3133 | 3654 | 4441 |
| 25 | SRI LANKA DSR | 4535 | 6704 | 5311 | 3913 | 4476 | 4710 |

Source: DGCIS

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise export of India in terms of value to top 25 countries between 2018-19 (Till Jan,20) to 2021-22 (Till Jan,22)

(Value in US\$ Million)

| Sr. No | Country | 2018-19 (Till Jan,20) | 2019-20 (Till Jan,20) | 2020-21 (Till Jan,21) | 2021-22 (Till Jan,22)* |
|--------|-----------------|-----------------------|-----------------------|-----------------------|------------------------|
| 1 | U S A | 43310 | 44701 | 41182 | 62284 |
| 2 | U ARAB EMTS | 24884 | 24256 | 12902 | 22360 |
| 3 | CHINA P RP | 13774 | 14428 | 16823 | 18405 |
| 4 | BANGLADESH PR | 7576 | 6742 | 6929 | 12923 |
| 5 | NETHERLAND | 7105 | 7082 | 4928 | 9276 |
| 6 | HONG KONG | 10391 | 9314 | 8160 | 9210 |
| 7 | SINGAPORE | 8674 | 7633 | 6941 | 9061 |
| 8 | U K | 7685 | 7417 | 6255 | 8562 |
| 9 | GERMANY | 7313 | 7007 | 6473 | 7918 |
| 10 | NEPAL | 6551 | 6069 | 5196 | 7886 |
| 11 | BELGIUM | 5658 | 5026 | 3820 | 7853 |
| 12 | SAUDI ARAB | 4465 | 5010 | 4797 | 7158 |
| 13 | TURKEY | 4467 | 4267 | 3068 | 6913 |
| 14 | INDONESIA | 3945 | 3070 | 3356 | 6674 |
| 15 | ITALY | 4532 | 4071 | 3534 | 6647 |
| 16 | AUSTRALIA | 3009 | 2410 | 3287 | 6334 |
| 17 | KOREA RP | 4016 | 4022 | 3734 | 6276 |
| 18 | MALAYSIA | 5598 | 5333 | 5067 | 5837 |
| 19 | VIETNAM SOC REP | 5482 | 4412 | 3903 | 5570 |
| 20 | BRAZIL | 3088 | 3430 | 3181 | 5415 |
| 21 | JAPAN | 4032 | 3820 | 3495 | 5163 |
| 22 | SOUTH AFRICA | 3474 | 3421 | 3303 | 4919 |
| 23 | FRANCE | 4289 | 4334 | 3700 | 4912 |
| 24 | THAILAND | 3706 | 3641 | 3205 | 4608 |
| 25 | SRI LANKA DSR | 3888 | 3244 | 2660 | 4487 |

Source: DGCI&S.* Provisional

Annexure-IV

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise import of India in terms of value from top 25 countries between 2007-08 to 2013-14

(Value in US\$ Million)

| Sr. No | Country | 2007-08 | 2008-09 | 2009-10 | 2010-11 | 2011-12 | 2012-13 | 2013-14 |
|--------|-----------------|---------|---------|---------|---------|---------|---------|---------|
| 1 | CHINA P RP | 27146 | 32497 | 30824 | 43480 | 54691 | 52248 | 51036 |
| 2 | U ARAB EMTS | 13483 | 23791 | 19499 | 32753 | 36768 | 39139 | 29021 |
| 3 | U S A | 21067 | 18561 | 16974 | 20051 | 23381 | 25205 | 22506 |
| 4 | SAUDI ARAB | 19470 | 19973 | 17098 | 20385 | 31750 | 33631 | 36405 |
| 5 | IRAQ | 6838 | 7710 | 7027 | 9008 | 18919 | 19247 | 18521 |
| 6 | SWITZERLAND | 9758 | 11870 | 14698 | 24802 | 35242 | 32166 | 19311 |
| 7 | HONG KONG | 2698 | 6452 | 4734 | 9415 | 10417 | 7907 | 7322 |
| 8 | SINGAPORE | 8123 | 7655 | 6455 | 7139 | 8339 | 7486 | 6763 |
| 9 | KOREA RP | 6045 | 8677 | 8576 | 10475 | 12794 | 13105 | 12471 |
| 10 | INDONESIA | 4821 | 6666 | 8657 | 9919 | 14839 | 14879 | 14749 |
| 11 | AUSTRALIA | 7815 | 11098 | 12407 | 10789 | 15784 | 13086 | 9823 |
| 12 | GERMANY | 9885 | 12006 | 10318 | 11891 | 15498 | 14326 | 12933 |
| 13 | JAPAN | 6326 | 7886 | 6734 | 8632 | 11966 | 12412 | 9481 |
| 14 | QATAR | 2456 | 3499 | 4649 | 6820 | 12927 | 15693 | 15709 |
| 15 | MALAYSIA | 6013 | 7185 | 5177 | 6524 | 9474 | 9950 | 9230 |
| 16 | SOUTH AFRICA | 3605 | 5514 | 5674 | 7141 | 11237 | 8886 | 6075 |
| 17 | KUWAIT | 7704 | 9594 | 8249 | 10314 | 16334 | 16588 | 17154 |
| 18 | NIGERIA | 7612 | 8900 | 7288 | 10788 | 14755 | 12086 | 14098 |
| 19 | BELGIUM | 4350 | 5777 | 6019 | 8610 | 10374 | 10047 | 10752 |
| 20 | RUSSIA | 2478 | 4328 | 3567 | 3600 | 4787 | 4232 | 3895 |
| 21 | THAILAND | 2301 | 2704 | 2932 | 4272 | 5278 | 5353 | 5340 |
| 22 | U K | 4954 | 5872 | 4462 | 5397 | 7130 | 6294 | 6045 |
| 23 | VIETNAM SOC REP | 174 | 409 | 522 | 1065 | 1717 | 2315 | 2594 |
| 24 | OMAN | 1141 | 1205 | 3500 | 4002 | 3347 | 2010 | 2951 |
| 25 | TAIWAN | 2400 | 2869 | 2613 | 3961 | 4805 | 3963 | 4041 |

Source: DGCI&S

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise import of India in terms of value from top 25 countries between 2013-14 to 2018-19

(Value in US\$ Million)

| Sr. No | Country | 2013-14 | 2014-15 | 2015-16 | 2016-17 | 2017-18 | 2018-19 |
|--------|-----------------|---------|---------|---------|---------|---------|---------|
| 1 | CHINA P RP | 51036 | 60413 | 61708 | 61283 | 76381 | 70320 |
| 2 | U ARAB EMTS | 29021 | 26140 | 19446 | 21510 | 21739 | 29787 |
| 3 | U S A | 22506 | 21815 | 21781 | 22307 | 26611 | 35550 |
| 4 | SAUDI ARAB | 36405 | 28108 | 20321 | 19972 | 22070 | 28479 |
| 5 | IRAQ | 18521 | 14248 | 10838 | 11708 | 17616 | 22372 |
| 6 | SWITZERLAND | 19311 | 22133 | 19299 | 17249 | 18923 | 18088 |
| 7 | HONG KONG | 7322 | 5572 | 6052 | 8204 | 10676 | 17987 |
| 8 | SINGAPORE | 6763 | 7124 | 7308 | 7087 | 7467 | 16282 |
| 9 | KOREA RP | 12471 | 13529 | 13047 | 12585 | 16362 | 16759 |
| 10 | INDONESIA | 14749 | 15005 | 13132 | 13428 | 16439 | 15854 |
| 11 | AUSTRALIA | 9823 | 10247 | 8899 | 11154 | 13994 | 13131 |
| 12 | GERMANY | 12933 | 12788 | 12088 | 11584 | 13296 | 15167 |
| 13 | JAPAN | 9481 | 10131 | 9850 | 9755 | 10973 | 12773 |
| 14 | QATAR | 15709 | 14605 | 9022 | 7646 | 8409 | 10722 |
| 15 | MALAYSIA | 9230 | 11118 | 9084 | 8934 | 9012 | 10819 |
| 16 | SOUTH AFRICA | 6075 | 6497 | 5948 | 5834 | 6835 | 6517 |
| 17 | KUWAIT | 17154 | 13382 | 4970 | 4462 | 7166 | 7431 |
| 18 | NIGERIA | 14098 | 13683 | 9949 | 7659 | 9501 | 10885 |
| 19 | BELGIUM | 10752 | 10806 | 8256 | 6625 | 5993 | 10469 |
| 20 | RUSSIA | 3895 | 4249 | 4585 | 5552 | 8573 | 5840 |
| 21 | THAILAND | 5340 | 5866 | 5510 | 5415 | 7134 | 7442 |
| 22 | U K | 6045 | 5018 | 5193 | 3665 | 4807 | 7562 |
| 23 | VIETNAM SOC REP | 2594 | 3003 | 2560 | 3321 | 5019 | 7192 |
| 24 | OMAN | 2951 | 1752 | 1675 | 1290 | 4264 | 2759 |
| 25 | TAIWAN | 4041 | 4029 | 3354 | 3143 | 3926 | 4577 |

Source: DGCI&S

Statement referred to in reply of part (b) of Lok Sabha Unstarred question no. 2360 for answer on 16th March 2022.

The value of merchandise import of India in terms of value from top 25 countries between 2018-19 (Apr-Jan) to 2021-22 (Apr-Jan)

(Value in US\$ Million)

| Sr. No | Country | 2018-19 (Apr-Jan) | 2019-20 (Apr- Jan) | 2020-21 (Apr-Jan) | 2021-22 (Apr-Jan)* |
|--------|-----------------|----------------------|--------------------|-------------------|--------------------|
| 1 | CHINA P RP | 60109 | 57936 | 52045 | 76622 |
| 2 | U ARAB EMTS | 24743 | 25767 | 19660 | 35919 |
| 3 | U S A | 29713 | 30566 | 21762 | 34444 |
| 4 | SAUDI ARAB | 24241 | 22978 | 13030 | 26175 |
| 5 | IRAQ | 18812 | 19839 | 10991 | 24316 |
| 6 | SWITZERLAND | 15152 | 14798 | 10672 | 20320 |
| 7 | HONG KONG | 15050 | 14617 | 12349 | 15702 |
| 8 | SINGAPORE | 13453 | 12194 | 9919 | 14927 |
| 9 | KOREA RP | 14046 | 13227 | 9885 | 14395 |
| 10 | INDONESIA | 13417 | 12772 | 10041 | 14149 |
| 11 | AUSTRALIA | 11370 | 8537 | 6146 | 13501 |
| 12 | GERMANY | 13006 | 11662 | 11038 | 12446 |
| 13 | JAPAN | 10645 | 10598 | 8396 | 12045 |
| 14 | QATAR | 9118 | 7857 | 6184 | 10486 |
| 15 | MALAYSIA | 9057 | 8488 | 6423 | 10201 |
| 16 | SOUTH AFRICA | 5574 | 5447 | 5533 | 9155 |
| 17 | KUWAIT | 6032 | 7978 | 4103 | 8633 |
| 18 | NIGERIA | 8941 | 8623 | 4406 | 8124 |
| 19 | BELGIUM | 8737 | 7556 | 5421 | 7995 |
| 20 | RUSSIA | 4948 | 5976 | 4369 | 7972 |
| 21 | THAILAND | 6232 | 5722 | 4223 | 7514 |
| 22 | U K | 6393 | 5858 | 3827 | 5915 |
| 23 | VIETNAM SOC REP | 6155 | 6313 | 4808 | 5761 |
| 24 | OMAN | 2301 | 2961 | 2232 | 5335 |
| 25 | TAIWAN | 3846 | 3430 | 3155 | 5015 |

Source: DGCI&S.* Provisional

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

LOK SABHA
UNSTARRED QUESTION NO. 2363 (H)
TO BE ANSWERED ON 16th MARCH, 2022

IDENTIFICATION OF EXPORT HUBS

2363(H). SHRI SUDHAKAR TUKARAM SHRANGARE:
SHRI RANJEETSINGH HINDURAO NAIK NIMBALKAR:
SHRI ARUN SAO:

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

- (a) whether the Government has taken a decision to make the product of a district an export hub by identifying the products of each district in the country with a view to double the income of the farmers of the country;
- (b) if so, the district and product-wise details of the products identified in the country including Satara, Solapur and Lotur districts of Maharashtra and Bilaspur, Mungeli and Gaurela-Pendra-Marwahi district of Chhattisgarh;
- (c) the names of the products exported by the Government from these districts last year including the amount of turnover in this regard along with the district-wise details thereof particularly Satara, Solapur and Latur districts of Maharashtra;
- (d) whether the Government has made any assessment to find out the extent of benefit accrued to the farmers after starting this scheme meant to give far reaching effects in the country; and
- (e) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

- (a) to (e): Products and services with export potential have been identified under the “Districts as Export Hubs” initiative in all districts of the country. This initiative is an ongoing process targeted at promotion of exports, manufacturing and uplifting economic activity at district level. An institutional mechanism in the districts namely, District Export Promotion Committees (DEPCs) has been set up in all districts for holding wide stakeholder consultations to prepare district specific export action plans which will outline

the support required by the local exporters/manufacturers/farmers for export of identified products and services. Specific actions required to support local exporters / manufacturers/ farmers in producing exportable products in adequate quantity and with the requisite quality to reach potential buyers outside India are part of the plans for implementing solutions to facilitate exports from districts.

The list of district and product-wise details of the products identified in the country, including Satara, Solapur and Latur districts of Maharashtra and Bilaspur, Mungeli and Gaurela-Pendra-Marwahi district of Chhattisgarh is attached as ***ANNEXURE I***.

The details of products exported, including export data from Satara, Solapur and Latur districts of Maharashtra and Bilaspur and Mungeli district of Chhattisgarh from April 2021 to January 2022 is attached as ***ANNEXURE II***.

District wise list of Identified Products and Services

| S.No | State | Name of the District | Products/Services identified with Export Potential |
|------|----------------|----------------------|---|
| 1. | Andhra Pradesh | Anantapur | Readymade Garments (Jeans, T-shirt, Trousers etc.), MS Steel Tubes (MS Pipes, GI Pipes etc.), Automobiles (Cars, Engines etc.), Banana, Pomegranate, Andhra Pradesh Leather Puppetry, Dharmavaram Handloom Pattu Sarees And Paavadas, Silk Sarees, Mango , Bulk Drugs . |
| 2. | | Chittoor | Polished Granite and Granite Monuments, Textile and Garments, Mango and Fruit Pulp, Mango, Srikalahasthi Kalamkari, Tirupathi Laddu, Milk Products, Tamarind, Polished Granite & Monuments, Household Garments. |
| 3. | | East Godavari | Coir and Coir Products, Rice, Sugar, Frozen Shrimp, Coir Fibre and Coir Pith, Uppada Jamdani Sarees |
| 4. | | Guntur | Tobacco, Cotton Yarn, Chillies, Turmeric, Textiles, Guntur Sannam Chilli, Fish and Shrimp, Unmanufactured Tobacco. |
| 5. | | Krishna | Cotton Yarn, Bed Sheets, Grey Cloth, Bulk Drugs & Intermediates, Processed Prawns, Motive Power Batteries, Herbal Products, Fish and Fish Products, Mango, Kondapalli Toys, Processed shrimp, Auto batteries. |
| 6. | | Kurnool | Hydrogenated Castor Oil, Hydroxy Steric Acid, Caustic Soda flakes, Potassium Hydroxide Flakes, Calcium Hypo Chloride, Pomegranate, Mango, Limestone slabs, Stone idols/carved products, Cotton bales |
| 7. | | Prakasam | Granite (Block Galaxy, Steel Grey, Block Parl), Cashew Products, Sea Foods & Marine products. |
| 8. | | SPSR Nellore | Udayagiri Wooden Cutlery, Quartz, Feldspar, Processed Prawn/Shrimp, Rice, Bulk drugs, Auto components, Feldspar Quartz & Silica, Rice. |
| 9. | | Srikakulam | Cashew Kernals, Granite, Pharma Products, Bulk Drugs, Granite Monuments & Slabs, Automobile Components (Piston Rings). |
| 10. | | Vizianagaram | Bulk Drugs and Intermediaries, Cashew Processing, Active Pharmaceutical Ingredients, Quartz Grits and Silica Powder, Bobbili Veena, APIs, Silico Manganese, Mango products(jelly). |
| 11. | | Visakhapatnam | Coconut based products, Alloy wheels, Cashew, Black Pepper, Sea foods, Turmeric, Honey, Handicrafts like Etikoppakka Toys, Minerals and Mineral Based Products (Apatite, Crystalline Lime Stone, Quartz, Vermiculite, White Clay, Ruby, Mica, Calcite, Red and Yellow Ochre), |

| | | | |
|-----|--------------|-----------------------|---|
| | | | Silver Oak wood, Araku Coffee, Ginger Powder, Bulk Drug & Pharma, Marine Products, Coir Products. |
| 12. | | West Godavari | Cotton Yarn, Processed Prawns/Shrimp, Aqua Feed, Human Hair, Aspirin, Ceramic, Sanitaryware Products, Cashewnut, Coir Pith, Coffee, Crochet lace products |
| 13. | | YSR Kadapa (Cuddapah) | Barium Chloride, Portland Cement, Banana |
| 14. | Assam | Baksa | Rice, Tea, Bamboo, Banana, Fish |
| 15. | | Barpeta | Traditional Assamese Jewellery, Coconut, Banana, Ghost chilly, Rice |
| 16. | | Biswanath | Fish, Rice, Chillies, Banana, Bamboo |
| 17. | | Bongaigaon | Arts-craft handloom, Banana, Oil, Ginger, Chillies |
| 18. | | Cachar | Bamboo, Chillies, Rice, Banana, Tea |
| 19. | | Charaideo | Pineapple, Ginger, Banana, Rice, Tea |
| 20. | | Chirang | Bamboo, Tea, Banana, Chillies, Rice, Assam lemon |
| 21. | | Darrang | Tea, Fish, Rice, Banana, Chillies |
| 22. | | Dhemaji | Chillies, Tea, Bamboo, Fish, Banana, Silk |
| 23. | | Dhubri | Bamboo, Tea, Banana, Fish, Rice, Terracotta Toys |
| 24. | | Dibrugarh | Rice, Tea, Bamboo, Banana, Fish |
| 25. | | Dima hasao | Ginger, Pineapple, Oranges, Tea, Rice |
| 26. | | Goalpara | Banana, Strawberry products, Tea, Fish, Rice |
| 27. | | Golaghat | Ginger, Pineapple, Rice, Banana, Bamboo |
| 28. | | Hailakandi | Sericulture, Cane, Rice, Chillies, Banana |
| 29. | | Hojai | Rice, Tea, Bamboo, Fish, Ginger, Agar products |
| 30. | | Jorhat | Banana, Rice, Chillies, Fish, Tea |
| 31. | | Kamrup (M) | Traditional Assamese jewellery, Home furnishing items, fashionable textile items made of Eri, Muga& Assam Silk, Incense sticks, cement, Banana |
| 32. | | Kamrup (R) | Plastic moulded furniture, Ayuurvedic Medicines & Pharmaceuticals, Mosquito Repellant, Steel Furnitures, chillies |
| 33. | | Karbi Anglong | Assam Karbi Anglong Ginger , Pineapple, Turmeric, King Chilli (Bhutjolokia) ,Apple |
| 34. | | Karimganj | Chillies, Fish, Rice, Banana, Bamboo |
| 35. | | Kokrajhar | Muga Silk, Bamboo, Rice, Tea, Ginger, Chillies |
| 36. | | Lakhimpur | Wildlife, Banana, Rich, Chillies, Ginger, Muga silk |
| 37. | | Majuli | Agriculture, Fish, Rice, Banana, Crafts - Handloom, pottery & mask making |
| 38. | | Morigaon | Maize/Product of Maize, Eri/Product Eri silk, Pat Muga Silk, Water Hyacinth Products, Banana |

| | | | |
|-----|--------------------------|--|---|
| 39. | | Nagaon | Joha Rice, Spices: Stone flower, Cassia Tora, Black Cardamon, Other spices: Bay leaf, black pepper seeds, cinnamon sticks, Ghost chilly (Bhoot jolokia), Wildlife |
| 40. | | Nalbari | Fish, Tea, Bamboo, Ginger, Pineapple |
| 41. | | Sivasagar | Bamboo, Rice, Banana, Ginger, chillies, Sericulture |
| 42. | | Sonitpur | Tezpur Litchi, Bamboo, Tea, Banana, Chillies, Rice |
| 43. | | South Salamara-Mankachar | Bamboo, Tea, Banana, Chillies, Ginger |
| 44. | | Tinsukia | Tea, Lemon, Ghost Chilly(Bhoot jolokia), Wildlife, banana |
| 45. | | Udalguri | Wildlife, Tourism, Banana, Chillies, Pineapple |
| 46. | | West Karbi Anglong | Apple, Assam Karbi Anglong Ginger, Tea, Traditional jewellery, Bamboo |
| 47. | Arunachal Pradesh | Anjaw | Kiwi, Apple, Pineapple, Rice, Bamboo |
| 48. | | Changlang | Kiwi, Apple Mere-wool, Chillies, Ginger |
| 49. | | Dibang Valley | Apple, Kiwi, Tea, Ginger, Boulders |
| 50. | | East Kameng | Ginger, Pineapple, Limestone, Cement, Chillies |
| 51. | | East Siang | Lemon, Turmeric, Boulders, Traditional jewellery, Apple |
| 52. | | Kamle | Kiwi, Turmeric, Rice, Ginger, Chillies |
| 53. | | Kra Daadi | Kiwi, Apple, Tea, Rice, Banana |
| 54. | | Kurung kumey | Kiwi, Orchids, Bamboo, Ginger, Apple |
| 55. | | Lepa Rada | Apple, kiwi, Pineapple, Rice, Chillies |
| 56. | | Lohit | Kiwi, Banana, Pineapple, Boulders, Ginger |
| 57. | | Longding | Kiwi, Apple, Chillies, Pineapple, Banana |
| 58. | | Lower Dibang Valley | Kiwi, Banana, Apple, Bamboo, Ginger |
| 59. | | Lower Siang | Apple, Pineapple, Boulders, Limestone, Cement |
| 60. | | Lower Subansiri | Rice, Bamboo, Chillies, Banana, Fish |
| 61. | | Namsai | Pineapple, Ginger, Bamboo, Apple, Kiwi |
| 62. | | Pakke Kessang | Anthorium, Bamboo, Boulders, Tea, Chillies, Rice, Ginger, Apple |
| 63. | | Papum Pare | Apple, Kiwi, Pineapple, Ginger, Rice |
| 64. | | Shi Yomi | Apple, Chillies, Banana, Ginger, Pineapple |
| 65. | | Siang | Apple, Orchids, Pineapple, Rice, Fish |
| 66. | | Tirap | Kiwi, Tea, Limestone, Cement, Chillies |
| 67. | | Tawang | Apple, Ginger, Banana, Chillies, Rice |
| 68. | | Upper Subansiri | Traditional jewellery, Bamboo, Pineapple, Ginger, Boulders |
| 69. | | Upper Siang | Apple, Rice, Fish, Tea, Ginger |
| 70. | | West Kameng | Orchids, Pineapple, Banana, Chillies, Tea |
| 71. | West Siang | Bamboo, Anthorium, Chillies, Apple, Kiwi | |
| 72. | Bihar | Araria | Jute, Makhana |
| 73. | | Arwal | Bakery Products |
| 74. | | Aurangabad | Rice |
| 75. | | Banka | Silk |
| 76. | | Begusarai | Mango, Litchi, Maize, Soyabean, Milk Products |
| 77. | | Bhagalpur | Bhagalpur Silk, Bhagalpuri Zardalu, Rice(katrani), Manjusha Painting |

| | | | |
|------|--------------------|-----------------------------------|--|
| 78. | | Bhojpur | Rice |
| 79. | | Buxar | Rice |
| 80. | | Darbhanga | Makhana, Madhubani Painting |
| 81. | | Gaya | Tourism |
| 82. | | Gopalganj | Sugarcane, Sugar, Jaggery, Mushroom, Tourism |
| 83. | | Jamui | Garments |
| 84. | | Jehanabad | Footwear |
| 85. | | Kaimur (Bhabua) | Gobind Bhog rice from Makari, bhabhua, Cement, Rice, Rice Bran Oil |
| 86. | | Katihar | Jute, Makhana, Rice |
| 87. | | Khagaria | Jute, Makhana, Maize, Milk Products, Mango, Fish, Banana |
| 88. | | Kishanganj | Jute |
| 89. | | Lakhisarai | Rice, Readymade Garments |
| 90. | | Madhepura | Makhana, Maize, Paddy |
| 91. | | Madhubani | Madhubani Painting |
| 92. | | Munger (Monghyr) | Tobacco Products, Mentha, Honey |
| 93. | | Mujaffarpur | Shahi Litchi of Bihar, Lahathi |
| 94. | | Nalanda | Tourism |
| 95. | | Nawada | Sugar |
| 96. | | West (Pashchim) Champaran | Wooden Furniture, Readymade Garments |
| 97. | | Patna | Pharma, Food Processing |
| 98. | | East (Purbi) Champaran (Motihari) | Rice(Katrani & Sonachur), Seap Buttan, Fish, Sugar, Pearl Cultivation |
| 99. | | Purnia (Purnea) | Jute Products |
| 100. | | Rohtas | Cement, Tourism |
| 101. | | Saharsa | Mango, Litchi, Maize |
| 102. | | Samastipur | Sugar, Jute, Turmeric Powder, Handicraft Items of Bamboo |
| 103. | | Saran | Mangoes |
| 104. | | Sheikhpura | Onion, Pulse |
| 105. | | Sheohar | Rice |
| 106. | | Sitamarhi | Tourism, Sikki glass products |
| 107. | | Siwan | Agro-based products, Mentha & Medicinal Plants |
| 108. | | Supaul | Jute, Agro-based products, Makhana |
| 109. | | Vaishali | Cold drink, Packaged Drinking Water, Biscuit & Bakery |
| 110. | Chattisgarh | Balod | Rice, Jowar, Maize, Millets, Mango, Cauliflower, Pegeon Peas. |
| 111. | | Baloda Bazar | Rice, Maize, Pigeon Peas, Lathylus, Cement. |
| 112. | | Balrampur | Rice, Jowar, Maize, Potato. |
| 113. | | Bastar | Bastar Iron Craft, Rice, Jowar, Maize, Potato. |
| 114. | | Bemetara | Rice, Jowar, Maize, Pigeon Peas, Soyabean, Mango, Limestone/Dolomite. |
| 115. | | Bijapur | Rice, Jowar, Maize, Pigeon Peas, Soyabean, Mango, Minor Forest Produce like Mahua. |
| 116. | | Bilaspur | Maize, Pulses, Rice, Wheat, Sesame. |

| | | | |
|------|----------------|--------------------------|--|
| 117. | | Dantewada (South Bastar) | Rice, Maize, Finger Millet, Niger, Iron Ore. |
| 118. | | Dhamtari | Mungbean, Blackgram, Ground nut, Sesame, Paddy. |
| 119. | | Durg | Rice, Jowar, Pigeon Peas, Blackgram, Soyabean, Limestone. |
| 120. | | Gariyaband | Rice, Pigeon Peas, Mustard- Rcopeseed, Ground nut. |
| 121. | | Gaurella Pendra Marwahi | Rice, Pigeon Peas, Mustard- Rcopeseed, Ground nut. |
| 122. | | Janjgir-champa | Rice, Pigeon Peas, Mango, Cauliflower. |
| 123. | | Jashpur | Potato, Wheat, Barley, Oil Crop. |
| 124. | | Kabirdham | Rice, Mango, Banana, Cauliflower, Cabbage. |
| 125. | | Kanker | Rice, Wheat, Pigeon Peas, Green Gram. |
| 126. | | Kondagaon | Rice, Mango, Cauliflower, Cabbage, Brinjal, Bastar Iron Craft. |
| 127. | | Korba | Maize, Pulses (All Types) , Rice, Soyabean. |
| 128. | | Korea | Maize, Pulses (All Types) , Rice, Soyabean. |
| 129. | | Mahasamund | Mungbean, Ulid, Ground nut, Sesamum, Maize, Granite. |
| 130. | | Mungeli | Rice, Pigeon Pease, Green Gram, Black Gram, Maize. |
| 131. | | Narayanpur | Rice, Pigeon Peas, Black gram, Mango. |
| 132. | | Raigarh | Rice, Pegion Peas, Gram, Horse Gram, Ground nut, Dhokra work. |
| 133. | | Raipur | Rice, Maize, Soyabean, Mango. |
| 134. | | Rajnandgaon | Rice, Maize, Soyabean, Mango. |
| 135. | | Sukma | Rice, Pegion Peas, Jowar, Maize, Millets. |
| 136. | | Surajpur | Rice, Jowar, Maize, Potato. |
| 137. | | Surguja | Rice, Jowar, Maize, Potato. |
| 138. | Goa | North Goa | Cashew Nuts, Pharmaceuticals, Tourism and Fisheries, Khola Chilli, Feni |
| 139. | | South Goa | Pharmaceuticals, Tourism and Fisheries, Khola Chilli, Feni |
| 140. | Gujarat | Ahmedabad | Pharma, Textile, Engineering, Plastics |
| 141. | | Amreli | Groundnut |
| 142. | | Anand | Dairy Amul, Agates of Cambay, Engineering, Agriculture |
| 143. | | Aravalli | Minerals, agro-processing, glass and tiles, fine bricks, textile |
| 144. | | Banaskantha (Palanpur) | Agricultural products, Potato, Dairy Products, Castor |
| 145. | | Bharuch | Chemicals, Banana |
| 146. | | Bhavnagar | Investment castings, Processed food products (dehydrated vegetables and peanut butter) |
| 147. | | Botad | Groundnut |
| 148. | | Chhota Udepur | Sankheda Furniture, Furniture, Forest Products |
| 149. | | Dangs (Ahwa) | Chemical and paper, Mango, Marine Products |
| 150. | | Devbhoomi Dwarka | Marine & Fisheries |
| 151. | | Dahod | Agriculture |
| 152. | | Gandhinagar | Electrical and electronics, food processing, software, financial services, chemicals |
| 153. | | Gir Somnath | Marine and Fisheries Industry, Mango |
| 154. | | Jamnagar | Jamnagari Bandhani, Brass Articles |

| | | | |
|------|-------------------------|---------------------------|--|
| 155. | | Sabarkantha (Himmatnagar) | Ceramic & tiles, Potato |
| 156. | | Junagadh | Mango |
| 157. | | Kheda (Nadiad) | Agriculture, Processed Foods |
| 158. | | Kachchh | Mango, Kutch Embroidery, Kachchh Shawls, Marine Products, Castor |
| 159. | | Mehsana | Dairy, Agro, Engineering, Cumin, Castor |
| 160. | | Mahisagar | Agriculture |
| 161. | | Morbi | Ceramic items |
| 162. | | Narmada (Rajpipla) | Forest Product, Tourism, Banana |
| 163. | | Navsari | Medical instruments, Mango, Marine Products |
| 164. | | Panchmahal (Godhra) | Agriculture, Plastic |
| 165. | | Patan | Agricultural products, Patan Patola, Castor |
| 166. | | Porbandar | Marine and Fisheries Industry |
| 167. | | Rajkot | Engineering goods, Rajkot Patola |
| 168. | | Surat | Textile, Banana, Surat Zari Craft, Pomegranate |
| 169. | | Surendranagar | Tangaliya Shawl, Spinning Industry |
| 170. | | Tapi | Agri Products (Rice, Peanuts, Fruits, lady finger) |
| 171. | | Vadodara | Pharmaceuticals, Engineering |
| 172. | | Valsad | Chemical and paper, Mango, Marine Products |
| 173. | Haryana | Ambala | Rice and Scientific instruments, Agriculture |
| 174. | | Bhiwani | Agriculture |
| 175. | | Charkhi Dadri | Agriculture |
| 176. | | Faridabad | Auto Components, Light and Engineering goods |
| 177. | | Fatehabad | Agriculture, Embroidery Fabric |
| 178. | | Gurugram (Gurgaon) | Home Furnishing & Engineering Goods |
| 179. | | Hisar | Flat Steel Products (Engineering sector) |
| 180. | | Jhajjar | Footwear Cluster |
| 181. | | Jind | Agriculture |
| 182. | | Kaithal | Agriculture |
| 183. | | Karnal | Horticulture and Rice |
| 184. | | Kurukshetra | Agriculture/Tourism |
| 185. | | Mahendragarh | Agriculture |
| 186. | | Nuh | Agriculture |
| 187. | | Palwal | Agriculture/Industries |
| 188. | | Panchkula | Agriculture, Automobile parts |
| 189. | | Panipat | Handloom, Carpet, Textiles |
| 190. | | Rewari | Industry Hub |
| 191. | | Rohtak | Engineering items |
| 192. | | Sirsa | Agriculture |
| 193. | | Sonapat | Industries |
| 194. | | Yamunanagar | Plywood, Kitchen Utensils |
| 195. | Himachal Pradesh | Bilaspur | Spices, Tourism |
| 196. | | Chamba | Tourism, Handicrafts, Chamba Rumal |
| 197. | | Hamirpur | Tourism, Agro-products |

| | | | |
|------|------------------|-----------------------------|--|
| 198. | | Kangra | Pickle, Jam Squash, Kangra Tea, Kangra Paintings, Tourism |
| 199. | | Kinnaur | Himachali Chulli oil (apricot oil), Tourism, Horticulture, Kinnauri Shawl |
| 200. | | Lahaul & Spiti | Tourism, Wood carvings |
| 201. | | Kullu | Tourism, Horticulture, Dairy Products, Kullu Shawl |
| 202. | | Mandi | Spices, Tourism, Horticulture, Floriculture, Handicrafts |
| 203. | | Shimla | Tourism, Himachali Chulli Oil |
| 204. | | Sirmaur (Sirmour) | Horticulture |
| 205. | | Solan | Mushrooms, Tourism, Pharmaceuticals, Textile Yarn |
| 206. | | Una | Pickle, Jam Squash, Tourism, Engineering goods, processed foods |
| 207. | Jharkhand | Bokaro | Steel Products |
| 208. | | Chatra | Vegetables |
| 209. | | Deogarh | Tourism, Lac Bangles, Rice |
| 210. | | Dhanbad | Coal, Refractories Products |
| 211. | | Dumka | Bamboo Craft |
| 212. | | East Singhbhum (Jamshedpur) | Auto Components |
| 213. | | Jamtara | Bamboo Crafts, Cashew |
| 214. | | Garhwa | Carpets |
| 215. | | Giridih | Coal, TMT Bars, Refractories Products |
| 216. | | Godda | Lemon Grass, Silk |
| 217. | | Gumla | Lac, Pickles |
| 218. | | Hazaribagh | Brass Utensils, Activated Bauxite, Bronze Utensils |
| 219. | | Khunti | Lac, Refractories Items |
| 220. | | Koderma | Mica, Vegetables |
| 221. | | Latehar | Lac, Honey |
| 222. | | Lohardaga | Honey, Vegetables, Ragi |
| 223. | | Pakur | Jute, Stone Chips |
| 224. | | Palamu | Forest Produce, Pulse Arhar |
| 225. | | Ramgarh | Coal and Mineral based Industries, Refractories, TMT Bars, Sweet Potatoes |
| 226. | | Ranchi | Heavy Machineries and Equipment, lac, Minerals, ceramics, BPO, Rice, Refractories Items, Lubricant, Apparel |
| 227. | | Sahibganj | Jute, Stone Chips |
| 228. | | Saraikela Kharsawan | Railway Points & Crossing, Gear Soft Pins of Heavy Motors, Lancing Tubes, Alluminium Alloy Components, Billets and M.S. Wires, Micro Drills and Reuters, Forged Auto, Railway component, Automobile Components, Internal Combustion Piston Engines, Nylon Tubes & Pipes, Iron & Steel Casting, M.V. Parts, Cross Draglinks, Corrosion Resistant Paints, Coal Tars, Electric Arc Furnace. |
| 229. | Simdega | Lac, Papaya, Jackfruits | |

| | | | |
|------|------------------|-------------------------------|---|
| 230. | | West Singhbhum (chaibassa) | Engineering goods (Vegetables) |
| 231. | Karnataka | Bagalkot | Pomegranate, Grapes (Thompson seedless, Red Globe, Sharad Seedless), Sapota and Turmeric, Raisins, Organic Jaggery, Sugar, Maize, Tourism (Badami, Aihole, Pattadakal, Koodalasangama) |
| 232. | | Belagavi (Belgaum) | Hulled Wheat, Organic Jaggery, Sugar, Raisins, Iron castings, Industrial castings, hydraulic pressure equipments, Pump and Valve Accessories, Engineering components, Aerospace components), Kolhapuri Chapels, Turmeric, Milk based value added products. Pomegranate |
| 233. | | Ballari (Bellary) | Granite, Jeans Pant, Apparels Jute products, Engineering products, Electrical Machinery and Transport Equipment, Engineering/Iron ore based value added products, Pomegranate, Chillies |
| 234. | | Bengaluru Rural, | Machine Tools, Bangalore Blue Grapes, Bangalore Rose Onion, Wine, Guava Pulp, Vegetables and Flowers, Readymade garments, Engineering/ Aerospace /Automobiles, Processed foods, Silk, Plant/Bio extracts, Pharmaceutical products |
| 235. | | Bengaluru Urban | Processed Foods, Vegetables and Flowers, Engineering Machine tools/ Automobile & Auto components/Aerospace components /Precision components, Earth moving machinery, Defence manufacturing, Electrical machinery, etc., ESDM products. Pharma & Biotech, Electrical machinery, Plant extracts, FIBC bags & packaging products, Readymade garments/Textiles. Services-Hospital/Health/Wellness/Educational, Engineering Services, Global Research & Development, Hub for manufacturing/Global Development Centre, IT/ITES. |
| 236. | | Bidar | Bidriware, Bulk drugs, Green Gram and Soya Bean products, Hand paper, Craft paper, Ginger, Papaya, Mango (Dasherri and Kesar) Kamalapur banana, Ginger, Tourism |
| 237. | | Chamarajanagar | Turmeric, Banana, Ginger, Honey, Mango (Alphanso), Silk textiles, Black Granite |
| 238. | | Chikballapur | Bangalore Rose Onion, Bangalore blue Grapes, Mango (Alphanso, Mallika, Raspuri and Baneshan), Vegetables including gherkin & tomato. |
| 239. | | Chikkamagaluru | Chikmagalur Arabica Coffee, Speciality coffee (value added item) (Arabica and Robusta), Pepper(Panniyur), Gherkins, Honey, Cucurbit seeds, Tourism |
| 240. | | Chitradurga | LED lights, Pomegranate, Ground Nut, Minor Millets and Onions, Molakalmur silk saree, Maize Grit, Tourism |

| | | | |
|------|--|-----------------------|--|
| 241. | | Dakshina Kannada | Cashew nuts (Ullal 1,2,3) and Spices, Marine products, Jack Fruit, Plastic components, Light Engineering (Auto components, Electrical, Plastic machinery etc.), Tourism, Value added plastic items(Woven Sacks/FIBC), optical items, Moulded& extracted items, packaging items, plastic components. |
| 242. | | Davanagere | Rice, Maize, Vegetable, Minor Millets (Ragi, Navane) and value added products, Arecanut value added products/plates, sugar, Marigold flower extract, Gherkin, Foundry products, Fuel Brickets (Maize biomass based) |
| 243. | | Dharwad | Mango(Alphanso), Bhenidi, Green Gram, Black Green Gram, Industrial valves, Auto components, Gherkins, Mango Pulp, Dharwad Pedha, Navalgund Carpets, Karnataka Kasuti, Sweet corn Baby Corn, Fruits and Vegetables, Processed fruit and Vegetable products. |
| 244. | | Gadag | Onion, Chilli, Maize, Peanut Seeds, Ground Nuts, Pulses, Green Gram, |
| 245. | | Hassan | Rice, Coffee, Speciality coffee (value added item), Spices, Potato and Value added products of potato, Ginger, Coir, Activated carbon, Pepper, Cucurbit seeds, Tourism |
| 246. | | Haveri | Byadagi chillies, Chillies, Mango (Alphanso) Maize value added products |
| 247. | | Kalaburagi (Gulbarga) | Solar panels, inverters, capacitors etc, Turdal and Pulses, Kamalapur red Banana, Fullers earth (Bentonite clay), Cotton and Value added products. |
| 248. | | Kodagu | Coffee, Speciality coffee (value added item), Coorg Madrin, Spices, Anthuriums and Orchids, Cardamom, Pepper, Honey, Tourism |
| 249. | | Kolar | Mango (Thothapuri, Mllika, Baneshan and Alphanso), Tomato, Color Capsicums, Millet Ragi, Rose Onion, Vegetables, Mango pulp, Processed Pulses/ Spices/ Cereals, Engineering (Precision components), Aerospace and defence components, Automobile, phones, Apparels. |
| 250. | | Koppal | Pastic & Electronic Toys, Rice, Mango (Kesar and Alphanso), Guava Pink, Papaya, Pomegranate, Kinhal Toys |
| 251. | | Mandya | Banana, Organic/ chemical free Jaggery, Sugar, Ragi and Minor Millets, Readymade garments, Vegetables and processed foods, Honey, Kodyala Silk Sarees, Jack Fruit, Papaya, Mango, Coconut |
| 252. | | Mysuru (Mysore) | Integrated circuit boards, Pomegranate, Mysore Silk, Mysore Agarbathi, Mysore Rosewood Inlay, Mysore Sandalwood Oil, Mysore Sandal soap, Mysore Traditional Paintings, Mysore Betel leaf, Mysore Malligae, Ganjifa Cards of Mysore, Banana, Sweet Corn and Spices, Betel Vine, Silk, Silk textiles, Engineering products(Machine tools, Auto components, Medical equipments, |

| | | | |
|------|---------------|--------------------------|---|
| | | | PCBs,ESDM cluster products), Nanjangud Banana,Mysorepak (sweet), Eeranagerebrinjal, Handicrafts, Sandal soap, Agarbathi, Jasmine/ Essential oils and perfumes, Processed food, Jaggery, Tourism. |
| 253. | | Raichur | Rice, Pomegranate, Fig, Cotton, Pharma products, Chillies |
| 254. | | Ramanagara | Channapattana Toys and Dolls, Coir products, Wood based craft products & wooden kitchen items, Auto components, Automobiles, Furniture, FMCG, Granite, Herbal Ayurvedic products, Mango (Alphanso), Ragi, Babycorn, Millets, Vegetable & flower seeds, Lacquer Toys |
| 255. | | Shivamogga (Shimoga) | Ginger, Banana, Arecanut value added products, Spices(Pepper and Cardamom), Pineapple, Areca leaf cup/plate, Auto components/castings, Readymade garments, Maize and value added products, Handicraft item |
| 256. | | Tumakuru (Tumkur) | Coconut, Pomegranate, Tamarind and Minor Millets, Machine tools, Automobile components, Coir Board, Coir Pith, Geotextiles, Tuffed coir, Rubberised Coir, Activated carbon, Gherkin, tamarind products, Mango and Papaya pulp, Coconut Desiccated powder, Areca leaf products |
| 257. | | Udupi | Marine Products, Udupi Malligae, Udupi MattuGullaBrinjal,Udupi Sarees, Cashew, Rice (kagga), Udupi jasmine |
| 258. | | Uttara Kannada (Karwar) | Konana Katte, Liquid Jaggery (sugarcane), Cashew and Marine products, Spices, jack fruit, Turmeric, Arecanut and its value added products. (Spices, Areca Nut and its value added products) |
| 259. | | Vijayapura (Bijapur) | Pomegranate, Kagzi Lime and Grapes, Raisins, Tourism. |
| 260. | | Yadagir | Bajra, Rice, Tur, Cotton, Sugar |
| 261. | Kerala | Alappuzha | Coir products |
| 262. | | Ernakulam | Vazhakulam Pineapple, Chendamangalam Dhoties & Set Mundu,Pokkali Rice, Kaipad Rice, Marine products, spice products, chemical products, Engineering products |
| 263. | | Idukki | Malabar Pepper, Marayoor Jaggery, Spice products, Tourism |
| 264. | | Kannur | Cannanore Home Furnishings,Payyannur Pavithra Ring, Kaipad Rice, Textiles, Handlooms |
| 265. | | Kasaragod | Food products |
| 266. | | Kollam | Cashew products |
| 267. | | Kottayam | Rubber products |
| 268. | | Kozhikode | Monsooned Malabar Arabica & Robusta Coffee, Malabar Pepper, Footwear products |
| 269. | | Malappuram | Nilambur Teak, Tirur Betel Leaf (Tirur Vettilla), Food products |

| | | | |
|------|-----------------------|---|---|
| 270. | | Palakkad | Palakkadan Matta Rice, Navara Rice, Maddalam of Palakkad, Engineering products, food products |
| 271. | | Pathanamthitta | Tourism services |
| 272. | | Thiruvananthapuram | Banana, Medical devices |
| 273. | | Thrissur | Banana, Machineries, handicrafts, Tiles |
| 274. | | Wayanad | Malabar Pepper, Banana, Wayanad Jeerakasala Rice, Wayanad Gandhakasala Rice, Wayanaad Robusta Coffee, Spice products, Tea, Coffee |
| 275. | Madhya Pradesh | Agar Malwa | Orange |
| 276. | | Alirajpur | Handmade jewellery, corn, Nurjahan Mangoes, Musli |
| 277. | | Anuppur | Sesame seeds, caustic soda, strawberries, Kodo Kutki |
| 278. | | Ashoknagar | Chanderi sarees, jewellery box |
| 279. | | Balaghat | Manganese, bauxite, |
| 280. | | Barwani | Cotton, chilli, fruits, tourism, Ginger, banana |
| 281. | | Betul | Jaggery, Timber, Food Processing, Rice, cotton |
| 282. | | Bhind | Mustard, chocolate, LEDs |
| 283. | | Bhopal | Pharma Products, Heavy electrical goods & turbines, Zari Zardosi, Jute Products. |
| 284. | | Burhanpur | Pomegranate, Banana and banana fiber, oilseeds, food processing, textile |
| 285. | | Chhatarpur | Handmade crafts |
| 286. | | Chindwara | Orange |
| 287. | | Damoh | Onion, wooden furniture, pulses |
| 288. | | Datia | Raw cotton and yarn, black gram, wheat |
| 289. | | Dewas | Pharma products, machinery spares, Potato |
| 290. | | Dhar (Pithampur) | FIBC, Plastic products, automobiles, automobile parts, other Engineering products, garments, Bagh Prints, Sitaphal, Soyabean |
| 291. | | Dindori | Iron and bamboo handicrafts, ayurvedic preparations, Gond painting |
| 292. | | Guna | Jute bags, minerals or chemical fertilizers, Coriander |
| 293. | | Gwalior | Potato, Durries, rubber tyres, transformer components, Sandstone tile |
| 294. | | Harda | Wheat Flour, Teak Wood, Mung Dal, Palmleaf articles. Wheat and related products, Bamboo |
| 295. | | Hoshangabad | Clothes, handicraft items |
| 296. | | Indore | Onion, Potato, Paper & paper products, Pharma, garment & Engineering, Leather Toys of Indore, |
| 297. | | Jabalpur | Readymade Garments & Hosiery, Green Pea & Dal, ITES, agro products, marble products, tourism |
| 298. | | Jhabua | Maize floor, baskets made from bamboo, neem, safed musli (medicinal plants or leaf), Kadak Nath Chicken, Neem |
| 299. | Katni | Bricks, artificial jewellery | |
| 300. | Khargone | Pomegranate, cotton raw, chilly. Cotton Bales, Cotton Yarn, Submersible Pump, Chickpeas, PP | |

| | | | |
|------|--------------------|-------------|--|
| | | | Bag, Nonwoven bags. Jumbo bags, Food Processing machinery |
| 301. | | Khandwa | Pomegranate, Onion |
| 302. | | Mandla | Kodo-Kutaki, Dolomite Products, Tourism, Handicrafts, organic products, ecotourism |
| 303. | | Mandsaur | Onion, garlic and other vegetables (fresh & chiled) |
| 304. | | Morena | Wood based, metal sculptures, edible oil |
| 305. | | Narsinghpur | Soya oil, mango, "pital" handicraft, Jaggery (Gur) |
| 306. | | Neemuch | Coriander Seeds, Garlic, Ashwagandha, Leather belts, Giloy |
| 307. | | Niwari | Glass fibres, Soya-bean oil and its fractions, Peanuts |
| 308. | | Panna | Crafts, Indian Gooseberry(Amla) |
| 309. | | Raisen | Rice & agro products. |
| 310. | | Rajgarh | Dolomite, sisal craft, steel sheets and non-alloy steel, Orange |
| 311. | | Ratlam | Kabuli chana, Groundnut, Cotton, Soyabean & its products, Strawberry etc. and related agro products, Ratlami Sev, Gold, Garlic |
| 312. | | Rewa | Optical fibre cable, Hydroelectric power turbine, cement, Turmeric |
| 313. | | Sagar | Onion, Tyres, petrochemicals, eco tourism, Agricultural Equipment |
| 314. | | Satna | Footwear, cement, electric capacitor, onion |
| 315. | | Sehore | Wheat Flour, Farm Equipment, Paneer, Textile, readymade garments, Wooden Toys and Handicrafts |
| 316. | | Seoni | Black Stone, Rice, Khowa, Cotton |
| 317. | | Shahdol | Clay, paper products, Turmeric |
| 318. | | Shajapur | Orange |
| 319. | | Sheopur | Injection moulded plastics, honey, Guava |
| 320. | | Shivpuri | Ironworks, textiles, forest produce, agro produce, peanuts, jackets |
| 321. | | Sidhi | Durries, leather belts, arhar pulse, Mahua, Jackfruit processing(Kathal) and Mango |
| 322. | | Singrauli | Water gel & emulsion explosives, Butter tree |
| 323. | | Tikamgarh | Bell Metal Ware of Datia and Tikamgarh, Ceramic articles |
| 324. | | Ujjain | Crafts, ceramic idols & sculptures, Onion |
| 325. | | Umaria | Bamboo crafts, soya, ecotourism, Butter tree |
| 326. | | Vidisha | Sharbati wheat, gram, handloom fabric, jute, Agricultural Equipment |
| 327. | Maharashtra | Ahmednagar | Electrical Products, Pharmaceuticals, Pomegranate |
| 328. | | Akola | Cotton yarn, medicines, /drugs, cotton durries, chemical fertilizers |
| 329. | | Amravati | Orange |
| 330. | | Aurangabad | Engineering, Pharmaceuticals and Agriculture products, Engineering services, Paithani Sarees and Fabrics, Marathwada Kesar Mango, Beed Custard Apple |

| | | |
|------|-----------------|--|
| 331. | Beed | Cotton, Edible Oil, Pulses, Textile products, Beed Custard Apple |
| 332. | Bhandara | Rice, manganese ore, motor vehicles for the transport of goods with compression (truck & lorries) |
| 333. | Buldhana | Cotton raw, pigeon pea, compound plasticizers for rubber of plastics |
| 334. | Chandrapur | Cement, paper, iron ore |
| 335. | Dhule | Banana, Oil Cake, Textile, Edible Oil, Fatty Acids, Agro & Forest Based products |
| 336. | Gadchiroli | Lac bangles (glass beads, imitation pearls, imitation precious or semiprecious stones and similar glass), woven fabrics of silk, crude dolomite not calcined or not sintered |
| 337. | Gondia | Rice bran oil, cane or beet sugar |
| 338. | Hingoli | Cotton yarn, cane or beet sugar, gum, bananas, ceramics kitchenware, haldi |
| 339. | Jalgaon | Jalgaon Banana, Jalgaon Bharit Brinjal |
| 340. | Jalna | Hybrid Seeds, Oil and De-oiled Cake, Reroll Steels, TMT Bars, Billets, Agricultural Products, Engineering Products, Pharmaceuticals, Jalna Sweet Orange |
| 341. | Kolhapur | Agricultural products. Leather & Engineering goods, Banana, Kolhapur Jaggery, Kolhapuri Chappal |
| 342. | Latur | Agriculture Products, Pulses (Urad, Moong, Toor and Channa), oil seeds, milk powder |
| 343. | Mumbai City | Gems and Jewellery, Engineering, Pharmaceuticals, Chemicals, Textile, Leather, Plastics, Financial Services and Accounting & Auditing Services, Legal Services, Transport and Logistics Services, Management consulting Services |
| 344. | Mumbai Suburban | Gems and Jewellery, Engineering, Pharmaceuticals, Chemicals, Textile, Leather, Plastics, Financial Services and Accounting & Auditing Services, Information Technology & Information Technology enabled Services (IT & ITeS), Communication Services (Audio Visual Services - Motion picture and Video Tape production and distribution service), Management consulting Services, Engineering Services |
| 345. | Nagpur | Nagpur Orange, Groundnut Oil, Aluminium Sheet, Cane Sugar, Cotton Yarn |
| 346. | Nanded | Agriculture Products and Processed foods |
| 347. | Nandurbar | Cane sugar, Ethyl alcohol, custard & apple |
| 348. | Nashik | Agriculture Products, Electrical Products, Pharmaceutical etc., Nashik Grapes, Onion, Nashik Valley Wine, Lasalgaon Onion |
| 349. | Osmanabad | Agriculture Products |

| | | | |
|------|----------------|------------|---|
| 350. | | Palghar | Chemicals, "Chikoo" (Sapodilla), Pharmaceuticals, Iron & Steel and Engineering Products, Textiles, Plastics related, Fisheries, Marine & Food Processing, Fruits & vegetables, Warli Painting (Handicraft) Focus Services - Tourism and Hospitality Services, Transport and Logistics Services |
| 351. | | Parbhani | Agriculture Products |
| 352. | | Pune | Purandhar Fig, Automobile and Engineering Goods, Agriculture products, Pharmaceuticals, Electronics products, Pomegranate, Grapes |
| 353. | | Raigad | Iron & Steel Products, Chemicals, Pharmaceuticals, Engineering, Fisheries, Marine & Food Processing, Ganesh Idol (Handicraft), Transport and Logistics Services, Information Technology & Information Technology enabled Services (IT & ITeS), Tourism and Hospitality Services, Education Services, Alphonso Mangoes |
| 354. | | Ratnagiri | Marine, Agricultural Products and Processed foods, Mango, Sindhudurg & Ratnagiri Kokum |
| 355. | | Sangli | Agricultural Products and Processed foods, Grapes, Sangli Raisins, Sangli Turmeric |
| 356. | | Satara | Agriculture Products, Mahabaleshwar Strawberry, Waghya Ghevada, Engineering goods, processed foods, tourism services |
| 357. | | Sindhudurg | Fisheries, Fruits, Chemicals, Tourism, Marine Products, Mango, Sindhudurg & Ratnagiri Kokum, Coir Products |
| 358. | | Solapur | Textile and Agriculture products, Camshafts, Horticulture Banana, Solapur Pomegranate, Solapur Chaddar, Solapur Terry Towel, Mangalwedha Jowar |
| 359. | | Thane | Chemicals, Plastics related, Pharmaceuticals, Engineering, Textiles, Plastics related, Transport and Logistics Services, Information Technology & Information Technology enabled Services (IT & ITeS), Communication Services (Audio Visual Services - Motion picture and Video Tape production and distribution service), Management consulting Services, Engineering Services |
| 360. | | Wardha | Orange |
| 361. | | Washim | Handcraft product, cotton thread of synthetic filaments cotton by weight |
| 362. | | Yavatmal | Denim, de oiled cakes, cotton thread of synthetic filaments cotton by weight |
| 363. | Manipur | Bishnupur | Jute, Bhootjolakia, Limestone, Ginger, Pineapple, Toys and Dolls, Fish Products, Handloom Phee |
| 364. | | Chandel | Ginger, Banana, Bhootjolakia, Pineapple, Jute, Bamboo & Cane |

| | | | |
|------|------------------|------------------------|---|
| 365. | | Churachandpur | Pineapple, Banana, Ginger, Limestone, jute, Tribal handicraft and handloom |
| 366. | | Imphal east | Wangkhei Phee, Bhootjolakia, Jute, Ginger, Pineapple, Limestone, Toys and Dolls, Handloom, |
| 367. | | Imphal west | Wangkhei Phee, Ginger, Jute, Bhootjolakia, Banana, pineapple, Toys and Dolls, Handloom, Fish Products |
| 368. | | Jiribam | Limestone, Jute, Bhootjolakia, Pineapple, ginger, Coconut |
| 369. | | Kakching | Pineapple, Ginger, Limestone, Oranges, Banana, Black Rice |
| 370. | | Kamjong | Banana, ginger, limestone, Oranges, Pineapple , King Chilli |
| 371. | | Kangpokpi | Bhootjolokia, pipeapple, jute, Rice, Oranges, Turmeric |
| 372. | | Noney | Banana, limestone, ginger, Rice, Pineapple |
| 373. | | Pherzawl | Pineapple, jute, ginger, Rice, Bamboo |
| 374. | | Senapati | Ginger, jute, limestone, pineapple, banana, Kiwi, Pottery |
| 375. | | Tamenglong | Limestone, jute, ginger, bhootjolakia, pineapple, Orange |
| 376. | | Tengnoupal | Jute, pineapple, ginger, Bamboo shoot, Banana |
| 377. | | Thoubal | Ginger, jute, bhootjolakia, Limestone, Rice, Pineapple |
| 378. | | Ukhrul | Limestone, jute, ginger, bhootjolakia, pineapple, Kachai Lemon |
| 379. | Meghalaya | East Garo Hills | Ginger, Lemon, Pineapple, Bamboo, Boulders |
| 380. | | East Jaintia Hills | Mandarin Orange, Lemon, Turmeric, Cement, Limestone |
| 381. | | East Khasi Hills | Bay Leaf, Mandarin Orange, Limestone, Orange, Ginger |
| 382. | | North Garo Hills | Mandarin Organge, Lemon, Turmeric, Limestone, Tea |
| 383. | | Ri-Bhoi | Ginger, Pineapple, Fish, Tea, Cement |
| 384. | | South Garo Hills | Ginger, Bamboo, Rice, Fish, Banana |
| 385. | | South West Garo Hills | Pineapple, Ginger, Limestone, Cement, Boulders |
| 386. | | South West Khasi Hills | Bay Leaf, Ginger, Limestone, Bamboo, Chillies |
| 387. | | West Garo Hills | Ginger, Mandarin Orange, Lemon, Banana, Pineapple |
| 388. | | West Jaintia Hills | Mandarin, Lemon, Turmeric, Bamboo, Banana |
| 389. | | West Khasi Hills | Bay Leaf, Mandarin Orange, Rocks, Rice, Boulders |
| 390. | Mizoram | Aizawl | Bamboo, Anthuriums, Orchids, Oranges , Mizo Chilli |
| 391. | | Champhai | Pineapple, Silk, Fish, Orchids, Oranges, Passion Fruit |
| 392. | | Hnahthial | Anthuriums, Orchids, Oranges, Fish, Bamboo |
| 393. | | Khawzawl | Orchids, Fish, Anthuriums, Oranges, Bamboo |
| 394. | | Kolasib | Orchids, Fish, Anthuriums, Oranges, Mizo Chilli |
| 395. | | Lawngtlai | Orchids, Fish, Anthuriums, Oranges, Pineapple |
| 396. | | Lunglei | Bamboo, Anthuriums, Orchids, Oranges, Silk , Pineapple |
| 397. | | Mamit | Bamboo, Anthuriums, Orchids, Oranges, Silk, Pineapple |
| 398. | | Saiha | Mizo Chilli, Bamboo, Anthuriums, Orchids, Oranges, Silk, Pineapple |
| 399. | | Serchhip | Bamboo, Anthuriums, Orchids, Oranges, Silk, Pineapple |
| 400. | | Saitual | Bamboo, Anthuriums, Orchids, Oranges, Silk, Pineapple |
| 401. | Nagaland | Dimapur | Anthuriums, Orchids, Bamboo, Banana, Rice |
| 402. | | Kiphire | Naga Mircha, Boot jolokia, Fish, Boulders, Pineapple |
| 403. | | Kohima | Naga Mircha, Ginger, Orchids, Tourism, Orange |

| | | | |
|------|---------------|-----------------------|---|
| 404. | | Longleng | Tourism, Ginger, Orchids, Bamboo, Rice |
| 405. | | Mokokchung | Tourism, Ginger, Pineapple, Cardamon, Orchids |
| 406. | | Mon | Vegetables, Ginger, Orange, Orchids, Banana |
| 407. | | Peren | Tea, Medicinal Herbs, Traditional jewellery, Orchids, Naga Mircha |
| 408. | | Phek | Handloom Products, Handicraft Products, Ginger, Bamboo, Pineapple |
| 409. | | Tuensang | Anthuriums, Orchids, Ginger, Pineapple, Rice |
| 410. | | Wokha | Ginger, Oranges, Tea, Fish, Pineapple |
| 411. | | Zunheboto | Tea, Ginger, Orchids, Anthoriums, Naga Mircha |
| 412. | | Noklak | Handloom Products, Orchids, Limestone, Cement, Ginger |
| 413. | Odisha | Angul | Aluminium, Steel Ingots |
| 414. | | Bolangir | Rice, Iron & Steel, Cotton, Onion, Dairy/ Milk based products |
| 415. | | Balasore | Tyres, Paper & Corrugated Boxes, Marine Product, Stone Craft |
| 416. | | Bargarh | Textile, Handloom |
| 417. | | Bhadrak | Apparel, Rice, Fish |
| 418. | | Boudh | Textile, Handloom Patta Saree |
| 419. | | Cuttack | Chemicals & Petrochemicals, Engineering and fabrication, Silver Filigree goods, Handloom of Maniabandha |
| 420. | | Deogarh | Watermelon, Orange, Litchi, Handicrafts |
| 421. | | Dhenkanal | Powerloom, Dhokra, Metalcraft, Handicraft, Cashew |
| 422. | | Gajapati | Rice, Horn works of Paralakhemundi, Cashew kernel, Granite slab, Turmeric Oil, Cane and Bamboo |
| 423. | | Ganjam | Rice, Powerloom, Ganjam Kewda Rooh, Ganjam Kewda Flower, Handloom, Cashew, Granite Slab |
| 424. | | Jajpur | Marine Products, Stone carving/ Handicraft |
| 425. | | Jagatsinghapur | Plastic Products, Rice, Marine, Terracotta & Pottery (lunukua) |
| 426. | | Jharsuguda | Aluminium, Products, Chilly, Ginger |
| 427. | | Kalahandi | Rice, Gemstone, Aluminium, Wood Craft |
| 428. | | Kandhamal | Ginger, Kandhamal Turmeric |
| 429. | | Kendrapara | Tourism, Golden Grass Product, Golden grass crafts |
| 430. | | Keonjhar | Tasar Saree, Textile, Handloom, Minerals |
| 431. | | Khordha (Bhubaneswar) | Marine products |
| 432. | | Koraput | Kotpad Handloom fabric, Cashew |
| 433. | | Malkangiri | Handicraft, Granite slab, Turmeric, Millets, Processed Fish |
| 434. | | Mayurbhanj | Iron, Paper, Paper Board, Rice |
| 435. | | Nabarangpur | Agro, Paper, Paper Products, Maize |
| 436. | | Nayagarh | Sugar, Brass & Bell Metal |
| 437. | | Nuapada | Food, Chemical & Allied Products, Cotton/Onion, Mahua Flower |

| | | | |
|------|------------------|---|---|
| 438. | | Puri (Pipili) | Pipli Applique Work, Stonecraft, Handicraft (Pattachitra), , Tourism, Marine Product |
| 439. | | Rayagada | Paper, Charge Chrome, Calcium Carbonate, Cotton, Tamarind |
| 440. | | Sambalpur | Rice, Metalcraft, Sambalpuri Bandha Saree & Fabrics, Aluminium Ingot, Chilly |
| 441. | | Subarnapur | Textile Handloom |
| 442. | | Sundargarh (Rourkela) | Refractories, Sponge Iron, Steel, Cements |
| 443. | Punjab | Amritsar | Agro commodities, Tourism, Floriculture, Rice, Blanket & Shawls, Papad Warian |
| 444. | | Barnala | Harvester Combined, Apple and egg paper tray, Poultry/Meat, Terry Towel, Agri implements |
| 445. | | Bathinda | Kinnow, Textiles, Honey |
| 446. | | Faridkot | Rice |
| 447. | | Fatehgarh Sahib | Re-rolled steel ingots, Auto Components, Engineering Goods |
| 448. | | Fazilka | Citric Fruits (Kinnow), Rice, Punjabi Juti |
| 449. | | Ferozepur | Agro processing, Rice |
| 450. | | Gurdaspur | Rice, Foundry, Lathe Machine, Haldi Powder, Meat |
| 451. | | Hoshiarpur | Textiles, Tractor and parts thereof, Honey, Potato |
| 452. | | Jalandhar | Sport goods, Honey, Handtools, Leather goods, Potato |
| 453. | | Kapurthala | Railway Machinery and Parts, Potato Seeds & Seeds Breeding, Frozen Food Rice, Textiles, Sweets and Ready to Eat food, Potato |
| 454. | | Ludhiana | Readymade Garments, Yarn, Bicycle parts, Auto Parts, Rice, Aquaponics |
| 455. | | Mansa | Cotton Yarn, Agricultural Implements |
| 456. | | Moga | Wheat, Rice |
| 457. | | Pathankot | Rice, Litchi |
| 458. | | Patiala | Cotton yarn, Phulkari, Punjabi Juti, Paranda, Harvesting Combine/Tractor & cutting tools, Textiles |
| 459. | | Roopnagar (Ropar) | Pharmaceuticals |
| 460. | | Sahibzada Ajit Singh Nagar/ Mohali | Pharmaceuticals & IT Sector, Engineering goods and Pharmaceuticals, Textile |
| 461. | | Sangrur | Cotton yarn, wheat |
| 462. | | Nawashahar (Shahid Bhagat Singh Nagar) | Pulses, Rice, Potato |
| 463. | Muktsar | Paper, Punjabi Kurta pajama | |
| 464. | Tarn Taran | Rice, Pears | |
| 465. | Rajasthan | Ajmer | Bags, Spices, Garments, Marble and Agro Products |
| 466. | | Alwar | Engineering Products |
| 467. | | Banswara | Synthetic Yarn, Fabric, Marble Tiles |
| 468. | | Baran | Soyabean and other Agro Products |
| 469. | | Barmer | Isabgol, Gaur Gum |
| 470. | | Bharatpur | Agro Products and Services Exports |
| 471. | | Bhilwara | Textile and Denim |
| 472. | | Bikaner | Wool, Food Product, Cremics, Bikaneri Bhujia |

| | | | |
|------|-------------------|----------------|---|
| 473. | | Bundi | Rice |
| 474. | | Chittorgarh | Marble, Granite and Tourism |
| 475. | | Churu | Guar Gum, Wood products |
| 476. | | Dausa | Stone articles and Durry |
| 477. | | Dholpur | Skimmed Milk Powder, Stone Tiles and Slab |
| 478. | | Dungarpur | Green Marble Slabs and Tiles |
| 479. | | Hanumangarh | Tourism |
| 480. | | Jaipur | Gems & Jewellery, Garments, Furniture, Services Exports and others, Toys, Blue Pottery of Jaipur |
| 481. | | Jaisalmer | Applique Work, Marble & Services, Isabgol, Guar Gum, Handicraft and Services Exports |
| 482. | | Jalore | Spices, Granite and Dairy Products, Mojarii Juttis |
| 483. | | Jhalawar | Sand Stone, Assorted Items, Oranges |
| 484. | | Jhunjhunu | Wooden and Stone based items |
| 485. | | Jodhpur | Isabgol, Guar Gum, Furniture Products, Powder, Handicrafts, Stainless Steel Sheets/Utensils |
| 486. | | Karauli | Sand Stone article, Silica and Powder, Lakh Bnagles |
| 487. | | Kota | Chemical & Fertilizers, Minerals, Kota Doria |
| 488. | | Nagaur | Isabgol, Spice Processing, Handtools and Woolen Carpet, Makrana Marble |
| 489. | | Pali | Cement, Mehandi, Guar Gum, Textiles |
| 490. | | Pratapgarh | Tourism, Thewa art, Garlic |
| 491. | | Rajsamand | Tera Kota, Marble Decorative article |
| 492. | | Sikar | Antique Furniture, Synthetic Blended Yarn |
| 493. | | Sirohi | Stone carving, Tiles, Psyllium Husk |
| 494. | | Sri Ganganagar | Gum Powder, Kinnow |
| 495. | | Sawai Madhopur | Tourism |
| 496. | | Tonk | Stone Tiles and Sand Stone Tiles |
| 497. | | Udaipur | Marble, Mineral & Services Export |
| 498. | Sikkim | North Sikkim | Tourism, Sikkim Large Cardamom |
| 499. | | East Sikkim | Tourism & IT/ITES, Red Chilli Pepper |
| 500. | | West Sikkim | Sikkim Large Cardamom, Minimally Processed Vegetables |
| 501. | | South Sikkim | Sikkim Large Cardamom, Tea, Ginger |
| 502. | Tamil Nadu | Ariyalur | Readymade Garments, Corrugated Sheets & Boxes, Cashew |
| 503. | | Chengalpattu | Leather goods and garments, Shrimp, Automobile products, Granite |
| 504. | | Chennai | Biotechnology, Food processing, Marine products, Jewellery products, Apparels, Software and software services |
| 505. | | Coimbatore | Engineering Products such as Foundry, Motors & Pumps, Automobile Engineering Components, Iron Castings, Aluminium Castings, Wet Grinders & Home Appliances, Textiles such as Yarn & Fabrics, Poultry Products, Vegetables, Coconut & Coir Products, Kovai Kora Cotton Sarees, Coimbatore Wet Grinder (Banana) |

| | | |
|------|-----------------------|---|
| | (Pollachi) | |
| 506. | Cuddalore | Chemical, Marine, Cashew Nuts, Agro Products |
| 507. | Dharmapuri | Auto Components, Engineering, Horitculture, Agro Products, Plastics |
| 508. | Dindigul | East India Leather, Textile, Dindigul Locks, Sirumalai Hill Banana, Virupakshi Hill Banana, Kodaikanal Malai Poonducts |
| 509. | Erode | Handloom & Powerloom Products, Processed Fabrics, Egg Powder, Motor Vehicle Parts, , Agricultural products such as Tapioca & Starch, Poultry Products & Eggs, Erode Manjal (Erode Turmeric) |
| 510. | Kallakurichi | Food products – Rice, Sago, Turmeric, Agro based products - Jaggery powder, Cattle feed – Briquette |
| 511. | Kanchipuram | Engineering and Auto components, Silk weaving, Textile garments, Software, Food Processing, Tourism - Heritage and medical, Kancheepuram Silk |
| 512. | Kanyakumari | Cashew, Fish Nets, Sea Shells, Temple Jewellery of Nagarcoil , Eathomozhy tall coconut |
| 513. | Karur | Home Textiles such as Bedsheets, Placemats, Table Runners, Curtains, etc., HDPE Products, Gems such as Ruby & Beryl. |
| 514. | Krishnagiri | Engineering, Food Processing (Mango Pulp), Cut flowers, Diamond Jewellery |
| 515. | Madurai | Handlooms, Granite Products, Readymade Garments, Madurai Sungudi, Madurai Malli, Jasmine |
| 516. | Mayiladuthurai | Agri Products (coconut, mango pulp, coir etc.) |
| 517. | Nagapattinam | Agro food processing, Marine food processing, Artificial jewellery, Coir |
| 518. | Namakkal | Poultry Products such as Hatching Eggs, Parent Eggs, Broiler Chickens, Table Eggs, etc., Raw Granite, Yarn, Cotton Fabrics, Towels, Bed Spreads & Rigs. |
| 519. | Perambalur | Agriculture Products, Cashew |
| 520. | Pudukkottai | Agro Food Processing, Marine food processing, Granite, Coir, Engineering, Cashew |
| 521. | <u>Ramanathapuram</u> | Dry Fish |
| 522. | Ranipet | Leather products, Pharmaceuticals, Automobile components, Engineering products |
| 523. | Salem | Engineering, Food Processing (mango Pulp), cut flowers, Diamond Jewellery, Poultry Products & Eggs, Salem Fabric, Salem Silk known as Salem Venpattu, |
| 524. | Sivaganga | Gherjubs (Miniature Cucumber), Chettubad Jittab |
| 525. | Tenkasi | Coir pith block |
| 526. | Thanjavur | Handicrafts, Coir Industries, Agricultre Products, Silk, Brass Works Industries, Thanjavur Paintings, Thanjavur |

| | | | |
|------|------------------|---------------------------------|--|
| | | | Art Plate, Thanjavur Doll, Thanjavur Veenai, Thanjavur Pith Works, Swamimalai Bronze Icons |
| 527. | | Theni | Banana, Spices, Made ups |
| 528. | | Nilgiris | Horticulture Crops like Potato, Cabbage, Carrot, Tea, Coffee, Ginger, Fruits, Timber, Eucalyptus oil, Garlic & Pepper, Floriculture products such as Cut Flowers like Liliium, Carnation, Gerbera, etc., Toda Shawls, Home Made Chocolates, Ooty Varkey, Nilgiri (Orthodox) logo |
| 529. | | Tiruvallur | Garments, Engineering- tools and electronics, Chemicals |
| 530. | | Tiruvarur | Coir Industries, Agriculture Products, Marine Products |
| 531. | | <u>Tiruchirappalli</u> | Agro Food Processing, Heavy Electricals and Engineering, Defence Equipments, Artifical Jewellery, Windmil Components Banana |
| 532. | | Tirunelveli | Yarn, Tirunelveli Halwa, Pattamadai Pai , Readymade garments |
| 533. | | Tirupathur | Leather products, Coir products, Sandalwood products |
| 534. | | Tiruppur | Hosiery Garments & Apparels |
| 535. | | Tiruvannamalai | Silk, Manufacturing Products, Automobile Products, Edible oil |
| 536. | | Thoothukudi (Tuticorin) | Marine Products |
| 537. | | Vellore | Leather Industry, Readymade Garments, Chemicals |
| 538. | | Viluppuram | Agriculture Products, Marine Products |
| 539. | | Virudhunagar | Spices, Yarn, Coir pith, Crackers, Safety matches, Printed books, Grey cloth, Gauze cloth |
| 540. | Telangana | Adilabad | Nirmal Toys, Paintings and furniture, Soyabean, cotton, Adilabad Dokra, Cotton ginning |
| 541. | | Bhadradi- <u>Kothagudem</u> | Chillies, Minor Forest Produce, Sponge Iron |
| 542. | | Hyderabad | Gem and Jewellery/Pearls |
| 543. | | Jagtial | Mango, Turmeric, Rice, Gold Jewellery |
| 544. | | Jangaon | Rice, Brass Artifacts, Pambathi Metal Craft |
| 545. | | Jayashankar- <u>Bhupalpally</u> | Chillies, Wooden Crafts |
| 546. | | Jogulamba Gadwal | Handloom Textiles (Sarees) |
| 547. | | Kamareddy | Poultry, Oil Palm |
| 548. | | Karimnagar | Rice, Silver Filigree of Karimnagar, Granite |
| 549. | | Khammam | Mango, Chillies, Granite, Coal Mining |
| 550. | | Komarem Bheem Asifabad | Cotton, Millets |
| 551. | | Mahabubabad | Mango, Chillies, Turmeric |
| 552. | | Mancherial | Mango, Cotton |
| 553. | | Mehbubnagar | Mango, Jowar, General Engineering, Fabrication, Minerals |

| | | | |
|------|----------------------|-----------------------------|---|
| 554. | | Medak | Dubakka Fabrics and Textiles, Poultry feed |
| 555. | | Medchal | Biotech products |
| 556. | | Mulugu | Chillies |
| 557. | | Nagarkurnool | Mango, Groundnut, Readymade Garments |
| 558. | | Nalgonda | Rice, Cotton |
| 559. | | Nirmal | Turmeric, Nirmal Toys, Nirmal Furniture, Nirmal Paintings |
| 560. | | Narayanpet | Cotton Textiles/Sarees |
| 561. | | Nizamabad | Turmeric, Rice, Seed, Sugar |
| 562. | | Peddapalli | Wooden Furniture, Bio fuel |
| 563. | | Rangareddy | Mango, Biscuits, Processed food |
| 564. | | Rajanna Sircilla | Handloom Textiles |
| 565. | | Sangareddy | Mango, General engineering products, seeds |
| 566. | | Siddipet | Cotton Ginning |
| 567. | | Suryapet | Fruits, Cement |
| 568. | | Vikarabad | Redgram, Zari Sarees, Embroidery Textiles |
| 569. | | Wanaparthy | Mango, Groundnut |
| 570. | | Warangal Rural | Textiles, Mango, Warangal Durries, Rice, Maize, garments |
| 571. | | Warangal Urban | Textiles, Mango, Warangal Durries, Rice, Maize, garments |
| 572. | | Yadadri- <u>Bhuvanagiri</u> | Handloom, Textile, Religious Tourism |
| 573. | Tripura | Dhalai | Tripura Queen Pineapple |
| 574. | | Gomati | Bamboo, Religious Tourism |
| 575. | | North Tripura | Tripura Queen Pineapple, Agar oil |
| 576. | | Sepahijala | Tripura Queen Pineapple |
| 577. | | South Tripura | Food Processing |
| 578. | | Unakoti | Tourism |
| 579. | | West Tripura | Bamboo Furniture, Agarbatti , Rubber |
| 580. | Uttar Pradesh | Agra | Leather Product (Footwear), Potato, Stone Handicrafts, Agra Durrie,Tourism, Carpet /Dari, Meat processing, plastic and surgical goods |
| 581. | | Aligarh | Lock and Hardware, Bufallow meat, handicraft item |
| 582. | | Ambedkar Nagar | Textile Product, Rice |
| 583. | | Amethi | Moonj, Leather Products, Rice |
| 584. | | Auraiya | Desi Ghee (Food Product), Rice |
| 585. | | Faizabad (Ayodhya) | Religious Tourism and Ready made Garments, Paper Items(Glass Items), Jaggery |
| 586. | | Azamgarh | Black Pottery, Textiles |
| 587. | | Budaun | Zari and Zardozi, Mentha oil and allied Products |
| 588. | | Baghpat | Home Furnishing, Curtains, Bedsheet, Pillow Covers, Dari, Food products and textiles |
| 589. | | Bahraich | Wheet Stalk, Handicrafts, Food Processing / Rice |
| 590. | | Ballia | Food Processing, Bindi(Tikuli) |
| 591. | | Balrampur | Pulses, Agro based Products,Food processing |
| 592. | | Banda | Shazar Stone Crafts/Hoisery Goods |

| | | |
|------|------------------------------|---|
| 593. | Barabanki | Textile Products and Mentha Crystal and Flakes, Frozen Meat, Organic food and Herbal Products, Agri Food Products |
| 594. | Bareilly | Zari and Zardozi, Meat ,Rice And Mentha oil |
| 595. | Basti | Wood Crafts, Rice |
| 596. | Bhadohi (Sant ravidas nagar) | Hand Made Carpet |
| 597. | Bijnor | Wood craft, Brass aluminium ,Iron Steel ,Handicraft |
| 598. | Bulandshahar | Ceramic Products, Khurja Pottery, Steel Pipes, Chemicals, Meat and Rice |
| 599. | Chandauli | Plastic products (FIBC/Plastic Woven Sacks/ other Plastic products), Zari Zardozi, Rice, Electricals, Fruits |
| 600. | Chitrakoot | Wooden Toys, Religious Tourism |
| 601. | Deoria | Decorative Handicrafts/Garments |
| 602. | Etah | Ankle bells (Ghungroo) Bells and Brass Products/Chikori Rosted |
| 603. | Etawah | Textile Products (bedspred ,table cover,curttains) and Rice |
| 604. | Farrukhabad | Textile Printing, Potato, Farrukhabad Prints, Textile Painting, Rice |
| 605. | Fatehpur | Bed Sheet, Iron Fabrication works, Rice |
| 606. | Firozabad | Firozabad Glass, Glassware, Decorative Glass Items, Thermas flask |
| 607. | Gautam Buddha Nagar | Readymade Garments, Basmati Rice, Meat, Electronic Goods, Engineering Goods, service export |
| 608. | Ghaziabad | Engineering Goods, Sugar, Machinery Parts and Auto parts, Piston and Rings, Textile and home furnishing goods, Electronic and electrical goods, Meat, Engineering goods |
| 609. | Ghazipur | Ghazipur Jute Wall hangings, Green Chilli, Green Peas, Rice |
| 610. | Gonda | Pulses, Agro based food processing |
| 611. | Gorakhpur | Gorakhpur Terracota, Textile Garments, Kalanamak Rice |
| 612. | Hamirpur | Shoes |
| 613. | Hapur (Panchasheel Nagar) | Home Furnishing, Paper Cones, Wooden Furniture, Bedsheet, Rice |
| 614. | Hardoi | Handloom, Pesticides, Rice |
| 615. | Hathras (Mahamaya Nagar) | Hing (Asafoetida), Hardware, Cotton bath Mates, Druies, Builders, Handle ,Metal Handicraft, Rice |
| 616. | Jalaun | Handmade Paper Art, Mentha Oil |
| 617. | Jaunpur | Dari |
| 618. | Jhansi | Soft Toys, Electric Transformer/, Food Processing, Textbooks, Tourism, Parts of Flour Mill and Machinery (Flour mill stones), aluminium labels |
| 619. | Amroha (Jyotiba Phule Nagar) | Musical Instruments, Brass aluminium ,Iron Steel, Handicraft Items, Wood Items, readymade garments |

| | | |
|------|---------------------------|---|
| 620. | Kannauj | Kannauj Itra (Perfume), Perfume (Itra) & allied Industries and Essential oil Extraction |
| 621. | Kanpur Dehat | Leather, Saddlery, Plastic Products |
| 622. | Kanpur Nagar | Leather Product, Footwear, Saddlery Goods, Engineering Goods ,Plastic Products ,Textiles |
| 623. | Kanshiram Nagar (Kasganj) | Zari Zardozi, Milk Powder, Camphor |
| 624. | Kaushambi | Food Processing, Banana and Tourism |
| 625. | Kushi Nagar | Agro Based Products including Sugar, Tourism |
| 626. | Lakhim Pur Kheri | Plywood, Tribal Craft |
| 627. | LalitPur | Zari Silk sarees & Granite Slabs |
| 628. | Lucknow | Lucknow Chikan craft, Mango Malihabadi Dusseheri,Lucknow Zari-Zardozi, Mango, Meat |
| 629. | MaharajGanj | Furniture& Rice |
| 630. | Mahoba | Gaura Stone Craft |
| 631. | Mainpuri | Taraksashi Art (Handicraft), Rice |
| 632. | Mathura | Dairy Products, Religious Tourism, Sanitary Fitting , Thakur Ji Poshak |
| 633. | Mau | Powerloom Textiles |
| 634. | Meerut | Sports Goods, Mango, Meerut Scissors, C-Meat, Protective Equipment For Cricket |
| 635. | Mirzapur | Mirzapur Handmade Carpet |
| 636. | Moradabad | Moradabad Metal Craft, Mentha Products, Rice |
| 637. | Muzaffarnagar | Jaggery, Til, Meat |
| 638. | Pilibhit | Dari, Rice, Flute |
| 639. | Pratapgarh | Amla Products, Rice, Moonj Products |
| 640. | Allahabad (Prayag Raj) | Religious Tourism, Carpet and Agro Processing Food, Pickles and Jams ,Rice |
| 641. | Rae Bareli | Wood work, Engineering/Electronic Products, Aluminium Casting |
| 642. | Rampur | Applique Work, patchwork, Mentha Products, Meat |
| 643. | Saharanpur | Mango, Saharanpur Wood Craft, Herbal Product, Hosiery Product, Frozen Meat |
| 644. | Sambhal (Bhim Nagar) | Horn Bone Handicraft and Mentha oil |
| 645. | Sant Kabir Nagar | Hosiery products, Brassware craft |
| 646. | Shahjahanpur | Zari and Zardozi, Rice ,Surgical Equipment and plywood |
| 647. | Shamali (Prabuddh Nagar) | Iron Craft |
| 648. | Shravasti | Rice, Tourism, Tribal craft |
| 649. | Siddharth Nagar | Rice (Kala Namak) |
| 650. | Sitapur | Carpet and Dari, Rice |
| 651. | Sonbhadra | Aluminium products, Carpets |
| 652. | Sultanpur | Rice, Moonj products |
| 653. | Unnao | Leather Items, Zari Zardozi, Processed Meat |
| 654. | Varanasi | Silk Products, Tourism, Fresh Vegetables (Okra and Green Chilli), Banaras Brocades and Sarees, Banaras Gulabi Meenakari Craft, Varanasi Wooden Lacquerware &Toys, Banaras Metal |

| | | | |
|------|------------------------------------|--------------------|---|
| | | | Repose Craft, Varanasi Glass beads, Varanasi Soft Stone Jali Work |
| 655. | Uttarakhand | Almora | Tourism, Handloom, Handicraft |
| 656. | | Bageshwar | Tourism |
| 657. | | Chamoli | Tourism |
| 658. | | Champawat | Tourism |
| 659. | | Dehradun | Pharma, Basmati Rice, Tourism |
| 660. | | Haridwar | Tourism, Agri Products |
| 661. | | Nanital | Scented Candle, Tourism |
| 662. | | Pauri Garwal | Tourism |
| 663. | | Pithoragarh | Tourism |
| 664. | | Rudraprayag | Tourism |
| 665. | | Tehri Garhwal | Tourism |
| 666. | | Udham Singh Nagar | Automobile Industries, Rice, Litchi |
| 667. | | Uttarkashi | Tourism |
| 668. | | West Bengal | Alipurduar |
| 669. | Bankura | | Bankura Panchmura Terracotta Craft, Bengal Patachitra |
| 670. | Birbhum | | Agricultural goods (paddy) |
| 671. | South 24 Parganas | | Leather, Garments, Honey, Joynagar Moa, Bengal Patachitra |
| 672. | Cooch Behar | | Pineapple |
| 673. | Darjeeling | | Darjeeling Tea, Tourism |
| 674. | Dakshin Dinajpur | | Pineapple |
| 675. | Hooghly | | Agriculture & Food Processing, Jute |
| 676. | Howrah | | Engineering & Foundry, Jute, Gem and Jewellery, Forging Industry, textiles |
| 677. | Jalpaiguri | | Tea, Logistics, Pineapple |
| 678. | Jhargram | | Tea, Tourism |
| 679. | Kalimpong | | Engineering, Leather, IT/ITES |
| 680. | Kolkata | | Lychee, Malda Laxman Bhog Mango, Malda Khirsapati (Himsagar) Mango, Malda Fazli Mango |
| 681. | Malda | | Agriculture & Food Processing, Lychee, Mango |
| 682. | Murshidabad | | Gems & Jewellery |
| 683. | Nadia | | Leather, Jute, Engineering Goods, Food & Beverages |
| 684. | North 24 Pargana | | Rice, Madur kathi |
| 685. | Paschim Medinipur (West Medinipur) | | Rice, Bardhaman Sitabhog, Bardhaman Mihidana |
| 686. | Paschim (West) Burdwan (Bardhaman) | | Rice, Bardhaman Sitabhog, Bardhaman Mihidana |
| 687. | Purba Burdwan (Bardhaman) | | Food Processing, Petrochemicals |
| 688. | Purba Medinipur (East Medinipur) | | Shellac, Brass, & Bell Metal, Purulia Chau Mask |
| 689. | Purulia | | Wooden Products |
| 690. | Uttar Dinajpur (North Dinajpur) | Pineapple | |

| | | | |
|------|---|------------------------|---|
| 691. | Andaman & Nicobar Islands | Nicobar | Marine products with thrust on Tuna, Coconut and Coconut based products, Tourism, IT Services |
| 692. | | North & Middle Andaman | Marine products with thrust on Tuna, Coconut and Coconut based products, Tourism, IT Services |
| 693. | | South Andaman | Marine products with thrust on Tuna, Coconut and Coconut based products, Tourism, IT Services |
| 694. | Chandigarh | Chandigarh | Phulkari, Tourism, Software Services, Educational Services |
| 695. | Daman, Diu, Dadra & Nagar Haveli | Dadra & Nagar Haveli | Yarn, Fabrics, Pharmaceuticals, Cables, Rubber, Plastic Products, Readymade garments, Engineering products |
| 696. | | Daman | Household Items, Plastic Products, Pharmaceuticals, Cables, Fisheries, Readymade garments, Engineering products |
| 697. | | Diu | Fisheries, Readymade garments, Engineering products, Plastic products |
| 698. | Delhi | South-Delhi | Electrical Equipment Services, Readymade Garments, Telecom |
| 699. | | Central | Electrical Equipment Services, Readymade Garments, Telecom |
| 700. | | North | Electrical Equipment Services, Readymade Garments, Telecom |
| 701. | | South | Electrical Equipment Services, Readymade Garments, Telecom |
| 702. | | North-East | Electrical Equipment Services, Readymade Garments, Telecom |
| 703. | | West | Electrical Equipment Services, Readymade Garments, Telecom |
| 704. | | Shahdara | Electrical Equipment Services, Readymade Garments, Telecom |
| 705. | | East | Electrical Equipment Services, Readymade Garments, Telecom |
| 706. | | New Delhi | Electrical Equipment Services, Readymade Garments, Telecom |
| 707. | | North-West | Electrical Equipment Services, Readymade Garments, Telecom |
| 708. | | South-West | Electrical Equipment Services, Readymade Garments, Telecom |
| 709. | Jammu & Kashmir | Anantnag | Handicrafts, Cricket Bats, Walnut, Apple, Apricot, Mushkbudji, Honey, Chilly |
| 710. | | Bandipora | Handicrafts, Apple, Black Cumin, Processed Trout Fish, Crewel embroidery, Honey |
| 711. | | Baramulla | Apple, Walnut, Canned Cherries, Honey, Scented Rice, Red Rice |
| 712. | | Budgam | Handicrafts, Dry fruits, Kashmir Saffron, Kani Shawal, Kashmiri Sandy Pear, Crewel, Sozni Work, Organic Vegetables, Honey, Walnut Kernels |
| 713. | | Doda | Tourism |

| | | | |
|------|--------------------|-------------|---|
| 714. | | Ganderbal | Apple, Handicrafts, Tourism, Willow Wicker and Kani Shawl |
| 715. | | Jammu | Apricot, Walnut, Cricket Bat |
| 716. | | Kathua | Walnut |
| 717. | | Kishtwar | Kashmir Saffron |
| 718. | | Kulgam | Apple, Walnuts, Tourism, Organic Vegetables, Garlic, Kashmiri Red Chilly, Rice, Sheep Wool, Mutton, Dairy Products, Crewel embroidery , Sozniembroidery, Fish, Honey, Mineral Water |
| 719. | | Kupwara | Walnuts and Apple, Red Rice, Marble |
| 720. | | Poonch | Tourism |
| 721. | | Pulwama | Pencil, Kashmir Saffron, Apple |
| 722. | | Rajouri | Tourism |
| 723. | | Ramban | Tourism |
| 724. | | Reasi | Tourism, Organic Vegetables |
| 725. | | Samba | Tourism |
| 726. | | Shopian | Apple |
| 727. | | Srinagar | Kashmiri Willow (Sports Goods), Handicraft Products, Leather Goods, Apple, Kashmir Saffron , Tourism, Kashmir Paper Machie, Kashmir Walnut Wood Carving, Kashmir Pashmina, Kashmiri Hand Knotted Carpet, Kashmir Sozani Craft |
| 728. | | Udhampur | Apple, Pear, Walnut |
| 729. | Ladakh | Kargil | Pashmina Shawl, Kashmir Pashmina, Sea buckthorn, Apricot, Kashmiri Wool, Tourism, |
| 730. | | Leh | Pashmina Shawl, Kashmir Pashmina, Sea buckthorn, Apricots |
| 731. | Lakshadweep | Lakshadweep | Fish, Copra |
| 732. | Puducherry | Puducherry | Terracota Products, Paper Machie Craft, Imitation Jewellery, Fragrance and Perfume related products, Agarbathies, Multi use plastic components/products, Rice and Food Products, Marine Products, Herbal, Greens and Perishable Products, Coir Products, General Engineering Components, Electronic Products, Chemicals (Zinc Oxide), Plastics (Owen Bags), Refined lead Products and Handicrafts |
| 733. | | Karaikal | Marine Products, Agriculture, Tourism, Chemicals (Hydrogen, Liquid Chlorine, Caustic Soda, HCL, Potasium Chloride, Sodium, Pottasium Silicate), Yarn |

*Updated as on 11.03.2022

ANNEXURE II

Export data for district in Chhattisgarh and Maharashtra
Figures for 2021-22 (April 2021 to January, 2022) are provisional and subject to change

| State/UT | District | Major Commodity Groups | Val in USD for 2021-22 (Apr-Jan) |
|-------------|------------------------|---|----------------------------------|
| CHATTISGARH | BILASPUR | RICE | 10604267 |
| CHATTISGARH | BILASPUR | SPICES | 12727 |
| CHATTISGARH | BILASPUR | OIL MEALS | 852266 |
| CHATTISGARH | BILASPUR | FRUITS AND VEGETABLES | 14997 |
| CHATTISGARH | BILASPUR | MICA, COAL AND OTHER ORES, MINERALS INCLUDING PROCESS | 2376 |
| CHATTISGARH | BILASPUR | CERAMIC PRODUCTS AND GLASSWARE | 331960 |
| CHATTISGARH | BILASPUR | DRUGS AND PHARMACEUTICALS | 12835 |
| CHATTISGARH | BILASPUR | ORGANIC AND INORGANIC CHEMICALS | 602742 |
| CHATTISGARH | BILASPUR | ENGINEERING GOODS | 10449042 |
| CHATTISGARH | BILASPUR | ELECTRONIC GOODS | 249864 |
| CHATTISGARH | BILASPUR | PLASTIC AND LINOLEUM | 5083357 |
| CHATTISGARH | BILASPUR | OTHERS | 15845 |
| CHATTISGARH | MUNGELI | RICE | 316295 |
| CHATTISGARH | MUNGELI | SPICES | 624 |
| CHATTISGARH | MUNGELI | LEATHER AND LEATHER MANUFACTURES | 188 |
| CHATTISGARH | MUNGELI | DRUGS AND PHARMACEUTICALS | 1 |
| CHATTISGARH | MUNGELI | ENGINEERING GOODS | 40423 |
| CHATTISGARH | MUNGELI | ELECTRONIC GOODS | 231 |
| CHATTISGARH | GAURELA-PENDRA-MARWAHI | NOT AVAILABLE | |
| MAHARASHTRA | LATUR | SPICES | 35897 |
| MAHARASHTRA | LATUR | OIL MEALS | 839621 |
| MAHARASHTRA | LATUR | OIL SEEDS | 275240 |
| MAHARASHTRA | LATUR | FRUITS AND VEGETABLES | 822914 |
| MAHARASHTRA | LATUR | CEREAL PREPARATIONS AND MISCELLANEOUS PROCESSED ITEM | 23161 |
| MAHARASHTRA | LATUR | GEMS AND JEWELLERY | 4195 |
| MAHARASHTRA | LATUR | DRUGS AND PHARMACEUTICALS | 435 |
| MAHARASHTRA | LATUR | ORGANIC AND INORGANIC CHEMICALS | 1827604 |
| MAHARASHTRA | LATUR | ENGINEERING GOODS | 50949 |

| | | | |
|-------------|---------|--|-----------|
| MAHARASHTRA | LATUR | ELECTRONIC GOODS | 1870 |
| MAHARASHTRA | LATUR | PLASTIC AND LINOLEUM | 29239 |
| MAHARASHTRA | LATUR | OTHERS | 53683631 |
| MAHARASHTRA | SATARA | TEA | 527 |
| MAHARASHTRA | SATARA | RICE | 214707 |
| MAHARASHTRA | SATARA | OTHER CEREALS | 12 |
| MAHARASHTRA | SATARA | SPICES | 5018385 |
| MAHARASHTRA | SATARA | OIL SEEDS | 1598 |
| MAHARASHTRA | SATARA | FRUITS AND VEGETABLES | 17574536 |
| MAHARASHTRA | SATARA | CEREAL PREPARATIONS AND MISCELLANEOUS PROCESSED ITEM | 2882820 |
| MAHARASHTRA | SATARA | MEAT, DAIRY AND POULTRY PRODUCTS | 52326288 |
| MAHARASHTRA | SATARA | MICA, COAL AND OTHER ORES, MINERALS INCLUDING PROCESS | 366422 |
| MAHARASHTRA | SATARA | LEATHER AND LEATHER MANUFACTURES | 1963 |
| MAHARASHTRA | SATARA | CERAMIC PRODUCTS AND GLASSWARE | 850788 |
| MAHARASHTRA | SATARA | GEMS AND JEWELLERY | 5121741 |
| MAHARASHTRA | SATARA | DRUGS AND PHARMACEUTICALS | 25067792 |
| MAHARASHTRA | SATARA | ORGANIC AND INORGANIC CHEMICALS | 13701055 |
| MAHARASHTRA | SATARA | ENGINEERING GOODS | 782559843 |
| MAHARASHTRA | SATARA | ELECTRONIC GOODS | 7847459 |
| MAHARASHTRA | SATARA | COTTON YARN/FABS./MADEUPS, HANDLOOM PRODUCTS ETC. | 10045624 |
| MAHARASHTRA | SATARA | MAN-MADE YARN/FABS./MADEUPS ETC. | 4043614 |
| MAHARASHTRA | SATARA | RMG OF ALL TEXTILES | 1703 |
| MAHARASHTRA | SATARA | HANDICRAFTS EXCL. HAND MADE CARPET | 470391 |
| MAHARASHTRA | SATARA | PETROLEUM PRODUCTS | 16731 |
| MAHARASHTRA | SATARA | PLASTIC AND LINOLEUM | 33113173 |
| MAHARASHTRA | SATARA | OTHERS | 239799314 |
| MAHARASHTRA | SOLAPUR | TEA | 19375 |
| MAHARASHTRA | SOLAPUR | RICE | 37943 |
| MAHARASHTRA | SOLAPUR | OTHER CEREALS | 595668 |
| MAHARASHTRA | SOLAPUR | TOBACCO | 310224 |
| MAHARASHTRA | SOLAPUR | SPICES | 68158 |
| MAHARASHTRA | SOLAPUR | OIL MEALS | 9617171 |
| MAHARASHTRA | SOLAPUR | OIL SEEDS | 227934 |
| MAHARASHTRA | SOLAPUR | FRUITS AND VEGETABLES | 33589773 |

| | | | |
|-------------|---------|---|-----------|
| MAHARASHTRA | SOLAPUR | CEREAL PREPARATIONS AND MISCELLANEOUS PROCESSED ITEM | 1027957 |
| MAHARASHTRA | SOLAPUR | CERAMIC PRODUCTS AND GLASSWARE | 1291 |
| MAHARASHTRA | SOLAPUR | GEMS AND JEWELLERY | 43434 |
| MAHARASHTRA | SOLAPUR | DRUGS AND PHARMACEUTICALS | 13055477 |
| MAHARASHTRA | SOLAPUR | ORGANIC AND INORGANIC CHEMICALS | 75250583 |
| MAHARASHTRA | SOLAPUR | ENGINEERING GOODS | 57914583 |
| MAHARASHTRA | SOLAPUR | ELECTRONIC GOODS | 202135 |
| MAHARASHTRA | SOLAPUR | COTTON YARN/FABS./MADEUPS, HANDLOOM PRODUCTS ETC. | 47198047 |
| MAHARASHTRA | SOLAPUR | MAN-MADE YARN/FABS./MADEUPS ETC. | 12561813 |
| MAHARASHTRA | SOLAPUR | RMG OF ALL TEXTILES | 3489337 |
| MAHARASHTRA | SOLAPUR | CARPET | 804 |
| MAHARASHTRA | SOLAPUR | HANDICRAFTS EXCL. HAND MADE CARPET | 350795 |
| MAHARASHTRA | SOLAPUR | PLASTIC AND LINOLEUM | 11302246 |
| MAHARASHTRA | SOLAPUR | OTHERS | 201221937 |

Source: DGCIS

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

LOK SABHA
UNSTARRED QUESTION NO. 2365
TO BE ANSWERED ON 16th MARCH, 2022

TIES

2365. SHRI POCHA BRAHMANANDA REDDY:
DR. SANJEEV KUMAR SINGARI:

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

- (a) whether no new projects and no funds were released to Andhra Pradesh in 2021-22 under Trade Infrastructure for Exports Scheme (TIES);
- (b) if so, the reasons therefor;
- (c) whether out of the 74.15 crores of TIES share approved for projects from 2017-2022, only 57.15 crores funds have been released for Andhra Pradesh; and
- (d) if so, the reasons therefor including the time by which the pending amount is likely to be released?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

- (a) & (b): Yes, Sir. Under Trade Infrastructure for Export Scheme (TIES) being implemented by Department of Commerce, financial assistance in the form of grant-in-aid is provided to Central/State Government owned agencies for setting up or up-grading export infrastructure. During 2021-22, no new project proposal under TIES has been received from Andhra Pradesh. Also, release of further installment of TIES grant for ongoing projects under TIES in Andhra Pradesh could not be made due to non-fulfillment of conditions, as per TIES guidelines, like submission of Utilization Certificate

for TIES grant released earlier, project progress report and proof of matching contribution of funds by Implementing Agency.

(c)& (d): Yes, Sir. Out of Rs. 74.15 crore of TIES share approved for projects in Andhra Pradesh, since launch of the scheme i.e. FY 2017-18, Rs. 57.15 crore has been released so far. The balance amount would be released as and when the Implementing Agency(ies) furnish complete utilization certificate for the fund released earlier, Project Monitoring Committee (PMC) meeting report and the proof of matching contribution of the funds having been invested from own or other sources on pari-passu basis as per the approved cost sharing.

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

LOK SABHA
UNSTARRED QUESTION NO. 2398
TO BE ANSWERED ON 16th MARCH, 2022

IMPORT OF ARECANUT

2398. SHRI NALIN KUMAR KATEEL:

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

- (a) whether arecanut is imported from other countries including Bangladesh and Sri Lanka;
- (b) if so, the details of the total arecanut imported in the country during the last three years and the current year, country-wise;
- (c) whether there has been an adverse impact of such import on the prices of arecanut in the domestic market; and
- (d) if so, the details thereof along with the measures being taken by the Government to protect the interests of arecanut growers in the country?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a)& (b): Import of Arecanut has taken place mainly from Sri Lanka and Indonesia during the last three years and the current year. Country-wise and year-wise import data of arecanut for the last three years and current year are annexed.

(c) & (d): Average price of Arecanut since 2019-20 is given in the table below.

(Price in Rs/quintal)

| period | Kozhikode (Arecanut dry) | | | Kasaragod (Arecanut Dry) | | |
|-----------------------|--------------------------|---------|------------------------------|--------------------------|---------|------------------------------|
| | 2019-20 | 2020-21 | 2021-22 (till Jan, 2022) | 2019- 20 | 2020-21 | 2021-22 (till Jan, 2022) |
| Average prices | 21797 | 28658 | 35397 | 27158 | 33335 | 42872 |

Source: Ministry of Agriculture and Farmers Welfare

The production of arecanut in the country during 2020-21 was 15.63 lakh tonnes and the import was 23988 tonnes, which is only 1.5% of the production, this may not have much impact on prices.

The Government has taken the following measures to discourage the import of arecanut into the country.

- (i) The Arecanut import in the country is restricted by imposing an import duty of 100%. (As per the 99/2011-Customs notification dt. 9-11-2011, the least developed SAARC countries like Bangladesh, Bhutan, Maldives, Nepal and Afghanistan have been exempted from paying the whole of this import duty).
- (ii) Customs authorities have been advised to check the rules of origin with utmost care so as to ensure that Arecanut grown in countries other than SAARC is not imported through our neighboring countries taking advantage of import duty exemption under SAFTA.
- (iii) Imposed Minimum Import Price (MIP) on arecanut to restrict the unabated import and to prevent entry of inferior quality Arecanut into Indian market and destabilizing the domestic prices. It was first introduced in August 2012 and the then MIP was Rs 75/kg and it has been revised from time to time in proportion to the increase in cost of production and price. At present, the MIP is fixed at a CIF (Cost, Insurance and Freight) value of Rs 251/kg, import of arecanut below this value is prohibited.
- (iv) To address the issue, Government further amended the import policy of areca nut in July, 2018 by prohibiting its imports below the MIP of Rs.251/- per KG.
- (v) The Food Safety and Standards Authority of India (FSSAI) has advised its field offices to stringently adhere to the quality standards of arecanut before clearing the import consignments.
- (vi) Promoting technology of multi-species cropping in arecanut gardens through establishing frontline demonstration plots and conducting training programmes.

- (vii) Demonstrating the effect of the new fungicide Mandipropamid, in management of fruit rot in selected areas of Kerala and Karnataka.
- (viii) Frontline demonstration plots are being established to popularize the use of EPN (Entomopathogenic Nematode) in management of root grubs in Arecanut.
- (ix) Demonstration of Arecanut Dwarf Hybrids to promote its advantages among progressive farmers.

Annexure

Statement referred to in reply of part (a) & (b) of Lok Sabha Unstarred question no. 2398 for answer on 16th March 2022.

Country-wise and year-wise details of Arecanut import:

(Quantity: tonnes, Value: Rs in lakhs)

| Country | 2018-19 | | 2019-20 | | 2020-21 | | 2021-22(Apr-Jan)* | |
|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------------|--------------|
| | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value |
| Sri Lanka | 10993 | 29059 | 9555 | 25572 | 10093 | 27911 | 9076 | 28353 |
| Indonesia | 7124 | 13637 | 7107 | 8535 | 9861 | 12383 | 4885 | 8421 |
| Myanmar | | | | | 3818 | 9994 | 2882 | 7675 |
| UAE | | | | | 217 | 570 | 612 | 1228 |
| Vietnam | 32 | 57 | 98 | 145 | | | | |
| Afghanistan | 3 | 9 | | | | | | |
| Australia | 0 | 2 | | | | | | |
| Malaysia | | | | | | | 222 | 583 |
| Nepal | | | | | | | 120 | 307 |
| Singapore | | | | | | | 93 | 245 |
| Canada | | | 1 | 5 | | | | |
| Total | 18152 | 42764 | 16761 | 34257 | 23988 | 50859 | 17890 | 46812 |

Source; DGCI&S. * Provisional

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

LOK SABHA
UNSTARRED QUESTION NO. 2406
TO BE ANSWERED ON 16th MARCH, 2022

LICENSING OF TOBACCO PRODUCTS

2406. SHRI HEMANT SRIRAM PATIL:

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

- (a) whether the Government is likely to issue a licensing policy for tobacco to control consumption and to bring products such as smokeless and other tobacco products under its control;
- (b) if so, the details thereof.
- (c) whether as per media reports illicit trade of tobacco products is taking place across the country inspite of India being signatory of WHO Framework Convention on Tobacco Control (FCTC); and
- (d) if so, the details of the steps taken by the Government to promote ratification, acceptance and approval of the protocol to eliminate illicit trade of tobacco products?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) & (b): At present 'Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes' (HS Code 2402) are under compulsory licensing. Other tobacco products including ENDS devices are not under licensing. Furthermore, under the Industries (Development and Regulation) Act, 1951, only 'Cigarettes' are covered under entry number 38(1) of the First Schedule. Therefore, the remaining tobacco products lie outside the competence of Central Government and controlled through States/UTs."

(c) & (d) : India is signatory to the WHO Framework Convention on Tobacco Control (FCTC) and is implementing various demand and Supply reduction measures for tobacco control. Government of India has acceded to the protocol to eliminate illicit trade of tobacco products under Article 15 of WHO FCTC. The treaty instrument was deposited at UN Treaty Section, New York on 05.06.2018.

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

LOK SABHA
UNSTARRED QUESTION NO. 2432
TO BE ANSWERED ON 16th MARCH, 2022

AGREEMENT WITH UAE

2432. SHRI GIRISH BHALCHANDRA BAPAT:
SHRI RAHUL RAMESH SHEWALE:
SHRI CHANDRA SEKHAR SAHU:
DR. PRITAM GOPINATHRAO MUNDE:

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

- (a) whether India and UAE agreed for Comprehensive Economic Partnership Agreement recently;
- (b) if so, the details thereof and the extent to which it is likely to be beneficial for MSMEs, Startups, farmers, traders and all sections of business in both the countries;
- (c) the details of offers UAE have agreed to extend to India under this agreement;
- (d) whether bilateral goods trade between the two countries will boost on implementation of CEPA;
- (e) if so, the details thereof along with the targets of various sectors fixed for such trade; and
- (f) the details of the employment opportunities likely to be increased in the country due to this agreement?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) to (b): Yes. India and the United Arab Emirates (UAE) signed the Comprehensive Economic Partnership Agreement (CEPA) on the side-lines of the India-UAE Virtual Summit held on 18th February, 2022. The India-UAE CEPA is a comprehensive and balanced partnership agreement which will give enhanced market access for India in both goods and services. The India-UAE CEPA will be extremely beneficial for MSMEs, start-ups, farmers, traders, and all sections of

businesses by opening new markets, enhancing exports and boosting our economy. Further, the India-UAE CEPA will not only increase exports of goods from India to the UAE but also to the Middle East and Africa.

(c): UAE has offered immediate market access at zero duty from day one of the entry into force of the Agreement to products accounting for around 90% of India's exports to the UAE in value terms. Overall, India will benefit from preferential market access provided by the UAE on over 97 % of its tariff lines which account for around 99% of Indian exports to the UAE in value terms. As regards trade in services, the UAE has offered market access to India in around 111 sub-sectors from the 11 broad service sectors.

(d) to (f): Yes. Bilateral trade in goods is projected to increase from the current USD 60 billion to USD 100 billion annually within five years of implementation of the India-UAE CEPA. Further, the India-UAE CEPA is expected to create a large number of new employment opportunities especially across multiple labour-intensive sectors such as Gems and Jewellery, Textiles, leather, footwear, sports goods, plastics, furniture, agricultural and wood products, engineering products, medical devices, and Automobiles.

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

LOK SABHA
UNSTARRED QUESTION NO. 2437
TO BE ANSWERED ON 16th MARCH, 2022

EXPORT OF AGRI PRODUCTS/GI PRODUCTS

2437. SHRI PARTHIBAN S.R.:

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

- (a) whether the Government is contemplating to export agri products including Geographical Indication (GI) products to foreign countries through airports across the country;
- (b) if so, the details thereof;
- (c) whether the Government had identified such agri products including GI products in Tamil Nadu to be exported from any one of the airports located in that State;
- (d) if so, the details thereof; and
- (e) if not, the reasons therefor?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) & (b) Agriculture products, including GI products, are exported from the country through various exit points, including airports, to worldwide export destinations. The Government has taken several steps at State/ District levels to promote exports of agriculture products, including GI products. State specific Action Plans have been prepared and State Level Monitoring Committees (SLMCs), Nodal Agencies for agricultural exports and Cluster Level Committees have been formed in a number of States. Country and product-specific action plans have also been formulated to promote exports. It has also been decided that the District as Export Hub Initiative of the Department of Commerce would be utilized to achieve the objectives of the Agriculture Export Policy. The Agricultural & Processed Food Products Export Development Authority (APEDA) has been organising Buyer Seller Meets and outreach programmes on sensitization of good farm cultivation practices, pre and post-harvest handling management of the produce etc. to promote export of agriculture products, including GI products, from various States of the country.

(c) to (e) Yes, Sir. The Government, in consultation with the State Government of Tamil Nadu, has identified various agriculture products such as non-basmati rice, maize, groundnut, ragi, bajra, black gram, coconut, mango, banana, Okra, onion, jasmine, cut-flowers, spices etc. for export from Tamil Nadu. Unique products from the State, which have the potential for GI tagging and export have also been identified. These products are Sholavandhan Betel Leaf (Madurai), Chettikulam small onion (Perambalur), Panruti jack fruit (Cuddalore), Sattur samba chilli (Virudunagar), Elavambadi Mullu Kathirikkai (Vellore), Chithirai Kar rice (Ramananthapuram), Kumbakonam betel leaf, Panruti cashew, Attur Kichali Samba rice (Salem) and Kannadi Kathari (Salem).

The agricultural products, including GI products, from Tamil Nadu are exported through various ports and airports of the country including the Chennai, Trichy, Coimbatore and Madurai airports of the State.

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

LOK SABHA
UNSTARRED QUESTION NO. 2441
TO BE ANSWERED ON 16th MARCH, 2022

CRISIS IN CASHEW INDUSTRY

2441. SHRI KODIKUNNIL SURESH:

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

- (a) whether the Government has taken note of the financial crisis suffered by cashew exporters in the country among whom large number of such exporters are from Kerala, during Covid pandemic; and,
- (b) if so, the details thereof;
- (c) whether the Government has taken any steps to boost the cashew exports and promote existing exporters; and
- (d) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

- (a) & (b): Government has taken several steps during Covid 19 pandemic for MSMEs regarding relaxation in statutory compliances like filing of GST returns in time, timely refunds of GST payments, credit support including certain measures for MSME Sector. Moreover, RBI has announced measures for MSME industry by providing Regulatory Package and resolution framework. Government of India has also launched a special scheme named Emergency Credit Line Guarantee Scheme (ECLGS) to MSMEs including cashew industry to meet their additional term loan/ additional working capital requirements. All these reliefs were available Cashew industry also.
- (c) & (d): Directorate of Cashewnut and Cocoa Development has initiated various measures under MIDH and RKVY for implementing cashew development programmes in 19 states including Kerala to enhance domestic production of cashew nuts in the country to feed the domestic cashew industries.

The export of cashew for the period of April 2021 to January 2022 is US \$ 379.30 Million, which is 10.68% higher in value terms as compare to export of cashew for the relative period in the financial year 2020-21. To promote agricultural exports including cashew, the Government has 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. In addition, regular interactions through videoconferences have also been held with the Indian Missions abroad, to assess and exploit export opportunities. Country specific BSMs have also been organized through Indian Missions. Besides these steps taken by the Government, the Department of Commerce also provides assistance through several other schemes, to promote exports, including exports of agricultural products viz. Trade Infrastructure for Export Scheme (TIES), Market Access Initiatives (MAI) Scheme.

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

LOK SABHA
UNSTARRED QUESTION NO. 2442
TO BE ANSWERED ON 16th MARCH, 2022

BILATERAL TRADE PACT BETWEEN INDIA AND UAE

2442. SHRI KOTHA PRABHAKAR REDDY:

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

- (a) whether India and the United Arab Emirates (UAE) signed a bilateral comprehensive trade pact for investment from the Gulf country into Jammu and Kashmir which would open new routes for regional trade and connectivity and advance collective interests of India; and
- (b) whether this agreement is likely to herald a new age in financial relations; and
- (c) if so, the details thereof and the progress made as on date in this regard?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) to (c): On 7th October, 2021, Government of Dubai signed a Memorandum of Understanding (MoU) with the Government of Jammu and Kashmir for real estate development, industrial parks, IT towers, multipurpose towers, logistics, medical college, super specialty hospital and more. Subsequently, various UAE based companies, have entered into agreements/MoUs with the administration of Jammu and Kashmir for investments in various sectors, including food processing, logistics, retail, real estate, ports, and hospitality.

Moreover, India and the United Arab Emirates (UAE) signed the Comprehensive Economic Partnership Agreement (CEPA) on 18th February, 2022, on the side-lines of the India-UAE Virtual Summit. The India-UAE CEPA is a comprehensive agreement, which will cover, *inter alia*, Trade in Goods, Rules of Origin, Trade in

Services, Technical Barriers to Trade (TBT), Sanitary and Phytosanitary (SPS) measures, Dispute Settlement, Movement of Natural Persons, Telecom, Customs Procedures, Pharmaceutical products, Government Procurement, Intellectual Property, Investment and Trade, Digital Trade and Cooperation in other Areas. The India-UAE CEPA provides for an institutional mechanism to encourage and improve bilateral trade and investments between the two countries. The India-UAE CEPA will also create new employment opportunities across multiple labour-intensive sectors like gems and jewellery, textiles, leather, footwear, furniture, agriculture and food products, plastics, engineering goods, pharmaceuticals, medical devices, sports goods etc., raise living standards, and improve the general welfare of the people of the two countries.

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

LOK SABHA
UNSTARRED QUESTION NO. 2481 (H)
TO BE ANSWERED ON 16th MARCH, 2022

FTA WITH UK

2481 (H). SHRI RATTAN LAL KATARIA:

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

- (a) whether the Government has signed any Free Trade Agreement (FTA) with Britain on 15 January, 2022;
- (b) if so, the details thereof;
- (c) the details of the investments likely to be made in both the countries alongwith the number of jobs likely to be created as a result of the said agreement;
- (d) whether the Government is likely to sign any FTA with some other countries by the end of the year 2022; and
- (e) if so, the details thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) to (c): No, Sir. India-UK Free Trade Agreement (FTA) negotiations have been launched on 13th January 2022. Both the sides aim to conclude the negotiations for a balanced and mutually beneficial trade agreement keeping in mind the ambitions and sensitivities of both the sides, with an intent to increase the bilateral flows of trade and investment.

(d) & (e): Government is negotiating FTAs with a few other countries. However, the deadline for completion of an FTA negotiation cannot be predicted as an agreement is reached only when the negotiating parties are satisfied with the outcome.

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

LOK SABHA
UNSTARRED QUESTION NO. 2512
TO BE ANSWERED ON 16th MARCH, 2022

PROMOTION OF EXPORTS

2512. SHRIMATI PRATIMA MONDAL:

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 various States for export promotion, sector and State-wise during each of the last three years and the current year; and
- (c) the measures taken by the Government to improve the logistics constraints to achieve the export target of the country?

ANSWER

वाणिज्य एवं उद्योग मंत्रालय में राज्य मंत्री (श्रीमती अनुप्रिया पटेल)

THE MINISTER OF STATE IN THE MINISTRY OF COMMERCE AND INDUSTRY
(SMT. ANUPRIYA PATEL)

(a) & (b): The Department of Commerce, Government of India is implementing a scheme namely 'Trade Infrastructure for Export Scheme (TIES)' w.e.f. FY 2017-18 with the objective of assisting Central and State Government agencies in the creation of appropriate infrastructure for growth of exports. Under the scheme, financial assistance in the form of grant-in-aid is provided to Central/State Government owned agencies for setting up or up-grading export infrastructure. 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 <https://commerce.gov.in/trade-promotion/trade-promotion-assistance/>.

Under the TIES scheme, financial assistance for a total of 36 export infrastructure projects has been approved during FY 2018-19, 2019-20, 2020-21 and 2021-22 (as on 11th March, 2022). The state-wise details of funds released during each of the last three years and the current year under the Scheme is given at Annexure.

(c): To enable efficiency in Logistics, it is essential to create aggregation and disaggregation centres (for one or more compatible commodities) so as to ensure that Logistics capacities (transport/storage/handling, etc.) are fully utilized. Efficient & shared use of capacities is essential to bring down logistics costs. In this connection, Government has announced 'PM GatiShakti National Master Plan (NMP)' for providing multimodal connectivity infrastructure to various Economic Zones, through a Comprehensive Plan integrating all existing and proposed initiatives of various agencies by way of a National Master Plan wherein various economic zones will be the fulcrum of economic development interconnected with a network of multimodal connectivity infrastructure up to the last mile.

ANNEXURE

ANNEXURE REFERRED TO IN REPLY TO PARTS (a) & (b) OF LOK SABHA UNSTARRED QUESTION NO. 2512 FOR ANSWER ON 16.03.2022 REGARDING PROMOTION OF EXPORTS.

Details of projects approved under TIES {FY 2018-19 to FY 2021-22 (till 11.03.2022)}

| Sl. No. | Name of State/UT, where project(s) located | Year | Number of New projects approved | TIES fund released (In Rs. Cr.) |
|---------|--|--------------|---------------------------------|---------------------------------|
| 1. | Karnataka | 2018-19 | 0 | 2.85* |
| | | 2019-20 | 0 | 2.65* |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0.35* |
| | | Total | 0 | 5.85 |
| 2 | Kerala | 2018-19 | 0 | 6.5* |
| | | 2019-20 | 1 | 10 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 1 | 18.09* |
| | | Total | 2 | 34.59 |
| 3 | Manipur | 2018-19 | 1 | 5.63 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 5.63* |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 11.26 |
| 4 | Andhra Pradesh | 2018-19 | 0 | 26.0144* |
| | | 2019-20 | 0 | 9.9856* |
| | | 2020-21 | 2 | 13 |
| | | 2021-22 | 0 | 0 |
| | | Total | 2 | 49 |
| 5 | Tamil Nadu | 2018-19 | 4 | 15.65 |
| | | 2019-20 | 5 | 15.91* |
| | | 2020-21 | 1 | 14.4584* |
| | | 2021-22 | 4 | 22.94^ |
| | | Total | 14 | 68.9584 |
| 6 | Madhya Pradesh | 2018-19 | 1 | 1.80** |
| | | 2019-20 | 0 | 8.04* |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 9.84 |
| 7 | Uttar Pradesh | 2018-19 | 0 | 0 |
| | | 2019-20 | 0 | 0.48* |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0 |

| | | | | |
|----|-------------|--------------|----------|---------------|
| | | Total | 0 | 0.48 |
| 8 | Maharashtra | 2018-19 | 0 | 0 |
| | | 2019-20 | 0 | 1.52* |
| | | 2020-21 | 1 | 6.37** |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 7.89 |
| 9 | Tripura | 2018-19 | 0 | 0 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 2 | 2.58** |
| | | 2021-22 | 0 | 0 |
| | | Total | 2 | 2.58** |
| 10 | West Bengal | 2018-19 | 0 | 2.56* |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 6.83* |
| | | Total | 0 | 9.39 |
| 11 | Delhi | 2018-19 | 1 | 8 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 8 |
| 12 | Rajasthan | 2018-19 | 2 | 3.0681 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0 |
| | | Total | 2 | 3.0681 |
| 13 | Chandigarh | 2018-19 | 1 | 2.81 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 2.82* |
| | | Total | 1 | 5.63 |
| 14 | Assam | 2018-19 | 0 | 0 |
| | | 2019-20 | 2 | 5.7725 |
| | | 2020-21 | 0 | 5.6875* |
| | | 2021-22 | 0 | 3.96* |
| | | Total | 2 | 15.42 |
| 15 | Punjab | 2018-19 | 0 | 0 |
| | | 2019-20 | 2 | 0 |
| | | 2020-21 | 0 | 5.77* |
| | | 2021-22 | 1 | 10 |
| | | Total | 3 | 15.77 |
| 16 | Jharkhand | 2018-19 | 0 | 0 |
| | | 2019-20 | 1 | 9.80 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 0 | 0 |

| | | | | |
|--|--------------------|--------------|-----------|-----------------|
| | | Total | 1 | 9.80 |
| 17. | Sikkim | 2018-19 | 0 | 0 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 1 | 8.87 |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 8.87 |
| 18. | Haryana | 2018-19 | 0 | 0 |
| | | 2019-20 | 1 | 0 |
| | | 2020-21 | 0 | 6.06* |
| | | 2021-22 | 0 | 0 |
| | | Total | 1 | 6.06 |
| 19. | Himachal Pradesh | 2018-19 | 0 | 0 |
| | | 2019-20 | 0 | 0 |
| | | 2020-21 | 0 | 0 |
| | | 2021-22 | 1 | 10 |
| | | Total | 1 | 10 |
| | Grand Total | | 36 | 282.4565 |
| <p>*Includes disbursement of subsequent installments for a previously sanctioned project/new project approved in previous financial year. **Funds yet to be disbursed. ^Out of this, Rs. 3.21 cr. sanctioned on 04.03.2022. Fund to be released.</p> | | | | |
