

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

LOK SABHA
UNSTARRED QUESTION NO. 2790
TO BE ANSWERED ON 10th JULY, 2019

TEA GARDENS

2790. SHRI DEVUSINH JESINGBHAI CHAUHAN:

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

- (a) the number of tea gardens in the country along with the names of the companies operating them and total number of permanent/temporary labourers employed therein, State/UT-wise;
- (b) whether a number of tea gardens have fallen sick and have been closed in the country and if so, the details thereof and the reasons therefor indicating the number of workers/labourers affected thereby, State/UT-wise along with the measures taken by the Government for revival/ reopening of such tea gardens and rehabilitation of the affected workers;
- (c) the details of schemes implemented by the Government for welfare and protection of small tea growers and their families and for redressal of their grievance and the funds allocated for the purpose during each of the last three years and the current year, State/UT and scheme-wise;
- (d) the structure and functions of Tea Board of India indicating its role in welfare of tea garden labourers along with the funds allocated to it during the said period; and
- (e) the mechanism put in place by the Government for effective implementation of the schemes being implemented by the Government for the welfare of tea growers?

ANSWER

वाणिज्य एवं उद्योग मंत्री (श्री पीयूष गोयल)
THE MINISTER OF COMMERCE AND INDUSTRY
(SHRI PIYUSH GOYAL)

(a): At present, there are 1585 number of established tea gardens in the country. The names of the companies operating the tea gardens as per the Baseline Survey conducted in the year 2015 by the Tea Board is given in Annexure -1. The details of total number of permanent /temporary workers state-wise as per the Baseline Survey conducted by the Tea Board in 2015 for the organized sector in the country is given in the following Table:

S.No	State	Permanent	Temporary	Total
1	Assam	400352	284302	684654
2	West Bengal	241144	96172	337316
3	Tripura	7953	5304	13257
4	Arunachal Pradesh	141	487	628
5	Sikkim	397	0	397
6	Meghalaya	19	125	144
7	Bihar	20	40	60
8	Himachal Pradesh	55	508	563
9	Mizoram	15	50	65
10	Uttarakhand	668	948	1616
11	Tamil Nadu	39311	10099	49410
12	Kerala	33534	7239	40773
13	Karnataka	2638	421	3059
	All India	726247	405695	1131942

Source: Tea Board

(b): At present, 11 tea gardens are closed in the country. The main reasons for closure of these gardens are attributed to poor yield of the estates, ageing bush profile and high vacancy percentage in tea area, negligible uprooting / replanting of age old tea bushes for years, poor garden management practices, falling quality and price realizations, overall lack of development perspective, highly debt oriented funding strategy, ownership disputes etc.

The details indicating state-wise closed tea estates (T.E) and number of workers affected therein are as under:

Sl. No.	Name of the T.E	State/UT	No. of Workers affected	
			Permanent	Temporary
1	Dheklapara T.E	West Bengal	604	200 (Approx.)
2	Bundapani T.E	West Bengal	1215	68
3	Dharanipur T.E	West Bengal	357	450 (Approx.)
4	Redbank T.E	West Bengal	888	700 (Approx.)
5	Surendranagar T.E	West Bengal	301	150 (Approx.)
6	Madhu T.E	West Bengal	947	-
7.	Panighata	West Bengal	787	-
8	Manabarrie	West Bengal	452	101
9.	M/s Peermade Tea Co. Ltd. - Peermade & Lonetree T.E.	Kerala	220	-
10.	M/s MMJ Plantations- Kottamala & Bonami T.E	Kerala	375	-
11	Bonaccord	Kerala	220	-
		Total =	6366	1669

Source: Tea Board

The following steps have been taken by the Government for revival of the closed tea estates in the country:

- (i) The Dheklapara Tea Estate was officially liquidated by the Hon'ble Calcutta High Court. The garden was put up for e-auction by the Hon'ble Calcutta High Court (Official Liquidator) on 11th May, 2012, but no prospective buyer was available. The West Bengal Govt. has cancelled land lease in respect of Bundapani, Redbank, Dharanipur, Surendranagar and Madhu tea estates and taken possession of the land to find out new entrepreneur.
 - (ii) A committee headed by the District Magistrates in North Bengal districts regularly monitors the welfare measures and different schemes introduced by the State government in the tea gardens.
 - (iii) The Govt. of Kerala has constituted Plantation Workers' Relief Fund in the districts of Thiruvananthapuram, Palakkad, Waynad and Idukki. The fund is utilized for the relief activities such as nutritious food, study materials, note books, school bags, umbrellas etc. to the children of workers in the closed gardens of the state. Medical camps are being organised and financial assistance extended for the medical treatment of deadly diseases to the labours.
- (c): The Tea Board under the Tea Development & Promotion Scheme is extending financial assistance to the small growers for uprooting and replanting, rejuvenation, pruning, irrigation, assistance to Self Help Groups (SHGs), field mechanization, assistance to Farmers' Producers Organizations (FPOs), annual award for SHGs & FPOs, setting up of new factories by FPOs, setting up mini factories, workshop/training, development & promotion of organic farming/organic conversion, etc.

Assistance provided by the Tea Board under the Tea Development & Promotion Scheme during the last three years and current year for the benefit of small tea growers is given in the following table:

States	Years (Rs. In Lakh)			
	2016-17	2017-18	2018-19	2019-2020
Assam	446.2	328.32	885.54	105.00
Tripura	17.33	29.24	133.93	0.23
Arunachal Pradesh	0.61	0.95	0.87	0.00
Nagaland	0.43	0.10	14.74	0.00
Meghalaya	0.5	0.72	6.22	0.00
Mizoram	9.67	98.60	19.43	0.00
Tamil Nadu	179.94	295.21	104.76	29.71
Kerala	74.54	406.44	117.91	2.81
Karnataka	0.00	0.13	0.00	0.00
West Bengal	48.16	55.61	578.51	30.44
Bihar	0.77	0.00	0.16	0.00
Himachal Pradesh	24.78	97.64	85.62	6.71
Uttarakhand	2.78	87.4	97.51	6.08
Total =	805.71	1400.36	2045.20	180.98

Source: Tea Board

District Green Leaf Price Monitoring Committee (DGLPMC) has been notified in all tea growing districts of India under the chairmanship of District Collector/Deputy Commissioner to ensure remunerative prices for green leaf to the small teas growers. The committee notifies Minimum Benchmark Price (MBP) every month by taking into consideration the average sale price of made tea for the previous month for all the factories located in the district.

(d): The Tea Board was set up under section 4 of the Tea Act, 1953. The Tea Board comprises of a Chairman and 31 members appointed by the Government of India, including the representatives of the major tea growing States, representatives of the Parliament and members representing different sections of the tea industry. The Head office of the Tea Board is located in Kolkata, West Bengal and there are two Zonal Offices, one each at Guwahati and Coonoor. The Tea Board functions as an apex body concerned with overall development of the tea industry in India by providing necessary assistance for research and developmental activities aimed at increasing production, productivity and quality; facilitation of trade and promotion of exports so as to ensure maximum returns to the producers including small growers; safeguarding the interests of the workers and the consumers;

Welfare needs of plantation workers, including tea, are addressed through the provisions of the Plantation Labour Act which are implemented by the tea estates under the supervision of the state governments. In addition, the Tea Board also undertakes several welfare activities which are supplemental in nature. Such activities aimed at Human Resource Development (HRD) consist of measures for improving the health and hygiene of workers; education of wards of workers; and imparting training for improvement of skills.

Funds provided under the Human Resource Development (HRD) during the last three years and the current year are given in the following table:

Year	Total (Rs. in crores)
2016-17	4.65
2017-18	5.22
2018-19	2.45
2019-20 (Upto 30-6-2019)	
Provisional	0.45
Total	12.77

Source: Tea Board

(e): For the overall development of the tea industry, including tea growers, the Government of India, through Tea Board is implementing the Tea Development & Promotion Scheme. Different nodal officers of the Tea Board are responsible implementation of the different components of the Scheme. The Deputy Chairman, Tea Board periodically reviews the progress of implementation of the Scheme. All the services for implementation of the various

components of the scheme are provided through online e-governance mechanism and all payments are made through e-payment mode i.e. RTGS/NEFT.

List of Tea Companies

S.NO.	COMPANY NAME
1	SIANG TEA & INDUSTRIES PVT LTD
2	IRRINGMARA TEA CO (1951) LTD
3	SUBLIME AGRO LIMITED
4	DOYAPORE TEA INDUSTRIES (P) LTD.
5	HASHMUKH.R.PATEL SRI HARISH. R. PATEL.
6	THE ASSAM TEA & TEASEED PLANTATIONS (P) LTD.
7	THE GROB TEA CO. LTD.
8	GILLANDERS ARBUTHNOT & CO. LTD.
9	KANOI PLANTATIONS PVT. LTD.
10	ETHELWOLD ESTATE PRIVATE LIMITED
11	CHOUHDURY TEA & AGRO INDUSTRIES PVT LTD
12	JALLAN FURKATING TEA COMPANY (PVT) LTD.
13	B & A LTD.
14	BANSHIDHAR SEWBHAGOVAN & CO
15	GANGABARI TEA CO. PVT. LTD
16	THE BARAK TEA COMPANY LTD
17	DHUNSERI TEA & INDUSTRIES LIMITED
18	THE AHMED TEA CO PVT LTD
19	MCLEOD RUSSEL INDIA LIMITED
20	ROSSEL TEA LIMITED
21	MOHEEMA LTD
22	AMALGAMATED PLANTATIONS PRIVATE LIMITED
23	ASSAM COMPANY INDIA LIMITED
24	THE BORMAHJAN TEA CO.(1936) LTD.
25	AMRAWATI TEA CO. PVT. LTD.
26	RYDAK SYNDICATE LIMITED
27	THE CHAMONG TEA CO LTD
28	BIJOY KRISHNA SADHAN ASHRAM TRUST BOARD
29	VISHNU TEA & INDUSTRIES PVT LTD
30	BAGASA PLANTATION PVT LTD
31	WARREN TEA LIMITED
32	RUNGAMATTEE TEA & INDUSTRIES LTD
33	M K SHAH EXPORTS LIMITED
34	GONESHBARI TEA CO. PVT.LTD.
35	JALLAN GOLAGHAT TEA CO PVT LTD
36	GOBINDAPORE TEA CO. PVT LTD
37	BARAK VALLEY CEMENT LTD.
38	GOPAL KRISHNA TEA CO. PVT. LTD.
39	BURAGOHAIN AGRO ASSOCIATES
40	M.K.JOKAI AGRI PLANTATIONS PRIVATE LIMITED
41	DHUNSERI PETROCHEM & TEA LIMITED
42	HARISHPUR TEA CO. PVT. LTD.
43	MARUDHAR TEA CO. PVT. LTD.
44	HANUMAN TEXNIT & INDUSTRIES LTD
45	STEWART HOLL(INDIA) LTD
46	RUKMINI TEA INDISTRIES (P) LTD
47	APEEJAY TEA SURRENDRA CORPORATE SERVICE PVT. LTD.
48	KPC PLANTATIONS PVT LTD
49	ANDREW YULE & COMPANY LIMITED
50	HIAJULI TEA COMPANY LIMITED
51	HOOGRAJULI (ASSAM) TEA CO. LTD.
52	GOODRICKE GROUP LIMITED
53	NANDLALL & SONS TEWA INDUSTRIES (P) LTD.
54	JAINCO TEA (P) LTD
55	JOONKTOLLEE TEA & INDUSTRIES LTD.
56	JALANNAGAR TEA ESTATE (P) LTD
57	SPBP TEA PLANTATION LTD.
58	BHUMYA TEA CO. PVT. LTD.
59	SONTONZA CONSTRUCTION & CARRIERS PVT. LTD.
60	THE ALL INDIA TEA & TRADING CO LTD
61	SHREE JAGADAMBA CO PVT. LTD
62	KHEMANI TEA COMPANY PVT. LTD.
63	KUYKIS LTD.
64	ASSAM TEA CORPORATION LIMITED
65	SURMA TEA & AGRO INDUSTRIES
66	SONAI RIVER TEA CO. LTD.
67	DHELAKHAT TEA CO. LTD

68	DHONESWARI WOOD PRODUCTS LTD
69	NORTHERN EVANGELICAL LUTHERAN CHURCH
70	MODINAGAR TEA CO. (P) LTD
71	LUXMI TEA CO.LTD.
72	MUKTABARI TEA ESTATES PVY. LTD.
73	BOCHAPATHAR TEA ESTATE PRIVATE LTD.
74	NAHORBARI TEA COMPANY PVT. LTD.
75	NAWKA TEA PLANTATIONS
76	NAHORJAN TEA CO. (PVT) LTD
77	NARSINGPORE TEA CO LTD
78	NARAYANPUR TEA CO.(P) LTD.
79	NAMBURNADI TEA CO. LTD.
80	MADARKHAT TEA CO PVT LTD
81	SADASIVA TEA CO PVT LTD
82	KYANG TEA SEED CO. LTD.
83	BORNEWRIA TEA CO. PVT. LTD.
84	NEW MANAS TEA ESTATES PVT LTD
85	NOORBARI TEA CO. PVT. LTD.
86	PORAPKAR DEALERS PVT.LTD
87	PADAM PLANTATIONS PVT LTD
88	MANTRI TEA COMPANY PRIVATE LTD
89	BENGAL TEA & FABRICS LTD.
90	PANBARI TEA COMPANY LIMITED
91	PULSAR COMMERCE PRIVATE LTD
92	HANUMAN PLANTATION LIMITED
93	JOREHAUT GROUP LIMITED
94	MADHUPUR TEA ESTATE PVT.LTD.
95	THENGALBARI ESTATES PVT LTD
96	RANGSALI TEA COMPANY PVT. LTD.
97	RABBANIA TEA CO(P) LTD
98	RAJARAMPORE TEA& INDUSTRIES (P) LTD.
99	BEMOLAPUR TEA COMPANY PVT LTD
100	PRITHUNAGAR TEA CO. (P) LTD.
101	PURANIMATI PLANTATION PRIVATE LTD

136	KOOMBER TEA CO. PVT LTD
-----	-------------------------

102	NIDHI PACKERSPVT LTD
103	RUKONG TEA ESTATE PVT LTD
104	THE JOREHAUT GROUP LIMITED
105	RUTTONPORE PLANTATIONS PVT.LTD.
106	SAROJINI TEA CO. (P) LTD.
107	SALONAH TEA ESTATE (P) LTD.
108	SAPOI TEA COMPANY LIMITED
109	SANKAR TEA CO PVT LTD
110	SENGAJAN TEA CO. PVT. LTD.
111	BASANTIPUR TEA CO LTD
112	SECONEE T.E PVT. LTD
113	MAUD TEA & SEED CO. LTD.
114	KAMAL TEA INDUSTRIES LTD.
115	ASSAM DAIRY FARM
116	TONGANI TEA CO LTD
117	TOCKLAI EXPERIMENTAL STATION
118	MONABARI TEA CO. LTD.
119	TONGANAGAON TEA CO PVT LTD
120	TULIP TEA CO. LTD.
121	H.P.BARUA TEA ESTATES (P)LTD.
122	KATILCHERRA KHANDSARI SUGAR MILLS
123	UMABARI TEA CO. PVT. LTD.
124	CACHAR NATIVE GOINT STOCK CO.LTD
125	KHETAN KRISHI FARM
126	MOKALBARI KANOI TEA ESTATE (P) LTD
127	MADHUTING TEA PVT LTD
128	AGARWALLA AGRICULTURAL CO (P) LTD
129	BIJULI TEA PVT. LTD.
130	KAKADONGA T.E.S. PVT LTD
131	KAMALPUR (ASSAM) T.E. (P) LTD.
132	GUPTU & CO (P) LTD
133	GROB TEA CO LTD
134	KALYANI TEA CO LTD
135	FARMEX TEA CO. PVT. LTD.

170	A SHAH AND S SHAH
-----	-------------------

137	SHRI RAM TEA COMPANY PRIVATE LIMITED
138	BUNI DOOARS TEA CO. LTD
139	KOLKATA TEA COMPANY
140	KOLONY TEA ESTATE PVT LTD
141	ENVER PLANTATIONS PVT. LTD.
142	DARSHANLAL ANAND PRAKASH & SONS PVT LTD
143	KRISHNAKALI TEA ESTATE UNIT OF RADHARANI T.E.
144	LALLAMUKH TEA CO. PVT. LTD
145	HATIGARH ASSOCIATES
146	CAMELLIA AGENCY
147	KANCO TEA & INDUSTRIES LTD
148	KUNCHUNPORE TEA CO. LTD.
149	BISHNUPUR TEA CO. PVT. LTD.
150	LENGRAI TEA LIMITED
151	KARBI ANGLONG KHETAN TEA COMPANY
152	LIMBUGURI TEA ESTATE (PVT) LTD
153	MAHABIR TEA ESTATE PVT. LTD.
154	BORBHETA ESTATE PVT LTD
155	SAHARIA TEA COMPANY PVT LTD
156	JALANMONI TEA CO. PVT. LTD.
157	MARANGI PVT LTD
158	MANIPUR TEA CO. PRIVATE LIMITED
159	SYLHET TEA OF INDUSTRY LTD.
160	ASSAM COMMERCIAL CO
161	MADOORIE TEA ESTATE PVT LTD
162	MOHIJULI TEA COMPANY PVT. LTD.
163	JALANNAGAR DEVELOPMENT PVT. LTD.
164	MENOKA TEA ESTATE (P) LTD
165	THE ASSAM TEA CORPORATION LTD. GOVT OF ASSAM
166	METHONI TEA CO. PVT. LTD.
167	ABHOYJAN TEA COMPANY PVT LTD
168	BHUWALKA TRADING AND TEA CO (P) LTD
169	BARAK TEA COMPANY LTD

171	SHREE KRISHNA TEA CO PVT LTD
172	AMBICA TEA ESTATE
173	BAJRANGPUR TEA CO. (P) LTD
174	GOUR NITYA TEA CO INDUS. LTD
175	BAGRODIA CHAI PVT.LTD.
176	JALAN CHARITY TRUST
177	SINGHI INDUSTRIES PVT LTD
178	BANWARIPUR T.E.
179	BAHANI TEA CO. PVT. LTD.
180	UMACHARAN BARUA AND OTHERS
181	BANASPATY TEA & INDUSTRIES PVT. LTD.
182	BARPATHAR TEA COMPANY ((P) LTD.
183	BAITAKHAL PLANTATIONS (P) LTD.
184	EASTERN DOOARS TEA CO. LTD
185	RAYM COMMERCE & PLANTATIONS LTD
186	BAGHMARI TEA COMPANY LIMITED
187	SONABHEEL TEA LTD.
188	BAZALONI GROUP LTD
189	BAJRANGPUR CLONAL TEA PVT LTD
190	BATELI TEA CO LTD
191	ANANDABARI TEA CO PVT LTD
192	CHOKHANI TEA CO.
193	NABIN CHANDRA CHAKRABORTY
194	ARCUTTIPORE TEA CO. LTD.
195	ASITPUR TEA PVT. LTD.
196	BAJRANG TEA INDUSTRIES PVT LTD
197	BELUBAR TEA CO. PVT. LTD.
198	RIVER VALLEY TEA COMPANY PVT LTD
199	BELSERI TEA CO.(I) LTD
200	BHUBANDHAR TEA CO. LTD.
201	BHUVAN VALLEY TEA CO.
202	BABU & COMPANY
203	BOROJALINGAH TEA CO. LTD.

204	S S K EXPORTS, LTD.
205	BOKAJAN TEA CO PVT LTD
206	JYOTI HOLDINGS PVT LTD
207	AMGOORIE INDIA LIMITED
208	BHUTAN DUARS TEA ASSOCIATION LTD
209	THE NORTH-WESTERN CACHAR TEA CO. LTD
210	DEWAN MANIKCHAND WARDS ESTATE
211	BIMALAPUR TEA CO. PVT. LTD.
212	SHIVDHAM INDUSTRIES (P) LTD
213	VIKRAMADITYA AGARWAL, GD TIE -UP PVT LTD
214	B. L. SUTODIA
215	KESAVA PLANTATIONS PVT LTD
216	BIJNI DOOARS TEA LIMITED
217	CHOIBARI TEA & INDUSTRIES LIMITED
218	DOOARS ASSAM UNION TEA CO LTD
219	TENGAKHAT TEA CO PVT LTD
220	KESAR COMMERCIAL PVT. LTD.
221	SINGH ENTERPRISES
222	CHANDMARI TEA CO. PVT LTD
223	WINSONE TEAPLANTATON PVT. LTD.
224	COSSIPORE TEA COMPANY PVT LTD
225	UPPER GANGES SUGER &INDUSTRIES LTD.
226	DALOWJAN TEA CO PVT LTD
227	KARUNAMAYEEB AGRO PROCESSING PVT.LTD
228	DERBY PLANTATIONS PVT. LTD.
229	SHAMSHUN TEA & INDUSTRIES PVT LTD
230	DEHA ASSAM TEA CO (P) LTD
231	PARRY AGRO INDUSTRIES LIMITED
232	DHELAI TEA CO. PVT. LTD
233	DHANDAI TEA & INDUSTRIES LTD.
234	ASSAM BROOK LIMITED
235	JAMES WARREN TEA LIMITED
236	SADIYA FRONTIER TEA CO. PVT. LTD.
237	JALINGA TEA CO. (I) LTD.

238	SHYAMRAIPORE TEA CO. PVT. LTD.
239	NORTH WESTERN CACHAR TEA CO. LTD.
240	SILONIBARI TEA COMPANY LIMITED
241	SUNTAK TEA CO.
242	DUKENHENGRA TEA PVT. LTD.
243	SOTAI TEA CO PVT LTD
244	THE SONAPUR TEA CO PVT LTD
245	SONAJULI PLANTATIONS PVT. LTD.
246	SOOKERATING TEA ESTATE PVT LTD.
247	THE DOLAGURI TEA CO. PVT. LTD.
248	SURMA VILLY PLANTATION PVT LTD
249	BANSIDHAR BADRIDASS MODI (P) LTD
250	PRITHVI TEA CO. (P) LTD.
251	SURABHI PLANTATIONS
252	SURESHNAGAR TEA PLANTATION PVT . LTD
253	BARUANAGAR TEA ESTATE PVT. LTD.
254	HIRAJULI TEA COMPANY LTD
255	SUOLA TEA PVT. LTD. CO.
256	SYEDA SUFIA MANZOORULLA
257	TAMULBARI TEA CO. (P) LTD
258	TARAJAN TEA CO. PVT. LIMITED
259	HANDIQUE TEA PVT LTD
260	TIMONHABI TEA CO. PVT LTD.
261	TINKHARIA TEA PRIVATE LTD.
262	PADMADHAR TEA CO(P) LTD
263	BADAMI DEVI TEA ESTATE
264	CSIR IHBT PALAMPUR
265	CSK HIMACHAL PRADESH KRISHI VISHVAVIDYALAYA
266	TATA COFFEE LIMITED
267	KARNATAKA FOREST DEVELOPMENT LTD
268	THE MYSORE PLANTATIONS LTD.
269	D B S L MATHIAS & SONS
270	KADAMANE ESTATES COMPANY
271	HIGHLAND PRODUCE CO. LTD

272	THE COTTANAD PLANTATIONS LTD.
273	BRAEMORE ESTATES LTD
274	KDHP COMPANY (P) LTD.
275	MARICKAR PLANTATIONS PVT. LTD.
276	HAILEYBURIA TEA ESTATES LTD.
277	THE PEERMADE TEA COMPANY LTD.
278	VEEKAY TEA COMPANY PVT LIMITED
279	THE RAJAGIRI RUBBER & PRODUCE CO. LTD.
280	HARRISONS MALAYALAM LTD
281	ROMAN CATHOLIC DIOCESE OF CALICUT
282	UDAYAGIRI RUBBER CO. LTD.
283	THE MIDLAND RUBBER & PRODUCE CO.LTD
284	MAHAVIR PLANTATIONS PVT.LTD
285	NELLIAMPATHY TEA & PRODUCE CO LTD
286	TRAVANCORE RUBBER AND TEA CO LTD
287	M M J PLANTATIONS
288	THE KURCHERMALA PLANTATIONS LTD.
289	POABS ENTERPRISES PRIVATE LTD
290	RIPON ESTATES LIMITED
291	TATA GLOBAL BEVERAGES LIMITED
292	PRIYADARSHINI TEA ESTATE
293	TYFORD TEA LTD
294	KERALA FOREST DEVELOPMENT CORPORATION LTD.
295	TROPICAL PLANTATIONS LTD
296	MALANKARA PLANTATIONS LTD
297	THE HIGHLAND PRODUCE CO.LTD
298	GOLDVIEW VYAPAAR PVT. LTD.
299	PARISONS ESTATE AND INDUSTRIES PRIVATE LTD.
300	THE NILGIRIS TEA ESTATES LTD
301	TALAYAR TEA CO. LTD
302	TEMI T E under GOVT.OF SIKKIM

303	THE BOMBAY BURMAH TRADING CORPORATION LTD
304	THIASHOLA PLANTATIONS (P) LTD.
305	TANTEA,GOVERNMENT OF TAMILNADU UNDERTAKING
306	WOODBRIAR ESTATE LIMITED
307	NEELAMALAI AGRO INDUSTRIES LTD
308	TEA ESTATES INDIA LTD
309	THE DEVASHOLA (N) TEA ESTATES CO. LTD
310	STANES AMALGAMATED ESTATE LTD
311	NEPC
312	JAYSHREE TEA & INDUSTRIES LTD.
313	THE PUTHUTOTAM ESTATES (1943)LTD
314	THE PERIA KARAMALAI TEA & PRODUCE CO.LTD
315	UPASI Experimental Station
316	THE GLENMORGAN TEA ESTATES COMPANY
317	GLENWORTH ESTATE LTD.
318	GOLDEN HILLS ESTATE PRIVATE LIMITED
319	ALAN FIRM
320	THE COONOR TEA ESTATE CO. LTD.
321	KARTERY VEERA SAIVA CO PRIVATE LIMITED
322	SAKTHI COFFEE ESTATES PRIVATE LIMITED
323	ROUSDONMULLAI TEA ESTATE
324	KAIRBETTA ESTATES SYNDICATE
325	THE KOTAGUDI PLANTATIONS (P) LTD
326	PANCHURA ESTATE LIMITED
327	THE KIL KOTAGIRI TEA & COFFEE ESTATE CO LTD
328	ADDERLEY ESTATE LTD.
329	THE PUTHUTOTTAM ESTATES (1943)LIMITED.
330	NILGIRI TEA ESTATES LTD.
331	NILGIRI AGRO AGENCY (P) LTD.
332	SUNSHINE TEA PROCESSING CO PVT LTD
333	DHRMANAGAR TEA ESTATE PVT. LTD.

334	DEPT. OF INDUSTRIES & COMMERCE, GOVT. OF TRIPURA
335	HANUMAN FINSTOCK PVT. LTD.
336	TRIPURA TEA DEVELOPMENT CORPORATION LTD
337	BASUNDHARA AGRO ENVIRONMENT DEVELOPMENT LTD
338	SRP PROJECTS PVT LTD.
339	NARENDRAPUR TEA CO.(P) LTD.
340	SILKOTE TEA COMPANY LTD.
341	LUDHUA CHA BAGAN SRAMIK SAMABAY SAMITI LTD.
342	TIPPERAH TEA CORPORATION LTD
343	THE MEKHLIPARA TEA CO. LTD
344	KRISHNAPUR TEA CO. LTD
345	KHOWAI CHA BAGAN S.S.S. LTD. (CO- OPERATIVE)
346	LEELAGARH CHA BAGAN SRAMIK SAMABAYA SAMITY LTD.
347	KALACHARRA CHA BAGAN SRAMIK LTD(UNDER ADMINISTRATIVE CONTROL OF DEPARTMENT OF I & C, GOT)
348	SUNPLANT AGRO. LTD.
349	CHAKRABOR TEA & INDUSTRIES
350	TUFANIALONGA TEA CO. LTD.
351	RAMDURLABHPUR TEA CO. LTD.
352	THE RANIBARI TEA CO LTD
353	DURGABARI TEA WORKERS COOPERATIVE SOCIETY LTD.
354	KAMALA TEA CO. LTD
355	BORGANG TEA CO. (P) LTD.
356	ANIL PLANTATIONS PVT LTD
357	ICHUK CHA S.S.S. LTD. (ADMINISTRATOR: DEPT. OF I & C GOVT. OF TRIPURA)
358	HUPLONGCHERRA TEA CO. LTD
359	MAHESHPUR TEA & INDUSTRIES (P) LTD
360	MOHANPUR CHABAGAN SSS LTD(UNDER ADMINISTRATIVE CONTROL OF DEPARTMENT OF I & C, GOT)
361	FORTUMA AGRO PLANTATION LTD
362	SOVA TEA CO.
363	TEA PLANTATION CO-OPERATIVE SOCIETY LTD

364	DTC INDIA LIMITED
366	MALHATI TEA AND INDS. LTD. C/O HIND TEA CO.
367	JATINDRA MOHAN TEA CO.PVT.LTD.
368	SUNNY VALLEY TEA & INDUSTRIES LTD
369	ARION AGENCIES PVT. LTD.
370	BUXA DOOARS TEA CO (I) LTD
371	THE FRIENDS TEA COMPANY LTD
372	DARJEELING DOOARS PLANTATIONS (TEA) LTD.
373	KANCHAN TREE PLANTATIONS PVT. LTD.,
374	THE EASTERN TEA CO. LTD.
375	BHATRISAKTI AGRO PVT LTD
376	BANSISONS TEA INDUSTRIES LIMITED
377	GOEL PLANTATIONS PVT. LTD
378	QUALITY PLANTATIONS PVT. LTD.
379	THE KUMLAI TEA & IND. LTD.
380	NORTH BENGAL TEA PLANTATION COMPANY
381	DUNCANS INDUSTRIES LIMITED
382	KOHINOOR TEA CO. PVT. LTD.
383	ANAND GOPAL TEA CO. (DARJEELING) PVT.LTD.
384	AMARPUR TEA & PLANTATIONS LTD
385	STANMORE ESTATE PVT. LTD.
386	LONGVIEW TEA & AGRO LIMITED
387	GIRIRAJ PLANTATIONS PVT. LTD
388	MAKAIBARITEA & TRADING CO. PVT. LTD.
389	NEW TEA CO. LTD.
390	THE CORONATION TEA CO. LTD.
391	TODI TEA CO. LTD.
392	ANOOP TEA CO. PVT. LTD.
393	DIABARI TEA CO LTD
394	T & I GLOBAL LTD

395	RANGPUR TEA ASSOCIATION LTD.	428	DUTTA AGRO PLANTATION PVT LTD
396	MALNADY TEA ESTATE PVT. LTD.,	429	CHANDAN TEA INDUSTRIES PVT. LTD.
397	BIJLIMONI TEA & FINANCE LTD.	430	SUNIL KUMAR KUNDU, USHA TEA CO PVT LTD
398	SEAL & CO (P) LTD.	431	DALSINGPARA TEA ESTATE PVT.LTD.
399	MAHAMAYA AGRO INDUSTRIES PVT. LTD.	432	RNT PLANTATIONS PVT. LTD.A
400	SARAT TEA CO.PVT.LTD.	433	DALMORE TEA ESTATE PVT. LTD.
401	SYCOTTA TEA CO. PVT. LTD.	434	BASU TEA PRIVATE LTD
402	SITDAS AGRO & FINANCES PVT.LTD.	435	DHEKLAPARA TEA CO. LTD
403	BAMANDANGA TEA ESTATES PVT. LTD.	436	THE BENGAL DOOARS NATIONAL TEA CO. LTD.
404	SAMSING ORGANIC TEA PVT.LTD	437	DEBPARA TEA CO. LTD.
405	YONGTONG ORGANIC TEA PVT.LTD.	438	SANTIPARA TEA CO. LTD.
406	THE BELGACHI TEA COMPANY LIMITED	439	ANJUMAN TEA CO LTD
407	WESTERN CONGLOMERATE LIMITED	440	MAHANADI TEA COMPANY PVT. LTD.
408	BHATKAWA TEA INDUSTRIES LTD.	441	SRI TORSIA PLANTATION PVT. LTD.
409	BHOGOTPUR TEA CO.LTD	442	HMP GROUP
410	BHARNOBARI TEA & INDUSTRIES LIMITED	443	QUALITY TEA PRODUCING CO. PVT. LTD.
411	GOOD WILL TEA & INDUSTRIES LIMITED	444	M.K.TEA PVT.LTD
412	SHIKARPUR & BHANDAPUR TEA ESTATES PVT LTD	445	VISHWAMITRA INDIA TEA ESTATES PVT. LTD.
413	B.D. TEA ESTATES PVT. LTD.	446	INDING TEA CO. PVT. LTD.
414	DIANA TEA CO. LTD.	447	ASHA TEA COMPANY PVT LTD
415	THE ASHAPUR TEA CO. LTD.	448	DALMIA TEA PLANTATION & INDUSTRIES LTD.
416	ATAL TEA CO. (1943) LTD.	449	MERICO TEA ESTATE LTD.
417	ATIABARI TEA COMPANY LTD	450	HULDIBARI INDUSTRIES & PLANTATION CO LTD
418	ATINPUR TEA ESTATE	451	GURJANJHORA TEA & INDUSTRIES LTD.
419	NEW CHUMTA TEA CO. LTD	452	R.D TEA LTD
420	BUDS TEA INDUSTRIES	453	RUCHI AGRO PRODUCTS PVT LTD
421	ALIPURDUAR ENTERPRISES LTD	454	THE GOPALPUR TEA CO.LTD.
422	BIJOYNAGAR TEA CO. LTD	455	JAHURI DURGA TEA CO (P) LTD
423	BINAGURI TEA CO. PVT.LTD.	456	GOPE PLANTATION PVT. LTD.
424	BILATIBARI TEA COMPANY PVT. LTD	457	DLX LIMITED
425	DARJEELING ORGANIC TEA ESTATES PVT. LTD.	458	A.C PAUL AGRICULTURAL CO. PVT. LTD
426	ASHOK K LOHIA, SYCOTA TEA CO P LTD	459	FULBARI PATAN TEA ESTATE
427	CHAMURCHI AGRO (INDIA) PVT. LTD.	460	SUBARNAPUR TEA ESTATE PVT. LTD.

461	THE ETHELBARI TEA CO (1932) LTD.
462	MINTRI TEA CO. PVT.LTD.
463	BINDO BEHARI TEA INDUSTRIES PVT LTD
464	THE ELLENBARRIE TEA CO.LTD.
465	DOOTERIAH & KALEJ VALLEY TEA ESTATES PVT. LTD.
466	SURAJ GOVIND ESTATES PVT. LTD.
467	KHAYERBARI TEA CO. LTD.
468	ROOPCHERA TEA CO. PVT. LTD.
469	NORTHERN BENGAL TEA CORPORATION LTD
470	ENGO TEA COMPANY LTD
471	NEPUCHAPUR TEA CO. LTD
472	THE NEW GLENCO TEA CO. LTD.
473	NEPATI VALLEY TEA ESTATE (P) LTD
474	WEST BENGAL TEA DEVELOPMENT CORPORATION LTD.
475	THE NEW TRAI ASSOCIATION LTD
476	PALASHBARI TEA CO LTD
477	GOURANGA PARBATI TEA CO PVT LTD
478	DOOARS PLANTATION & INDUSTRIES LTD.,
479	ALOM GROUP OF INDUSTRIES
480	RANICHERRA TEA CO. LTD.
481	HIND TEA COMPANY LIMITED, SILIGURI
482	RAHIMPUR TEA CO LTD
483	ABHIJIT TEA CO. PVT. LTD.
484	RAHIMIA LANDS AND TEA CO. PVT LTD.
485	RADHARANI TEA COMPANY PVT. LTD.
486	RAHAMAN AGRO PLANTATION PVT. LTD.,
487	PHASKOWA TEA PLANTATIONS LTD.
488	OODLABARI TEA COMPANY LTD.
489	OKAYTI TEA COMPANY LTD
490	NYA SYLEE T.E.PVT.LD.
491	NUXALBARI TEA CO LTD
492	ALIPURDUAR TEA COMPANY LTD
493	TULSIVIA AGRO FAM
494	THE NEW REDBANK TEA COMPANY PVT LTD

495	RHEABARI TEA CO. PVT .LTD
496	TOORSA TEA CO.PVT.LTD.
497	TOONBARI TEA ESTATE PVT. LTD.,
498	NUDDEA PLANTATIONS LTD.
499	TRISAKTI TEA CO (P) LTD
500	SOMBARIA CO LTD
501	SOUTHERN TERA TEA CO (P) LTD.
502	SANNYASITHAN TEA CO.PVT. LTD
503	HASIMARA INDUSTRIES LTD.
504	COOCHBEHAR AGRO TEA ESTATE PVT LTD
505	TIRRIHANNAH CO LTD
506	THE PEERLESS TEA 'N' INDUSTRIES LTD
507	SEEYOK TEA COMPANY LTD
508	UNITED NATUREX DOT COM (P)LTD
509	RINGTONG TEA COMPANY (P) LTD
510	PUTHARJHORA TEA GARDEN PVT. LTD.
511	PROVA TEA CO. PVT. LTD.
512	SATI AGRO INDUSTRIES PVT.LTD.
513	M.R.TEA PLANTATION PVT.LTD
514	TASATI TEA LIMITED
515	SYLEE TEA ESTATE PVT. LTD.
516	SUKNA TEA & INDUSTRIES LTD
517	SINGHIA JHORA TEA CO. (P) LTD
518	SIMULBARIE TEA CO. (P) LTD.
519	CAMELLIA TEA GROUP PVT LTD
520	SINGELL TEA & AGRICULTURAL INDUSTRIES LTD.
521	SINGHANIA TEA COMPANY PRIVATE LTD
522	SNOWVIEW TEA COMPANY PVT LTD
523	GOLDEN LEAF TEA PLANTATIONS PRIVATE LIMITED
524	WASHABARIE TEA CO. PVT. LTD.
525	SOONGACHI TEA INDUSTRIES PVT. LTD.
526	SONALI TEA CO. PVT. LTD.
527	SONAR BANGLA TEA CO (P) LTD
528	TOPICAL TEA CO. PVT. LTD.

Note:- Apart from the above companies, there are tea estates registered with individual names as the case of proprietary/ Partnership firms.

Source: Tea Board
