
GOVERNMENT OF INDIA

MINISTRY OF HOME AFFAIRS

LOK SABHA

UNSTARRED QUESTION NO. 459

TO BE ANSWERED ON THE 20TH JULY, 2021/ ASHADHA 29,1943 (SAKA)

DRUG TRAFFICKING

459. SHRI K. MURALEEDHARAN:

Will the Minister of HOME AFFAIRS be pleased to state:

(a) whether the cases of drug trafficking are increasing in the country;

(b) if so, the details thereof and the total number of such cases registered

during each of the last year, Statewise;

(c) the number of cases registered under Narcotics Control Bureau during

the said period, State-wise; and

(d) the action taken by the Government for the prevention of drug

trafficking?

ANSWER

MINISTER OF STATE IN THE MINISTRY OF HOME AFFAIRS

(SHRI NITYANAND RAI)

(a) & (b) Sharp vigil, effective surveillance, public cooperation, source-based

intelligence, sensitization of field officials for better enforcement etc. have

resulted in gradual increase in registration of number of drug trafficking

related cases in the country. National Crime Records Bureau (NCRB) is the

central agency, which compiles the data on crimes, as reported by States

and Union Territories, and publishes the same in its annual publication

“Crime in India‟. The latest published report is of the year 2019. The

State/UT-wise details of cases registered under the Narcotics Drugs &

Psychotropic Substance (NDPS) Act-1985 for the year- 2017, 2018 & 2019 is

at Annexure-I.

-2-

LS.US.Q.NO.459 FOR 20.07.2021

(c) Narcotics Control Bureau maintains zone wise data. The zone-wise

number of cases booked under NDPS Act-1985 by Narcotics Control Bureau

during the year 2017, 2018 & 2019 is at Annexure-II.

(d) Government of India has taken various steps for the prevention of drug

trafficking in the country which, inter-alia, are as under:-

 For coordination among various Central and State Agencies, the Narco

Coordination Centre (NCORD) mechanism was set up by Ministry of

Home Affairs (MHA) in the year 2016 for effective Drug Law

Enforcement. This NCORD system has been restructured into a 4 tier

scheme up to district level by MHA on 29 July 2019 for better

coordination.

 For monitoring the investigation of large seizure cases, a Joint

Coordination Committee (JCC) with Director General (DG), Narcotics

Control Bureau (NCB) as its Chairman was set up by Govt. of India on

19 July 2019.

 For digitization of pan-India drug seizure data, MHA has launched an e-

portal called „SIMS‟ (Seizure Information Management System) in the

year 2019 for all the drug law enforcement agencies under the

mandate of Narcotics Drugs and Psychotropic Substances Act, 1985.

 Financial assistance under the scheme “Assistance to States for

Narcotics Control” is provided by MHA to eligible States for

strengthening their narcotic units.

-3-

LS.US.Q.NO.459 FOR 20.07.2021

 Border Security Force (BSF), Sashastra Seema Bal (SSB), Indian Coast

Guard, Railway Protection Force and National Investigation Agency

(NIA) have been empowered under the Narcotics Drugs and

Psychotropic Substances Act, 1985 (NDPS) for making interdiction of

narcotic drugs in remotest and far furlong areas of the country.

 Illicit cultivation is addressed through use of satellite imagery and

subsequent destruction of such crops in coordination with States.

 As a part of International co-operation, India has signed 26 Bilateral

Agreements, 15 Memoranda of Understanding & 02 Agreements on

Security Cooperation with different countries for combating illicit

trafficking of NDPS and Chemical Precursors as well as related

offences.

 NCB also co-ordinates with various international organizations such

as SAARC Drug Offences Monitoring Desk (SDOMD), Brazil, Russia,

India, China and South Africa (BRICS), Colombo Plan, Association of

Southeast Asian Nations (ASEAN), ASEAN Senior Officials on Drug

Matters (ASOD), Bay of Bengal Initiative For Multi-Sectoral Technical

and Economic Co-Operation (BIMSTEC), United Nations Office on

Drugs and Crime (UNODC), International Narcotics Control Board

(INCB) etc for sharing information and intelligence to combat trans-

national drug trafficking.

LSUSQ No.-459 for 20.07.2021
 Annexure-I

State/UT-wise details of Cases Registered (CR) for the year 2017, 2018 & 2019:-

S.No States/UTs 2017 2018 2019

1 Andhra Pradesh 682 534 717

2 Arunachal Pradesh 124 122 124

3 Assam 354 478 841

4 Bihar 749 615 697

5 Chhattisgarh 743 712 707

6 Goa 168 222 218

7 Gujarat 69 150 289

8 Haryana 2200 2587 2677

9 Himachal Pradesh 1010 1342 1439

10 Jammu & Kashmir 991 938 1173

11 Jharkhand 204 237 242

12 Karnataka 1126 1030 1652

13 Kerala 9244 8724 9245

14 Madhya Pradesh 1286 1874 3432

15 Maharashtra 14634 12195 14158

16 Manipur 275 381 338

17 Meghalaya 56 81 117

18 Mizoram 139 164 160

19 Nagaland 81 66 142

20 Odisha 573 573 980

21 Punjab 12356 11654 11536

22 Rajasthan 1596 1862 2592

23 Sikkim 3 7 20

24 Tamil Nadu 3812 3717 4329

25 Telangana 387 311 464

26 Tripura 84 431 316

27 Uttar Pradesh 7439 8821 10198

28 Uttarakhand 1017 1064 1396

29 West Bengal 1724 1479 1479

 TOTAL STATE(S) 63126 62371 71678

30 A&N Islands 34 49 133

31 Chandigarh 244 178 226

32 D&N Haveli 2 3 0

33 Daman & Diu 1 0 0

34 Delhi 376 507 712

35 Lakshadweep 6 8 4

36 Puducherry 11 21 26

 TOTAL UT(S) 674 766 1101

 TOTAL (ALL INDIA) 63800 63137 72779

Source: Crime in India

Note : Due to non-receipt of data from West Bengal in time for 2019, Data furnished
for 2018 has been used

LSUSQ No.-459 for 20.07.2021
 Annexure-II

No. of cases booked under NDPS Act, by Narcotics Control Bureau in the Year 2017,2018 &

2019:-

Sl. No. NCB Zone
State/UT under

Jurisdiction
2017 2018 2019

1
NCB

AHEMEDABAD

Gujarat, UT of Daman &

Diu and Dadra & Nagar

Haveli.

10 18 15

2
NCB

BANGALORE

Karnataka, Andhra

Pradesh, Telangana.
17 25 17

3
NCB

CHANDIGARH

Punjab, Himachal

Pradesh, Haryana & UT

of Chandigarh.

81 52 72

4 NCB CHENNAI

Tamil Nadu, Kerala and

UT of Puducherry and

Lakshadweep.

17 31 27

5 NCB GUWAHATI

Assam, Arunachal

Pradesh, Meghalaya,

Mizoram, Nagaland,

Tripura & Manipur.

27 36 29

6 NCB INDORE
Madhya Pradesh

,Chhattisgarh
7 10 6

7 NCB JAMMU
Jammu & Kashmir,

Ladakh
11 15 7

8 NCB JODHPUR Rajasthan 18 18 19

9 NCB KOLKATA

West Bengal, Odisha,

Sikkim & UT of

Andaman & Nicobar

islands.

68 67 29

10 NCB LUCKNOW Uttar Pradesh 21 32 42

11 NCB MUMBAI Maharashtra, Goa 29 25 35

12 NCB NEW DELHI

NCR Delhi, area of

Haryana, Uttarakhand,

Few portions of

Rajasthan & UP.

35 44 54

13 NCB PATNA Bihar, Jharkhand 32 51 33

Total No of cases 373 424 385

