

Final Report

19th Organic World Congress

09-11th November 2017

International Expo Centre and Mart

Greater Noida, UP

वैदिक कृषि विश्व कुंभ

Principal Partner
Agricultural and Processed Food Products Export
Development Authority (APEDA)
New Delhi

Main Organizers
Organic Farming Association of India, Goa
PDA Trade Fairs Pvt Ltd, Bangalore

Co-Organizer
Ministry of Agriculture and Farmers Welfare,
New Delhi

About 19th Organic World Congress

Organic World Congress which happens once in three years is promoted by IFOAM Organics International, Germany. 19th edition of the organic world congress 2017 was brought to India by The Organic Farmers Association of India, Goa and PDA Trade Fairs Pvt. Ltd., Bangalore. Ministry of Agriculture & Farmers Welfare joined the event as co-organizers while Agricultural and Processed Food Products Export Development Authority (APEDA) joined as Principal Partner.

The event was organized during 9th – 11th November 2017 at International Expo Centre and Mart, Greater Noida, Uttar Pradesh.

Major Components of Organic World Congress

The OWC was comprised of two parts

- a. **Congress** – Congress was a high quality international conference spread over four tracks as follows:
 - i. **Main Track** – Dealing with policy issues, international promotion, lobbying with Governments and data collection (Simultaneously running in two halls)
 - ii. **Farmers Track** – Farmers presented their success stories and Technologies (Simultaneously running in three halls)
 - iii. **Science Track** – Scientists from across the world presented their research findings in the field of production technologies, food processing and inputs/ additives (Simultaneously running in two halls)
 - iv. **Marketing and Quality Assurance Track** – This track was managed by APEDA and was conducted in the largest hall having seating capacity for 250 persons. Details of papers presented with title of their presentations and names of speakers are attached at Annexure 1.

- b. **Trade fair-cum- Exhibition** – The trade fair-cum-exhibition was organized in two halls, each of about 4000 sq mt. One hall hosted the “BIOFACH INDIA 2017”, organized by Nurenborg Messe, India. Second hall was housing APEDA Pavilion and state pavilions.

APEDA Pavilion

To demonstrate the strength of India organic sector APEDA took 1000 sq mt. area in exhibition hall and created a theme pavilion housing the APEDA activity area, buyer seller lounge, Exporters and exhibitors stalls and state government stalls. The list of exporters/ exhibitors and state Governments participated in the exhibition under APEDA pavilion is enclosed at Annexure – 2

Participation in OWC

The details of participation in the 19th Organic World Congress is as follows:

a. Total delegates and visitors	9534
b. Registered delegates	2479
c. Visitors (other than delegates)	7055

(Including traders, state representatives, farmers)

The analysis of delegates is attached at Annexure 3A.

The list of countries participated in the event and number of delegates from each country is attached at Annexure 3B.

Inauguration Ceremony

The event was inaugurated by Hon'ble Minister of Agriculture & Farmers Welfare Shri Radha Mohan Singh in the presence of Hon'ble Chief Minister of Sikkim Shri Pawan Chamling, Hon'ble Cabinet Minister of Agriculture, Govt. of Uttar Pradesh Shri Surya Pratap Shahi, Ms. Rita Teaoti - Commerce Secretary Ministry of Commerce & Industry, Shri Pawan Kumar Aggarwal, CEO, FSSAI, Dr Sujata Goel, President Organic Farming Association of India and Mr. Andre Lieu, President-IFOAM.

Other important dignitaries attended the event are listed below:

- Smt. Menaka Gandhi ,Union Minister for Women and Child Welfare, Government of India
- Shri. Jagdish Prasad Meena, Secretary, Ministry of Food Processing Industries

- Shri V.S. Sunil Kumar, Minister for Agriculture, Government of Kerala
- Mr. Na Yong Chan, Mayor of Geosan County, South Korea, , also the President of ALGOA (Asian Local Government Organic Agriculture)
- Shri. B B Singh, CMD, MSTC (A Government of India Enterprise)
- Shri. Somnath Poudyal, Hon'ble Minister for Food Security and Agriculture Development Department, Government of Sikkim
- Shri. Devendra Kumar Singh, Chairman, Agricultural and Processed Food Products Export Development Authority (APEDA)
- Shri. Sunil Kumar, Director, Agricultural and Processed Food Products Export Development Authority (APEDA)
- Shri. S M Acharya, IAS Retd, Former Chairman, Agricultural and Processed Food Products Export Development Authority (APEDA)
- Smt. S. Radha Chauhan, IAS, Chief Executive Officer – GeM SPV - Department of Commerce, Ministry of Commerce & Industry
- Shri. Sompal Shastri, Former Union Minister of Agriculture and Former Member, Planning Commission, Gol
- Shri. Arpan Sharma, Director, Federation of Indian Animal Protection Organisation

The inauguration ceremony was attended by more than 2000 delegates and trade visitors.

Launch of Books and Programmes

Following books and Government programmes were launched in the inauguration ceremony:

- a. Launch of **Organic Food Regulation 2017** by Food Safety and Standards Authority of India
- b. Launch of **Organic Food Business Operators Portal** by Food Safety and Standards Authority of India
- c. Launch of **e-Organic Bazar, an on-line marketing and trading platform** jointly by APEDA and MSTC Ltd.
- d. Release of **Proceedings of Marketing and Quality Assurance Conference**, by APEDA.

Marketing & Quality Assurance Conference

APEDA being the Principal partner to the event was responsible for organization of three days marketing and quality assurance conference. The conference was organized in hall No. 2 H.

The marketing and quality assurance conference was inaugurated by Shri D. K. Singh Chairman APEDA, in the presence of Shri P. K. Aggarwal, CEO, FSSAI and Shri Sompal Shastri former Union Minister of State for Agriculture and Former member Planning Commission.

The conference was divided into 13 sessions. Theme of the sessions their chairperson and speakers with title of their presentation is enclosed at Annexure – 1.

Buyer Seller Meet

The B2B meetings were conducted in a lounge specially created for the purpose in the APEDA hall. While a lot of meetings did happen here there were an equal number of meetings happened at the exhibitor stalls. The reason being the international buyers were quite keen on seeing the products and their packing. Also by meeting them at stalls they could collect samples which they could take back with them. At the end of the event, from feedback forms collected from the buyers and exhibitors talking to them we have received the following figures with regard to meetings and the potential business enquiries:

Total no of meetings conducted- 286

Potential Business/enquires generated- Rs. 68.68 crore approx.

Meetings at the B2B lounge:

As per records, the total number exhibitors most of whom were buyers also were 88. Special efforts were also made to connect farmers to domestic companies. The reason being the farmers did not have processing facilities nor any prior experience of exporting, hence they were not ready for export. Thus connecting them to domestic companies was considered a better option since the products could be processed in the form that the buyers from the importing countries wanted and export licenses were available with the domestic companies.

The major categories of interest amongst the buyers were **spices, oilseeds, soya beans, cotton, herbs, tea, coffee, dehydrated fruits and ready to eat products**. The countries China, USA, Germany, France, Italy, Netherlands, Malaysia, Canada, Dubai, Indonesia and South Korea had participating buyer delegates.

Enquiries based on Produce: The bar diagram below depicts the product categories in which the buyers had shown their interest. Spices (high enquiries Ginger, Turmeric, Pepper and Red Chillies), Tea, Oil, Herbs, Fruits, Cotton/Textiles, and Pulses (mostly Soya beans) were a few in high demand.

Total no of Product categories: 37 (approx.)

Total no of enquiries: 283

Conclusion: The B2B programme was a great success. The buyers were appreciative of the efforts taken to match make and schedule the meetings. The ease with which the buyers were able to connect with sellers who had produce of their interest was what was most appreciated.

The buyers were willing to record their appreciation in writing. Business-wise also they found their visit to be worth their while. They could identify commercially viable sources from India to supply products.

The domestic companies found a lot of interest being directed towards distribution of their products in hitherto unrepresented areas i.e. companies from the south who found parties interested in distributing their products in the North and vice-versa.

Certification bodies also found manifold increase in the number enquiries. Individual Farmers as well as farmer groups have shown interest in getting themselves certified. Not only has awareness grown among the general populace but also has had interested farmers to go to the next level of getting themselves certified. This augurs well for the Indian organic industry as it would be accelerated growth of the sector.

INTERNATIONAL BUYERS DELEGATION 19th ORGANIC WORLD CONGRESS 2017

S.NO	NAME OF THE Company	Country	Representative Name
1	TRADIN ORGANIC AGRICULTURE B.V.	Netherlands	Mr. SHIVAKRISHNASWAMY C R
2	JIANGSU FIRST FARM AGRICULTURAL TECHNOLOGY CO., LTD	China	Mr. LI FENG
3	TRC TRADING CORPORATION	USA	Mr. SAMIR SAPRU
4	TRC TRADING CORPORATION	USA	Mr. JAVIER MOLINS TOMERO
5	Ökotoxia GmbH	Germany	Ms. FRANZISKA GEYER
6	Happy Coco B.V.	Germany	Mr. MATTHIAS NITSCHKE

7	Völpel GmbH, Völpel GmbH & Co. KG	Germany	Mr. GERMAN VOLPEL
8	biokompetenz / Italy	Italy	Mr. SEBASTIAN SAREDO PARODI
9	biokompetenz / Italy	Italy	Ms. ELISABETH KROESS
10	PUR & SIMPLE ETHICAL ORGANIC SOURCING	France	Mr. MICHEL LUCAZEAU
11	PUR & SIMPLE ETHICAL ORGANIC SOURCING	France	Ms. SHEILA GRAY
12	Pure Ground Ingredients	USA	Ms. Huilin Liu
13	MARCI ZAROFF SUSTAINABLE BRANDS	USA	Ms. MARCI ZAROFF
14	OSTORE INTERNATIONAL TRADING CO., LTD.	China	Ms. Nai Chen Tsao
15	Chengdu Sunyuki Agricultural Science Co., Ltd	China	Mr. Alex Yong
16	Shanghai Abovefarm Co., Ltd	China	Ms. Ada Qin
17	Charasmatic Trading & Consulting Company, USA	USA	Mr. Vikram Thukral
18	Organic and Beyond Corporation	China	Zhang Tingting
19	Hipp-Werk Georg Hipp OHG	Germany	Mr. Sigurd Spaeth
20	Health Paradise Sdn Bhd	Malaysia	Mr Samuel Tan Yong An
21	ST Lawrence Beans-A Division of Agrocentre Belcan Inc.	Canada	Me Peter Mattsson
22	International Pepper Community	Indonesia	Ms. Hoang Thi Lien
23	MAL Germany & MAL Organic Ltd.	Germany	Somil G-Dissanayake
24	Banyan Botanicals (Banyan Trading Co.)	USA	Mr. Anuj Anil Thakkar
25	JRMT Global General Trading LLC	Dubai	Mr. Mahesh Menon
26	Bio-Markt.info	Germany	Ms. Karin Heinze
27	Mayor, Gosean County, South Korea, Leader Korean Delegation	Korea	Mr. Na Yong Chan /

28	Director General, Agriculture Policy Department, Seoul	Korea	Mr. Woo Jong Jin
29	Director, Agricultural Marketing Department of Agriculture, Seoul,	Korea	Mr. Jo Changhui
30	Manager Agriculture Supp, Gosean County, Korea	Korea	Ms. Choi Byeonggon
31	Manager, Agricultural Support Division, Govt of Korea, Seoul		Mr. Lee Jeong Hwa
32	Deputy Director, Organic Agriculture Industry Division, Govt of Korea, Seoul	Korea	Ms. Kim Young A
33.	Avalon8731, BK Wommels, The Netherlands	The Netherlands	Mr Martin Lankester
34	MAL Germany, Willanzheime3r, Str 10, D-97350, Mainbernheim	Germany	Mr Somil Disanayake
35	Bluesensus, Bussardstr 5, D-82362 Weilheim	Germany	Mr Udo Cenkowsky
36	Mihimandla Products Pvt Ltd, 28/27, Sri Wimaladharma Mw, Badulla, Srilanka	Srilanka	Mr Athula Priyantha
37	Organic Federation of Ukraine, 4 Obolonska, Str Kyiv	Ukraine	Dr Eugene Milovanov

**Programme Schedule
Marketing and Quality Assurance Track**

Track Theme- Organic Markets and Quality Assurance Growers and Processors as Partners in Organic Fair Markets

Venue – Marketing Hall

Day 1 Date 09.11.2017

Session No 1 12.00 – 13.20 Hrs

Inauguration

Session Moderator: Dr Tarun Bajaj, GM, APEDA

S.No.	Title	Speaker
1.	Welcome and felicitation of Guests	
2.	Welcome address – Shri D.K. Singh, Chairman APEDA	Dr Tarun Bajaj, General Manager, APEDA
3.	Keynote address – Domestic regulation, import policy and international recognitions.	Shri PK Aggarwal, CEO, FSSAI
4.	Key Note address – Organic Farming in Policy Planning	Shri Sompal Shastri, Former member, Planning Commission
5.	Felicitations of Guests	
6.	Release of Proceedings	
7.	Inaugural address	Shri D.K. Singh, Chairman APEDA
8.	Vote of Thanks	

Session No. 2 13.30 – 14.50 Hrs

Plenary Session

Session Chair – Shri Sompal Shastri

1.	Organic Businesses catalyst to organic agriculture movement	Chairman, AIOI
2.	The role of the private sector in linking smallholders with markets	Frank Eyhorn, Helvitas, Germany
3.	Maximizing Net Incomes for members of a Farmer Producer Organization: Is there an optimal market distance?	Amar KJR Nayak, XIMB
4.	Organic Tea – A Success story	Swaraj Kumar (Rajah) Banerjee, Makaibari Tea
5.	India, a sustainable source of Organic Products for the world of Consumers	Tapan Ray, CEO, NBFL
6.	Representative Buyer Delegation	

Vote of Thanks		
Session No 3 15.00 – 16.20 hrs		
Organic Food markets as Engines of Growth		
1.	The importance of organic agriculture for developing countries: A statistical overview	Helga Willer and Julia Lernoud
2.	Organic Agriculture in India - An Overview	APEDA
3.	Managing Prices for Sustainable Agricultural Food Systems: Challenges and Opportunities	Allison M. Loconto, Ashish Gupta, Nachiket Udupa
4.	Organic Agriculture in Asia Current figures and trends	Julia Lernoud and Helga Willer
5.	Growth Trajectory of organic markets in India	Tej Pratap, / Manoj Menon
Session No 4 (16.30 – 18.00 hrs)		
Organic Supply and Value Chains		
1.	Analysis of Ecologically Organic Dry land Orange Fruit Value Chain: Evidence from Northern Ethiopia	Kebede Manjur Gebru, Gebrehiwot, Tewodros Tadesse, Sarah Tewolde-Berhan
2.	Short and Small Supply Chains - The case of Bac Tom	Tran Manh Chien
3.	India's own organic local markets	Sunil Kumar Surendran, Aum Consulting
4.	On-line organic markets: Story of new organic agri-business	Vipul Mittal, Big Basket
5.	Family Experiences with Production and Process	Marcelo Passos, BRAZIL

Day 2 Date 10.11.2017

Session No. 5 (09.00 – 10.20 hrs)		
Integrity through Certification and Markets		
1.	Standards and Regulatory framework – NPOP for domestic, export and import	APEDA
2.	Reform the standards for organic livestock farming for small & marginal farmers – a critique of current standard norms for animal based organic foods in India	Sabyasachi Roy and Ashish Gupta
3.	Perception of Organic Dairy Standards among the Main Stakeholders: An Analysis in a Southern State of India	Subrahmanyeswari B, Simhachalam B, Mahesh Chander
4.	Tapping the Consumer Cooperative Movement in India for Transparent	Sunil Kumar

Marketing and Fair Pricing

Session No 6 (10.30 – 11.50 hrs)

Integrity through Certification and Markets

1.	Mapping the Growing Sector of Voluntary Sustainability Standards Current State and Trends	Julia Lernoud and Helga Willer
2.	Improving Inspection Procedures in Organic Farming Using Feasible Practices	Danilo Gambelli, Francesco Solfanelli, Raffaele Zanoli
3.	OpenVino: Using DIY Technology and Block Chain Cryptocurrency to Create Biodigital Organic Certifications	Mike Barrow
4.	Commercial organic agriculture in the whirlpool of large and niche markets	P. Bhattacharyya

Session No 7 (12.00 – 13.00 hrs)

Alliance of Organic and Fair Trades

1.	Organic Farming and Fair Trade Approach: The AIAB Experience in Italy.	Sergio Pedini, Michela Ascani, Vincenzo Vizioli
2.	The Food System of the Future is Organic and Fair Trade The role of associations in organic & fair trade alliances	Naturland Association for Organic Agriculture
3.	Carbon, Climate and Coffee – Building Alliances between Fair Trade, Small-Scale Farmers and Regenerative Organic Agriculture	Monika Firl, Fredy Zelaya and Santiago Paz
4.	WFTO Fair Trade Guarantee System (WFTO-FTGS): Not Just Product, But Also People	Vitoon R. Panyakul
5.	Price Differential Mechanisms In OCA Sourcing Pilot Projects in India to Establish a Business Case for the Supply Chain especially the Farming Communities	Bart Vollaard & Jaskiran Warrik, OCA
6.	Fair Pricing and Profit Sharing Along the Supply Chain from Retailer to Producer	Amish Gosai, Textile Exchange

Session No 8 (13.30 – 14.50 hrs)

Integrity through Participatory Guarantee

1.	Participatory Guarantee Systems (PGS): Engines of social development in Organic 3.0	Cornelia Kirchner
2.	Present status and scenario of Participatory Guarantee System in India (PGS-INDIA)	Krishan Chandra, R. Srinivasamurthy and V. Praveen Kumar
3.	Participatory Guarantee Systems: Comparative Analysis of 4 Country Cases and Potential for Other Quality Systems	Patricia Flores
4.	Consumer and Producer Participation in Participatory Guarantee Systems in Antioquia, Risaralda and Valle del Cauca	Benjamin J. Waltner, Christian R. Vogl

(Colombia)

Session No. 9 (15.00 – 16.20 hrs)

Integrity through Participatory Guarantee

1.	A New Step in Advocacy for PGS Recognition: Template for Regulations	Joelle Katto-Andrighetto and Cornelia Kirchner
2.	Participatory Guarantee Systems (PGS) and Local Organic Markets in Mexico: the Role of Consumers	Sonja Kaufmann, Christian R. Vogl
3.	Six Years of Experience with Participatory Guarantee Systems (PGS) in Biodynamic Agriculture in Brazil-Challenges and Opportunities	Pedro Jovchelevich
4.	Participatory Guarantee Systems: Organic certification to empower farmers and strengthen communities	Robert Home, Hervé Bouagnimbeck, Roberto Ugas, Markus Arbenz, Matthias Stolze
5.	PGS and direct marketing – A success story	NCOF

Session No. 10 (16.30 – 18.00 hrs)

Integrity through Participatory Guarantee

1.	The Road to Organic and Beyond: Improving Transparency in Local Food Networks through PGS Mechanisms and Web Tools	Hannes Van den Eeckhout, Julie Rouan
2.	Short Chains and Participatory Guarantee Systems in the Plurinational State of Bolivia	Eduardo Lopez Rosse
3.	The PGS (R)evolution in the Philippines	Maria Rowena A. Buena and Lucille L. Ortiz
4.	Changes in Organic Participatory Guarantee Systems (PGS) in Northern Vietnam	Nhung Tu Tuyet, Cory William Whitney
5.	Participatory Guarantee System in the Indigenous Park of Xingu, Brasil– Center-West Region	Mato Grosso State

Day 3 Date 11.11.2017

Session No 11 (09.00 – 10.20 Hrs)

Markets and Sustainability

1.	The strength of a farmer's network serving the development of organic and local agriculture towards Organic 3.0.	Isabelle Joncas
2.	Six Star Value-Added Agriculture in Indigenous Communities of Taiwan	Pao-Hua Liu
3.	Bringing Organic Lamb to the Table; Opportunities and Challenges faced by	Nitya Sambamurti Ghotge, Balu Athan,i Chaitresh

	Indian Shepherds	Ganguly
4.	Farm to Table: A System to Promote Organic Agriculture and Protect the Environment.	Tsai-Ling Yeh
5.	Women Fostering Agroecological Practices in Colombia: The Familia de la Tierra and the Seed Keepers of Bogota Surroundings	Eduardo Lopez Rosse
Session No 12 (10.30 – 11.50 hrs)		
Technology, New Trends and Opportunities		
1.	Economies of Scope: Context of Agriculture, Smallholder Farmers, and Sustainability.	Amar KJR Nayak
2.	Lessons from the 1st European Census of Community Supported Agriculture conducted in 23 Different Countries	Jocelyn Parot
3.	Green Conservation Program: A System for Biodiversity Conservation and Sustainable Agriculture in Taiwan	Rung-Tsung Chen
4.	Organic Farming for Sustainable Livelihood of Rural Communities and Challenges	P.A. Jose
5.	Organic Mango Farming 'From Our Farm to Your Home	Arifa Rafee
Session No. 13 (12.00 – 13.30 hrs)		
Technology, New Trends and Opportunities		
1.	The Agro-ecological farmer markets: An Experience on the Development and Consolidation of Local Markets	Alfredo Añasco
2.	Organicos Sul De Minas By Central de Associacoes de Produtores	
3.	Organic Markets that empower Farmers and Consumers	Ananthoo

Annexure 2A.

List of Exporters, exhibitors and State Government agencies, participated in Exhibition under APEDA pavilion.

S.No.	NAME OF EXPORTERS/ EXHIBITORS
1	Vigar Enterprises Limited, M-14 Connaught Place(Middle Circle) Delhi - 110001, Mobile :1234567890, Email : Garimajdelhi@Gmail.Com
2	Kejriwal Bee Care India Pvt. Ltd. W-42 Greater Kailash-II, Delhi- 110048 Tel: 011-29219677-79, 29210985, Email: Amit@Kejriwalgroup.Co.In
3	Earth Organic Foods Pvt. Ltd. A-1101, Tower-4, Orlov Court, Essel Towers, Mg Road,Gurgaon, Haryana 122002, Tel : 9971657989, Mobile :9971657989, Email : Archit@Earthorganicfoods.In
4	Accura Organic Foods Survey Number-122, Village Karai, Gujarat- 382355, Mobile :1234567890, Email : Info@Accuragroup.In
5	Grow Well Organic and Eco Products Pvt. Ltd. T-1, Shaktesh Apartments Moti Doongri Road, Jaipur Rajasthan- 302004, TEL : 9414022224, Mobile :9828374114, Email : info@growwellorganic.com
6	M/s Fynet Organic Pvt. Ltd. Block C2C/ Pocket -2 H.No 66, JanakPuri New Delhi Mob: 9810055353 Email: fynetorganic.com
7	M/s Ansh Agrico Pvt. Ltd. 173-b, Rajender Nagar Site- I New Delhi Mob: 9911447133 Email: info@anshagrigo.com
8	M/s E.I.D Parry India Ltd. Parry Nutraceuticals Disivion Dare House, Parry's Corner

	Chennai- 600 001
9	M/s Shri Ram Solvent Extractions Pvt. Ltd. Kashipur Road, village Dhyan nagar UttaraKhand- 244712 Email: neemplus@hotmail.com Mob: 9837457547
10	M/s Aditi Organic Certificate Pvt. Ltd. No. 38, 1 st Floor 20 th Main Road, first Block Rajajinagar Bengaluru- 560010 Mob: 8023328134/135/136 Email: aditi@aditicert.net
11	M/s El World Agro Organic Foods C-24 Phase-II Noida-201301 (U.P) Email: agrima@elworldagro.com
12	M/s Nature Bio-Foods Ltd Unit No.134, First Floor, Rectangle-1, Saket Distt. Centre New Delhi- 110017, Tel: 3051300, Mobile : 9896392110, Email: Tapan.Ray@Ltgroup.In
13	M/s. Sheel Biotech Limited RZ-2705/30, Sheel House, Main Jagdamba Road, Tughlakabad Extn. New Delhi - 110019 Ph. No. +91-11-29994440 Fax No. +91-11-29993450 Cell : +91-8076820400, 9953895358 URL : www.sheelbiotech.com
14	IMO CONTROL PRIVATE LIMITED No.3627, 7th Cross, 13th 'G' Main, H.A.L. 2nd Stage, BANGALORE - 560 008 Tel: 0091-80-2528 5883, 2520 1546 and 2521 5780 fax: 0091-80-2527 2185 Email: imo@imocontrol.in Web: www.imocontrol.in
	NAME OF THE EXPORTERS OF NORTH EAST
15	R G Global Group, ASSAM Ramrup House, 2 nd Floor, KUshal Nagar, Opp/ SBI, Moran-785670, Dibrugarh, Assam +91-9132619847 rubul.gogoi@rgglobaltrading.com www.rgglobaltrading.com
16	JEEV ANKSH ECO PRODUCTS(P) LTD, ASSAM Brahma Kutir, Navagiri path,

	Chandamari, GUWAHATI ASSAM +91-0361-2660085/986745-451400 sampark@jeevanksh.com www.jeevanksh.com
17	EMBRYONIC GROUP, ASSAM Charigaon, Kathoniakuri Near Charigaon MV School pu pub charigaon Jorhat ASSAM 9706711858/9957018506 embryonicgroup@gmail.com www.embryonicgroup.co.in
18	LUNAR AGRO CHEMICALS, ASSAM TINSUKIA ASSAM 9891399918 lunaragrochemicala@gmail.com
19	NAGA SPICE & HERBS Near St. Anthony, Taphou Poumai colony, Taphou Senapati, Manipur 9891399918 nagaspiceandherbs@gmail.com nagaspiceandherbs.com
20	GREENCOVER OVERSEAS, GUWAHATI 1 st Floor, No. 78. Saurav nagar ner A.G. pffice, Basisthe Road GUWAHATI-781028 ASSAM 8811095093 info@greencover.in www.greencover.in
21	PRISTINE GLOBAL CO, ASSAM SINGHI VILLA JAIL ROAD JORHAT ASSAM 9611923119 pure@pristineglobal.in www.pristineglobal.in
22	SEVEN FOOD PROCESSING LTD., ASSAM 3 RD FLOOR, SEVEN SQUARE, DR.B.BARUAH ROAULUBARI GUWAHATI ASSAM 0361-2466018/19 kitty@sevenfoodprocessing.com www.sevenfood processing.com
23	Himalayan Organic

	Upper Tintex. P.O Rakdong. East Sikkim. Gangtok Sikkim. 9733384223. himalayanorganic@yahoo.com
24	Parvata foods pvt. Ltd. Ginger Processing Unit Birdang Govt. Horticulture farm Birdang 737121 West Sikkim Email: sidhi@parvatafoods.com Mob: 8511618221/9004199797
	STATE GOVT-NER
25	Govt. Fruit Preservation Factory Under Dept of commerce & Industries Govt. of Sikkim. Lower chisopani, singtam Singtam-737134 East Sikkim gfpfsikkim@rediffmail.com www.sikkimsupreme.com
26	Temi Tea Estate, Sikkim Under Dept of commerce & Industries Govt. of Sikkim. South Sikkim, info@sikimtemitea.com ; temitea69@gmail.com www.sikkimtemitea.com
27	Directorate of Horticulture & Food Processing Assam, Guwahati Email: directorhortiassam@gmail.com Tel: 0361- 2330231 Mob: 9435331624
28	Manipur Organic Mission Agency Department of Horticulture & SOK Conservation, Sanjenthong Imphal, Manipur Email: manipurorganic@gmail.com Tel: 0385-2441588
29	Govt. Fruit Preservation Factory Under dept of Commerce & Industry Govt. of Sikkim Singtan- 737134 Email: gfpfsikkim@rediffmail.com Mob: 9434031545
30	MOVCD State Coordinator Department of Agriculture, Arunachal Pradesh Krishi Bhavan, Naharlagun, Arunachal Pradesh Email: okitpalling@gmail.com
31	Sikkim State Cooperative Supply and Marketing Federation (SIMFED)

	<p>Development Area Gangtok Mob: 9832032423, 9971232920 Phone: +91 3592-202429/203432 Fax:+9103592-203451 Email:md@simfed.in Web: www.simfed.in</p>
	OTHER STATE GOVT
32	<p>Telangana State Organic Certificate Authority 5.10.193 1st Floor HACA Bhawan Opp Public Gardens, Hyerabad- 500004 Tel: 40 23235939 Mob: 9849402488 tsscadir@gmail.com</p>
33	<p>Directorate Uttarakhand Produce Marketing Board Mandi Bhawan, Rudrapur Tel: 05944-250055 Email: uamandl@rediffmail.com</p>
34	<p>Uttarakhand State Organic Certification Agency Dehradun, Uttarakhand</p>
35	<p>Directorate of Horticulture & Farm Forestry Naya Raipur, Chhattisgarh Email: dir.hort-cg@gov.in Mob: 8602262229/07712433001s</p>
36	<p>Agriculture Department Dy Director, Raigad, Chhattisgarh</p>

Annexure 2B

Exhibitors displayed their products in OWC Exhibition outside the APEDA Pavilion		
S.No.	Company name	Country
1.	Aayurmed Biotech Pvt. Ltd.	India
2.	Agri Life	India
3.	Agrofirma Pole Ltd.	Ukraine
4.	Agronic Food Inc.	India
5.	Apurva Organics Ltd.	India
6.	Aryan International	India
7.	Ayush Herbs (P) Ltd.	India
8.	Azafran Innovacion	India
9.	Basant Agro Tech (I) Ltd.	India
10.	Biocare India	India
11.	BIOFACH WORLD	India
12.	Brahm Arpan Organic Pvt. Ltd.	India
13.	Capital Venture	India
14.	Carmel Organics Pvt. Ltd	India
15.	Chromachemie Pvt. Ltd.	India
16.	CNG Agrocure Pvt. Ltd.	India
17.	Consorzio Natura E Alimenta	Italy
18.	CU Inspections and Certifications India Pvt. Ltd.	India
19.	Cultivator Natural Products Pvt. Ltd.	India
20.	Dayal Group	India
21.	Department of Agriculture, Govt. of Karnataka	India
22.	Dhaval Agri Exports LLP	India
23.	Earth Expo Company	India
24.	Earthworm Solutions Pvt. Ltd.	India
25.	Ecocert India Pvt. Ltd.	India
26.	Ekologie Forte Pvt. Ltd.	India
27.	Faircert Certification Services Pvt. Ltd.	India
28.	Fishfa Biogenics	India
29.	Geo - Fresh Organic	India
30.	Giaava India Pvt. Ltd.	India
31.	Girmes Wheatgrass	India
32.	Greenfield Eco Solutions	India
33.	Horizon Agrotech	India
34.	International Competence Centre for Organic Agriculture	India
35.	International Panaacea Limited	India
36.	Jalinga Tea Co. (I) Pvt. Ltd.	India
37.	Jayshree Tea Ltd.	India
38.	Jharcraft	India
39.	Kan Biosys Pvt. Ltd.	India
40.	Kasam	India

41.	Kejriwal Bee Care India Pvt. Ltd.	India
42.	KN Biosciences India Pvt. Ltd.	India
43.	Kuraray India Pvt. Ltd.	India
44.	Lacon Quality Certification	India
45.	LRM Spices Pvt. Ltd.	India
46.	M & M Industries	India
47.	MBR Flexibles Ltd.	India
48.	Mehrotra Consumer Products Pvt. Ltd.	India
49.	Mihi Organic Foods	India
50.	MRT Organic	India
51.	Nature Organic	India
52.	Natureland Organic Foods Pvt. Ltd.	India
53.	Nisarg Organic	India
54.	Nivshakti Bioenergy Pvt. Ltd.	India
55.	Olive Organics LLP	India
56.	OneCert Asia Agri Certification Pvt. Ltd.	India
57.	Onganic Food Pvt. Ltd.	India
58.	Orchid Exim (I) Pvt. Ltd.	India
59.	Organic India Pvt. Ltd.	India
60.	Organic Small Tea Grower's Association Assam	India
61.	Organic Wellness	India
62.	Orgrain India	India
63.	Pascati Foods India LLP	India
64.	PDS Organic Spices	India
65.	PepperTrail Trading Pvt. Ltd.	India
66.	PGS Organic Council	India
67.	Phalada Agro	India
68.	Plantrich Agritech pvt. Ltd.	India
69.	Potluck Company limited	Thailand
70.	Prabhat Fertilizer	India
71.	Pristine Organics Pvt. Ltd.	India
72.	Pro Nature Organic Foods Pvt. Ltd.	India
73.	Punjab Agri Export Corporation Ltd.	India
74.	Pure & Eco Magazine	India
75.	Purvanchal Gramin Seva Samiti	India
76.	Radico	India
77.	Rapid Organic	India
78.	Sache Wellness Pvt. Ltd.	India
79.	Sampurn Organic Pvt. Ltd.	India
80.	Samruddhi Organic Farm	India
81.	Sarveshwar Foods Ltd.	India
82.	Shashi Natural & Organics Pvt. Ltd.	India
83.	Shatayu Organic	India
84.	Siddaganga Oil & Bio Industries LLP	India
85.	Smur Agro Ventures Pvt. Ltd.	India

86.	Suminter India Organics Pvt. Ltd.	India
87.	Suraj Shree Chemicals	India
88.	Swiss Pac Pvt. Ltd.	India
89.	Tea Board of India	India
90.	Tea Promoters India	India
91.	Terra Firma Projects Pvt.Ltd.	India
92.	Texsynd International - Kural 33	India
93.	The Unati Co-op Marketing cum Processing Society	India
94.	Titan Biotech Limited	India
95.	Treta Agro (P) Ltd. (Just Organik)	India
96.	Uttarakhand Agriculture Produce Marketing Board Rudrapur	India
97.	Vedi Herbals	India
98.	Vedic Organic Certification Agency	India
99.	Wellgo Life Farms Pvt. Ltd.	India
100.	WHH Sale Food	India
101.	Windson Organics Pvt. Ltd.	India

Annexure 3A**Delegate Analysis (Profession wise)**

Particulars	Numbers
Adviser	2
Advocates/ promoters of organic farming	110
Association	16
Bank	4
Certifiers	49
Embassy	2
Exhibition centre	3
Exhibition Company	9
Farmer	1073
Government	214
Individual	66
Institute	57
Media	56
NGO	81
Processor	17
Researcher	216
Student	2
Trader	198
Others	304
Total	2479

Annexure 3B**Country wise registered delegates participated in 19th Organic World Congress**

Organic World Congress 2017		
SI No	Countries	Delegate Nos
1	Afghanistan	1
2	Argentina	13
3	Armenia	5
4	Australia	10
5	Austria	10
6	Bangladesh	5
7	Belgium	10
8	Benin	1
9	Bhutan	5
10	Bolivia	1
11	Brazil	25
12	Burkina Faso	1
13	Cambodia	3
14	Canada	15
15	Chile	2
16	China	55
17	Colombia	13
18	Cook Islands	2
19	Costa Rica	3

20	Côte D'Ivoire	2
21	Croatia	2
22	Cuba	3
23	Czech Republic	6
24	Denmark	11
25	Egypt	1
26	El Salvador	2
27	Ethiopia	3
28	Fiji	7
29	Finland	5
30	France	38
31	Germany	71
32	Ghana	2
33	Honduras	2
34	Hong Kong	4
35	Hungary	2
36	India	1568
37	Indonesia	9
38	Iran	8
39	Iraq	1
40	Italy	21
41	Japan	21
42	Kenya	22
43	Korea	25
44	Kyrgyzstan	4
45	Lithuania	8
46	Malaysia	28
47	Marshall Islands	2
48	Mexico	9
49	Mongolia	1
50	Morocco	10
51	Myanmar	5
52	Namibia	3
53	Nepal	16
54	Netherlands	18
55	New Zealand	14
56	Nicaragua	2
57	Nigeria	7
58	Niue	2
59	Norway	2
60	Peru	13
61	Philippines	68
62	Poland	6
63	Portugal	1
64	Puerto Rico	2
65	Russian Federation	7
66	Saudi Arabia	2
67	Senegal	1
68	South Africa	6
69	Spain	8
70	Sri Lanka	32
71	Sudan	4
72	Swaziland	3

73	Sweden	4
74	Switzerland	33
75	Taiwan	16
76	Tanzania	5
77	Thailand	11
78	Tunisia	1
79	Turkey	3
80	Uganda	4
81	Ukraine	5
82	United Arab Emirates	3
83	United Kingdom	28
84	United States	44
85	Uzbekistan	1
86	Vanuatu	6
87	Venezuela, Bolivarian Republic of	1
88	Vietnam	6
89	Zambia	4
90	Zimbabwe	4
Total	90 Countries, total registered delegates	2479