
1

Index

Visit of External Affairs Minister H.E. Smt. Sushma Swaraj

3

Press Remarks by External Affairs Minister at 9th India-Japan Strategic Dialogue on March 29, 2018

3

Meetings of Ambassador HE Sujan R Chinoy

5

Make in India Outreach Events in Fukuoka and Niigata

5

Meeting with NIPER

6

India Section at 3rd Public-Private Council on Global Food Value Chain Promotion

6

Remembrance Ceremony of the Great Eastern Japan Earthquake of 2011

6

FOODEX JAPAN 2018

7

Meeting with representatives of Cool Japan Fund

7

Indian start-up eco-system and India-Japan synergies at Tokyo Slush

7

Meeting with Senior Management from Sumitomo Mitsui Banking Corporation (SMBC)

7

Meeting with Mr. Swaraj (Rajah) Banerjee, Exclusive Representative of Sikkim ñTemi Tea

7

 Embassy of India, Tokyo NEWSLETTER

 March 2018

2

ñChai pe Charchaò Indian Tea Seminar

8

Meeting with Senior Management of Sumitomo Corporation

8

Meeting with Representatives of the India Practice Team of the prestigious Japanese law firm,
Nishimura & Asahi

8

10th HOPE meeting with Nobel Laureates

8

Second International Space Exploration Forum (ISEF-2)

8

Certificate Award Ceremony for International Research and Training Fellows at Showa University

9

Seminar on ñIndian Railways Industry 9

Panel Discussion: ñInvesting in India ï Beyond Bullet Trainsò in Japan M&A Forum

9

Meeting with Railway Technical Research Institute

9

Meeting with Dr. Ikuo Watanabe, Executive Director and Dr. Toru Miyauchi, General Manager,
Railway Technical Research Institute (RTRI) Japan

9

International Womenôs Day 10

Familiarization visit to the Embassy

10

Visit of members of the public residing or working in Chiyoda Ward

10

Address at the Research Committee of Kyusaku Yumeno and his three generations

10

Buddhist Statue Exhibition 10

IBSA Blind Football World Grand Prix

10

Rukmini Jayanti

11

Yoga workshop at Anyoin Temple in Itabashi Ward

11

Concluding lesson of Vedas and Sanskrit workshops

11

Yoga session in Kitanomaru Park

11

Life and times of Dr Bhimrao Ambedkar 12

Steel Industry in India 14

Assam ï a popular tourist destination in India

16

State Profile: Odisha 21

Trade Fairs & Business Exhibitions in India in February ï April 2018 23

Trade Queries from India 25

Photo Gallery 27

 ñArise, Awake and Stop not until the goal is reached.ò ï Swami Vivekananda.

3

Visit of External Affairs Minister H.E. Smt. Sushma Swaraj

At the invitation of the Foreign Minister of Japan H.E. Taro Kono, External Affairs Minister

H.E. Smt. Sushma Swaraj paid an off icial visit to Japan from 28 -30 March, 2018. During her

visit, External Affairs Minister co -chaired the 9th India -Japan Strategic Dialogue with Foreign

Minister Kono on March 29, 2018. The two sides reviewed all aspects of bilateral relations

and exchanged views on regional and international issues of common interest. Honôble

Minister called on H.E. Prime Minister Shinzo Abe ; addressed the Indian diaspora in Japan at

an event at the Embassy of India and received Mr. Fumio Kishida, MP and Chairman, Policy

Research Council, LDP. During her visit, five ODA loan agreements worth approximately US$

2 billion were signed and exchanged. (March 28 -30)

Press Remarks by External Affairs Minister at 9th India - Japan Strategic Dialogue

on March 29, 2018

His Excellency Ta ro Kono, Minister of Foreign Affairs of Japan,

Members of the media,

Mina -sama,

Namaskar! Konbanwa!

I am very happy to be here in Japan on my first official visit as the External Affairs Minister

of India for the 9th India -Japan Strategic Dialogue, espe cially during the beautiful Sakura

season.

Foreign Minister Kono and I had very productive talks, covering a wide - range of bilateral,

regional and global issues of mutual interest. We took stock of progress since Prime Minister

Abe's highly successful visi t to India in September 2017.

I also look forward to an opportunity to call on His Excellency Prime Minister Shinzo Abe

tomorrow.

Friends, bilateral relations between India and Japan have expanded rapidly in recent years.

This is reflected in the number of high - level visits exchanged and the several official dialogue

mechanisms that are in place. The quality of our discourse is rich.

The Special Strategic and Global Partnership between our two countries that was established

during Prime Minister Modiôs landmark visit to Japan in 2014, has been constantly

strengthened through our mutual efforts. There is optimism on both sides about the

potential of our future ties.

India and Japan have shared values, with a long history of friendly exchanges. Buddhism

unite s us. We are both democracies. We value openness, transparency, rule of law and

respect for sovereignty and territorial integrity.

Our Special Strategic and Global Partnership has acquired a broader significance in the

current global context. Our growing c onvergence on economic and strategic issues is

important for peace, stability and prosperity in the Indo -Pacific region.

Today, India has emerged as the fastest -growing large economy in the world. It is a global

hub for manufacturing and innovation. Under Prime Minister Modiôs leadership, India is

4

strongly committed to improving the "ease of doing businessò. We have set into motion

many far - reaching changes to build infrastructure, reform the business environment and

promote education, skills and economic d evelopment.

In my discussions with Foreign Minister Kono, I emphasized that in Indiaôs transformational

journey, we regard Japan as a natural partner. We believe that there is vast scope to

combine our relative advantages, whether of capital, technology or human resources, and to

work for mutual benefit. Japanôs presence is visible in major infrastructure and capacity-

building projects across India. Our flagship initiatives such as Smart City, Digital India, Start

Up India and many others welcome Japanôs entrepreneurs with new opportunities. We are

happy to note that Japanese investments in India, both public and private, are on the rise.

Foreign Minister Kono and I had very productive discussions on how India and Japan are

today working closely to build rob ust ties in High Speed Rail, Information and

Communications Technology, Innovation, Space Science, Healthcare and Food Processing, to

name just a few. We also exchanged views on some new areas of focus in our engagement,

such as skills development, Japanes e language training in India and the possibility of Indian

professionals working in Japan under the Technical Intern Training Programme.

As part of Japanôs sustained participation in Indiaôs economic modernization, both sides will

today conduct exchange of notes for Japanese Overseas Development Assistance for four

new developmental projects in the states of Himachal Pradesh, Tamilnadu and Maharashtra.

Foreign Minister Kono and I also welcomed growing people - to -people exchanges between

our two countries, as well as exchange of visits between our Parliamentarians, our think -

tanks and scholars. Last year, we had celebrated the Year of India -Japan Friendly Exchanges

with a year - long calendar of cultural activities. We also expressed our satisfaction over

growin g role of States in India and prefectures in Japan as active stake -holders in our

partnership.

We also exchanged views on some important global issues where India and Japan have

growing convergences. We shared the view that terrorism in all its forms and m anifestations

is a global scourge that requires global action in the spirit of "zero toleranceò, including by

rooting out terrorist safe havens, disrupting terrorist networks and financing channels and

halting cross -border movement of terrorists.

We also e mphasized the need for concerted global action to deal with other common

challenges such as climate change.

I believe that our discussions today have laid a sound foundation for the visit of Prime

Minister Modi to Japan for the next bilateral Annual Summit later this year. That visit, I am

confident, will give renewed thrust to our Special Strategic and Global Partnership.

I wish to thank Foreign Minister Kono for his warm welcome and generous hospitality. I look

forward to receiving him in India at an earl y date.

Dhanyawad.

Arigatou Gozaimashita.

5

Meetings of Ambassador HE Sujan R Chinoy

¶ Admiral Katsutoshi Kawano, Chief of Staff, Joint Staff paid an official visit to India from

March 04 -08. His visit, the first ever visit by Chief of Staff, Joint Staff o f JSDF to India,

involved paying homage at Amar Jawan Jyoti followed by Tri -Service Ceremonial Guard of

Honour, meetings with senior MoD officials and Head/Vice Heads of Services at New

Delhi. Admiral Katsutoshi also visited Eastern Naval Command and Easte rn Army

Command at Visakhapatnam and Kolkata respectively.

¶ Ambassador HE Sujan R Chinoy hosted Vice -Minister, Mr. Mamoru Maekawa, Cabinet

Office, Government of Japan, for a luncheon -meeting before his travel to India from 18 -

20 March 2018. Mr. Maekawa le d a large Japanese delegation to participate in the India -

Japan Workshop on Disaster Risk Reduction to be held on March 19 -20 in New

Delhi. During the discussion, Ambassador highlighted potential cooperation between

India -Japan in areas of disaster resil ient infrastructure; preparedness for disaster risk

management; disaster management policy; early warning system for earthquake,

tsunami and other natural calamities; growing importance of disaster preparedness in the

upcoming smart cities in India; and Japan's technology advancement in disaster risk

management etc. (March 06)

¶ Ambassador HE Sujan R Chinoy convened a meeting with the Heads of leading Indian

companies based in Tokyo to discuss ways to enhance and promote business

opportunities for them in Ja pan & bilateral investment between India and Japan. (March

13)

¶ Ambassador HE Sujan R Chinoy interacted with Young Global Leaders of World Economic

Forum and emphasized on the deepening India -Japan economic ties and the emerging

business opportunities in I ndiaôs rapidly rising economy. (March 14)

¶ Ambassador HE Sujan R Chinoy received Mr Kiyoshi Kimura, President Kiyomura

Corporation, owner of a famous sushi chain, ñSushi Zanmaiò, and discussed possible

opportunities of investment in deep sea fishing and mar ine exports in India. (March 19)

¶ Ambassador HE Sujan R Chinoy met MP Fumio Kishida, Chairman, Policy Research

Council, LDP, and briefed the former FM on the growing convergence between India and

Japan in all sectors and the furthering of the Special Strat egic and Global Partnership.

(March 29)

¶ Ambassador HE Sujan R Chinoy received senior officials from Japan Post & discussed

progress of Cool EMS, scheduled to commence service to Delhi from March 29, and

shared ideas on the possible ways of expanding its se rvices to more cities in India and

making it bidirectional. (March 23)

Make in India Outreach Events in Fukuoka and Niigata

The Embassy of India in Tokyo along with Consulate General of India in Osaka in cooperation

with JETRO organized a two day ñMake in Indiaò Outreach event in Fukuoka, Kyushu Island,

Japan. The Outreach was successful in finding new ideas from Nichi technology companies

of the area for investing in India. Six areas of future cooperation were discussed:

6

Environmental Technology, Biotec hnology, ICT, Food Value Chain, Healthcare and Startup

Ecosystem.

As a part of outreach to companies in Niigata prefecture, Embassy held an outreach

reception in Niigata city which was attended by Governor of Niigata prefecture, Dr. Ryuichi

Yoneyama, Mayo r of Niigata city, Mr. Akira Shinoda, Deputy Mayor of Minami Uonuma City,

Mr. Satoshi Okamura, and members of the business community. Apart from having separate

meetings with Governor Yoneyama and Mayor Shinoda, Ambassador HE Sujan R Chinoy

presented inaug ural remarks at the India Investment Seminar, held in association with SBI,

while Mr. Raj Kumar Srivastava, DCM gave a presentation titled ôEconomic Landscape &

Investment Opportunity in Indiaò and also talked about the Indian Start-Up ecosystem. DCM

also visited the rice -cracker production plant of Kameda Seika, scheduled to start its

operations in India in 2018, and held meetings with nine companies, including Niigata -

Kubota Corporation; Mitsui Co & Ltd.; Komeri Co., Ltd.; and Endo Kogyo Co., Ltd. (March

22 -23)

Meeting with NIPER

Mr. Raj Kumar Srivastava, DCM and Dr. Purnima Rupal, Counsellor(S&T) met a delegation

from National Institute of Pharmaceutical Education and Research (NIPER), Ministry of

Chemicals & Fertilizers, GoI and Mr. Vipin Kumar Deo, Assi stant Professor, Shizuoka

University, to discuss areas of mutual research interest between the two institutes. (March

07)

India Section at 3rd Public - Private Council on Global Food Value Chain Promotion

Mr. Raj Kumar Srivastava, DCM and Mr. Bhagirath Beher a, First Secretary (Eco) participated

in the India Section at the 3rd Public -Private Council on Global Food Value Chain Promotion

event organized by Ministry of Agriculture, Forestry & Fisheries (MAFF). While DCM gave the

opening remarks on the growing Ind ia-Japan partnership, FS (Eco) gave a presentation on

the Opportunities for Japanese companies in the food processing sector in India. Ise Foods

Inc. and Miyachi Corporation also made presentations on their plans and current operations

in India. The event was attended by about 100 representatives from Japanese companies.

(March 08)

Remembrance Ceremony of the Great Eastern Japan Earthquake of 2011

¶ Mr. Raj Kumar Srivastava, DCM attended the Remembrance Ceremony of the Great

Eastern Japan Earthquake of 2011 h eld at Onagawa, Miyagi Prefecture where a NDRF

team from India came for assistance after the tsunami. (March 11)

¶ Mr. Tshering W. Sherpa, Counsellor (Political & Commercial) attended the ceremony

commemorating the 7th Anniversary of the Great East Japan Ear thquake held on 11

March at the National Theatre in Tokyo. The ceremony was a ttended by Prince

Akishino and Princess Kiko , Prime Minister Shinzo Abe, along with representatives of

the survivors in the hardest -hit prefectures of Iwate, Miyagi and F ukushima, and other

dignitaries.

7

FOODEX JAPAN 2018

At the opening ceremony FOODEX JAPAN 2018 at Makuhari Messe in Chiba on 6 March, Mr

Raj Kumar Srivastava, Deputy Chief of Mission inaugurated APEDA Pavilion in the presence

of Mr. Bhagirathi Behera, Fir st Secretary (Eco) and the participating Indian exhibitors

including Tea Board of India, Cashew Export Promotion Council of India, Indian Council of

Agricultural Research and Kerala Industrial Infrastructure Development Corporation. 51

exhibitors from Indi a displayed food products. DCM and FS (Eco) interacted with the

participating companies from Gujarat, Kerala, Maharashtra, West Bengal, Sikkim, Delhi,

Tamil Nadu and Karnataka. The Indian exhibitors expressed their interest to explore

Japanese market for f ood processing sector.

Meeting with representatives of Cool Japan Fund

Mr. Raj Kumar Srivastava, DCM met representatives of Cool Japan Fund ða special fund to

invest in ideas promoting Japanese culture & crafts inside and outside Japan ðand India -

Japan Part nership Group to discuss the investment opportunities in the vibrant Indian

startup ecosystem. (March 14)

Indian start - up eco - system and India -Japan synergies at Tokyo Slush

Mr. Raj Kumar Srivastava, DCM participated in a panel discussion on ñIndian start-up eco -

system and India -Japan synergiesò at ñTokyo Slushò, a conference showcasing different

start -ups to investors and the media, and emphasized on the potential of India -Japan

cooperation in the area of IT including next generation technologies such as I oT; Big Data;

and AI. The panel on India was included in this widely attended annual event for the first

time solely because of Embassyôs initiative and was very well received given the excitement

about Indian Startup eco -system. Japanese capital looking for growth potential, Japanese

requirement of skilled IT professionals and Japanese manufacturing technology developing

partnership with Indian IT expertise to create IoT platform are three synergies that were

underscored.(March 28)

Meeting with Senior Ma nagement from Sumitomo Mitsui Banking Corporation

(SMBC)

Senior Management from Sumitomo Mitsui Banking Corporation (SMBC) met Mr. Tshering W.

Sherpa, Counsellor (Political & Commerce) and Dr. Sahil Kumar, Third Secretary on 6 March

to brief on the company ôs ongoing activities in India. SMBC has a considerable worldwide

presence in over 39 countries including in India. During the meeting, avenues to further

enhance Japanese investment in India and, thereby, to explore outreach among the

Japanese companies w ere discussed. SMBC will be holding an Investment Seminar on

opportunities in the infrastructure domain in May 2018 in Tokyo.

Meeting with Mr. Swaraj (Rajah) Banerjee, Exclusive Representative of Sikkim

ñTemi Tea

Exclusive Representative of Sikkim ñTemi Teaò Mr. Swaraj (Rajah) Banerjee, met Mr.

Tshering W Sherpa, Counsellor (Political & Commercial) on 7 March at the Embassy to brief

on the ongoing outreach of Temi Tea abroad specially in the Japanese market. Temi Tea

participated in the Foodex Exhibition he ld in Tokyo. Established in 1969, Temi Tea was

declared fully organic in 2008. With a workforce of around 600 workers, it reportedly boasts

8

the highest daily wages in the national tea arena. Sprawled over 231 hectares,

approximately 177 hectare area is und er cultivation. With distinct variation in temperature

and showers, Temi Tea experiences varieties of all four seasons. It possesses certifications

for NOP, NPOP, EU and JAS standards.

ñChai pe Charchaò Indian Tea Seminar

"Chai pe Charchaò- the latest edit ion of the ñChai pe Charchaò, Indian Tea Seminar, was

organized by the Embassy in association with the Japan Tea Association on 16 March. The

objective of the Tea Seminars is to enhance the outreach of Indian tea among the tea

connoisseurs in Japan. Mr. Ts hering W. Sherpa, Counsellor (Political & Commerce) addressed

the gathering and spoke on the finest varieties and excellent quality tea grown in India. A

short film on the Indian tea, prepared by the Tea Board of India, was screened at the event.

Participa nts were also taught the art of making fine Indian tea. Temi Tea, an aromatic

organic tea, established in Sikkim in 1969 was introduced to the audience and was also

served during the session.

Meeting with Senior Management of Sumitomo Corporation

Senior Ma nagement of Sumitomo Corporation met Mr. Tshering W. Sherpa, Counsellor

(Political and Commercial), and Dr. Sahil Kumar, Third Secretary on 15 March to brief about

their business activities in India. Sumitomo Corporation has a large presence in India in th e

fields of mineral resources, auto -motives, chemical products, consumer goods & services,

industrial park, amongst others. They appreciated Embassyôs active outreach to Japanese

companies based in India.

Meeting with Representatives of the India Practice Team of the prestigious

Japanese law firm, Nishimura & Asahi

Representatives of the India Practice Team of the prestigious Japanese law firm, Nishimura &

Asahi met Mr. Tshering Sherpa, Counsellor (Political & Commerce), Mr. Ravindra Verma,

Deputy Railway A dviser, and Dr. Sahil Kumar, Third Secretary, at the Embassy of India on

20 March and discussed the legal issues and challenges faced by Japanese companies

operating in India. The India Practice Teamôs scope of work includes advising Japanese

companies on Mergers and Acquisitions, Joint Ventures, FDI regulation and the Companies

Acton.

10th HOPE meeting with Nobel Laureates

Dr. Purnima Rupal, Counsellor (S&T), along with eight young Indian researchers, attended

the reception to flag -off the 10th HOPE meeti ng with Nobel Laureates, organized by Japan

Society for Promotion of Science (JSPS). The researchers also participated in the Nobel Prize

Dialogue, Tokyo 2018 ða daylong event with participation of distinguished laureates,

researchers and intellectuals to d iscuss the "The Future of Food" at the interface of Science &

Society. Prof Yoshinori Ohsumi, Nobel laureate (Physiology or Medicine, 2016) delivered the

keynote lecture on "Thinking about Food from the Perspective of Autophagy". (March 11)

Second Internat ional Space Exploration Forum (ISEF - 2)

Dr. P.G. Diwakar, Distinguished Scientist & Scientific Secretary, ISRO, Bangalore represented

India at the Second International Space Exploration Forum (ISEF -2) held in Tokyo on 3

9

March. H.E. Mr Yoshimasa Hayashi, Min ister of Education, Culture, Sports, Science and

Technology (MEXT) gave the welcome remarks. Over 300 participants including Ministers,

high - level officials from space - faring and emerging -space countries, Heads of space

agencies and Embassies in Tokyo rep resenting 50 countries participated at ISEF2 to build

support for global cooperation in space exploration and discuss the opportunities and

challenges. The Forum featured high - level policy discussions about the future of space

exploration and sustainable g rowth developments. JAXA also organized two side events

called Y - ISEF.

Certificate Award Ceremony for International Research and Training Fellows at

Showa University

Dr. Purnima Rupal, Counsellor (S&T) attended the Certificate Award Ceremony for

Internati onal Research and Training Fellows at Showa University, Tokyo on 6 March 2018.

Dr. Wormi Sharon from India completed his one year training at the Northern Yokohama

Hospital. Researchers from nine other countries, including China, Myanmar, Nepal,

Madagascar , Philippines and Turkey were also awarded certificates.

Seminar on ñIndian Railways Industry

Mr. Raj Kumar Srivastava, DCM and Mr. Ravindra Kumar Verma, Deputy Railway Adviser

(DRA) attended the Seminar on ñIndian Railways Industry: Opportunities & Considerations

for Japanese companiesò organized by Standard Chartered Bank in cooperation with

Embassy. DCM gave the keynote address and DRA made a presentation. The Seminar was

attended by over 50 reps of interested Japanese companies.

Panel Discussion: ñInvesting in India ï Beyond Bullet Trainsò in Japan M&A Forum

Mr. Raj Kumar Srivastava, DCM participated in a Panel Discussion on ñInvesting in India ï

Beyond Bullet Trainsò in the Japan M&A Forum 2018, where various new opportunities for

investments in Indi a were discussed such as Healthcare, Food processing, ICT & Innovation

including Startup space.

Meeting with Railway Technical Research Institute

Mr. Rav indra Kumar Verma, Deputy Railway Adviser met Dr. Ikuo Watanabe, Executive

Director and Dr. Toru Miyau chi, General Manager, International Division of Railway Technical

Research Institute (RTRI) and discussed the progress of the projects under MoU between

Research Designs and Standards Organisation (RDSO) & RTRI. Discussions were held on

railway safety; fue l cell technology; superconducting cables; rolling stock testing; and

current collection techniques. (March 23)

Meeting with Dr. Ikuo Watanabe, Executive Director and Dr. Toru Miyauchi, General

Manager, Railway Technical Research Institute (RTRI) Japan

Railway Technical Research Institute (RTRI) Japan is involved in research and development

of cutting -edge railway technologies to enhance safety & operation of trains and preparation

of railway standards. Counsellor Mr. Ravindra Verma met Dr. Ikuo Watanabe, E xecutive

Director and Dr. Toru Miyauchi, General Manager, International Division of RTRI on 23 March

regarding progress of the projects under Memorandum of Understanding between RDSO &

10

RTRI. Discussions were held on railway safety, fuel cell technology, su perconducting cables,

rolling stock testing and current collection techniques.

International Womenôs Day

Ms. Muanpuii Saiawi, Director, Vivekananda Cultural Centre (VCC), spoke on Women - led

Development in India at the event organised by Japan - India Women's Forum at the VCC

auditorium on the occasion of International Womenôs Day. (March 08)

Familiarization visit to the Embassy

The Embassy hosted a familiarisation visit by 17 students led by Ms Mika Koike. The students

enjoyed a yoga session with Dr Hemant Sh arma, VCC Yoga Teacher in which they learned

basic yogic asanas, breathing exercises and meditation. Ms Muanpuii Saiawi, Dir (VCC) gave

welcoming remarks after which Mr Taichi Watanabe, PO (VCC) gave a lecture introducing the

culture and history of India. The visit concluded with a tour of the Embassy premises. The

students showed a keen interest in India and enthusiastically took part in the programme.

Visit of members of the public residing or working in Chiyoda Ward

The Embassy hosted a familiarisation v isit by members of the public residing or working in

Chiyoda Ward on 16 March. The event was organised in cooperation with Kudan Lifelong

Learning Centre. Ms Muanpuii Saiawi, Director (VCC) gave welcoming remarks, after which

the visitors enjoyed a yoga se ssion with Dr Hemant Sharma, VCC Yoga Teacher. During the

session, the visitors learned basic yogic asanas, breathing exercises and meditation. This

was followed by a workshop on contemporary Indian dance by Ms Kyoko Nobi, VCC Dance

Teacher. Next, Mr Taich i Watanabe, Programme Officer (VCC) gave a lecture on India which

discussed various facets of Indian culture, politics, arts as well as Indo -Japanese relations.

This was a welcome opportunity for the Embassy to engage with members of the public

living and working in the area.

Address at the Research Committee of Kyusaku Yumeno and his three generations

Ms Muanpuii Saiawi, Director Vivekananda Cultural Centre addressed the ñResearch

Committee of Kyusaku Yumeno and his three generationsò on 17 March at Takushoku

University. She spoke about the immense contribution that Tatsumaru Sugiyama, called

ñGreen Fatherò had made to the afforestation efforts in Punjab in India.

Buddhist Statue Exhibition

Ms Muanpuii Saiawi, Director (VCC) attended the opening day of th e Buddhist Statue

Exhibition organised at the VCC Gallery from 19 -23 March by individuals taking the course

on Buddhist Sculptures and Religious Paintings at Toho Gakuin.

IBSA Blind Football World Grand Prix

Ms Muanpuii Saiawi, Counsellor and Mr Karan Ya dav, Third Secretary of Embassy of India

cheered the Indian team which beat Japan 1 -0 on the opening day of IBSA Blind Football

World Grand Prix in Tokyo on 21 March.

11

Rukmini Jayanti

Ms. Muanpuii Saiawi, Director Vivekananda Cultural Centre spoke about t he immense

contribution that Late Smt. Rukmini Devi Arundale, Padma Bhushan awardee, founder of

Kalakshetra, made to Bharatnatyam as an art form at Rukmini Jayanti, organized by Ananda

Natanam School on 25 March 2018. There was a galaxy of classical dancer s who paid tribute

to Rukmini Devi with their performances, including Smt. Swagata Sen Pillai, the only Indian

alumnus of Kalakshetra who performed at the event.

Smt. Swagata Sen Pillai conducted a Bharatanatyam workshop for VCC dance class students

on 28 March. Students experienced using hand gestures and various interpretive dance

techniques. They then learnt a dance routine praising Lord Krishna. The workshop was well -

received and saw enthusiastic participation by VCC students.

Yoga workshop at Anyoin T emple in Itabashi Ward

Dr Hemant Sharma, VCC Yoga Teacher, conducted a yoga workshop, demonstration and

lecture at Anyoin Temple in Itabashi Ward on 7 March. The event saw enthusiastic

participation by members of the public.

Concluding lesson of Vedas and Sanskrit workshops

The concluding lesson of Vedas and Sanskrit workshops by Dr. Hemant Sharma, VCC Yoga

Teacher took place on 10 March. Ms Muanpuii Saiawi, Director, VCC gave congratulatory

remarks and felicitated students who had actively assisted in the class. Students also shared

their appreciation for the teacher and their knowledge gained during the workshops.

Yoga session in Kitanomaru Park

Dr Hemant Sharma, yoga instructor at the Vivekananda Cultural Centre, Embassy of India,

organised a public yoga session in Kitanomaru Park on the morning of Sunday 25 March. The

session started at 7:30 am with light joint exercises and yogic asanas, Sun Salutation,

Pranayam breathing exercises, meditation and laughter yoga. In total, there were over 100

participant s consisting of members of the public, VCC yoga students, their friends and

family.

ñCreativity is the key to success in the future, and primary education is where

teachers can bring creativity in children at that level.ò ï Dr. A.P.J. Abdul Kalam

12

Life and times of Dr Bhimrao Ambedkar

A social reformer, a champio n of human rights and an emancipator of the downtrodden

masses, Dr Ambedkar dedicated his life to awaken the social conscience of modern India

Bharat Ra tna Dr Bhimrao Ramji Ambedkar, reverentially called Babasaheb Ambedkar by his

followers, was undoubtedly one of the most illustrious sons of India. He entered the socio -

political scene in the early 1920s and played a crucial role in the social, cultural, e conomic

and political transformation of India during the closing decades of the British Rule. After

India became independent from the British Rule in 1947, Ambedkar was responsible for

creating the Constitution for free India.

Ambedkar was a great social reformer, a valiant champion of human rights and an

emancipator of the downtrodden masses of India, who dedicated all his life to awaken the

social conscience of modern India.

Ambedkarôs life is an incredible saga: born an untouchable boy, humiliated at every step of

the way from the childhood to youth, who went on to be at almost impossible odds to secure

the highest and most reputable degrees from world class universities ï MA and PhD from

Columbia University, USA, and DSc from the London School of Econom ics besides Bar -at -Law

degree from London. He then returned to India and devoted his life to the destruction of the

caste - ridden old order, characterised by injustice and denial of human rights. Without being

favoured either by family fortune or political lineage, but by the sheer grit of his will and

backbreaking hard work, supreme courage and selfless sacrifice, he overcame bitter political

opposition and perils of caste discrimination to become the principal architect of the

Constitution of Independent I ndia.

 He then proceeded to build the safeguards of affirmative action for establishing a more

equitable society that is capable of delivering social justice to millions of downtrodden, thus

heralding in India a new age of social equality and rationalism. In this process, Ambedkar

came to the forefront not only as a valiant upholder of the Indian Republic but also emerged

as the touchstone for the conscience of modern India. Most statues of Dr Ambedkar in the

country depict a stocky man, invariably dresse d in a blue suit and red tie, holding a book

under his arm which, of course, represents the Constitution of India. Such statues can be

found everywhere in India, in villages and in cities, usually at crossroads. Every year, on

December 6 (the death anniver sary of Ambedkar), around two million Ambedkarites throng

Chaitya Bhoomi in Mumbai to pay homage to the hero they worship as their saviour. It is

also not surprising that Ambedkar was voted, in August 2012, as the ñGreatest Indian after

Gandhiò in an e-pol l initiated by some TV channels with an overwhelming majority of votes.

In the light of these facts, it is grossly unfair to characterise Ambedkar simply as a leader of

the Untouchables or Dalits as is often done even in otherwise responsible quarters.

Amb edkar was not simply a leader of Untouchables, not even only a leader of the oppressed

people of India. He was a national leader. His erudition, his mass movements and his role in

the government and outside clearly show that he was a patriot of a sterling order. In the

course of his most eventful life, Ambedkar made outstanding contributions as a scholar,

educationist, journalist, as an authority on Comparative Religion, as a policy -maker and

administrator, and as a parliamentarian, besides being a jurist w ho became the principal

13

architect of the Indian Constitution. In spite of being a statesman and a mass leader,

Ambedkar always remained a reflective thinker and erudite scholar. He was also a prolific

writer. Perhaps no other mass leader in India has produ ced anywhere close to the

voluminous writings that he did. The sheer volume is astonishing even for a full - time Indians

scholar: 22 books and monographs completed and published plus 10 books left behind

incomplete at various stages, 10 research papers, art icles and book reviews besides

hundreds of articles in Marathi in various fortnightly newspapers. The range in Ambedkarôs

works is also equally amazing. On politics: 11 books and monographs including treatises

such as Pakistan or the Partition of India (19 40), What Gandhi and Congress Have Done To

Untouchables (1945); the classics such as Federation versus Freedom (1939), Ranade,

Gandhi and Jinnah (1943); States and Minorities (1947) and Thoughts on Linguistic States

(1955); on economics two path breaking t reatises ï The Evolution of Provincial Finance in

British India (1917) and The Problem of The Rupee: Its Origin and Its Solution (1925); on

sociology ï a timeless contribution such as Annihilation of Caste (1936) besides a

remarkable essay on Castes in Ind ia: Their Genesis, Mechanism and Development (1918);

on anthropology ï two provocatively original treatises ï Who Were the Shudras (1946) and

The Untouchables: Who Were They and Why They Became Untouchables (1948) and finally

on religion ï Magnum Opus: Bud dha and His Dhamma. Ambedkar also delivered a very large

number of speeches ï 537 speeches, to be precise, on a wide range of subjects and at

diverse regional, national and international fora. Among the subjects, the speeches ranged

from social, economic a nd religious issues to those relating to law and Constitution, besides

political. The forums included the Bombay Province Legislative Council, (and later) Bombay

Legislative Assembly, Round Table Conferences hosted by the British government in London

in th e role as a Labour Member of Viceroyôs Executive Council, Central Legislative Assembly

(as the first Law Minister of Independent India), Constituent Assembly (as the Chairman,

Drafting Committee for the Constitution of India) and the Parliament (Opposition Member,

Rajya Sabha). In addition, Ambedkar gave a large number of public addresses as the most

prominent leader of the social and political movement inspired by him.

By Narendra Jadhav, India Perspectives

Courtesy: XPD Division, MEA

14

Steel Industry in India

Introduction

India was the worldôs third-largest steel producer in 2016 .@ The growth in the Indian steel

sector has been driven by domestic availability of raw materials such as iron ore and cost -

effective labour. Consequently, the steel sector has been a major contributor to Indiaôs

manufacturing output.

The Indian steel industry is very modern with state -of - the -art steel mills. It has always

strived for continuous modernization and up -gradation of older plants and higher energy

efficiency levels.

Indian steel industries are classified into three categories such as major producers, main

producers and secondary producers.

Market Size

Indiaôs crude steel output grew 5.87 per cent year-on-year to 101.227 million tonnes (MT) in

CY 2017. Crude steel production during April -December 2017 grew by 4.6 per cent year -on-

year to 75.498 MT.

Indiaôs finished steel exports rose 102.1 per cent to 8.24 MT, while imports fell by 36.6 per

cent to 7.42 MT in 2016 -17. Finished steel exports rose 52.9 per cent in Ap ril -December

2017 to 7.606 MT, while imports increased 10.9 per cent to 6.096 MT during the same

period.

Total consumption of finished steel grew by 5.2 per cent year -on-year at 64.867 MT during

April -December 2017.

Investments

Steel industry and its as sociated mining and metallurgy sectors have seen a number of

major investments and developments in the recent past.

According to the data released by Department of Industrial Policy and Promotion (DIPP), the

Indian metallurgical industries attracted Forei gn Direct Investments (FDI) to the tune of US$

10.419 billion in the period April 2000 ïSeptember 2017.

Some of the major investments in the Indian steel industry are as follows:

¶ JSW Steel has planned a US$ 4.14 billion capital expenditure programme to in crease

its overall steel output capacity from 18 million tonnes to 23 million tonnes by 2020.

¶ Rashtriya Ispat Nigam Ltd (RINL) has signed a Memorandum of Understanding (MOU)

with Kudremukh Iron Ore Company Ltd for setting up of a 1.2 million ton per annum

(MTPA) plant project at Vishakhapatnam.

¶ Tata Steel has decided to increase the capacity of its Kalinganagar integrated steel

plant from 3 million tonnes to 8 million tonnes at an investment of US$ 3.64 billion.

15

Government Initiatives

Some of the other recent government initiatives in this sector are as follows:

¶ Government of Indiaôs focus on infrastructure and restarting road projects is aiding

the boost in demand for steel. Also, further likely acceleration in rural economy and

infrastructure is expe cted to lead to growth in demand for steel.

¶ The Union Cabinet, Government of India has approved the National Steel Policy (NSP)

2017, as it seeks to create a globally competitive steel industry in India. NSP 2017

targets 300 million tonnes (MT) steel -makin g capacity and 160 kgs per capita steel

consumption by 2030.

¶ Metal Scrap Trade Corporation (MSTC) Limited and the Ministry of Steel have jointly

launched an e -platform called 'MSTC Metal Mandi' under the 'Digital India' initiative,

which will facilitate sa le of finished and semi - finished steel products.

¶ The Ministry of Steel is facilitating setting up of an industry driven Steel Research and

Technology Mission of India (SRTMI) in association with the public and private sector

steel companies to spearhead re search and development activities in the iron and

steel industry at an initial corpus of Rs 200 crore (US$ 30 million).

Road ahead

India is expected to overtake Japan to become the world's second largest steel producer

soon, and aims to achieve 300 millio n tonnes of annual steel production by 2025 -30.

India is expected to become the second largest steel producer in the world by 2018, based

on increased capacity addition in anticipation of upcoming demand, and the new steel policy,

that has been approved b y the Union Cabinet in May 2017, is expected to boost India's steel

production. * Huge scope for growth is offered by Indiaôs comparatively low per capita steel

consumption and the expected rise in consumption due to increased infrastructure

construction an d the thriving automobile and railways sectors.

Exchange Rate Used: INR 1 = US$ 0.0155 as of January 04, 2018.

References: Media reports, Press releases, Press Information Bureau (PIB), Joint Plant

Committee (JPC)

Note: @ - Behind China and Japan,* - According to a report by S&P Global Platts

Source: www.ibef.org

ñYou must not lose faith in humanity. Humanity is an ocean; if a few drops of the
ocean are dirty, the ocean does not become dirty.ò ï Mahatma Gandhi

http://www.ibef.org/

16

Assam ï a popular tourist destination in India

Fast Facts

Area :
78,438 sq km

Population:
26,638,407

Season:
October to May

Capital:
Dispur (Guwahati)

Best time to visit:

 October t o May

Principal Languages:

Assamese, English and Hindi

STD CODE: 0361

¶

 Kaziranga National Park, Assam

Tea Gardens, Assam

Assam

Location Map

 Assam

17

Assam is a state of breath - taking scenic beauty, rarest flora and fauna, vast rolling plain,

mighty waterways and a land of fairs and festivals. It shares its borders in the North and

East with the Kingdom of Bhutan and Arunachal Pr adesh. Along the south lie Nagaland,

Manipur and Mizoram.

Meghalaya lies to her South -West, Bengal and Bangladesh to her West. Assam has many

fascinating aspects to experience, including the Kaziranga National Park, home to the world

famous and rare one h orned rhinoceros, the remarkable Majuli island, ancient Ahom

architectural marvels and numerous Golf courses backed by beautiful heritage/luxury resorts

and colonial tea bungalows.

Renowned for its tea, rich flora and fauna and other rare species of wild life on the verge of

extinction, there is perhaps no part of the world where such a variety of wildlife exists

barring Africa.

Sights to See

Guwahati

Guwahati is a principal centre of socio -cultural, industrial, trade and commerce activities of

the entir e region. Hugging the shores of the turbulent Brahmaputra, Guwahati is the

gateway to the enchanting North Eastern India. The Light of the East, Pragjyotishpura, as it

was known once upon a time, is said to have been a vast kingdom during the epic period o f

the Mahabharata. Today, Guwahati is the hub of the region and also its largest city.

In Guwahati

State Museum is a well laid out complex displaying various aspects of Assamôs culture,

history and crafts.

Kamakhya Temple is an ancient seat of tantric and shakti cults of Hinduism and it is the

most important shrine of Assam and Umananda Temple is believed to be the worldôs smallest

human inhabited river island.

Sri Manta Sankardev Kalakhsetra is a modern cultural complex, Science Museum houses

many ex hibits and models depicting various natural phenomenon and modern technological

advancement.

Navagraha Temple is a great centre of the study of astrology and astronomy in the past.

DighaliPukhuri is a historic tank with facilities for boating.

18

Planeta rium is the only one of its kind in the entire north -eastern region.

State Zoo - cum - Botanical Garden is a store house of endangered and rare species of

wildlife and plants.

Basistha Ashram is a pilgrimage centre and Purva Tirupathi Shri Balaji Temple is modern

temple with south - Indian style of architecture.

Excursions

Hajo (32 kms from Guwahati) is an interesting place where one can find the shrines of

Hindus, Muslims and Buddhists.

Sualkuchi is One of the rural tourism hotspot of Assam that is being identified by Ministry of

Tourism, renown for the production of Assamese silk - Pat, Eriand Mug a and is located 30 km

from Guwahati.

Madan Kamdev (40 km from Guw ahati) is an archaeological site where erotic sculptures

are found.

Majuli is the biggest river island in the world and it is famous for its satras or Vaishnava

Monasteries.

Sivasagar is a beautiful town and a former capital of the Ahom kings who ruled Assam.

Shivadol or Shiva Temple, Kareng Ghar, Talatal Ghar and Rang Ghar are some of the pla ces

worth seeing.

Tezpur is famous for the legend of princess Usha, the daughter King Bana and prince

Anirudha, the grandson of Lord Krishna for their eternal love and romance.

Kaziranga National Park is located in both the Golaghat and Nagaon district s of Assam. It

was built in 1905 as the Kaziranga Proposed Reserve Forest, of which the main goal is to

preserve the one -horned rhinos in the region. The park is home to the largest population of

the world's one -horned rhino species. The park also has the largest numbers of the wild

Asiatic water buffalo and Eastern swamp deer. The national park also has the highest density

of tigers at about one tiger per five kms squared. Also, 9 of the 14 primate species in the

country lives in the park.

Manas National Park is contiguous with the Royal Manas National Park of Bhutan. The park

19

is famous for its high population of the wild water buffalo species. The park was declared as

a sanctuary during the year 1928, although it was a hunting ground for many years before

that. Other animals that you can find in the park are the following: pygmy hog, Indian

rhinoceros, sambar and Malayan giant squirrel.

Dibru Saikhowa National Park is bounded by the Brahmaputra and Lohit rivers in the

north and Dibru river in the south. It mainly consists of moist mixed semi -evergreen forests ,

moist mixed deciduous forests , canebrakes and grasslands. It is the largest salix swamp

forest in north -eastern India, with a tropical monsoon climate with a hot and wet summer

and cool and usually dry winter .

Other parks of the state:

Jatinga is famous for the migratory birds suicide mystery located at a distance of 9 km from

Halflong.

Orang National Park is situated at 70 km from Mangaldai and this was established as a

wildlife sanctuary in 1985 and as a national park in 1999. You can find it within the Darrang

and Sonitpur districts. There are about 68 one -horned rhinos here. You can also find the

Royal Bengal tiger, Asiatic elephant and pygmy hog.

Pobitora Wildlife Sanctuary is about 30 kms East of Guwahati. The sanc tuary was

declared as a reserve in 1971 and as a sanctuary in 1987. There are about 98 one -horned

rhinos here, which is a 10% increase over the last 6 years. Aside from rhinos, you can also

see leopards, wild boars, barking deers and wild buffalos here.

Festivals

Rongali Bihu: April 15

Ambubachi: June

Ras Lila: November 2

Reaching Guwahati

By Air

All the major airlines and low cost airlines operate regular flights between Guwahati and
other cities of India and other North Eastern states.

https://en.wikipedia.org/wiki/Brahmaputra_River
https://en.wikipedia.org/wiki/Lohit_River
https://en.wikipedia.org/w/index.php?title=Dibru_river&action=edit&redlink=1
https://en.wikipedia.org/wiki/Evergreen_forest
https://en.wikipedia.org/wiki/Deciduous_forest
https://en.wikipedia.org/wiki/Canebrakes
https://en.wikipedia.org/wiki/Salix
https://en.wikipedia.org/wiki/Swamp_forest
https://en.wikipedia.org/wiki/Swamp_forest
https://en.wikipedia.org/wiki/Monsoon

20

By Rail

Guwahati is also well connected by train with Kolkata, Delhi, Mumbai, Hyderabad, Bangalore,
Kochi, Thiruvanthapuram, etc. Other important towns in the state are well connected by
train and buses from Guwahati.

By Road

A network of roads connects Gu wahati with all important cities in the neighbouring states
and major cities in the country.

Courtesy: www. incredibleindia.org , www.mea.gov.in https://en.wikipedia.org

ñLike timidity, bravery is also contagious.ò - Munshi Premchand

http://www.mea.gov.in/
https://en.wikipedia.org/

21

State Profile: Odisha

(About Odisha: Tourism, Mining Industries, Agriculture, Economy & Geography)

Odisha is located in the eastern region of India. The state shares its borders with West

Bengal on the north -east, Jharkhand on the north, Andhra Pra desh on the south,

Chhattisgarh on the west, and the Bay of Bengal on the east.

The state's economy witnessed high growth rates between 2011 -12 and 2016 -17, with gross

state domestic product (GSDP) expanding at a compound annual growth rate (CAGR) of

10.7 0 per cent.

Odisha has emerged as a key state with regards to the mineral and metal based industries.

During 2016 -17, total production of minerals in the state was recorded at 264.87 million

tonnes as compared to 238.08 million tonnes in 2015 -16. The stat e leads in iron, steel,

ferroalloy and aluminium production and has a strong base for coal based power generation.

The mineral belt is spread over an area of more than 6,000 sq km. The key minerals found

in the state are iron, coal, bauxite, manganese, nic kel, chromite, limestone, dolomite,

graphite, decorative stones, beach sand, china clay, tin ore, etc.

It is the first state in India to have undertaken reform and restructuring initiatives in the

power sector. As of January 2018, the state had a total in stalled power generation capacity

of 7,338.36 megawatt (MW).

The state has attracted Foreign Direct Investment (FDI) inflows worth US$ 416 million

during the period April 2000 to September 2017, according to data released by Department

of Industrial Polic y and Promotion (DIPP).

FACTFILE

Capital: Bhubaneswar

Geographical Area (sq km):

155,707

State Language: Oriya, Hindi

and English

Literacy Rate: 72.87 per cent

Key Industries: Iron, steel,

ferroalloy, aluminium,

handloom, mining, IT and

ITeS, electronics and tourism

22

Odisha has a well -developed social, physical and industrial infrastructure, and the state

government has undertaken several infrastructural projects to further promote overall

development. The state's infrastructure includes well - connected road and rail networks,

airports, ports, power, and telecom. Odisha stood 11th among Indian states in rankings

based on ease of doing business and reforms implementation, according to a study by the

World Bank and DIPP in 2016.

Key Sectors:

¶ Odishaôs industries are based mainly on the natural resources available in the state. It

carries more than 35 per cent of countryôs natural resources. The state has significant

reserves of iron ore, bauxite, nickel, coal, etc. Hence, it is an attractive destin ation for

mineral -based industries.

¶ The state is one of the top producers of aluminium in the country, both in terms of

production capacity as well as actual production. The state produced 6 million tonnes

of bauxite, which is the basic raw material for a luminium, in April -September 2017.

¶ The Odisha State Cooperative Handicrafts Corporation is engaged in strengthening the

production base, enlarging marketing opportunities, encouraging exporters and

introducing new designs and technology in the handicrafts sector. According to state

budget 2017 -18, an amount of US$ 30.10 million has been proposed for various

schemes under the handloom, textile and handicrafts sectors in the state.

Courtesy: www.ibef.org

ñDo not say, óIt is morning,ô and dismiss it with a name of yesterday. See it for the
first time as a newborn child that has no name.ò ï Rabindranath Tagore

http://www.ibef.org/

23

Trade Fairs & Business Exhibitio ns in India in April ï June 2018

SN Event Organizer

Product Profile

1 Secutech India

April 6 -8, 2018

Messe Frankfurt GmbH

http://www.secutechindia.co.in

International trade fair for

electronic security, home

security and fire protection.

2 DIEMOULD India

2018

April 11 -14, 2018

TAGMA India

http:// www.diemouldindia.o rg

International trade fair for

moldmaking and tooling,

design and applica tion

development.

3 Asia Labex 2018

April 19 -21, 2018

Fenza Exhibitions Pvt. Ltd.

http://www.asialabex.com

International exhibition for

scientific, analytical and

diagnostics instruments and

consumables.

4 India Medical Show

2018

April 19 -21, 2018

S D Promo Media

http://tradeshows.tradeindia.c

om/indiamedicalshow/

International exhibition for

medical, hospital, surgical &

diagnostic instruments &

consumables

5 Chemspec India

Mumbai

April 25 -26, 2018

Quartz Business Media Ltd.

http://www.chemspecindia.co

m

International trade fair for

fine and specialty chemicals

and related products.

6 Private Label &

Retailer Brands Expo

2018

May 2 -3, 2018

Mex Exhibition Pvt. Ltd.

http://www.privatelabelretailer

brands.com

International exhibition for

private labels, own brand

FMCG retail and contract

manufactu ring products for

food, beauty, wellness,

cleaning and retailer brands.

7 INDEX Mumbai 2018

May 3 -6, 2018

UBM plc

http://www.indexfairs.com

International trade fair on

residential furniture.

8 5 th Print & Packte ch

World Expo 2018

May 4 -6, 2018

Triune Exhibitors Pvt. Ltd.

http://www.printandpackteche

xpo.in/index.htm

International trade fair for

services, equipment and

technologies for printing and

packa ging.

9 Fastener Fair India

New Delhi

Mack Brooks Exhibitions Ltd.

http://www.fastenerfair.com

International trade fair for

all sectors of broad

spectrum of industrial

http://www.secutechindia.co.in/
http://www.diemouldindia.org/
http://www.asialabex.com/
http://tradeshows.tradeindia.com/indiamedicalshow/
http://tradeshows.tradeindia.com/indiamedicalshow/
http://www.chemspecindia.com/
http://www.chemspecindia.com/
http://www.privatelabelretailerbrands.com/
http://www.privatelabelretailerbrands.com/
http://www.indexfairs.com/
http://www.printandpacktechexpo.in/index.htm
http://www.printandpacktechexpo.in/index.htm
http://www.fastenerfair.com/

24

May 18 -19, 2018 fasteners and fixings.

10 Palm Expo Mumbai

May 31 ï June 2, 2018

Diversified Communications

India Pvt. Ltd.

http://www.palmexpo.in

International trade fair for

pro sound, light. Music

production and system

integration.

11 Solar South

June 1 4 ï 16, 2018

Smart Expos & Fairs India Pvt.

Ltd.

http://www.solarsouth.in

International exhibition for

solar industry.

12 Compack India

June 14 ï 16, 2018

Smart Expos & Fairs India Pvt.

Ltd.

http://www.compackexpo.com

International trade fair for

packing industry.

13 India Material

Handling & Logistics

Show

June 21 ï 23, 2018

Reed Manch Exhibitions Ltd.

http://www.indiamhshow.com

International trade fair for

material handling and

logistics.

14 India Warehousing

Show in New Delhi

June 21 ï 23, 2018

Reed Manch Exhibitions Ltd.

http://indiawarehousingshow.c

om

International trade fai r for

warehousing, material

handling and logistics.

15 Jewellery, Pearl &

Gem Fair Hyderabad

June 22 ï 24, 2018

UBM plc

http://jewelleryfair.in

International exhibition for

jewelry industry.

16 Homtex Plus

Bangalo re

June 28 ï 30, 2018

S S Textile Media Pvt. Ltd.

http://homtex.in

International trade fair for

textile fair.

http://www.palmexpo.in/
http://www.solarsouth.in/
http://www.compackexpo.com/
http://www.indiamhshow.com/
http://indiawarehousingshow.com/
http://indiawarehousingshow.com/
http://jewelleryfair.in/
http://homtex.in/

25

Trade Queries from India

S/N
.

Company Name Commercial Interest

1. M/s Gemser Tiles
E-mail: gemsertiles@gmail.com
 info@gemsertile.com

URL: www.gemsertile.com
Mobile: +91 -709645100

Porcelain Tiles, Digital
wall (vitrified)Tiles

2. M/s Global Trade Sources

Shri. Vishal Salvi
Global Trade Sources
434/11 Charkop,Kandivali(West)

Maharashtra,India 40067
Mobile. +91 -9773333032

Fax. +91 -22 -28600026
Email: globaltrade source01@gmail.com
URL: www.globaltrade.source.in

Precious Stones,Amercan

Diamond,Imitation Fashion
Jewelry.

3. Shishir Kothari

Mobile: +91 -9926047096
Email: shishigpacific@gmail.com

Pharmaceutical/Liquor/ Wine/

Alcoholic Beverages/ Dairy and
beverages/ Olive Oil Packaging

Material and Machines

4. M/s Oriental Containers Limited

Vinod Mimani
Director
Oriental Containers Ltd

60B,Chowringhee Road,Kolkat a,India
Email: orienttal@cal.vsnl.net.in

Beverages(caps)

5. Vikas Exports
896 Dhab Khatikan

Amritsar -143001 India
Tel. No.: +91 -9815814035
Email: vikasexports1 7@live.com

 vikasexport17@yahoo.com

 driedmorels@vikasexports.in

Mushrooms

6. M/s Wanksons Chemical Industries Pvt Ltd.
Mrugesh Patil

Sales and Marketing
9,Shreepal Complex,Suren Road,Near

Cinemagic Cinema Adhieri East,Mumbai -
40009 India
Mobile: +9987211432/+9082338417

Tel. No.: +91 -2226821133

Agro and Pharma Chemicals

7.

M/s Yogi Enterprise
Nishith Lakhani

CEO
Yogi Enterprise

N-Propyl Bromide(HS Code -
29033920)

mailto:gemsertiles@gmail.com
mailto:info@gemsertile.com
http://www.gemsertile.com/
mailto:Globaltradesource01@gmail.com
http://www.globaltrade.source.in/
mailto:%20shishigpacific@gmail.com
mailto:orienttal@cal.vsnl.net.in
mailto:vikasexports17@live.com
mailto:vikasexport17@yahoo.com
mailto:driedmorels@vikasexports.in

26

808,809,8 10 Colonnade Tower

Opp. Iskon Brts Bus -Stop,Iskon -Ambli Road.
Ahmedabad 380054 Gujarat,India
Tel. No.: +97622006825

 +91 -9824314435
Fax No.: +91 -7940030681

Email: info@yogaenterprise.com
URL: www.yogaenterprise.com

8. M/s Simola Vitrified Pvt Ltd
Shaktisinh Jadeja

Sr.Manager(Global Sales and Marketing)
Morbi(Gujarat)India

Mobile: +91 -9099736111
Email: shakti.jadeja@simola.in
URL: www.simola.in

Ceramic Tiles and Sanitary Ware

9.

M/s Pooja International

Ms. Pooja Barot
(Proprietor ïPooja Intl.)

Opp.Canara Bank,Silver Plaza
Gandhi R oad. Bardoli -394601
Gujarat,India

Mobile: +91 -9106017746
Email: poojainternational525@gmail.com

URL: www.poojainternational.in

Vegetables,Ready to

eat,pickles,Sugar and herbal
juice(Noni Super Barry

10. M/s Yelagiri Exports
Sathyan C.
Propreitor

Yelagiri Exports
#541,T.N.H.B Phase -1, Tirupattur,Vellore Dt.

Tamil Nadu, India 635601
Mobile: +91 -9080396277
 +91 -9500136455

Email: yelagiri18@gmail.com

Coconut,Coconut oil,Ball
Copra,Coconut Shell and Dry
Coconut

11. M/s Meck Pharmaceutical and Chemicals Pvt
Ltd.

Dimple Brahmachari
Marketing Executive
Meck Pharmaceutical and Chemicals Pvt Ltd

Email: dimple@meckgroup.co.in
URL: www.meckpharma.com

Pharmaceutical and Chemical
products

12. Atul Gadhvi

Marketing/Sales/Export Manager
Rainbow Laminates Pvt Ltd
8-A Na tional Highway,Lalpar,Morbi Gujarat

363642
Mobile: +91 -7575046551

URL: www.realtouch.in

Laminates sheets

mailto:info@yogaenterprise.com
http://www.yogaenterprise.com/
mailto:shakti.jadeja@simola.in
http://www.simola.in/
mailto:poojainternational525@gmail.com
http://www.poojainternational.in/
mailto:yelagiri18@gmail.com
mailto:dimple@meckgroup.co.in
http://www.meckpharma.com/
http://www.realtouch.in/

27

Photo Gallery

Honôble External Affairs Minister Smt

Sushm a Swaraj addresses to the Indian

diaspora

Ambassador H.E. Sujan R. Chinoy with H.E.

Mr. Mamoru Maekawa Vice -Minister,

Cabinet Office

Ambassador H.E. Sujan R. Chinoy with H.E.

Mr. Fumio Kishida, Chairman, Policy

Research Council, Liberal Democratic Party

Ambassador H.E. Sujan R. Chinoy with

Young Global Leaders of World Economic

Forum

28

Ambassador H.E. Sujan R. Chinoy with
Heads of leading Indian companies based in
Tokyo

Mr. R. K. Srivastava, Deputy Chief of Mission
and Mr. Gaurav Gupta, Third Secretary at
the ñIndian start -up eco -system and India -

Japan synergiesò at ñTokyo Slushò at Tokyo
Big Sight

Mr. R.K. Srivastava, Deputy Chief of
Mission and Dr. Purnima Rupal, Counsellor

met with a del egation from National
Institute of Pharmaceutical Education and
Research (NIPER), Ministry of Chemicals &

Fertilizers, Government of India and Mr.
Vipin Kumar Deo, Assistant Professor,
International collaboration office, Shizuoka

University

Mr. Tshering W Sherpa, Counsellor and Mr.
Sahil Kumar, Third Secretary with Mr. Swaraj

(Rajah) Banerjee, Exclusive Representative
of Sikkim ñTemi Teaò

29

Dr. Purnima Rupal, Counsellor at the

Certificate Award Ceremony for
International Research and Training
Fellows at Showa University

Ms. Muanpuii Saiawi, Counsellor and Mr

Karan Yadav, Third Secretary with the
Indian team at the IBSA Blind Football World
Grand Prix

