


FORM - D
[See rule 10(1)(1)]

(Advance Auction Report)

Name and Address of the auctioneer: SOUTH INDIAN GREEN CARDAMOM
COMPANY LIMITED
DOOR NO:III/505A,505B, PAMPUMPARA P.O
IDUKKI DISTRICT, KERALA. CODE:32

E-Auction Licence No. : MKT-AUC/CS/S1421/0009/2018

(s) Season : 2020 - 2021

(t) Auction Number : 22

(u) Date of auction : 20/01/2021

(v) Place of auction : e-AUCTION SPICES BOARD BODINAYAKANUR

(w) Quantity carried over from previous auction (kgs) : NIL

(x) Fresh arrivals (kgs): 66,006.600

(y) Total quantity put for auction (kgs) : 66,006.600
[Total of Sl.No. 5 and 6]:

(z) Total quantity sold (kgs): 65,698.000

(zz) Quantity Not Auctioned (Kgs.): Nil

(aa) Quantity withdrawn [(kgs)(Sl.No.(7)-(8))]: 308.600

(bb) Quantity returned to planter (kgs): 308.600

(cc) Balance with the auctioneer (kgs)[(Sl.No.(9)-(10): NIL

(dd) Total value of the sales (Rs): 10,75,13,439.20

(ee) Maximum price (Rs/kg): 2,098.00 /kgs.227.500

(ff) Minimum price (Rs/kg): 1,364.00 /kgs.159.400

(gg) Average price (Rs/kg): 1,636.48

Name of 5 Highest Buyers


Sl.No.	Buyer Name	Kilos	Value
1	SOUTH INDIAN GREEN CARDAMOM CO	7,036.100	1,19,83,142.45
2	VR EXPORTS	5,865.800	1,03,46,861.30
3	SAKTHI MASALA PRIVATE LTD	3,424.500	67,82,452.80
4	RAGHAV SPICES	2,907.400	52,68,444.90
5	PERFECT CARDAMOM AND SPICES	2,850.000	42,55,867.70
TOTAL		22,083.800	3,86,36,769.15

Place : PAMPUMPARA

Date : 20/01/2021


For S I G C C Ltd


Authorised Signatory


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

BUYERS STATEMENT

AUCTION NO: 22

DATE:20/01/2021

INVOICE	TRADERS NAME	ADDRESS	KILOS	AMOUNT	GST NO	SBL NO
EXPORT SALES						
E30	SOUTH INDIAN GREEN	CUMBUM	7,010.600	1,19,32,499.45	33AAKCS2125H1ZL	CS/S1421/067/2017
EXPORT SALES TOTAL			7,010.600	1,19,32,499.45		
INTER-STATE SALES						
I938	KAMAL TRADERS	MELACHOKKANATHA	1,053.400	16,59,188.10	33HMKPS1021Q1ZM	CS/10886/091/2017
I939	SRI YOGAGANAPATHI TRADERS	BODINAYAKANUR	344.100	6,34,864.50	33AULPB6629D1ZM	CS/10618/040/2017
I940	VISHAKAN TRADERS	THEVARAM	121.300	2,00,023.70	33EIPPS2586J1ZI	CS/V969/178/2017
I941	JAYA SPICES	KOOTTAR	480.600	7,67,037.60	33CRDPM1893B1Z1	CS/J1020/150/2017
I942	MULTISPICE PROCESSIG PVT	BODINAYAKANUR	477.600	7,47,444.00	33AAKCM8238P1ZS	CS/13418/474/2017
I943	RELIANCE CARDAMOM COMPANY	BODINAYAKANUR	321.500	5,21,473.00	33ACNPR4184R1Z0	CS/R1382/017/2017
I944	NIMM EXPORTS	THEVARAM	1,162.800	17,81,269.00	33AAGPI2379J1ZN	CS/11894/264/2017
I945	PERFECT CARDAMOM AND	COONOOR	1,509.900	21,71,608.30	33AAECP0434G1ZM	ML/REG/P468/2017
I946	PERFECT CARDAMOM AND	COONOOR	439.800	6,99,026.40	33AAECP0434G1ZM	ML/REG/P468/2017
I947	PERFECT CARDAMOM AND	COONOOR	900.300	13,85,233.00	33AAECP0434G1ZM	ML/REG/P468/2017
I948	AMRIT SPICES	CUMBUM	526.500	8,44,101.00	33APPPA7133Q1ZJ	CS/A2623/087/2017
I949	SAMEX INDIA PRIVATE	CUMBUM	2,435.400	39,30,752.50	33AAXCS6012N1ZT	CS/10189/066/2017
I950	RAJASHIMMAM TRADERS	BODINAYAKANUR	164.800	2,49,177.60	33AWFPR7712R1ZV	CS/11902/272/2017
I951	JEYAM SPICES TRADING	BODINAYAKANUR	1,145.000	17,67,964.10	33ATBPV1180E1ZY	CS/12394/383/2017
I952	EVEREST INTERNATIONAL	BODINAYAKANUR	2,113.500	33,44,637.00	33AAZPB4111C1Z8	CS/E443/289/2017
I953	THE KERALA CARDAMOM	PANCHAYATH, BOD	1,810.900	29,70,283.65	33AABCT2044H1ZR	CS/T161/019/2017
I954	SRI RATNA EXPORTS	BODINAYAKANUR	226.300	3,58,911.80	33ALIPK1597M1Z0	CS/12015/304/2017
I955	KANPUR SHIVASANKAR SPICES	THENI	423.700	6,86,071.90	33AGYPR6936L2ZC	CS/11724/413/2017
I956	SHREE VINAYAKA TRADERS	BODINAYAKANUR	358.000	5,70,543.00	33CZYPR6097R1ZS	CS/12061/329/2017
I957	CARDAMOM PRODUCTS PVT LTD	MADURAI	1,979.600	29,25,175.35	33AAACC8047L1ZL	CS/C003/477/2017
I958	ADHINITHI EXPORTERS	BODINAYAKANUR	2,177.500	34,70,626.20	33BODPA4323J2ZF	CS/10600/086/2017
I959	MAHESH TRADING COMPANY	BODINAYAKANUR	344.600	4,92,614.20	33ABEPE8691E1ZR	CS/M1425/181/2017
I960	PAMBA ENTERPRISES	CUMBUM	2,047.400	31,51,964.15	33AMTPL7175N1Z6	CS/11860/223/2017
I961	LAIL SPICES	CUMBUM	404.700	6,44,734.30	33CHVPM1330D1ZK	CS/12976/440/2017
I962	SHREE MALAR TRADERS	BODINAYAKANUR	1,312.100	20,66,002.90	33AGEPN5808R1ZM	CS/10597/309/2017
I963	RAGHAV SPICES	BODINAYAKANUR	2,907.400	52,68,444.90	33ALVPP0480D1Z1	CS/R1372/372/2017
I964	SRM TRADERS	BODINAYAKANUR	755.400	12,27,733.90	33AKAPM2191G1ZH	CS/10038/161/2017
I965	VS TRADERS	BODINAYAKANUR	288.000	4,50,144.00	33CQWPS3315Q1ZY	CS/10039/154/2017
I966	CAPE EVRON EXPORTS	BODINAYAKANUR	754.200	12,45,864.80	33ASIPG5968K1ZB	CS/C578/222/2017
I967	GREDZ FOODS AND SPICES	THENI	1,032.300	16,47,005.40	33AAHCG2910P1ZI	CS/11787/048/2017
I968	KAVISH TRADING COMPANY	BODINAYAKANUR	874.700	15,17,058.60	33AEBPA9039E1Z0	CS/13355/464/2017
I969	KAVISH TRADING COMPANY	BODINAYAKANUR	776.300	12,39,764.50	33AEBPA9039E1Z0	CS/13355/464/2017
I970	SAKTHI MASALA PRIVATE LTD	ERODE	3,424.500	67,82,452.80	33AADCS3130R1Z8	SH19/08
I971	KAASHI IMPEX	BODINAYAKANUR	364.700	5,32,939.20	33ATYPJ1238R1ZJ	CS/11827/094/2017
I972	SANDIYAA EXPORTS	BODINAYAKANUR	491.800	7,21,737.20	33AQCPB8164A1ZH	CS/S1920/012/2017
I973	SANDIYAA EXPORTS	BODINAYAKANUR	430.400	6,72,284.80	33AQCPB8164A1ZH	CS/S1920/012/2017
I974	VR EXPORTS	BODINAYAKANUR	5,865.800	1,03,46,861.30	33AFZPS5395G1ZL	CS/V425/181/2017
I975	SB BHAGAWAN AND COMPANY	BODINAYAKANUR	1,480.200	23,22,575.40	33AAEPS5854L1Z9	CS/S1494/002/2017
I976	BEE VEE SPICES	BODINAYAKANUR	235.700	3,46,714.70	33ANGPB9163J1ZZ	CS/10670/026/2017
I977	SOUTH INDIAN GREEN	CUMBUM	25.500	50,643.00	33AAKCS2125H1ZL	CS/S1421/067/2017
I978	THARANI TRADERS	BODINAYAKANUR	1,487.400	24,07,130.70	33BIYPA3044D1ZK	CS/10185/156/2017
I979	DKV TRADERS	BODINAYAKANUR	143.100	2,18,645.60	33AKBPV4480A1ZF	CS/11890/260/2017
INTER-STATE SALES TOTAL			45,618.700	7,50,38,728.05		
INTRA STATE SALES						
L319	LACHUS SPICES	ODAMEDU	2,060.700	32,75,499.60	32CBCPB1616E1ZL	CS/10396/493/2017
L320	AKKARAYIL SPICES AGENCIES	KUMILY	1,726.200	25,40,650.20	32ACDPJ4030A1ZM	CS/A027/109/2017
L321	AKKARAYIL TRADING COMPANY	CHOTTY	481.400	7,11,084.80	32ADIPA9001A1ZJ	CS/A1084/137/2017
L322	GOLDEN TRADING COMPANY	ADIMALY	2,017.500	29,94,003.00	32AFZPG1466Q1ZQ	CS/G489/174/2017


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

BUYERS STATEMENT


AUCTION NO: 22

DATE: 20/01/2021

INVOICE	TRADERS NAME	ADDRESS	KILOS	AMOUNT	GST NO	SBL NO
L323	JJ SPICES	VELLARAMKUNNU	193.800	3,14,149.80	32ALXPJ8816B1ZZ	CS/J961/198/2017
L324	PLANTATION FRESH SPICE	KUMILY	289.800	4,26,875.40	32APRPK9382D1ZL	CS/P881/110/2017
L325	BIYA SPICES	VELLARAMKUNNU	492.800	7,28,539.80	32AQPPB8722R1ZB	CS/B952/200/2017
L326	BIYA SPICES	VELLARAMKUNNU	720.100	10,91,795.60	32AQPPB8722R1ZB	CS/B952/200/2017
L327	MTS TRADING COMPANY	CHAKKUPALLAM	777.900	12,58,634.70	32EJHPS7445M1ZK	CS/M1991/204/2017
L328	RAHMANIA TRADERS	KUMILY	561.700	8,87,807.30	32BPWPA4477F1ZR	CS/11839/132/2017
L329	A SHIHABUDEEN	KUMILY	1,956.800	32,17,754.70	32ACDPJ5363J1ZP	CS/S482/111/2017
L330	HIGHRANGE SPICES	KUMILY	1,790.000	30,95,416.80	32AABFH2950H1ZS	CS/H514/131/2017
INTRA STATE SALES TOTAL			13,068.700	2,05,42,211.70		
GRAND TOTAL			65,698.000	10,75,13,439.20		


For SOUTH INDIAN GREEN CARDAMOM
COMPANY LIMITED


Authorized Signatory


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

Auction No: 22

Date: 20/01/2021

Page No: 1

LOT	QTY	LITRE(GM)	RATE	CARDAMOM COST	TRADE NAME
001	51.100	550	1984.00	101382.40	HIGHRANGE SPICES
002	25.500	420	1986.00	50643.00	SOUTH INDIAN GREEN
003	125.900	420	1781.00	224227.90	SHREE MALAR TRADERS
004	119.000	420	1898.00	225862.00	SAKTHI MASALA PRIVATE LTD
005	20.900	420	1999.00	41779.10	RAGHAV SPICES
006	80.000	420	1872.00	149760.00	SOUTH INDIAN GREEN
007	75.000	420	1865.00	139875.00	HIGHRANGE SPICES
008	44.900	450	1788.00	80281.20	SHREE MALAR TRADERS
009	71.200	450	1784.00	127020.80	SHREE MALAR TRADERS
010	122.500	420	1886.00	231035.00	THARANI TRADERS
011	81.200	390	1445.00	117334.00	SANDIYAA EXPORTS
012	320.900	390	1486.00	476857.40	PAMBA ENTERPRISES
013	150.300	390	1488.00	223646.40	CARDAMOM PRODUCTS PVT LTD
014	197.300	400	1633.00	322190.90	THARANI TRADERS
015	49.500	400	1750.00	86625.00	BIYA SPICES
016	164.400	400	1492.00	245284.80	CARDAMOM PRODUCTS PVT LTD
017	299.700	410	1753.00	525374.10	HIGHRANGE SPICES
018	235.700	380	1471.00	346714.70	BEE VEE SPICES
019	236.400	410	1602.00	378712.80	RAHMANIA TRADERS
020	229.400	400	1562.00	358322.80	SB BHAGAWAAN AND COMPANY
021	116.400	410	1471.00	171224.40	GOLDEN TRADING COMPANY
022	112.000	410	1495.50	167496.00	SHREE MALAR TRADERS
023	362.400	410	1488.00	539251.20	AKKARAYIL SPICES AGENCIES
024	25.100	600	1776.00	44577.60	GREDZ FOODS AND SPICES
025	181.600	410	1604.00	291286.40	ADHINITHI EXPORTERS
026	181.600	400	1496.00	271673.60	GOLDEN TRADING COMPANY
027	121.300	410	1649.00	200023.70	VISHAKAN TRADERS
028	164.500	400	1467.00	241321.50	CARDAMOM PRODUCTS PVT LTD
029	348.000	400	1458.00	507384.00	GOLDEN TRADING COMPANY
030	412.700	400	1453.50	599859.45	CARDAMOM PRODUCTS PVT LTD
031	394.700	400	1460.00	576262.00	CARDAMOM PRODUCTS PVT LTD
032	406.400	400	1468.00	596595.20	AKKARAYIL SPICES AGENCIES
033	61.000	400	1563.00	95343.00	SHREE VINAYAKA TRADERS
034	54.000	400	1679.00	90666.00	BIYA SPICES
035	95.800	400	1556.00	149064.80	SRM TRADERS
036	76.500	400	1734.00	132651.00	AMRIT SPICES
037	59.500	400	1617.00	96211.50	LAIL SPICES
038	325.300	400	1565.00	509094.50	RAHMANIA TRADERS
039	253.100	400	1565.00	396101.50	ADHINITHI EXPORTERS
040	147.700	400	1949.00	287867.30	SAKTHI MASALA PRIVATE LTD
041	288.000	400	1563.00	450144.00	VS TRADERS
042	201.500	400	1462.00	294593.00	GOLDEN TRADING COMPANY
043	104.000	400	1570.00	163280.00	DKV TRADERS
044	360.600	400	1542.00	556045.20	NIMM EXPORTS
045	193.600	400	1552.00	300467.20	JEYAM SPICES TRADING
046	193.800	400	1621.00	314149.80	JJ SPICES
047	265.800	410	1602.00	425811.60	THARANI TRADERS
048	261.800	420	1884.00	493231.20	SAKTHI MASALA PRIVATE LTD
049	278.300	420	1890.00	525987.00	SAKTHI MASALA PRIVATE LTD
050	285.500	420	2034.00	580707.00	RAGHAV SPICES
051	344.700	420	2034.00	701119.80	SAKTHI MASALA PRIVATE LTD
052	282.400	400	1914.00	540513.60	THE KERALA CARDAMOM
053	301.600	420	2007.00	605311.20	SAKTHI MASALA PRIVATE LTD
054	164.800	400	1512.00	249177.60	RAJASHIMMAM TRADERS
055	240.300	410	1680.00	403704.00	RAGHAV SPICES
056	229.500	380	1511.50	346889.25	PAMBA ENTERPRISES
057	137.900	390	1587.00	218847.30	SOUTH INDIAN GREEN
058	148.700	400	1666.00	247734.20	SAMEX INDIA PRIVATE
059	159.200	390	1447.00	230362.40	AKKARAYIL TRADING COMPANY


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

Auction No: 22

Date: 20/01/2021

Page No: 2

LOT	QTY	LITRE(GM)	RATE	CARDAMOM COST	TRADE NAME
060	361.200	400	1756.00	634267.20	SOUTH INDIAN GREEN
061	321.500	400	1622.00	521473.00	RELIANCE CARDAMOM COMPANY
062	319.600	400	1625.50	519509.80	ADHINITHI EXPORTERS
063	314.300	400	1670.00	524881.00	RAGHAV SPICES
064	197.600	400	1652.00	326435.20	SOUTH INDIAN GREEN
065	480.600	400	1596.00	767037.60	JAYA SPICES
066	323.300	390	1506.00	486889.80	NIMM EXPORTS
067	417.100	400	1574.00	656515.40	SB BHAGAWAAN AND COMPANY
068	392.700	400	1576.00	618895.20	SB BHAGAWAAN AND COMPANY
069	399.300	400	1573.00	628098.90	PAMBA ENTERPRISES
070	358.000	400	1625.00	581750.00	ADHINITHI EXPORTERS
071	430.400	400	1562.00	672284.80	SANDIYAA EXPORTS
072	441.300	400	1548.00	683132.40	JEYAM SPICES TRADING
073	431.000	400	1563.00	673653.00	ADHINITHI EXPORTERS
074	421.100	400	1548.00	651862.80	EVEREST INTERNATIONAL
075	415.400	400	1549.00	643454.60	EVEREST INTERNATIONAL
076	383.200	400	1468.00	562537.60	CARDAMOM PRODUCTS PVT LTD
077	267.500	420	1734.00	463845.00	RAGHAV SPICES
078	270.500	420	1728.00	467424.00	RAGHAV SPICES
079	306.900	400	1680.00	515592.00	SOUTH INDIAN GREEN
080	331.000	410	1686.00	558066.00	RAGHAV SPICES
081	285.400	400	1513.00	431810.20	JEYAM SPICES TRADING
082	251.400	390	1454.00	365535.60	AKKARAYIL SPICES AGENCIES
083	330.100	390	1508.00	497790.80	SHREE MALAR TRADERS
084	332.700	390	1540.00	512358.00	ADHINITHI EXPORTERS
085	376.600	400	1644.00	619130.40	SOUTH INDIAN GREEN
086	383.600	400	1646.00	631405.60	SOUTH INDIAN GREEN
087	432.500	400	1619.00	700217.50	LACHUS SPICES
088	242.300	400	1771.00	429113.30	SOUTH INDIAN GREEN
089	296.600	400	1793.00	531803.80	SOUTH INDIAN GREEN
090	287.800	400	1866.00	537034.80	HIGHRANGE SPICES
091	224.700	400	1569.00	352554.30	JEYAM SPICES TRADING
092	200.200	400	1752.00	350750.40	SOUTH INDIAN GREEN
093	140.100	420	1890.50	264859.05	THE KERALA CARDAMOM
094	262.200	400	1741.00	456490.20	SOUTH INDIAN GREEN
095	261.700	420	1944.00	508744.80	SAKTHI MASALA PRIVATE LTD
096	294.200	420	1936.00	569571.20	SAKTHI MASALA PRIVATE LTD
097	144.200	420	2043.00	294600.60	SAKTHI MASALA PRIVATE LTD
098	140.000	420	2048.00	286720.00	SAKTHI MASALA PRIVATE LTD
099	227.500	420	2098.00	477295.00	RAGHAV SPICES
100	259.600	410	2038.00	529064.80	SAKTHI MASALA PRIVATE LTD
101	304.900	400	1787.00	544856.30	SOUTH INDIAN GREEN
102	295.900	400	1772.00	524334.80	SOUTH INDIAN GREEN
103	297.300	400	1799.00	534842.70	VR EXPORTS
104	346.400	400	1803.00	624559.20	VR EXPORTS
105	337.000	400	1804.00	607948.00	VR EXPORTS
106	240.200	420	1984.00	476556.80	SAKTHI MASALA PRIVATE LTD
107	245.900	400	1582.00	389013.80	LACHUS SPICES
108	297.000	390	1600.00	475200.00	SHREE VINAYAKA TRADERS
109	301.000	410	1631.00	490931.00	SAMEX INDIA PRIVATE
110	345.200	410	1589.00	548522.80	LAIL SPICES
111	342.200	410	1612.00	551626.40	SRM TRADERS
112	460.800	400	1670.00	769536.00	KAVISH TRADING COMPANY
113	433.000	400	1634.00	707522.00	HIGHRANGE SPICES
114	402.500	400	1593.00	641182.50	LACHUS SPICES
115	391.000	400	1613.00	630683.00	LACHUS SPICES
116	288.900	400	1607.00	464262.30	SOUTH INDIAN GREEN
117	314.500	410	1810.00	569245.00	VR EXPORTS
118	232.400	400	1594.00	370445.60	SHREE MALAR TRADERS


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

Auction No: 22

Date: 20/01/2021

Page No: 3

LOT	QTY	LITRE(GM)	RATE	CARDAMOM COST	TRADE NAME
119	248.600	390	1848.00	459412.80	RAGHAV SPICES
120	247.700	400	1794.00	444373.80	KAVISH TRADING COMPANY
121	418.600	420	1830.00	766038.00	THE KERALA CARDAMOM
122	335.000	420	1810.00	606350.00	RAGHAV SPICES
123	296.600	400	1513.00	448755.80	PERFECT CARDAMOM AND
124	450.000	400	1581.00	711450.00	AMRIT SPICES
125	441.000	400	1562.00	688842.00	SB BHAGAWAN AND COMPANY
126	305.200	410	1612.00	491982.40	EVEREST INTERNATIONAL
127	374.900	400	1647.00	617460.30	SOUTH INDIAN GREEN
128	410.200	410	1590.00	652218.00	LACHUS SPICES
129	166.200	420	1824.00	303148.80	KAVISH TRADING COMPANY
130	291.600	420	2024.00	590198.40	SAKTHI MASALA PRIVATE LTD
131	339.900	420	2023.00	687617.70	SAKTHI MASALA PRIVATE LTD
132	219.700	400	1533.00	336800.10	PAMBA ENTERPRISES
133	340.100	410	1746.00	593814.60	SOUTH INDIAN GREEN
134	365.100	410	1536.00	560793.60	EVEREST INTERNATIONAL
135	195.700	400	1476.00	288853.20	CARDAMOM PRODUCTS PVT LTD
136	366.300	400	1870.00	684981.00	RAGHAV SPICES
137	356.200	400	1866.00	664669.20	VR EXPORTS
138	385.400	410	1692.00	652096.80	CAPE EVRON EXPORTS
139	400.800	410	1713.00	686570.40	VR EXPORTS
140	369.300	400	1600.00	590880.00	SAMEX INDIA PRIVATE
141	417.900	400	1593.00	665714.70	MTS TRADING COMPANY
142	413.800	400	1583.00	655045.40	PERFECT CARDAMOM AND
143	410.700	400	1590.00	653013.00	KAMAL TRADERS
144	218.300	410	1750.00	382025.00	SOUTH INDIAN GREEN
145	360.000	400	1663.00	598680.00	SOUTH INDIAN GREEN
146	477.300	400	1830.00	873459.00	SOUTH INDIAN GREEN
147	197.500	400	1474.00	291115.00	AKKARAYIL SPICES AGENCIES
148	474.000	400	1603.00	759822.00	A SHIHABUDEEN
149	359.800	400	1837.00	660952.60	VR EXPORTS
150	315.800	400	1841.00	581387.80	VR EXPORTS
151	301.500	400	1645.00	495967.50	ADHINITHI EXPORTERS
152	394.200	400	1707.00	672899.40	VR EXPORTS
153	382.000	400	1740.00	664680.00	VR EXPORTS
154	285.200	400	1668.00	475713.60	EVEREST INTERNATIONAL
155	358.000	400	1655.00	592490.00	A SHIHABUDEEN
156	360.000	400	1647.00	592920.00	MTS TRADING COMPANY
157	386.700	400	1644.00	635734.80	GREDZ FOODS AND SPICES
158	483.700	400	1555.00	752153.50	PAMBA ENTERPRISES
159	477.600	390	1565.00	747444.00	MULTISPICE PROCESSIG PVT
160	341.300	400	1650.00	563145.00	SOUTH INDIAN GREEN
161	167.400	400	1593.00	266668.20	A SHIHABUDEEN
162	386.200	390	1596.00	616375.20	SAMEX INDIA PRIVATE
163	368.800	400	1610.00	593768.00	CAPE EVRON EXPORTS
164	398.900	400	1620.00	646218.00	SAMEX INDIA PRIVATE
165	320.500	400	1711.00	548375.50	VR EXPORTS
166	510.300	400	1538.00	784841.40	THARANI TRADERS
167	557.000	410	1586.00	883402.00	KAVISH TRADING COMPANY
168	171.200	400	1642.00	281110.40	THARANI TRADERS
169	389.300	390	1416.00	551248.80	BIYA SPICES
170	433.000	390	1383.00	598839.00	PERFECT CARDAMOM AND
171	281.100	400	1599.00	449478.90	HIGHRANGE SPICES
172	424.100	400	1643.00	696796.30	A SHIHABUDEEN
173	406.000	400	1560.00	633360.00	GREDZ FOODS AND SPICES
174	394.300	400	1550.00	611165.00	PAMBA ENTERPRISES
175	395.600	400	1513.50	598740.60	SHREE MALAR TRADERS
176	189.900	400	1482.00	281431.80	PERFECT CARDAMOM AND
177	367.800	400	1524.00	560527.20	BIYA SPICES


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

Auction No: 22

Date: 20/01/2021

Page No: 4

LOT	QTY	LITRE(GM)	RATE	CARDAMOM COST	TRADE NAME
178	352.300	400	1508.00	531268.40	BIYA SPICES
179	199.600	410	1830.00	365268.00	VR EXPORTS
180	276.800	410	1650.00	456720.00	VR EXPORTS
181	255.900	410	1652.00	422746.80	VR EXPORTS
182	321.500	400	1620.00	520830.00	EVEREST INTERNATIONAL
183	403.000	410	1783.50	718750.50	VR EXPORTS
184	186.600	410	1659.00	309569.40	THARANI TRADERS
185	232.800	400	1617.00	376437.60	SAMEX INDIA PRIVATE
186	260.400	400	1463.00	380965.20	AKKARAYIL SPICES AGENCIES
187	362.300	390	1752.00	634749.60	HIGHRANGE SPICES
188	350.900	390	1692.00	593722.80	VR EXPORTS
189	317.400	400	1660.50	527042.70	SRM TRADERS
190	393.100	400	1490.00	585719.00	GOLDEN TRADING COMPANY
191	292.500	400	1601.00	468292.50	SAMEX INDIA PRIVATE
192	322.200	400	1492.00	480722.40	AKKARAYIL TRADING COMPANY
193	214.500	420	1554.00	333333.00	GREDZ FOODS AND SPICES
194	298.300	400	1782.00	531570.60	VR EXPORTS
195	172.200	400	1652.00	284474.40	SOUTH INDIAN GREEN
196	370.700	400	1734.00	642793.80	A SHIHABUDEEN
197	195.000	390	1497.00	291915.00	GOLDEN TRADING COMPANY
198	248.100	390	1480.00	367188.00	AKKARAYIL SPICES AGENCIES
199	221.800	400	0.00	0.00	WITH DRAWN
200	227.600	400	1444.00	328654.40	PERFECT CARDAMOM AND
201	281.800	400	1605.00	452289.00	SOUTH INDIAN GREEN
202	187.700	400	1532.00	287556.40	NIMM EXPORTS
203	28.200	600	1772.00	49970.40	CARDAMOM PRODUCTS PVT LTD
204	275.000	400	1427.00	392425.00	MAHESH TRADING COMPANY
205	314.900	380	1468.00	462273.20	THE KERALA CARDAMOM
206	237.400	390	1461.50	346960.10	PERFECT CARDAMOM AND
207	237.000	390	1447.00	342939.00	PERFECT CARDAMOM AND
208	242.800	390	1448.00	351574.40	PERFECT CARDAMOM AND
209	291.200	400	1548.00	450777.60	NIMM EXPORTS
210	335.800	400	1524.00	511759.20	KAMAL TRADERS
211	39.100	390	1416.00	55365.60	DKV TRADERS
212	69.600	390	1439.50	100189.20	MAHESH TRADING COMPANY
213	219.300	390	1625.00	356362.50	KAVISH TRADING COMPANY
214	52.500	600	1633.00	85732.50	SOUTH INDIAN GREEN
215	159.400	380	1364.00	217421.60	THE KERALA CARDAMOM
216	340.300	400	1656.00	563536.80	SOUTH INDIAN GREEN
217	33.700	420	1560.00	52572.00	THARANI TRADERS
218	86.800	380	0.00	0.00	WITH DRAWN
219	209.700	400	1632.50	342335.25	SOUTH INDIAN GREEN
220	146.600	400	1450.00	212570.00	THE KERALA CARDAMOM
221	306.000	400	1614.00	493884.00	SAMEX INDIA PRIVATE
222	107.400	400	1662.00	178498.80	SOUTH INDIAN GREEN
223	325.400	400	1632.00	531052.80	KANPUR SHIVASANKAR SPICES
224	256.800	400	1721.00	441952.80	VR EXPORTS
225	132.100	410	1534.00	202641.40	PERFECT CARDAMOM AND
226	98.300	400	1577.00	155019.10	KANPUR SHIVASANKAR SPICES
227	289.800	400	1473.00	426875.40	PLANTATION FRESH SPICE
228	410.600	400	1472.00	604403.20	SANDIYAA EXPORTS
229	434.200	400	1503.00	652602.60	GOLDEN TRADING COMPANY
230	226.300	400	1586.00	358911.80	SRI RATNA EXPORTS
231	297.900	410	1592.00	474256.80	PERFECT CARDAMOM AND
232	139.500	400	1522.00	212319.00	THE KERALA CARDAMOM
233	344.100	410	1845.00	634864.50	SRI YOGAGANAPATHI TRADERS
234	306.900	410	1611.00	494415.90	KAMAL TRADERS
235	106.900	600	1368.00	146239.20	KAASHI IMPEX
236	178.600	370	1468.00	262184.80	LACHUS SPICES


SOUTH INDIAN GREEN CARDAMOM COMPANY LIMITED
PAMPUMPARA

Auction No: 22

Date: 20/01/2021

Page No: 5


LOT	QTY	LITRE(GM)	RATE	CARDAMOM COST	TRADE NAME
237	141.900	410	1584.00	224769.60	PERFECT CARDAMOM AND
238	85.900	600	1600.00	137440.00	CARDAMOM PRODUCTS PVT LTD
239	47.400	370	1458.00	69109.20	THE KERALA CARDAMOM
246	162.600	400	1594.00	259184.40	A SHIHABUDEEN
247	147.700	390	1482.00	218891.40	GOLDEN TRADING COMPANY
248	162.000	370	1390.00	225180.00	THE KERALA CARDAMOM
249	257.800	400	1500.00	386700.00	KAASHI IMPEX
66006.60				107513439.20	

Place: PAMPUMPARA

Date :20/01/2021

for S I G C C Ltd


Authorized Signatory


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018

SEASON: 2020 - 2021

Maximum Price: Rs. 2098.00

Auction No.: 22

Minimum Price: Rs. 1364.00

Date of auction: 20/01/2021

Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planer/dealer	Estate Regis tration #/Bo ard licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Comm ission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
Planter Pooling Details:-										
002	RINCE JOSEPH	CR.	25.500	25.500	1986.00	50643.00	2681.10	533.20	SOUTH INDIAN GREEN	CS/S1421/067/2017
003	VALSAMMA DEVASIA	CR.	125.900	125.900	1781.00	224227.90	2404.40	2266.30	SHREE MALAR TRADERS	CS/10597/309/2017
005	RINCE JOSEPH	CR.	20.900	20.900	1999.00	41779.10	2698.70	444.80	RAGHAV SPICES	CS/R1372/372/2017
006	RINCE JOSEPH	CR.	80.000	80.000	1872.00	149760.00	2527.20	1522.90	SOUTH INDIAN GREEN	CS/S1421/067/2017
007	RINCE JOSEPH	CR.	75.000	75.000	1865.00	139875.00	2517.80	1423.90	HIGHRANGE SPICES	CS/H514/131/2017
010	RINCE JOSEPH	CR.	122.500	122.500	1886.00	231035.00	2546.10	2335.80	THARANI TRADERS	CS/10185/156/2017
011	PHILIPOSE PP	CR.	81.200	81.200	1445.00	117334.00	1950.80	1192.80	SANDIYAA EXPORTS	CS/S1920/012/2017
012	TGR KUNJHARHAMONCY	CR.	320.900	320.900	1486.00	476857.40	2006.10	4788.60	PAMBA ENTERPRISES	CS/11860/223/2017
013	RINCE JOSEPH	CR.	150.300	150.300	1488.00	223646.40	2008.80	2256.60	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
014	DAIN PHILIPOSE	CR.	197.300	197.300	1633.00	322190.90	2204.60	3244.00	THARANI TRADERS	CS/10185/156/2017
015	MP SABU	CR.	49.500	49.500	1750.00	86625.00	2362.50	889.90	BIYA SPICES	CS/B952/200/2017
017	ANILKUMAR	CR.	299.700	299.700	1753.00	525374.10	2366.60	5277.40	HIGHRANGE SPICES	CS/H514/131/2017
018	DEVASIA MATHEW	CR.	235.700	235.700	1471.00	346714.70	1985.90	3487.00	BEE VEE SPICES	CS/10670/026/2017
019	MOHAMED RAWTHER	CR.	236.400	236.400	1602.00	378712.80	2162.70	3808.80	RAHMANIA TRADERS	CS/11839/132/2017
021	R SEKAR	CR.	116.400	116.400	1471.00	171224.40	1985.90	1732.10	GOLDEN TRADING COMPANY	CS/G489/174/2017
023	DR V DHARMALINGAM	CR.	362.400	362.400	1488.00	539251.20	2008.80	5412.60	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
026	T MANIVANNAN	CR.20872/87	181.600	181.600	1496.00	271673.60	2019.60	2736.90	GOLDEN TRADING COMPANY	CS/G489/174/2017
028	GEORGE ANTONY	CR.2923/03/H1	164.500	164.500	1467.00	241321.50	1980.50	2433.00	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
029	GEORGE ANTONY	CR.2923/03/H1	348.000	348.000	1458.00	507384.00	1968.30	5093.50	GOLDEN TRADING COMPANY	CS/G489/174/2017
030	GEORGE ANTONY	CR.2923/03/H1	412.700	412.700	1453.50	599859.45	1962.20	6018.20	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
031	GEORGE ANTONY	CR.2923/03/H1	394.700	394.700	1460.00	576262.00	1971.00	5782.30	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
032	GEORGE ANTONY	CR.2923/03/H1	406.400	406.400	1468.00	596595.20	1981.80	5985.80	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
033	P DIVYA	CR.	61.000	61.000	1563.00	95343.00	2110.10	974.50	SHREE VINAYAKA TRADERS	CS/12061/329/2017
034	RADHAKRISHNAN	CR.	54.000	54.000	1679.00	90666.00	2266.70	929.30	BIYA SPICES	CS/B952/200/2017
035	SUDHA GOPALAN	CR.4604/15	95.800	95.800	1556.00	149064.80	2100.60	1511.70	SRM TRADERS	CS/10038/161/2017
036	T UTHAYAKUMAR	CR.	76.500	76.500	1734.00	132651.00	2340.90	1349.90	AMRIT SPICES	CS/A2623/087/2017
037	CSR	CR.	59.500	59.500	1617.00	96211.50	2183.00	983.90	LAIL SPICES	CS/12976/440/2017
038	SAMPLE REFUND	CR.	325.300	325.300	1565.00	509094.50	2112.80	5112.10	RAHMANIA TRADERS	CS/11839/132/2017
039	PRATIK ANTONY THOMAS	CR.31236/12/H	253.100	253.100	1565.00	396101.50	2112.80	3982.10	ADHINITHI EXPORTERS	CS/10600/086/2017
041	SMITHA JINS	CR.	288.000	288.000	1563.00	450144.00	2110.10	4522.50	VS TRADERS	CS/10039/154/2017
042	SHAFEEK RIFAYEE	CR.	201.500	201.500	1462.00	294593.00	1973.70	2965.70	GOLDEN TRADING COMPANY	CS/G489/174/2017
044	T BAGAVATHKUMAR	CR.	360.600	360.600	1542.00	556045.20	2081.70	5581.30	NIMM EXPORTS	CS/11894/264/2017
045	SIBY THOMAS	CR.26658/95	193.600	193.600	1552.00	300467.20	2095.20	3025.60	JEYAM SPICES TRADING	CS/12394/383/2017
047	SAJIN ANDREWS	CR.	265.800	265.800	1602.00	425811.60	2162.70	4279.70	THARANI TRADERS	CS/10185/156/2017
052	THOMAS JOSEPH	CR.	282.400	282.400	1914.00	540513.60	2583.90	5431.00	THE KERALA CARDAMOM	CS/T161/019/2017
054	NSKS NANDAGOPAL	CR.3041/73	164.800	164.800	1512.00	249177.60	2041.20	2512.20	RAJASHIMMAM TRADERS	CS/11902/272/2017
055	PRASADKUMAR	CR.	240.300	240.300	1680.00	403704.00	2268.00	4059.70	RAGHAV SPICES	CS/R1372/372/2017
056	MANOJ PRIYAN	CR.	229.500	229.500	1511.50	346889.25	2040.50	3489.30	PAMBA ENTERPRISES	CS/11860/223/2017
057	ROY THOMAS	CR.	137.900	137.900	1587.00	218847.30	2142.50	2209.90	SOUTH INDIAN GREEN	CS/S1421/067/2017
058	SARAVANAN	CR.	148.700	148.700	1666.00	247734.20	2249.10	2499.80	SAMEX INDIA PRIVATE	CS/10189/066/2017
059	I ARJUN	CR.	159.200	159.200	1447.00	230362.40	1953.50	2323.20	AKKARAYIL TRADING COMPANY	CS/A1084/137/2017
060	THOMAS TP	CR.	361.200	361.200	1756.00	634267.20	2370.60	6366.40	SOUTH INDIAN GREEN	CS/S1421/067/2017
061	TOMY CHERIYAN	CR.	321.500	321.500	1622.00	521473.00	2189.70	5236.60	RELIANCE CARDAMOM COMPANY	CS/R1382/017/2017
062	TOMY CHERIYAN	CR.	319.600	319.600	1625.50	519509.80	2194.40	5217.00	ADHINITHI EXPORTERS	CS/10600/086/2017
063	TOMY CHERIYAN	CR.	314.300	314.300	1670.00	524881.00	2254.50	5271.40	RAGHAV SPICES	CS/R1372/372/2017


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018

SEASON: 2020 - 2021

Maximum Price: Rs. 2098.00

Auction No.: 22

Minimum Price: Rs. 1364.00

Date of auction: 20/01/2021

Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planter/dealer	Estate Registration #/Board licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Commission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
064	HEBSHEEBA	CR.	197.600	197.600	1652.00	326435.20	2230.20	3286.70	SOUTH INDIAN GREEN	CS/S1421/067/2017
065	P GANESHWARI	CR.	480.600	480.600	1596.00	767037.60	2154.60	7691.90	JAYA SPICES	CS/J1020/150/2017
066	RAJESH PS	CR.	323.300	323.300	1506.00	486889.80	2033.10	4889.20	NIMM EXPORTS	CS/11894/264/2017
067	Z MOHAMED NAZEEM JAL	CR.	417.100	417.100	1574.00	656515.40	2124.90	6586.40	SB BHAGAWAN AND COMPANY	CS/S1494/002/2017
068	Z MOHAMED NAZEEM JAL	CR.	392.700	392.700	1576.00	618895.20	2127.60	6210.20	SB BHAGAWAN AND COMPANY	CS/S1494/002/2017
069	Z MOHAMED NAZEEM JAL	CR.	399.300	399.300	1573.00	628098.90	2123.60	6302.20	PAMBA ENTERPRISES	CS/11860/223/2017
070	V THIRUMUDI	CR.	358.000	358.000	1625.00	581750.00	2193.80	5839.40	ADHINITHI EXPORTERS	CS/10600/086/2017
071	S AMMATHUL KABIR	CR.	430.400	430.400	1562.00	672284.80	2108.70	6743.90	SANDIYAA EXPORTS	CS/S1920/012/2017
072	S AMMATHUL KABIR	CR.	441.300	441.300	1548.00	683132.40	2089.80	6852.20	JEYAM SPICES TRADING	CS/12394/383/2017
073	S AMMATHUL KABIR	CR.	431.000	431.000	1563.00	673653.00	2110.10	6757.60	ADHINITHI EXPORTERS	CS/10600/086/2017
074	S AMMATHUL KABIR	CR.	421.100	421.100	1548.00	651862.80	2089.80	6539.50	EVEREST INTERNATIONAL	CS/E443/289/2017
075	Z MOHAMED NAZEEM JAL	CR.	415.400	415.400	1549.00	643454.60	2091.20	6455.50	EVEREST INTERNATIONAL	CS/E443/289/2017
076	ABRAHAM MATHAI	CR.	383.200	383.200	1468.00	562537.60	1981.80	5645.20	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
079	ESWARI	CR.	306.900	306.900	1680.00	515592.00	2268.00	5178.60	SOUTH INDIAN GREEN	CS/S1421/067/2017
080	A MOHAMED YAKUB	CR.	331.000	331.000	1686.00	558066.00	2276.10	5603.40	RAGHAV SPICES	CS/R1372/372/2017
081	B MOHAMED SALEEM	CR.	285.400	285.400	1513.00	431810.20	2042.60	4338.50	JEYAM SPICES TRADING	CS/12394/383/2017
082	ANIS BEGUM	CR.	251.400	251.400	1454.00	365535.60	1962.90	3675.00	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
083	SALI THOMAS	CR.	330.100	330.100	1508.00	497790.80	2035.80	4998.30	SHREE MALAR TRADERS	CS/10597/309/2017
084	SALI THOMAS	CR.	332.700	332.700	1540.00	512358.00	2079.00	5144.40	ADHINITHI EXPORTERS	CS/10600/086/2017
087	M CHINNAMMAL	CR.	432.500	432.500	1619.00	700217.50	2185.70	7024.00	LACHUS SPICES	CS/10396/493/2017
088	G GANESAN	CR.	242.300	242.300	1771.00	429113.30	2390.90	4315.00	SOUTH INDIAN GREEN	CS/S1421/067/2017
089	G GANESAN	CR.	296.600	296.600	1793.00	531803.80	2420.60	5342.20	SOUTH INDIAN GREEN	CS/S1421/067/2017
091	A MOHAMED NIZAM	CR.26185/94	224.700	224.700	1569.00	352554.30	2118.20	3546.70	JEYAM SPICES TRADING	CS/12394/383/2017
094	S KALPANA	CR.14892/19/H	262.200	262.200	1741.00	456490.20	2350.40	4588.40	SOUTH INDIAN GREEN	CS/S1421/067/2017
097	KV JOSEPH	CR.	144.200	144.200	2043.00	294600.60	2758.10	2973.60	SAKTHI MASALA PRIVATE LTD	SH19/08
098	GEORGE VARGHESE	CR.	140.000	140.000	2048.00	286720.00	2764.80	2894.80	SAKTHI MASALA PRIVATE LTD	SH19/08
099	RINCE JOSEPH	CR.	227.500	227.500	2098.00	477295.00	2832.30	4801.30	RAGHAV SPICES	CS/R1372/372/2017
100	RINCE JOSEPH	CR.	259.600	259.600	2038.00	529064.80	2751.30	5318.20	SAKTHI MASALA PRIVATE LTD	SH19/08
106	JINCY T BABY	CR.	240.200	240.200	1984.00	476556.80	2678.40	4792.40	SAKTHI MASALA PRIVATE LTD	SH19/08
107	DOLLY JOS	CR.	245.900	245.900	1582.00	389013.80	2135.70	3911.50	LACHUS SPICES	CS/10396/493/2017
108	VE CHANDRASEKARAN	CR.4542/2020/	297.000	297.000	1600.00	475200.00	2160.00	4773.60	SHREE VINAYAKA TRADERS	CS/12061/329/2017
113	KAMATCHIAMMAL	CR.	433.000	433.000	1634.00	707522.00	2205.90	7097.30	HIGHRANGE SPICES	CS/H514/131/2017
114	SENTHIL PANDIYAN	CR.16162/15	402.500	402.500	1593.00	641182.50	2150.60	6433.30	LACHUS SPICES	CS/10396/493/2017
115	SENTHIL PANDIYAN	CR.16162/15	391.000	391.000	1613.00	630683.00	2177.60	6328.60	LACHUS SPICES	CS/10396/493/2017
117	C RAJAGOPAL	CR.	314.500	314.500	1810.00	569245.00	2443.50	5716.90	VR EXPORTS	CS/V425/181/2017
119	R KARUMANICKAM	CR.5645/14/H1	248.600	248.600	1848.00	459412.80	2494.80	4619.10	RAGHAV SPICES	CS/R1372/372/2017
120	R KARUMANICKAM	CR.5645/14/H1	247.700	247.700	1794.00	444373.80	2421.90	4468.00	KAVISH TRADING COMPANY	CS/13355/464/2017
121	TOMY CHERIYAN	CR.	418.600	418.600	1830.00	766038.00	2470.50	7685.10	THE KERALA CARDAMOM	CS/T161/019/2017
122	TOMY CHERIYAN	CR.	335.000	335.000	1810.00	606350.00	2443.50	6087.90	RAGHAV SPICES	CS/R1372/372/2017
124	KAVITHA	CR.	450.000	450.000	1581.00	711450.00	2134.40	7135.80	AMRIT SPICES	CS/A2623/087/2017
125	KAVITHA	CR.	441.000	441.000	1562.00	688842.00	2108.70	6909.50	SB BHAGAWAN AND COMPANY	CS/S1494/002/2017
126	DEVASIA JOSEPH	CR.	305.200	305.200	1612.00	491982.40	2176.20	4941.60	EVEREST INTERNATIONAL	CS/E443/289/2017
127	R KANNAN	CR.	374.900	374.900	1647.00	617460.30	2223.50	6196.80	SOUTH INDIAN GREEN	CS/S1421/067/2017
128	S VASAKAR	CR.	410.200	410.200	1590.00	652218.00	2146.50	6543.60	LACHUS SPICES	CS/10396/493/2017
129	R MURUGESAN	CR.	166.200	166.200	1824.00	303148.80	2462.40	3056.10	KAVISH TRADING COMPANY	CS/13355/464/2017
132	SACHIN DEVASIA	CR.	219.700	219.700	1533.00	336800.10	2069.60	3388.70	PAMBA ENTERPRISES	CS/11860/223/2017


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018

SEASON: 2020 - 2021

Maximum Price: Rs. 2098.00

Auction No.: 22

Minimum Price: Rs. 1364.00

Date of auction: 20/01/2021

Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planer/dealer	Estate Registration #/Board licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Commission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
133	VIJAYAKUMAR	CR.	340.100	340.100	1746.00	593814.60	2357.10	5961.70	SOUTH INDIAN GREEN	CS/S1421/067/2017
140	M ZIAUDEEN	CR.25611/94	369.300	369.300	1600.00	590880.00	2160.00	5930.40	SAMEX INDIA PRIVATE	CS/10189/066/2017
141	M ZIAUDEEN	CR.25611/94	417.900	417.900	1593.00	665714.70	2150.60	6678.70	MTS TRADING COMPANY	CS/M1991/204/2017
142	M ZIAUDEEN	CR.25611/94	413.800	413.800	1583.00	655045.40	2137.10	6571.80	PERFECT CARDAMOM AND	ML/REG/P468/2017
143	M ZIAUDEEN	CR.25611/94	410.700	410.700	1590.00	653013.00	2146.50	6551.60	KAMAL TRADERS	CS/10886/091/2017
145	V THIRUMUDI	CR.	360.000	360.000	1663.00	598680.00	2245.10	6009.30	SOUTH INDIAN GREEN	CS/S1421/067/2017
147	ANANTHAPPARAJ	CR.	197.500	197.500	1474.00	291115.00	1989.90	2931.00	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
151	S KRISHNAMOORHY	CR.	301.500	301.500	1645.00	495967.50	2220.80	4981.90	ADHINITHI EXPORTERS	CS/10600/086/2017
152	NIMMI PAUL	CR.	394.200	394.200	1707.00	672899.40	2304.50	6752.00	VR EXPORTS	CS/V425/181/2017
153	MARYKUTTY JACOB	CR.	382.000	382.000	1740.00	664680.00	2349.00	6670.30	VR EXPORTS	CS/V425/181/2017
154	MP SABU	CR.	285.200	285.200	1668.00	475713.60	2251.80	4779.70	EVEREST INTERNATIONAL	CS/E443/289/2017
155	S BHARATHI	CR.	358.000	358.000	1655.00	592490.00	2234.30	5947.20	A SHIHABUDEEN	CS/S482/111/2017
156	S BHARATHI	CR.	360.000	360.000	1647.00	592920.00	2223.50	5951.40	MTS TRADING COMPANY	CS/M1991/204/2017
157	S BHARATHI	CR.	386.700	386.700	1644.00	635734.80	2219.40	6379.50	GREDZ FOODS AND SPICES	CS/11787/048/2017
158	S BHARATHI	CR.	483.700	483.700	1555.00	752153.50	2099.30	7542.50	PAMBA ENTERPRISES	CS/11860/223/2017
159	R KANDHASAMY	CR.	477.600	477.600	1565.00	747444.00	2112.80	7495.60	MULTISPICE PROCESSIG PVT	CS/13418/474/2017
160	M RAYAR	CR.	341.300	341.300	1650.00	563145.00	2227.50	5653.70	SOUTH INDIAN GREEN	CS/S1421/067/2017
161	SANALKUMAR	CR.	167.400	167.400	1593.00	266668.20	2150.60	2688.20	A SHIHABUDEEN	CS/S482/111/2017
162	SAJI JACOB	CR.	386.200	386.200	1596.00	616375.20	2154.60	6185.30	SAMEX INDIA PRIVATE	CS/10189/066/2017
163	THOMAS TOM	CR.	368.800	368.800	1610.00	593768.00	2173.50	5959.40	CAPE EVRON EXPORTS	CS/C578/222/2017
164	JIII TOM	CR.	398.900	398.900	1620.00	646218.00	2187.00	6484.10	SAMEX INDIA PRIVATE	CS/10189/066/2017
165	ANISHKUMAR	CR.	320.500	320.500	1711.00	548375.50	2309.90	5506.90	VR EXPORTS	CS/V425/181/2017
166	V JAYABALAN	CR.	510.300	510.300	1538.00	784841.40	2076.30	7869.20	THARANI TRADERS	CS/10185/156/2017
167	GUNASEKARAN	CR.	557.000	557.000	1586.00	883402.00	2141.10	8855.40	KAVISH TRADING COMPANY	CS/13355/464/2017
168	BEENAMMA JACOB ANGEL	CR.	171.200	171.200	1642.00	281110.40	2216.70	2833.30	THARANI TRADERS	CS/10185/156/2017
169	AKSHAYA NM	CR.	389.300	389.300	1416.00	551248.80	1911.60	5531.60	BIYA SPICES	CS/B952/200/2017
170	AKSHAYA NM	CR.	433.000	433.000	1383.00	598839.00	1867.10	6007.10	PERFECT CARDAMOM AND	ML/REG/P468/2017
171	SALY KURUVILLA	CR.	281.100	281.100	1599.00	449478.90	2158.70	4516.40	HIGHRANGE SPICES	CS/H514/131/2017
172	B RAMYA	CR.	424.100	424.100	1643.00	696796.30	2218.10	6990.10	A SHIHABUDEEN	CS/S482/111/2017
173	THOMAS JOSEPH	CR.21603/89	406.000	406.000	1560.00	633360.00	2106.00	6354.70	GREDZ FOODS AND SPICES	CS/11787/048/2017
174	THOMAS JOSEPH	CR.21603/89	394.300	394.300	1550.00	611165.00	2092.50	6132.60	PAMBA ENTERPRISES	CS/11860/223/2017
175	THOMAS JOSEPH	CR.21603/89	395.600	395.600	1513.50	598740.60	2043.20	6007.80	SHREE MALAR TRADERS	CS/10597/309/2017
179	R MALLIKA	CR.	199.600	199.600	1830.00	365268.00	2470.50	3677.40	VR EXPORTS	CS/V425/181/2017
180	DEVASIA JOSEPH	CR.	276.800	276.800	1650.00	456720.00	2227.50	4589.50	VR EXPORTS	CS/V425/181/2017
181	THATHURAJ	CR.	255.900	255.900	1652.00	422746.80	2230.20	4249.80	VR EXPORTS	CS/V425/181/2017
182	GOPAL	CR.	321.500	321.500	1620.00	520830.00	2187.00	5230.20	EVEREST INTERNATIONAL	CS/E443/289/2017
183	K MUTHU	CR.	403.000	403.000	1783.50	718750.50	2407.70	7211.60	VR EXPORTS	CS/V425/181/2017
184	S MOHANRAM	CR.	186.600	186.600	1659.00	309569.40	2239.70	3118.10	THARANI TRADERS	CS/10185/156/2017
185	S MANOHARAN	CR.	232.800	232.800	1617.00	376437.60	2183.00	3786.20	SAMEX INDIA PRIVATE	CS/10189/066/2017
186	SHINA JANTLE	CR.	260.400	260.400	1463.00	380965.20	1975.10	3829.40	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
189	V THIRUMUDI	CR.	317.400	317.400	1660.50	527042.70	2241.70	5292.80	SRM TRADERS	CS/10038/161/2017
190	K CHELLADURAI	CR.22057/2019	393.100	393.100	1490.00	585719.00	2011.50	5877.30	GOLDEN TRADING COMPANY	CS/G489/174/2017
191	S VIJITH	CR.	292.500	292.500	1601.00	468292.50	2161.40	4704.50	SAMEX INDIA PRIVATE	CS/10189/066/2017
192	UKKARAMA PANDIAN	CR.	322.200	322.200	1492.00	480722.40	2014.20	4827.40	AKKARAYIL TRADING COMPANY	CS/A1084/137/2017
194	P SREEKAR	CR.339/07/H1	298.300	298.300	1782.00	531570.60	2405.70	5339.80	VR EXPORTS	CS/V425/181/2017
195	LEKHA VISWAMBARAN	CR.	172.200	172.200	1652.00	284474.40	2230.20	2867.00	SOUTH INDIAN GREEN	CS/S1421/067/2017


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018 SEASON: 2020 - 2021 Maximum Price: Rs. 2098.00
 Auction No.: 22 Minimum Price: Rs. 1364.00
 Date of auction: 20/01/2021 Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planer/dealer	Estate Regis tration #/Bo ard licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Comm ission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
196	L SIVAKUMAR	CR.	370.700	370.700	1734.00	642793.80	2340.90	6451.30	A SHIHABUDEEN	CS/S482/111/2017
202	JOSEPH SEBASTIAN	CR.	187.700	187.700	1532.00	287556.40	2068.20	2896.20	NIMM EXPORTS	CS/11894/264/2017
203	P GOBIKANNAN	CR.	28.200	28.200	1772.00	49970.40	2392.20	523.60	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
211	RINCE JOSEPH	CR.	39.100	39.100	1416.00	55365.60	1911.60	572.80	DKV TRADERS	CS/11890/260/2017
212	SARAVANAN	CR.	69.600	69.600	1439.50	100189.20	1943.30	1021.30	MAHESH TRADING COMPANY	CS/M1425/181/2017
213	RINCE JOSEPH	CR.	219.300	219.300	1625.00	356362.50	2193.80	3585.60	KAVISH TRADING COMPANY	CS/13355/464/2017
214	MANOJ PRIYAN	CR.	52.500	52.500	1633.00	85732.50	2204.60	879.40	SOUTH INDIAN GREEN	CS/S1421/067/2017
215	RINCE JOSEPH	CR.	159.400	159.400	1364.00	217421.60	1841.40	2192.60	THE KERALA CARDAMOM	CS/T161/019/2017
217	VINNY P ZACHARIA	CR.	33.700	33.700	1560.00	52572.00	2106.00	546.80	THARANI TRADERS	CS/10185/156/2017
218	RAJEEV	CR.	86.800	0	0.00	0.00	0.00	0.00	WITH DRAWN	-----
221	JOSSY CYRIAC	CR.	306.000	306.000	1614.00	493884.00	2178.90	4960.60	SAMEX INDIA PRIVATE	CS/10189/066/2017
222	SIVA	CR.	107.400	107.400	1662.00	178498.80	2243.70	1807.40	SOUTH INDIAN GREEN	CS/S1421/067/2017
223	SAMPLE REFUND	CR.	325.400	325.400	1632.00	531052.80	2203.20	5332.60	KANPUR SHIVASANKAR SPICES	CS/11724/413/2017
224	P SUBBURAJ	CR.	256.800	256.800	1721.00	441952.80	2323.40	4442.80	VR EXPORTS	CS/V425/181/2017
226	BIJUMOL PK	CR.	98.300	98.300	1577.00	155019.10	2129.00	1571.50	KANPUR SHIVASANKAR SPICES	CS/11724/413/2017
227	SS JEYARAMACHANDRAN	CR.	289.800	289.800	1473.00	426875.40	1988.60	4288.60	PLANTATION FRESH SPICE	CS/P881/110/2017
228	SS JEYARAMACHANDRAN	CR.	410.600	410.600	1472.00	604403.20	1987.20	6063.90	SANDIYAA EXPORTS	CS/S1920/012/2017
229	MK KORAH	CR.15185/78	434.200	434.200	1503.00	652602.60	2029.10	6546.30	GOLDEN TRADING COMPANY	CS/G489/174/2017
230	ABRAHAM CYRIAC	CR.	226.300	226.300	1586.00	358911.80	2141.10	3610.50	SRI RATNA EXPORTS	CS/12015/304/2017
233	DEEPTHI SALI	CR.	344.100	344.100	1845.00	634864.50	2490.80	6373.60	SRI YOGAGANAPATHI TRADERS	CS/10618/040/2017
234	DEVASIA JOSEPH	CR.	306.900	306.900	1611.00	494415.90	2174.90	4965.90	KAMAL TRADERS	CS/10886/091/2017
246	LIGI	CR.	162.600	162.600	1594.00	259184.40	2151.90	2613.40	A SHIHABUDEEN	CS/S482/111/2017
247	V VIJAYAKUMAR	CR.21406	147.700	147.700	1482.00	218891.40	2000.70	2208.90	GOLDEN TRADING COMPANY	CS/G489/174/2017
PLANTERS TOTAL			44899.500	44812.700		72340365.60				

Dealer Pooling Details:-

001	JJ SPICES KOCHERA	GSTIN.32AZFPJ	51.100	51.100	1984.00	101382.40	2678.40	1040.60	HIGHRANGE SPICES	CS/H514/131/2017
004	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	119.000	119.000	1898.00	225862.00	2562.30	2284.20	SAKTHI MASALA PRIVATE LTD	SH19/08
008	JJ SPICES KOCHERA	GSTIN.32AZFPJ	44.900	44.900	1788.00	80281.20	2413.80	827.00	SHREE MALAR TRADERS	CS/10597/309/2017
009	JJ SPICES KOCHERA	GSTIN.32AZFPJ	71.200	71.200	1784.00	127020.80	2408.40	1294.30	SHREE MALAR TRADERS	CS/10597/309/2017
016	JJ SPICES	GSTIN.32ALXPJ	164.400	164.400	1492.00	245284.80	2014.20	2473.00	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
020	JJ SPICES	GSTIN.32ALXPJ	229.400	229.400	1562.00	358322.80	2108.70	3604.30	SB BHAGAWAN AND COMPANY	CS/S1494/002/2017
022	JOHN JACOB AND COMPA	GSTIN.32ABXPR	112.000	112.000	1495.50	167496.00	2018.90	1695.10	SHREE MALAR TRADERS	CS/10597/309/2017
024	MARY MATHAI	GSTIN.32ADMFM	25.100	25.100	1776.00	44577.60	2397.60	469.80	GREDZ FOODS AND SPICES	CS/11787/048/2017
025	MARY MATHAI	GSTIN.32ADMFM	181.600	181.600	1604.00	291286.40	2165.40	2934.50	ADHINITHI EXPORTERS	CS/10600/086/2017
027	GREEN VALLEY SPICES	GSTIN.32AJDPA	121.300	121.300	1649.00	200023.70	2226.20	2022.50	VISHAKAN TRADERS	CS/V969/178/2017
040	JIYA SPICES	GSTIN.32AHVPJ	147.700	147.700	1949.00	287867.30	2631.20	2905.00	SAKTHI MASALA PRIVATE LTD	SH19/08
043	MARY MATHAI	GSTIN.32ADMFM	104.000	104.000	1570.00	163280.00	2119.50	1654.00	DKV TRADERS	CS/11890/260/2017
046	JJ SPICES	GSTIN.32ALXPJ	193.800	193.800	1621.00	314149.80	2188.40	3163.40	JJ SPICES	CS/V961/198/2017
048	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	261.800	261.800	1884.00	493231.20	2543.40	4957.70	SAKTHI MASALA PRIVATE LTD	SH19/08
049	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	278.300	278.300	1890.00	525987.00	2551.50	5285.40	SAKTHI MASALA PRIVATE LTD	SH19/08
050	JJ SPICES	GSTIN.32ALXPJ	285.500	285.500	2034.00	580707.00	2745.90	5834.50	RAGHAV SPICES	CS/R1372/372/2017
051	JJ SPICES	GSTIN.32ALXPJ	344.700	344.700	2034.00	701119.80	2745.90	7038.70	SAKTHI MASALA PRIVATE LTD	SH19/08
053	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	301.600	301.600	2007.00	605311.20	2709.50	6080.20	SAKTHI MASALA PRIVATE LTD	SH19/08
077	BASIL SPICES	GSTIN.32DRLPS	267.500	267.500	1734.00	463845.00	2340.90	4661.90	RAGHAV SPICES	CS/R1372/372/2017


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018

SEASON: 2020 - 2021

Maximum Price: Rs. 2098.00

Auction No.: 22

Minimum Price: Rs. 1364.00

Date of auction: 20/01/2021

Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planer/dealer	Estate Regis tration #/Bo ard licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Comm ission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
078	BASIL SPICES	GSTIN.32DRLPS	270.500	270.500	1728.00	467424.00	2332.80	4697.60	RAGHAV SPICES	CS/R1372/372/2017
085	AMRIT SPICES	GSTIN.33APPPA	376.600	376.600	1644.00	619130.40	2219.40	6213.50	SOUTH INDIAN GREEN	CS/S1421/067/2017
086	AMRIT SPICES	GSTIN.33APPPA	383.600	383.600	1646.00	631405.60	2222.10	6336.30	SOUTH INDIAN GREEN	CS/S1421/067/2017
090	RELIANCE CARDAMOM CO	GSTIN.33ACNPR	287.800	287.800	1866.00	537034.80	2519.10	5395.50	HIGHRANGE SPICES	CS/H514/131/2017
092	JJ SPICES KOCHERA	GSTIN.32AZFPJ	200.200	200.200	1752.00	350750.40	2365.20	3531.20	SOUTH INDIAN GREEN	CS/S1421/067/2017
093	JJ SPICES KOCHERA	GSTIN.32AZFPJ	140.100	140.100	1890.50	264859.05	2552.20	2674.10	THE KERALA CARDAMOM	CS/T161/019/2017
095	LAIL SPICES	GSTIN.33CHVPM	261.700	261.700	1944.00	508744.80	2624.40	5113.70	SAKTHI MASALA PRIVATE LTD	SH19/08
096	LAIL SPICES	GSTIN.33CHVPM	294.200	294.200	1936.00	569571.20	2613.60	5721.80	SAKTHI MASALA PRIVATE LTD	SH19/08
101	NATURAL SPICES	GSTIN.33ARCPM	304.900	304.900	1787.00	544856.30	2412.50	5472.70	SOUTH INDIAN GREEN	CS/S1421/067/2017
102	NATURAL SPICES	GSTIN.33ARCPM	295.900	295.900	1772.00	524334.80	2392.20	5267.30	SOUTH INDIAN GREEN	CS/S1421/067/2017
103	NATURAL SPICES	GSTIN.33ARCPM	297.300	297.300	1799.00	534842.70	2428.70	5372.70	VR EXPORTS	CS/V425/181/2017
104	AMRIT SPICES	GSTIN.33APPPA	346.400	346.400	1803.00	624559.20	2434.10	6269.90	VR EXPORTS	CS/V425/181/2017
105	AMRIT SPICES	GSTIN.33APPPA	337.000	337.000	1804.00	607948.00	2435.40	6103.80	VR EXPORTS	CS/V425/181/2017
109	KOCHERA SPICES	GSTIN.32AEGPK	301.000	301.000	1631.00	490931.00	2201.90	4931.30	SAMEX INDIA PRIVATE	CS/10189/066/2017
110	KOCHERA SPICES	GSTIN.32AEGPK	345.200	345.200	1589.00	548522.80	2145.20	5506.70	LAIL SPICES	CS/12976/440/2017
111	KOCHERA SPICES	GSTIN.32AEGPK	342.200	342.200	1612.00	551626.40	2176.20	5538.00	SRM TRADERS	CS/10038/161/2017
112	ALLUS CARDAMOM POINT	GSTIN.32AHPWJ	460.800	460.800	1670.00	769536.00	2254.50	7717.90	KAVISH TRADING COMPANY	CS/13355/464/2017
116	EDEN SPICES	GSTIN.32AHRPJ	288.900	288.900	1607.00	464262.30	2169.50	4664.30	SOUTH INDIAN GREEN	CS/S1421/067/2017
118	MH SULAIMAN RAWTHER	GSTIN.32ACFPR	232.400	232.400	1594.00	370445.60	2151.90	3726.00	SHREE MALAR TRADERS	CS/10597/309/2017
123	RELIANCE CARDAMOM CO	GSTIN.33ACNPR	296.600	296.600	1513.00	448755.80	2042.60	4508.00	PERFECT CARDAMOM AND	ML/REG/P468/2017
130	JJ SPICES	GSTIN.32ALXPJ	291.600	291.600	2024.00	590198.40	2732.40	5929.30	SAKTHI MASALA PRIVATE LTD	SH19/08
131	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	339.900	339.900	2023.00	687617.70	2731.10	6903.50	SAKTHI MASALA PRIVATE LTD	SH19/08
134	ALBIN TRADERS	GSTIN.32AVDPJ	365.100	365.100	1536.00	560793.60	2073.60	5628.70	EVEREST INTERNATIONAL	CS/E443/289/2017
135	ASA STORES	GSTIN.32ADGPH	195.700	195.700	1476.00	288853.20	1992.60	2908.50	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
136	PUTTADY SPICES	GSTIN.32CJEPK	366.300	366.300	1870.00	684981.00	2524.50	6875.10	RAGHAV SPICES	CS/R1372/372/2017
137	PUTTADY SPICES	GSTIN.32CJEPK	356.200	356.200	1866.00	664669.20	2519.10	6671.90	VR EXPORTS	CS/V425/181/2017
138	BASIL SPICES	GSTIN.32DRLPS	385.400	385.400	1692.00	652096.80	2284.20	6543.80	CAPE EVRON EXPORTS	CS/C578/222/2017
139	BASIL SPICES	GSTIN.32DRLPS	400.800	400.800	1713.00	686570.40	2312.60	6888.80	VR EXPORTS	CS/V425/181/2017
144	MARY MATHAI	GSTIN.32ADMPM	218.300	218.300	1750.00	382025.00	2362.50	3843.90	SOUTH INDIAN GREEN	CS/S1421/067/2017
146	PUTTADY SPICES	GSTIN.32CJEPK	477.300	477.300	1830.00	873459.00	2470.50	8759.30	SOUTH INDIAN GREEN	CS/S1421/067/2017
148	ALIYA SPICES	GSTIN.32BSCPM	474.000	474.000	1603.00	759822.00	2164.10	7619.90	A SHIHABUDEEN	CS/S482/111/2017
149	PUTTADY SPICES	GSTIN.32CJEPK	359.800	359.800	1837.00	660952.60	2480.00	6634.30	VR EXPORTS	CS/V425/181/2017
150	PUTTADY SPICES	GSTIN.32CJEPK	315.800	315.800	1841.00	581387.80	2485.40	5838.70	VR EXPORTS	CS/V425/181/2017
176	JMJ SPICES	GSTIN.32ARMPJ	189.900	189.900	1482.00	281431.80	2000.70	2834.30	PERFECT CARDAMOM AND	ML/REG/P468/2017
177	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	367.800	367.800	1524.00	560527.20	2057.40	5625.80	BIYA SPICES	CS/B952/200/2017
178	MISTY MOUNTAIN EXPER	GSTIN.32ABMFM	352.300	352.300	1508.00	531268.40	2035.80	5333.00	BIYA SPICES	CS/B952/200/2017
187	PUTTADY SPICES	GSTIN.32CJEPK	362.300	362.300	1752.00	634749.60	2365.20	6371.10	HIGHRANGE SPICES	CS/H514/131/2017
188	PUTTADY SPICES	GSTIN.32CJEPK	350.900	350.900	1692.00	593722.80	2284.20	5960.10	VR EXPORTS	CS/V425/181/2017
193	JAYA SPICES	GSTIN.33CRDPM	214.500	214.500	1554.00	333333.00	2097.90	3354.30	GREDZ FOODS AND SPICES	CS/11787/048/2017
197	KOCHERA SPICES	GSTIN.32AEGPK	195.000	195.000	1497.00	291915.00	2021.00	2939.40	GOLDEN TRADING COMPANY	CS/G489/174/2017
198	KOCHERA SPICES	GSTIN.32AEGPK	248.100	248.100	1480.00	367188.00	1998.00	3691.90	AKKARAYIL SPICES AGENCIES	CS/A027/109/2017
199	ASA STORES	GSTIN.32ADGPH	221.800	0	0.00	0.00	0.00	0.00	WITH DRAWN	-----
200	ASA STORES	GSTIN.32ADGPH	227.600	227.600	1444.00	328654.40	1949.40	3306.00	PERFECT CARDAMOM AND	ML/REG/P468/2017
201	PUTTADY SPICES	GSTIN.32CJEPK	281.800	281.800	1605.00	452289.00	2166.80	4544.60	SOUTH INDIAN GREEN	CS/S1421/067/2017
204	ASA STORES	GSTIN.32ADGPH	275.000	275.000	1427.00	392425.00	1926.50	3943.50	MAHESH TRADING COMPANY	CS/M1425/181/2017
205	BASIL SPICES	GSTIN.32DRLPS	314.900	314.900	1468.00	462273.20	1981.80	4642.60	THE KERALA CARDAMOM	CS/T161/019/2017


FORM C

See rules 5(2) and 10(1)(R)

Auction Report

(Separate report should be furnished for auctioning of cardamom received from (1) Planter (2) Dealer)

E-Auction Licence Number: MKT-AUC/CS/S1421/0009/2018

SEASON: 2020 - 2021

Maximum Price: Rs. 2098.00

Auction No.: 22

Minimum Price: Rs. 1364.00

Date of auction: 20/01/2021

Average Price: Rs. 1636.48

Sl. No.	Name and full address of the planer/dealer	Estate Registration #/Board licence#	Qty put for auction	Qty sold (kgs)	Rate Rs./kg	Value (Rs.)	Sample Refund (Rs.)	Commission (Rs.)	Name and full address of bidder	Spices Board licence number
1	2	3	4	5	6	7	8	9	10	11
206	ALLUS CARDAMOM POINT	GSTIN.32AHWPJ	237.400	237.400	1461.50	346960.10	1973.00	3489.30	PERFECT CARDAMOM AND	ML/REG/P468/2017
207	ALLUS CARDAMOM POINT	GSTIN.32AHWPJ	237.000	237.000	1447.00	342939.00	1953.50	3448.90	PERFECT CARDAMOM AND	ML/REG/P468/2017
208	ALLUS CARDAMOM POINT	GSTIN.32AHWPJ	242.800	242.800	1448.00	351574.40	1954.80	3535.30	PERFECT CARDAMOM AND	ML/REG/P468/2017
209	ALIYA SPICES	GSTIN.32BSCPM	291.200	291.200	1548.00	450777.60	2089.80	4528.70	NIMM EXPORTS	CS/11894/264/2017
210	ALIYA SPICES	GSTIN.32BSCPM	335.800	335.800	1524.00	511759.20	2057.40	5138.20	KAMAL TRADERS	CS/10886/091/2017
216	ALIYA SPICES	GSTIN.32BSCPM	340.300	340.300	1656.00	563536.80	2235.60	5657.70	SOUTH INDIAN GREEN	CS/S1421/067/2017
219	ALLUS CARDAMOM POINT	GSTIN.32AHWPJ	209.700	209.700	1632.50	342335.25	2203.90	3445.40	SOUTH INDIAN GREEN	CS/S1421/067/2017
220	MH SULAIMAN RAWTHER	GSTIN.32ACFPR	146.600	146.600	1450.00	212570.00	1957.50	2145.30	THE KERALA CARDAMOM	CS/T161/019/2017
225	JAYA SPICES	GSTIN.33CRDPM	132.100	132.100	1534.00	202641.40	2070.90	2047.10	PERFECT CARDAMOM AND	ML/REG/P468/2017
231	JJ SPICES	GSTIN.32ALXPJ	297.900	297.900	1592.00	474256.80	2149.20	4764.10	PERFECT CARDAMOM AND	ML/REG/P468/2017
232	MARY MATHAI	GSTIN.32ADMPM	139.500	139.500	1522.00	212319.00	2054.70	2143.70	THE KERALA CARDAMOM	CS/T161/019/2017
235	JJ SPICES	GSTIN.32ALXPJ	106.900	106.900	1368.00	146239.20	1846.80	1480.90	KAASHI IMPEX	CS/11827/094/2017
236	MISTY MOUNTAIN EXPER	GSTIN.32ABFMF	178.600	178.600	1468.00	262184.80	1981.80	2641.70	LACHUS SPICES	CS/10396/493/2017
237	MISTY MOUNTAIN EXPER	GSTIN.32ABFMF	141.900	141.900	1584.00	224769.60	2138.40	2269.10	PERFECT CARDAMOM AND	ML/REG/P468/2017
238	MISTY MOUNTAIN EXPER	GSTIN.32ABFMF	85.900	85.900	1600.00	137440.00	2160.00	1396.00	CARDAMOM PRODUCTS PVT LTD	CS/C003/477/2017
239	MARY MATHAI	GSTIN.32ADMPM	47.400	47.400	1458.00	69109.20	1968.30	710.80	THE KERALA CARDAMOM	CS/T161/019/2017
248	JAYA SPICES	GSTIN.33CRDPM	162.000	162.000	1390.00	225180.00	1876.50	2270.60	THE KERALA CARDAMOM	CS/T161/019/2017
249	JAYA SPICES	GSTIN.33CRDPM	257.800	257.800	1500.00	386700.00	2025.00	3887.30	KAASHI IMPEX	CS/11827/094/2017
DEALERS TOTAL			21107.100	20885.300		35173073.60				
GRAND TOTAL			66006.600	65698.000		107513439.20				

I/we confirm that no discount or commission other than the one per cent commission permitted to me/us by the rules has been accepted by me/us or received from the owners of cardamom sold in the auction and nor have I/we passed on any cardamom or commission to the purchasers.

Place : PAMPUMPARA

Date : 20/01/2021


Signature of the auctioneer

[Handwritten Signature]