

www.entrepreneurindia.co

Cultivation

and Processing

(Celery, Cinnamon, Coriander, Cloves, Fennel Seed, Garlic, Ginger, Lemon Balm, Mustard, Onion, Parsley, Savory, Sorrel, Tamarind, Turmeric, Sesame, Sassafras, Rosemary, Poppy Seed, Paprika, Oregano, Lemongrass)

Introduction

A spice is a seed, fruit, root, bark, or other plant substance primarily used for flavoring, coloring or preserving food. Spices are distinguished from herbs, which are the leaves, flowers, or stems from plants used for flavoring or as a garnish. Sometimes, spices may be ground into a powder for convenience. Many spices have antimicrobial properties. This may explain why spices are more commonly used in warmer climates, which have more infectious diseases, and why the use of spices is prominent in meat, which is particularly susceptible to spoiling. Spices are sometimes used in medicine, religious rituals, cosmetics or perfume production, or as a vegetable.

A condiment is a spice, sauce, or, preparation that is added to food to impart a particular flavor, to enhance its flavor, or in some cultures, to complement the dish. The term originally described pickled or preserved foods, but has shifted meaning over time.

Many condiments are available packaged in singleserving packets, like mustard or ketchup, particularly when supplied with take-out or fast-food meals.

They are usually applied by the diner, but are sometimes added prior to serving; for example, in a sandwich made with ketchup, mustard or mayonnaise. Some condiments are used during cooking to add flavor or texture to the food; barbecue sauce, compound butter, teriyaki sauce, soy sauce, and marmite are examples.

Some of the fundamentals of the book are definition of spices and condiments nomenclature or classification of spices and condiments, Indian central spices and cashew nut committee, origin, properties and uses of spices, forms, functions and applications of spices, trends in the world of spices, yield and nutrient uptake by some spice crops grown in sodic soil, tissue culture and in vitro conservation of spices, in vitro responses of piper species on activated charcoal supplemented media, soil agro climatic planning for sustainable spices production, potentials of biotechnology in the improvement of spice crops, medicinal applications of spices and herbs, medicinal properties and uses of seed spices, effect of soil solarization on chillies, spice oil and oleoresin from fresh/dry spices etc.

Market Outlook

Indian Export of Spices

Year	Qty (Tonnes)	%Change	Value (\$	%Change
		(QTY)	Millilon)	(Value)
2010-11	688394	14	1734	38
2011-12	858200	25	2726	57
2012-13	932592	9	2786	2
2013-14	896565	-4	2497	-10
2014-15	923271	3	2429	3
2015-16 (Apr	490832		1470	
to Oct'15)				

(npcs)

Total spices export from India stood at 226,225 tonnes valued at US\$ 621.78 in April-June 2016, registering a year-on-year growth of 3 per cent.

The global market for spices has witnessed continued demand during the last few years and is estimated to reach 83,468 kilo tons by 2022, at a CAGR of 2.84% from 2016 to 2022.

Increase in versatile demand across various food and beverage segments particularly for convenience foods and beverages are likely to drive the global spices market during forecast period 2016 to 2022. The global market for condiments is expected to cross

USD 37.6 billion by 2022 at a CAGR of 4.7%.

Table of Contents

1.DEFINITION OF SPICES AND CONDIMENTS

A Starting of the Starting of

- Nomenclature or Classification of Spices and Condiments
- Brief History of Spices
- First International Search for Indian Spices
- Role of the ICAR in Spice Development in India
- Spices Enquiry Committee
- Indian Central Spices and Cashewnut Committee
- Review of Researches on Cashewnut and 14 Spices
- Setting-Up of the Central Plantation Crops Research Institute (CPCRI), Kasaragod

- All-India Co-Ordinated Spices and Cashewnut Improvement Project (AICSCIP), Segregated to - All-India Co-Ordinated Improvement Project for Spices (AICIPS)
- Main Attainments of the Project (AICSCIP)
- Segregation of AICSCIP into 2 Projects on Cashew and Spices
- National Research Centre for Spices (NRCS, ICAR 1986)
- The Indian Institute of Spices Research (1995), Calicut
- Krishi Vigyan Kendra
- Other Organizations Involved in Spices Development.
- Division of Plant Introduction (IARI) and National Bureau of Plant Genetic Resources

- Role of Department of Agriculture and Co-Operation, Ministry of Agriculture, Government of India
- Directorate of Arecanut and Spices Development
- Spices Development Council, Department of Agriculture and Co-operation
- Agmark Laboratories and Directorate of Marketing and Inspection (DMI)
- Role of the Cftri and other CSIR National Laboratories in the Technological Spice Development Programmes
- Spices Export Promotion Council, Cochin
- Cardamom Board
- Functions of the Cardamom Board
- Spices Board, Govt of India
- Spices Cess Act

- Indian Cardamom Research Institute
- International Spices Decelopment Activities
- International Pepper Community (IPC), Jakarta, Indonesia
- International Working Group on Spices (IWGS)
- Development of International ISO Standards for Spices and Condiments and their Processed Products as well as their Methods of Test (ISO : TC 34/SC 7)
- World Trade Organization (WTO)

- Recommended Action Plans
- Importance of Individual Spice Requirements
- Trends in Individual World Markets
- Forms of Spices and Spice Products Traded
- Concluding Remarks : The Challenges for the Indian Spice Industry
- Productivity Challenge
- Quality Challenge
- Value-Addition Challenge
- Equity Challenge

2. ORGIN, PROPERTIES AND USES OF SPICES

- Ajowan
- Ajowan Contains Calcium and Iron
- Allspice
- Anise/Aniseed
- Annatto
- Asafoetida/Asafetida
- Basil
- Bay/Laurel Leaf
- Other •Bay Leaves
- Indian Bay Leaf
- West Indian Bay Leal
- Indonesian Bay Leaf

- Boldo Leaves
- Caper
- Caraway
- Cardamom/Cardamon
- Celery
- Chervil
- Chile Peppers
- Chives
- Cinnamon
- Cloves
- Coriander
- Cumin and Black Cumin
- Dill and Dillweed
- Epazote
- Fagara/Szechwan Pepper

- Fennel Seed
- Fenugreek
- Galangal/Galangale/Galingale
- Garlic
- Ginger
- Juniper
- Kaffir Lime (Leaf, Fruit)
- Kari Leaf
- Lemon Balm
- Lemon Verbena
- Lemongrass
- Lovage
- Mace
- Marjoram
- Mints: Spearmint and Peppermint

- Mustard
- Myrtle
- Nigella
- Nutmeg
- Onion
- Oregano
- Paprika
- Parsley
- Peppers: Black, White, Green, Long/Pippali, CUBEB
- Poppy Seed
- Rosemary
- Saffron
- Sage
- Sassafra

- Savory
- Screw-Pine Leaf/Pandanus Leaf
- Sesame
- Sorrel
- Star Anise
- Sumac
- Tamarind
- Tarragon
- Thyme
- Turmeric/Tumeric
- Wasabi
- Zeodary

3. FORMS, FUNCTIONS AND APPLICATIONS OF SPICES

- Introduction
- Spice Forms and Composition
- Fresh whole Spices
- Dried Spices
- Spice Extractives
- Essential (Volatile) Oils
- Oleoresins (Non-Volatiles and Volatiles)
- Other Extractives
- The Functions of Spices
- Primary function of Spices
- Flavor, Aroma and Texture

- Coloring Properties
- Secondary Functions of Spices
- Spices as Preservatives
- Emerging Secondary Function of Spices
- Spices as Medicines
- Spice Preparation
- Global Equipment used in Spice Preparation
- Spice Applications
- Marinades, rubs and Glazes
- Spice Blends, Seasonings and Condiments
- Spice Quality and Specifications
- International Standards and Specifications
- Maintaining Spice Quality
- Fumigation
- Controlled Atmosphere Storage
- Sterilization

4. TRENDS IN THE WORLD OF SPICES

Trends in foods and spices Understanding and Effectively Meting the Growing Demand for Authenticity Authentic Ethnic Ingredients Spices and Flavorings of Popular Authentic Ethinc Cuisines Authentic Ethnic Flavorings Authentic Preparation and Cooking Techniques **Presentation Styles Fusion and Regional American Flavorings Fusion Flavors Regional American Flavors**

5. YIELD AND NUTRIENT UPTAKE BY SOME SPICE CROPS GROWN IN SODIC SOIL

- Introduction
- Materials and methods
- Results
- Effect of Fertilizer
- Nutrient Concentration and Uptake
- Amelioration of Sodic Soil

6. TISSUE CULTURE AND IN VITRO CONSERVATION OF SPICES

- Introduction
- Cardamom
- Clonal Multiplication
- Regeneration of Plantlets from Callus
- Inflorescence Culture
- Black Pepper
- Clonal Multiplication
- Callus Cultures and Regeneration of Plantlets
- Micropropagation of related species of Piper
- Ginger
- Clonal Multiplication
- Regeneration of Plantlets from Callus

- In Vitro Selection
- Turmeric
- Micropropagation
- Plant Regeneration from Callus
- Vanilla
- Micropropagation
- Saffron
- Micropropagation
- Tree spices
- Micropropagation
- In Vitro Proliferation of Mace and Synthesis of Flavour Components in Culture
- Seed and herbal spices
- Production of secondary metabolites

- Synseed technology
- In vitro Conservation of Spices Germplasm
- Protoplast Isolation and Culture
- Genetic Transformation
- Isolation of DNA and Studies on Biochemical/molecular Markers
- Conclusion

7. IN VITRO PROPAGATION OF BLACK PEPPER (PIPER NIGRUM L.)

- Introduction
- Materials and methods
- Results

8. IN VITRO RESPONSES OF PIPER SPECIES ON ACTIVATED CHARCOAL SUPPLEMENTED MEDIA

- Introduction
- Materials and methods
- Results and Discussion

9. TISSUE CULTURE STUDIES ON TREE SPICES

- Introduction
- Materials and methods
- Results
- Clove

10. MICROPROPAGATION OF SOME IMPORTANT

- HERBAL SPICES
- Introduction
- Materials and methods
- Explants
- Results
- In Vitro Seed Germination

11. SOIL-AGRO CLIMATIC PLANNING FOR SUSTAINABLE SPICES PRODUCTION

- Introduction
- Agro-climatic Zonations-concepts and Backgrounds
- Delineations of Agro Eco Region (AER) and Agro Eco Sub Regions (AESR)
- Characteristics of Spice Growing Soi s in Different Agro Eco Sub Regions
- Bengal Basin-hot, Moist Subhumid Eco sub Region (Q8Cm7).
- Sustainability of Agriculture
- Potentials
- Future Strategy
- Water Management
- Nutrient Management

12. WATER MANAGEMENT OF SPICE CROPS

- Introduction
- Irrigation
- Rain Water Management (Conservation and Storage)
- Irrigation Water Management
- How to Get Water for Irrigation
- How to Irrigate and Manage the Water
- Summary

13. POTENTIALS OF BIOTECHNOLOGY IN THE IMPROVEMENT OF SPICE CROPS

- The Potentials of Techniques Related to tissue culture
- Somatic Embryogenesis
- Organogenesis
- Micropropagation
- Secondary metabolites from cell cultures
- In Vitro Germplasm Conservation
- The Potentials of Genetic Engineering : Gene and Genome Analysis Techniques
- Genetic Manipulation by Gene Technology
- Agrobacterium Mediated Gene Transfer

- Gene Transfer by Electroporation
- Gene Transfer by Micro projectile Bombardment
- Gene Marker and Genome Analysis Techniques
- Non-PCR Based Marking Technique: Restriction Fragment Length Polymorphism
- Arbitrary/semiarbitrary Primer Based PCR Techniques
- Site Target PCR Technique
- Marker Assisted Selection

14. SPICES IN AYURVEDA

- Ayurvedic concept of Tri-Dosha
- Dosha Related Elements
- Effect of Spices on Tridosa
- Tips from Grandmas remedies using spices
- Cardamom
- Turmeric
- Asafoetida
- Chilli
- Cinnamon Bark
- Dry Ginger
- Mustard
- Seed Spices

15. MEDICINAL APPLICATIONS OF SPICES AND HERBS

16. THE HEALING TOUCH OF SELECT SPICES

- Garlic
- Mustard
- Cassia
- Capsicum
- Caraway
- Asafoetida
- Pepper Mint
- Basil
- Fennel

- Kokam
- Opium poppy
- Aniseed
- Tamarind

17. MEDICINAL PROPERTIES AND USES OF SEED SPICES

- Coriander
- Fenugreek
- Fennel
- Cumin
- Ajwain
- Celery
- Dill (Sowa)

18. IN VITRO MICRORHIZOME PRODUCTION IN FOUR CULTIVARS OF TURMERIC (CURCUMA LONGA L.) AS REGULATED BY DIFFERENT FACTORS

- Abbreviation
- Introduction
- Materials and methods
- In Vitro Shoot Culture
- Results
- In Vitro Shoot Culture and Plant Regeneration
- Role of sucrose, BA and photoperiod and their interaction in microrhizome formation
- Harvesting, Storage Ami Germination of Microrhizome

19. ENHANCEMENT OF GENETIC VARIABILITY IN CHILLI (CAPSICUM ANNUUM L.)

- Introduction
- Materials and methods
- Result

20. BREEDING OF INDIAN PAPRIKA FOR HIGH-VALUE ADDITIONS ORGANIC COLOUR ANDOLEORESIN

- Introduction
- Materials and methods
- Results

21. USE OF COIR COMPOST AS A COMPONENT OF NURSERY MIXTURE FOR SPICES

- Introduction
- Materials and methods
- Results
- Experiment -I Effect of Terra Care as Substitute for Soil/Sand/ EYM in Conventional Potting Mixture on Growth of Black Pepper Cuttings

22. EFFECT OF SOIL SOLARIZATION ON CHILLIES (CAPSICUM ANNUUM L.)

- Introduction
- Materials and methods
- Results

23. SUPERCRITICAL FLUID EXTRACTION OF SPICES

24. INDIAN SPICE EXTRACTION TECHNOLOGY

- Introduction
- Indigenous Technology
- Steam Distillation
- Solvent Extraction

25. SPICE OIL AND OLEORESIN FROM FRESH/DRY SPICES

26. ONFARM POST HARVEST TECHNOLOGY FOR PLANTATION SPICES

- (a) Cardamom
- (b) Large cardamom
- (c) Vanilla
- (d) Pepper
- (e) Cloves
- (f) Nutmeg and Mace
- (g) Cinnamon
- Conclusion

www.entrepreneurindia.co

27. BULBOUS SPICES

- Onion
- Indian Names
- Description, Distribution and Economic Importance
- Types of Onions
- Varieties
- Quality Parameters of a Good Variety
- New Varieties Released
- Crop Management
- Climate
- Soil and its Preparation
- Rotation

- Propagation
- Irrigation
- Interculture and Weeding
- Roguing
- Manuring
- Importance of Nutritional Elements
- Harvesting
- Yield
- Seed Production
- Plant Protection
- Marketing
- Preparation for Market
- Grading
- Composition

- Storage
- Packaging
- Post-harvest Handling
- Marketing Within the Country
- Factors Affecting Efficient Storage
- How to Reduce Storage Losses in Onions
- Processed Products
- Quality Parameters of White Onions for Dehydration Purposes
- Dehydration of Onion
- Onion Powder
- Onion Salt
- Uses

28. GARLIC

- Indian Names
- Description and Distribution
- Varieties
- Quality Parameters for Garlic Bulbs for Breeding/
- Production
- New Varieties
- Crop Management
- Soil and Climate
- Manurial Requirements
- Seed Rate and Sowing Methodology

- Harvesting
- Yield
- Diseases and Insect Pests
- Tissue Culture of Garlic
- Marketing
- Smoking
- Packaging
- Grading
- Curing, Packaging and Storage
- Curing
- Packaging
- Storage
- Control Measures for Rubbering, Sprouting and Bulb Splitting Disorders

- Composition
- Commercial Forms of Dehydrated Garlic
- Garlic Powder-An Improved Patented Process
- Odourless Garlic Powder
- Garlic Salt
- Oil of Garlic
- Garlic Oleoresin
- Transport
- Uses
- Garlic as Condiment
- Garlic Oil as Insecticide
- Garlic Paste/Mixture as Biofungicide
- Garlic Oil as an Adhesive

- Garlic Residue with Antibacterial Properties
- Garlic in Medicine
- Garlic Use for Cancer
- In Human Nutrition
- Leek / Stone Leek Welsh Onion
- Indian Names
- Description and Distribution
- Soil and Climate
- Varieties
- Crop Management
- Raising Nursery/Transplanting
- Manuring
- Seed Production

- Harvesting
- Plant Protection
- Composition
- Post-Harvest Technology/Processing
- Uses
- Shallot
- Indian Names
- Description and Distribution
- Crop Management
- Uses

29. SEED SPICES

- International Trade
- More Recent International Trade
- Future Prospects
- Ajowan or Bishop s Weed
- Indian Names
- Description and Distribution
- Area, Production and Export
- Varieties/Selections
- Crop Management
- Climate and Soil
- Cultural Practices
- Diseases and Pests

- Post-Harvest Technology
- Grading
- Composition
- Adulterants
- Packaging and Storage
- Processed Products
- Essential Oil
- In Medicine
- Comparative Antimicrobial Activity of Seed Spice Essential Oils
- Aniseed
- Indian Names
- Description and Distribution
- Varieties

- Crop Management
- Post-Harvest Technology
- Composition/Quality
- Quality Standards
- Packaging
- Storage and Transport
- Processed Products
- Distillation of Oil
- Caraway, Black Caraway or Siah Zira
- Indian Names
- Description and Distribution
- Caraway
- Black Caraway

- Area, Production and International Trade
- Crop Management
- Soil and its Preparation
- Manuring/Fertilization
- Methods and Time of Sowing
- Intercropping
- Interculture
- Irrigation
- Harvesting and Threshing
- Yield
- Plant Protection
- Harvesting
- Post Harvest Technology

Packaging and Storage Composition Adulteration Quality Standards (PFA/BIS/ISO) **Processed Products** Volatile Oil Decarvonized Oil Caraway Chaff Oil As Food Flavourant Medicinal Uses

30. A. CELERY SEED

- Indian Names
- Description and Distribution
- Varieties
- Crop Management
- Land Preparation
- Sowing Method
- Fertilizers
- Irrigation
- Plant Protection
- Tissue Culture
- Harvesting and Threshing
- Yield

- Post Harvest Technology
- Cleaning/Preparation for the Market
- Composition/Quality
- Grading
- Packaging and Storage
- Contaminants Tolerance Limits
- Processed Products
- Seed-based Processed Products
- Processed Products from Celery Leaves/Stalks
- How to Handle and Store Celery Seed and its Products
- As a Food Flavourant

- In Medicine
- In Perfumery
- Fatty Oil
- Celery Root Use
- B.Celeriac
- Description and Distribution
- Crop Management
- Composition

31. CORIANDER

- Indian Names
- Description and Distribution
- Origin and Brief History
- Botanical Description
- Crop Management
- Climate
- Soil
- Preparation of Land
- Manuring and Application of Fertilizers
- Varieties
- Rotation and Mixture

- Sowing Time
- Seed Rate and Method of Sowing
- Increasing Seed Germination
- Irrigation
- Weeding and Hoeing
- IISR (ICAR) recomendations for crop management of coriander
- Plant Protection
- Tissue Culture
- Harvesting and Threshing
- Yield
- International Quality Specifications for Seed Spices
- Post-Harvest Technology
- Preparation for the Market

- Quality Grading
- Composition of Seeds and Coriander Leaves
- Packaging and Storage
- Processed Products
- Volatile Oil
- Fatty Oil (Non-Volatile Oil)
- Coriander Herb Oil
- Coriander Oleoresin
- Coriander Dal-an Improved CFTRI Process
- Seasoning from Coriander Roots
- As Flavourant
- In Medicine
- In Perfumery
- Oleoresin-other Uses
- Soluble Coriander (Superesin)

32. TREE SPICES

A. Aromatic Tree Spices B. Acidulant Tree Spices

Cassia and Cinnamon Nomenclature Species of Cinnamomum Grown in India **I. Jangli-Darchini (CASSIA) or Karuva** Indian Names Description and Distribution Crop Management / Propagation Propagation of Cassia Air Layering in Cassia

II. Tejpat or Tamal Patra or Indian Cassia Lignea

- Indian Names
- Description and Distribution
- Crop Management
- Harvesting and Collection of Tamala Leaves
- Preparation for Marketing
- Yield
- Essential Oil from Tamala Leaf
- Leaf Oil
- Bark Oil

III.Tezpat

- Indian Names
- Description and Distribution
- Brief Description of Commercial Types and Classification or Grades of Cassia
- China Cassia (Cassia Lignea)
- Indonesia Cassia (Batavia Cassia, Java Cassia, Padang Cassia or Korintje Cassia, Cassia Vera)
- Vietnam Cassia
- Commercial Grades of Cassia in World Market
- Physico-Chemical/Specification of Cassia Types
- Packing
- Storage
- Transportation

33. FENNEL

- Indian Names
- Description and Distribution
- Major Types of Fennel Seed in the World Market
- Crop Management
- Climate
- Soil
- Varieties
- Land Preparation
- Sowing Time
- Seed Treatment, Seed Rate and Sowing Methods
- Raising Seedlings in the Nursery
- Transplanting of Seedlings

- Intercropping
- Manuring and Top-dressing with Fertilizers
- Interculture Operations
- Irrigation
- Package of Practices Recommended
- Tissue Culture
- Plant Protection
- Phased Harvesting and Threshing
- Yield
- Post-Harvest Technology
- Commercial Classification/Grading
- Composition
- Packaging and Storage
- Processed Products
- Volatile Oil
- Fixed Oil

- As Food Flavourant
- In Medicine
- Residue (case) as Cattle Feed
- Fenugreek
- Indian Names
- Description and Distribution
- Area, Production and Exports
- Crop Management
- Climate and Soil
- Preparation of Land
- Manuring
- Varieties
- Package of Practices
- Propagation

- Seed Rate
- Irrigation and Interculture
- Tissue Culture
- Plant Protection
- Harvesting Desi Methi
- Production of Seed
- Yield
- Post-Harvest Technology
- Packing and Storage
- Composition
- Marketing
- Grades and Specifications
- Processed Products

- Fixed Oil
- Volatile Oil
- Effect of Roasting and Cooking on Nutritive Value
- Oleoresin
- Methi Leaves
- As Food or Food Flavourant
- In Medicine
- As Cattle Feed, Veterinary Medicine
- In Cosmetics; Dye/Hair Tonic and Cure for Baldness!
- Leaves as a Vegetable Curry
- Fixed Oil: Uses

34. CINNAMON OR TRUE CINNAMON

- Indian Names
- Description and Distribution
- World Trade in Cinnamon
- World Outlook/Prospects
- Crop Management
- Soil and Climate
- Propagation
- Manuring and Intercultivation
- Weeding
- Pruning/Cropping
- Crop Improvement
- Variability Studies
- Plant Protection

www.entrepreneurindia.co

- Harvesting
- Post-Harvest Technology
- Preparation and Curing of Bark Spice for Marketing
- Curing of Barks
- Cutting and Peeling
- Preparation of Quills
- Drying
- Utilization of Leaves and Twigs
- Yield
- Economics of Cultivation
- Govt Incentives for Cinnamon Production and Marketing
- Grading
- Composition

- World Types and Commercial Classification/Grades of Cinnamon
- Type Sri Lanka (Ceylon)
- Type Seychelles
- Type Madagascar
- Packaging of Different Commercial Classes of Cinnamon Bark and Powder
- Packing of Cassia and Cinnamon and their Products
- Storage of Cinnamon and Fumigation
- Transport of Cinnamon
- Processed Products
- Cinnamon/Cassia Bark Oil
- Cinnamon-Leaf Oil
- Cinnamon and Cassia Oleoresin

- Other Products
- Packaging and Storage
- Stem Bark
- Stem Bark Oil
- Cinnamon-Leaf Oil
- Root Bark Oil
- Seed Oil
- Cinnamon Buds
- Cinnamon Wood

35. CLOVE

- Indian Names
- Description, Distribution and Economic Importance
- Constraints in Large-scale Cultivation/Production of Cloves in India
- Crop Management
- Site for Clove Cultivation
- Climate and Soil
- Varieties
- Propagation
- Mixed Cropping
- Soil-working
- Weeding
- Support

www.entrepreneurindia.co

- Manuring
- Interculture/Pruning, Thinning
- Irrigation
- Soil-and -Moisture Conservation Works
- Water Management
- Crop Management and Breeding Strategy
- Crop Improvement: The Breeding Strategy Adopted at the IISR (ICAR)
- Harvesting and Curing
- Plant Protection
- Yield
- Economics of Cultivation
- Constraints in Clove Cultivation
- Central and State Govt Incentives for Production and Marketing of Cloves

- Post-Harvest Technology
- Preparation of Cloves for the Market
- Grading
- Storage
- Transport
- Defective Cloves
- Composition
- Adulteration
- Quality Standards
- Packing of Cloves
- Packaging of Clove Oil
- Packaging of Clove Oleoresin

- Processed Products
- Clove-bud Oil
- Clove-stem Oil
- Clove-leaf Oil
- Oil of Mother Cloves
- Clove-root Oil
- As Food Flavourant
- In Medicine
- In Perfumery and Cosmetics
- Other Uses

36. JUNIPER

- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Flowering and Fruiting
- Harvesting of Berries
- Post-Harvest Technology
- Drying of Fruits (Berries)
- Grading
- Composition of Juniper Berries/Fruits
- Adulteration

- Juniper Berry Essential Oil (Volatile Oil)
- Composition of Juniper Volatile Oil
- Manufacturing Alcoholic Beverages
- As Food and Food Flavourant
- Juniper Oil
- Other Parts of the Tree
- In Medicine
- Volatile Oil
- Juniper Wood
- Other Uses/by-Products
- Exhausted Fruits/Berries
- Juniper Needles
- Roots

- Wood
- Juniper Wood Oil
- Mace and Nutmeg
- Indian Names
- Mace
- Indian Names
- Description and Distribution
- Crop Management
- Climate and Soil
- Propagation by Nursery Technique
- Transplanting of Seedlings in the Field
- Mixed Cropping
- Manuring
- Mulching

- Interculture/Weeding
- Plant Protection
- Constraints in Nutmeg Cultivation
- Crop Improvement
- Sex Determination-Past, Present and Future
- Harvesting and Curing
- Yield
- Economics of Cultivation
- Central and State Govt Incentives for Production and Marketing
- Post-Harvest Technology
- Packaging of Mace and Nutmeg
- Grading

- Quality/Composition of Mace and Nutmeg
- Processed Products
- Mace Products
- Nutmeg Products
- Variations in Aroma/Flavour of Nutmeg and Mace Accessions
- Nutmeg
- Mace

37. PIMENTO OR ALLSPICE OR PIMENTA

- Indian Names
- Description and Distribution
- Description
- Distribution
- Area, Production and Exports/Imports
- Crop Management
- Soil and Climate
- Propagation
- Transplanting of Seedlings
- Weeding/After-Care
- Aftercare : Fertilizer Schedule

- Manuring
- Successful Fruiting in Allspice-A Recent Achievement of NRCS (IISR, Calicut .)
- Harvesting and Yield
- Major Types of Allspice (Pimento)
- Crop Improvement Strategy or Breeding Strategy
- Yield of Berries
- Plant Protection
- Post-Harvest Technology
- Grades/Types
- The ISO Grades of Pimento (Whole and Ground)
- Physical Requirements for Whole Pimento
- Chemical Requirements of Whole Pimento
- Storage of Pimento

- Transport of Pimento
- Composition
- Packaging and Storage
- Processed Products
- Pimenta Berry Oil
- Pimenta-leaf Oil
- Pimenta Oleoresin and Oil
- As Food Flavourant
- Use in Medicine
- Berry Oil
- Leaves
- Pimenta Bark and Wood
- A. Star-Anise

- Indian Names
- Description and Distribution
- Area and Production
- Crop Management
- Soil and Climate
- Propagation
- Raising Nursery and Transplanting
- Weeding
- After-care Mulching
- Manuring and Fertilization
- Maturation and Flowering
- Fruit Development

Harvesting of Fruits Yield of Fruit Post-Harvest Technology Drying of Fruit **Processing Technology and Procucts** Manufacturing Essential Oil Native vs Modern Distillation of Oil Yield of Oil Quality of Star-anise Oil Quality Grading of Star-anise Oil Leaf Oil

- Fatty Oil
- Star-anise as Flavourant
- In Medicine
- Star-anise Oil
- B. Japanese star-Anise
- Description and Distribution
- Area, Production and Exports
- Crop Management
- Post-Harvest Technology
- Processing Technology

38. BALM OR LEMON BALM

- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Cultural Practices
- Harvesting
- Yield
- Post-Harvest Technology
- Processing Technology
- Manufacturing Essential Oil

- Physico-chemical Properties of Oil
- As Food Flavourant
- In Medicine
- Basil or Sweet Basil (Tulsi)
- Indian Names
- Description and Distribution
- Major Types of Basil
- American Basil
- Area, Production and Exports
- Crop Management
- Varieties
- Soil and Climate

- Breeding
- Propagation
- Plant Protection
- Harvesting
- Yield
- Post-Harvest Technology
- Packaging and Storage
- Composition
- Processed Products
- Distillation of Oil
- As Food Flavourant
- In Perfumery and Cosmetics
- In Medicine

- As Insecticide, Insect-Repellent and Bactericidal
- Use of Basil Seeds
- Bay or Laurel Leaves
- Indian Names
- Description and Distribution
- Post-Harvest Technology
- Drying
- Composition
- Processing Technology
- Essential Oil Recovery
- Physico-chemical Properties of Volatile Oil
- Bay Leaves for Flavouring
- Fat from Bay or Laurel Berries
- Laurel Wood Utilization

39. CURRY LEAF

- Indian Names
- Description and Distribution
- Area, Production
- Crop Management
- Curry Leaf Cultivation in Homesteads of South Kerala
- Raising Nursery
- Manuring
- Harvesting
- Weeding
- Prophylactic Measures for Plant Protection
- Cost of Cultivation

- Cultivars and their Sensitivity to Winter Temperature
- Plant Protection
- Termites
- Post-Harvest Technology
- Packing and Storage
- Composition
- Processed Products
- Volatile Oil
- Dehydrated Curry Leaves
- As Food Flavourant
- In Indigenous Medicine
- In Perfume and Cosmetics
- Fruits
- Wood

www.entrepreneurindia.co

- Hyssop
- Description and Distribution
- Area, Production and Exports
- Crop Management
- Soil and Climate
- Planting and Cultivation
- Harvesting
- Yield
- Post-Harvest Technology
- Composition
- Processing Technology
- Distillation of Essential Oil
- Yield of Essential Oil

- Physico-chemical Properties of Volatile Oil
- As Condiment
- In Medicine
- Volatile Oil Uses
- Marjoram
- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Influence of Growth Regulators on Growth, Herbage and Essential Oil Yields
- Harvesting
- Flowering

- Post-Harvest Technology
- Drying, Packing and Storage
- Composition
- Processed Products
- Volatile Oil
- As Food Flavourant
- In Perfumery and Cosmetics
- In Medicine

40. PEPPERMINT

Indian Names **Description and Distribution Crop Management Processed Procuts** Volatile Oil In Medicine/Pharmaceuticals Waste Utilization Spearmint Indian Names **Description and Distribution Crop Management** Important Steps in its Successful Cultivation in India

www.entrepreneurindia.co

- Composition
- Processed Procucts
- Volatile Oil
- Origanum
- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Sowing
- After-care
- Harvesting
- Post-Harvest Technology
- Drying

- Composition
- Processed Products
- Volatile Oil
- As Food Flavourant
- In Medicine
- Other Uses
- Parsley
- Indian Names
- Description and Distribution
- Area, Production and Trade
- Crop Management
- Climate and Soil
- Direct Sowing/Sowing in Nursery Beds
- Transplanting of Seedlings

- Manuring/Fertilizers
- Harvesting
- Yield
- Post-Harvest Technology
- Composition
- Processed Products
- Dehydrated Parsley
- Volatile Oil
- Fatty Oil
- As Food Flavourant
- In Medicine

41. ROSEMARY

- Indian Names
- Description and Distribution
- Crop Management
- Climate and Soil
- Propagation
- Planting
- Harvesting
- Yield
- Post-Harvest Technology
- Drying and Packing
- Composition
- Processed Products

- Volatile Oil
- As Food Flavourant
- In Perfumery and Cosmetics
- In Medicine
- Sage
- Indian Name
- Description and Distribution
- Major Types of Sage in World Trade
- Different Forms of Sage
- Crop Management
- Climate and Soil
- Propagation
- Planting

- Harvesting
- Yield
- Post-Harvest Technology
- Drying
- Composition
- Marketing/Trading
- How to Handle and Store
- Processed Products
- Volatile Oil
- As Food Flavourant
- In Medicine
- Use in Perfumery
- As Anti-oxidant
- Use of Residue
- Uses of Seeds

- Clary Sage (Salvia sclarea Linn.) or Garden Sage
- Introduction
- Savory
- Indian Names
- Description and Distribution
- Area, Production and Exports
- Crop Management
- Soil and Climate
- Propagation
- Seed Rate, Method of Sowing and Weeding
- Harvesting
- Yield
- Post-Harvest Technology

- Processing Technology
- Essential Oil of Savory
- Composition of Dried Herb
- Composition of Fresh Herb
- Volatile Oil
- Tarragou
- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Planting Season
- Harvesting

- Post-Harvest Technology
- Composition
- Processing Technology
- Essential Oil
- Physico-chemical Properties of Oil
- Precautions in the Storage of Oil
- As Food Flavourant
- In Medicine
- In Perfumery
- Thyme
- Indian Names
- Description and Distribution
- Major Types of Thyme

- Crop Management
- Climate and Soil
- Propagation
- Post-Harvest Technology
- Commercial Quality
- Composition
- Handling and Storage of Thyme
- Processed Products
- Thyme Extractives-Volatile Oil and Oleoresin
- Thymol
- As Food Flavourant
- In Medicine

42. ASAFOETIDA OR ASAFETIDA

- Indian Names
- Description and Distribution
- Types or Varieties of Asafoetida Imported into India
- Method of Collection of Gum-resin
- Crop Management
- Varieties of Asafoetida
- Types/Varieties of Asafoetida of Commerce
- Quality Evaluation
- Composition
- Processed Products
- Oil of Asafoetida

- Oil of Galabanum
- Compounded Asafoetida Powder and Tablets : A Simple CFTRI Process
- As Food Flavourant
- In Medicine
- Calamus or Sweet Flag
- Indian Names
- Description and Distribution
- Crop Management
- Climate and Soil Requirements
- Preparation of Land
- Planting Method
- Planting Time
- Irrigation

- Weeding
- Manuring
- Harvesting
- Yield
- Plant Protection
- Post-Harvest Technology
- Preparation for the Market
- Adulteration
- Composition
- Processed Products
- Volatile Oil
- In Medicine
- In Perfumery
- As an Insecticide
- In Foods Beverages and Liquors

43. GALANGAL

- Description and Distribution
- Economic Importance
- Crop Management
- Varieties/Races of Galangal
- Planting
- Plant Protection
- Application of Manures/Fertilizers
- Harvesting
- Yield
- Post-Harvest Technology
- Composition
- Volatile Oil
- Oleoresin Content

- Galangal Rhizomes
- Galangal Oil
- Galangal Oleoresin
- Horse-Radish
- Description and Distribution
- Crop Management
- Post-Harvest Processing Technology
- Volatile Oil
- Composition of Horse-radish
- Adulteration
- As Condiment
- Horse-Radish Cream, Sauce or Relish

- In Medicine
- Long Pepper or Pipli
- Indian Names
- Description and Distribution
- Crop Management
- Soil and Climate
- Propagation
- Manuring
- Harvesting
- Yield
- Plant Protection
- Post-Harvest Technology

- Drying and Packaging.
- Composition
- Processed Products
- Volatile Oil
- As Food Flavourant
- In Medicine

44. SAFFRON

- Indian Names
- Description and Distribution
- Crop Management
- Soil
- Climate
- Land Preparation and Planting
- Manures and Fertilizers
- Irrigation
- Interculture
- Crop Rotation
- Effect of Plant Density on Flower, Yield and Corm Production

- Variation in Floral Characteristics of Saffron in different Kashmir Locations
- Harvesting or Picking of Flowers and obtaining Saffron
- Yield
- Cost of Cultivation of Saffron
- Economic Viability of Saffron Cultivation
- Pests and Diseases
- Recent Studies on Crop Management of Saffron in Iran
- Effect of Fertilizers (NPK)
- Post-Harvest Technology
- Sun-Drying of Saffron in Kashmir
- Effect of Different Processing (Different Drying and Dehydration Techniques)

- Composition
- Adulteration
- Packaging and Storage
- Marketing
- Processed Products
- As Flavourant and Colourant for Foods
- Medicinal Properties

45. VANILLA

- Indian Names
- Description and Distribution
- Commercial Forms of Vanilla
- General Characteristics of Vanilla Forms
- Qualitative Classification of Vanilla Pods
- Crop Management
- Climate
- Soil
- Preparation of Land
- Providing Supports (Posts) for Vines
- Planting
- Manuring

- After-care
- Flowering and Natural Pollination
- Hand-pollination
- Pod Development
- Vanilla Production Plan by Tissue-Culture Technique
- Vegetative Propagation of Vanilla
- Yield
- Plant Protection
- Diseases
- Post-Harvest Technology
- Curing
- Vanilla Bean Packing and Storage
- Composition

- Adulteration/Substitution
- Processed Products
- Vanilla Extracts/Essences
- Vanilla Sugar
- Vanilla Oleoresin
- Vanilla powder, Vanilla absolute and Vanilla Tincture
- As Food Flavourant and in Perfumery
- Vanillin

46. Machinery & Equipments

Tags

How to Process Spice, Ground and Processed Spices, Spice Processing Plant, Spice Processing Machine, Spice Processing, Spices Small Scale Industry, Spice Manufacturing Plant, Spices Business Plan, Spice Machinery Plant, How to Start Home Based Spice Business in India, How to Start Spices Business, Starting Spice Business, Start Spice Business in India, Spices Business Plan in India, Masala Business Plan, Masala Business Profitable, How to Start Spices Processing Business, Spices Processing Plant, Small-Scale Spice Processing, Cultivation of Spices in India, Spice Growing, Spices Farming, Profitable Spices to Grow, Growing Spices, How to Grow Spices, Spice Cultivation, Spices and Condiments, Cultivation of Spices, Cultivation of Spice Crops, Spices Grown in India, Condiments & Spices, Spices and Condiments Cultivation, Spices and Condiments Processing, Condiment Processing Business, Condiments Industry, Tissue Culture and In Vitro Conservation of Spices, In Vitro Propagation of Black Pepper, Water Management of Spice Crops, Spices in Ayurveda, Medicinal Applications of Spices and Herbs, Bulbous Spices, Dehydration of Onion, Tissue Culture of Garlic, Garlic Cultivation, Commercial Forms of Dehydrated Garlic, Garlic Powder, Garlic Salt, Oil of Garlic, Garlic Oleoresin, Tissue Culture of Celery Seed, Celery Cultivation, Tissue Culture of Coriander, Coriander Cultivation, Coriander Herb Oil, Coriander Oleoresin, Aromatic Tree Spices, Acidulant Tree Spices, Harvesting of Fruits, Balm or Lemon Balm, Curry Leaf Cultivation, Curry Leaf, Vanilla Production Plan By Tissue-Culture Technique, Processed Products, Spice Blends,

Tags

Seasonings and Condiments, Tissue Culture of Spices, Conservation of Spices, Production of Secondary Metabolites, Soil-Agro Climatic Planning for Sustainable Spices Production, Microrhizome Production in Turmeric, Enhancement of Genetic Variability in Chilli, Indian Spice Extraction Technology, Spice Oil and Oleoresin From Fresh/Dry Spices, Preparation of Bulbs, Preparation of Onion Seed, Preparation of Onion Powder, Preparation of Onion Salt, Onion Cultivation, Garlic, Crop Management, Curing, Packaging and Storage, Oil of Garlic, Garlic Oleoresin, Garlic Oil as an Adhesive, Garlic In Medicine, Processed Products from Celery Leaves/Stalks, Celery Seed Oil, Celery Seed Oleoresin, Fennel Seed, Grading Process of Cloves, Packing of Cloves, Packaging of Clove Oil, Packaging of Clove Oleoresin, Clove-Bud Oil, Clove-Stem Oil, Clove-Leaf Oil, Pimenta Berry Oil Manufacturing Process, Manufacturing Process of Pimento Oleoresin Oil, Manufacturing Alcoholic Beverages, Dehydrated Curry Leaves, Vanilla Oleoresin, Vanilla Powder, Vanilla Absolute and Vanilla Tincture, Npcs, Niir, Process Technology Books, Business Consultancy, Business Consultant, Project Identification and Selection, Preparation of Project Profiles, Startup, Business Guidance, Business Guidance to Clients, Startup Project, Startup Ideas, Project for Startups, Startup Project Plan, Business Start-Up, Business Plan for Startup Business, Great Opportunity for Startup, Small Start-Up Business Project, Best Small and Cottage Scale Industries, Startup India, Stand Up India, Small Scale Industries, New Small Scale Ideas for Spice Processing, Galangal Processing Business Ideas You Can Start on Your Own,

Tags

Small Scale Saffron Processing, Guide to Starting and Operating Small Business, Business Ideas for Condiments Processing, How to Start Vanilla Powder Manufacturing Business, Starting Clove Oil Production, Start Your Own Pimenta Berry Oil Production Business, Condiments Processing Business Plan, Business Plan for Coriander Herb Oil Production, Small Scale Industries in India, Asafoetida Processing Based Small Business Ideas in India, Small Scale Industry You Can Start on Your Own, Business Plan for Small Scale Industries, Set Up Spice Processing, Profitable Small Scale Manufacturing, How to Start Small Business in India, Free Manufacturing Business Plans, Small and Medium Scale Manufacturing, Profitable Small Business Industries Ideas, Business Ideas for Startup

Niir Project Consultancy Services (NPCS) can provide Process Technology Book on

Spice Cultivation and Processing

(Celery, Cinnamon, Coriander, Cloves, Fennel Seed, Garlic, Ginger, Lemon Balm, Mustard, Onion, Parsley, Savory, Sorrel, Tamarind, Turmeric, Sesame, Sassafras, Rosemary, Poppy Seed, Paprika, Oregano, Lemongrass)

See more <u>https://goo.gl/tPVrSj</u> <u>https://goo.gl/vtT69R</u> <u>https://goo.gl/7Z7fUU</u>

VISIT US AT

1 (10 3 3 3 5 5 A C C

Take a look at Niir Project Consultancy Services on #Street View https://goo.gl/VstWkd

Locate us on

Google Maps

https://goo.gl/maps/BKkUtq9gevT2

npcs

OUR CLIENTS

Our inexhaustible Client list includes publicsector companies, Corporate Houses, Government undertaking, individual entrepreneurs, NRI, Foreign investors, non-profit organizations and educational institutions from all parts of the World. The list is just a glimpse of our esteemed & satisfied Clients.

Click here to take a look https://goo.gl/G3ICjV

Free Instant Online Project Identification & Selection Search Facility

Selection process starts with the generation of a product idea. In order to select the most promising project, the entrepreneur needs to generate a few ideas about the possible projects. Here's we offer a best and easiest way for every entrepreneur to searching criteria of projects on our website www.entrepreneurindia.co that is "Instant Online Project Identification and Selection"

NPCS Team has simplified the process for you by providing a "Free Instant Online Project Identification & Selection" search facility to identify projects based on multiple search parameters related to project costs namely: Plant & Machinery Cost, Total Capital Investment, Cost of the project, Rate of Return% (ROR) and Break Even Point % (BEP). You can sort the projects on the basis of mentioned pointers and identify a suitable project matching your investment requisites.

Click here to go

http://www.entrepreneurindia.co/project-identification

Contact us

Niir Project Consultancy Services 106-E, Kamla Nagar, Opp. Spark Mall, New Delhi-110007, India. **Email:** <u>npcs.ei@gmail.com</u>, <u>info@entrepreneurindia.co</u> Tel: +91-11-23843955, 23845654, 23845886, 8800733955 Mobile: +91-9811043595 Website : www.entrepreneurindia.co, www.niir.org Take a look at NIIR PROJECT CONSULTANCY SERVICES on **#StreetView**

https://goo.gl/VstWkd

NIIR PROJECT CONSULTANCY SERVICES

AN ISO 9001:2008 COMPANY

npcs

Who are we?

- One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services
- We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad

We at NPCS want to grow with you by providing solutions scale to suit your new operations and help you reduce risk and give a high return on application investments. We have successfully achieved top-notch quality standards with a high level of customer appreciation resulting in long lasting relation and large amount of referral work through technological breakthrough and innovative concepts. A large number of our Indian, Overseas and NRI Clients have appreciated our expertise for excellence which speaks volumes about our commitment and dedication to every client's success.

We bring deep, functional expertise, but are known for our holistic perspective: we capture value across boundaries and between the silos of any organization. We have proven a multiplier effect from optimizing the sum of the parts, not just the individual pieces. We actively encourage a culture of innovation, which facilitates the development of new technologies and ensures a high quality product.

What do we offer?

- Project Identification
- Detailed Project Reports/Pre-feasibility Reports
- Business Plan
- Industry Trends
- Market Research Reports
- Technology Books and Directory
- Databases on CD-ROM
- Laboratory Testing Services
- Turnkey Project Consultancy/Solutions
- Entrepreneur India (An Industrial Monthly Journal)

How are we different ?

- We have two decades long experience in project consultancy and market research field
- We empower our customers with the prerequisite know-how to take sound business decisions
- We help catalyze business growth by providing distinctive and profound market analysis
- We serve a wide array of customers, from individual entrepreneurs to Corporations and Foreign Investors
- We use authentic & reliable sources to ensure business precision

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Who do we serve?

- Public-sector Companies
- Corporates
- Government Undertakings
- Individual Entrepreneurs
- \circ NRI's
- Foreign Investors
- Non-profit Organizations, NBFC's
- Educational Institutions
- Embassies & Consulates
- Consultancies
- Industry / trade associations

Sectors We Cover

- Ayurvedic And Herbal Medicines, Herbal Cosmetics
- Alcoholic And Non Alcoholic Beverages, Drinks
- O Adhesives, Industrial Adhesive, Sealants, Glues, Gum & Resin
- Activated Carbon & Activated Charcoal
- Aluminium And Aluminium Extrusion Profiles & Sections,
- Bio-fertilizers And Biotechnology
- Breakfast Snacks And Cereal Food
- Bicycle Tyres & Tubes, Bicycle Parts, Bicycle Assembling

- Bamboo And Cane Based Projects
- Building Materials And Construction Projects
- Biodegradable & Bioplastic Based Projects
- Chemicals (Organic And Inorganic)
- Confectionery, Bakery/Baking And Other Food

- Cereal Processing
- Coconut And Coconut Based Products
- Cold Storage For Fruits & Vegetables
- Coal & Coal Byproduct

- Copper & Copper Based Projects
- Dairy/Milk Processing
- O Disinfectants, Pesticides, Insecticides, Mosquito Repellents,

- Electrical, Electronic And Computer based Projects
- Essential Oils, Oils & Fats And Allied
- Engineering Goods
- Fibre Glass & Float Glass
- Fast Moving Consumer Goods
- Food, Bakery, Agro Processing

- Fruits & Vegetables Processing
- Ferro Alloys Based Projects
- Fertilizers & Biofertilizers
- Ginger & Ginger Based Projects
- Herbs And Medicinal Cultivation And Jatropha (Biofuel)

www.entrepreneurindia.co

- Hotel & Hospitability Projects
- Hospital Based Projects
- Herbal Based Projects
- Inks, Stationery And Export Industries

npcs

- Infrastructure Projects
- Jute & Jute Based Products
- Leather And Leather Based Projects
- Leisure & Entertainment Based Projects
- Livestock Farming Of Birds & Animals
- Minerals And Minerals
- *Maize Processing(Wet Milling) & Maize Based Projects*
- Medical Plastics, Disposables Plastic Syringe, Blood Bags
- Organic Farming, Neem Products Etc.

- Paints, Pigments, Varnish & Lacquer
- Paper And Paper Board, Paper Recycling Projects
- Printing Inks
- Packaging Based Projects
- Perfumes, Cosmetics And Flavours
- Power Generation Based Projects & Renewable Energy Based Projects
- Pharmaceuticals And Drugs
- Plantations, Farming And Cultivations
- Plastic Film, Plastic Waste And Plastic Compounds
- Plastic, PVC, PET, HDPE, LDPE Etc.

- Potato And Potato Based Projects
- Printing And Packaging
- *Real Estate, Leisure And Hospitality*
- Rubber And Rubber Products
- Soaps And Detergents
- Stationary Products
- Spices And Snacks Food
- Steel & Steel Products
- Textile Auxiliary And Chemicals

- Township & Residential Complex
- Textiles And Readymade Garments
- Waste Management & Recycling
- Wood & Wood Products
- Water Industry(Packaged Drinking Water & Mineral Water)
- 0 Wire & Cable

Contact us

Niir Project Consultancy Services 106-E, Kamla Nagar, Opp. Spark Mall, New Delhi-110007, India. **Email:** <u>npcs.ei@gmail.com</u>, <u>info@entrepreneurindia.co</u> Tel: +91-11-23843955, 23845654, 23845886, 8800733955 Mobile: +91-9811043595 Website : www.entrepreneurindia.co, www.niir.org Take a look at NIIR PROJECT CONSULTANCY SERVICES on **#StreetView**

https://goo.gl/VstWkd

Follow Us

><u>https://www.linkedin.com/company/niir-project-</u> <u>consultancy-services</u>

<u>https://www.facebook.com/NIIR.ORG</u>

<u>https://www.youtube.com/user/NIIRproject</u>

><u>https://plus.google.com/+EntrepreneurIndiaNewDelhi</u>

<u>https://twitter.com/npcs_in</u>

https://www.pinterest.com/npcsindia/

THANK YOU!!!

For more information, visit us at: <u>www.entrepreneurindia.co</u>

A & MULLING

