GOVERNMENT OF INDIA MINISTRY OF COMMERCE & INDUSTRY (DEPARTMENT OF COMMERCE)

LOK SABHA STARRED QUESTION NO. 257 TO BE ANSWERED ON 10th JULY, 2019

SPECIAL ECONOMIC ZONES

*257 . SHRIMATI QUEEN OJA:

Will the Minister of COMMERCE & INDUSTRY (वाणिज्य एवं उद्योग मंत्री) be pleased to state:

- (a) the details of the 23 Special Economic Zones (SEZs) in the country, location and State/UT-wise along with the detail of goods for which these SEZs are functioning;
- (b) the details of SEZs out of the said SEZs which are reportedly not following the rules laid down in this regard during the last three years, location and State/UT-wise; and
- (c) the details of the action taken by the Government against these SEZs and the outcome thereof?

ANSWER

वाणिज्य एवं उद्योग मंत्री (श्री पीयूष गोयल) THE MINISTER OF COMMERCE AND INDUSTRY (SHRI PIYUSH GOYAL)

(a) to (c): A Statement is laid on the Table of the House.

STATEMENT REFERRED TO IN REPLY TO PARTS (a) to (c) OF LOK SABHA STARRED QUESTION NO. 257 FOR ANSWER ON 10th JULY,2019 REGARDING "SPECIAL ECONOMIC ZONES".

(a): There were 7 Central Government Special Economic Zones (SEZs) and 12 State/Private Sector SEZs prior to the enactment of the SEZs Act, 2005. In addition, 416 proposals for setting up of SEZs in the country have been accorded formal approval under the SEZ Act, 2005. Presently, 351 SEZs are notified, out of which 232 SEZs are operational. The location-wise details of 232 operational SEZs is at **Annexure-I**.

(b) and (c): Details of SEZs found violating provisions of SEZs Act/Rules, action taken by the Government against them and outcome of action taken are at **Annexure-II**.

Annexure-I to the Lok Sabha Starred Question No. 257 for 10th July, 2019

SI.	State	Name of the Developer	ils of 232operational Special Economic Zones Location	Type of SEZ	
No.	wise Sl. No.			1,100,000,000	
	110.	ANDHRA PRADESH			
1	1	Visakhapatnam SEZ	Vishakhapatnam, Andhra Pradesh	Multi product	
2	2	Divi's Laboratories Limited	Chippada Village, Visakhapatnam, Andhra	Pharmaceuticals	
2	2		Pradesh		
3	3	Apache SEZ Development India Private Limited	Mandal Tada, Nellore District, Andhra Pradesh	Footwear	
4	4	Andhra Pradesh Industrial	Madhurawada Village, Visakhapatnam Rural	IT/ITES	
		Infrastructure Corporation Limited (APIIC)	Mandal, Andhra Pradesh		
5	5	Hetero Infrastructure Pvt. Ltd.	Nakkapalli Mandal, Visakhapatnam District,	Pharmaceuticals	
			Andhra Pradesh		
6	6	Ace Urban Hitech City Limited	Keesarapalli Village, Gannavaram Mandal, Krishna District, Andhra Pradesh	ITES	
7	7	Brandix India Apparel City Private	Duppituru, Doturupalem Maruture and	Textile	
		Limited	Gurujaplen Villages in Visakhapatnam District,		
			Andhra Pradesh		
8	8	Andhra Pradesh Industrial	Atchutapuram and Rambilli Mandals,	Multi-Product	
	-	Infrastructural Corporation	Visakhapatnam District, Andhra Pradesh		
		Ltd.(APIIC)			
9	9	Kakinada SEZ Limited	Ramanakkapeta and A. V. Nagaram Vikllages,	Multi-product	
			East Godavari District, Kakinada, Andhra Pradesh		
10	10	Ramky Pharma City (India) Pvt. Ltd.	E-Bonangi Villages, Parawada Mandal,	Pharmaceuticals	
			Visakhapatnam District, Andhra Pradesh		
11	11	Sri City Private	Chengambakkam, Appaiahpalem,	Multi-product	
			Gollavaripalem, Mallavaripalyam, Aroor,		
			Moporapalle villages at Satyavedu and Vardayya		
			Palem, Mandals, Andhra Pradesh		
12	12	Mas Fabric Park (India) Pvt. Ltd.	Chintavaram village, Chillakru Mandal, Nellore	Textile and apparel	
			District, Andhra Pradesh		
13	13	Parry Infrastructure Company	Vakalapudi Village, Kakinada Rural Mandal,	Food Processing	
		Private Limited	Kakinada, Andhra Pradesh		
14	14	Andhra Pradesh Industrial	Sarpavaram Viullage, Kakinada Rural East	IT/ITES	
		Infrastructural Corporation	Godavari District, Andhra Pradesh		
15	15	Ltd.(APIIC) Andhra Pradesh Industrial	Villages, Dawarkapuram and Palepolam,	Multi-product	
15	15	Infrastructural Corporation	Mandals-Naidupeta and Pellakuru, District-	muni-product	
		Ltd.(APIIC)	Nellore, Andhra Pradesh		
16	16	Bhartiya International SEZ. Limited	Nellore, Andhra Pradesh	Leather sector	
17	10	Andhra Pradesh Industrial	Village Annangi and Bodduvanipalem, Mandals	Building Products	
• /	1,	Infrastructural Corporation	Maddipadu and Korispadu, District prakasham,	Dunning i rouuets	
		Ltd.(APIIC)	Andhra Pradesh		
18	18	Dr. Reddy's Laboratories Limited	Village Devunipalavalasa, Mandal Ranasthalam,	Pharmaceutical	
10	10	2. Ready & Encontrolles Emilieu	District Srikakulam, Andhra Pradesh.	1 marmaceutical	
19	19	IFFCO Kisan SEZ Limited	Villages Regadichelika, Racharlapadu,	Multi Product	
17	17		Chowduputtedu, Uchaguntapatem, North		
			Ammuluru, Mandal Kodavaluru, District Nellore,		
			Andhra Pradesh		
		CHANDIGARH			

20	1	Chandigarh Administration	Chandigarh	Electronics Hardware, and IT/ITES
21	2	Chandigarh Administration	Chandigarh	IT/ITES
		CHHATTISGARH		
22	1	Lanco Solar Private Limited	Mahroomkala, Mahroomkurd and Chaveli	Solar
			villages, Rajnandgaon District, Chhattisgarh	
		GUJARAT		
23	1	Kandla Special Economic Zone	Kandla, Gujarat	Multi product
24	2	Surat Special Economic Zone	Surat, Gujarat	Multi product
25	3	Surat Apparel Park	Surat, Gujarat	Apparel
26	4	Reliance Jamnagar Infrastructure Limited	Jamnagar, Gujarat	Multi Product
27	5	Zydus Infrastructure Private Limited	Village - Matoda, Sari and Chachanvadi Vasna on NH 8-A, Taluk - Sanand, District Ahmedabad, Gujarat	Pharmaceuticals
28	6	Gujarat Industrial Development Corporation	Gandhinagar Electronic Estate, Gujarat	IT/ITES
29	7	Dahej SEZ Limited	Taluke Vagra, District Bharuch, Gujarat	Multi Product
30	8	Gujarat Industrial Development	Ahmedabad, Gujarat	Textiles and Articles of
		Corporation		Textiles
31	9	Ganesh Infrastructure Private	Village Chharodi Taluka Dascroi, District	IT/ITES
		Limited	Ahmedabad, Gujarat	
32	10	AspenPark Infra Vadodara Private Limited	Taluka Waghodia, District Vadodara, Gujarat	Hi-tech engineering products and related services
33	11	E. Complex Pvt. Ltd.	Village Rampara-II, Taluka: Rajula and Village Lunsapur, Taluka: Jafarabad, District: Amerli, Gujarat	Engineering goods
34	12	Sterling SEZ and Infrastructure Limited	Jambusar, District Bharuch, Gujarat	Multi Product
35	13	Jubilant Infrastructure Limited	Villages Vilayat and Vorasamni, Taluka Vagra, District Bharuch, Gujarat	Chemicals
36	14	Aqualine Properties Private Limited	Village Koba, District Gandhinagar, Gujarat	IT/ITES
37	15	Tata Consultancy Services Limited	Gandhinagar, Gujarat	IT/ITES
38	16	Larsen & Toubro Ltd.	Village Ankhol and Bapod, Taluka Vadodara, Dist- Vadodara, Gujarat	IT/ITES
39	17	Euro Multivision Ltd.	District Kutch, Gujarat	Non-conventional Energy including solar energy equipments/ cell
40	18	Calica Construction and Impex Private Limied	Village Ognaj, Taluka Dascroi, District Ahmedabad, Gujarat	IT/ITES
41	19	Adani Port and Special Economic Zone	Village Mundra, Taluka Mundra, District Kutch, Gujarat	Multi Product
42	20	Gift SEZ Limited	Village Phirozpur and Ratanpur, District Gandhinagar, Gujarat	Multi Services
		HARYANA		1
43	1	DLF Ltd.	Village Silokhera, Tehsil and District Gurgaon, Haryana	IT/ITES
44	2	DLF Cyber City Developers Ltd.	Gurgaon, Haryana	IT/ITES
45	3	GTV Tech SEZ Pvt. Ltd.	Village Ghamroj, Tehsil-Sohna, Gurgaon Sohna Road, Gurgaon, Haryana	IT/ITES
46	4	Gurgaon Infospace Ltd.	Village Dundahera, District Gurgaon, Haryana	IT/ITES
47	5	ASF Insignia SEZ Private Ltd.	Village Gwal Pahari, Tehsil Sohna, District - Gurgaon, Haryana	IT/ITES

48	6	Condor Gurgaon One Realty	Village Tikri, Tehsil and District Gurgaon,	IT/ITES
40	0	Projects Pvt. Ltd.	Haryana	11/1125
		KERALA	1 lai yana	
49	1	Cochin Special Economic Zone	Cochin, Kerala	Multi product
50		Infopark	Kakkanad, Ernakulam, Kerala	IT/ITES
51	2 3	Cochin Port Trust		Port Based
			Vallapadom, Mulavukadu/Fort Kochi Village, Ernakulam District, Kerala	
52	4	Cochin Port Trust	Puthuvypeen, Eranakulam District, Kerala	Port Based
53	5	Electronics Technology Parks- Kerala	Thiruvanthapuram, Kerala	IT/ITES
54	6	Electronics Technology Parks- Kerala	Attipura Vill. Taluk & Distt. Thiruvanthapuram, Kerala	IT/ITES
55	7	Kerala Industrial Infrastructure Development Corporation. (KINFRA)	Ayiroopara and Kazhakoottam Villages, Trivandrum District, Kerala	Animation & Gaming
56	8	Kerala Industrial Infrastructure	Chelembra Village, Thirurangadi Taluk,	Agro Based Food
		Development Corporation (KINFRA)	Malappuram District, Kerala	Processing
57	9	Kerala Industrial Infrastructure Development Corporation (KINFRA)	Thrikkakara village, Kanayannur Taluk, Ernakulam District, Kerala	Electronics Industries
58	10	Kerala State Information Technology Infrastructure Limited	Pallipuram Village, Cherthala Taluk, Alappuzha District Kerala.	IT/ITES
59	11	Carborundum Universal Ltd.	Village Thrikkakara North, Taluka Kanayannur, District Ernakulam, Kerala.	Solar Photovoltaic
60	12	Kerala State Information Technology Infrastructure Limited	Village Mulavana, District Kollam, Kerala	IT/ITES
61	13	Electronics Technology Parks- Kerala (Technopark)	Village Attipra, Taluk and District Thiruvananthapuram, Kerala.	IT/ITES
62	14	Uralungal Labour Contract Co- operative Society Limited (ULCCS LTD)	Nellikode Village, Kozhikode District, Kerala	IT/ITES
63	15	Sutherland Global Services Private Limited	Village Thrikkakara North, Taluka Kanayannur, District Ernakulam, Kerala.	IT/ITES
64	16	Smart City (Kochi) Infrastructure Limited	Village Kakkanad, Taluka Kanayannur, District Ernakulam, Kerala	IT/ITES
65	17	Infoparks Kerala	Village Puthencruz and Kunnathunadu, Taluka Kunnathunadu, District Ernakulam, Kerala	IT/ITES
66	18	Kerala State Information Technology Infrastructure Limited (KSITIL)	Village Pantheerankavu and Nellikode, Taluka Kozhikode, District Kozhikode, Kerala.	IT/ITES
67	19	Kerala State IT Infrastructure Limited (KSITIL)	Village Muringur – Thekkumuri, Mukundapuram Taluk, Koratty Panchayath, Thrissur District, Kerala	IT/ITES SEZ
		KARNATAKA		
68	1	WIPRO Limited	Doddathogur Village, Begur Hobli, Electronic City, Bangalore, Karnataka	IT
69	2	WIPRO Limited	Doddakannelli Village, Varthur Hobli, Sarjapur Road, Bangalore, Karnataka	IT
70	3	Biocon Limited.	Anekal Taluk, Bangalore, Karnataka	Bio-technology
71	4	Vikas Telecom Private Limited	Outer Ring Road, Devarabeesanhalli Village, Varthur Hoblic, Bangalore East Taluk,Karnataka	IT/ITES
72	5	RMZ Ecoworld Infrastructure Pvt. Ltd.	Devarabeesanahalli, Bhoganahalli and Doddakanahalli, Bangalore, Karnataka	IT/ITES

73	6	Tanglin Development Ltd.	Global Village' Pattengere/Mylasandra Villages,	IT/ITES	
			Off Mysore Road, RVCE Post, Bangalore,		
			Karnataka		
74	7	Karnataka Industrial Area	Village Perumenahally, Kokkanagatta, Sumudra	Textile	
		Development Board (KIADB)	Vally, Hamumanthapura, Taluk Hassan,		
			Karnataka		
75	8	Shyamaraju and Company (India)	Kundalahalli Village, Krishnarajapuram Hobli,	IT/ITES enabled services	
		Pvt. Ltd.	Bangalore East Taluk, District Bangalore,		
			Karnataka		
76	9	Cessna Business Park Pvt. Ltd.	Kadubeesanahalli Vill, Varthur Hobli, District	IT/ITES	
			Bangalore, Karnataka		
77	10	Manyata Embassy Business Park	Rachenhalli & Nagavara Vill., Banglore Distt.,	IT/ITES	
			Karnataka		
78	11	HCL Technologies Ltd.	Jigani Industrial Area, Attibele Taluka,	IT/ITES	
10		field feelinologies Ltd.	Bangalore, Karnataka	11/1125	
79	12	Information Technology Park	Sadaramangala and Pattandur Agrahara Village,	IT/ITES	
17	12	Limited	Whitefield Road, District Bangalore, Karnataka	11/1125	
80	13	Infosys Limited	Hebbal Industrial area, District Mysore,	IT/ITES	
00	15	intosys Ennited	Karnataka	11/1125	
81	14	Infosys Technologies Limited	Hebbal Industrial area, District Mysore,	IT/ITES	
01	14	intosys reciniologies Limited	Karnataka	11/11E5	
82	15	Pritech Park	Bellandur Village, Varthur Hobli, Bangalore East	IT/ITES	
82	15	Pritech Park	Taluk, Bangalore Urban District, Karnataka	11/11E5	
02					
83	83 16 Aspen Infra Padubidri Private		Nadasalu, Nandikooru, Polimaru and Hejamadi	d Hejamadi Engineering	
0.4	17	Limited	villagesin Udupi Taluk, Karnataka		
84	17	Mangalore SEZ Limited	Baikampady Near Mangalore, Dakshina Kannada	Multi Product	
0.5	10	YZ . 1 Y 1 . 1 A	District, Karnataka	D1 (* 1	
85	18	Karnataka Industrial Area	District Hassan, Karnataka	Pharmaceuticals	
0.6		Development Board (KIADB)			
86	19	Bagmane Construction Pvt. Ltd.	Mahadevapura, K R Puram, Bangalore North,	IT/ITES	
	• •		Karnataka		
87	20	Quest SEZ Development Private	Hattargi and Mastiholi villages, Hukkeri Taluk,	Precision Engineering	
		Limited	Belgaum District, Karnataka	Product	
88	21	Karle Infra Pvt. Ltd.	Nagavara Village, North Bangalore Taluka,	IT/ITES	
			Karnataka		
89	22	Gopalan Enterprises (India) Private	Village Mahadevpura and Kaggadaspura, K.R.	IT/ITES	
		Limited.	Puram, Whitefield, Bangalore, Karnataka.		
90	23		Village Machenahalli and Nidige, District	Electronics Hardware and	
90	25	Karnataka State Electronics			
90	25	Carnataka State Electronics Development Corporation Limited	Shimoga, Karnataka	Software/ ITES	
90	25	Development Corporation Limited (KEONICS)	Shimoga, Karnataka		
90 91	23	Development Corporation Limited	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel -		
		Development Corporation Limited (KEONICS)	Shimoga, Karnataka	Software/ ITES	
		Development Corporation Limited (KEONICS)	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel -	Software/ ITES	
91	24	Development Corporation Limited (KEONICS) Larsen & Toubro Limited	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka	Software/ ITES IT/ITES	
91	24	Development Corporation Limited (KEONICS) Larsen & Toubro Limited	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli	Software/ ITES IT/ITES	
91 92	24 25	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka	Software/ ITES IT/ITES IT/ITES	
91 92	24 25	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli,	Software/ ITES IT/ITES IT/ITES	
91 92	24 25	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel- Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and	Software/ ITES IT/ITES IT/ITES	
91 92 93	24 25 26	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas Development Board (KIADB)	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and Devanahali, District Bangalore, Karnataka Village Kodathi, Varthur Hobli, Sarjapur Road,	Software/ ITES IT/ITES IT/ITES Aerospace and Industry	
91 92 93 94	24 25 26 27	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas Development Board (KIADB) Wipro Limited.	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel - Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and Devanahali, District Bangalore, Karnataka Village Kodathi, Varthur Hobli, Sarjapur Road, District Bangalore, Karnataka	Software/ ITES IT/ITES IT/ITES Aerospace and Industry IT/ITES	
91 92 93	24 25 26	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas Development Board (KIADB)	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel- Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and Devanahali, District Bangalore, Karnataka Village Kodathi, Varthur Hobli, Sarjapur Road, District Bangalore, Karnataka Gokul Village, within the limits of Hobli, Hubli	Software/ ITES IT/ITES IT/ITES Aerospace and Industry	
91 92 93 94	24 25 26 27	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas Development Board (KIADB) Wipro Limited.	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel- Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and Devanahali, District Bangalore, Karnataka Village Kodathi, Varthur Hobli, Sarjapur Road, District Bangalore, Karnataka Gokul Village, within the limits of Hobli, Hubli Taluk, District Dharward, Near Airport Hubli,	Software/ ITES IT/ITES IT/ITES Aerospace and Industry IT/ITES	
91 92 93 94	24 25 26 27	Development Corporation Limited (KEONICS) Larsen & Toubro Limited Milestone Buildcon Private Limited Karnataka Industrial Areas Development Board (KIADB) Wipro Limited.	Shimoga, Karnataka KIADB Industrial Area, Taluka Hebbel- Hootagally, District Mysore, Karnataka Village Chokkanahalli, Taluka Yelahanka Hobli Bangalore North, Karnataka Village Bhatramaranahalli. Kavadadasanahalli, Dummanahalli, Talukas Bangalore North and Devanahali, District Bangalore, Karnataka Village Kodathi, Varthur Hobli, Sarjapur Road, District Bangalore, Karnataka Gokul Village, within the limits of Hobli, Hubli	Software/ ITES IT/ITES IT/ITES Aerospace and Industry IT/ITES	

97	30	Bagmane Developers Pvt. Ltd.	Outer Ring Road, Doddanekundi Circle, Marathalli Post, Bengaluru, Karnataka	IT/ITES
98	31	RGA Infrastructure	Sy. No. 31/1, Chikkankannelli Village, Varthur	IT/ITES
			Hobli, Bangalore East Taluk, Bangalore,	
			Karnataka	
		MAHARASHTRA	•	
99	1	SEEPZ Special Economic Zone	Mumbai, Maharashtra	Multi product
100	2	Serum Bio-pharma Park	Pune, Maharashtra	Pharmaceuticals &
				Biotechnology
101	3	EON Kharadi Infrastructure Private	Taluka Haveli, District Pune, Maharashtra	IT/ITES
		Limited		
102	4	Maharashtra Industrial Development	Shendre Industrial Area, District Aurangabad,	Engineering & Electronic
		Corporation	Maharashtra	
103	5	WIPRO Limited	Hinjawadi District, Pune, Maharashtra	IT/ITES
104	6	Maharashtra Industrial Development	Village Krushnoor, Taluka Naigaon, District	Pharmaceuticals
		Corporation	Nanded, Maharashtra	
105	7	Syntel International Private Limited	Talwade Software Park, District Pune,	IT/ITES
10.0			Maharashtra	
106	8	The Manjri Stud Farm Private	Village Phursungi, Taluka Haveli, Pune,	IT/ITES
105		Limited	Maharashtra	
107	9	HGP Community Pvt. Ltd.	Village Powai, District Mumbai, Maharashtra	IT/ITES
100	10	(Formerly Hiranandani Builders)		D1
108	10	Wokhardt Infrastructure	Shendre Five Star Industrial Ares, Aurangabad	Pharmaceuticals
100	11	Development Limited	District, Maharashtra	
109	11	Infosys Technologies Limited	Rajiv Gandhi Infotech Park, Phase –II, village	IT/ITES
			Mann, Tal. Mulshi, District Pune in the State of Maharashtra	
110	12	Maharashtra Airport Development	Nanarashtra Nagpur (MIHAN), District Nagpur, Mahatashtra	Multi product
110	12	Company Limited (MADC)	Nagpui (MIHAN), District Nagpui, Manatashira	Multi-product
111	13	Maharashtra Industrial Development	Rajiv Gandhi Infotech Park, Hinjawadi, Phase-III,	IT/ITES
111	15	Corporation Limited (MIDC)	District Pune, Mahatashtra	11/1125
112	14	Magarpatta Township Development	Magarpatta City, Village Hadapsar, Taluka,	Electronics Hardware and
112	14	and Construction Company Ltd.	Haveli, District Pune, Maharashtra	Software including
		and construction company Ltd.	Tuvon, District Fund, Munutushuu	information technology
				enabled Services
113	15	Quadron Business Parks Pvt. Ltd.	Plot No. 28, MIDC, Rajiv Gandhi Infotech Park,	IT/ITES
		C	Hinjewadi, Phase-II, District-Pune, Maharashtra	
114	16	Qubix Business Park Pvt. Ltd.	Village- Hinjawadi, Taluka- Mulshi, District-	IT/ITES
			Pune, Maharashtra	
115	17	Serene Properties Private Limited	Kalwa Trans Thane Creek Industrial Area, MIDC,	IT/ITES
		L	District Thane, Maharashtra	
116	18	Pune Embassy India Pvt. Ltd.	Plot No. 3, Rajiv Gandhi Infotech Park,	IT/ITES
			Hinjewadi, PhaseII, Village Marunji, Taluka	
			Muslhi, District Pune, Maharashtra	
117	19	Sunstream City Private Limited	Village Mulund, Taluka Kurla, District Mumbai	IT/ITES
			Suburban and Village Kopri, Taluka Thane,	
			District Thane, Maharashtra	
118	20	Wardha Power Company Pvt. Ltd.	Plot No. B-2, MIDC, Warora Growth Centre,	Power Sector
			Warora, District- Chandrapur, Maharashtra	
119	21	Maharashtra Industrial Development	Kesurde village, Satara District, Maharashtra	Engineering
		Corporation		
120	22	Persipina	Village Bhokarpada, Panvel, District Raigarh,	IT/ITES
		Developers Pvt. Ltd.	Maharashtra	
121	23	Arshiya International Limited	Village Sai, Taluka Panvel, District Raigad,	FTWZ
			Maharashtra	

122	24	Indiabulls Industrial Infrastructure Limited	Villages Musalgaon and Gulvanch, Taluka Sinnar, District Nasik, Maharashtra	Multi-product
123	25	Khed Economic Infrastructure	Village Kendur, Taluka Shirur and Villages	Multi Product
123	25	Private Limited	Nimgaon, Dawdi, Kanhersar Taluka Khed,	With Trouter
			District Pune, Maharashtra.	
124 26		Maharashtra Industrial Development	Village Suradi and Nandal, Taluka Phaltan,	Engineering
121	20	Corporation	District Satara, Maharashtra	Engineering
125	27	Gigaplex Estate Private Limited	Villages Airoli and Dighe, District Thane,	IT/ITES
120	27	Sigupton Estate Filtrate Emilieu	Maharashtra	11/1125
126	28	iGate Global Solutions Ltd.	Plot No. IT-3, IT-4, Airoli Knowledge Park, TTC	Electronic Hardware &
			Industrial Area, MIDC, Navi Mumbai,	Software including ITES
			Maharashtra	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
127	29	Aurum Platz IT Pvt. Ltd.	G-4/1, TTC Industrial Area, Ghansoli, Navi	IT/ITES
			Mumbai, Maharashtra	
128	30	EON Kharadi Infrastructure Private	Survey No.72, Hissa No.2/1, Village Kharadi,	IT/ITES
		Limited (Phase-II)	Pune-411014	
		MADHYA PRADESH		
129	1	Indore SEZ	Sector-3, Pithampur District Dhar Madhya	Multi product
			Pradesh	1
130	2	Crystal IT Park SEZ (M.P.	Indore, Madhya Pradesh	IT/ITES enabled services
		Audyogik Kendra Vikas Nigam		
		(Indore) Ltd.)		
131	3	Impetus Infotech (India) Private	Village Badiyakima district Indore, Madhya	IT/ITES
		Limited	Pradesh	
132	4	Infosys Ltd.	Village tigariya Badshah, Indore, Madhya	IT
-			Pradesh	
133	5	Tata Consultancy Services Limited	Village Bada Bangarda & Tigariya Badshah,	IT/ITES/BPO/KPO
			Madhya Pradesh	
		ODISHA		
134	1	Odisha Industrial Infrastructure	Chandaka Industrial Estate, P.S.	IT/ITES
		Development Corporation (IDCO)	Chandrasekharpur, Tehsil Bhubneshwar, District	
			Khurda, Odisha	
135	2	Vedanta Aluminium Limited	Brundamal and Kurebaga Villages, Tehsil and	Manufacture and Export of
			District - Jharsuguda, Odisha	Aluminium
136	3	Saraf Agencies Private Limited	Chhatrapur, gunjam District, Odisha	Mineral based industries
137	4	Odisha Industrial Infrastructure	Village Gaudakashipur and Arisal, Tehsil Jatni,	IT(Knowledge Park)
		Development Corporation (IDCO)	District Khurda, Odisha	
138	5	Tata Steel Special Economic Zone	Gopalpur, District- Ganjam, Odisha	Multi Product
		Limited		
		PUNJAB	•	
139	1	Quarkcity India Pvt. Ltd.	Focal Point Industrial area, Phase VIII-	IT
			Extension, District- Mohali, Punjab	
140	2	Sun Pharmaceutical Industries Ltd.	Plot No. A-41, Focal Point, Mohali, Punjab	Pharmaceuticals
141	3	Infosys Limited	Plot No. I-3, IT City, Sector – 83, Alpha, SAS	IT/ITES
			Nagar, Mohali, Punjab	
		RAJASTHAN		•
142	1	Jaipur Special Economic Zone	Sitapur, Jaipur, Rajasthan	Gems and Jewellery
		(RIICO, SEZ-I)		
143	2	Jaipur Special Economic Zone	Sitapur, Jaipur, Rajasthan	Gems and Jewellery
		(RIICO, SEZ-II)		
144	3	Mahindra World City (Jaipur)	Village Kalwara, Jhai, Bhambhoriya, Bagru	Multi Product
		Limited	Khurd & Newta, Tehsil - Sanganer, District -	
			Jaipur, Rajasthan	
		TAMIL NADU		•
145	1	MEPZ Special Economic Zone	Chennai, Tamil Nadu	Multi product

146	2	Mahindra World City Developers	Taluk Chengalpattu, Kancheepuram District,	IT/Hardware & Bio-
		Limited	Tamil Nadu	Informatics
147	3	Mahindra World City Developers Limited	Taluk Chengalpattu, Kancheepuram District, Tamil Nadu	Auto Ancillary
148	148 4 Mahindra World City Developers Taluk Cl		Taluk Chengalpattu, Kancheepuram District,	Apparel & Fashion
		Limited	Tamil Nadu	Accessories
149	5	Nokia India Pvt. Ltd.	Sriperumbudur, Tamil Nadu	Manufacture and
				Assembling of Electronics
				Telecommunications IT
				hardware(including Mobile
				Phones, Parts, Components
				and Accessories for Phone
				and networks) and
				Development of Software,
				R&D activities and other
				services
150	6	Flextronics Technologies (India)	Sriperumbudur, Kancheepuram, Tamil Nadu	Electronics Hardware and
		Private Limited		related services
151	7	Tata Consultancy Services Limited	Siruseri and Egattur, Chennai, Tamil Nadu	IT
152	8	Syntel International Private Limited	Kancheepuram, Tamil Nadu	IT/ITES
153	9	IG3 Infra Limited	Pallikkarani Village, Tambaram Taluk,	IT/ITES
			Kancheepuram, Tamil Nadu	
154	10	Hexaware Technologies Limited	SIPCOT IT Park, Old Mahabalipuram Road,	IT/ITES
			Siruseri, Chennai, Tamil Nadu	
155	11	Shriram Properties and Infrastructure	Perungalathur village, Chennai, Tamil Nadu	IT/ITES
		Private Limited		
156	12	Coimbatore Hitech Infrastructure	Kecranatham Village, Coimbatore(N) Taluk,	IT/ITES
		Pvt. Ltd.	Coimbatore, Tamilnadu	
157	13	DLF Infocity Developers (Chennai)	Manapakkam & Mulivakkam Village,	IT/ITES
		Ltd.	Kancheepuram Distt. Tamil Nadu	
158	14	State Industries Promotion	SIPCOT Industrial area, Sriperumbudur, Tamil	Electronics / Telecom
		Corporation of Tamil Nadu	Nadu	hardware and support
				services, including trading
				and logistics activities
159	15	Electronics Corporation of Tamil	Village Vilankurichi, Coimbatore North Taluk,	IT/ITES
		Nadu (ELCOT)	Coimbatore District, Tamil Nadu	
160	16	Electronics Corporation of Tamil	Sholinganallur, Tambaram Taluka,	IT/ITES
		Nadu Limited (ELCOT)	Kancheepuram District, Tamil Nadu	
161	17	Cheyyar SEZ Developers Pvt. Ltd.	SIPCOT Cheyyar Industrial Park in Mathur,	Footwear
			Mangal Villages, Thiruvannamalai District, Tamil	
			Nadu	
162	18	Estancia IT Park Pvt. Ltd.	Vallancheri and Potheri Villages, Chengalpet	Electronic Hardware &
			Taluk, Kancheepuram District, Tamil Nadu	software including ITES
163	19	Span Venture Pvt. Ltd.	Kurichi village, Eachanari, Coimbatore District,	IT/ITES
			Tamil Nadu	
164	20	AspenPark Infra Coimbatore Private	Karumatampatti and Kittampalayam villages,	Hi-tech engineering
		Limited	Palladam Taluk, Coimbatore District, Tamil Nadu	products and related
				services
165	21	ETA Technopark Private Limited	Old Mahabalipuram Road, Navallur Village,	IT/ITES
			Chengalpet Taluk, Kancheepuram District, Tamil	
			Nadu	
166	22	New Chennai Township Private	Seekinakuppam Village, Cheyyar Taluk,	Engineering sector
		Limited	Kancheepuram District, Tamil Nadu	including auto ancillaries

167	22	State Industries Dramation	SIDCOT of Tomil No do Industrial Crowth	Electronics Hendroons and
167	23	State Industries Promotion	SIPCOT of Tamil Nadu Industrial Growth	Electronics Hardware and
		Corporation of Tamil Nadu	Centres, Sriperumbudur Taluka, Kancheepuram	related support services
			District, Tamil Nadu	including trading and
				logistics operations
168	24	New Chennai Township Private	Seekinakuppam (Paramankeni and Vellur	Multi services
		Limited	Villages), Cheyyur Taluk, Kancheepuram	
			District, Tamil Nadu	
1(0	25	State Industries Promotion		Eurineania -
169	25		SIPCOT of Tamil Nadu Complex, Ranipet Phase-	Engineering
		Corporation of Tamil Nadu	III, Mukuntharayapuram Village, Walajah Taluk,	
			Vellore District, Tamil Nadu	
170	26	Cognizant Technology Solutions	SIPCOT IT Park, Siruseri and Kazhipattur	IT/ITES
		India Pvt. Ltd.	villages, Chennai, Tamil Nadu	
171	27	Electronics Corporation of Tamil	Navalpattu Village, Tiruchirapalli Taluk,	IT/ITES
		Nadu Limited (ELCOT)	Tiruchirapalli District, Tamil Nadu	
172	28	J. Matadee Free Trade Zone Private	Mannur and Valarpuram Villages, Sriperumbudur	FTWZ
1/2	20		· · · ·	I I WZ
1.50	•	Limited	Taluk, Kancheepuram District, Tamil Nadu	
173	29	State Industries Promotion	SIPCOT Growth Centre, Perundurai Village,	Engineering
		Corporation of Tamil Nadu Limited	Erode District, Tamil Nadu	
174	30	Electronics Corporation of Tamil	Ilandhikulam Village, Madurai I, Madurai North	IT/ITES
		Nadu Limited (ELCOT)	Taluk, Madurai District, Tamil Nadu	
175	31	Electronics Corporation of Tamil	Jagir Ammapalayam Village, Salem Taluk, Salem	IT/ITES
170		Nadu Limited (ELCOT)	District, Tamil Nadu	
176	32	State Industries Promotion	Tirunelveli District, Tamil Nadu	Transport engineering
1/0	32	i i i i i i i i i i i i i i i i i i i	firmeiven District, famil Nadu	1 0 0
		Corporation of Tamil Nadu		goods including
				manufacture of tyres and
				tubes for all purposes and
				for transport industry sector
177	33	IG3 Infra Limited	Vadamugam Kangeyampalayam Village,	Textile
- , ,			Perundurai Taluka, Erode District, Tamil Nadu	
178	34	AMPL International Tech City Ltd	Nanguneri Taluk, Tirunelveli District, Tamil	Multi-product
1/0	34 AMRL International Tech City Ltd.		Nadu	Wulli-product
1 = 0				
179	35	Tril Infopark Ltd.	Kanagam village of Mambalam-Guindy Taluk	IT/ITES
			and Thiruvanmiyur village of Mylapore-	
			Triplicane Taluk, Chennai District, Tamil Nadu	
180	36	CCCL Pearl City Food Port SEZ	Vadakkukaracheri and Thimmarajapura	Food Processing
		Ltd.	Villages, Tuticorin District, Tamil Nadu	C
181	37	L&T Shipbuilding Limited	Village Kattupalli, Ponneri Taluk, District	Heavy Engineering Sector
101	57	Let Shipbunding Ennited	Tiruvallur, Tamil Nadu	Heavy Engineering Sector
100	20			
182	38	Cheyyar SEZ Developers Pvt. Ltd.	SIPCOT Industrial Growth Centre, Bargur,	Footwear
			Uthangarai and Pochampalli Taluk, Krishnagiri	
			District, Tamil Nadu	
183	39	Frontier Lifeline Pvt. Ltd.	Edur Village, Gummudipundi Taluk, Thiruvallur	Biotechnology
			District, Tamil Nadu	
184	40	Platinum Holdings Pvt. Ltd	2/1, Abu Gardens, OMR Road, Navalur, Chennai-	IT/ITES
107	-10	i minum Hordings I vt. Etu	600 130	11/1125
			000 130	
	ļ	TELANGANA		
185	1	WIPRO Limited	Ranga Reddy District, Hyderabad, Telangana	IT
186	2	L&T Phoenix Infoparks Private Limited	Serilingampally Mandal, Ranga Reddy District, Telangana	IT/ITES
	3	Hyderabad Gems SEZ Limited	Maheshwaram Mandal, Ranga Reddy District,	Gems and Jewellery
107	3	Tryuctabau Genis SEZ Limited		Genis and Jewellery
187			Telangana	
				IT/ITEC
187 188	4	Tech Mahindra Ltd.	Bahadurpally Village, Ranga Reddy District,	IT/ITES
	4	Tech Mahindra Ltd.	Hyderabad, Telangana	11/11ES
	4	Tech Mahindra Ltd. Tech Mahindra Ltd.		IT/ITES

190	6	Sundew Properties Pvt. Ltd.	Madhapur, Ranga Reddy District, Hyderabad, Telangana	IT/ITES
191	7	CMC Limited	Village Gachibowli, Rajendra Nagar Taluk, Ranga Reddy District, Telangana	IT/ITES enabled services
192	8	FAB City SPV (India) Pvt. Ltd.	Villages Srinagar and Raviryal, Maheshwaram Mandal, Ranga Reddy District, Telangana	Manufacturing and developing of semi- conductor facility with Free trade and Warehousing Zone
193	9	Indu Techzone Private Limited	Mamidipalli Village, Saroornagar Mandal, Ranga Reddy District, Telangana	IT/ITES
194	10	Lanco Hills Technology Park Private Limited	Manikonda Village, Rajendranagar Mandal, Ranga Reddy District, Telangana	IT/ITES
195	11	Telangana State Industrial Infrastructural Corporation Ltd.	Nanakramguda Village, Serilingampalli Mandal, Ranga Reddy District, Telangana	IT/ITES
196	12	DLF Info City Hyderabad Limited (Formerly DLF Commercial Developers Limited)	Gachibowli village, Shirlingampalli Mandal, Ranga Reddy Telangana	IT/ITES
197	13	NSL SEZ(Hyd) Pvt. Ltd. (formerly Topnotch Infrastructure Ltd.) Uppal	IDA Uppal Industrial Development Area, Hyderabad, Telangana	IT/ITES
198	14	DivyaSree NSL Infrastructure Private Limited	Raidurga Village, Serilingampalli Mandal, Ranga Reddy District, Hyderabad, Telangana	IT/ITES
199	15	J. T. Holdings Private Limited	Imarat Kancha, Raviriyal Village, Himarath Taluka, Maheshwaram Mandal, Ranga Reddy District, Telangana	IT/ITES
200	16	Stargaze Properties Private Limited.	Kancha Imarat, Raviryal village, Maheshwaram Mandal, Ranga Reddy District, Telangana	IT/ITES
201	17	Serene Properties Pvt. Ltd.	Pocharam village, Hayathnagar Taluka, Ghatkesar Mandal, Ranga Reddy District, Hyderabad, Telangana	IT/ITES
202	18	Telangana State Industrial Infrastructural Corporation Ltd.	Pollepally village, Jedcharla Mandal, Mahaboobnagar District, Telangana	Pharmaceuticals Formulation
203	19	WIPRO Limited	Gopanpally and Vattinagulapally villages, Serilingampally Mandal Ranga Reddy District, Telangana	IT/ITES
204	20	Telangana State Industrial Infrastructural Corporation Ltd.	Madikonda Village, Hanamkonda Mandal, Warangal District, Telangana	IT/ITES
205	21	Infosys Limited	Pocharam Village, Ghatkesar Mandal, Rangareddy District, Telangana	IT
206	22	Telangana State Industrial Infrastructural Corporation Ltd.	Aditya Nagar, Adibatla village, Ibrahimpatnam Mandal, Ranga Reddy District, Telangana	Aerospace and Precision Engineering Industries
207	23	Tata Consultancy Services Limited	Adibatla village, Ibrahimpatnam Mandal, Ranga Reddy District, Telangana	IT/ITES
208	24	Telangana State Industrial Infrastructural Corporation Ltd.	Genome Valley, Village Lalgadi Malakpet, Mandal Shameerpet, Ranga Reddy, Telangana	Biotechnology
209	25	GMR Hyderabad International Airport Limited	Village Mamidipally, District Ranga Reddy, Telangana	Aviation
210	26	Shantha Biotechnics Pvt. Ltd.	Village Muppireddipally, Mandal Toopran, District Medak, Telangana	Biotech and related activities
211	27	Radiant Corporation Private Limited	Muppireddypally Village, Telangana	Electronic Hardware and Software and related activities
212	28	Mantri Developers Private Limited	Nanakramguda village, Gachibowli, Serilingampally Mandal, Ranga Reddy District, Telangana	Electronic Hardware and Software including IT/ITES

213	29	Laxmi Infobahn Pvt. Ltd.	Kokapet Village, Rajendranagar Mandal, Telangana	IT/ITES	
		UTTAR PRADESH	Terangana		
214	1	Noida Special Economic Zone	Noida, Uttar Pradesh	Multi product	
215	2	Moradabad Special Economic Zone (UPSIDC)	Moradabad,Uttar Pradesh	Handicraft broad-banded with Engineering	
216	3	Moser Bear India Ltd.	Greater Noida, Uttar Pradesh	Non-conventional Energy including solar energy equipments/ cell	
217	4	Ansal IT City and Parks Limited	Techzone, Greater Noida, Uttar Pradesh	IT/ITES	
218	5	HCL Technologies Ltd.	Sector 126, Noida, Uttar Pradesh	IT/ITES	
219	6	NIIT Technologies Limited SEZ	Plot No.TZ-02, Sector-Tech Zone, ITES Park, Greater Noida, Uttar Pradesh	IT/ITES	
220	7	WIPRO Limited	Gautam Budh Nagar, Greater Noida, Uttar Pradesh	IT/ITES	
221	8	Seaview Developers Limited	Plot No. 20&21, Sector-135, Noida, Uttar Pradesh	IT	
222	9	Oxygen Business Parks Pvt. Ltd.	Plot No. 7, Sector- 144, Noida, Uttar Pradesh	IT/ITES	
223	10	Arshiya Northern FTWZ Limited	Ibrahimpur, Junaidpur Urf Maujpur, District- Bulandshahar, Uttar Pradesh.	FTWZ	
224	11	Artha Infratech Private Limited	Sector Techzone-IV, Greater Noida, District Gautam Budh Nagar, Uttar Pradesh	Electronic Hardware and software including IT/ITES	
225	12	HCL IT City Lucknow Private Limited	Village Kanjehara & Mastemau, Chack Gajaria Farms, Sultanpur Road, Lucknow, Uttar Pradesh	IT/ITES	
		WEST BENGAL			
226	1	Falta Special Economic Zone	Falta, West Bengal	Multi product	
227	2	Manikanchan Special Economic Zone	West Bengal	Gems and Jewellery	
228	3	Wipro Special Economic Zone	West Bengal	IT	
229	4	M.L. Dalmiya and Company Limited	South 24 Parganas, Kolkata, West Bengal	IT/ITES	
230	5	Candor Kolkata One Hi-tech Structures Private Limited	Rajarhat Dist. North 24 Parganas, Kolkata, West Bengal	IT/ITES	
231	6	Tata Consultancy Services Limited	Plot No. II-F/3, Action Area-II, New Town, Kolkata, West Bengal	New Town, IT/ITES	
232	7	DLF Limited	Plot No.II/1, Block-II F, Action Area -II, New Kolkata Township, Rajarhat, Kolkata, West Bengal	IT/ITES	

		Details of SEZs not follow	ving rules laid down	
Sl. No.	Name of the Developer	Location	Action taken by the Government against these SEZs	Outcome of the action taken by the Government
1.	M/s. Mahindra World City Developers Ltd. and Co- developer M/s. Mahindra Residential Developers Ltd., M/s. Mahindra Integrated Township Ltd. & M/s. Mahindra Lifespace Developers Ltd.	Taluk Chengalpattu, Kancheepuram District, Tamil Nadu	Show cause notice was issued on 18.02.2014 for recovery of duties availed for leasing residential units.	The matter is sub-judice.
2.	M/s. New Chennai Township Private Ltd.	Seekinakuppam Village, Cheyyar Taluk, Kancheepuram District, Tamil Nadu	Order-in-original dated 15.02.2016 was issued for recovery of duties availed for leasing residential units.	The matter is sub-judice.
3.	M/s. New Chennai Township Private Ltd.	Seekinakuppam (Paramankeni and Vellur Villages), Cheyyur Taluk, Kancheepuram District, Tamil Nadu	Order-in-original dated 15.02.2016 was issued for recovery of duties availed for leasing residential units.	The matter is sub-judice.
4.	M/s. Cochin Port Trust	Puthuvypeen, Eranakulam District, Kerala	Matter has been taken up with the Developer and steps are being initiated for completing the construction of compounds wall.	Work is under progress.
5.	M/s. Persipina Developers Pvt. Ltd. (PDPL) (formerly Sunny Vista Realtors Private Ltd.)	Village Bhokarpada, Panvel, District Raigarh, Maharashtra	The developer was asked to de- notified 1009994 Sqm. of the SEZ for violation of SEZs Act/Rules.	1009994 Sqm. of the SEZ have been de-notified on 17.01.2019 after the developer has refunded a sum of Rs. 12,82,76,794 and Rs. 25,42,16,459 towards Central Excise, Customs and Service Tax benefits availed.
6.	M/s. Ansal IT City and Parks Ltd. and Co-developer Earth Iconic Infrastructure Pvt. Ltd. SEZ	Techzone, Greater Noida, Uttar Pradesh	As directed by the Board of Approval (BoA) show cause notice (SCN) issued to the developer and co-developer under Section 10 of the SEZ Act, 2005.	The response of SCNs issued to the developer and co-developer has been received.
7.	M/s. Ganesh Housing Corporation Ltd.	District Ahmedabad, Gujarat	Show cause notice has been issued to the developer for violation of condition of Letter (LoA) of Approval.	Show cause notice has been adjudicated giving one month time to take concrete steps towards fulfillment of the conditions of LoA.
