

ITR-6

[For Companies other than companies claiming exemption under section 11]

(Please see rule 12 of the Income-tax Rules,1962)

PERSONAL INFORMATION

Name	ELITA GARDEN VISTA PROJEC T PRIVATE LIMITED		
Corporate Identity Number (CIN) issued by MCA	U70101WB2006PTC109524	Is there any change in the name? If yes, please furnish the old name	
PAN	AAECM6775H	Date of incorporation (DDMMYYYY)	22/05/2006
Address			
Flat/Door/Block No	3/1	Town/ City/ District	KOLKATA
Name of Premises / Building / Village		Road/Street/Post Office	DR UN BRAHMACHARI STREET
Area/ Locality	LOUDON STREET	State	WEST BENGAL
Country	INDIA	PIN Code	700017
Type of company	Domestic Company	If a public company select 6, and if private company select 7 (as defined in section 3 of The Company Act)	7-Private Company
Office Phone Number with STD code	-	Income Tax Ward / Circle	CIRCLE 11(1)
Mobile no.1	91 - 9830251884	Mobile no.2	-
Email Address-1	pcl@surekagroup.com	Email Address-2	
Filing Status			
Return filed[Please see instruction number-6]	12 - Voluntarily after the due date under section 139(u/s 139(4))	Whether original or revised return?	Original
If revised/in response to notice for Defective/Modified, then enter Receipt No		Date of filing original return (DD/MM/YYYY)	
Notice number (Where the original return filed was Defective and a notice was issued to the assessee to file a fresh return Sec139(9))			
If filed, in response to a notice u/s 139(9)/142(1)/148/153A/153C enter date of such notice, or u/s 92CD enter date of advance pricing agreement			
Residential Status	RES - Resident		
Whether opting for section 115BA? (Yes/No) (applicable on Domestic Company)	No		
Whether total turnover/ gross receipts in the previous year 2015-16 exceeds 50 crore rupees? (Yes/No) (applicable on Domestic Company)	No		
Whether assessee is a resident of a country or specified territory with which India has an agreement referred to in sec 90 (1) or Central Government has adopted any agreement under sec 90A(1)			
In the case of non-resident, is there a permanent establishment (PE) in India			

Whether assessee is required to seek registration under any law for the time being in force relating to companies?				
Whether the financial statements of the company are drawn up in compliance to the Indian Accounting Standards specified in Annexure to the companies (Indian Accounting Standards) Rules, 2015		No		
Whether assessee is located in an International Financial Services Centre and derives income solely in convertible foreign exchange?		No		
Whether the assessee company is under liquidation		No		
Whether you are an FII / FPI?		No		
If yes, please provide SEBI Regn. No.				
Whether any transaction has been made with a person located in a jurisdiction notified u/s 94A of the Act?		No		
Other Details				
Whether this return is being filed by a representative assessee? If yes, please furnish following information		No		
Name of the representative assessee				
Address of the representative assessee				
Permanent Account Number (PAN) of the representative assessee				
AUDIT DETAILS				
(a)	Whether liable to maintain accounts as per section 44AA?	No		
(b)	Whether liable for audit under section 44AB?	Yes		
(c)	If (b) is Yes, whether the accounts have been audited by an accountant? If Yes, furnish the following information	Yes		
(i)	Date of furnishing of the audit report (DD/MM/YYYY)	27/08/2018		
(ii)	Name of the auditor signing the tax audit report	SANDEEP AGARWAL		
(iii)	Membership no. of the auditor	058553		
(iv)	Name of the auditor (proprietorship/ firm)	S.K AGRAWAL & CO		
(v)	Proprietorship/firm registration number	0306033E		
(vi)	Permanent Account Number (PAN) of the auditor (proprietorship/ firm)	AATFS9977P		
(vii)	Date of audit report	27/09/2018		
(d.i)	Are you liable for Audit u/s 92E?			
	No			
(d.ii)	If liable to furnish other audit report under the Income-tax Act, mention the date of furnishing of the audit report? (DD/MM/YYYY) (Please see Instruction 6(ii))			
	Sl.No	Section Code	Date (DD/MM/YYYY)	
	1	115JB	30/09/2018	
(e)	Mention the Act, section and date of furnishing the audit report under any Act other than the Income-tax Act			
	Sl.No	Act	Section Code	Date (DD/MM/YYYY)

PART A - GENERAL (2)

HOLDING STATUS

(a)	Nature of company (write 1 if holding company, write 2 if a subsidiary company, write 3 if both, write 4 if any other)							4- If any other
(b)	If subsidiary company, mention the details of the Holding Company							
Sl.No.	PAN	Name of Holding Company	Address of Holding Company	City	State	Country	Pin code/ Zip code	Percentage of Shares held
(c)	If holding company, mention the details of the subsidiary companies.							
Sl.No.	PAN	Name of Subsidiary Company	Address of Subsidiary Company	City	State	Country	Pin code/ Zip code	Percentage of Shares held

BUSINESS ORGANISATION

Sl.No.	Business Type	PAN	Company Name	Address	City	State	Country	Pin code/Zip code
--------	---------------	-----	--------------	---------	------	-------	---------	-------------------

KEY PERSONS

Particulars of Managing Director, Directors, Secretary and Principal officer(s) who have held the office during the previous year.

Sl.No.	Name	Designation	PAN	Residential Address	City	State	Country	Pin code/ Zip code	Director Identification Number (DIN) issued by MCA, in case of Director
1	PRADEEP KUMAR SUREKA	Managing Director	AKOPS6777N	3/1 DR UN BRAHMA CHARI STREET	KOLKATA	WEST BEN GAL	INDIA	700017	00049639
2	SUSHIL KUMAR MOHTA	Managing Director	AFCPM0777P	9A, FLAT-3 B., ALIPOR E PARK PLACE,,	KOLKATA	WEST BEN GAL	INDIA	700027	00627506
3	PRAKASH BACHHAWAT	Director	AKWPB9763F	DEAL PLAZA, 2ND FLOOR, 11/1, SARAT BOSE ROAD,, SOUTH BLOCK, UNIT NO. S207-S	KOLKATA	WEST BEN GAL	INDIA	700020	05156658

4	SNEHAA SHAW	Secretary	ATOPJ7245H	9/1, VIDYA SAGAR ST REET	KOLKATA	WEST BEN GAL	INDIA	700009	
5	VEDANT SUREKA	Director	BSSPS1969P	3/1 DR UN BRAHMA CHRI STR EET	KOLKATA	WEST BEN GAL	INDIA	700017	06722324

SHAREHOLDERS INFORMATION

Particulars of persons who were beneficial owners of shares holding not less than 10% of the voting power at any time of the previous year.

Sl.No.	Name	PAN	Address	City	State	Country	Pin code/ Zip code	Percentage of shares held
1	INNOCENT MERC HANDISE PVT LTD	AAACI5579F	18B, ASHUTO SH MUKHERE JEE ROAD	KOLKATA	WEST BEN GAL	INDIA	700020	18.75
2	JUPITER MERCAN TILES PVT LTD	AABCJ9538Q	3, HARISH M UKHERJEE R OAD	KOLKATA	WEST BEN GAL	INDIA	700025	18.75
3	RSM INVESTMEN T	AANFR1074 Q	11/1 SARAT B OSE ROAD	KOLKATA	WEST BEN GAL	INDIA	700020	25.00

OWNERSHIP INFORMATION

In case of unlisted company, particulars of natural persons who were the ultimate beneficial owners, directly or indirectly, of shares holding not less than 10% of the voting power at any time of the previous year

Sl.No.	Name	PAN	Address	City	State	Country	Pin code/ Zip code	Percentage of shares held
1	INNOCENT MERC HANDISE PVT LTD	AAACI5579F	18B, ASHUTO SH MUKHERE JEE ROAD	KOLKATA	WEST BEN GAL	INDIA	700020	18.75
2	JUPITER MERCAN TILES PVT LTD	AABCJ9538Q	3, HARISH M UKHERJEE R OAD	KOLKATA	WEST BEN GAL	INDIA	700025	18.75
3	RSM INVESTMEN T	AANFR1074 Q	11/1 SARAT B OSE ROAD	KOLKATA	WEST BEN GAL	INDIA	700020	25.00

NATURE OF COMPANY AND ITS BUSINESS

Nature of company

1	Whether a public sector company as defined in section 2(36A) of the Income-tax Act	No
2	Whether a company owned by the Reserve Bank of India	No

3	Whether a company in which not less than forty percent of the shares are held (whether singly or taken together) by the Government or the Reserve Bank of India or a corporation owned by that Bank	No	
4	Whether a banking company as defined in clause (c) of section 5 of the Banking Regulation Act,1949	No	
5	Whether a scheduled Bank being a bank included in the Second Schedule to the Reserve Bank of India Act	No	
6	Whether a company registered with Insurance Regulatory and Development Authority (established under sub-section (1) of section 3 of the Insurance Regulatory and Development Authority Act, 1999)	No	
7	Whether a company being a non-banking Financial Institution	No	

Nature of business or profession, if more than one business or profession indicate the three main activities/ products

Sl.No.	Code	Tradenname	Tradenname	Tradenname
1	07002 - Operating of real estate of self-owned buildings(residential and non-residential)			
2	07005 - Other real estate/renting services n.e.c			

Part A-BS**BALANCE SHEET AS ON 31ST DAY OF MARCH, 2018 OR AS ON THE DATE OF AMALGAMATION****I. Equity and Liabilities****1. Shareholder's fund**

A.	Share capital			
i	Authorised	Ai	616100000	
ii	Issued, Subscribed and fully Paid up	Aii	6100000	
iii	Subscribed but not fully paid	Aiii	0	
iv	Total (Aii + Aiii)	Aiv		6100000
B.	Reserves and Surplus			
i	Capital Reserve	Bi	0	
ii	Capital Redemption Reserve	Bii	0	
iii	Securities Premium Reserve	Biii	0	
iv	Debenture Redemption Reserve	Biv	0	
v	Revaluation Reserve	Bv	0	
vi	Share options outstanding amount	Biv	0	
vii	Other reserve (specify nature and amount)			
Sl No.	Nature		Amount	
Total		Bvii		0
viii	Surplus i.e. Balance in profit and loss account (Debit balance to be shown as - ve figure)	Bviii	2073868	
ix	Total (Bi + Bii + Biii + Biv + Bv + Bvi + Bvii + Bviii) (Debit balance to be shown as - ve figure)	Bix		2073868
C	Money received against share warrants	1C		0
D	Total Shareholder's fund (Aiv + Bix + 1C)	1D	8173868	

2. Share application money pending allotment			
i	Pending for less than one year	i	0
ii	Pending for more than one year	ii	0
iii	Total (i + ii)	2	0
3. Non-current liabilities			
A Long-term borrowings			
i Bonds/ debentures			
a.	Foreign currency	ia	0
b.	Rupee	ib	0
c.	Total (ia + ib)	ic	0
ii Term loans			
a.	Foreign currency	iiia	0
b. Rupee loans			
1.	From Banks	b1	472177520
2.	From others	b2	0
3.	Total (b1 + b2)	b3	472177520
c.	Total Term loans (iiia + b3)	iiic	472177520
iii	Deferred payment liabilities	iii	0
iv	Deposits from related parties (see instructions)	iv	0
v	Other deposits	v	0
vi	Loans and advances from related parties (see instructions)	vi	0
vii	Other loans and advances	vii	0
viii	Long term maturities of finance lease obligations	viii	0
ix	Total Long term borrowings (ic + iic + iii + iv + v + vi + vii + viii)	3A	472177520
B. Deferred tax liabilities (net)		3B	0
C Other long-term liabilities			
i	Trade payables	i	0
ii	Others	ii	0
iii	Total Other long-term liabilities (i + ii)	3C	0
D Long-term provisions			
i	Provision for employee benefits	i	6440416
ii	Others	ii	0
iii	Total (i + ii)	3D	6440416
E. Total Non-current liabilities (3A + 3B + 3C + 3D)		3E	478617936
4. Current liabilities			
A Short-term borrowings			
i	Loans repayable on demand		

	a. From Banks	ia	167235846	
	b.From Non-Banking Finance Companies	ib	0	
	c.From other financial institutions	ic	0	
	d. From others	id	0	
	e.Total Loans repayable on demand (ia + ib + ic + id)	ie	167235846	
ii	Deposits from related parties (see instructions)	ii	0	
iii	Loans and advances from related parties (see instructions)	iii	884172768	
iv	Other loans and advances	iv	125000000	
v	Other deposits	v	0	
vi	Total Short-term borrowings (ie + ii + iii + iv + v)	4A		1176408614
B.	Trade payables			
i	Outstanding for more than 1 year	i	0	
ii	Others	ii	74260023	
iii	Total Trade payables (i + ii)	4B		74260023
C.	Other current liabilities			
i	Current maturities of long-term debt	i	0	
ii	Current maturities of finance lease obligations	ii	0	
iii	Interest accrued but not due on borrowings	iii	2467929	
iv	Interest accrued and due on borrowings	iv	0	
v	Income received in advance	v	0	
vi	Unpaid dividends	vi	0	
vii	Application money received for allotment of securities and due for refund and interest accrued	vii	0	
viii	Unpaid matured deposits and interest accrued thereon	viii	0	
ix	Unpaid matured debentures and interest accrued thereon	ix	0	
x	Other payables	x	2078186471	
xi	Total Other current liabilities (i + ii + iii + iv + v + vi + vii + viii + ix + x)	4C		2080654400
D.	Short-term provisions			
i	Provision for employee benefit	i	366487	
ii	Provision for Income-tax	ii	0	
iii	Proposed Dividend	iii	0	
iv	Tax on dividend	iv	0	
v	Other	v	0	
vi	Total Short-term provisions (i + ii + iii + iv + v)	4D		366487
E	Total Current liabilities (4A + 4B + 4C + 4D)	4E		3331689524
Total Equity and liabilities (1D + 2 + 3E + 4E)		I		3818481328
II. ASSETS				

1. Non-current assets				
A.	Fixed assets			
i	Tangible assets			
	a. Gross block	ia	300454	
	b. Depreciation	ib	171149	
	c. Impairment losses	ic	0	
	d. Net block (ia - ib - ic)	id	129305	
ii	Intangible assets			
	a. Gross block	iiia	284056412	
	b. Amortization	iiib	198606017	
	c. Impairment losses	iiic	0	
	d. Net block (iiia - iiib - iiic)	iiid	85450395	
iii	Capital work-in-progress	iii	0	
iv	Intangible assets under development	iv	0	
v	Total Fixed assets (id + iiid + iii + iv)	Av		85579700
B	Non-current investments			
i	Investment in property	i	0	
ii	Investments in Equity instruments			
	a. Listed equities	iiia	0	
	b. Unlisted equities	iiib	0	
	c. Total (iiia + iiib)	iiic	0	
iii	Investments in Preference shares	iii	0	
iv	Investments in Government or trust securities	iv	0	
v	Investments in Debenture or bonds	v	0	
vi	Investments in Mutual funds	vi	0	
vii	Investments in Partnership firms	vii	0	
viii	Others Investments	viii	0	
ix	Total Non-current investments (i + iiic + iii + iv + v + vi + vii + viii)	Bix		0
C	Deferred tax assets (Net)	C		34045534
D	Long-term loans and advances			
i	Capital advances	i	0	
ii	Security deposits	ii	0	
iii	Loans and advances to related parties (see instructions)	iii	0	
iv	Other Loans and advances	iv	0	
v	Total Long-term loans and advances (i + ii + iii + iv)	Dv		0
vi	Long-term loans and advances included in Dv which is			
	a. for the purpose of business or profession	via	0	

	b. not for the purpose of business or profession	vib	0
	c. given to shareholder, being the beneficial owner of share, or to any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act	vic	0
E	Other non-current assets		
i	Long-term trade receivables		
	a. Secured, considered good	ia	0
	b. Unsecured, considered good	ib	0
	c. Doubtful	ic	0
	d. Total Other non-current assets (ia + ib + ic)	id	0
ii	Others	ii	0
iii	Total (id + ii)	Eiii	0
iv	Non-current assets included in Eiii which is due from shareholder, being the beneficial owner of share, or from any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act	iv	0
F	Total Non-current assets (Av + Bix + C + Dv + Eiii)	1F	119625234

2. Current assets

A.	Current investments		
i	Investment in Equity instruments		
	a. Listed equities	ia	0
	b. Unlisted equities	ib	0
	c. Total (ia + ib)	ic	0
ii	Investment in Preference shares	ii	0
iii	Investment in government or trust securities	iii	0
iv	Investment in debentures or bonds	iv	0
v	Investment in Mutual funds	v	0
vi	Investment in partnership firms	vi	0
vii	Other investment	vii	0
viii	Total Current investments (ic + ii + iii + iv + v + vi + vii)	Aviii	0

B	Inventories		
i	Raw materials	i	0
ii	Work-in-progress	ii	3501782945
iii	Finished goods	iii	24214950
iv	Stock-in-trade (in respect of goods acquired for trading)	iv	0
v	Stores and spares	v	0
vi	Loose tools	vi	0
vii	Others	vii	0

	viii	Total Inventories (i + ii + iii + iv + v + vi + vii)	Bviii	3525997895
C	Trade receivables			
	i	Outstanding for more than 6 months	i	5565085
	ii	Others	ii	0
	iii	Total Trade receivables (i + ii)	Ciii	5565085
D	Cash and cash equivalents			
	i	Balances with Banks	i	23191091
	ii	Cheques, drafts in hand	ii	0
	iii	Cash in hand	iii	9561
	iv	Others	iv	0
	v	Total Cash and cash equivalents (i + ii + iii + iv)	Dv	23200652
E	Short-term loans and advances			
	i	Loans and advances to related parties (see instructions)	i	0
	ii	Others	ii	134935195
	iii	Total Short-term loans and advances (i + ii)	Eiii	134935195
	iv	Short-term loans and advances included in Eiii which is		
		a. for the purpose of business or profession	iva	134935195
		b. not for the purpose of business or profession	ivb	0
		c. given to a shareholder, being the beneficial owner of share, or to any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act	ivc	0
F	Other current assets			F
				9157267
G	Total Current assets (Aviii + Bviii + Ciii + Dv + Eiii + F)			2G
				3698856094
Total Assets (1F + 2G)			II	3818481328

Part A-BS – Ind AS

Balance Sheet as on 31st day of March, 2018 or as on the date of business combination [applicable for a company whose financial statements are drawn up in compliance to the Indian Accounting Standards specified in Annexure to the companies (Indian Accounting Standards) Rules, 2015]

I	Equity and Liabilities			
	I	Equity		
	A	Equity share capital		
		i	Authorised	Ai
				0
		ii	Issued, Subscribed and fully paid up	Aii
				0
		iii	Subscribed but not fully paid	Aiii
				0
		iv	Total (Aii + Aiii)	Aiv
				0
	B	Other Equity		
		i	Other Reserves	
		a	Capital Redemption Reserve	ia
				0

		b	Debenture Redemption Reserve	ib	0		
		c	Share Options Outstanding account	ic	0		
		d	Other (specify nature and amount)				
			Sl. No.	Nature	Amount		
			Total			id	0
		e	Total other reserves (ia + ib + ic + id)			ie	0
		ii	Retained earnings (Debit balance of statement of P &L to be shown as -ve figure)			ii	0
		iii	Total (Bie + ii) (Debit balance to be shown as -ve figure)			Biii	0
		C	Total Equity (Aiv + Biii)			1C	0
2	Liabilities						
	A	Non-current liabilities					
	I	Financial Liabilities					
		Borrowings					
		a	Bonds or debentures				
		1	Foreign currency	a1	0		
		2	Rupee	a2	0		
		3	Total (1 + 2)		a3	0	
		b	Term loans				
		1	Foreign currency	b1	0		
		2	Rupee loans				
		i	From Banks	i	0		
		ii	From other parties	ii	0		
		iii	Total (i + ii)		b2	0	
		3	Total Term loans (b1 + b2)			b3	0
		c	Deferred payment liabilities			c	0
		d	Deposits			d	0
		e	Loans from related parties (see instructions)			e	0
		f	Long term maturities of finance lease obligations			f	0
		g	Liability component of compound financial instruments			g	0
		h	Other loans			h	0
		i	Total borrowings (a3 + b3 + c + d + e + f + g + h)			i	0
		j	Trade Payables			j	0
		k	Other financial liabilities (Other than those specified in II under provisions)			k	0
	II	Provisions					
		a	Provision for employee benefits	a	0		
		b	Others (specify nature)				

		Sl. No	Nature	Amount	
			Total	b	0
		c	Total Provisions	IIC	0
	III		Deferred tax liabilities (net)	III	0
		a	Advances	a	0
		b	Other (specify nature and amount)		
			Sl. No	Nature	Amount
			Total	b	0
		c	Total Other non-current liabilities	IVc	0
			Total Non-Current Liabilities (Ii + Ij + Ik + IIC + III + IVc)	2A	0
	B		Current liabilities		
	I		Financial Liabilities		
		i	Borrowings		
		a	Loans repayable on demand		
			1 From Banks	1	0
			2 From Other parties	2	0
			3 Total Loans repayable on demand (1 + 2)	3	0
		b	Loans from related parties	b	0
		c	Deposits	c	0
		d	Other loans (specify nature)		
			Sl. No	Nature	Amount
			Total	d	0
			Total Borrowings (a3 + b + c + d)	Ii	0
		ii	Trade payables	Iii	0
		iii	Other financial liabilities		
		a	Current maturities of long-term debt	a	0
		b	Current maturities of finance lease obligations	b	0
		c	Interest accrued	c	0
		d	Unpaid dividends	d	0
		e	Application money received for allotment of securities to the extent refundable and interest accrued thereon	e	0
		f	Unpaid matured deposits and interest accrued thereon	f	0

			g	Unpaid matured debentures and interest accrued thereon	g	0		
			h	Other (specify nature and amount)				
			Sl. No	Nature	Amount			
			Total				h	0
			i	Total Other financial liabilities (a + b +c +d +e +f +g+ h)		i	0	
			iv	Total Financial Liabilities (Ii + Iii + Iiii)		Iiv	0	
		II	Other Current liabilities					
			a	Revenue received in advance	a	0		
			b	Other advances(specify nature and amount)				
			Sl. No	Nature	Amount			
			Total				B	0
			c	Others (specify nature)				
			Sl. No	Nature	Amount			
			Total				c	0
			d	Total Other current liabilities (a + b+ c)		IId	0	
		III	Provisions					
			a	Provision for employee benefits	a	0		
			b	Others (specify nature)				
			Sl. No	Nature	Amount			
			Total				b	0
			c	Total provisions (a + b)		IIIc	0	
		IV	ProCurrent Tax Liabilities (Net)visions				IV	0
			Total Current liabilities (Iiv + IId + IIIc+ IV)				2B	0
			Total Equity and liabilities (1C + 2A +2B)				I	0
II	ASSETS							
	I	Non-current assets						
		A	Property, Plant and Equipment					
			a	Gross block	a	0		
			b	Depreciation	b	0		
			c	Impairment losses	c	0		
			d Net block (a – b - c)				Ad	0
		B	Capital work-in-progress				B	0
		C	Investment Property					
			a	Gross block	a	0		

		b	Depreciation	b	0	
		c	Impairment losses	c	0	
		d	Net block (a – b - c)	Cd	0	
		D	Goodwill			
		a	Gross block	a	0	
		b	Impairment losses	b	0	
		c	Net block (a – b - c)	Dc	0	
		E	Other Intangible Assets			
		a	Gross block	a	0	
		b	Amortisation	b	0	
		c	Impairment losses	c	0	
		d	Net block (a – b - c)	Ed	0	
		F	Intangible assets under development	F	0	
		G	Biological assets other than bearer plants			
		a	Gross block	a	0	
		b	Impairment losses	b	0	
		c	Net block (a – b - c)	Gc	0	
		H	Financial Assets			
		I	Investments			
		i	Investments in Equity instruments			
		a	Listed equities	ia	0	
		b	Unlisted equities	ib	0	
		c	Total (ia + ib)	ic	0	
		ii	Investments in Preference shares	ii	0	
		iii	Investments in Government or trust securities	iii	0	
		iv	Investments in Debenture or bonds	iv	0	
		v	Investments in Mutual funds	v	0	
		vi	Investments in Partnership firms	vi	0	
		vii	Others Investments (specify nature)			
		Sl. No	Nature	Amount		
			Total	vii	0	
		viii	Total non-current investments (ic + ii + iii + iv + v + vi + vii)	viii	0	
		II	Trade Receivables			
		a	Secured, considered good	a	0	
		b	Unsecured, considered good	b	0	
		c	Doubtful	c	0	

		d	Total Trade receivables		HII	0	
	III	Loans					
		i	Security deposits	i		0	
		ii	Loans to related parties (see instructions)	ii		0	
		iii	Other loans (specify nature)				
		Sl. No	Nature	Amount			
		Total				iii	0
		iv	Total Loans (i + ii + iii)			HIII	0
	v	Loans included in HIII above which is-					
		a	for the purpose of business or profession	va		0	
		b	not for the purpose of business or profession	vb		0	
		c	given to shareholder, being the beneficial owner of share, or to any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act	vc		0	
	IV	Other Financial Assets					
		i	Bank Deposits with more than 12 months maturity	i		0	
		ii	Others	ii		0	
		iii	Total of Other Financial Assets (i + ii)			HIV	0
	I	Deferred Tax Assets (Net)				I	0
	J	Other non-current Assets					
		i	Capital Advances	i		0	
		ii	Advances other than capital advances	ii		0	
		iii	Others (specify nature)				
		Sl. No	Nature	Amount			
		Total				vii	0
		iv	Total non-current assets (i + ii + iii)			iv	0
		v	Non-current assets included in J above which is due from shareholder, being the beneficial owner of share, or from any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act		v	0	
		Total Non-current assets (Ad + B + Cd + Dc + Ed + F + Gc + HI + HII + HIII + HIV + I + J)				1	0
2	Current assets						
	A	Inventories					

	i	Raw materials	i	0	
	ii	Work-in-progress	ii	0	
	iii	Finished goods	iii	0	
	iv	Stock-in-trade (in respect of goods acquired for trading)	iv	0	
	v	Stores and spares	v	0	
	vi	Loose tools	vi	0	
	vii	Others	vii	0	
	viii	Total Inventories (i + ii + iii + iv + v + vi + vii)			2A 0
B	Financial Assets				
I	Investments				
	i	Investment in Equity instruments			
	a	Investment in Equity instruments	ia	0	
	a	Unlisted equities	ib	0	
	c	Total (ia + ib)	ic	0	
	ii	Investment in Preference shares	ii	0	
	iii	Investment in government or trust securities	iii	0	
	iv	Investment in debentures or bonds	iv	0	
	v	Investment in Mutual funds	v	0	
	vi	Investment in partnership firms	vi	0	
	vii	Other Investments	vii	0	
	viii	Total Current investments (ic + ii + iii + iv + v + vi + vii)			viii 0
II	Trade receivables				
	i	Secured, considered good	i	0	
	ii	Unsecured, considered good	ii	0	
	iii	Doubtful	iii	0	
	iv	Total Trade receivables (i + ii + iii)			II 0
III	Cash and cash equivalents				
	i	Balances with Banks (of the nature of cash and cash equivalents)	i	0	
	ii	Cheques, drafts in hand	ii	0	
	iii	Cash on hand	iii	0	
	iv	Others (specify nature)	iv		
	Sl. No	Nature	Amount		
		Total	vii		0
	v	Total Cash and cash equivalents (i + ii + iii + iv)			III 0
IV	Bank Balances other than III above				IV 0

V	Loans					
	i	Security Deposits	i	0		
	ii	Loans to related parties (see instructions)	ii	0		
	iii	Others(specify nature)				
		Sl. No	Nature	Amount		
		Total			vii	0
	iv	Total loans (i + ii + iii)			V	0
	v	Loans and advances included in V above which is-				
	a	for the purpose of business or profession		va	0	
	b	not for the purpose of business or profession		vb	0	
	c	given to a shareholder, being the beneficial owner of share, or to any concern or on behalf/ benefit of such shareholder as per section 2(22)(e) of I.T. Act		vc	0	
VI	Other Financial Assets				VI	0
Total Financial Assets (I + II + III + IV + V + VI)					2B	0
C	Current Tax Assets (Net)				2C	0
D	Other current assets					
	i	Advances other than capital advances		i	0	
	ii	Others(specify nature)				
		Sl. No	Nature	Amount		
		Total			vii	0
	iii	Total			2D	0
Total Current assets (2A + 2B + 2C + 2D)					2	0
Total Assets (1 + 2)					II	0
Part A-P and L- Profit and Loss Account for the financial year 2017-18 (fill items 1 to 52 in a case where regular books of accounts are maintained, otherwise fill item 53)						
1	Revenue from operations					
A	Sales/ Gross receipts of business (net of returns and refunds and duty or tax, if any)					
	i.	Sale of products/goods			i	14788600
	ii.	Sale of services			ii	0
	iii.	Other operating revenues (specify nature and amount)				
			Nature	Amount		
	1	OTHER				2500827
	Total	iii				2500827
	iv.	Interest (in case of finance company)			iv	0

	v.	Other financial services (in case of finance company)	v	0
	vi.	Total (i + ii + iii + iv + v)	Avi	17289427
	B	Duties, taxes and cess, received or receivable, in respect of goods and services sold or supplied		
	i.	Union Excise duties	i	0
	ii.	Service tax	ii	0
	iii.	VAT/ Sales tax	iii	0
	iv.	Central Goods and Service Tax (CGST)	iv	0
	v.	State Goods and Services Tax (SGST)	v	0
	vi.	Integrated Goods and Services Tax (IGST)	vi	0
	vii.	Union Territory Goods and Services Tax (UTGST)	vii	0
	viii.	Any other duty, tax and cess	viii	0
	ix.	Total (i + ii + iii + iv + v + vi + vii + viii)	Bix	0
	C	Total Revenue from operations (Aiv + Bix)	1C	17289427
2	Other income			
	i.	Interest income (in case of a company, other than a finance company)	i	2016592
	ii.	Dividend income	ii	0
	iii.	Profit on sale of fixed assets	iii	0
	iv.	Profit on sale of investment being securities chargeable to Securities Transaction Tax (STT)	iv	0
	v.	Profit on sale of other investment	v	0
	vi.	Rent	vi	0
	vii.	Commission	vii	0
	viii.	Profit on account of currency fluctuation	viii	0
	ix.	Agricultural income	ix	0
	x.	Any other income (specify nature and amount)		
		Nature	Amount	
	1	LIABILITY NO LONGER REQUIRED W/BACK		228546
	x	Total		228546
	xi	Total of other income (i + ii + iii + iv + v + vi + vii + viii + ix + x)	2xi	2245138
3	Closing Stock			
	i.	Raw Material	3i	0
	ii.	Work-in-progress	3ii	3525827555
	iii.	Finished Goods	3iii	24214950
		Total (3i + 3ii + 3iii)	3iv	3550042505
	4	Totals of credits to profit and loss account (1C+2xi+3iv)	4	3569577070
DEBITS TO PROFIT AND LOSS ACCOUNT				
5	Opening Stock			
	i.	Raw Material	5i	0

	ii.	Work-in-progress	5ii	2464637549
	iii.	Finished Goods	5iii	34725167
	iv	Total (5i + 5ii + 5iii)	5iv	2499362716
	6	Purchases (net of refunds and duty or tax, if any)	6	161451588
7	Duties and taxes, paid or payable, in respect of goods and services purchased			
	i.	Custom duty	7i	1676558
	ii.	Counter veiling duty	7ii	0
	iii.	Special additional duty	7iii	0
	iv.	Union excise duty	7iv	0
	v.	Service tax	7v	0
	vi.	VAT/ Sales tax	7vi	0
	vii.	Central Goods & Service Tax (CGST)	7vii	0
	viii.	State Goods & Services Tax (SGST)	7viii	0
	ix.	Integrated Goods & Services Tax (IGST)	7ix	0
	x.	Union Territory Goods & Services Tax (UTGST)	7x	0
	xi.	Any other tax, paid or payable	7xi	473000
	xii.	Total (7i + 7ii + 7iii + 7iv + 7v + 7vi + 7vii+7viii+7ix+7x+7xi)	7xii	2149558
	8	Freight	8	0
	9	Consumption of stores and spare parts	9	510545595
	10	Power and fuel	10	8616399
	11	Rents	11	0
	12	Repairs to building	12	0
	13	Repairs to plant, machinery or furniture	13	0
14	Compensation to employees			
	i.	Salaries and wages	14i	51015701
	ii.	Bonus	14ii	324413
	iii.	Reimbursement of medical expenses	14iii	0
	iv.	Leave encashment	14iv	1732391
	v.	Leave travel benefits	14v	0
	vi.	Contribution to approved superannuation fund	14vi	0
	vii.	Contribution to recognised provident fund	14vii	5625626
	viii.	Contribution to recognised gratuity fund	14viii	1172924
	ix.	Contribution to any other fund	14ix	0
	x.	Any other benefit to employees in respect of which an expenditure has been incurred	14x	3646942
	xi	Total compensation to employees (14i + 14ii + 14iii + 14iv + 14v + 14vi + 14vii + 14viii +14ix + 14x)	14xi	63517997
	14xii	Whether any compensation, included in 14xi, paid to non-residents	xiia	No

		If Yes, amount paid to non-residents	xiib	0
15	Insurance			
	i.	Medical Insurance	15i	220257
	ii.	Life Insurance	15ii	0
	iii.	Keyman's Insurance	15iii	0
	iv.	Other Insurance including factory, office, car, goods,etc.	15vi	1550207
	v.	Total expenditure on insurance (15i + 15ii + 15iii + 15iv)	15v	1770464
16.	Workmen and staff welfare expenses		16	180233
17.	Entertainment		17	0
18.	Hospitality		18	0
19.	Conference		19	0
20.	Sales promotion including publicity (other than advertisement)		20	498337
21.	Advertisement		21	14959067
22	Commission			
	i.	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0
	ii.	To others	ii	17184082
	iii.	Total (i + ii)	22iii	17184082
23	Royalty			
	i.	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0
	ii.	To others	ii	0
	iii.	Total (i + ii)	23iii	0
24	Professional / Consultancy fees / Fee for technical services			
	i.	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0
	ii.	To others	ii	24755545
	iii.	Total (i + ii)	24iii	24755545
25.	Hotel , boarding and Lodging		25	0
26.	Traveling expenses other than on foreign traveling		26	845147
27.	Foreign travelling expenses		27	0
28.	Conveyance expenses		28	79856
29.	Telephone expenses		29	45873
30.	Guest House expenses		30	0
31.	Club expenses		31	0
32.	Festival celebration expenses		32	0
33.	Scholarship		33	0
34.	Gift		34	0
35.	Donation		35	0
36	Rates and taxes, paid or payable to Government or any local body (excluding taxes on income)			

	i.	Union excise duty	36i	0
	ii.	Service tax	36ii	141192
	iii.	VAT/ Sales tax	36iii	0
	iv.	Cess	36iv	7770914
	v.	Central Goods and Service Tax (CGST)	36v	0
	vi.	State Goods and Services Tax (SGST)	36vi	0
	vii.	Integrated Goods and Services Tax (IGST)	36vii	0
	viii.	Union Territory Goods and Services Tax (UTGST)	36viii	0
	ix.	Any other rate, tax, duty or cess incl. STT and CTT	36ix	4650
	x.	Total rates and taxes paid or payable (36i + 36ii + 36iii + 36iv + 36v+36vi+36vii+36viii+36ix)	x	7916756
37.	Audit fee		36vi	244200
38	Other expenses (specify nature and amount)			
		Nature	Amount	
	1	GST DISCOUNT		11804605
	2	SECURITY CHARGES		1329128
	3	MISC EXP		744997
	4	BANK CHARGES		25804
	5	REPAIR TO OTHER		54055
	6	MAINTENANCE		237365
	7	POST CONSTRUCTION EXP PHASE I		179857
	8	FILLING FEES		13360
	9	MISC EXP		809356
		Total		15198527
39	Bad debts (specify PAN of the person, if available, for whom Bad Debt for amount of Rs. 1 lakh or more is claimed and amount)			
	i	PAN	Amount	
	ii.	Others (more than Rs. 1 lakh) where PAN is not available	ii	0
	iii.	Others (amounts less than Rs. 1 lakh)	iii	0
	iv.	Total Bad Debt (39i (All PAN) + 39ii + 39iii)	39iv	0
40.	Provision for bad and doubtful debts		40	0
41.	Other provisions		41	0
42.	Profit before interest, depreciation and taxes [4 – (5iv + 6 + 7xii+8 to 13 + 14xi + 15v + 16 to 21 + 22iii + 23iii + 24iii + 25 to 35 + 36x+37 + 38iii + 39vi + 40 + 41)]		42	240255130
43.	Interest			
	i.	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0
	ii.	To others	ii	181430307
	iii.	Total (i + ii)	43iii	181430307
44	Depreciation and amortization.		44	56885146

45	Profit before taxes (42 - 43iii - 44)		45	1939677		
PROVISIONS FOR TAX AND APPROPRIATIONS						
46	Provision for current tax		46	1424330		
47	Provision for Deferred Tax and Deferred Liability		47	-38237015		
48	Profit after tax (45 - 46 - 47)		48	38752362		
49	Balance brought forward from previous year		49	0		
50	Amount available for appropriation (48 + 49)		50	38752362		
51.	Appropriations					
	i.	Transfer to reserves and surplus	51i	0		
	ii.	Proposed dividend/ Interim dividend	51ii	0		
	iii.	Tax on dividend/ Tax on dividend for earlier years	51iii	0		
	iv.	Appropriation towards Corporate Social Responsibility (CSR) activities (in case of companies covered under section 135 of Companies Act, 2013)	51iv	0		
	v.	Any other appropriation	51v	0		
	vi.	Total (51i + 51ii + 51iii + 51iv+51v)	51vi	0		
52	Balance carried to balance sheet (50 – 51vi)		52	38752362		
NO ACCOUNT CASE						
53	In a case where regular books of account of business or profession are not maintained, furnish the following information for previous year 2017-18 in respect of business or profession.					
	a.	Gross receipts	53a	0		
	b.	Gross profit	53b	0		
	c.	Expenses	53c	0		
	d.	Net profit	53d	0		
Part A-P & L – Ind AS						
Profit and Loss Account for the financial year 2017-18 (fill items 1 to 54 in a case where regular books of accounts are maintained, otherwise fill item 55) [applicable for a company whose financial statements are drawn up in compliance to the Indian Accounting Standards specified in Annexure to the companies (Indian Accounting Standards) Rules, 2015]						
1	Revenue from operations					
	A	Sales/ Gross receipts of business (net of returns and refunds and duty or tax, if any)				
		i	Sale of products/goods	i	0	
		ii	Sale of services	ii	0	
		iii	Other operating revenues (specify nature and amount)			
		Sl. No	Nature	Amount		
		Total			iii	0
		iv	Interest (in case of finance company)	iv	0	
		v	Other financial services (in case of finance company)	v	0	
		vi	Total (i + ii + iii + iv + v)		v	0

	B	Duties, taxes and cess received or receivable in respect of goods and services sold or supplied				
	i	Union Excise duties	i	0		
	ii	Service tax	ii	0		
	iii	VAT/ Sales tax	iii	0		
	iv	Central Goods & Service Tax (CGST)	iv	0		
	v	State Goods & Services Tax (SGST)	v	0		
	vi	Integrated Goods & Services Tax (IGST)	vi	0		
	vii	Union Territory Goods & Services Tax (UTGST)	vii	0		
	viii	Any other duty, tax and cess	viii	0		
	ix	Total (i + ii + iii + iv + v + vi + vii + viii)		Bix	0	
	C	Total Revenue from operations (Avi + Bix)			1C	0
2	Other income					
	i	Interest income (in case of a company, other than a finance company)	i	0		
	ii	Dividend income	ii	0		
	iii	Profit on sale of fixed assets	iii	0		
	iv	Profit on sale of investment being securities chargeable to Securities Transaction Tax (STT)	iv	0		
	v	Profit on sale of other investment	v	0		
	vi	Rent	vi	0		
	vii	Commission	vii	0		
	viii	Profit on account of currency fluctuation	viii	0		
	ix	Agricultural income	ix	0		
	x	Any other income (specify nature and amount)				
		Sl. No	Nature	Amount		
		Total			x	0
	xi	Total of other income (i + ii + iii + iv + v + vi + vii + viii + ix + xc)			2xi	0
3	Closing Stock					
	i	Raw material	3i	0		
	ii	Work-in-progress	3ii	0		
	iii	Finished goods	3iii	0		
	Total (3i + 3ii + 3iii)			3iv	0	
4	Total of credits to profit and loss account (1C + 2xi + 3iv)			4	0	
5	Opening Stock					
	i	Raw material	5i	0		
	ii	Work-in-progress	5ii	0		
	iii	Finished goods	5iii	0		
	Total (5i + 5ii + 5iii)			5iv	0	

6	Purchases (net of refunds and duty or tax, if any)	6	0
7	Duties and taxes, paid or payable, in respect of goods and services purchased		
i	Custom duty	7i	0
ii	Counter veiling duty	7ii	0
iii	Special additional duty	7iii	0
iv	Union excise duty	7iv	0
v	Service tax	7v	0
vi	VAT/ Sales tax	7vi	0
vii	Central Goods & Service Tax (GST)	7vii	0
viii	State Goods & Services Tax (SGST)	7viii	0
ix	Integrated Goods & Services Tax (IGST)	7ix	0
x	Union Territory Goods & Services Tax (UTGST)	7x	0
xi	Any other tax, paid or payable	7xi	0
xii	Total (7i + 7ii + 7iii + 7iv + 7v + 7vi + 7vii+7viii + 7ix + 7x + 7xi)	7xii	0
8	Freight	8	0
9	Consumption of stores and spare parts	9	0
10	Power and fuel	10	0
11	Rents	11	0
12	Repairs to building	12	0
13	Repairs to plant, machinery or furniture	13	0
14	Compensation to employees		
i	Salaries and wages	14i	0
ii	Bonus	14ii	0
iii	Reimbursement of medical expenses	14iii	0
iv	Leave encashment	14iv	0
v	Leave travel benefits	14v	0
vi	Contribution to approved superannuation fund	14vi	0
vii	Contribution to recognised provident fund	14vii	0
viii	Contribution to recognised gratuity fund	14viii	0
ix	Contribution to any other fund	14ix	0
x	Any other benefit to employees in respect of which an expenditure has been incurred	14x	0
xi	Total compensation to employees (14i + 14ii + 14iii + 14iv + 14v + 14vi + 14vii + 14viii + 14ix + 14x)	14xi	0
xii	Whether any compensation, included in 14xi, paid to non-resident	xiia	NO
	If Yes, amount paid to non-residents	xiib	0
15	Insurance		
i	Medical Insurance	15i	0

	ii	Life Insurance	15ii	0	
	iii	Keyman's Insurance	15iii	0	
	iv	Other Insurance including factory, office, car, goods, etc.	15iv	0	
	v	Total expenditure on insurance (15i + 15ii + 15iii + 15iv)	15v	0	
16	Workmen and staff welfare expenses			16	0
17	Entertainment			17	0
18	Hospitality			18	0
19	Conference			19	0
20	Sales promotion including publicity (other than advertisement)			20	0
21	Advertisement			21	0
22	Commission				
	i	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0	
	ii	To others	ii	0	
	iii	Total (i + ii)	22iii	0	
23	Royalty				
	i	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0	
	ii	To others	ii	0	
	iii	Total (i + ii)	23iii	0	
24	Professional / Consultancy fees / Fee for technical services				
	i	Paid outside India, or paid in India to a non-resident other than a company or a foreign company	i	0	
	ii	To others	ii	0	
	iii	Total (i + ii)	24iii	0	
25	Hotel, boarding and Lodging			25	0
26	Traveling expenses other than on foreign traveling			26	0
27	Foreign traveling expenses			27	0
28	Conveyance expenses			28	0
29	Telephone expenses			29	0
30	Guest House expenses			30	0
31	Club expenses			31	0
32	Festival celebration expenses			32	0
33	Scholarship			33	0
34	Gift			34	0
35	Donation			35	0
36	Rates and taxes, paid or payable to Government or any local body (excluding taxes on income)				

	i	Union excise duty	36i	0		
	ii	Service tax	36ii	0		
	iii	VAT/ Sales tax	36iii	0		
	iv	Cess	36iv	0		
	v	Goods & Service Tax (GST)	36v	0		
	vi	State Goods & Services Tax (SGST)	36vi	0		
	vii	Integrated Goods & Services Tax (IGST)	36vii	0		
	viii	Union Territory Goods & Services Tax (UTGST)	36viii	0		
	ix	Any other rate, tax, duty or cess incl. STT and CTT	36ix	0		
	x	Total rates and taxes paid or payable (36i + 36ii + 36iii + 36iv + 36v + 36vi + 36vii + 36viii + 36ix)	36x	0		
37	Audit fee			37	0	
38	Other expenses (specify nature and amount)					
		Sl. No	Nature	Amount		
		Total			38iii	0
39	Bad debts written off (specify PAN of the person, if it is available, for whom Bad Debt for amount of Rs. 1 lakh or more is claimed and amount)					
		Sl. No	PAN	Amount		
	ii	Others (more than Rs. 1 lakh) where PAN is not available		39ii	0	
	ii	Others (amounts less than Rs. 1 lakh)		39iii	0	
	vi	Total Bad Debt (39i (All PAN) + 39ii + 39iii)			39iv	0
40	Provision for bad and doubtful debts			40	0	
41	Other provisions			41	0	
42	Profit before interest, depreciation and taxes [4 - (5iv + 6 + 7xii + 8 to 13 + 14xi + 15v + 16 to 21 + 22iii + 23iii + 24iii + 25 to 35 + 36x + 37 + 38iii + 39vi + 40 + 41)]			42	0	
43	Interest					
	i	Paid outside India, or paid in India to a non-resident other than a company or a foreign company		i	0	
	ii	To others		ii	0	
	iii	Total (i + ii)			43iii	0
44	Depreciation and amortization			44	0	
45	Profit before taxes (42 - 43iii - 44)			45	0	
46	Provision for current tax			46	0	
47	Provision for Deferred Tax and deferred liability			47	0	
48	Profit after tax (45 - 46 - 47)			48	0	
49	Balance brought forward from previous year			49	0	
50	Amount available for appropriation (48 + 49)			50	0	
51	Appropriations					
	i	Transfer to reserves and surplus		51i	0	

	ii	Proposed dividend/ Interim dividend		51ii		0		
	iii	Tax on dividend/ Tax on dividend for earlier years		51iii		0		
	iv	Appropriation towards Corporate Social Responsibility (CSR) activities (in case of companies covered under section 135 of Companies Act, 2013)		51iv		0		
	v	Any other appropriation		51v		0		
	vi	Total (51i + 51ii + 51iii + 51iv+51v)			51vi		0	
52	Balance carried to balance sheet (50 – 51vi)						52	0
53	Other Comprehensive Income							
	A	Items that will not be reclassified to P&L						
	i	Changes in revaluation surplus		i		0		
	ii	Re-measurements of the defined benefit plans		ii		0		
	iii	Equity instruments through OCI		iii		0		
	iv	Fair value Changes relating to own credit risk of financial liabilities designated at FVTPL		iv		0		
	v	Share of Other comprehensive income in associates and joint ventures , to the extent not to be classified to P&L		v		0		
	vi	Others (Specify nature)		vi				
		Sl. No	Nature		Amount			
		Total				38iii		0
	vii	Income tax relating to items that will not be reclassified to P&L		vii		0		
	viii	Total				53A		0
	B	Items that will be reclassified to P&L						
	i	Exchange differences in translating the financial statements of a foreign operation		i			0	
	ii	Debt instruments through OCI		ii			0	
	iii	The effective portion of gains and loss on hedging instruments in a cash flow hedge		iii		0		
	iv	Share of OCI in associates and joint ventures to the extent to be classified into P&L		iv		0		
	v	Other expenses (specify nature and amount)		v				
		Sl. No	Nature		Amount			
		Total				38iii		0
	vi	Income tax relating to items that will be reclassified to P&L		vi		0		
	vii	Total				53B		0
54	Total Comprehensive Income (48 + 53A + 53B)						54	0
55	In a case where regular books of account of business or profession are not maintained, furnish the following information for previous year 2017-18 in respect of business or profession							

	a	Gross receipts	55a	0
	b	Gross profit	55b	0
	c	Expenses	55c	0
	d	Net profit	55d	0
Part A OI-Other Information (optional in a case not liable for audit under section 44AB)				
1	Method of accounting employed in the previous year		1	Cash
2	Is there any change in method of accounting		2	No
3	3a	Increase in the profit or decrease in loss because of deviation, if any, as per Income Computation Disclosure Standards notified under section 145(2) [column 11a(iii) of Schedule ICDS]	3a	0
	3b	Decrease in the profit or increase in loss because of deviation, if any, as per Income Computation Disclosure Standards notified under section 145(2) [column 11b(iii) of Schedule ICDS]	3b	0
4	Method of valuation of closing stock employed in the previous year			
	a	Raw Material (if at cost or market rates whichever is less write 1, if at cost write 2, if at market rate write 3)	4a	1. Cost or market rate , whichever is less
	b	Finished goods (if at cost or market rates whichever is less write 1, if at cost write 2, if at market rate write 3)	4b	1. Cost or market rate , whichever is less
	c	Is there any change in stock valuation method	4c	No
	d	Increase in the profit or decrease in loss because of deviation, if any, from the method of valuation specified under section 145A	4d	0
	e	Decrease in the profit or increase in loss because of deviation, if any, from the method of valuation specified under section 145A	4e	0
5	Amounts not credited to the profit and loss account, being			
	a	the items falling within the scope of section 28	5a	0
	b	The proforma credits, drawbacks, refund of duty of customs or excise or service tax, or refund of sales tax or value added tax, or refund of GST, where such credits, drawbacks or refunds are admitted as due by the authorities concerned	5b	0
	c	escalation claims accepted during the previous year	5c	0
	d	Any other item of income	5d	0
	e	Capital receipt, if any	5e	0
	f	Total of amounts not credited to profit and loss account (5a+5b+5c+5d+5e)	5f	0
6	Amounts debited to the profit and loss account, to the extent disallowable under section 36 due to non-fulfilment of condition specified in relevant clauses :-			
	a	Premium paid for insurance against risk of damage or destruction of stocks or store[36(1)(i)]	6a	0
	b	Premium paid for insurance on the health of employees[36(1)(ib)]	6b	0

c	Any sum paid to an employee as bonus or commission for services rendered, where such sum was otherwise payable to him as profits or dividend[36(1)(ii)]	6c	0
d	Any amount of interest paid in respect of borrowed capital[36(1)(iii)]	6d	0
e	Amount of discount on a zero-coupon bond[36(1)(iiia)]	6e	0
f	Amount of contributions to a recognised provident fund[36(1)(iv)]	6f	0
g	Amount of contributions to an approved superannuation fund[36(1)(iv)]	6g	0
h	Amount of contribution to a pension scheme referred to in section 80CCD[36(1)(iva)]	6h	0
i	Amount of contributions to an approved gratuity fund[36(1)(v)]	6i	0
j	Amount of contributions to any other fund	6j	0
k	Any sum received from employees as contribution to any provident fund or superannuation fund or any fund set up under ESI Act or any other fund for the welfare of employees to the extent not credited to the employees account on or before the due date [36(1)(va)]	6k	0
l	Amount of bad and doubtful debts [36(1)(vii)]	6l	0
m	Provision for bad and doubtful debts [36(1)(viia)]	6m	0
n	Amount transferred to any special reserve [36(1)(viii)]	6n	0
o	Expenditure for the purposes of promoting family planning amongst employees [36(1)(ix)]	6o	0
p	Amount of securities transaction paid in respect of transaction in securities if such income is not included in business income [36(1)(xv)]	6p	0
q	Any other disallowance	6q	0
r	Total amount disallowable under section 36(total of 6a to 6q)	6r	0
s	Total number of employees employed by the company (mandatory in case company has recognized Provident Fund)		
i	deployed in India	i	0
ii	deployed outside India	ii	0
iii	Total	iii	0
7	Amounts debited to the profit and loss account, to the extent disallowable under section 37		
a	Expenditure of capital nature [37(1)]	7a	0
b	Expenditure of personal nature[37(1)]	7b	0
c	Expenditure laid out or expended wholly and exclusively NOT for the purpose of business or profession[37(1)]	7c	0
d	Expenditure on advertisement in any souvenir, brochure, tract, pamphlet or the like, published by a political party[37(2B)]	7d	0
e	Expenditure by way of penalty or fine for violation of any law for the time being in force	7e	0
f	Any other penalty or fine	7f	0
g	Expenditure incurred for any purpose which is an offence or which is prohibited by law	7g	0

	h	Expenditure incurred on corporate social responsibility (CSR)	7h	0
	i	Amount of any liability of a contingent nature	7i	0
	j	Any other amount not allowable under section 37	7j	0
	k	Total amount disallowable under section 37 (total of 7a to 7j)	7k	0
8	A	Amounts debited to the profit and loss account, to the extent disallowable under section 40		
	a	Amount disallowable under section 40(a)(i) on account of non-compliance with provisions of Chapter XVII-B	Aa	0
	b	Amount disallowable under section 40(a)(ia) on account of non-compliance with the provisions of Chapter XVII-B	Ab	0
	c	Amount disallowable under section 40(a)(ib) on account of non-compliance with the provisions of Chapter VIII of the Finance Act, 2016	Ac	0
	d	Amount disallowable under section 40(a)(iii) on account of non-compliance with the provisions of Chapter XVII-B	Ad	0
	e	Amount of tax or rate levied or assessed on the basis of profits[40(a)(ii)]	Ae	0
	f	Amount paid as wealth tax[40(a)(ia)]	Af	0
	g	Amount paid by way of royalty, license fee, service fee etc. as per section 40(a)(iib)	Ag	0
	h	Amount of interest, salary, bonus, commission or remuneration paid to any partner or member[40(b)]	Ah	0
	i	Any other disallowance	Ai	0
	j	Total amount disallowable under section 40(total of Aa to Ai)	Aj	0
	B	Any amount disallowed under section 40 in any preceding previous year but allowable during the previous year	8B	0
9	Amounts debited to the profit and loss account, to the extent disallowable under section 40A			
	a	Amounts paid to persons specified in section 40A(2)(b)	9a	0
	b	Amount paid in excess of twenty thousand rupees, otherwise than by account payee cheque or account payee bank draft or use of electronic clearing system through a bank account, disallowable under section 40A(3)	9b	0
	c	Provision for payment of gratuity [40A(7)]	9c	1172924
	d	any sum paid by the assessee as an employer for setting up or as contribution to any fund, trust, company, AOP, or BOI or society or any other institution [40A(9)]	9d	0
	e	Any other disallowance	9e	0
	f	Total amount disallowable under section 40A (total of 9a to 9e)	9f	1172924
10	Any amount disallowed under section 43B in any preceding previous year but allowable during the previous year			
	a	Any sum in the nature of tax, duty, cess or fee under any law	10a	0
	b	Any sum payable by way of contribution to any provident fund or superannuation fund or gratuity fund or any other fund for the welfare of employees	10b	0
	c	Any sum payable to an employee as bonus or commission for services rendered	10c	0

	d	Any sum payable as interest on any loan or borrowing from any public financial institution or a State financial corporation or a State Industrial investment corporation	10d	0	
	e	Any sum payable by the assessee as interest on any loan or borrowing from a scheduled bank or a co-operative bank other than a primary agricultural credit society or a primary co-operative agricultural and rural development bank	10e	0	
	f	Any sum payable towards leave encashment	10f	0	
	g	Any sum payable to the Indian Railways for the use of railway assets	10g	0	
	h	Total amount allowable under section 43B (total of 10a to 10g)	10h	0	
11	Any amount debited to profit and loss account of the previous year but disallowable under section 43B				
	a	Any sum in the nature of tax, duty, cess or fee under any law	11a	0	
	b	Any sum payable by way of contribution to any provident fund or superannuation fund or gratuity fund or any other fund for the welfare of employees	11b	0	
	c	Any sum payable to an employee as bonus or commission for services rendered	11c	0	
	d	Any sum payable as interest on any loan or borrowing from any public financial institution or a State financial corporation or a State Industrial investment corporation	11d	0	
	e	Any sum payable as interest on any loan or borrowing from any scheduled bank or a co-operative bank other than a primary agricultural credit society or a primary co-operative agricultural and rural development bank	11e	0	
	f	Any sum payable towards leave encashment	11f	1161751	
	g	Any sum payable by the assessee to the Indian Railways for the use of railway assets.	11g	0	
	h	Total amount disallowable under Section 43B(total of 11a to 11g)	11h	1161751	
12	Amount of credit outstanding in the accounts in respect of				
	a	Union Excise Duty	12a	0	
	b	Service tax	12b	0	
	c	VAT/sales tax	12c	0	
	d	Central Goods and Service Tax (CGST)	12d	0	
	e	State Goods and Services Tax (SGST)	12e	0	
	f	Integrated Goods and Services Tax (IGST)	12f	0	
	g	Union Territory Goods and Services Tax (UTGST)	12g	0	
	h	Any other tax	12h	0	
	e	Total amount outstanding (total of 12a to 12h)	12e	0	
13	Amounts deemed to be profits and gains under section 33AB or 33ABA or 33AC			13	0
	i	Section 33AB	13i	0	
	ii	Section 33ABA	13ii	0	
	iii	Section 33AC	13iii	0	
14	Any amount of profit chargeable to tax under section 41			14	0

15	Amount of income or expenditure of prior period credited or debited to the profit and loss account (net)	15	0
----	--	----	---

Quantitative details (optional in a case not liable for audit under section 44AB)

(a) In the case of a trading concern

Item Name	Unit	Opening stock	Purchase during the previous year	Sales during the previous year	Closing stock	Shortage/ excess, if any
-----------	------	---------------	-----------------------------------	--------------------------------	---------------	--------------------------

(b) In the case of a manufacturing concern -Raw Materials

Item Name	Unit of measure	Opening stock	Purchase during the previous year	Consumption during the previous year	Sales during the previous year	Closing stock	Yield Finished Products	Percentage of yield	Shortage/ excess, if any
-----------	-----------------	---------------	-----------------------------------	--------------------------------------	--------------------------------	---------------	-------------------------	---------------------	--------------------------

(c) In the case of a manufacturing concern - Finished products/ By-products

Item Name	Unit	Opening stock	Purchase during the previous year	quantity manufactured during the previous year	Sales during the previous year	Closing stock	Shortage/ excess, if any
-----------	------	---------------	-----------------------------------	--	--------------------------------	---------------	--------------------------

Schedule OL

Receipt and payment account of company under liquidation

1	Opening Balance						
	i	Cash in hand		li			
	ii	Bank		lii			
	iii	Total opening balance (1i + 1ii)		liii			
2	Receipts						
	i	Interest		2i			
	ii	Dividend		2ii			
	iii	Sale of assets(pls. specify nature and amount)					
		S. No.	Nature				Amount
		Total(iiiia + iiib + iiic)					
	iv	Realisation of dues/debtors		2iv			
	v	Others(pls. specify nature and amount)					
		S. No.	Nature				Amount
		Total of other receipts(va + vb)				2v	
	vi	Total receipts (2i + 2ii + 2iiid+ 2iv + 2vc)		2vi			
3	Total of opening balance and receipts			3			
4	Payments						
	i	Repayment of secured loan		4i			

	ii	Repayment of unsecured loan	4ii		
	iii	Repayment to creditors	4iii		
	iv	Commission	4iv		
	v	Others (pls. specify)			
	S. No.	Nature		Amount	
	Total of other payments(4va + 4vb)			4v	
	vi	Total payments(4i + 4ii + 4iii + 4iv + 4vi)	4vi		
5	Closing balance				
	i	Cash in hand	5i		
	ii	Bank	5ii		
	iii	Total Closing balance (5i + 5ii)	5iii		
6	Total of closing balance and payments (4vi + 5iii)		6		
Part B-TI Computation of Total Income					
1	Income from house property (3b of Schedule-HP) (enter nil if loss)			1	0
2	Profits and gains from business or profession				
	i	Profits and gains from business other than speculative business and specified business (A39 of Schedule-BP) (enter nil if loss)	2i	0	
	ii	Profits and gains from speculative business (B43 of Schedule BP) (enter nil if loss and carry this figure to Schedule CFL)	2ii	0	
	iii	Profits and gains from specified business (C49 of Schedule BP) (enter nil if loss and carry this figure to Schedule CFL)	2iii	0	
	iv	Income from patent u/s 115BBF (3d of Schedule BP)	2iv	0	
	v	Income from transfer of carbon credits u/s 115BBG (3e of Schedule BP)	2v	0	
	vi	Total (2i + 2ii + 2iii + 2iv + 2v)		2vi	0
3	Capital gains				
	a	Short term Capital Gain			
	i	Short-term chargeable @ 15% (7ii of item E of schedule CG)	3ai	0	
	ii	Short-term chargeable @ 30% (7iii of item E of schedule CG)	3aii	0	
	iii	Short-term chargeable at applicable rate (7iv of item E of schedule CG)	3aiii	0	
	iv	STCG chargeable at special rates in India as per DTAA	3aiv	0	
	v	Total short-term Capital Gain (ai+aii+aiii+aiv)	3aiv	0	
	b	Long term Capital Gain			
	i	Long-term chargeable @ 10% (7v of item E of schedule CG)	3bi	0	
	ii	Long-term chargeable @ 20% (7vi of item E of schedule CG)	3bii	0	
	iii	LTCG chargeable at special rates as per DTAA	3biii	0	

	iv	Total Long-Term (bi+bii+biii)(enter nil if loss)	3biv	0		
	c	Total Capital Gains(3av + 3biv) (enter nil if loss)			3c	0
4	Income from other sources					
	a	From sources other than from owning and maintaining race horses and income chargeable to tax at special rate (1k of Schedule OS) (enter nil if loss)	4a	2245138		
	b	Income chargeable to tax at special rate (1fvi of Schedule OS)	4b	0		
	c	from owning and maintaining race horses (3e of Schedule OS) (enter nil if loss)	4c	0		
	d	Total (4a + 4b + 4c)			4d	2245138
5	Total (1 + 2vi + 3c + 4d)					
5						
6	Losses of current year to be set off against 5 (total of 2xiii,3xiii and 4xiii of Schedule CYLA)					
6						
7	Balance after set off current year losses (5 - 6)(total of column 5 of Schedule CYLA + 4b)					
7						
8	Brought forward losses to be set off against 7 (total of 2xii, 3xii and 4xii of Schedule BFLA)					
8						
9	Gross Total income (7 – 8) (also 5xiii of Schedule BFLA + 4b)					
9						
10	Income chargeable to tax at special rate under section 111A, 112 etc. included in 9					
10						
11	Deduction u/s 10AA (e of Sch. 10AA)					
11						
12	Deductions under Chapter VI-A					
	a	Part-B of Chapter VI-A [1 of Schedule VI-A and limited upto (9-10)]			12a	0
	b	Part-C of Chapter VI-A [(2 of Schedule VI-A and limited upto (9-10-2iii)]			12b	0
	c	Total (12a + 12b) [limited upto (9-10)]			12c	0
13	Total income (9 – 11-12c)					
13						
14	Income chargeable to tax at special rates (total of (i) of schedule SI)					
14						
15	Income chargeable to tax at normal rates (13 - 14)					
15						
16	Net agricultural income (4 of Schedule EI)					
16						
17	Losses of current year to be carried forward (total of xi of Schedule CFL)					
17						
18	Deemed total income under section 115JB (9 of Schedule MAT)					
18						
Part B-TTI - Computation of tax liability on total income						
1	a	Tax Payable on deemed total Income under section 115JB (10 of Schedule MAT)			1a	358840
	b	Surcharge on (a) above			1b	0
	c	Education cess, including secondary and higher education cess on (1a+1b) above			1c	10765
	d	Total Tax Payable u/s 115JB (1a+1b+1c)			1d	369605
2	Tax payable on total income					
	a	Tax at normal rates on 15 of Part B-TI			2a	0
	b	Tax at special rates (total of col. (ii) of Schedule-SI)			2b	0
	c	Tax Payable on Total Income (2a + 2b)			2c	0
	d	Surcharge				

	di	25% of 12(ii) of Schedule SI	2di	0
	dii	On [(2d) – (12(ii) of Schedule SI)]	2dii	0
	diii	Total (i + ii)	2diii	0
	e	Education cess, including secondary and higher education cess on (2c+2diii)	2e	0
	f	Gross tax liability (2c+2diii+2e)	2f	0
3	Gross tax payable (higher of 1d and 2f)		3	369605
4	Credit under section 115JAA of tax paid in earlier years (if 2f is more than 1d)(5 of Schedule MATC)		4	0
5	Tax payable after credit under section 115JAA [(3 - 4)]		5	369605
6	Tax relief			
	a	Section 90/90A(2 of Schedule TR)	6a	0
	b	Section 91(3 of Schedule TR)	6b	0
	c	Total (6a + 6b)	6c	0
7	Net tax liability (5 – 6c) (enter zero,if negative)		7	369605
8	Interest and fee payable			
	a	Interest For default in furnishing the return (section 234A)	8a	0
	b	Interest For default in payment of advance tax (section 234B)	8b	6252
	c	Interest For deferment of advance tax (section 234C)	8c	5260
	d	Fee for default in furnishing return of income (section 234F)	8d	0
	e	Total Interest and Fee Payable (8a+8b+8c+8d)	8e	11512
9	Aggregate liability (7 + 8e)		9	381117
10	Taxes Paid			
	a	Advance Tax (from column 5 of 15A)	10a	0
	b	TDS (total of column 9 of 15B)	10b	265382
	c	TCS (total of column 7 of 15C)	10c	0
	d	Self-Assessment Tax (from column 5 of 15A)	10d	118010
	e	Total Taxes Paid (10a + 10b + 10c + 10d)	10e	383392
11	Amount payable (9 - 10e) (Enter if 9 is greater than 10e, else enter 0)		11	0
Refund				
12	Refund (If 10e is greater than 9) (Refund, if any, will be directly credited into the bank account)		12	2280
Bank Account Details				
13	Do you have a bank account in India (Non-residents claiming refund with no bank account in India may select NO)?			Yes
a) Bank Account in which refund, if any, shall be credited				
	Sl No.	IFSC Code of the BANK	Name of the BANK	Account Number (the number should be 9 digits or more as per CBS system of the bank)
	1	ICIC0000837	ICICI bank ltd.	083705002392
b) Other Bank account details				

SI No.	IFSC Code of the BANK	Name of the BANK	Account Number (the number should be 9 digits or more as per CBS system of the bank)	
2	HDFC0000516	HDFC bank Ltd.	50200006657477	
3	ICIC0000837	ICICI bank ltd.	0000002675	
4	ICIC0000837	ICICI bank ltd.	083705002408	
5	UTIB0001164	Axis bank	913030052898435	
6	HDFC0000516	HDFC bank Ltd.	50200006550874	
7	YESB0000190	Yes bank Ltd.	019081400002207	
c) Non-residents, who are claiming income-tax refund and not having bank account in India may, at their option, furnish the details of one foreign bank account				
SI No.	SWIFT Code	Name of the Bank	Country of Location	IBAN
14	Do you at any time during the previous year,- (i) hold, as beneficial owner, beneficiary or otherwise, any asset (including financial interest in any entity) located outside India; or (ii) have signing authority in any account located outside India; or (iii) have income from any source outside India? [applicable only in case of a resident] [Ensure Schedule FA is filled up if the answer is Yes]			NO

VERIFICATION

I, **PRADEEP KUMAR SUREKA** , son/ daughter of **LATE BD SUREKA** , solemnly declare that to the best of my knowledge and belief, the information given in the return and the schedules thereto is correct and complete and is in accordance with the provisions of the Income-tax Act, 1961. I further declare that I am making this return in my capacity as **Director** , and I am also competent to make this return and verify it. I am holding permanent account number **AKOPS6777N** (if allotted) (Please see instruction). I further declare that the critical assumptions specified in the agreement have been satisfied and all the terms and conditions of the agreement have been complied with. (Applicable, in a case where return is furnished under section 92CD)

Place - **KOLKATA**

Date - **30/09/2018**

15 A. Details of payments of Advance Tax and Self-Assessment								
Sl. No.	BSR Code	Date of deposit(DD/MM/YYYY)	Serial number of challan	Amount(Rs)				
(1)	(2)	(3)	(4)	(5)				
1	0510075	30/09/2018	10187	115740				
2	0510075	30/09/2018	10198	2270				
Total				118010				
15 B1 - Sch TDS1 Details of Tax Deducted at Source on Income [As per FORM 16A issued by Deductor(s)]								
Sl. No.	TDS credit in the name of	Tax Deduction Account Number (TAN)	Name of the Deductor	Unique TDS Certificate Number	Unclaimed TDS brought forward (b/f)	TDS of the current fin. Year	TDS credit out of (6), (7) or (8) being claimed this Year (only if corresponding income is being offered for tax this year)	TDS credit out of (6), (7) or (8) being

(1)	(1a)	(2)	(3)	(4)	(5)	(6)	(7)	(8)			(9)	(10)			(11)
								Income	TDS	PAN of other person		Income	TDS	PAN of other person	
1	Self	CALI01 499B	ICICI BAN K LTD				108797				108797				0
2	Self	CALS16 439D	SUN BE AM ME RCANT ILE PRI VATE LI MITED				20922				20922				0
3	Self	CALW02 953G	WEST B ENGALS TATE E LECTRI CITY DI STRIBU TION C OMPAN Y LIMIT ED				65388				65388				0
Total											195107				

Note: Please enter total of column 8 of 15B1 and column 8 of 15B2 in 10b of Part B-TTI

15 B2 - TDS2 Details of Tax Deducted at Source (TDS) on Sale of Immovable Property u/s 194IA (For seller of property) [Refer Form 26QB]

Sl. No.	TDS credit in the name of	PAN of the buyer/ Tenant	Name of the Buyer/ Tenant	Unique TDS Certificate Number	Unclaimed TDS brought forward (b/f)		TDS of the current fin. Year		TDS credit out of (6), (7) or (8) being claimed this Year (only if corresponding income is being offered for tax this year)		TDS credit out of (6), (7) or (8) being carried forward
					Fin. Year in which deducted	Amount b/f	Deducted in own hands	Deducted in the hands of any other person as per rule 37BA(2) (if applicable)	Claimed in own hands	Claimed in the hands of any other person as per rule 37BA(2) (if applicable)	
(1)	(1a)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)

								Income	TDS	PAN of other person		Income	TDS	PAN of other person		
1	Self	AIGPG1 822L	SHIKHA GHOSH	0XWZP MVL				7702				0				7702
2	Self	AADCB 0501H	BCCX X XXLTO RS PRIV ATE LI MITED	0XSNYU TM				7356				0				7356
3	Self	ACHPS0 563M	SIDDHE SWAR SEN	0XWGS SWL				7067				0				7067
4	Self	AHPPS1 127E	PROBH ATKUM AR BIR ENDRA NATH S EN	0XWSL DQL				7095				0				7095
5	Self	AQYPB4 117D	AFSORU L HOQU E BARB HUIYA	0XWKN HRL				7594				0				7594
6	Self	ADPPD5 266K	ABHIJIT DASGU PTA	0XSMU SLM				7982				0				7982
7	Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	XWCEY 0XL				6910				0				6910
8	Self	APAPB8 688N	MINU B ASAK	0XWGY NSL				7400				0				7400
9	Self	AMPPP5 662A	TANUK A SEN	0XWNK LRL				7490				0				7490
10	Self	AHLPB8 714C	KASHY AP BAR UAH	XS0XFR NL				7614				0				7614

11	Self	AIRPD9 972B	RAJESH DE	0XGAW YRL		8023			0			8023
12	Self	ATVPS9 548P	DEBXX XX SAR KAR	XDAN0 XKM		7653			0			7653
13	Self	AQNPS4 690K	PARTHA SAHA	XG0XF HDL		7160			0			7160
14	Self	AFXPB6 891E	SUMAN KALYA N BHAT TACHA RYA	0XWZQ TRL		7879			0			7879
15	Self	ACEPD1 572C	SANJAY KUMAR DEB	0XWUE OHL		7762			0			7762
16	Self	AKSPD1 850B	KRISHN OKOLI DASGU PTA	0XWEC MML		7299			0			7299
17	Self	ABPPN7 398J	DEBDE EP NAN DI	0XWJQ KBL		5793			0			5793
18	Self	AJVPP7 372G	MANOR ANJAN PAUL	0XWZV YZL		8800			0			8800
19	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VDM		4000			0			4000
20	Self	ATOPK7 171M	KOUST UV MA ITY	0XWVB HEL		8594			0			8594
21	Self	AFTPR1 039J	SURYA DEEP R AY	0XWON RTL		7878			0			7878
22	Self	AHEPM 3673J	TANMA YA KAN TA MIS HRA	0XWDY QSL		7081			0			7081

23	Self	BYLPS9 412E	SAGNIK SANY AL	0XWZK FSL		7727				0			7727
24	Self	ADTPJ0 837A	JITXXX XA KU MAR JH A	0XSKFU PM		7971				0			7971
25	Self	ACZPG5 041L	ANIRBA N GUP TA	0XSQSJ EM		25397				0			25397
26	Self	BGKPG4 025N	SANJEE V GIRI	0XWCH FSL		7819				0			7819
27	Self	AOJPK8 195H	VIVEKA NANDA KARM AKAR	0XSQU WFM		8203				0			8203
28	Self	AKKPG 4108P	PARTH A PRAT IM GAN GULY	XG0XG LVL		6003				0			6003
29	Self	AMUPP 1356J	INDRAN IL PAN DA	0XWMP KDL		6943				0			6943
30	Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	0XGLG MEL		7739				0			7739
31	Self	DJZPS9 617E	HARISH SHANM UGAM	0XSUOK VM		3533				0			3533
32	Self	AXEPM 2554N	ANIRBA N MAZ UMDAR	0XGGZ RYL		6021				0			6021
33	Self	AGYPB9 429L	KSHAM A BHAT TACHA RYA	0XWGD YBL		2000				0			2000

34	Self	AGYPD 0366J	KANISH KA BAS U DAS	0XWNH WML		8299			0			8299
35	Self	AMSPP5 583B	NIRJHA R KANT I PAUL	0XGAY RNL		7748			0			7748
36	Self	AIXPB8 147J	SOURA V BASU	0XWSIB TL		7427			0			7427
37	Self	AHTPB4 668F	TURJA BANER JEE	0XWEN HAL		6658			0			6658
38	Self	AFVPB2 718N	SISIR K UMAR B ISWAS	0XWEG TDL		6613			0			6613
39	Self	ALSPK5 655J	SANDIP KUNDU	0XGIZV QL		5834			0			5834
40	Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	0XWSJF DL		3835			0			3835
41	Self	AFWPP6 029D	SATISH PURI	XGTWN 0XL		7150			0			7150
42	Self	AHNPD9 155D	PRAKRI TI DAS	XGXJ0X RL		8961			0			8961
43	Self	AITPP88 14G	KRISHN ENDU P AUL	0XSWN ACM		23175			0			23175
44	Self	ALTPB8 678D	AISWAR YA BH ATTAC HARJEE	0XWUB ELL		8073			0			8073
45	Self	AVUPK5 840M	KAMAL KANT	0XWDX KCL		7552			0			7552
46	Self	AKRPM 4605N	SAIKAT MAITY	0XWNV EIL		8800			0			8800

47	Self	AUFPD3 394R	SOMED UTTA D UTTA	0XWFX AFL		7341				0			7341
48	Self	AGYPB9 429L	KSHAM A BHAT TACHA RYA	0XWSK QKL		7740				0			7740
49	Self	AAWPD 3720C	TRIDIB DEB	0XWBE YVL		7443				0			7443
50	Self	ADIPR8 766K	TAPAN ROY	0XWUU EYL		7405				0			7405
51	Self	AFNPK5 423M	SURESH KUMAR KEDIA	0XGML HWL		6839				0			6839
52	Self	ADPPD5 266K	ABHIJIT DASGU PTA	0XWWI SOL		7982				0			7982
53	Self	AGDPN1 344D	SUMAN NANDI	0XWDK JDL		5720				0			5720
54	Self	ADSPB0 533E	PIJUSH ANI BH ATTAC HARJEE	0XWCP HLL		5740				0			5740
55	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VOM		1900				0			1900
56	Self	AFDPC2 904H	PIJUSH KANTI CHATTE RJEE	0XWVY KUL		8316				0			8316
57	Self	AFOPN3 786K	SHANT ANU KU MAR NA NDI	0XGAP BHL		7579				0			7579
58	Self	AHPPS1 127E	SEN PR OBHAT KUMAR	0XGHK OQL		7095				0			7095
59	Self	BKPPD7 610F	UTTAM KUMAR	0XWGD PNL		36312				0			36312

			DASGU PTA										
60	Self	AGFPG3 551K	ARUP G UPTA	0XWBQ VIL		6996			0				6996
61	Self	AALPB2 712M	PRASU NPANI BHATT ACHAR JEE	0XSPND OM		8612			0				8612
62	Self	ABEPN6 960H	SATYA KI NAT H	0XWQP XAL		7658			0				7658
63	Self	BSMPK 5774J	MANIS H KUM AR	0XGSA KKL		4809			0				4809
64	Self	ALQPS7 717K	VIJAY S HUKLA	0XWUZ SPL		8334			0				8334
65	Self	ALCPB2 720R	ANUPA M BISW AS	0XWPK NIL		6726			0				6726
66	Self	ADJPD0 231A	SUDIPT A DHA R	0XSZMN KM		7328			0				7328
67	Self	AIRPM6 892M	SOUMY AJIT M UKHUT Y	0XWUB CQL		7765			0				7765
68	Self	AGOPR0 453Q	INDRAN IL RAY	0XSVC WZM		17707			0				17707
69	Self	AKRPM 4605N	SAIKAT MAITY	0XWCG TXL		35218			0				35218
70	Self	AFCPD3 903Q	KAUSHI K DAS	0XWWQ PWL		6268			0				6268
71	Self	AKYPP0 639E	SAMIR KUMAR PAL	0XWDH HIL		5720			0				5720

72	Self	ABQPH2 176P	PAYAL HALD ER	0XWKK KLL		7351				0			7351
73	Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	0XWVO LRL		7609				0			7609
74	Self	ALGPR9 822A	ABHISH EK ROY	0XWVE PWL		7895				0			7895
75	Self	ADJPN5 320N	SAUMIC K KUM AR NAN DAN	0XWES WHL		30591				0			30591
76	Self	AIRPD9 972B	RAJXXX XE	0XDIVH GM		8023				0			8023
77	Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	0XWWM AUL		7609				0			7609
78	Self	ADPPG8 257M	DEEPAK GHOSH	0XWSL ZHL		7828				0			7828
79	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VPM		1000				0			1000
80	Self	DVAPS8 176M	MILI SA RKAR	0XWJD RSL		7380				0			7380
81	Self	AHBPG4 519L	SAPTAR SHI GH OSH	0XGNL FFL		4182				0			4182
82	Self	ACEPL9 893L	RAJESH KUMAR LAL	0XWMP WOL		5815				0			5815
83	Self	AJCPG4 326N	BISWAJ IT GAN GULY	0XWWT KSL		7555				0			7555
84	Self	AMKPA 1313J	GAURA V AGA RWAL	0XWPR URL		6934				0			6934

85	Self	BSSPB4 827R	SARMIS THA B ASU	0XGAG QFL		8169				0			8169
86	Self	ADJPN7 010M	MONOD EEP NA NDI	0XGRPC CL		5811				0			5811
87	Self	BJQPP0 086D	ANIXXX X PAUL	0XDAPX VM		46033				0			46033
88	Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	0XWJD FOL		6085				0			6085
89	Self	AAYPD5 636K	SAIBAL DASGU PTA	0XWYU DIL		8699				0			8699
90	Self	ALTPB8 678D	AISWAR YA BH ATTAC HARJEE	0XWYT AEL		8073				0			8073
91	Self	AWAPD 3561F	RITWIC K DHA RA	0XWCP KOL		7975				0			7975
92	Self	AOUPG 9606E	SUBHA DEEP G HOSH	0XWCO RAL		7777				0			7777
93	Self	AGEPN7 614F	JHIMLI NIYOGI	0XWCD MKL		2000				0			2000
94	Self	AHGPG 4061L	SUBHA NGSHU GOPE	0XSYPP DM		7542				0			7542
95	Self	ADJPN5 320N	SAUMIC K KUM AR NAN DAN	0XWSA MWL		13296				0			13296
96	Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	0XWES JDL		7609				0			7609

97	Self	APIPN2 858J	APARA JITA NI YOGI	0XWCS AQL		4680			0			4680
98	Self	AJOPD5 164F	SUMAL LO DAS GUPTA	0XSGSD MM		38636			0			38636
99	Self	BDVPS5 082B	SUCHIS MITA S WAIN	0XGAW FVL		5684			0			5684
100	Self	BKWPM 7794J	ANAMI KA MA THUR	0XWCA AYL		5648			0			5648
101	Self	BSSPB4 827R	SARMIS THA B ASU	0XGAG SPL		8169			0			8169
102	Self	CMIPS1 066A	RIYA S EN	0XGLC CFL		39201			0			39201
103	Self	ALZPB5 622M	SOM SH ANKAR BHATT ACHAR YYA	0XGZB GDL		7303			0			7303
104	Self	AOJPK8 195H	VIVEKA NANDA KARM AKAR	0XWJM KHL		8203			0			8203
105	Self	APZPP3 033L	SHRUB ABATI PUTATU NDA	0XWZP XEL		7009			0			7009
106	Self	AICPD0 231C	ARIJIT DEY	0XWSV MOL		6861			0			6861
107	Self	AJCPS7 743P	SWAPA N SARK AR	0XWMD UQL		7401			0			7401
108	Self	ADPPB9 126L	SUDHA NSU CH	0XSQCA HM		15984			0			15984

			ANDRA BISWAS										
109	Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	0XWZO RCL		7081				0			7081
110	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KEL		7991				0			7991
111	Self	ACWPT 5278K	DANDE SWAR THAKU RIA	0XWBY DWL		8308				0			8308
112	Self	ACHPS0 563M	SIDDHE SWAR SEN	0XGAT FTL		7067				0			7067
113	Self	APAPB8 688N	MINX X XXAK	0XDXN YEM		7400				0			7400
114	Self	AGPPM3 876R	RUPAM KUMAR MAJUM DER	0XWTH EUL		27082				0			27082
115	Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	0XWWJ PZL		6085				0			6085
116	Self	AKTPD7 474J	ANSHU MAN D IVYANS HU	0XSMCF WM		3911				0			3911
117	Self	ACWPT 5278K	DANXX XXAR THAKU RIA	0XSNEYX XM		16615				0			16615
118	Self	AKIPA6 315Q	SHAMA AHMED	0XGEO KML		16981				0			16981
119	Self	BKRPK0 747E	SUSMIT A KAR	0XSVRP EM		6180				0			6180

120	Self	AITPP88 14G	KRISHN ENDU P AUL	0XWJB ZOL		7946			0			7946
121	Self	BNBPS2 845E	SANJAY SEN	0XWNM FBL		7531			0			7531
122	Self	AEUPM 9651H	SHAXX XXRA K RISHNA MITRA	0XSNH LIM		7763			0			7763
123	Self	AIMPJ1 011A	AMAY KUMAR JHA	0XWFZ ZAL		7558			0			7558
124	Self	CKXPS6 818R	PRIYAN KA SEN GUPTA	0XGLV LML		7819			0			7819
125	Self	AESPD5 883N	DIPAK DUTTA	0XWND ORL		3477			0			3477
126	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VWM		4380			0			4380
127	Self	BARPK5 218G	CHAND RA KIS HORE	0XWSB PIL		7432			0			7432
128	Self	BLLPD2 314P	GITA D AS	0XWZT RWL		3449			0			3449
129	Self	AOJPK8 195H	VIVEKA NANDA KARM AKAR	0XWOW AXL		8203			0			8203
130	Self	AAACH 6445H	HALDIA PRECIS ION ENGIN EERING PRIVAT E LIM ITED	0XWCP ERL		7869			0			7869
131	Self	AOVPR7 878E	SANJUK TA ROY	0XGZJP XL		6084			0			6084

132	Self	AEUPM 9651H	SHAMIN DRA KR ISHNA MITRA	0XWJU YAL			7763			0			7763
133	Self	AFRPG4 305E	JOYDIP GHOS HAL	0XGGV IBL			7318			0			7318
134	Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	0XWCW MRL			7479			0			7479
135	Self	BBFPS3 637A	SANJAY KUMAR SINGH	0XWWQ AOL			7338			0			7338
136	Self	ACCPT4 938N	ANKIT TAYAL	0XGXY WVL			6247			0			6247
137	Self	CCIPD0 566N	AVIXX X XEY ATI	0XSKUK FM			7078			0			7078
138	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VIM			1000			0			1000
139	Self	APWPG 8001J	ABANT IKA GH OSH	0XGNL FCL			3976			0			3976
140	Self	AHBPG4 519L	SAPTAR SHI GH OSH	0XGJCH ZL			194			0			194
141	Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	0XWKR ECL			6225			0			6225
142	Self	ADTPJ0 837A	JITEND RA KUM AR JHA	0XWZM RZL			7971			0			7971
143	Self	AZHPS1 853K	SAIKAT SENGU PTA	0XWCV XIL			4026			0			4026

144	Self	AHVPM 8945Q	KRXXX XXXXX XXXRA	0XSKSE IM		5479			0			5479
145	Self	AGAPD 1482F	SOUREE N DUTT A ROY	0XWJZC QL		7224			0			7224
146	Self	AOMPB 2363R	RIA BA NERJEE	0XGXE YZL		14744			0			14744
147	Self	AUCPK 4941J	MOUMI TA KU MAR	0XSMFQ HM		4319			0			4319
148	Self	AGZPA1 782C	MANISH AGAR WAL	0XWCH JUL		7332			0			7332
149	Self	ABRPN3 064F	SANKA R KUMA R NATH	0XWUK KLL		8690			0			8690
150	Self	AZHPS1 853K	SAIKAT SENGU PTA	0XWVE TJL		6026			0			6026
151	Self	AAYPD5 636K	SAIBAL DASGU PTA	0XWON TQL		8325			0			8325
152	Self	ACQPA3 814Q	BAHXX X XNW AR	0XDLW QMM		8842			0			8842
153	Self	AHAPD8 233H	PIJUSH DE	0XWFH VDL		7740			0			7740
154	Self	AGEPD8 284F	CHAND AN DAS	0XWET CVL		7549			0			7549
155	Self	AWXPP 8933G	AVIJIT PAUL	0XWSO MJL		6136			0			6136
156	Self	ACPPC0 048P	SANDIP CHAK RABOR TY	0XGXU FCL		5865			0			5865
157	Self	ADTPM 2829H	SIDDHA RTHA	0XSMY DOM		6860			0			6860

			MUKHO PADHY AY										
158	Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	0XWFF BHL		57			0				57
159	Self	ARNPS1 080N	SHAMIK SINHA	0XWZS ZHL		6568			0				6568
160	Self	AALPB2 712M	PRASU NPANI BHATT ACHAR JEE	0XWFK SJL		8612			0				8612
161	Self	AOFPM9 732A	KALYA N MUK HERJEE	0XGHF WKL		7899			0				7899
162	Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	0XGXH ZKL		8746			0				8746
163	Self	AOVPR7 878E	SANJUK TA ROY	0XWCN AYL		18251			0				18251
164	Self	AUGPG 4284J	SWAGA TO SOU RYA GH OSH	0XSQLI XM		7603			0				7603
165	Self	APWPG 8001J	ABANT IKA GH OSH	0XGJCH EL		252			0				252
166	Self	ACMPR 5574Q	KALPA NA ROY GHOSH	0XGNL FEL		3976			0				3976
167	Self	AADCS5 417R	SWETA ESTATE S PRIVA TE LIM ITED	0XWEL NZL		7529			0				7529

168	Self	ATHPD7 463N	RATNA DUTTA	0XWCM MTL		7455			0			7455
169	Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	0XWCW EOL		7966			0			7966
170	Self	AOUPG 9606E	SUBXX XXEP G HOSH	0XDHG EIM		7777			0			7777
171	Self	ALGPR9 876E	DEEPA K KISH OR	0XGBY ZTL		28935			0			28935
172	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KOL		7991			0			7991
173	Self	AIZPB2 200N	RAHUL BHATT ACHAR YYA	0XWZS ZML		7604			0			7604
174	Self	ADYPG3 984G	MALTI GUPTA	0XGINC ML		15606			0			15606
175	Self	AFLPC5 158F	SATYA BRATO CHATT ERJEE	0XWZP LWL		3500			0			3500
176	Self	AEUPC9 567Q	SATYAS HIB CH AKRAB ORTY	0XWPID PL		7178			0			7178
177	Self	CKXPS6 818R	PRIYAN KA SEN GUPTA	0XSQEP JM		7819			0			7819
178	Self	AJXPM0 667M	KAKALI MUKH ERJEE	0XWMC ITL		5998			0			5998
179	Self	AQCPS7 251D	SUDIPT A SEN	0XWCD EYL		8586			0			8586

180	Self	ABFPD9 056K	DEBASH ISH DU TTA	0XWYG XKL			7356			0			7356
181	Self	AWXPP 8933G	AVIJIT PAUL	0XWJK CYL			6136			0			6136
182	Self	ACYPD3 575F	AMITES H DAS ADHIK ARY	0XGTTZ CL			7660			0			7660
183	Self	ATFPD4 356G	SOUMIK DASGU PTA	0XGHO YKL			7553			0			7553
184	Self	ALSPK5 655J	SANDIP KUNDU	0XWSY FTL			5834			0			5834
185	Self	AKXPR4 715L	MANDA KINI R AY	0XSQKF DM			2952			0			2952
186	Self	AHSPG0 716C	PRATIK GANG ULY	0XGJHR ML			15242			0			15242
187	Self	BOXPA7 769C	MOHXX XXD U MAIR A NWAR	0XDVE YPO			2000			0			2000
188	Self	ADXPC1 370M	JAYANT A CHA UDHURI	0XWCP YJL			7756			0			7756
189	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KZL			7991			0			7991
190	Self	ADJPN7 010M	MONOD EEP NA NDI	0XWGU FJL			5811			0			5811
191	Self	AGDPP2 874N	SOUMI TRA PA UL	0XWCM FVL			6962			0			6962
192	Self	ALQPS7 717K	VIJAY S HUKLA	0XGDD OFL			8334			0			8334

193	Self	AXOPS5 705M	ANAND A SARK AR	0XGOT VSL		7053				0			7053
194	Self	AFLPC5 158F	SATXX XXATO CHATT ERJEE	0XSIQP PM		8100				0			8100
195	Self	ADZPB9 379F	PARAM ESH B ANDYO PADHY AY	0XWPL DDL		16302				0			16302
196	Self	ACQPA3 814Q	BAHZA D ANW AR	0XGHY DAL		8842				0			8842
197	Self	ATEPR3 900K	SURAJIT ROY	0XGOM WHL		7819				0			7819
198	Self	AVUPK5 840M	KAMAL KANT	0XGTW SOL		7552				0			7552
199	Self	AKTPD7 474J	ANSHU MAN D IVYANS HU	0XSMC CTM		50				0			50
200	Self	AQRPM 2260R	ANANY A MIT RA	0XSQKF SM		2952				0			2952
201	Self	DJZPS9 617E	HARISH SHANM UGAM	0XSVAV CM		10598				0			10598
202	Self	ADJPN5 320N	SAUMIC K KUM AR NAN DAN	0XWGN CAL		2000				0			2000
203	Self	AKBPR1 907N	VIVEK RAJ	0XGLD FFL		6103				0			6103
204	Self	AALPB2 712M	PRASU NPANI BHATT	0XWTK ZQL		8612				0			8612

			ACHAR JEE										
205	Self	ARXPS7 685P	INDRAN IL SEN GUPTA	0XWCL AAL		7898			0				7898
206	Self	ACWPA 9156B	SUNIL K UMAR AGARW AL	0XWDV KCL		6938			0				6938
207	Self	APUPM 8013L	RIMI M ANDAL	0XSVDB YM		6944			0				6944
208	Self	AFWPG 8011L	KAUSH IK KAL YAN GH OSH	0XWZX AML		31487			0				31487
209	Self	AFLPC5 158F	SATYA BRATO CHATT ERJEE	0XWZP IAL		553			0				553
210	Self	ADTPD1 492P	SHIBASI S DUTT	0XSVDU SM		7410			0				7410
211	Self	AFNPK5 423M	SURESH KUMAR KEDIA	0XWW WRGL		8263			0				8263
212	Self	BBFPS3 637A	SANJAY KUMAR SINGH	0XWOT UJL		7338			0				7338
213	Self	AQRPM 2260R	ANANY A MIT RA	0XWVO MTL		2952			0				2952
214	Self	AGYPD 0366J	KANISH KA BAS U DAS	0XWTE YVL		17344			0				17344
215	Self	BDOPS3 788M	MANJU SRIVAS TAVA	0XWMC VLL		6769			0				6769

216	Self	AJCPG4 326N	BISWAJ IT GAN GULY	0XWMN KML		7555				0			7555
217	Self	DAPPS7 722P	SHREYA SEE SA RKAR	0XGJCH GL		194				0			194
218	Self	AGLPG3 504A	ASHOK GHOSH	0XWBIE OL		7407				0			7407
219	Self	AIPPC1 428D	SAMEE R CHO PRA	0XWNM ZAL		7908				0			7908
220	Self	AIPPC1 428D	SAMEE R CHO PRA	0XWGA QQL		7908				0			7908
221	Self	ACVPD7 435R	RANA DAS	0XGXT ZAL		8892				0			8892
222	Self	AGQPB2 812H	DEVRAJ BASU	0XGXV JOL		8134				0			8134
223	Self	AFJPD0 286K	DEBJA NI DUT TA	0XWND OIL		3477				0			3477
224	Self	AFFPA1 198H	FAIZ A HMED	0XWBI RJI		7934				0			7934
225	Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	0XWCH JVL		7398				0			7398
226	Self	ABXPH0 356E	SWAXX X XIRIA DKA	0XDXTX MHM		4577				0			4577
227	Self	AAOPB5 252F	SOUMY A BASU	0XWVB VIL		8851				0			8851
228	Self	ADNPB5 982A	PAMEL I BANE RJEE	0XWYE DNL		7451				0			7451
229	Self	AIEPR6 436M	MAHAD EB ROY	0XWMX BIL		7600				0			7600

230	Self	AFUPA4 471L	SANTA NU AIC H	0XWKA KLL		5870				0			5870
231	Self	AHLPB0 596N	NAMRA TA SHR EYANS CHOPR A	0XWFV QVL		7076				0			7076
232	Self	ALVPS7 025B	RANJIT SINHA	0XGVX SQL		9385				0			9385
233	Self	ADZPB9 379F	PARAM ESH B ANDYO PADHY AY	0XSMQ UKM		8151				0			8151
234	Self	AHWPG 6875C	RANJAN KUMAR GUPTA	0XWMY EPL		7618				0			7618
235	Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	0XWEW FUL		7124				0			7124
236	Self	AKNPB5 807D	INDRAN I BASU	0XGHK IPL		6976				0			6976
237	Self	ANHPD2 730N	INDRAN IL DAS	0XGHE VGL		7163				0			7163
238	Self	ACWPA 9156B	SUNIL K UMAR AGARW AL	0XWZC GJL		6938				0			6938
239	Self	AKXPS3 245C	SANTA NU SAR KAR	0XWJO JOL		7780				0			7780
240	Self	AUOPM 9265H	DEBASI SH MIT RA	0XWJEF FL		7918				0			7918
241	Self	AFDPC2 904H	PIJUSH KANTI	0XWOW AAL		8316				0			8316

			CHATTE RJEE										
242	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KSL		7991			0				7991
243	Self	ADBP00 053H	SOUME N GAN GULY	0XSHM NPL		7531			0				7531
244	Self	AFLPC5 158F	SATYA BRATO CHATT ERJEE	0XWZP LBL		4000			0				4000
245	Self	ACNPD5 164B	NILADR I DAS	0XWPJZ ZL		7251			0				7251
246	Self	AGTPK9 969K	CHAYA N KESH ARI	0XGLD CML		7963			0				7963
247	Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	0XWWJ DTL		8746			0				8746
248	Self	ADOPC2 190A	BARUN A DUTT A CHO WDHU RY	0XWCD NSL		5942			0				5942
249	Self	ACSPC5 136H	BHAKT I CHOU DHURY	0XWST GWL		6053			0				6053
250	Self	ACSPC5 136H	BHAKT I CHOU DHURY	0XGHIA XL		6053			0				6053
251	Self	APTPB4 578G	DEBOR SHI BA RAT	0XGXW LYL		23503			0				23503
252	Self	AIXPS1 732N	ARYA S AHA	0XSHES WL		6618			0				6618

253	Self	ABUPC8 913B	SWADHI N CHAT TERJEE	OXWEN BEL			7779			0			7779
254	Self	AMBPR 3386B	SARMIS THA RA HA	OXWSJF CL			3835			0			3835
255	Self	AIKPP5 610P	RAJXXX XUMAR PATEL	OXDOG IXM			7774			0			7774
256	Self	ABRPN3 064F	SANKA R KUMA R NATH	OXSMG IFM			8690			0			8690
257	Self	AJJP80 03E	APXXX X XXA R	OXSKGT AM			6658			0			6658
258	Self	BKRPK0 747E	SUSMIT A KAR	OXWVH KAL			6180			0			6180
259	Self	AIOPS0 566P	TANXX XX KU NDU	OXSIWP HM			2000			0			2000
260	Self	AHGPG 4061L	SUBHA NGSHU GOPE	OXSLTJ WL			37712			0			37712
261	Self	AVJPS4 857M	KRISHN ENDU S ARKAR	OXWCW JRL			8651			0			8651
262	Self	AFUPA4 471L	SANTA NU AIC H	OXWTA UOL			5870			0			5870
263	Self	APBPP4 711R	VARGA B PATH AK	OXWCJ QVL			17032			0			17032
264	Self	AZHPS1 853K	SAIKAT SENGU PTA	OXSMFT AM			6026			0			6026
265	Self	AITPB4 762F	POOJA DUGAR	OXWFV QML			7027			0			7027

266	Self	AKJPK4 285E	RAJ KU MAR KU NDU	0XWUI RLL		7746			0			7746
267	Self	ALVPS7 025B	RANJIT SINHA	0XWGV FDL		8980			0			8980
268	Self	ASFPB6 908D	NILADR I SHEKH AR BHA TTACH ARYA	0XWEK QJL		7519			0			7519
269	Self	ADSPG6 331M	GAUXX X XUDD HA GAN GULY	0XSYJK ZM		48694			0			48694
270	Self	AISPB2 235N	KALYA N BANE RJEE	0XGOD JXL		23503			0			23503
271	Self	ALLPD4 370Q	GAURA V DASG UPTA	0XSQTM AM		6964			0			6964
272	Self	AJSPM6 665L	SUBXX XX MA NDAL	0XDDFR SM		38966			0			38966
273	Self	ABCPA1 725F	SHASHI KANT S ADABH ARTIA	0XSGJO TM		43990			0			43990
274	Self	ADZPB9 379F	PARAM ESH B ANDYO PADHY AY	0XWKI GCL		8151			0			8151
275	Self	AFQPB2 343J	RATNA DEEP B HATTA CHARJ EE	0XSOPF ZL		10927			0			10927

276	Self	AGTPR4 200L	SOU MY ASREE RAY	0XWJO NML		8377				0			8377
277	Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	0XGRE TFL		7576				0			7576
278	Self	AIOPS0 566P	TANXX XX KU NDU	0XSJWQ XM		3018				0			3018
279	Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	0XWEZ SUL		7220				0			7220
280	Self	AEJPP2 471D	ABRAH AM PA ULRAJ	0XWNB MQL		7770				0			7770
281	Self	ADSPB0 533E	PIJUSHP ANI BH ATTAC HARJEE	0XWPZ YIL		7740				0			7740
282	Self	ABHPG0 405F	SUMAN GHOSH	0XWNV GHL		7816				0			7816
283	Self	AGVPG1 099G	PRAVE EN GU PTA	0XGINE AL		23409				0			23409
284	Self	AZHPS1 853K	SAIKAT SENGU PTA	0XWFD GBL		6026				0			6026
285	Self	AEPPB9 455D	KAUSHI K BHAT TACHA RYA	0XSVUR ZM		6372				0			6372
286	Self	AKZPK1 244K	PRASAN TA KAR MAKAR	0XWVJ CZL		37771				0			37771

287	Self	AMSPP5 583B	NIRJHA R KANT I PAUL	0XGTF DL		23243				0			23243
288	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VAM		6144				0			6144
289	Self	AFWPP6 029D	SATISH PURI	0XWWP SZL		7150				0			7150
290	Self	AJNPC8 129L	SUBXX XXP CH AKRAB ORTY	0XSJGT TM		7951				0			7951
291	Self	BBNPS8 749H	MUSTA FA SHA IKH	0XWDK QBL		8834				0			8834
292	Self	AJHPG6 092L	SAURA BH GO YAL	0XSMFY UM		8229				0			8229
293	Self	BSWPS4 905F	INDRAJ EET SIN GHA	0XGHM EIL		8430				0			8430
294	Self	AAWPD 3720C	TRIDIB DEB	0XWNK LPL		14886				0			14886
295	Self	ALKPM 4406H	RAJIB MANNA	0XSMFQ XM		4319				0			4319
296	Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	0XWJR FOL		8865				0			8865
297	Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	0XGHX NAL		7183				0			7183
298	Self	AKFPG9 520N	ARUNA BH GH OSH	0XWVT RGL		4309				0			4309
299	Self	AALPB2 712M	PRASU NPANI BHATT	0XWMP ACL		8612				0			8612

			ACHAR JEE										
300	Self	AAWPD 3720C	TRIDIB DEB	0XSYFK TM		7443			0				7443
301	Self	BBFPS3 637A	SANJAY KUMAR SINGH	0XGXR FOL		7338			0				7338
302	Self	AAWPD 3720C	TRIDIB DEB	0XWBP KAL		7443			0				7443
303	Self	AUOPM 9265H	DEBASI SH MIT RA	0XWWZ DCL		7918			0				7918
304	Self	AFFPA1 198H	FAIZ A HMED	0XGGZI WL		7934			0				7934
305	Self	ALCPM 0892P	DEEPTA SREE M ITRA	0XWKR OOL		10805			0				10805
306	Self	AIUPB8 632P	DEBARS HI BHA TTACH ARJEE	0XGWS BCL		7873			0				7873
307	Self	AHEPB7 129C	SAROJ KANTA BEHERA	0XWUK EGL		7438			0				7438
308	Self	AEEP8 724Q	KALYA N BIKAS H BANE RJEA	0XWW WVHL		7250			0				7250
309	Self	ANNPS4 599L	SWADE S SAMA NTA	0XWSM HQL		7495			0				7495
310	Self	AHWPG 6875C	RANJAN KUMAR GUPTA	0XWSY CDL		7618			0				7618
311	Self	ACBPS2 407G	ANJAN SIL	0XGOC JUL		7855			0				7855
312	Self	AUSPS7 859K	CHHAT TAR SIN	0XWUO YIL		7002			0				7002

			GH SIN GHI										
313	Self	ADZPM 8312P	UTPAL MOND AL	0XWEQ HKL		7850			0				7850
314	Self	AJHPG6 092L	SAURA BH GO YAL	0XWYP UKL		8229			0				8229
315	Self	AIKPP5 610P	RAJESH KUMAR PATEL	0XWJB KQL		7774			0				7774
316	Self	AIOPA2 346M	SUMXX XXAND	0XDRN VBM		18431			0				18431
317	Self	BAMPS1 448B	AJAY K UMAR S INGH	0XGXZ AEL		43686			0				43686
318	Self	AMZPB1 208N	AMITAV A BAN DYOPA DHYAY	0XGHM XLL		7046			0				7046
319	Self	ADOPC2 190A	BARUN A DUTT A CHO WDHU RY	0XGRM JZL		5942			0				5942
320	Self	ALKPP3 575G	MANXX XX PRA MANIK	0XDRFI ZM		7947			0				7947
321	Self	AEWPC 6513Q	BIDXXX XHATT OPADH YAY	0XSKJS JM		36787			0				36787
322	Self	AIRPD9 972B	RAJESH DE	0XWZD SLL		8023			0				8023
323	Self	AMIPP7 357H	GOOD B ABU PR ASAD	0XWUY XKL		7282			0				7282

324	Self	ADIPR4 315G	NAMIT RUIA	0XWJU WIL		7951			0			7951
325	Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	0XWFV QYL		7101			0			7101
326	Self	AFWPB7 683M	ASHISH KUMAR BHOOT	0XWZN JML		3662			0			3662
327	Self	ACZPG5 041L	ANIRBA N GUP TA	0XSMG ODM		5726			0			5726
328	Self	ACZPB7 485R	SANGA M BAN ERJEE	0XWEG VYL		7227			0			7227
329	Self	ACRPD4 708P	PRADE EP KUM AR DEW AN	0XWNA WCL		23487			0			23487
330	Self	ALKPM 4406H	RAJIB MANNA	0XWPJS LL		4319			0			4319
331	Self	ABYPT3 815F	PRADIP KUMA R THAK UR	0XWZG TBL		7668			0			7668
332	Self	BNTPM2 725B	PUSHPA MAND AL	0XWQA ROL		8781			0			8781
333	Self	AHWPG 6875C	RANJAN KUMAR GUPTA	0XSVD MJM		7618			0			7618
334	Self	AHOPB2 653H	SOMNA TH BIS WAS	0XGXS WCL		7794			0			7794
335	Self	AFLPC5 158F	SATYA BRATO CHATT ERJEE	0XWNT VYL		986			0			986

336	Self	ALQPS7 737P	MADHU CHAND A SEN	0XWCH JCL		7154			0			7154
337	Self	ADNPD1 986G	PRANA B DAS	0XGRJU JL		6911			0			6911
338	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KWL		7991			0			7991
339	Self	AFLPC5 158F	SATYA BRATO CHATT ERJEE	0XWNT VUL		7071			0			7071
340	Self	ACQPA3 814Q	BAHZA D ANW AR	0XWZC YWL		8842			0			8842
341	Self	BIMPS6 264F	WARQU A SHA MIM	0XGITR DL		3731			0			3731
342	Self	ADJPD0 231A	SUDIPT A DHA R	0XWVE KZL		7328			0			7328
343	Self	ADHPD8 650K	SANTA NU DA TTA	0XGTC TGL		8430			0			8430
344	Self	AGBPA3 938Q	SULEM AN AK HTAR	0XGTG BPL		3731			0			3731
345	Self	AKBPM 7299N	ANGSH UMAN MITRA	0XGIW VEL		7995			0			7995
346	Self	ADBPM 3390D	BHANJA KISHOR E MOHA NTY	0XWCM FTL		10066			0			10066
347	Self	AHVPM 8945Q	KRISHN ENDU MITRA	0XSPZ OL		21915			0			21915

348	Self	AOSPD2 391F	ANUPA M DAT TA	0XWCO ZUL		8442			0			8442
349	Self	AJIPM6 400H	SUDEE PTO M UKHER JEE	0XGIBD KL		6895			0			6895
350	Self	ADBPG0 053H	SOUME N GAN GULY	0XWGM JVL		7531			0			7531
351	Self	ABPPN7 398J	DEBDE EP NAN DI	0XWTZ LUL		5793			0			5793
352	Self	AFDPD8 936Q	SOURA V DAS	0XWDQ QML		6928			0			6928
353	Self	AKIPA6 315Q	SHAMA AHMED	0XGEO MUL		8490			0			8490
354	Self	AEGPC4 434E	SANJOY CHATT ERJEE	0XGOE URL		39876			0			39876
355	Self	DXAPS7 495M	RAJ KU MAR SH RIMALI	0XGHB QUL		7646			0			7646
356	Self	AFTPR1 039J	SURXX XXEP R AY	0XSKN WWM		7878			0			7878
357	Self	ABOPT8 637K	SAJJAN KUMA R THAK UR	0XWON TSL		7095			0			7095
358	Self	ARMPS3 494B	GOURI S HANKE R SONI	0XWUW SRL		7678			0			7678
359	Self	ACUPB7 020M	TAMAL KUMAR BASU	0XWZF ERL		7105			0			7105
360	Self	ADRP8 707E	SNEHEN DU SEK	0XWTH DUL		5829			0			5829

			HAR GH OSH										
361	Self	AKXPR4 715L	MANDA KINI R AY	0XWVO MWL		2952			0				2952
362	Self	AQCPD3 318A	SABITR I DASG UPTA	0XWEH BIL		7803			0				7803
363	Self	AJHPG6 092L	SAURA BH GO YAL	0XWTF BQL		8229			0				8229
364	Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	0XWVV HQL		8585			0				8585
365	Self	AKTPD7 474J	ANSHU MAN D IVYANS HU	0XGSJB YL		800			0				800
366	Self	AEPPB9 455D	KAUSHI K BHAT TACHA RYA	0XWMB YWL		6281			0				6281
367	Self	AMVPG 5727H	SIKHA GHOSH	0XWSK WPL		3695			0				3695
368	Self	AZHPS1 853K	SAIKAT SENGU PTA	0XWEM MLL		6026			0				6026
369	Self	CMIPS1 066A	RIYA S EN	0XSVRP FM		8435			0				8435
370	Self	AIKPC2 033R	ARIXXX XHAK RABOR TY	0XZXLH RO		7006			0				7006
371	Self	ACYPD3 575F	AMITES H DAS ADHIK ARY	0XWPID ML		7661			0				7661

372	Self	ACXPB9 645B	JAYANT A BHAT TACHA RYYA	0XWJC ZCL		8998			0			8998
373	Self	AGAPD 1482F	SOUREE N DUTT A ROY	0XGLQ DAL		7549			0			7549
374	Self	BIMPS6 264F	WARQU A SHA MIM	0XGTG BML		3731			0			3731
375	Self	AFQPB2 343J	RATNA DEEP B HATTA CHARJ EE	0XGJOD DL		5750			0			5750
376	Self	ADTPD1 492P	SHIBASI S DUTT	0XGXC MYL		7410			0			7410
377	Self	ABOPV 0375J	KISXXX X KUM AR VAT WANI	0XZZW RGO		7260			0			7260
378	Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	0XSVVX HM		8746			0			8746
379	Self	BNTPM2 725B	PUSHPA MAND AL	0XSMD JRM		8781			0			8781
380	Self	ACCPT4 938N	ANKIT TAYAL	0XWGY MJL		100			0			100
381	Self	ADPPD5 266K	ABHIJIT DASGU PTA	0XWKU QWL		7982			0			7982
382	Self	AJHPG6 092L	SAURA BH GO YAL	0XWTF VHL		8229			0			8229

383	Self	AWUPS 0074N	KALXX XX SEN GUPTA	0XDHG EOM		8594				0			8594
384	Self	AKRPM 4605N	SAIXXX XAITY	0XSJKR LM		8931				0			8931
385	Self	AIKPP5 610P	RAJESH KUMAR PATEL	0XWWV PTL		31095				0			31095
386	Self	ABEPJ0 624L	RAJESH JHA	0XWZT RYL		37645				0			37645
387	Self	AKYPP0 639E	SAMIR KUMAR PAL	0XGHO PIL		5720				0			5720
388	Self	ABEPN6 960H	SATYA KI NAT H	0XGDX FRL		7658				0			7658
389	Self	AKQPB3 200M	USHA B HOOT	0XWZN JVL		3662				0			3662
390	Self	AAMPH 8024M	SUKXX XXZRA	0XDIST MM		7471				0			7471
391	Self	AJXPM0 667M	KAKALI MUKH ERJEE	0XWON GQL		5998				0			5998
392	Self	AFOPN3 786K	SHANT ANU KU MAR NA NDI	0XSQGI YM		7579				0			7579
393	Self	AKLPR6 061R	AVISHE K ROY	0XGGZ RGL		7583				0			7583
394	Self	AGBPA3 938Q	SULEM AN AK HTAR	0XGLG GLL		3731				0			3731
395	Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	0XWVL RFL		5919				0			5919
396	Self	ACXPB9 645B	JAYANT A BHAT	0XWZZ ZTL		8998				0			8998

			TACHA RYYA										
397	Self	ATOPK7 171M	KOUST UV MA ITY	0XSQCQ OM		8594			0				8594
398	Self	AOPPC4 827C	NANDIN EE CHA KRABA RTI	0XWMV NAL		46512			0				46512
399	Self	AADCB 0501H	BCCOR EALTOR S PRIVA TE LIM TED	0XWZV WYL		7356			0				7356
400	Self	BBFPS3 637A	SANJAY KUMAR SINGH	0XWWV BML		7338			0				7338
401	Self	ANZPM 6630N	PARTHA SARATH I MAJU MDER	0XWJFS QL		6349			0				6349
402	Self	ADTPM 2829H	SIDDHA RTHA MUKHO PADHY AY	0XSISA EL		6860			0				6860
403	Self	AFDPC2 904H	PIJUSH KANTI CHATTE RJEE	0XWKF LHL		8316			0				8316
404	Self	BQDPS7 270L	SUREND RA KUM AR SHA RMA	0XWFD CVL		6881			0				6881
405	Self	AOYPP0 882R	BEAUT Y POD DAR	0XWFE HPL		7252			0				7252

406	Self	ADDPC4 453F	KRISHN A CHA KRABO RTY	0XWFA VTL			33363			0			33363
407	Self	AWUPS 0074N	KALPA NA SEN GUPTA	0XWNN VLL			8594			0			8594
408	Self	AUCPK 4941J	MOUMI TA KU MAR	0XWPJS WL			4319			0			4319
409	Self	AGYPD 0366J	KAXXX XXX XX XX XAS	0XSYLX AM			8299			0			8299
410	Self	ACEPL9 893L	RAJESH KUMAR LAL	0XWOA AHL			18000			0			18000
411	Self	AHNPB4 892P	SURYA BHAD URI	0XWBB OPL			7905			0			7905
412	Self	AFOPN3 786K	SHANT ANU KU MAR NA NDI	0XWDX THL			7579			0			7579
413	Self	AEOPL1 460K	CHIRAG LADSA RIA	0XWBM PZL			8207			0			8207
414	Self	ANHPD2 730N	INDRAN IL DAS	0XWSK MIL			7163			0			7163
415	Self	ADBPG4 635K	PRADIP KUMAR GHOSH	0XGXX JBL			6635			0			6635
416	Self	ACLPA9 172A	TASNEE M KAUS ER ALI	0XGLZP FL			15376			0			15376
417	Self	AFCPD3 903Q	KAUSHI K DAS	0XGLB OIL			6330			0			6330

418	Self	BKWPM 7794J	ANAMI KA MA THUR	0XGXD GPL		5648			0			5648
419	Self	BKRPK0 747E	SUSMIT A KAR	0XWJZ VFL		6180			0			6180
420	Self	ATVPS9 548P	DEBASI S SARK AR	0XWQR FEL		7544			0			7544
421	Self	ABXPH0 356E	SWATH I HIRIA DKA	0XWVT RDL		4309			0			4309
422	Self	AUEPS1 453R	JAYAN TA SIN HA	0XGLO VJL		7329			0			7329
423	Self	BYKPS2 855Q	RICHA SRIVAS TAVA	0XWUK JVL		6793			0			6793
424	Self	BBMPG 9254N	REEXX XXSW AMI	0XDLG URM		10517			0			10517
425	Self	AJNPC8 129L	SUBHO DIP CH AKRAB ORTY	0XWYS HTL		7951			0			7951
426	Self	ABOPV 0375J	KISHOR E KUMA R VATW ANI	0XGHQ ZOL		14520			0			14520
427	Self	APEPS9 635L	SATXX XX DAS	0XDWL GIM		6906			0			6906
428	Self	AAOPB5 252F	SOUMY A BASU	0XWWT FLL		8859			0			8859
429	Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	0XWWN PHL		6225			0			6225

430	Self	AITPP88 14G	KRISHN ENDU P AUL	0XSWT SSL		11588				0			11588
431	Self	BLLPD2 313L	ASIT D AS	0XWSU VCL		3449				0			3449
432	Self	ADSPB0 533E	PIJUSHP ANI BH ATTAC HARJEE	0XSYFK GM		7740				0			7740
433	Self	BNBPS2 384G	GARGI SEN	0XWNM FFL		7531				0			7531
434	Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	0XGHG BVL		5919				0			5919
435	Self	AEGPT5 272B	TANAY ESH TA LUKDA R	0XWJTN WL		6726				0			6726
436	Self	AELPG2 196Q	BIKASH KUMAR GUNRI	0XWBA MHL		6838				0			6838
437	Self	AALPB2 712M	PRASU NPANI BHATT ACHAR JEE	0XWWM XZL		8612				0			8612
438	Self	ANZPM 6630N	PARTHA SARATHI I MAJU MDER	0XWGJ AJL		31747				0			31747
439	Self	BRWPM 2443K	RISHI M ODI	0XGOL YBL		7418				0			7418
440	Self	BKPPD7 610F	UTTAM KUMAR DASGU PTA	0XGRV FAL		7262				0			7262

441	Self	AEZPB4 976M	SANKA RSHAN BASU	0XWCD KIL		7991				0			7991
442	Self	AEUPM 9651H	SHAMIN DRA KR ISHNA MITRA	0XWVL WKL		15526				0			15526
443	Self	ANCPP8 277D	SONALI PAL	0XWPJD SL		7437				0			7437
444	Self	AJFPB7 024B	PRASU N BRA HMACH ARY	0XWPJZ JL		8847				0			8847
445	Self	BNVPS9 670R	NISHAN T KUMA R SINHA	0XWCM JXL		7433				0			7433
446	Self	DAPPS7 722P	SHREYA SEE SA RKAR	0XGNL FBL		4182				0			4182
447	Self	AZRPM8 198B	SUDAR SHANA MUKHE RJEE	0XWCL ALL		8306				0			8306
448	Self	AGYPD 0366J	KANISH KA BAS U DAS	0XWWM PVL						0			0
449	Self	DVAPS8 176M	MILI SA RKAR	0XWSE LHL		7380				0			7380
450	Self	AHMPG 2283J	ARTI G ARG	0XWGW XIL		5821				0			5821
451	Self	ADXPC4 981E	SUBRA TA CH OWDHU RY	0XWVU NBL		8664				0			8664
452	Self	AHYPR2 480E	DEVXX XX RA Y	0XDIIA YM		7383				0			7383

453	Self	ACZPB7 485R	SANGA M BAN ERJEE	0XWYM SOL		7227				0			7227
454	Self	AEEPB8 724Q	KALYA N BIKAS H BANE RJEA	0XWQN NPL		7250				0			7250
455	Self	AABCJ9 837A	JHK CO NSULTA NCY PRI VATE LI MITED	0XGSTN OL		8455				0			8455
456	Self	AFQPB2 343J	RATNA DEEP B HATTA CHARJ EE	0XSDKV UM		5750				0			5750
457	Self	AKFPG9 520N	ARUXX XX GH OSH	0XDTX UJM		4577				0			4577
458	Self	APUPM 8013L	RIMI M ANDAL	0XSVVD OM		6894				0			6894
459	Self	BBFPS3 637A	SANJAY KUMAR SINGH	0XWPL IVL		7338				0			7338
460	Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	0XWCQ EML		7191				0			7191
461	Self	ADSPB0 533E	PIJUSHP ANI BH ATTAC HARJEE	0XWQX SBL		7740				0			7740
462	Self	AKKPG 4108P	PARTH A PRAT IM GAN GULY	0XWWH WLL		6003				0			6003

463	Self	AAYPD5 636K	SAIBAL DASGU PTA	0XSME EBM		8325			0			8325
464	Self	AFXPD9 745B	ASIM K UMAR DEY	0XWPID UL		8586			0			8586
465	Self	AUGPG 4284J	SWAGA TO SOU RYA GH OSH	0XWVV CHL		7945			0			7945
466	Self	ALBPM1 798H	RAJDEE P MUK HERJEE	0XWKR OTL		10805			0			10805
467	Self	ALGPR9 876E	DEEPA K KISH OR	0XGSBI OL		14467			0			14467
468	Self	ALMPD 4690C	RITUPA RNA D EY	0XGHA LAL		7986			0			7986
469	Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	0XSUQO SM		8585			0			8585
470	Self	ADXPB1 416B	CHAND ANA B HATTA CHARY A	0XWCT WNL		7505			0			7505
471	Self	ARZPD7 325H	SAYAN DAS	0XWZZ SSL		47973			0			47973
472	Self	ABKPK1 813G	DILIP K UMAR G HOSH	0XWKE RKL		7895			0			7895
473	Self	AFTPR1 039J	SURYA DEEP R AY	0XWYZ HTL		7878			0			7878
474	Self	AKPPG9 358N	RANJIT GHOSH	0XGHJS IL		7077			0			7077

475	Self	ACMPR 5574Q	KALPA NA ROY GHOSH	0XGJCH FL		252				0			252
476	Self	ADZPB9 379F	PARAM ESH B ANDYO PADHY AY	0XWCF UNL		16302				0			16302
477	Self	AEUPM 9651H	SHAMIN DRA KR ISHNA MITRA	0XGTY BQL		7763				0			7763
478	Self	AJHPG6 092L	SAURA BH GO YAL	0XWWQ AYL		8229				0			8229
479	Self	ADDP4 455D	PRITHW IPATI C HAKRA BORTY	0XWFA VOL		12247				0			12247
480	Self	ALFPB1 539B	SASWA TI BAN DOPAD HYAY	0XSAO GUL		5997				0			5997
481	Self	AFSPC3 223J	DIBAKA R CHA KRABO RTY	0XWCG HSL		7079				0			7079
482	Self	AHSP8 063F	DEBAS IS PAH ARI	0XWJC ZXL		6967				0			6967
483	Self	ADIPG3 409J	NIKHIL KUMAR GHOSH	0XWSK WFL		3695				0			3695
484	Self	DJZPS9 617E	HARISH SHANM UGAM	0XSZSG OM		7066				0			7066
485	Self	ACPPC0 048P	SANDIP CHAK	0XWEK RBL		5865				0			5865

			RABOR TY										
486	Self	AHMPG 2283J	ARTI G ARG	0XWJSB DL		5821			0				5821
487	Self	AJSPM6 665L	SUBXX XX MA NDAL	0XDDFK SM		6000			0				6000
488	Self	AHNPG5 039R	SHOXX XXK G HOSH	0XDSCO BM		7649			0				7649
489	Self	AIPPC1 428D	SAMXX X XHO PRA	0XDXT ZRM		7908			0				7908
490	Self	ADTPD1 492P	SHIBASI S DUTT	0XWTA AXL		7410			0				7410
491	Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	0XGXZ HFL		8167			0				8167
492	Self	ALFPB1 539B	SASWA TI BAN DOPAD HYAY	0XSWS RFL		29985			0				29985
493	Self	AIXPS1 732N	ARYA S AHA	0XGVD BLL		6618			0				6618
494	Self	ALMPD 4690C	RITXXX XNA D EY	0XSJGN XM		8103			0				8103
495	Self	AHNPG5 039R	SHOUB HIK GH OSH	0XWMX LQL		31666			0				31666
496	Self	AAMPH 8024M	SUKLA HAZRA	0XWEL UML		7471			0				7471
497	Self	AITPP88 14G	KRISHN ENDU P AUL	0XWWV MGL		9146			0				9146
498	Self	ADRP88 707E	SNEHEN DU SEK	0XWKE VPL		5829			0				5829

			HAR GH OSH										
499	Self	AXEPM 2554N	ANIRBA N MAZ UMDAR	0XWPS ZDL		6021			0				6021
500	Self	AFSPP7 611P	SHAXX X XHUS HAN PR ASAD	0XSKLZ LM		7183			0				7183
501	Self	BSMPK 5774J	MANIS H KUM AR	0XGBPG AL		4808			0				4808
502	Self	AKUPS8 215P	BINOD KUMAR SUHAS ARIA	0XWZN IHL		6861			0				6861
503	Self	ACCPT4 938N	ANKIT TAYAL	XG0XQ BAL		6247			0				6247
504	Self	AJSPM6 665L	SUBXX XX MA NDAL	0XDDFG OM		3742			0				3742
505	Self	AKNPB5 807D	INDRAN I BASU	0XWJV NEL		6976			0				6976
506	Self	AGDPN1 344D	SUMAN NANDI	0XGIEB ML		5720			0				5720
507	Self	ACEPL9 893L	RAJXXX XUMAR LAL	0XSJJO EM		5815			0				5815
508	Self	AAMPD 7456K	AJAY B HUSAN DATTA	0XWZW AGL		7833			0				7833
509	Self	AHIPB1 749G	SUMAN BISW AS	0XGGX XTL		48404			0				48404
510	Self	AJSPM6 665L	SUBXX XX MA NDAL	0XDDFR YM		7555			0				7555

511	Self	AEEPD0 716Q	TAPAN DE TL	0XGSPK			70275				70275			0
512	Self	ANJPC9 302M	TAPXX XXAKR ABARTI	0XDILC FM			53943				0			53943
513	Self	BSSPB4 827R	SARMIS THA BA SU	D79978 83	2016	8169					0			8169
514	Self	AAFPD3 394R	SOMED UTTA D UTTA	D43256 94	2016	7041					0			7041
515	Self	AJIPM6 400H	SUDEEP TO MUK HERJEE	D77495 82	2016	13790					0			13790
516	Self	APWPG 8001J	ABANT IKA GH OSH	D97373 94	2016	1412					0			1412
517	Self	ASFPB6 908D	NILADR I SHEKH AR BHA TTACH ARYA	D26269 60	2016	7519					0			7519
518	Self	AIPPC1 428D	SAMEE R CHOP RA	D69612 86	2016	23724					0			23724
519	Self	ANHPD2 730N	INDRAN IL DAS	D46057 64	2016	21489					0			21489
520	Self	ADTPJ0 837A	JITEND RA KUM AR JHA	D24625 26	2016	7971					0			7971
521	Self	AJIPM6 400H	SUDEEP TO MUK HERJEE	D92497 15	2016	6895					0			6895
522	Self	AIRPB6 690E	SOMA B ISWAS	D76815 05	2016	23184					0			23184
523	Self	AFOPN3 786K	SHANT ANU KU	D71332 91	2016	7579					0			7579

			MAR NA NDI										
524	Self	BYKPS2 855Q	RICHA S RIVAST AVA	D80114 04	2016	26012				0			26012
525	Self	AOYPP0 882R	BEAUT Y PODD AR	D26365 24	2016	7251				0			7251
526	Self	ACYPD3 575F	AMITES H DASA DHIKA RY	D72969 36	2016	7661				0			7661
527	Self	AFDPD8 936Q	SOURA V DAS	D93979 75	2016	6928				0			6928
528	Self	ATHPD7 463N	RATNA DUTTA	D72095 21	2016	7455				0			7455
529	Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	D70347 90	2016	7081				0			7081
530	Self	AIRPM6 892M	SOUMY AJIT MU KHUTY	D50392 30	2016	7765				0			7765
531	Self	AKJPK4 285E	RAJ KU MAR KU NDU	D48233 46	2016	7746				0			7746
532	Self	AJVPP7 372G	MANOR ANJAN PAUL	D70119 66	2016	8500				0			8500
533	Self	AGLPG3 504A	ASHOK GHOSH	D92079 40	2016	7407				0			7407
534	Self	AKBPM 7299N	ANGSH UMAN MITRA	D89631 24	2016	7995				0			7995
535	Self	AGFPG3 551K	ARUP G UPTA	D28020 04	2016	6996				0			6996
536	Self	AFHPP8 281N	SANJAY KUMA	D45113 82	2016	7208				0			7208

			R PARA KH										
537	Self	AQYPB4 117D	AFSORU L HOQU E BARB HUIYA	D83146 44	2016	7594				0			7594
538	Self	AGZPA1 782C	MANIS H AGAR WAL	D51104 90	2016	7332				0			7332
539	Self	AAMPD 7456K	AJAY B HUSAN DATTA	D44712 02	2016	30272				0			30272
540	Self	ALKPM 4406H	RAJIB M ANNA	D58603 30	2016	6638				0			6638
541	Self	AHAPM 6120C	RAJIV M UKHER JEE	D92545 56	2016	7542				0			7542
542	Self	AETPK7 674M	SANKA R KARM AKAR	D49326 20	2016	15211				0			15211
543	Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	D74604 34	2016	7430				0			7430
544	Self	AFDPD8 936Q	SOURA V DAS	D93979 64	2016	6928				0			6928
545	Self	AKLPR6 061R	AVISHE K ROY	D71339 54	2016	7583				0			7583
546	Self	ACQPA3 814Q	BAHZA D ANW AR	D29731 32	2016	17516				0			17516
547	Self	AHSPG0 716C	PRATIK GANGU LY	D84366 21	2016	30053				0			30053
548	Self	AJCPG4 326N	BISWAJI T GANG ULY	D24959 31	2016	7555				0			7555

549	Self	AFVPB2 718N	SISIR K UMAR B ISWAS	D95107 23	2016	6613					0			6613
550	Self	AGEPD8 284F	CHAND AN DAS	D94950 65	2016	7549					0			7549
551	Self	AHNPB4 892P	SURYA BHADU RI	D73206 81	2016	7905					0			7905
552	Self	AUFPD3 394R	SOMED UTTA D UTTA	D59333 73	2016	1200					0			1200
553	Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	D95008 75	2016	6910					0			6910
554	Self	AXOPS5 705M	ANAND A SARK AR	D39211 90	2016	6749					0			6749
555	Self	AMPPB0 981N	AVEEK BASU	D25155 20	2016	7383					0			7383
556	Self	AEEP8 724Q	KALYA N BIKAS H BANE RJEA	D60443 71	2016	7250					0			7250
557	Self	ABFPD9 056K	DEBASH ISH DU TTA	D38665 86	2016	7356					0			7356
558	Self	ABHPG0 405F	SUMAN GHOSH	D33206 60	2016	7816					0			7816
559	Self	AHSPP8 063F	DEBASI S PAHA RI	D83173 15	2016	6967					0			6967
560	Self	ATOPK7 171M	KOUST UV MA ITY	D58426 53	2016	8594					0			8594
561	Self	ARXPS7 685P	INDRAN IL SENG UPTA	D48716 24	2016	7898					0			7898

562	Self	AOYPP0 882R	BEAUT Y PODD AR	D77569 91	2016	7252					0			7252
563	Self	AFWPB7 683M	ASHISH KUMAR BHOOT	D74711 00	2016	3662					0			3662
564	Self	ACSPC5 136H	BHAKTI CHOUD HURY	D39276 15	2016	6053					0			6053
565	Self	AQNPS4 690K	PARTHA SAHA	D83412 66	2016	7160					0			7160
566	Self	AIEPR6 436M	MAHAD EB ROY	D61251 25	2016	7234					0			7234
567	Self	AODPD 9223P	DEBOJI T DAS	D32038 74	2016	8114					0			8114
568	Self	APWPG 8001J	ABANT IKA GH OSH	D97374 16	2016	2374					0			2374
569	Self	AIRPD9 972B	RAJESH DE	D77681 54	2016	8023					0			8023
570	Self	AFJPD0 286K	DEBJAN I DUTTA	D87469 20	2016	3477					0			3477
571	Self	ARNPS1 080N	SHAMIK SINHA	D72688 33	2016	6568					0			6568
572	Self	AKQPB3 200M	USHA B HOOT	D74704 70	2016	3662					0			3662
573	Self	AHNPD9 155D	PRAKRI TI DAS	D37059 03	2016	8961					0			8961
574	Self	ADJPN7 010M	MONOD EEP NA NDI	D68424 41	2016	5811					0			5811
575	Self	AQCPS7 251D	SUDIPT A SEN	D73932 60	2016	286					0			286
576	Self	AVUPK5 840M	KAMAL KANT	D67517 91	2016	7552					0			7552
577	Self	ADPPD5 266K	ABHIJIT DASGU PTA	D05383 11	2016	15965					0			15965

578	Self	ABRPN3 064F	SANKA R KUMA R NATH	D52791 05	2016	8690					0			8690
579	Self	APWPG 8001J	ABANT IKA GH OSH	D97373 61	2016	3976					0			3976
580	Self	ALGPR9 822A	ABHISH EK ROY	D74997 04	2016	7594					0			7594
581	Self	ADUPD 7060L	RUMA DASGU PTA	D76088 93	2016	7299					0			7299
582	Self	AIZPB2 171N	PARAMI TA BHA TTACH ARYYA	D39184 45	2016	7946					0			7946
583	Self	AFSPC3 223J	DIBAKA R CHAK RABOR TY	D90206 86	2016	7079					0			7079
584	Self	AKBPM 7299N	ANGSH UMAN MITRA	D68693 06	2016	7995					0			7995
585	Self	AUFPD3 394R	SOMED UTTA D UTTA	D59330 93	2016	7041					0			7041
586	Self	AEGPT5 272B	TANAY ESH TA LUKDA R	D41883 76	2016	6726					0			6726
587	Self	ABYPT3 815F	PRADIP KUMA R THAK UR	D28458 35	2016	7668					0			7668
588	Self	ATHPD7 463N	RATNA DUTTA	D62367 16	2016	7455					0			7455
589	Self	ACRPD4 708P	PRADE EP KUM	D64763 41	2016	7830					0			7830

			AR DEW AN										
590	Self	ALCPB2 720R	ANUPA M BISW AS	D95544 95	2016	6726				0			6726
591	Self	BGKPG4 025N	SANJEE V GIRI	D74957 25	2016	7555				0			7555
592	Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	D67496 43	2016	6024				0			6024
593	Self	AFLPC5 158F	SATYA BRATO CHATTE RJEE	D74975 45	2016	8053				0			8053
594	Self	AEPPB9 455D	KAUSHI K BHAT TACHA RYA	D38688 26	2016	6068				0			6068
595	Self	ADPPB3 416K	PUSPEN DU BIS WAS	D89972 51	2016	30860				0			30860
596	Self	AKUPS8 215P	BINOD KUMAR SUHAS ARIA	D47425 70	2016	6861				0			6861
597	Self	DXAPS7 495M	RAJ KU MAR SH RIMALI	D63385 81	2016	15292				0			15292
598	Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	D64916 23	2016	7604				0			7604
599	Self	AAMPH 8024M	SUKLA HAZRA	D52591 66	2016	7471				0			7471
600	Self	AHEPB7 129C	SAROJ KANTA BEHERA	D60041 54	2016	27754				0			27754

601	Self	BARPK5 218G	CHAND RA KISH ORE	D64934 80	2016	7622					0			7622
602	Self	APBPP4 711R	VARGA B PATH AK	D58626 03	2016	33484					0			33484
603	Self	ACUPB7 020M	TAMAL KUMAR BASU	D24397 21	2016	7105					0			7105
604	Self	AKQPB3 200M	USHA B HOOT	D49815 72	2016	3662					0			3662
605	Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	D82998 85	2016	8865					0			8865
606	Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	D24802 14	2016	7191					0			7191
607	Self	ALCPM 0892P	DEEPTA SREE M ITRA	D37536 10	2016	11189					0			11189
608	Self	AUCPK 4941J	MOUMI TA KUM AR	D58889 12	2016	8638					0			8638
609	Self	AKBPR1 907N	VIVEK RAJ	D96424 26	2016	12212					0			12212
610	Self	AKLPR6 061R	AVISHE K ROY	D35653 21	2016	7583					0			7583
611	Self	BQDPS7 270L	SUREND RA KUM AR SHA RMA	D26828 42	2016	6951					0			6951
612	Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	D95027 76	2016	6910					0			6910

613	Self	BDOPS3 788M	MANJU SRIVAS TAVA	D80080 55	2016	6769					0			6769
614	Self	ABYPT3 815F	PRADIP KUMA R THAK UR	D72333 21	2016	7668					0			7668
615	Self	AELPG2 196Q	BIKASH KUMAR GUNRI	D55167 81	2016	7146					0			7146
616	Self	ALMPD 4690C	RITUPA RNA D EY	D58012 50	2016	16129					0			16129
617	Self	ADIPR4 315G	NAMIT RUIA	D64043 55	2016	7951					0			7951
618	Self	ADNPB5 982A	PAMELI BANER JEE	D95810 73	2016	7581					0			7581
619	Self	AAACH 6445H	HALDIA PRECISI ON ENG INEERIN G PRIVA TE LIM TED	D77053 05	2016	32670					0			32670
620	Self	ABQPH2 176P	PAYAL HALDE R	D76575 06	2016	7351					0			7351
621	Self	BARPK5 218G	CHAND RA KISH ORE	D39062 76	2016	7764					0			7764
622	Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	D76025 60	2016	7191					0			7191
623	Self	AADCB 0501H	BCCOR EALTOR	D25057 86	2016	7356					0			7356

			S PRIVA TE LIM TED										
624	Self	ABPPN7 398J	DEBDE EP NAN DI	D68882 10	2016	5793				0			5793
625	Self	ADYPG3 984G	MALTI GUPTA	D94569 04	2016	8076				0			8076
626	Self	ANYPM 2131K	SUMAN MAJUM DER	D39243 25	2016	8156				0			8156
627	Self	AHMPG 2283J	ARTI G ARG	D41399 36	2016	5821				0			5821
628	Self	AJNPC8 129L	SUBHO DIP CHA KRABO RTY	D90455 84	2016	7721				0			7721
629	Self	AEUPC9 567Q	SATYAS HIB CH AKRAB ORTY	D52178 55	2016	7178				0			7178
630	Self	AUSPS7 859K	CHHAT TAR SIN GH SIN GHI	D48783 92	2016	7002				0			7002
631	Self	AQRPM 2260R	ANANY A MITR A	D53605 30	2016	2952				0			2952
632	Self	ADTPD1 492P	SHIBASI S DUTT	D69496 81	2016	7410				0			7410
633	Self	AEOPL1 460K	CHIRAG LADSA RIA	D53204 16	2016	8207				0			8207
634	Self	AKBPM 7299N	ANGSH UMAN MITRA	D35865 53	2016	7725				0			7725
635	Self	AMPPB0 981N	AVEEK BASU	D49498 73	2016	7383				0			7383

636	Self	AXEPM 2554N	ANIRBA N MAZU MDAR	D44799 30	2016	6232					0			6232
637	Self	AKQPB3 200M	USHA B HOOT	D25070 46	2016	3662					0			3662
638	Self	AHAPD8 233H	PIJUSH DE	D57225 11	2016	7814					0			7814
639	Self	AMVPG 5727H	SIKHA GHOSH	D60041 32	2016	14779					0			14779
640	Self	AADCS5 417R	SWETA ESTATE S PRIVA TE LIM ITED	D49475 63	2016	7529					0			7529
641	Self	ALCPB2 720R	ANUPA M BISW AS	D95544 73	2016	6726					0			6726
642	Self	AKFPG9 520N	ARUNA BH GHO SH	D69356 22	2016	4309					0			4309
643	Self	AUSPS7 859K	CHHAT TAR SIN GH SIN GHI	D73087 33	2016	7002					0			7002
644	Self	ALSPK5 655J	SANDIP KUNDU	D69845 52	2016	5834					0			5834
645	Self	AZRPM8 198B	SUDAR SHANA MUKHE RJEE	D74647 26	2016	8306					0			8306
646	Self	BGKPG4 025N	SANJEE V GIRI	D22958 23	2016	7554					0			7554
647	Self	AMUPP 1356J	INDRAN IL PAN DA	D54352 90	2016	6943					0			6943
648	Self	APZPP3 033L	SHRUB ABATI P	D21490 11	2016	7009					0			7009

			UTATU NDA										
649	Self	AGDPN1 344D	SUMAN NANDI	D67963 81	2016	22881				0			22881
650	Self	AGEPC1 895K	SUMAN CHATT ERJEE	D83966 84	2016	24740				0			24740
651	Self	AHLPB0 596N	NAMRA TA SHR EYANS CHOPR A	D23904 74	2016	7076				0			7076
652	Self	AMIPP7 357H	GOOD B ABU PR ASAD	D51790 53	2016	7282				0			7282
653	Self	AAMPH 8024M	SUKLA HAZRA	D29419 82	2016	7807				0			7807
654	Self	AEFPD4 894L	PRABIR KUMAR DAS	D48521 16	2016	6898				0			6898
655	Self	AHYPC1 410H	SANDEE P CHAT TERJI	D71279 01	2016	7583				0			7583
656	Self	AHAPD8 233H	PIJUSH DE	D76942 34	2016	7740				0			7740
657	Self	AQCPS7 251D	SUDIPT A SEN	D48225 32	2016	8586				0			8586
658	Self	AUOPM 9265H	DEBASI SH MIT RA	D77083 15	2016	8243				0			8243
659	Self	ARNPS1 080N	SHAMIK SINHA	D52094 22	2016	6568				0			6568
660	Self	AMPPP5 662A	TANUK A SEN	D89879 74	2016	7490				0			7490
661	Self	ATOPK7 171M	KOUST UV MA ITY	D86737 92	2016	8594				0			8594

662	Self	ACHPS0 563M	SIDDHE SWAR S EN	D44622 42	2016	7067					0			7067
663	Self	AOUPG 9606E	SUBHA DEEP G HOSH	D74200 00	2016	7777					0			7777
664	Self	AGBPA3 938Q	SULEM AN AKH TAR	D79180 24	2016	3731					0			3731
665	Self	AFRPC2 950F	SAMBRI TA CHA KBRAB ARTI	D75030 64	2016	8847					0			8847
666	Self	ACUPB7 020M	TAMAL KUMAR BASU	D73038 33	2016	7105					0			7105
667	Self	BGKPG4 025N	SANJEE V GIRI	D56438 42	2016	7554					0			7554
668	Self	AHNPD9 155D	PRAKRI TI DAS	D63643 74	2016	8961					0			8961
669	Self	ADXPC4 981E	SUBRA TA CHO WDHU RY	D95747 14	2016	8664					0			8664
670	Self	ALVPS7 025B	RANJIT SINHA	D89608 40	2016	8562					0			8562
671	Self	AKXPS3 245C	SANTA NU SAR KAR	D63315 70	2016	7780					0			7780
672	Self	AXOPS5 705M	ANAND A SARK AR	D64471 84	2016	7053					0			7053
673	Self	AGTPK9 969K	CHAYA N KESH ARI	D91149 10	2016	7963					0			7963
674	Self	AITPB4 762F	POOJA DUGAR	D23918 04	2016	7027					0			7027

675	Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	D03024 92	2016	612					0			612
676	Self	AHLPB8 714C	KASHY AP BAR UAH	D97406 14	2016	2867					0			2867
677	Self	AGTPR4 200L	SOUMY ASREE RAY	D83096 30	2016	8377					0			8377
678	Self	DVAPS8 176M	MILI SA RKAR	D45311 55	2016	5380					0			5380
679	Self	AWXPP 8933G	AVIJIT P AUL	D06359 24	2016	2000					0			2000
680	Self	AITPB4 762F	POOJA DUGAR	D72860 64	2016	7027					0			7027
681	Self	ALQPS7 737P	MADHU CHAND A SEN	D24961 96	2016	7154					0			7154
682	Self	AHTPB4 668F	TURJA BANER JEE	D73099 82	2016	6658					0			6658
683	Self	AKYPP0 639E	SAMIR KUMAR PAL	D44524 42	2016	5720					0			5720
684	Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	D49989 43	2016	7124					0			7124
685	Self	AESPD5 883N	DIPAK DUTTA	D65088 32	2016	3477					0			3477
686	Self	DAPPS7 722P	SHREYA SEE SAR KAR	D97369 63	2016	3982					0			3982
687	Self	AQCPS7 251D	SUDIPT A SEN	D72472 40	2016	8300					0			8300

688	Self	AFXPD9 745B	ASIM K UMAR DEY	D24912 52	2016	8586					0			8586
689	Self	AFRPG4 305E	JOYDIP GHOSH AL	D96761 11	2016	7318					0			7318
690	Self	ATFPD4 356G	SOUMIK DASGU PTA	D90490 36	2016	7650					0			7650
691	Self	ALKPM 4406H	RAJIB M ANNA	D82885 34	2016	4319					0			4319
692	Self	AHWPG 6875C	RANJAN KUMAR GUPTA	D86421 63	2016	7618					0			7618
693	Self	ADPPG8 257M	DEEPAK GHOSH	D73806 56	2016	39138					0			39138
694	Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	D52879 51	2016	7183					0			7183
695	Self	AHLPB8 714C	KASHY AP BAR UAH	D97406 03	2016	1000					0			1000
696	Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	D89542 56	2016	8585					0			8585
697	Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	D44129 84	2016	6043					0			6043
698	Self	AJDPK4 668A	AYESH A AHM ED	D42307 30	2016	7934					0			7934
699	Self	ADIPR4 315G	NAMIT RUIA	D35036 73	2016	7951					0			7951
700	Self	AGTPR4 200L	SOUMY ASREE RAY	D62673 80	2016	8377					0			8377

701	Self	AIXPB8 147J	SOURA V BASU	D70326 31	2016	7427					0			7427
702	Self	AMZPB1 208N	AMITAV A BAND YOPAD HYAY	D66134 34	2016	7046					0			7046
703	Self	AWXPP 8933G	AVIJIT P AUL	D39640 04	2016	6412					0			6412
704	Self	AABCJ9 837A	JHK CO NSULTA NCY PRI VATE LI MITED	D81646 45	2016	8751					0			8751
705	Self	ADXPB1 416B	CHAND ANA BH ATTAC HARYA	D41617 43	2016	7505					0			7505
706	Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	D49296 43	2016	7101					0			7101
707	Self	AGLPG3 504A	ASHOK GHOSH	D90804 11	2016	7407					0			7407
708	Self	AMZPB1 208N	AMITAV A BAND YOPAD HYAY	D38125 94	2016	7046					0			7046
709	Self	BYLPS9 412E	SAGNI K SANY AL	D70973 92	2016	7883					0			7883
710	Self	ABKPK1 813G	DILIP K UMAR G HOSH	D83453 04	2016	1					0			1
711	Self	ACVPD7 435R	RANA D AS	D83174 81	2016	8892					0			8892
712	Self	BYLPS9 412E	SAGNI K SANY AL	D47701 61	2016	7805					0			7805

713	Self	AIUPB8 632P	DEBARS HI BHA TTACH ARJEE	D65300 75	2016	7873					0				7873
714	Self	ALVPS7 025B	RANJIT SINHA	D89600 66	2016	8371					0				8371
715	Self	DAPPS7 722P	SHREYA SEE SAR KAR	D97369 52	2016	4392					0				4392
716	Self	AMKPA 1313J	GAURA V AGAR WAL	D83085 54	2016	6934					0				6934
717	Self	AGOPR0 453Q	INDRAN IL RAY	D82843 01	2016	25236					0				25236
718	Self	AQCPS7 251D	SUDIPT A SEN	D24622 72	2016	8586					0				8586
719	Self	ADNPB5 982A	PAMELI BANER JEE	D95869 75	2016	7440					0				7440
720	Self	ACWPT 5278K	DANDE SWAR THAKU RIA	D77991 90	2016	8307					0				8307
721	Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	D23862 52	2016	7479					0				7479
722	Self	AEPPB9 455D	KAUSHI K BHAT TACHA RYA	D83991 45	2016	6281					0				6281
723	Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	D67145 03	2016	7739					0				7739
724	Self	ALLPP3 982G	MRINM OY KU MAR PR	D46573 43	2016	3835					0				3835

			AMANI K										
725	Self	ATHPD7 463N	RATNA DUTTA	D65302 63	2016	7455				0			7455
726	Self	ACBPS2 407G	ANJAN SIL	D42219 06	2016	23566				0			23566
727	Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	D74065 71	2016	7398				0			7398
728	Self	AATCS7 685R	SEARCH AND C ORDON SECUR ITY PRI VATE LI MITED	D97119 40	2016	8011				0			8011
729	Self	AMKPA 1313J	GAURA V AGAR WAL	D30130 06	2016	6934				0			6934
730	Self	AJNPG6 187E	SOUMIT A GHOS H SENG UPTA	D88561 31	2016	30676				0			30676
731	Self	ALQPS7 717K	VIJAY S HUKLA	D70647 61	2016	8334				0			8334
732	Self	AICPD0 231C	ARIJIT DEY	D24400 12	2016	6861				0			6861
733	Self	ABXPH0 356E	SWATH I HIRIA DKA	D69356 55	2016	4309				0			4309
734	Self	ADBPG4 635K	PRADIP KUMAR GHOSH	D87054 32	2016	6635				0			6635
735	Self	ABUPC8 913B	SWADHI N CHAT TERJEE	D67626 41	2016	5779				0			5779

736	Self	AMUPP 1356J	INDRAN IL PAN DA	D81204 53	2016	6943					0			6943
737	Self	AAYP19 086B	USHA L ADSAR IA	D27705 52	2016	8207					0			8207
738	Self	DAPPS7 722P	SHREYA SEE SAR KAR	D97369 41	2016	4392					0			4392
739	Self	ACYPD3 575F	AMITES H DASA DHIKA RY	D73343 75	2016	7661					0			7661
740	Self	DVAPS8 176M	MILI SA RKAR	D34927 53	2016	2000					0			2000
741	Self	AICPD0 231C	ARIJIT DEY	D73093 74	2016	6861					0			6861
742	Self	AKNPB5 807D	INDRAN I BASU	D67858 44	2016	6976					0			6976
743	Self	ABXPC7 697R	JAYANT A KUM AR CH ATTER JEE	D90610 10	2016	7225					0			7225
744	Self	AITPP88 14G	KRISHN ENDU P AUL	D39481 03	2016	7646					0			7646
745	Self	AIMPJ1 011A	AMAY KUMAR JHA	D55346 75	2016	7558					0			7558
746	Self	AFXPB6 891E	SUMAN KALYA N BHAT TACHA RYA	D28527 76	2016	8479					0			8479
747	Self	AHOPB2 653H	SOMNA TH BIS WAS	D88513 23	2016	7794					0			7794

748	Self	AFLPC5 158F	SATYA BRATO CHATTE RJEE	D14824 12	2016	7913				0			7913
749	Self	AJCPS7 743P	SWAPA N SARK AR	D72964 13	2016	7401				0			7401
750	Self	AMBPR 3386B	SARMIS THA RA HA	D46605 63	2016	3835				0			3835
751	Self	ADIPR8 766K	TAPAN ROY	D29933 73	2016	7154				0			7154
752	Self	ACVPD7 435R	RANA D AS	D56313 01	2016	8892				0			8892
753	Self	AJNPC8 129L	SUBHO DIP CHA KRABO RTY	D71843 10	2016	24000				0			24000
754	Self	ABUPC8 913B	SWADHI N CHAT TERJEE	D80697 25	2016	7779				0			7779
755	Self	AOFPM9 732A	KALYA N MUK HERJEE	D61874 95	2016	7899				0			7899
756	Self	AKLPR6 061R	AVISHE K ROY	D92545 01	2016	7583				0			7583
757	Self	AMIPP7 357H	GOOD B ABU PR ASAD	D23674 44	2016	7282				0			7282
758	Self	ABQPH2 176P	PAYAL HALDE R	D28974 62	2016	7351				0			7351
759	Self	AMKPA 1313J	GAURA V AGAR WAL	D54201 55	2016	6635				0			6635
760	Self	AHNPB4 892P	SURYA BHADU RI	D57302 55	2016	7905				0			7905

761	Self	AQRPM 2260R	ANANY A MITR A	D85310 95	2016	2952					0			2952
762	Self	AMKPA 1313J	GAURA V AGAR WAL	D30170 55	2016	13681					0			13681
763	Self	BIMPS6 264F	WARQU A SHAM IM	D79134 15	2016	3731					0			3731
764	Self	AESPD5 883N	DIPAK DUTTA	D87459 03	2016	3477					0			3477
765	Self	ARMPS3 494B	GOURI S HANKE R SONI	D83599 82	2016	7678					0			7678
766	Self	AWUPS 0074N	KALPA NA SEN GUPTA	D76828 83	2016	8594					0			8594
767	Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	D33541 90	2016	8865					0			8865
768	Self	AFWPB7 683M	ASHISH KUMAR BHOOT	D49806 62	2016	3662					0			3662
769	Self	AGFPG3 551K	ARUP G UPTA	D52106 01	2016	6996					0			6996
770	Self	AIGPG1 822L	SHIKHA GHOSH	D47955 60	2016	7702					0			7702
771	Self	AFDPC2 904H	PIJUSH KANTI CHATTE RJEE	D69120 43	2016	8316					0			8316
772	Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	D63743 62	2016	6186					0			6186
773	Self	BLLPD2 313L	ASIT D AS	D26457 42	2016	3449					0			3449

774	Self	ANCPP8 277D	SONALI PAL	D54356 62	2016	7441					0			7441
775	Self	AFWPP6 029D	SATISH PURI	D69496 33	2016	7150					0			7150
776	Self	AHAPD8 233H	PIJUSH DE	D26827 13	2016	7479					0			7479
777	Self	ABRPN3 064F	SANKA R KUMA R NATH	D60565 51	2016	8690					0			8690
778	Self	AMPPP5 662A	TANUK A SEN	D89829 60	2016	7490					0			7490
779	Self	AGEPD8 284F	CHAND AN DAS	D95033 73	2016	7549					0			7549
780	Self	ADIPR8 766K	TAPAN ROY	D78308 63	2016	7405					0			7405
781	Self	AKUPS8 215P	BINOD KUMAR SUHAS ARIA	D70691 12	2016	6861					0			6861
782	Self	ALQPS7 737P	MADHU CHAND A SEN	D50337 92	2016	7154					0			7154
783	Self	ALTPB8 678D	AISWAR YA BHA TTACH ARJEE	D95526 53	2016	8073					0			8073
784	Self	ARXPS7 685P	INDRAN IL SENG UPTA	D73820 34	2016	7898					0			7898
785	Self	ADBPM 3390D	BHANJA KISHOR E MOHA NTY	D24928 36	2016	23499					0			23499
786	Self	AGDPC0 117D	SAROJ KUMAR CHOU HURY	D53428 53	2016	8559					0			8559

787	Self	ALSPK5 655J	SANDIP KUNDU	D60089 73	2016	5834					0			5834
788	Self	BBNPS8 749H	MUSTA FA SHA IKH	D61647 01	2016	17667					0			17667
789	Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	D73932 56	2016	7966					0			7966
790	Self	AOUPG 9606E	SUBHA DEEP G HOSH	D25352 34	2016	7777					0			7777
791	Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	D28363 26	2016	6225					0			6225
792	Self	ADKPR9 873K	ANGUR I DEVI R USTOGI	D88039 92	2016	26361					0			26361
793	Self	ACMPR 5574Q	KALPA NA ROY GHOSH	D97372 43	2016	2374					0			2374
794	Self	ADOPC2 190A	BARUN A DUTT A CHO WDHU RY	D66781 14	2016	5942					0			5942
795	Self	AIRPB6 690E	SOMA B ISWAS	D76816 82	2016	8360					0			8360
796	Self	AAMPD 7456K	AJAY B HUSAN DATTA	D68855 83	2016	7568					0			7568
797	Self	AELPG2 196Q	BIKASH KUMAR GUNRI	D25619 30	2016	6838					0			6838
798	Self	ASFPB6 908D	NILADR I SHEKH AR BHA	D71794 80	2016	7519					0			7519

			TTACH ARYA										
799	Self	ADIPR4 315G	NAMIT RUIA	D84201 56	2016	7951				0			7951
800	Self	ADXPB1 416B	CHAND ANA BH ATTAC HARYA	D58248 73	2016	7505				0			7505
801	Self	AZRPM8 198B	SUDAR SHANA MUKHE RJEE	D27880 15	2016	8306				0			8306
802	Self	ADUPD 7060L	RUMA DASGU PTA	D57094 21	2016	7299				0			7299
803	Self	AWAPD 3561F	RITWIC K DHA RA	D72169 15	2016	7975				0			7975
804	Self	ACEPD1 572C	SANJAY KUMAR DEB	D82829 71	2016	7762				0			7762
805	Self	AZHPS1 853K	SAIKAT SENGU PTA	D93907 65	2016	2000				0			2000
806	Self	AZRPM8 198B	SUDAR SHANA MUKHE RJEE	D49770 92	2016	8306				0			8306
807	Self	DXAPS7 495M	RAJ KU MAR SH RIMALI	D84644 81	2016	7646				0			7646
808	Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	D72636 90	2016	3835				0			3835

809	Self	BDOPS3 788M	MANJU SRIVAS TAVA	D80108 22	2016	25921					0			25921
810	Self	AHPPS1 127E	PROBH ATKUM AR BIR ENDRA NATH S EN	D76218 65	2016	7095					0			7095
811	Self	AFFPA1 198H	FAIZ AH MED	D72949 91	2016	7934					0			7934
812	Self	AFNPK5 423M	SURESH KUMAR KEDIA	D36443 40	2016	8263					0			8263
813	Self	AABCJ9 837A	JHK CO NSULTA NCY PRI VATE LI MITED	D87517 50	2016	8455					0			8455
814	Self	ACVPD7 435R	RANA D AS	D64450 73	2016	8892					0			8892
815	Self	AUEPS1 453R	JAYAN TA SIN HA	D91444 46	2016	7329					0			7329
816	Self	AGZPA1 782C	MANIS H AGAR WAL	D71834 00	2016	7332					0			7332
817	Self	ANNPS4 599L	SWADE S SAMA NTA	D47061 66	2016	7495					0			7495
818	Self	ACMPR 5574Q	KALPA NA ROY GHOSH	D97370 70	2016	1412					0			1412
819	Self	AKKPG 4108P	PARTH A PRAT IM GAN GULY	D42475 30	2016	6003					0			6003

820	Self	ANHPD2 730N	INDRAN IL DAS	D69648 01	2016	7163					0			7163
821	Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	D27926 35	2016	6095					0			6095
822	Self	AFXPD9 745B	ASIM K UMAR DEY	D77757 40	2016	8586					0			8586
823	Self	AOPPC4 827C	NANDIN EE CHA KRABA RTI	D81232 05	2016	7674					0			7674
824	Self	AUCPK 4941J	MOUMI TA KUM AR	D82885 93	2016	4319					0			4319
825	Self	BKWPM 7794J	ANAMI KA MAT HUR	D40736 94	2016	5648					0			5648
826	Self	AIUPB8 632P	DEBARS HI BHA TTACH ARJEE	D39086 12	2016	7873					0			7873
827	Self	BSWPS5 086B	SWETA SHARM A	D60571 00	2016	6951					0			6951
828	Self	AOMPB 2363R	RIA BA NERJEE	D26118 36	2016	7372					0			7372
829	Self	ABXPC7 697R	JAYANT A KUM AR CH ATTER JEE	D90620 56	2016	7225					0			7225
830	Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	D44304 40	2016	7183					0			7183

831	Self	AOFPM9 732A	KALYA N MUK HERJEE	D61830 15	2016	7899				0			7899
832	Self	ARNPS1 080N	SHAMIK SINHA	D29621 90	2016	6863				0			6863
833	Self	AIMPJ1 011A	AMAY KUMAR JHA	D32771 20	2016	7558				0			7558
834	Self	AEPPB9 455D	KAUSHI K BHAT TACHA RYA	D43656 64	2016	6068				0			6068
835	Self	ACBPS2 407G	ANJAN SIL	D71469 04	2016	7855				0			7855
836	Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	D70460 82	2016	7609				0			7609
837	Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	D88908 25	2016	7183				0			7183
838	Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	D37184 22	2016	7739				0			7739
839	Self	APAPB9 690Q	AMARN ATH BH ATTAC HARYA	D96721 76	2016	7714				0			7714
840	Self	AFXPD9 745B	ASIM K UMAR DEY	D51475 16	2016	8586				0			8586
841	Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	D84381 61	2016	7609				0			7609
842	Self	AFCPD3 903Q	KAUSHI K DAS	D39972 06	2016	6277				0			6277

843	Self	AADCB 0501H	BCCO R EALTOR S PRIVA TE LIM TED	D52408 41	2016	7356					0			7356
844	Self	AABCJ9 837A	JHK CO NSULTA NCY PRI VATE LI MITED	D69443 24	2016	8455					0			8455
845	Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	D23939 96	2016	7101					0			7101
846	Self	APAPB9 690Q	AMARN ATH BH ATTAC HARYA	D96687 61	2016	7714					0			7714
847	Self	AFVPB2 718N	SISIR K UMAR B ISWAS	D95106 75	2016	6613					0			6613
848	Self	ABHPG0 405F	SUMAN GHOSH	D63878 94	2016	7816					0			7816
849	Self	AQYPB4 117D	AFSORU L HOQU E BARB HUIYA	D36747 20	2016	7594					0			7594
850	Self	AJXPM0 667M	KAKALI MUKHE RJEE	D37297 84	2016	5998					0			5998
851	Self	AUGPG 4284J	SWAGA TO SOU RYA GH OSH	D58532 23	2016	7779					0			7779
852	Self	BSWPS4 905F	INDRAJ EET SIN GHA	D43733 16	2016	8140					0			8140

853	Self	ARXPS7 685P	INDRAN IL SENG UPTA	D33473 26	2016	7898					0				7898
854	Self	ABFPH1 691A	PARTH A PRAT IM HAZ RA	D39239 53	2016	7057					0				7057
855	Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	D34534 35	2016	8167					0				8167
856	Self	AITPB4 762F	POOJA DUGAR	D49306 60	2016	7027					0				7027
857	Self	AOFPM9 732A	KALYA N MUK HERJEE	D88225 53	2016	7899					0				7899
858	Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	D91659 40	2016	7671					0				7671
859	Self	ACNPD5 164B	NILADR I DAS	D28341 45	2016	21754					0				21754
860	Self	AHNPB4 892P	SURYA BHADU RI	D50924 74	2016	8942					0				8942
861	Self	AHEPB7 129C	SAROJ KANTA BEHERA	D82096 11	2016	7438					0				7438
862	Self	AKTPD7 474J	ANSHU MAN DI VYANS HU	D47234 56	2016	6984					0				6984
863	Self	AAAYPL9 086B	USHA L ADSAR IA	D74962 74	2016	8207					0				8207
864	Self	AFHPP8 281N	SANJAY KUMA	D45117 43	2016	7208					0				7208

			R PARA KH										
865	Self	AHYPC1 410H	SANDEE P CHAT TERJI	D71302 11	2016	7731				0			7731
866	Self	AMVPG 5727H	SIKHA GHOSH	D74653 56	2016	3695				0			3695
867	Self	APIPN2 858J	APARAJ ITA NIY OGI	D74629 10	2016	3735				0			3735
868	Self	AVUPK5 840M	KAMAL KANT	D57494 61	2016	14900				0			14900
869	Self	AUOPM 9265H	DEBASI SH MIT RA	D49100 54	2016	7918				0			7918
870	Self	ACCPT4 938N	ANKIT T AYAL	D96132 95	2016	24987				0			24987
871	Self	AGTPK9 969K	CHAYA N KESH ARI	D64193 24	2016	7620				0			7620
872	Self	AGQPB2 812H	DEVRAJ BASU	D85376 31	2016	8134				0			8134
873	Self	AUUPS2 358H	KUSUM AGARW AL	D72285 72	2016	6938				0			6938
874	Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	D24294 16	2016	3835				0			3835
875	Self	ADTPJ0 837A	JITEND RA KUM AR JHA	D75983 82	2016	7971				0			7971
876	Self	AMBPR 3386B	SARMIS THA RA HA	D24301 86	2016	3835				0			3835

877	Self	ADHPD8 650K	SANTA NU DAT TA	D95814 82	2016	8345					0			8345
878	Self	BNVPS9 670R	NISHAN T KUMA R SINHA	D24143 11	2016	7359					0			7359
879	Self	AIUPB8 632P	DEBARS HI BHA TTACH ARJEE	D88460 36	2016	7873					0			7873
880	Self	ACBPS2 407G	ANJAN SIL	D93277 32	2016	7855					0			7855
881	Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	D50119 96	2016	7191					0			7191
882	Self	AQNPS4 690K	PARTHA SAHA	D62353 90	2016	7160					0			7160
883	Self	AITPP88 14G	KRISHN ENDU P AUL	D63862 40	2016	7647					0			7647
884	Self	AFVPB2 718N	SISIR K UMAR B ISWAS	D95106 53	2016	6613					0			6613
885	Self	ADIPG3 409J	NIKHIL KUMAR GHOSH	D74659 31	2016	3695					0			3695
886	Self	ARMPS3 494B	GOURI S HANKE R SONI	D53404 03	2016	7678					0			7678
887	Self	BRWPM 2443K	RISHI M ODI	D90379 91	2016	7956					0			7956
888	Self	AIVPB1 894J	KOUSH IK BAR MAN	D86195 16	2016	20385					0			20385
889	Self	AQYPB4 117D	AFSORU L HOQU	D62189 51	2016	7594					0			7594

			E BARB HUIYA										
890	Self	ADBPB4 635K	PRADIP KUMAR GHOSH	D36438 35	2016	6635				0			6635
891	Self	AGQPB2 812H	DEVRAJ BASU	D36890 70	2016	8134				0			8134
892	Self	AFKPM 7541P	KANAK MUKHE RJEE	D69984 45	2016	7678				0			7678
893	Self	AGFPG3 551K	ARUP G UPTA	D71592 13	2016	6996				0			6996
894	Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	D23650 42	2016	7081				0			7081
895	Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	D65914 91	2016	5240				0			5240
896	Self	ALVPS7 025B	RANJIT SINHA	D90093 35	2016	823				0			823
897	Self	BDVPS5 082B	SUCHIS MITA S WAIN	D96115 60	2016	5684				0			5684
898	Self	ABOPT8 637K	SAJJAN KUMA R THAK UR	D71562 95	2016	7095				0			7095
899	Self	ADNPD1 986G	PRANA B DAS	D93613 10	2016	6911				0			6911
900	Self	AFJPD0 286K	DEBJAN I DUTTA	D65095 21	2016	3477				0			3477
901	Self	AEFPD4 894L	PRABIR KUMAR DAS	D23477 41	2016	6898				0			6898
902	Self	AIGPG1 822L	SHIKHA GHOSH	D25570 63	2016	7702				0			7702

903	Self	ALMPD 4690C	RITUPA RNA D EY	D87394 74	2016	7903					0			7903
904	Self	AWUPS 0074N	KALPA NA SEN GUPTA	D91507 24	2016	8594					0			8594
905	Self	AIZPB2 171N	PARAMI TA BHA TTACH ARYYA	D47184 53	2016	7604					0			7604
906	Self	ABFPD9 056K	DEBASH ISH DU TTA	D89620 96	2016	7356					0			7356
907	Self	ABLPN6 013A	GAUTA M NIYO GI	D47678 84	2016	6680					0			6680
908	Self	AOYPP0 882R	BEAUT Y PODD AR	D51563 25	2016	7252					0			7252
909	Self	AUEPS1 453R	JAYAN TA SIN HA	D39299 25	2016	7329					0			7329
910	Self	APAPB8 688N	MINU B ASAK	D55756 03	2016	29601					0			29601
911	Self	ACRPD4 708P	PRADE EP KUM AR DEW AN	D37458 95	2016	23487					0			23487
912	Self	ANNPS4 599L	SWADE S SAMA NTA	D24962 33	2016	7495					0			7495
913	Self	ADHPD8 650K	SANTA NU DAT TA	D95815 15	2016	8276					0			8276
914	Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	D74207 70	2016	7124					0			7124

915	Self	BLLPD2 314P	GITA D AS	D73817 21	2016	3449					0			3449
916	Self	ALBPM1 798H	RAJDEE P MUKH ERJEE	D37524 05	2016	11189					0			11189
917	Self	CSQPS4 536R	RAJNI S UHASA RIA	D23472 36	2016	6861					0			6861
918	Self	ACQPA3 814Q	BAHZA D ANW AR	D73480 62	2016	8842					0			8842
919	Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	D72622 05	2016	8746					0			8746
920	Self	AIRPD9 972B	RAJESH DE	D16621 72	2016	8023					0			8023
921	Self	AKXPS3 245C	SANTA NU SAR KAR	D83291 23	2016	7780					0			7780
922	Self	AOJPK8 195H	VIVEKA NANDA KARMA KAR	D71752 10	2016	24610					0			24610
923	Self	AIXPB8 147J	SOURA V BASU	D46192 74	2016	7427					0			7427
924	Self	BLLPD2 314P	GITA D AS	D26445 74	2016	3449					0			3449
925	Self	ABFPD9 056K	DEBASH ISH DU TTA	D53873 95	2016	7356					0			7356
926	Self	AUUPS2 358H	KUSUM AGARW AL	D51385 34	2016	6938					0			6938
927	Self	AFRPG4 305E	JOYDIP GHOSH AL	D96760 85	2016	7318					0			7318

928	Self	AJCPG4 326N	BISWAJI T GANG ULY	D48505 80	2016	7555					0			7555
929	Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	D65776 20	2016	6225					0			6225
930	Self	CCIPD0 566N	AVISEK DEYATI	D67878 26	2016	28117					0			28117
931	Self	AHLPB8 714C	KASHY AP BAR UAH		2016	7283					0			7283
932	Self	ALGPR9 822A	ABHISH EK ROY	D84249 90	2016	7626					0			7626
933	Self	AHTPB4 668F	TURJA BANER JEE	D38664 35	2016	6657					0			6657
934	Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	D25078 31	2016	8865					0			8865
935	Self	AEGPT5 272B	TANAY ESH TA LUKDA R	D65166 72	2016	6726					0			6726
936	Self	AICPD0 231C	ARIJIT DEY	D46905 56	2016	6861					0			6861
937	Self	ARMPS3 494B	GOURI S HANKE R SONI	D26855 61	2016	7678					0			7678
938	Self	AFNPK5 423M	SURESH KUMAR KEDIA	D67052 26	2016	8263					0			8263
939	Self	APZPP3 033L	SHRUB ABATI P UTATU NDA	D46772 60	2016	7009					0			7009
940	Self	BLLPD2 313L	ASIT D AS	D73798 31	2016	3449					0			3449

941	Self	AIXPB8 147J	SOURA V BASU	D24357 64	2016	21528					0			21528
942	Self	AGDPP2 874N	SOUMI TRA PA UL	D47645 61	2016	6962					0			6962
943	Self	APWPG 8001J	ABANT IKA GH OSH	D97373 24	2016	3980					0			3980
944	Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	D60451 96	2016	7491					0			7491
945	Self	AWXPP 8933G	AVIJIT P AUL	D10119 16	2016	4136					0			4136
946	Self	ADRP8 707E	SNEHEN DU SEK HAR GH OSH	D64496 56	2016	5829					0			5829
947	Self	AMP5 662A	TANUK A SEN	D89888 03	2016	7490					0			7490
948	Self	AEJPP2 471D	ABRAH AM PAU LRAJ	D92108 80	2016	7697					0			7697
949	Self	AGTPR4 200L	SOUMY ASREE RAY	D35336 33	2016	8352					0			8352
950	Self	ADIPG3 409J	NIKHIL KUMAR GHOSH	D66801 11	2016	14679					0			14679
951	Self	ADNPB5 982A	PAMELI BANER JEE	D95812 61	2016	7380					0			7380
952	Self	AESPD5 883N	DIPAK DUTTA	D35907 20	2016	3477					0			3477
953	Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	D52784 64	2016	7398					0			7398

954	Self	AFOPN3 786K	SHANT ANU KU MAR NA NDI	D69590 24	2016	7579					0			7579
955	Self	ALGPR9 822A	ABHISH EK ROY	D46124 73	2016	2000					0			2000
956	Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	D21192 61	2016	8865					0			8865
957	Self	AAYPD5 636K	SAIBAL DASGU PTA	D72238 12	2016	24974					0			24974
958	Self	AFLPC5 158F	SATYA BRATO CHATTE RJEE	D14792 25	2016	7913					0			7913
959	Self	ACNPD5 164B	NILADR I DAS	D48420 84	2016	7251					0			7251
960	Self	AGLPG3 504A	ASHOK GHOSH	D90899 20	2016	7407					0			7407
961	Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	D40104 14	2016	7594					0			7594
962	Self	AELPG2 196Q	BIKASH KUMAR GUNRI	D73214 84	2016	6838					0			6838
963	Self	BKRPK0 747E	SUSMIT A KAR	D95694 75	2016	6180					0			6180
964	Self	BYKPS2 855Q	RICHA S RIVAST AVA	D80087 92	2016	6793					0			6793
965	Self	ADZPM 8312P	UTPAL MOND AL	D95640 15	2016	7850					0			7850

966	Self	AKXPR4 715L	MAND AKINI R AY	D85311 80	2016	2952					0			2952
967	Self	AHAPM 6120C	RAJIV M UKHER JEE	D39696 63	2016	7542					0			7542
968	Self	AFOPN3 786K	SHANT ANU KU MAR NA NDI	D58617 30	2016	7579					0			7579
969	Self	AUEPS1 453R	JAYAN TA SIN HA	D77498 73	2016	7329					0			7329
970	Self	ABXPC7 697R	JAYANT A KUM AR CH ATTER JEE	D90613 60	2016	7225					0			7225
971	Self	AIRPM6 892M	SOUMY AJIT MU KHUTY	D38808 44	2016	7687					0			7687
972	Self	AOUPG 9606E	SUBHA DEEP G HOSH	D52137 51	2016	7778					0			7778
973	Self	AHLPB8 714C	KASHY AP BAR UAH	D97406 62	2016	7614					0			7614
974	Self	AIZPB2 200N	RAHUL BHATT ACHAR YYA	D71022 55	2016	7604					0			7604
975	Self	ABXPH0 356E	SWATH I HIRIA DKA	D88879 11	2016	4309					0			4309
976	Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	D22967 33	2016	7966					0			7966

977	Self	AEHPC3 469A	SAIKAT RAY C HOUDH URY	D67592 33	2016	7890					0			7890
978	Self	BNBPS2 384G	GARGI SEN	D95317 60	2016	11297					0			11297
979	Self	AHAPM 6120C	RAJIV M UKHER JEE	D73952 53	2016	7542					0			7542
980	Self	ADBPM 3390D	BHANJA KISHOR E MOHA NTY	D81000 50	2016	8185					0			8185
981	Self	AQRPM 2260R	ANANY A MITR A	D51257 13	2016	2952					0			2952
982	Self	ADXPC1 370M	JAYANT A CHAU DHURI	D47481 55	2016	7756					0			7756
983	Self	ACSPC5 136H	BHAKTI CHOUD HURY	D68191 31	2016	6053					0			6053
984	Self	BNTPM2 725B	PUSHPA MAND AL	D38506 85	2016	17563					0			17563
985	Self	AGEPN7 614F	JHIMLI NIYOGI	D74626 15	2016	2946					0			2946
986	Self	ASFPM6 908D	NILADR I SHEKH AR BHA TTACH ARYA	D48473 12	2016	7519					0			7519
987	Self	AEJPP2 471D	ABRAH AM PAU LRAJ	D61448 54	2016	7437					0			7437
988	Self	AADCS5 417R	SWETA ESTATE S PRIVA	D26059 34	2016	7529					0			7529

			TE LIM ITED										
989	Self	ANNPS4 599L	SWADE S SAMA NTA	D72900 32	2016	7495				0			7495
990	Self	BKWPM 7794J	ANAMI KA MAT HUR	D66972 24	2016	5648				0			5648
991	Self	AWXPP 8933G	AVIJIT P AUL	D17905 96	2016	6402				0			6402
992	Self	AOMP 2363R	RIA BA NERJEE	D64340 02	2016	22117				0			22117
993	Self	AKYPP0 639E	SAMIR KUMAR PAL	D67209 21	2016	5720				0			5720
994	Self	AMIPP7 357H	GOOD B ABU PR ASAD	D73956 40	2016	7282				0			7282
995	Self	AHOPB2 653H	SOMNA TH BIS WAS	D38509 76	2016	7794				0			7794
996	Self	ATOPK7 171M	KOUST UV MA ITY	D58421 52	2016	8594				0			8594
997	Self	AHEPM 3673J	TANMA YA KAN TA MIS HRA	D70851 86	2016	14162				0			14162
998	Self	ACEPD1 572C	SANJAY KUMAR DEB	D65763 45	2016	31050				0			31050
999	Self	AUFPD3 394R	SOMED UTTA D UTTA	D75216 84	2016	7341				0			7341
1000	Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	D85568 81	2016	8167				0			8167

1001Self	AKJPK4 285E	RAJ KU MAR KU NDU	D25269 96	2016	8346					0			8346
1002Self	BNTPM2 725B	PUSHPA MAND AL	D84046 42	2016	8781					0			8781
1003Self	BLLPD2 313L	ASIT D AS	D44870 92	2016	3449					0			3449
1004Self	AAOPB5 252F	SOUMY A BASU	D79708 15	2016	8944					0			8944
1005Self	BLLPD2 314P	GITA D AS	D44851 80	2016	3449					0			3449
1006Self	AHSPP8 063F	DEBASI S PAHA RI	D35009 10	2016	6967					0			6967
1007Self	ABQPH2 176P	PAYAL HALDE R	D54632 05	2016	7351					0			7351
1008Self	AGQPB2 812H	DEVRAJ BASU	D62996 72	2016	8134					0			8134
1009Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	D39672 13	2016	6746					0			6746
1010Self	BRWPM 2443K	RISHI M ODI	D36863 14	2016	7687					0			7687
1011Self	AHLPB8 714C	KASHY AP BAR UAH	D97406 40	2016	3600					0			3600
1012Self	ALKPM 4406H	RAJIB M ANNA	D58599 43	2016	2000					0			2000
1013Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	D47533 02	2016	7081					0			7081
1014Self	AKXPR4 715L	MAND AKINI R AY	D51265 05	2016	2952					0			2952

1015Self	AEUPC9 567Q	SATYAS HIB CH AKRAB ORTY	D81258 80	2016	7178					0			7178
1016Self	AKKPG 4108P	PARTH A PRAT IM GAN GULY	D63645 84	2016	6003					0			6003
1017Self	ACLPA9 172A	TASNEE M KAUS ER ALI	D79559 75	2016	7688					0			7688
1018Self	AJCP57 743P	SWAPA N SARK AR	D72960 96	2016	7401					0			7401
1019Self	ANYPM 2131K	SUMAN MAJUM DER	D19021 54	2016	8156					0			8156
1020Self	AHBPG4 519L	SAPTAR SHI GH OSH	D97368 71	2016	3982					0			3982
1021Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	D47159 33	2016	7966					0			7966
1022Self	ANYPM 2131K	SUMAN MAJUM DER	D16263 80	2016	8156					0			8156
1023Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	D95028 13	2016	6910					0			6910
1024Self	ADJPD0 231A	SUDIPT A DHAR	D81625 45	2016	7585					0			7585
1025Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	D74175 24	2016	7479					0			7479

1026Self	AXOPS5 705M	ANAND A SARK AR	D90459 45	2016	7053					0			7053
1027Self	AMVPG 5727H	SIKHA GHOSH	D66797 24	2016	100					0			100
1028Self	AMEPM 8559N	DEBAS REE MI TRA	D01272 34	2016	16525					0			16525
1029Self	AEJPP2 471D	ABRAH AM PAU LRAJ	D33858 85	2016	7437					0			7437
1030Self	ANCPP8 277D	SONALI PAL	D77483 92	2016	7421					0			7421
1031Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	D47440 03	2016	7479					0			7479
1032Self	AGDPC0 117D	SAROJ KUMAR CHOU HURY	D87548 15	2016	8559					0			8559
1033Self	ABUPC8 913B	SWADHI N CHAT TERJEE	D59544 91	2016	2000					0			2000
1034Self	AIGPG1 822L	SHIKHA GHOSH	D71847 63	2016	7702					0			7702
1035Self	AHTPB4 668F	TURJA BANER JEE	D53076 10	2016	6657					0			6657
1036Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	D86862 74	2016	7739					0			7739
1037Self	CCIPD0 566N	AVISEK DEYATI	D88512 64	2016	7078					0			7078
1038Self	BIMPS6 264F	WARQU A SHAM IM	D79184 22	2016	3731					0			3731

1039Self	AUGPG 4284J	SWAGA TO SOU RYA GH OSH	D84093 43	2016	7945					0			7945
1040Self	AKJPK4 285E	RAJ KU MAR KU NDU	D73339 92	2016	7746					0			7746
1041Self	ABYPT3 815F	PRADIP KUMA R THAK UR	D48267 91	2016	7668					0			7668
1042Self	AKXPR4 715L	MAND AKINI R AY	D53607 62	2016	2952					0			2952
1043Self	ADEPR0 618L	ATANU ROY	D81115 15	2016	43108					0			43108
1044Self	DAPPS7 722P	SHREYA SEE SAR KAR	D97369 26	2016	3980					0			3980
1045Self	AHEPB7 129C	SAROJ KANTA BEHERA	D52245 64	2016	2000					0			2000
1046Self	AQNPS4 690K	PARTHA SAHA	D36479 76	2016	7160					0			7160
1047Self	BNVPS9 670R	NISHAN T KUMA R SINHA	D75071 13	2016	7432					0			7432
1048Self	ADBPG0 053H	SOU ME N GANG ULY	D76981 10	2016	15062					0			15062
1049Self	ALVPS7 025B	RANJIT SINHA	D89590 05	2016	10371					0			10371
1050Self	AGBPA3 938Q	SULEM AN AKH TAR	D79127 74	2016	3731					0			3731
1051Self	AJXPM0 667M	KAKALI MUKHE RJEE	D65375 32	2016	5998					0			5998

1052Self	ALCPB2 720R	ANUPA M BISW AS	D95545 10	2016	6726					0			6726
1053Self	BGYPM 8658R	KAUSHI KI MUK HERJEE	D22969 91	2016	6095					0			6095
1054Self	AEUPC9 567Q	SATYAS HIB CH AKRAB ORTY	D30927 03	2016	21526					0			21526
1055Self	AXEPM 2554N	ANIRBA N MAZU MDAR	D71102 50	2016	6021					0			6021
1056Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	D72853 90	2016	7101					0			7101
1057Self	ABEPN6 960H	SATYA KI NAT H	D95758 82	2016	23243					0			23243
1058Self	AMUPP 1356J	INDRAN IL PAN DA	D33366 90	2016	6943					0			6943
1059Self	AGDPP2 874N	SOUMI TRA PA UL	D79919 81	2016	6962					0			6962
1060Self	ACZPG9 303R	MAHES H CHA ND GUP TA	D44670 13	2016	8076					0			8076
1061Self	AEHPC3 469A	SAIKAT RAY C HOUDH URY	D67600 62	2016	15781					0			15781
1062Self	ADOPC2 190A	BARUN A DUTT A CHO	D43657 82	2016	5942					0			5942

			WDHU RY										
1063Self	AGDPP2 874N	SOU MI TRA PA UL	D33992 66	2016	6962				0				6962
1064Self	ADYPG3 984G	MALTI GUPTA	D68316 35	2016	8076				0				8076
1065Self	AKPPG9 358N	RANJIT GHOSH	D96310 64	2016	7075				0				7075
1066Self	ALQPS7 737P	MADHU CHAND A SEN	D70832 04	2016	7154				0				7154
1067Self	AHNPD9 155D	PRAKRI TI DAS	D85136 91	2016	8961				0				8961
1068Self	AFUPA4 471L	SANTA NU AIC H	D39237 43	2016	5870				0				5870
1069Self	AQCPD3 318A	SABITRI DASGU PTA	D44721 60	2016	7803				0				7803
1070Self	AFTPR1 039J	SURYA DEEP R AY	D79245 60	2016	7878				0				7878
1071Self	AMPPB2 609F	AJEYA BANDY OPADH YAY	D94952 86	2016	7897				0				7897
1072Self	AFWPP6 029D	SATISH PURI	D46057 90	2016	7150				0				7150
1073Self	ACNPD5 164B	NILADR I DAS	D71811 60	2016	7251				0				7251
1074Self	APIPN2 858J	APARAJ ITA NIY OGI	D23448 12	2016	6680				0				6680
1075Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	D61947 42	2016	8167				0				8167

1076Self	AHOPB2 653H	SOMNA TH BIS WAS	D65348 46	2016	7794					0			7794
1077Self	ADXPC1 370M	JAYANT A CHAU DHURI	D70553 92	2016	7756					0			7756
1078Self	AUGPG 4284J	SWAGA TO SOU RYA GH OSH	D48783 00	2016	7779					0			7779
1079Self	AJVPP7 372G	MANOR ANJAN PAUL	D55094 53	2016	8870					0			8870
1080Self	ADJPB5 464D	ALOK B ISWAS	D96650 62	2016	7425					0			7425
1081Self	AFJPD0 286K	DEBJAN I DUTTA	D35911 84	2016	3477					0			3477
1082Self	ADJPN7 010M	MONOD EEP NA NDI	D69117 41	2016	5811					0			5811
1083Self	AAMPH 8024M	SUKLA HAZRA	D74183 75	2016	7471					0			7471
1084Self	ACUPB7 020M	TAMAL KUMAR BASU	D47961 86	2016	7105					0			7105
1085Self	ADBPG4 635K	PRADIP KUMAR GHOSH	D63430 83	2016	6635					0			6635
1086Self	ACZPD6 176F	SOUMIT RA DAS GUPTA	D64269 06	2016	8865					0			8865
1087Self	BQDPS7 270L	SUREND RA KUM AR SHA RMA	D81289 34	2016	7021					0			7021
1088Self	AFKPM 7541P	KANAK MUKHE RJEE	D36692 34	2016	23033					0			23033

1089Self	BNBPS2 845E	SANJAY SEN	D95317 56	2016	11297				0			11297
1090Self	AHEPM 3673J	TANMA YA KAN TA MIS HRA	D25083 21	2016	7081				0			7081
1091Self	AGZPA1 782C	MANIS H AGAR WAL	D23578 21	2016	7332				0			7332
1092Self	BRWPM 2443K	RISHI M ODI	D63633 13	2016	7687				0			7687
1093Self	AKIPA6 315Q	SHAMA AHMED	D96985 92	2016	8490				0			8490
1094Self	AGDPC0 117D	SAROJ KUMAR CHOU HURY	D49758 06	2016	8559				0			8559
1095Self	ATVPS9 548P	DEBASI S SARK AR	D95027 54	2016	22632				0			22632
1096Self	AFRPC2 950F	SAMBRI TA CHA KBRAB ARTI	D67256 66	2016	8847				0			8847
1097Self	DVAPS8 176M	MILI SA RKAR	D57440 56	2016	7380				0			7380
1098Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	D32034 54	2016	5				0			5
1099Self	ADTPJ0 837A	JITEND RA KUM AR JHA	D47298 26	2016	7971				0			7971
1100Self	ADXPB1 416B	CHAND ANA BH ATTAC HARYA	D71546 85	2016	7505				0			7505
1101Self	ACPPC0 048P	SANDIP CHAK	D70120 95	2016	5865				0			5865

			RABOR TY										
1102Self	BSWPS4 905F	INDRAJ EET SIN GHA	D61378 21	2016	8600				0				8600
1103Self	BSWPS4 905F	INDRAJ EET SIN GHA	D85303 40	2016	8430				0				8430
1104Self	AIEPR6 436M	MAHAD EB ROY	D28942 20	2016	7400				0				7400
1105Self	ACZPB7 485R	SANGA M BANE RJEE	D65881 64	2016	14456				0				14456
1106Self	AMPPB2 609F	AJEYA BANDY OPADH YAY	D63517 26	2016	7557				0				7557
1107Self	AFCPD3 903Q	KAUSHI K DAS	D69578 12	2016	6277				0				6277
1108Self	BDVPS5 082B	SUCHIS MITA S WAIN	D96225 83	2016	5684				0				5684
1109Self	AEGPT5 272B	TANAY ESH TA LUKDA R	D90695 24	2016	6726				0				6726
1110Self	AHWPG 6875C	RANJAN KUMAR GUPTA	D84652 84	2016	7618				0				7618
1111Self	ADRP8 707E	SNEHEN DU SEK HAR GH OSH	D57840 41	2016	5829				0				5829
1112Self	AFSPC3 223J	DIBAKA R CHAK RABOR TY	D90219 72	2016	7079				0				7079

1113Self	AIMPJ1 011A	AMAY KUMAR JHA	D76561 06	2016	7558					0			7558
1114Self	ADZPM 8312P	UTPAL MOND AL	D32456 42	2016	7850					0			7850
1115Self	AFSPC3 223J	DIBAKA R CHAK RABOR TY	D90215 96	2016	7079					0			7079
1116Self	AJVPP7 372G	MANOR ANJAN PAUL	D55104 66	2016	26470					0			26470
1117Self	AADCB 0501H	BCCO R EALTOR S PRIVA TE LIM TED	D74290 26	2016	7356					0			7356
1118Self	AGTPK9 969K	CHAYA N KESH ARI	D36652 33	2016	7963					0			7963
1119Self	AKFPG9 520N	ARUNA BH GHO SH	D88876 90	2016	4309					0			4309
1120Self	ABHPG0 405F	SUMAN GHOSH	D85022 81	2016	7816					0			7816
1121Self	ALGPR9 822A	ABHISH EK ROY	D68661 45	2016	5673					0			5673
1122Self	ACMPR 5574Q	KALPA NA ROY GHOSH	D97370 55	2016	3976					0			3976
1123Self	AQCPD3 318A	SABITRI DASGU PTA	D71585 02	2016	7803					0			7803
1124Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	D60446 40	2016	7491					0			7491

1125Self	ALIPP91 99G	RAHUL PAUL	D36579 31	2016	14469					0			14469
1126Self	ADBPM 3390D	BHANJA KISHOR E MOHA NTY	D49915 93	2016	8185					0			8185
1127Self	AKXPS3 245C	SANTA NU SAR KAR	D35895 52	2016	7780					0			7780
1128Self	AIEPR6 436M	MAHAD EB ROY	D78251 60	2016	7559					0			7559
1129Self	AQCPD3 318A	SABITRI DASGU PTA	D23147 93	2016	7803					0			7803
1130Self	BYLPS9 412E	SAGNI K SANY AL	D24286 61	2016	7805					0			7805
1131Self	ADZPM 8312P	UTPAL MOND AL	D39700 46	2016	15700					0			15700
1132Self	ABFPH1 691A	PARTH A PRAT IM HAZ RA	D52604 30	2016	7057					0			7057
1133Self	AFRPC2 950F	SAMBRI TA CHA KBRAB ARTI	D33831 66	2016	8847					0			8847
1134Self	ACRPD4 708P	PRADE EP KUM AR DEW AN	D86242 65	2016	7830					0			7830
1135Self	ADJPD0 231A	SUDIPT A DHAR	D56568 51	2016	7571					0			7571
1136Self	ACMPR 5574Q	KALPA NA ROY GHOSH	D97370 44	2016	3980					0			3980

1137Self	AIDPS9 205J	SUBRA TA KUM AR SIN HA	D77501 53	2016	7609					0			7609
1138Self	ADPPB9 126L	SUDHA NSU CH ANDRA BISWAS	D89427 54	2016	31968					0			31968
1139Self	APTPB4 578G	DEBOR SHI BA RAT	D34972 33	2016	7834					0			7834
1140Self	AHMPG 2283J	ARTI G ARG	D64864 43	2016	5821					0			5821
1141Self	AHBPG4 519L	SAPTAR SHI GH OSH	D97362 15	2016	4392					0			4392
1142Self	ACLPA9 172A	TASNEE M KAUS ER ALI	D44636 20	2016	7689					0			7689
1143Self	ANCPP8 277D	SONALI PAL	D54356 14	2016	7441					0			7441
1144Self	APZPP3 033L	SHRUB ABATI P UTATU NDA	D71705 05	2016	7009					0			7009
1145Self	AMPPB2 609F	AJEYA BANDY OPADH YAY	D63829 35	2016	7557					0			7557
1146Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	D28075 56	2016	7124					0			7124
1147Self	ACXPB9 645B	JAYANT A BHAT TACHA RYYA	D77227 02	2016	9598					0			9598

1148Self	AFXPB6 891E	SUMAN KALYA N BHAT TACHA RYA	D74938 46	2016	15758					0			15758
1149Self	AMPPP5 662A	TANUK A SEN	D89718 74	2016	7490					0			7490
1150Self	AFUPA4 471L	SANTA NU AIC H	D64099 92	2016	5870					0			5870
1151Self	AFRPG4 305E	JOYDIP GHOSH AL	D96692 03	2016	7318					0			7318
1152Self	ADPPD5 266K	ABHIJIT DASGU PTA	D69076 70	2016	7982					0			7982
1153Self	ADNPD1 986G	PRANA B DAS	D93612 73	2016	6911					0			6911
1154Self	AEEPB8 724Q	KALYA N BIKAS H BANE RJEA	D64696 10	2016	7250					0			7250
1155Self	AHLPB0 596N	NAMRA TA SHR EYANS CHOPR A	D49300 30	2016	7076					0			7076
1156Self	AGEPD8 284F	CHAND AN DAS	D95030 56	2016	7549					0			7549
1157Self	AWXPP 8933G	AVIJIT P AUL	D64410 35	2016	6412					0			6412
1158Self	ADIPR8 766K	TAPAN ROY	D64559 71	2016	7154					0			7154
1159Self	AOSPB4 047C	PRITHW ISH BHA TTACH ARJEE	D95613 33	2016	6009					0			6009

1160Self	ABRPN3 064F	SANKA R KUMA R NATH	D83580 70	2016	8690					0			8690
1161Self	AUSPS7 859K	CHHAT TAR SIN GH SIN GHI	D24107 30	2016	7002					0			7002
1162Self	ABPPN7 398J	DEBDE EP NAN DI	D68922 81	2016	5793					0			5793
1163Self	AOSPD2 391F	ANUPA M DAT TA	D91289 06	2016	8737					0			8737
1164Self	AOSPB4 047C	PRITHW ISH BHA TTACH ARJEE	D95614 40	2016	6009					0			6009
1165Self	AMZPB1 208N	AMITAV A BAND YOPAD HYAY	D88124 62	2016	7046					0			7046
1166Self	AFDPD8 936Q	SOURA V DAS	D93986 16	2016	6928					0			6928
1167Self	AKNPB5 807D	INDRAN I BASU	D44751 70	2016	6976					0			6976
1168Self	ACHPS0 563M	SIDDHE SWAR S EN	D68016 90	2016	7067					0			7067
1169Self	AHBPG4 519L	SAPTAR SHI GH OSH	D97362 04	2016	4392					0			4392
1170Self	BNVPS9 670R	NISHAN T KUMA R SINHA	D48508 82	2016	7431					0			7431
1171Self	AWAPD 3561F	RITWIC K DHA RA	D24995 71	2016	7632					0			7632

1172	Self	AEFPD4 894L	PRABIR KUMAR DAS	D70679 81	2016	6898					0			6898
1173	Self	ABUPC8 913B	SWADHI N CHAT TERJEE	D77005 12	2016	23337					0			23337
1174	Self	AADC55 417R	SWETA ESTATE S PRIVA TE LIM ITED	D72064 15	2016	7529					0			7529
1175	Self	AFWPB7 683M	ASHISH KUMAR BHOOT	D25063 02	2016	3662					0			3662
1176	Self	ADNPD1 986G	PRANA B DAS	D93611 55	2016	6911					0			6911
1177	Self	AHSP8 063F	DEBASI S PAHA RI	D61999 00	2016	6967					0			6967
1178	Self	ADZPM 8312P	UTPAL MOND AL	D44776 31	2016	7850					0			7850
1179	Self	BCMPS7 463Q	KUMAR PRAVE EN SIN GH	D85955 10	2016	18325					0			18325
1180	Self	ABSPA4 626K	SYEDM OHAMM AD JAM IL AHS AN	D97236 85	2016	7029					0			7029
1181	Self	ADJPC9 141L	SUSHEN CHATT OPADH YAY	D45787 92	2016	8746					0			8746
1182	Self	AHLPB0 596N	NAMRA TA SHR EYANS	D72858 76	2016	7076					0			7076

			CHOPR A										
1183Self	AEBPD7 094N	DIPANK AR DAS GUPTA	D35386 03	2016	77095				0				77095
1184Self	ADXPC1 370M	JAYANT A CHAU DHURI	D23139 42	2016	7756				0				7756
1185Self	BCMPS7 463Q	KUMAR PRAVE EN SIN GH	D33614 81	2016	8768				0				8768
1186Self	ACPPC0 048P	SANDIP CHAK RABOR TY	D46520 56	2016	5865				0				5865
1187Self	APAPB8 688N	MINU B ASAK	D68634 52	2016	7400				0				7400
1188Self	AMBPR 3386B	SARMIS THA RA HA	D72651 93	2016	3835				0				3835
1189Self	AWAPD 3561F	RITWIC K DHA RA	D72170 00	2016	7823				0				7823
1190Self	AQYPB2 697N	BIKASH BISWAS	D81189 50	2016	17484				0				17484
1191Self	AATCS7 685R	SEARCH AND C ORDON		2016	17633				0				17633
1192Self	AHPPS1 127E	PROBH ATKUM AR BIR ENDRA NATH S EN	C34137 01	2015	7095				0				7095
1193Self	BNVPS9 670R	NISHAN T KUMA R SINHA	C67834 90	2015	5384				0				5384

1194Self	BARPK5 218G	CHAND RA KISH ORE	C30664 64	2015	7640					0			7640
1195Self	AWAPD 3561F	RITWIC K DHA RA	C92339 06	2015	7632					0			7632
1196Self	AEDPM 3381B	MUKHO PADHY AY	C09754 50	2015						0			0
1197Self	AITPP88 14G	KRISHN ENDU P AUL	C76975 50	2015	7646					0			7646
1198Self	ADIPR4 315G	NAMIT RUIA	C12895 36	2015	7609					0			7609
1199Self	AGEPD8 284F	CHAND AN DAS	C14435 03	2015	7549					0			7549
1200Self	ALQPS7 717K	VIJAY S HUKLA	C49512 14	2015	6500					0			6500
1201Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	C94570 70	2015	6127					0			6127
1202Self	ABYPT3 815F	PRADIP KUMA R THAK UR	C92890 55	2015	7668					0			7668
1203Self	ABSPA4 626K	SYEDM OHAMM AD JAM IL AHS AN	C23831 24	2015	13452					0			13452
1204Self	AGTPK9 969K	CHAYA N KESH ARI	C14567 33	2015	7620					0			7620
1205Self	ADJPN7 010M	MONOD EEP NA NDI	C27066 90	2015	11622					0			11622

1206Self	APAPB9 690Q	AMARN ATH BH ATTAC HARYA	C28254 32	2015	15428					0			15428
1207Self	AADCB 0501H	BCCO R EALTOR S PRIVA TE LIM TED	C15326 61	2015	7356					0			7356
1208Self	ACHPS0 563M	SIDDHE SWAR S EN	C93891 92	2015	2062					0			2062
1209Self	ACVPD7 435R	DAS	C73488 65	2015	17784					0			17784
1210Self	ACMPR 5574Q	KALPA NA ROY GHOSH	C95876 90	2015	3922					0			3922
1211Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	C93093 22	2015	12792					0			12792
1212Self	AFNPK5 423M	SURESH KUMAR KEDIA	C84760 86	2015	7907					0			7907
1213Self	AFWPP6 029D	SATISH PURI	C16911 15	2015	7150					0			7150
1214Self	AFTPR1 039J	SURYA DEEP R AY	C80322 20	2015	7878					0			7878
1215Self	ADIPA1 455E	KALIM AKHTA R	C14006 63	2015	7765					0			7765
1216Self	AOYPP0 882R	BEAUT Y PODD AR	C13675 90	2015	7251					0			7251
1217Self	AZRPM8 198B	SUDAR SHANA MUKHE RJEE	C58529 76	2015	16612					0			16612

1218	Self	BDVPS5 082B	SUCHIS MITA S WAIN	C95358 20	2015	2000					0			2000
1219	Self	AIEPR6 436M	MAHAD EB ROY	C92082 75	2015	517					0			517
1220	Self	AQCPD3 318A	SABITRI DASGU PTA	C80021 86	2015	15607					0			15607
1221	Self	AGDPP2 874N	SOUMI TRA PA UL	C19748 95	2015	6962					0			6962
1222	Self	BRWPM 2443K	RISHI M ODI	C16235 91	2015	7687					0			7687
1223	Self	ADTPD1 492P	SHIBASI S DUTT	C15554 33	2015	7410					0			7410
1224	Self	ADBP4 635K	PRADIP KUMAR GHOSH	C14963 86	2015	6840					0			6840
1225	Self	ARNPS1 080N	SHAMIK SINHA	C72036 85	2015	8839					0			8839
1226	Self	AKFPG9 520N	ARUNA BH GHOSH	C94747 76	2015	4251					0			4251
1227	Self	AGBPA3 938Q	SULEM AN AKH TAR	C36603 11	2015	3570					0			3570
1228	Self	ACWPT 5278K	THAKU RIA	C27534 94	2015	16615					0			16615
1229	Self	AEGPT5 272B	TANAY ESH TA LUKDA R	C82810 81	2015	13868					0			13868
1230	Self	APZPP3 033L	SHRUB ABATI P UTATU NDA	C14845 45	2015	7009					0			7009

1231Self	APTPB4 578G	DEBOR SHI BA RAT	C72937 86	2015	15668					0			15668
1232Self	ALQPS7 717K	VIJAY S HUKLA	C49497 11	2015	2000					0			2000
1233Self	AKNPB5 807D	INDRAN I BASU	C10896 20	2015	7121					0			7121
1234Self	BIMPS6 264F	WARQU A SHAM IM	C36625 73	2015	3570					0			3570
1235Self	AGYPD 0366J	KANISH KA BAS U DAS	C19526 50	2015	17110					0			17110
1236Self	CSQPS4 536R	RAJNI S UHASA RIA	C14119 66	2015	6861					0			6861
1237Self	AHSP8 063F	DEBASI S PAHA RI	C11132 10	2015	6967					0			6967
1238Self	AWDPS 8162J	SAH	C17511 20	2015	14592					0			14592
1239Self	ADIPR8 766K	ROY	C26543 30	2015	14308					0			14308
1240Self	AHVPD 9793P	SONTOS H DEY	C63406 00	2015	16354					0			16354
1241Self	ACPPC0 048P	SANDIP CHAK RABOR TY	C26138 66	2015	11731					0			11731
1242Self	BSSPB4 827R	SARMIS THA BA SU	C45931 05	2015	16842					0			16842
1243Self	AEDPM 3381B	SUMITA MUKH OPADH YAY	C38038 44	2015	7817					0			7817

1244Self	AOFPM9 732A	KALYA N MUK HERJEE	C57833 96	2015	8143					0			8143
1245Self	ABOPT8 637K	SAJJAN KUMA R THAK UR	C14918 51	2015	14190					0			14190
1246Self	BKWPM 7794J	ANAMI KA MAT HUR	C21270 90	2015	5648					0			5648
1247Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	C28240 43	2015	7124					0			7124
1248Self	AFUPA4 471L	SANTA NU AIC H	C35342 85	2015	3870					0			3870
1249Self	BLLPD2 313L	ASIT D AS	C14131 12	2015	3512					0			3512
1250Self	ACYPD3 575F	AMITES H DASA DHIKA RY	C94887 80	2015	7661					0			7661
1251Self	ACZPB7 485R	SANGA M BANE RJEE	C71608 01	2015	14812					0			14812
1252Self	AIMPJ1 011A	AMAY KUMAR JHA	C13858 56	2015	14465					0			14465
1253Self	AFVPB2 718N	SISIR K UMAR B ISWAS	C95442 75	2015	6613					0			6613
1254Self	AEFPD4 894L	PRABIR KUMAR DAS	C92071 70	2015	13797					0			13797
1255Self	ACHPS0 563M	SIDDHE SWAR S EN	C93892 51	2015	5223					0			5223

1256	Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	C27904 65	2015	3835					0			3835
1257	Self	AHPPS1 127E	PROBH ATKUM AR BIR ENDRA NATH S EN	C28480 86	2015	7095					0			7095
1258	Self	AGZPA1 782C	MANIS H AGAR WAL	C14128 91	2015	7332					0			7332
1259	Self	AKSPD1 850B	KRISHN OKOLI DASGU PTA	C19702 86	2015	7299					0			7299
1260	Self	AWAPD 3561F	RITWIC K DHA RA	C07913 13	2015	7632					0			7632
1261	Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	C93093 00	2015	2000					0			2000
1262	Self	AIEPR6 436M	MAHAD EB ROY	C92080 65	2015	437					0			437
1263	Self	AFCPD3 903Q	KAVSHI K DAS	C65957 50	2015	6277					0			6277
1264	Self	AHNPD9 155D	PRAKRI TI DAS	C41364 40	2015	9275					0			9275
1265	Self	AIRPM6 892M	SOUMY AJIT MU KHUTY	B78790 82	2015	14861					0			14861
1266	Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	C52935 36	2015	4095					0			4095

1267Self	AITPP88 14G	KRISHN ENDU P AUL	C66394 15	2015	7647					0			7647
1268Self	AJXPM0 667M	KAKALI MUKHE RJEE	C78005 64	2015	11997					0			11997
1269Self	AMPPP5 662A	TANUK A SEN	C95285 62	2015	7490					0			7490
1270Self	ARMPS3 494B	GOURI S HANKE R SONI	C15658 63	2015	7678					0			7678
1271Self	AIEPR6 436M	MAHAD EB ROY	C92082 16	2015	1019					0			1019
1272Self	ACWPA 9156B	SUNIL K UMAR AGARW AL	C26431 74	2015	11887					0			11887
1273Self	AFTPR1 039J	RAY	C72049 12	2015	7878					0			7878
1274Self	AKBPM 7299N	ANGSH UMAN MITRA	C14175 92	2015	15449					0			15449
1275Self	AKKPG 4108P	PARTH A PRAT IM GAN GULY	C88328 76	2015	12007					0			12007
1276Self	AIEPR6 436M	MAHAD EB ROY	C92078 92	2015	2910					0			2910
1277Self	ALBPD5 924C	MONTO SH DEY	C63895 74	2015	16511					0			16511
1278Self	ATHPM 9466A	ANINDY A MUK HERJEE	C13984 01	2015	13316					0			13316
1279Self	AAOPB5 252F	SOUMY A BASU	C42491 62	2015	8559					0			8559
1280Self	AMBPR 3386B	RAHA	C29255 10	2015						0			0

1281Self	AKFPG9 520N	ARUNA BH GHO SH	C94747 43	2015	3220					0			3220
1282Self	BARPK5 218G	CHAND RA KISH ORE	C17546 75	2015	7432					0			7432
1283Self	AGBPA3 938Q	SULEM AN AKH TAR	C46489 43	2015	3570					0			3570
1284Self	ACHPS0 563M	SIDDHE SWAR S EN	C93893 10	2015	7285					0			7285
1285Self	ADNPB5 982A	PAMELI BANER JEE	C95545 43	2015	7298					0			7298
1286Self	ACSPC5 136H	BHAKTI CHOUH HURY	C62165 56	2015	6212					0			6212
1287Self	AEOPL1 460K	CHIRAG LADSA RIA	C20202 00	2015	8207					0			8207
1288Self	APOPK7 921F	BISWAR UP KOL AY	C74841 75	2015	15303					0			15303
1289Self	ACYPD3 575F	AMITES H DASA DHIKA RY	C94888 02	2015	7661					0			7661
1290Self	BKRPK0 747E	SUSMIT A KAR	C95524 76	2015	2000					0			2000
1291Self	AHLPB0 596N	NAMRA TA SHR EYANS CHOPR A	C21884 10	2015	7076					0			7076
1292Self	ADRP8 707E	SNEHEN DU SEK	C60215 40	2015	11658					0			11658

			HAR GH OSH										
1293Self	AFXPD9 745B	ASIM K UMAR DEY	C52866 21	2015	8586					0			8586
1294Self	AMBPR 3386B	RAHA	C29248 80	2015						0			0
1295Self	AFXPD9 745B	ASIM K UMAR DEY	C47146 03	2015	8586					0			8586
1296Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	C52614 76	2015	2070					0			2070
1297Self	AFSPC3 223J	DIBAKA R CHAK RABOR TY	C95285 25	2015	7079					0			7079
1298Self	BNVPS9 670R	NISHAN T KUMA R SINHA	C67829 41	2015						0			0
1299Self	ADJPD0 231A	SUDIPT A DHAR	C28867 74	2015	14999					0			14999
1300Self	AIEPR6 436M	MAHAD EB ROY	C92080 06	2015	2425					0			2425
1301Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	C18034 65	2015	7183					0			7183
1302Self	ACUPB7 020M	TAMAL KUMAR BASU	C21942 64	2015	7105					0			7105
1303Self	AXOPS5 705M	SARKA R	C13453 74	2015						0			0
1304Self	AFPPK3 853F	ANAMI KA KHA TTRY	C33938 43	2015	7257					0			7257

1305Self	AICPD0 231C	ARIJIT DEY	C14913 83	2015	6861					0			6861
1306Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	C29252 41	2015						0			0
1307Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	C95430 15	2015	6817					0			6817
1308Self	ACWPA 0339E	ALI	C57597 62	2015	7687					0			7687
1309Self	AOVPR7 878E	SANJUK TA ROY	C42463 40	2015	12167					0			12167
1310Self	AOMP B 2363R	RIA BA NERJEE	C57821 03	2015	13209					0			13209
1311Self	ALTPB8 678D	AISWAR YA BHA TTACH ARJEE	C83822 53	2015	15992					0			15992
1312Self	ACXPB9 645B	BHATT ACHAR YYA	C64250 86	2015	17396					0			17396
1313Self	AISPB2 235N	KALYA N BANE RJEE	C72989 22	2015	11752					0			11752
1314Self	AFJPD0 286K	DEBJAN I DUTTA	C19680 61	2015	3478					0			3478
1315Self	AMIPP7 357H	GOOD B ABU PR ASAD	C31511 05	2015	7282					0			7282
1316Self	ABXPC7 697R	JAYANT A KUM AR CH ATTER JEE	C66899 22	2015	14450					0			14450

1317	Self	ADOPC2 190A	BARUN A DUTT A CHO WDHU RY	C43535 76	2015	5942					0			5942
1318	Self	AFSPC3 223J	DIBAKA R CHAK RABOR TY	C95286 21	2015	7079					0			7079
1319	Self	APWPG 8001J	ABANT IKA GH OSH	C95878 63	2015	3922					0			3922
1320	Self	AAOPB5 252F	SOU MY A BASU	C35564 86	2015	8559					0			8559
1321	Self	AFUPA4 471L	SANTA NU AIC H	C38857 22	2015	5870					0			5870
1322	Self	BDVPS5 082B	SUCHIS MITA S WAIN	C95370 06	2015	5684					0			5684
1323	Self	AIGPG1 822L	SHIKHA GHOSH	C14410 20	2015	7702					0			7702
1324	Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	C94787 55	2015	8499					0			8499
1325	Self	AGEPN7 614F	JHIMLI NIYOGI	C14281 40	2015	6680					0			6680
1326	Self	BKRPK0 747E	SUSMIT A KAR	C95524 80	2015	4180					0			4180
1327	Self	BBXPG6 590C	SOU MI GHOSH	C24307 35	2015	3386					0			3386
1328	Self	ADBPG0 053H	SOU ME N GANG ULY	C49973 55	2015	15062					0			15062
1329	Self	AIUPB8 632P	DEBARS HI BHA	B78102 94	2015	7873					0			7873

			TTACH ARJEE										
1330Self	ATFPD4 356G	SOUMIK DASGU PTA	C00914 53	2015	7321					0			7321
1331Self	AMPPB0 981N	AVEEK BASU	C15344 33	2015	14765					0			14765
1332Self	AHNPB4 892P	SURYA BHADU RI	C44275 00	2015	7387					0			7387
1333Self	AMPPB2 609F	AJEYA BANDY OPADH YAY	C22539 63	2015	7712					0			7712
1334Self	AFDPD8 936Q	SOURA V DAS	C95383 73	2015	6928					0			6928
1335Self	AEEP8 724Q	KALYA N BIKAS H BANE RJEA	C22235 50	2015	7250					0			7250
1336Self	APWPG 8001J	ABANT IKA GH OSH	C95878 26	2015	1031					0			1031
1337Self	AITPB4 762F	POOJA DUGAR	C21887 60	2015	7027					0			7027
1338Self	AIVPB1 894J	KOUSH IK BAR MAN	C15479 10	2015	13589					0			13589
1339Self	AGQPB2 812H	DEVRAJ BASU	C12098 32	2015	8134					0			8134
1340Self	AMBPR 3386B	SARMIS THA RA HA	C27916 92	2015	3835					0			3835
1341Self	AKPPG9 358N	GHOSH	C14930 26	2015						0			0
1342Self	AHCPD7 008A	SUBHA DEEP D	C41278 63	2015	7443					0			7443

			AS GUP TA										
1343Self	BYLPS9 412E	SAGNI K SANY AL	C13007 62	2015	7700				0				7700
1344Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	C36888 56	2015	8585				0				8585
1345Self	ABFPD9 056K	DEBASH ISH DU TTA	C41046 82	2015	7356				0				7356
1346Self	ALQPS7 717K	VIJAY S HUKLA	C49518 92	2015	454				0				454
1347Self	AKQPB3 200M	USHA B HOOT	C19564 85	2015	3662				0				3662
1348Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	C18417 44	2015	7191				0				7191
1349Self	ALCPB2 720R	ANUPA M BISW AS	C95502 40	2015	6726				0				6726
1350Self	BNBPS2 845E	SANJAY SEN	C95479 30	2015	7531				0				7531
1351Self	AKZPM 3325R	ANIRBA N MUK HERJEE	C95450 01	2015	7522				0				7522
1352Self	AXEPM 2554N	ANIRBA N MAZU MDAR	C78993 12	2015	12042				0				12042
1353Self	AMZPB1 208N	AMITAV A BAND YOPAD HYAY	C14832 30	2015	7046				0				7046

1354Self	ACSPC5 136H	BHAKTI CHOUH HURY	C70031 72	2015	6053					0			6053
1355Self	AKXPS3 245C	SANTA NU SAR KAR	C93257 02	2015	15560					0			15560
1356Self	APWPG 8001J	ABANT IKA GH OSH	C95878 41	2015	2891					0			2891
1357Self	AOMP 2636R	TABREZ BAKSH	C90534 46	2015	130					0			130
1358Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	C13886 45	2015	7966					0			7966
1359Self	AFCPD3 903Q	KAVSHI K DAS	C58067 54	2015	6277					0			6277
1360Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	C21881 15	2015	7101					0			7101
1361Self	AFGPP6 276G	GURUC HARAN PAL	C34969 16	2015	5996					0			5996
1362Self	AJCPG4 326N	BISWAJI T GANG ULY	C51264 83	2015	15111					0			15111
1363Self	BKWPM 7794J	ANAMI KA MAT HUR	C27429 35	2015	5648					0			5648
1364Self	AGOPC2 118F	SANGE ETA CH ATTER JEE	C53258 32	2015	6165					0			6165
1365Self	DXAPS7 495M	RAJ KU MAR SH RIMALI	C16117 02	2015	15293					0			15293

1366Self	ACNPB3 967C	DEB RA NJAN B ANERJ EE	C48998 93	2015	8585					0			8585
1367Self	AHYPC1 410H	SANDEE P CHAT TERJI	C84092 14	2015	15469					0			15469
1368Self	ABXPH0 356E	SWATH I HIRIA DKA	C94747 65	2015	3220					0			3220
1369Self	BKRPK0 747E	SUSMIT A KAR	C95525 02	2015	6180					0			6180
1370Self	ANCPP8 277D	SONALI PAL	C34902 00	2015	7341					0			7341
1371Self	ADTPJ0 837A	JITEND RA KUM AR JHA	C27780 05	2015	7971					0			7971
1372Self	AUOPM 9265H	DEBASI SH MIT RA	C92787 76	2015	14562					0			14562
1373Self	AKSPD1 850B	KRISHN OKOLI DASGU PTA	C79044 92	2015	7299					0			7299
1374Self	AHBPG4 519L	SAPTAR SHI GH OSH	C95873 95	2015	2891					0			2891
1375Self	ANNPS4 599L	SWADE S SAMA NTA	C20043 80	2015	7495					0			7495
1376Self	AFWPB7 683M	ASHISH KUMAR BHOOT	C19566 36	2015	3662					0			3662
1377Self	AKJPK4 285E	RAJ KU MAR KU NDU	C17779 41	2015	7446					0			7446

1378Self	BIMPS6 264F	WARQU A SHAM IM	C46090 43	2015	3570					0			3570
1379Self	AFFPA1 198H	AHMED	C43564 13	2015	12868					0			12868
1380Self	ADJPB5 464D	ALOK B ISWAS	C95071 64	2015	7425					0			7425
1381Self	DAPPS7 722P	SHREYA SEE SAR KAR	C95875 94	2015	1031					0			1031
1382Self	AUFPD3 394R	DUTTA	C29667 51	2015	7041					0			7041
1383Self	AADCS5 417R	SWETA ESTATE S PRIVA TE LIM ITED	C24207 40	2015	7529					0			7529
1384Self	AOAPB5 475L	ARGHA BANER JEE	C29271 64	2015	15141					0			15141
1385Self	AEEP8 724Q	KALYA N BIKAS H BANE R JEA	C13712 74	2015	7250					0			7250
1386Self	ADJPB5 464D	ALOK B ISWAS	C95718 33	2015	7425					0			7425
1387Self	AQYPB4 117D	AFSORU L HOQU E BARB HUIYA	C93233 44	2015	15188					0			15188
1388Self	AHSP8 063F	DEBASI S PAHA RI	C26408 31	2015	70					0			70
1389Self	AXWPB 9295M	SEEMA BARUA H	C95893 22	2015	7584					0			7584

1390Self	BQBPM 2722H	PAYEL MUKHE RJEE	C93219 00	2015	7542					0			7542
1391Self	ANGPM 0530Q	MISRA	C19032 30	2015	2000					0			2000
1392Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	C20198 35	2015	7739					0			7739
1393Self	AFUPA4 471L	SANTA NU AIC H	C35308 66	2015	2000					0			2000
1394Self	AFDPC2 904H	PIJUSH KANTI CHATTE RJEE	C81470 53	2015	16633					0			16633
1395Self	AOFPM9 732A	KALYA N MUK HERJEE	B81030 23	2015	8143					0			8143
1396Self	ABXPH0 356E	SWATH I HIRIA DKA	C94747 80	2015	4251					0			4251
1397Self	AKTPD7 474J	ANSHU MAN DI VYANS HU	C29677 16	2015	6914					0			6914
1398Self	ADXPB1 416B	CHAND ANA BH ATTAC HARYA	C71372 00	2015	7662					0			7662
1399Self	AESPD5 883N	DIPAK DUTTA	C19675 45	2015	3478					0			3478
1400Self	AHCPD7 008A	SUBHA DEEP D AS GUP TA	C14015 40	2015	7512					0			7512
1401Self	ADHPD8 650K	SANTA NU DAT TA	C93457 81	2015	16578					0			16578

1402Self	AHTPB4 668F	TURJA BANER JEE	C72643 16	2015	6658					0			6658
1403Self	ADTPJ0 837A	JITEND RA KUM AR JHA	C17470 60	2015	7971					0			7971
1404Self	AQNPS4 690K	PARTHA SAHA	C19654 71	2015	7160					0			7160
1405Self	AIRPD9 972B	RAJESH DE	C91359 54	2015	8023					0			8023
1406Self	BSWPS4 905F	INDRAJ EET SIN GHA	C15383 64	2015	8546					0			8546
1407Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	B78310 03	2015	7191					0			7191
1408Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	C02188 75	2015	7479					0			7479
1409Self	AOMPB 2363R	BANER JEE	C63296 54	2015	1535					0			1535
1410Self	AMUPP 1356J	INDRAN IL PAN DA	C24098 86	2015	6943					0			6943
1411Self	ALNPD6 850H	NANDA NA DE BOJIT D AS	C42613 05	2015						0			0
1412Self	AFYPK3 606F	RAJESH KHATT RY	C33943 00	2015	7257					0			7257
1413Self	AKLPR6 061R	AVISHE K ROY	C17780 70	2015	15166					0			15166

1414Self	BNVPS9 670R	NISHAN T KUMA R SINHA	C67836 96	2015	7366					0			7366
1415Self	AHBPG4 519L	SAPTAR SHI GH OSH	C95872 66	2015	1031					0			1031
1416Self	ADXPC1 370M	JAYANT A CHAU DHURI	C14340 42	2015	7651					0			7651
1417Self	ATHPD7 463N	RATNA DUTTA	C18860 43	2015	7203					0			7203
1418Self	AJCPS7 743P	SWAPA N SARK AR	B77741 41	2015	7401					0			7401
1419Self	ABKPK1 813G	DILIP K UMAR G HOSH	C95086 01	2015	31580					0			31580
1420Self	ALQPS7 717K	VIJAY S HUKLA	C49516 34	2015	8000					0			8000
1421Self	AHMPG 2283J	ARTI G ARG	C78552 93	2015	5821					0			5821
1422Self	AFRPG4 305E	JOYDIP GHOSH AL	C82773 82	2015	6776					0			6776
1423Self	AFGPP6 276G	PAL	C41546 25	2015	5996					0			5996
1424Self	AHNPB4 892P	SURYA BHADU RI	C39342 10	2015	7387					0			7387
1425Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	C93093 66	2015	4973					0			4973
1426Self	AHBPG4 519L	SAPTAR SHI GH OSH	C95874 43	2015	3980					0			3980
1427Self	AFCPM2 379D	SHYAM AL MON DAL	C25088 11	2015	14257					0			14257

1428Self	BDVPS5 082B	SUCHIS MITA S WAIN	C95358 90	2015	3684					0			3684
1429Self	AGUPG6 137C	PRITHW ISH GH OSH	C93943 61	2015	14176					0			14176
1430Self	ABQPH2 176P	PAYAL HALDE R	C15174 71	2015	7351					0			7351
1431Self	AELPG2 196Q	BIKASH KUMAR GUNRI	C15796 75	2015	13676					0			13676
1432Self	DAPPS7 722P	SHREYA SEE SAR KAR	C95876 16	2015	3922					0			3922
1433Self	ADNPD1 986G	PRANA B DAS	C38919 74	2015	13822					0			13822
1434Self	ARZPK0 257D	SAMPA T KUM AR KUN DU	C11723 71	2015	7479					0			7479
1435Self	AUSPS7 859K	CHHAT TAR SIN GH SIN GHI	C13648 12	2015	7002					0			7002
1436Self	AKBPR1 907N	VIVEK RAJ	C92220 21	2015	11679					0			11679
1437Self	AUUPS2 358H	AGARW AL	C26465 34	2015	1993					0			1993
1438Self	AHBPG4 519L	SAPTAR SHI GH OSH	C95874 06	2015	3922					0			3922
1439Self	ALGPD4 110R	SOUMIC K DEY	C15894 16	2015	13045					0			13045
1440Self	ABPPN7 398J	DEBDE EP NAN DI	C27228 71	2015	11586					0			11586

1441Self	ALSPK5 655J	SANDIP KUNDU	C62252 51	2015	11670					0			11670
1442Self	AHBPG4 519L	SAPTAR SHI GH OSH	C95874 32	2015	414					0			414
1443Self	DAPPS7 722P	SHREYA SEE SAR KAR	C95876 05	2015	2891					0			2891
1444Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	C14685 26	2015	7081					0			7081
1445Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	C29243 20	2015						0			0
1446Self	ARXPS7 685P	INDRAN IL SENG UPTA	C11083 32	2015	15796					0			15796
1447Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	C94570 66	2015	2070					0			2070
1448Self	AGTPR4 200L	SOU MY ASREE RAY	C78909 82	2015	16528					0			16528
1449Self	AGLPG3 504A	ASHOK GHOSH	C95347 22	2015	7407					0			7407
1450Self	AKPPG9 358N	RANJIT GHOSH	C24101 00	2015	3386					0			3386
1451Self	AOUPG 9606E	SUBHA DEEP G HOSH	C13718 45	2015	7777					0			7777
1452Self	AIKPC2 033R	ARIJIT C HAKRA BORTY	C95831 51	2015	6703					0			6703

1453Self	AQCPS7 251D	SUDIPT A SEN	C49199 13	2015	17172					0			17172
1454Self	ADBPC4 475F	SHYAM AL CHA KRABO RTY	C94570 92	2015	4057					0			4057
1455Self	AODPD 9223P	DEBOJI T DAS	C92944 45	2015	8114					0			8114
1456Self	AKNPB5 807D	BASU	C42134 03	2015	7100					0			7100
1457Self	ACMPR 5574Q	KALPA NA ROY GHOSH	C95876 86	2015	2891					0			2891
1458Self	AJHPG6 092L	SAURA BH GOY AL	C95321 32	2015	8229					0			8229
1459Self	AKYPP0 639E	SAMIR KUMAR PAL	C35500 24	2015	11441					0			11441
1460Self	AGQPM 6201K	BISWAJ YOTI M ANDAL	C93093 44	2015	2425					0			2425
1461Self	AHMPG 2283J	ARTI G ARG	C78388 06	2015	5821					0			5821
1462Self	AAAYPL9 086B	USHA L ADSAR IA	C39607 03	2015	8207					0			8207
1463Self	ADXPB1 526A	PRANA B KUMA R BISW AS	C95276 30	2015	30492					0			30492
1464Self	DAPPS7 722P	SHREYA SEE SAR KAR	C95876 20	2015	414					0			414
1465Self	AJFPB7 024B	PRASU N BRAH MACHA RY	C74266 02	2015	16932					0			16932

1466Self	BGKPG4 025N	GIRI	C10058 74	2015	15108				0			15108
1467Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	C94495 54	2015	7390				0			7390
1468Self	AHNPD9 155D	PRAKRI TI DAS	C48531 55	2015	9275				0			9275
1469Self	AAMPH 8024M	HAZRA	C20194 41	2015					0			0
1470Self	AGLPG3 504A	ASHOK GHOSH	C95347 11	2015	7407				0			7407
1471Self	AWUPS 0074N	SENGU PTA	C64151 83	2015	17200				0			17200
1472Self	AGFPG3 551K	ARUP G UPTA	C24114 85	2015	6996				0			6996
1473Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	C94495 80	2015	60				0			60
1474Self	BLLPD2 314P	GITA D AS	C14113 40	2015	3512				0			3512
1475Self	ASFPB6 908D	NILADR I SHEKH AR BHA TTACH ARYA	C27980 73	2015	7519				0			7519
1476Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	C27233 46	2015	7524				0			7524
1477Self	ACMPR 5574Q	KALPA NA ROY GHOSH	C95876 75	2015	1031				0			1031
1478Self	AFCPM2 379D	SHYAM AL MON DAL	C24206 22	2015	16719				0			16719

1479Self	AXOPS5 705M	ANAND A SARK AR	C23303 66	2015	6749					0			6749
1480Self	BNBPS2 384G	GARGI SEN	C95479 41	2015	7531					0			7531
1481Self	ADOPC2 190A	BARUN A DUTT A CHO WDHU RY	C67856 71	2015	5943					0			5943
1482Self	AJIPM6 400H	SUDEEP TO MUK HERJEE	C20597 94	2015	13790					0			13790
1483Self	ALKPP3 575G	MAXXX XX XX XXXXIK	C96024 23	2015	2000					0			2000
1484Self	ALKPP3 575G	MANXX XX PRA MANIK	C96059 82	2015	7947					0			7947
1485Self	AGLPG8 366N	SHUXX XXEEP GHOSH	C96112 10	2015	7383					0			7383
1486Self	APEPS9 635L	SATXX XX DAS	C96088 52	2015	6906					0			6906
1487Self	ALKPP3 575G	MANXX XX PRA MANIK	C96053 15	2015	5947					0			5947
1488Self	ABYPT3 815F	PRADIP KUMA R THAK UR	B82917 80	2014	2000					0			2000
1489Self	AEDPM 3381B	SUMITA MUKH OPADH YAY	C09754 50	2014	7817					0			7817
1490Self	BLLPD2 313L	ASIT D AS	B70537 45	2014	2500					0			2500

1491	Self	AFWPB7 683M	ASHISH KUMAR BHOOT	B61017 56	2014	3662					0			3662
1492	Self	AFXPB6 891E	SUMAN KALYA N BHAT TACHA RYA	B48932 43	2014	7579					0			7579
1493	Self	AFNPK5 423M	SURESH KUMAR KEDIA	B71972 71	2014	7907					0			7907
1494	Self	AQNPS4 690K	PARTHA SAHA	B51113 85	2014	7160					0			7160
1495	Self	AFDPD8 936Q	SOURA V DAS	B83762 55	2014	6928					0			6928
1496	Self	AKQPB3 200M	USHA B HOOT	B60987 35	2014	3662					0			3662
1497	Self	AUSPS7 859K	CHHAT TAR SIN GH SIN GHI	B48065 02	2014	7002					0			7002
1498	Self	AFWPP6 029D	SATISH PURI	B50069 01	2014	7150					0			7150
1499	Self	ATFPD4 356G	SOUMIK DASGU PTA	B66093 41	2014	5321					0			5321
1500	Self	ADNPC7 417P	PRASAN TA CHA KRABA RTY	B47206 34	2014	7081					0			7081
1501	Self	AHOPB2 653H	SOMNA TH BIS WAS	B60175 50	2014	7794					0			7794
1502	Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	B83382 12	2014	5401					0			5401

1503Self	ABFPD9 056K	DEBASH ISH DU TTA	B72005 94	2014	7356					0			7356
1504Self	AGEPD8 284F	CHAND AN DAS	B68924 54	2014	7549					0			7549
1505Self	BCKPM 2970C	ANKITA MOND AL	B49974 36	2014	7112					0			7112
1506Self	ADHPD8 650K	SANTA NU DAT TA	B83081 93	2014	6171					0			6171
1507Self	AKTPD7 474J	ANSHU MAN DI VYANS HU	B77237 15	2014	4983					0			4983
1508Self	AIZPB2 200N	RAHUL BHATT ACHAR YYA	B61378 80	2014	7604					0			7604
1509Self	ASFPB6 908D	NILADR I SHEKH AR BHA TTACH ARYA	B53683 00	2014	7519					0			7519
1510Self	AADCS5 417R	SWETA ESTATE S PRIVA TE LIM ITED	B49859 45	2014	7529					0			7529
1511Self	ALCPB2 720R	ANUPA M BISW AS	B83837 56	2014	6726					0			6726
1512Self	AAAPS7 289R	SUBIR K UMAR S ARKAR	B55764 80	2014	6589					0			6589
1513Self	AIKPC2 033R	ARIJIT C HAKRA BORTY	B84023 21	2014	6703					0			6703

1514Self	ABHPG0 405F	SUMAN GHOSH	B52432 21	2014	7479					0			7479
1515Self	AOUPG 9606E	SUBHA DEEP G HOSH	B49629 85	2014	7777					0			7777
1516Self	ADHPD8 650K	SANTA NU DAT TA	B83081 82	2014	2062					0			2062
1517Self	AFHPP8 281N	SANJAY KUMA R PARA KH	B61977 15	2014	7208					0			7208
1518Self	AFJPD0 286K	DEBJAN I DUTTA	B62454 66	2014	2554					0			2554
1519Self	AMBPR 3386B	SARMIS THA RA HA	C29255 10	2014	2835					0			2835
1520Self	BYLPS9 412E	SAGNI K SANY AL	B48781 12	2014	5638					0			5638
1521Self	BSWPS4 905F	INDRAJ EET SIN GHA	B55630 95	2014	8146					0			8146
1522Self	AHAPD8 233H	PIJUSH DE	B76739 71	2014	2020					0			2020
1523Self	ABQPH2 176P	PAYAL HALDE R	B75376 11	2014	7351					0			7351
1524Self	AIUPB8 632P	DEBARS HI BHA TTACH ARJEE	B75624 13	2014	7873					0			7873
1525Self	ALRPS1 150M	SANJIB SAHA	B46056 61	2014	7635					0			7635
1526Self	AMBPR 3386B	SARMIS THA RA HA	C29248 80	2014	1000					0			1000

1527Self	AHEPM 3673J	TANMA YA KAN TA MIS HRA	B48780 53	2014	7081					0			7081
1528Self	BNVPS9 670R	NISHAN T KUMA R SINHA	C67829 41	2014	2062					0			2062
1529Self	BYLPS9 412E	SAGNI K SANY AL	B48307 66	2014	2062					0			2062
1530Self	AXOPS5 705M	ANAND A SARK AR	C13453 74	2014	6900					0			6900
1531Self	BLLPD2 314P	GITA D AS	B70552 74	2014	2500					0			2500
1532Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	C29252 41	2014	2835					0			2835
1533Self	AHEPM 3673J	TANMA YA KAN TA MIS HRA	B67220 41	2014	7081					0			7081
1534Self	AHAPD8 233H	PIJUSH DE	B76757 91	2014	13087					0			13087
1535Self	BSWPS5 086B	SWETA SHARM A	B73570 00	2014	6951					0			6951
1536Self	ADIPR4 315G	NAMIT RUIA	B66169 60	2014	7844					0			7844
1537Self	AADCB 0501H	BCCO R EALTOR S PRIVA TE LIM TED	B29304 10	2014	2000					0			2000
1538Self	AMZPB1 208N	AMITAV A BAND	B49967 51	2014	7046					0			7046

			YOPAD HYAY										
1539Self	ACNPC4 043Q	NAVIN CHOM AL	B83930 66	2014	2000					0			2000
1540Self	ADXPB1 416B	CHAND ANA BH ATTAC HARYA	B72481 02	2014	7505					0			7505
1541Self	AEJPP2 471D	ABRAH AM PAU LRAJ	B61139 25	2014	7437					0			7437
1542Self	ADNPB5 982A	PAMELI BANER JEE	B65923 05	2014	7217					0			7217
1543Self	AFVPB2 718N	SISIR K UMAR B ISWAS	B83796 30	2014	6613					0			6613
1544Self	APZPP3 033L	SHRUB ABATI P UTATU NDA	B50149 84	2014	7009					0			7009
1545Self	ARMPS3 494B	GOURI S HANKE R SONI	B54752 56	2014	7678					0			7678
1546Self	AHSPP8 063F	DEBASI S PAHA RI	B47123 26	2014	6967					0			6967
1547Self	AESPD5 883N	DIPAK DUTTA	B62452 56	2014	2554					0			2554
1548Self	AIZPB2 200N	RAHUL BHATT ACHAR YYA	B49423 35	2014	7604					0			7604
1549Self	ALSPS9 099L	ASOK K UMAR S ADHUK HAN	B78576 51	2014	7124					0			7124

1550	Self	AKPPG9 358N	RANJIT GHOSH	C14930 26	2014	6981					0			6981
1551	Self	ANCPP8 277D	SONALI PAL	C00544 01	2014	7341					0			7341
1552	Self	AHAPM 6120C	RAJIV M UKHER JEE	B82992 92	2014	7542					0			7542
1553	Self	AKSPD1 850B	KRISHN OKOLI DASGU PTA	B61227 71	2014	7299					0			7299
1554	Self	AIEPR6 436M	MAHAD EB ROY	B82729 72	2014	2000					0			2000
1555	Self	ARRPS8 753J	SUBHA DIP SEN GUPTA	B74500 74	2014	7739					0			7739
1556	Self	ABXPH0 356E	SWATH I HIRIA DKA	B83476 03	2014	1031					0			1031
1557	Self	AMUPP 1356J	INDRAN IL PAN DA	B67440 91	2014	6943					0			6943
1558	Self	ABLPN6 013A	GAUTA M NIYO GI	B50229 31	2014	6680					0			6680
1559	Self	ACWPA 0339E	EHTESH AM ALI	B77577 83	2014	7924					0			7924
1560	Self	AHLPB0 596N	NAMRA TA SHR EYANS CHOPR A	B48444 20	2014	7076					0			7076
1561	Self	AMPPB2 609F	AJEYA BANDY OPADH YAY	B49837 64	2014	7557					0			7557

1562Self	AUFPD3 394R	SOMED UTTA D UTTA	B60304 63	2014	7041					0			7041
1563Self	AGQPB2 812H	DEVRAJ BASU	B67350 94	2014	8134					0			8134
1564Self	ACWPB 1912C	SANDIP BANDY OPADH YAY	B59651 05	2014	5966					0			5966
1565Self	ABSPT8 033D	PROFUL LA KUM AR THA KUR	B83368 60	2014	1987					0			1987
1566Self	ACUPB7 020M	TAMAL KUMAR BASU	B49462 55	2014	7105					0			7105
1567Self	ACSPG9 005D	SANKA R NARA YAN GA NGOPA DHYAY	B68255 71	2014	7191					0			7191
1568Self	AMIPB8 072B	HARSH ITA BA CHHAW AT	B49383 23	2014	7101					0			7101
1569Self	AHOPB2 653H	SOMNA TH BIS WAS	B78487 35	2014	7794					0			7794
1570Self	AUEPS1 453R	JAYAN TA SIN HA	B81707 94	2014	14658					0			14658
1571Self	AITPB4 762F	POOJA DUGAR	B47575 94	2014	7027					0			7027
1572Self	ABRPN2 499L	GANGO PADHY AY NIR MAL KU MAR	B74969 52	2014	7494					0			7494

1573Self	ALQPS7 737P	MADHU CHAND A SEN	B56408 65	2014	14308					0			14308
1574Self	BRWPM 2443K	RISHI M ODI	B60037 45	2014	7687					0			7687
1575Self	AADCB 0501H	BCCO R EALTOR S PRIVA TE LIMI TED	B47775 00	2014	5356					0			5356
1576Self	AHTPB4 668F	TURJA BANER JEE	B77334 56	2014	6657					0			6657
1577Self	ABFPH1 691A	PARTH A PRAT IM HAZ RA	B71139 60	2014	7057					0			7057
1578Self	AFSPP7 611P	SHASHI BHUSA N PRAS AD	B77790 04	2014	7183					0			7183
1579Self	AIEPR6 436M	MAHAD EB ROY	B82730 20	2014	5307					0			5307
1580Self	ADTPD1 492P	SHIBASI S DUTT	B67700 83	2014	7410					0			7410
1581Self	AIGPG1 822L	SHIKHA GHOSH	B47724 93	2014	7702					0			7702
1582Self	AJJPD80 03E	APURB A DHAR	B52732 73	2014	13316					0			13316
1583Self	ADBPG4 635K	PRADIP KUMAR GHOSH	B47799 72	2014	6636					0			6636
1584Self	ADXPC1 370M	JAYANT A CHAU DHURI	B49806 03	2014	7651					0			7651
1585Self	ACZPG9 303R	MAHES H CHA	B65442 30	2014	15606					0			15606

			ND GUP TA										
1586Self	AGZPA1 782C	MANIS H AGAR WAL	B56838 23	2014	7332				0				7332
1587Self	AGFPG3 551K	ARUP G UPTA	B60881 91	2014	6996				0				6996
1588Self	BQDPS7 270L	SUREND RA KUM AR SHA RMA	B73565 32	2014	6951				0				6951
1589Self	AMIPP7 357H	GOOD B ABU PR ASAD	B80974 34	2014	7282				0				7282
1590Self	AGTPK9 969K	CHAYA N KESH ARI	B53171 30	2014	7620				0				7620
1591Self	ADJPB5 464D	ALOK B ISWAS	B83601 81	2014	7425				0				7425
1592Self	AFXPB6 891E	SUMAN KALYA N BHAT TACHA RYA	B67230 65	2014	7579				0				7579
1593Self	AKTPD7 474J	ANSHU MAN DI VYANS HU	B80493 11	2014	2000				0				2000
1594Self	ALLPP3 982G	MRINM OY KU MAR PR AMANI K	C29243 20	2014	1000				0				1000
1595Self	ARNPS1 080N	SHAMIK SINHA	B55665 03	2014	4568				0				4568
1596Self	ABFPH1 691A	PARTH A PRAT	B47374 60	2014	7057				0				7057

			IM HAZ RA										
1597Self	AKFPG9 520N	ARUNA BH GHO SH	B83475 81	2014	1031				0				1031
1598Self	AETPB3 316H	SUJAY BHATT ACHAR JEE	B83792 91	2014	6817				0				6817
1599Self	AGDPP2 874N	SOUMI TRA PA UL	B54075 33	2014	6962				0				6962
1600Self	AKJPK4 285E	RAJ KU MAR KU NDU	B65592 76	2014	7446				0				7446
1601Self	ABYPT3 815F	PRADIP KUMA R THAK UR	B82917 91	2014	5668				0				5668
1602Self	AOYPP0 882R	BEAUT Y PODD AR	B53039 55	2014	7251				0				7251
1603Self	ATHPD7 463N	RATNA DUTTA	B52889 42	2014	7203				0				7203
1604Self	AEJPC3 615E	ASHIM CHAKR ABORT Y	B51532 82	2014	7307				0				7307
1605Self	ANNPS4 599L	SWADE S SAMA NTA	B47213 12	2014	7495				0				7495
1606Self	CSQPS4 536R	RAJNI S UHASA RIA	B56550 75	2014	6861				0				6861
1607Self	XWWPB 9295M	SEEMA BARUA H	B84064 84	2014	2062				0				2062

1608	Self	XWWPB 9295M	SEEMA BARUA H	B84064 95	2014	5522				0			5522
1609	Self	AGLPG8 366N	SHUBR ADEEP GHOSH	B84122 46	2014	7611				0			7611
1610	Self	APEPS9 635L	Satyaki Das	B84180 71	2014	4906				0			4906
1611	Self	APEPS9 635L	Satyaki Das	B84171 50	2014	2000				0			2000
1612	Self	AAMPH 8024M	SUKLA HAZRA	C20194 41	2013	14941				0			14941
1613	Self	ALNPD6 850H	NANDA NA DE BOJIT D AS	C42613 05	2013	8114				0			8114

Total										70275			
-------	--	--	--	--	--	--	--	--	--	-------	--	--	--

Note: Please enter total of column 8 of 15B1 and column 8 of 15B2 in 10b of Part B-TTI

15 C. Details of Tax Collected at Source (TCS) [As per Form 27D issued by the Collector(s)]

Sl.No.	Tax Deduction and Tax Collection Account Number of the Collector	Name of the Collector	Unclaimed TCS brought forward (b/f)		TCS of the current fin. year	Amount out of (5) or (6) being claimed this year (only if corresponding income is being offered for tax this year)	Amount out of (5) or (6) being carried forward
			Financial year in which Collected	Amount b/f			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

Total							
-------	--	--	--	--	--	--	--

Note: Please enter total of column (7) in 10c of Part B-TTI

Schedule HP - Details of Income from House Property

1	Income under the head "Income from house property"			
(a)	Unrealized rent and Arrears of rent received during the year under section 25A after deducting 30%			1a
(b)	Total (1j + 2j +3a)			1b

NOTE: Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head.

Schedule BP - Computation of income from business or profession

A	From business or profession other than speculative business and specified business
---	--

1.	Profit before tax as per profit and loss account (item 45 and or 53 of Part A-P & L) / (item 45 or 55 of Part A-P & L – Ind AS) (as applicable)		1	1939677
2a.	Net profit or loss from speculative business included in 1 (enter -ve sign in case of loss)		2a	0
2b.	Net profit or Loss from Specified Business u/s 35AD included in 1 (enter -ve sign in case of loss)		2b	0
3.	Income/ receipts credited to profit and loss account considered under other heads of income/chargeable u/s 115BBF/chargeable u/s 115BBG			
a.	House property		3a	0
b.	Capital gains		3b	0
c.	Other sources		3c	2245138
d.	u/s 115BBF		3d	0
e.	u/s 115BBG		3e	0
4.	Profit or loss included in 1, which is referred to in section 44AE/44B/44BB/44BBA/44BBB/ 44D/44DA/ Chapter-XII-G/ First Schedule of Income-tax Act		4	
a.	u/s 115B		4a	0
b.	Other		4b	0
5.	Income credited to Profit and Loss account (included in 1) which is exempt			
a.	Share of income from firm(s)		5a	0
b.	Share of income from AOP/ BOI		5b	0
c.	Any other exempt income (specify nature and amount)			
	SI.No.	Nature	Amount	
	Total	5C		0
d.	Total exempt income (5a + 5b + 5c)		5d	0
6.	Balance(1– 2a – 2b – 3a - 3b – 3c -3e- 3d – 4– 5d)		6	-305461
7.	Expenses debited to profit and loss account considered under other heads of income/related to income chargeable u/s 115BBF or u/s 115BBG			
a.	House property		7a	0
b.	Capital gains		7b	0
c.	Other sources		7c	0
d.	u/s 115BBF		7d	0
e.	u/s 115BBG		7e	0
8.	Expenses debited to profit and loss account which relate to exempt income		8	0
9.	Total (7a + 7b +7c + 7d+ 7e + 8)		9	0
10.	Adjusted profit or loss (6+9)		10	-305461
11.	Depreciation and amortisation debited to profit and loss account		11	56885146
12.	Depreciation allowable under Income-tax Act			
i	Depreciation allowable under section 32(1)(ii) and 32(1)(ia) (item 6 of Schedule-DEP)		12i	30318837
ii	Depreciation allowable under section 32(1)(i) (Make your own computation refer Appendix-IA of IT Rules)		12ii	0
iii	Total (12i + 12ii)		12iii	30318837

13.	Profit or loss after adjustment for depreciation (10 +11 - 12iii)		13	26260848
14.	Amounts debited to the profit and loss account, to the extent disallowable under section 36 (6r of PartA-OI)		14	0
15.	Amounts debited to the profit and loss account, to the extent disallowable under section 37 (7k of Part A-OI)		15	0
16.	Amounts debited to the profit and loss account, to the extent disallowable under section 40 (8Aj of Part A-OI)		16	0
17.	Amounts debited to the profit and loss account, to the extent disallowable under section 40A (9f of Part A-OI)		17	1172924
18.	Any amount debited to profit and loss account of the previous year but disallowable under section 43B (11h of Part A-OI)		18	1161751
19.	Interest disallowable under section 23 of the Micro, Small and Medium Enterprises Development Act, 2006		19	0
20.	Deemed income under section 41		20	0
21.	Deemed income under section 32AC/ 32AD/ 33AB/ 33ABA/35ABA/ 35ABB/ 35AC/ 40A(3A)/ 33AC/ 72A/ 80HHD/ 80-IA		21	0
	(i)	Section 32AC	21(i)	0
	(ii)	Section 32AD	21(ii)	0
	(iii)	Section 33AB	21(iii)	0
	(iv)	Section 33ABA	21(iv)	0
	(v)	Section 35ABA	21(v)	0
	(vi)	Section 35ABB	21(vi)	0
	(vii)	Section 35AC	21(vii)	0
	(viii)	Section 40A(3A)	21(viii)	0
	(ix)	Section 33AC	21(ix)	0
	(x)	Section 72A	21(x)	0
	(xi)	Section 80HHD	21(xi)	0
	(xii)	Section 80-IA	21(xii)	0
22.	Deemed income under section 43CA		22	0
23.	Any other item or items of addition under section 28 to 44DA		23	0
24.	Any other income not included in profit and loss account/any other expense not allowable (including income from salary, commission, bonus and interest from firms in which company is a partner)		24	0
24.	24(a)	Salary	24(a)	0
24.	24(b)	Bonus	24(b)	0
24.	24(c)	Commission	24(c)	0
24.	24(d)	Interest	24(d)	0
24.	24(e)	Others	24(e)	0
25.	Increase in profit or decrease in loss on account of ICDS adjustments and deviation in method of valuation of stock (Column 3a + 4d of Schedule OI)		25	0
26.	Total (14 + 15 + 16 + 17 + 18 + 19 + 20 + 21+ 22 + 23 + 24 + 25)		26	2334675
27.	Deduction allowable under section 32(1)(iii)		27	0
28.	Deduction allowable under section 32AD		28	0

29.	Amount allowable as deduction under section 32AC	29	0
30.	Amount of deduction under section 35 or 35CCC or 35CCD in excess of the amount debited to profit and loss account (item x(4) of Schedule ESR) (if amount deductible under section 35 or 35CCC or 35CCD is lower than amount debited to P&L account, it will go to item 24)	30	0
31.	Any amount disallowed under section 40 in any preceding previous year but allowable during the previous year(8B of Part A-OI)	31	0
32.	Any amount disallowed under section 43B in any preceding previous year but allowable during the previous year (10g of Part A-OI)	32	0
33.	Any other amount allowable as deduction	33	56972082
34.	Decrease in profit or increase in loss on account of ICDS adjustments and deviation in method of valuation of stock (Column 3b + 4e of Schedule OI)	34	0
35.	Total (27 + 28 + 29 +30 + 31 + 32c + 33 + 34)	35	56972082
36.	Income (13 + 26 – 35)	34	-28376559
37.	Profits and gains of business or profession deemed to be under -		
i	Section 44AE	36i	0
ii	Section 44B	36ii	0
iii	Section 44BB	36iii	0
iv	Section 44BBA	36iv	0
v	Section 44BBB	36v	0
vi	Section 44D	36vi	0
vii	Section 44DA	36vii	0
viii	Chapter-XII-G (tonnage)	36viii	0
ix	First Schedule of Income-tax Act		
a	u/s 115B	a	0
b	Others	b	0
x	Total (37 i to 37ix)	36x	0
38.	Net profit or loss from business or profession other than speculative and specified business (34 + 35x)	38	-28376559
39.	Net Profit or loss from business or profession other than speculative business and specified business after applying rule 7A, 7B or 8, if applicable (If rule 7A, 7B or 8 is not applicable, enter same figure as in 36) (If loss take the figure to 2i of item E)	A39	-28376559
B.	Computation of income from speculative business		
40	Net profit or loss from speculative business as per profit or loss account	40	0
41	Additions in accordance with section 28 to 44DA	41	0
42	Deductions in accordance with section 28 to 44DA	42	0
43	Income from speculative business (38 + 39 - 40) (if loss, take the figure to 6xi of schedule CFL)	B43	0
C.	Computation of income from specified business under section 35AD		
44	Net profit or loss from specified business as per profit or loss account	44	0

	45	Additions in accordance with section 28 to 44DA		45	0
	46	Deductions in accordance with section 28 to 44DA (other than deduction u/s 35AD, (ii) 32 or 35 on which deduction u/s 35AD is claimed))		46	0
	47	Profit or loss from specified business (43 + 44 - 45)		47	0
	48	Deductions in accordance with section 35AD(1) or 35AD(1A)		48	
	i	Section 35AD(1)		46i	0
	ii	Section 35AD(1A)		46ii	
	49	Income from Specified Business (45 - 46) (if loss, take the figure to 7xi of schedule CFL)		C49	0
	50	S.No.	Relevant clause of sub-section (5) of section 35AD which covers the specified business (to be selected from drop down menu)		
D.	Income chargeable under the head 'Profits and gains from business or profession' (A36+B41+C47)			D	-28376559
E.	Intra head set off of business loss of current year				
	SI	Type of Business income	Income of current year (Fill this column only if figure is zero or positive)	Business loss set off	Business income remaining after set off
			(1)	(2)	(3) = (1) - (2)
	i	Loss to be set off (Fill this row only if figure is negative)		28376559	
	ii	Income from speculative business	0	0	0
	iii	Income from specified business	0	0	0
	iv	Total loss set off (ii + iii)		0	
	v	Loss remaining after set off (i - iv)		28376559	

Schedule DPM - Depreciation on Plant and Machinery(Other than assets on which full capital expenditure is allowable as deduction under any other section)				
1	Block of assets	Plant and machinery		
2	Rate (%)	15	30	40
		(i)	(ii)	(iii)
3a	Written down value on the first day of previous year	866161	0	0
3b	Written down value on the first day of previous year, of those block of assets which were eligible for depreciation @ 50%, 60% or 80% as per the old Table			25381
4	Additions for a period of 180 days or more in the previous year	6250	0	40830
5	Consideration or other realization during the previous year out of 3 or 4	0	0	0
6	Amount on which depreciation at full rate to be allowed (3a+3b + 4 – 5) (enter 0, if result is negative)	872411	0	66211
7	Additions for a period of less than 180 days in the previous year	4911	0	20400
8	Consideration or other realizations during the year out of 7	0	0	0
9	Amount on which depreciation at half rate to be allowed (7 - 8)(enter 0, if result is negative)	4911	0	20400
10	Depreciation on 6 at full rate	130862	0	26484
11	Depreciation on 9 at half rate	368	0	4080
12	Additional depreciation, if any, on 4			
13	Additional depreciation, if any, on 7			
14	Additional depreciation relating to immediately preceding year' on asset put to use for less than 180 days			
15	Total depreciation (10+11+12+13+14)	131230	0	30564
16	Depreciation disallowed under section 38(2) of the I.T. Act (out of column 15)	0	0	0
17	Net aggregate depreciation (15-16)	131230	0	30564

18	Proportionate aggregate depreciation allowable in the event of succession, amalgamation, demerger etc. (out of column 17)	0	0	0
19	Expenditure incurred in connection with transfer of asset/ assets	0	0	0
20	Capital gains/ loss under section 50(5 + 8 -3a - 3b -4 -7 -19) (enter negative only if block ceases to exist)	0	0	0
21	Written down value on the last day of previous year (6+ 9 -15) (enter 0 if result is negative)	746092	0	56047

Schedule DOA - Depreciation on other assets (Other than assets on which full capital expenditure is allowable as deduction)

1	Block of assets	Land	Building (not including land)			Furniture and Fittings	Intangible assets	Ships
			5	10	40			
2	Rate (%)	nil	(i)	(ii)	(iii)	(iv)	(v)	(vi)
3	Written down value on the first day of previous year	0	0	1516096	0	463584	119836299	0
4	Additions for a period of 180 days or more in the previous year		0	0	0	0	0	0
5	Consideration or other realization during the previous year out of 3 or 4		0	0	0	0	0	0
6	Amount on which depreciation at full rate to be allowed(3 + 4 -5) (enter 0, if result is negative)		0	1516096	0	463584	119836299	0
7	Additions for a period of less than 180 days in the previous year		0	0	0	0	0	0
8	Consideration or other realizations during the year out of 7		0	0	0	0	0	0
9	Amount on which depreciation at half rate to be allowed (7 -8) (enter 0, if result is negative)		0	0	0	0	0	0
10	Depreciation on 6 at full rate		0	151610	0	46358	29959075	0
11	Depreciation on 9 at half rate		0	0	0	0	0	0
12	Total depreciation (10+11)		0	151610	0	46358	29959075	0

13	Depreciation disallowed under section 38(2) of the I.T. Act (out of column 12)		0	0	0	0	0	0
14	Net aggregate depreciation (12-13)		0	151610	0	46358	29959075	0
15	Proportionate aggregate depreciation allowable in the event of succession, amalgamation, demerger etc. (out of column 14)		0	0	0	0	0	0
16	Expenditure incurred in connection with transfer of asset/ assets		0	0	0	0	0	0
17	Capital gains/ loss under section 50 (5 + 8 -3-4 -7 -16)* (enter negative only if block ceases to exist)		0	0	0	0	0	0
18	Written down value on the last day of previous year* (6+ 9 -12)(enter 0 if result is negative)	0	0	1364486	0	417226	89877224	0

Schedule DEP - Summary of depreciation on assets(Other than assets on which full capital expenditure is allowable as deduction under any other section)

1	Plant and machinery			
	a	Block entitled for depreciation @ 15 per cent (Schedule DPM - 17i or 18i as applicable)	1a	131230
	b	Block entitled for depreciation @ 30 per cent (Schedule DPM - 17ii or 18ii as applicable)	1b	0
	c	Block entitled for depreciation @ 40 per cent (Schedule DPM - 17iii or 18iii as applicable)	1c	30564
	d	Total depreciation on plant and machinery (1a + 1b + 1c)	1d	161794
2	Building (not including land)			
	a	Block entitled for depreciation @ 5 per cent (Schedule DOA- 14ii or 15ii as applicable)	2a	0
	b	Block entitled for depreciation @ 10 per cent (Schedule DOA- 14iii or 15iii as applicable)	2b	151610
	c	Block entitled for depreciation @ 40 per cent (Schedule DOA- 14iv or 15iv as applicable)	2c	0
	d	Total depreciation on building (total of 2a + 2b + 2c)	2d	151610
3	Furniture and fittings (Schedule DOA- 14v or 15v as applicable)		3	46358
4	Intangible assets (Schedule DOA- 14vi or 15vi as applicable)		4	29959075
5	Ships (Schedule DOA- 14vii or 15vii as applicable)		5	0
6	Total depreciation (1d+2d+3+4+5)		6	30318837

Schedule DCG - Deemed Capital Gains on sale of depreciable assets

1	Plant and machinery			
	a	Block entitled for depreciation @ 15 per cent (Schedule DPM - 20i)	1a	0
	b	Block entitled for depreciation @ 30 per cent (Schedule DPM - 20ii)	1b	0
	c	Block entitled for depreciation @ 40 per cent (Schedule DPM - 20iii)	1c	0
	d	Total (1a +1b + 1c)	1d	0

2	Building (not including land)				
a	Block entitled for depreciation @ 5 per cent (Schedule DOA- 17ii)	2a		0	
b	Block entitled for depreciation @ 10 per cent (Schedule DOA- 17iii)	2b		0	
c	Block entitled for depreciation @ 40 per cent (Schedule DOA- 17iv)	2c		0	
d	Total (2a + 2b + 2c)	2d		0	
3	Furniture and fittings (Schedule DOA- 17v)			3	0
4	Intangible assets (Schedule DOA- 17vi)			4	0
5	Ships (Schedule DOA- 17vii)			5	0
6	Total (1d+2d+3+4+5)			6	0

Schedule ESR - Deduction under section 35 or 35CCC or 35CCD

Sl.No.	Expenditure of the nature referred to in section (1)	Amount, if any, debited to profit and loss account (2)	Amount of deduction allowable (3)	Amount of deduction in excess of the amount debited to profit and loss account (4) = (3) - (2)
i	35(1)(i)	0	0	0
ii	35(1)(ii)	0	0	0
iii	35(1)(ia)	0	0	0
iv	35(1)(iii)	0	0	0
v	35(1)(vi)	0	0	0
vi	35(2AA)	0	0	0
vii	35(2AB)	0	0	0
viii	35CCC	0	0	0
ix	35CCD	0	0	0
x	Total	0	0	0

Schedule CG Capital Gains

A	Short-term capital gain (Sub-items 4 & 5 are not applicable for residents)				
1	From sale of land or building or both				
a	i	Full value of consideration received/receivable	ai	0	
	ii	Value of property as per stamp valuation authority	aii	0	
	iii	Full value of consideration adopted as per section 50C for the purpose of Capital Gains (ai or aii)	aiii	0	
b	Deductions under section 48				
	i	Cost of acquisition without indexation	bi	0	
	ii	Cost of Improvement without indexation	bii	0	
	iii	Expenditure wholly and exclusively in connection with transfer	biii	0	
	iv	Total (bi + bii + biii)	biv	0	
c	Balance (aiii – biv)			1c	0
d	Deduction under section 54D/ 54G/54GA (Specify details in item D below)				
	S. No.	Nature	Amount		

		Total	1d	0
e		Short-term Capital Gains on Immovable property (1c - 1d)	A1e	0
2	From slump sale			
a		Full value of consideration	2a	0
b		Net worth of the under taking or division	2b	0
c		Short term capital gains from slump sale(2a-2b)	A2c	0
4	For NON-RESIDENT, not being an FII- from sale of shares or debentures of an Indian company (to be computed with foreign exchange adjustment under first proviso to section 48)			
a		STCG on transactions on which securities transaction tax (STT) is paid	A4a	0
b		STCG on transactions on which securities transaction tax (STT) is not paid	A4b	0
5	For NON-RESIDENTS- from sale of securities (other than those at A3 above) by an FII as per section 115AD			
a	i	In case securities sold include shares of a company other than quoted shares, enter the following details		
	a	Full value of consideration received/receivable in respect of unquoted share	5aia	0
	b	Fair market value of unquoted shares determined in the prescribed manner	5aib	0
	c	Full value of consideration in respect of unquoted shares adopted as per section 50CA for the purpose of Capital Gains (higher of a or b)	5aic	0
	ii	Full value of consideration in respect of securities other than unquoted shares	5aii	0
	iii	Total (ic + ii)	5aiii	0
b	Deductions under section 48			
	i	Cost of acquisition without indexation	bi	0
	ii	Cost of improvement without indexation	bii	0
	iii	Expenditure wholly and exclusively in connection with transfer	biii	0
	iv	Total (i + ii + iii)	biv	0
c	Balance (5aiii – biv)		5c	0
d	Loss to be disallowed u/s 94(7) or 94(8)- for example if security bought/acquired within 3 months prior to record date and dividend/income/bonus units are received, then loss arising out of sale of such security to be ignored (Enter positive value only)		5d	0
e	Short-term capital gain on securities (other than those at A3 above) by an FII (5c +5d)		A5e	0
6	From sale of assets other than at A1 or A2 or A3 or A4 or A5 above			
a	i	In case assets sold include shares of a company other than quoted shares, enter the following details		
	a	Full value of consideration received/receivable in respect of unquoted share	6aia	0
	b	Fair market value of unquoted shares determined in the prescribed manner	6aib	0
	c	Full value of consideration in respect of unquoted shares adopted as per section 50CA for the purpose of Capital Gains (higher of a or b)	6aic	0
	ii	Full value of consideration in respect of assets other than unquoted shares	6aii	0
	iii	Total (ic + ii)	6aiii	0
b	Deductions under section 48			

	i	Cost of acquisition without indexation						bi	0		
	ii	Cost of Improvement without indexation						bii	0		
	iii	Expenditure wholly and exclusively in connection with transfer						biii	0		
	iv	Total (i + ii + iii)						biv	0		
c	Balance (6aiii – biv)						6c	0			
d	In case of asset (security/unit) loss to be disallowed u/s 94(7) or 94(8)- for example if asset bought/acquired within 3 months prior to record date and dividend/income/bonus units are received, then loss arising out of sale of such asset to be ignored (Enter positive value only)						6d	0			
e	Deemed short term capital gains on depreciable assets (6 of schedule- DCG)						6e	0			
f	Deduction under section 54D/54G/54GA						6f				
	S. No.	Nature					Amount				
	Total						6f	0			
g	STCG on assets other than at A1 or A2 or A3 or A4 or A5 above (6c + 6d + 6e – 6f)						A6g	0			
7	Amount Deemed to be short-term capital gains										
a	Whether any amount of unutilized capital gain on asset transferred during the previous years shown below was deposited in the Capital Gains Accounts Scheme within due date for that year? If yes, then provide the details below								NA		
	Sl.No.	Previous year in which asset transferred	Section under which deduction claimed in that year	New asset acquired/constructed		Amount not used for new asset or remained unutilized in Capital gains account (X)					
				Year in which asset acquired/constructed	Amount utilised out of Capital Gains account						
b	Amount deemed to be short term capital gains u/s 54D/54G/54GA, other than at 'a'								0		
	Amount deemed to be short term capital gains (Xi + b)						A7	0			
8	Amount of STCG included in A1-A7 but not chargeable to tax or chargeable at special rates in India as per DTAA										
	Sl. No.	Amount of income	Item no. A1 to A7 above in which included	Country Name, Code	Article of DTAA	Rate as per Treaty (enter NIL, if not chargeable)	Whether TRC obtained (Y/N)	Section of I.T. Act	Rate as per I.T. Act	Applicable rate [lower of (6) or (9)]	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	
a	Total amount of STCG not chargeable to tax under DTAA								A8a	0	
b	Total amount of STCG chargeable at special rates in India as per DTAA								A8b	0	
9	Total short term capital gain (A1e+ A2c+ A3e+ A4a+ A4b+ A5e+ A6g+A7-A8)								A9	0	
B	Long-term capital gain (LTCG) (Sub-items 5 & 6 are not applicable for residents)										
1	From sale of land or building or both										
a	i	Full value of consideration received/receivable						ai	0		
	ii	Value of property as per stamp valuation authority						aii	0		
	iii	Full value of consideration adopted as per section 50C for the purpose of Capital Gains (ai or aii)						aiii	0		
b	Deductions under section 48										

	i	Cost of acquisition with indexation	bi	0	
	ii	Cost of Improvement with indexation	bii	0	
	iii	Expenditure wholly and exclusively in connection with transfer	biii	0	
	iv	Total (bi + bii + biii)	biv	0	
c	Balance (aiii – biv)			1c	0
d	Deduction under section 54D/54EC/54EE /54G/54GA (Specify details in item D below)				
	S. No.	Section	Amount		
		Total	1d	0	
e	Long-term Capital Gains on Immovable property (1c - 1d)			B1e	0
2	From slump sale				
a	Full value of consideration			2a	0
b	Net worth of the under taking or division			2b	0
c	Balance(2a-2b)			2c	0
d	Deduction u/s 54EC/54EE				
	S. No.	Section	Amount		
	Total			2d	0
e	Long term capital gains from slump sale (2c-2d)			B2e	0
3	From sale of bonds or debenture (other than capital indexed bonds issued by Government)				
a	Full value of consideration			3a	0
b	Deductions under section 48				
	i	Cost of acquisition without indexation	bi	0	
	ii	Cost of improvement without indexation	bii	0	
	iii	Expenditure wholly and exclusively in connection with transfer	biii	0	
	iv	Total (bi + bii +biii)	biv	0	
c	Balance (3a - biv)			3c	0
d	Deduction under sections 54EC/54EE (Specify details in item D below)				
	S. No.	Section	Amount		
	Total			3d	0
e	LTCG on bonds or debenture (3c – 3d)			B3e	0
4	From sale of listed securities (other than a unit) or zero coupon bonds where proviso under section 112(1) is applicable				
a	Full value of consideration			4a	0
b	Deductions under section 48				
	i	Cost of acquisition without indexation	bi	0	
	ii	Cost of improvement without indexation	bii	0	
	iii	Expenditure wholly and exclusively in connection with transfer	biii	0	
	iv	Total (bi + bii +biii)	biv	0	
c	Balance (4a - 4biv)			4c	0

d		Deduction under sections 54EC/54EE (Specify details in item D below)				
S. No.		Section		Amount		
Total				4d	0	
e		Long-term Capital Gains on assets at B4 above (4c – 4d)		B4e	0	
5 For NON-RESIDENTS- from sale of shares or debenture of Indian company (to be computed with foreign exchange adjustment under first proviso to section 48)						
a		LTCG computed without indexation benefit		5a	0	
b		Deduction under sections 54EC/54EE (Specify details in item D below)				
S. No.		Section		Amount		
Total				5b	0	
c		LTCG on share or debenture (5a – 5b)		B5c	0	
7 From sale of assets where B1 to B6 above are not applicable						
a		i		In case assets sold include shares of a company other than quoted shares, enter the following details		
		a		Full value of consideration received/receivable in respect of unquoted shares		
		b		Fair market value of unquoted shares determined in the prescribed manner		
		c		Full value of consideration in respect of unquoted shares adopted as per section 50CA for the purpose of Capital Gains (higher of a or b)		
		ii		Full value of consideration in respect of assets other than unquoted shares		
		iii		Total (ic + ii)		
b		Deductions under section 48				
		i		Cost of acquisition with indexation		
		ii		Cost of Improvement with indexation		
		iii		Expenditure wholly and exclusively in connection with transfer		
		iv		Total (bi + bii + biii)		
c		Balance (7a - biv)		7c	0	
d		Deduction under sections 54D/54EC/54EE/54G/54GA (Specify details in item D below)				
S. No.		Section		Amount		
Total				7d	0	
e		Long-term Capital Gains on assets at B7 above (7c-7d)		B7e	0	
8 Amount deemed to be long-term capital gains						
a		Whether any amount of unutilized capital gain on asset transferred during the previous years shown below was deposited in the Capital Gains Accounts Scheme within due date for that year? If yes, then provide the details below			NA	
Sl.No.		Previous year in which asset transferred	Section under which deduction claimed in that year	New asset acquired/constructed		Amount not used for new asset or remained unutilized in Capital gains account (X)
				Year in which asset acquired/constructed	Amount utilised out of Capital Gains account	
b		Amount deemed to be long-term capital gains, other than at 'a'			0	

Amount deemed to be long-term capital gains (Xi + b)									B8	0
9	Amount of LTCG included in B1- B8 but not chargeable to tax or chargeable at special rates in India as per DTAA (to be taken to schedule SI)									
	Sl. No	Amount of income	Item B1 to B8 above in which included	Country Name, Code	Article of DTAA	Rate as per Treaty (enter NIL, if not chargeable)	Whether Tax Residency Certificate obtained?	Section of I.T. Act	Rate as per I.T. Act	Applicable rate [lower of (6) or (9)]
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
a	Total amount of LTCG not chargeable to tax under DTAA								B9a	0
b	Total amount of LTCG chargeable at special rates in India as per DTAA								B9b	0
10	Total long term capital gain [B1e +B2e+ B3e +B4e + B5c + B6e + B7e + B8 - B9a](In case of loss take the figure to 9xi of schedule CFL)								B10	0
C	Income chargeable under the head "CAPITAL GAINS" (A9 + B10) (take B10 as nil, if loss)								C	0
D	Information about deduction claimed									
1	In case of deduction u/s 54B/54D/54EC/54EE /54G/54GA give following details									
a	Deduction claimed u/s 54B									
	Sl.No	Date of transfer of original asset	Cost of new agricultural land	Date of purchase of new agricultural land	Amount deposited in Capital Gains Accounts Scheme before due date	Amount of deduction claimed				
b	Deduction claimed u/s 54D									
	Sl.No	Date of transfer of original asset	Cost of purchase/ construction of new land or building for industrial undertaking	Date of purchase of new land or building	Amount deposited in Capital Gains Accounts Scheme before due date	Amount of deduction claimed				
c	Deduction claimed u/s 54EC									
	Sl.No	Date of transfer of original asset	Amount invested in specified/notified bonds	Date of investment	Amount of deduction claimed					
d	Deduction claimed u/s 54EE									
	Sl.No	Date of transfer of original asset	Amount invested in specified asset	Date of investment	Amount of deduction claimed					
e	Deduction claimed u/s 54G									

	Sl.No	Date of transfer of original asset	Cost and expenses incurred for purchase or construction of new asset	Date of purchase/construction of new asset in an area other than urban area	Amount deposited in Capital Gains Accounts Scheme before due date	Amount of deduction claimed
f	Deduction claimed u/s 54GA					
	Sl.No	Date of transfer of original asset	Cost and expenses incurred for purchase or construction of new asset	Date of purchase/construction of new asset in SEZ	Amount deposited in Capital Gains Accounts Scheme before due date	Amount of deduction claimed
g	Total deduction claimed (1a + 1b + 1c + 1d + 1e + 1f)				g	0

E Set-off of current year capital losses with current year capital gains (excluding amounts included in A8 and B9 which is chargeable under DTAA)

Sl.No	Type of Capital Gain	Gain of current year (Fill this column only if computed figure is positive)	Short term capital loss set off			Long term capital loss set off		Current year's capital gains remaining after set off (7= 1-2-3-4-5-6)
			15%	30%	appli cable rate	10%	20%	
		1	2	3	4	5	6	7
i	Loss to be set off (Fill this row if figure computed is negative)		0	0	0	0	0	
ii	Short	15%	0	0	0			0
iii	term	30%	0	0	0			0
iv	capital gain	applicable rate	0	0	0			0
v	Long	10%	0	0	0		0	0
vi	term	20%	0	0	0	0		0
vii	Total loss set off (ii + iii + iv + v + vi)		0	0	0	0	0	
viii	Loss remaining after set off (i - vii)		0	0	0	0	0	

F Information about accrual/receipt of capital gain

	Type of Capital gain / Date	Upto 15/6 (i)	16/6 to 15/09 (ii)	16/9 to 15/12 (iii)	16/12 to 15/3 (iv)	16/3 to 31/3 (v)
1	Short-term capital gains taxable at the rate of 15% Enter value from item 3iii of schedule BFLA, if any.	0	0	0	0	0
2	Short-term capital gains taxable at the rate of 30% Enter value from item 3iv of schedule BFLA, if any.	0	0	0	0	0

3	Short-term capital gains taxable at applicable rates Enter value from item 3v of schedule BFLA, if any..	0	0	0	0	0
4	Long- term capital gains taxable at the rate of 10% Enter value from item 3vi of schedule BFLA, if any.	0	0	0	0	0
5	Long- term capital gains taxable at the rate of 20% Enter value from item 3vii of schedule BFLA, if any.	0	0	0	0	0

Note:Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head

Schedule OS: Income from other sources

1	Income					
a	Dividend (Excluding taxable at special Rates),Gross	1a	0			
b	Interest (Excluding taxable at special Rates), Gross	1b	2016592			
b(i)	From Term Deposit	1b(i)	0			
b(ii)	From Income Tax refund	1b(ii)	63049			
b(iii)	From others	1b(iii)	1953543			
c	Rental income from machinery, plants, buildings, etc., Gross	1c	0			
d	Others, Gross (excluding income from owning race horses)Mention the nature					
	Source	Income				
	Income by way of winnings from lotteries, crossword puzzles etc.	0				
	(a) Cash credits u/s 68	0				
	(b) Unexplained investments u/s 69	0				
	(c) Unexplained money etc. u/s 69A	0				
	(d) Undisclosed investments etc. u/s 69B	0				
	(e) Unexplained expenditure etc. u/s 69C	0				
	(f) Amount borrowed or repaid on hundi u/s 69D	0				
	Total (a + b + c + d + e + f)	0				
	Aggregate value of sum of money received without consideration	0				
	In case immovable property is received without consideration, stamp duty value of property	0				
	In case immovable property is received for inadequate consideration, stamp duty value of property in excess of such consideration	0				
	In case any other property is received without consideration, fair market value of property	0				
	In case any other property is received for inadequate consideration, fair market value of property in excess of such consideration	0				
	Total (a+ b + c +d + e)	0				
	Others	228546				

	LIABILITY NO LONGER REQUIRED W/BACK											
	Total (1di + 1dii+ 1diii + 1div)										228546	
e	Total (1a + 1b + 1c + 1d)										1e	2245138
f	Income included in '1e' chargeable to tax at special rate (to be taken to schedule SI)											
	i	Income by way of winnings from lotteries, crossword puzzles, races, games, gambling, betting etc (u/s 115BB)								1fi	0	
	ii	Deemed Income chargeable to tax u/s 115BBE								1fii	0	
	iii	Income from patent chargeable u/s 115BBF								1fiii	0	
	iv	Tax on income from transfer of carbon credits 115BBG								1fiv	0	
	v	Any other income chargeable to tax at the rate specified under chapter XII/XII-A								1fv	0	
	vi	Income chargeable at special rates under DTAA										
	Sl. No. (1)	Amount of income(2)	Nature of income(3)	Country name and Code(4)	Article of DTAA(5)	Rate as per Treaty(enter NIL, if not chargeable)(6)	Whether TRC obtained(7)	Section of I.T. Act(8)	Rate as per I.T. Act(9)	Applicable Rate [lower of (6) or (9)]		
	Total amount of income chargeable at special rate under DTAA										1fvi	0
vii	Income included in '1e' chargeable to tax at special rate (1fi +1fii + 1fiii+1fiv+1fv+1fvi)										1fvii	0
g	Gross amount chargeable to tax at normal applicable rates (1e-1fvii)										1g	2245138
h	Deductions under section 57 (other than those relating to income under 1fi, 1fii , 1fiii, 1fiv,1fv & 1fvi)											
	i	Expenses / Deductions								hi	0	
	ii	Depreciation								hii	0	
	iii	Total								hiii	0	
i	Amounts not deductible u/s 58										li	0
j	Profits chargeable to tax u/s 59										lj	0
k	Income from other sources (other than from owning race horses and amount chargeable to tax at special rate) (1g – hiii + li + lj) (If negative take the figure to 4i of schedule CYLA)										1k	2245138
2	Income from other sources (other than from owning and maintaining race horses) (1fvii + 1k) (enter 1i as nil, if negative)										2	2245138
3	Income from the activity of owning race horses											
a	Receipts										3a	0
b	Deductions under section 57 in relation to (4)										3b	0
c	Amounts not deductible u/s 58										3c	0
d	Profits chargeable to tax u/s 59										3d	0
e	Balance (3a – 3b + 3c + 3d)(if negative take the figure to 10xi of Schedule CFL)										3e	0
4	Income under the head "Income from other sources" (2 + 3e) (take 3e as nil if negative)										4	2245138
NOTE	Please include the income of the specified persons referred to in Schedule SPI while computing the income under this head.											
Schedule CYLA												

Details of Income after set-off of current years losses						
Sl.No.	Head/ Source of Income	Income of current year (Fill this column only if income is zero or positive)	House property loss of the current year set off	Business Loss (other than speculation or specified business loss) of the current year set off	Other sources loss (other than loss from race horses) of the current year set off	Current year's Income remaining after set off
			Total loss (3b of Schedule -HP)	Total loss (2v of item E of Schedule BP)	Total loss (1i) of Schedule-OS	
		1	2	3	4	5=1-2-3-4
i	Loss to be set off		0	28376559	0	
ii	House property	0		0	0	0
iii	Business (excluding speculation income and income from specified business)	0	0		0	0
iv	Speculation Income	0	0		0	0
v	Specified business income u/s 35AD	0	0		0	0
vi	Short-term capital gain taxable @ 15%	0	0	0	0	0
vii	Short-term capital gain taxable @ 30%	0	0	0	0	0
viii	Short-term capital gain taxable at applicable rates	0	0	0	0	0
ix	Long term capital gain taxable @ 10%	0	0	0	0	0
x	Long term capital gain taxable @ 20%	0	0	0	0	0
xi	Other sources (excluding profit from owning race horses and amount chargeable to special rate of tax)	2245138	0	2245138		0
xii	Profit from owning and maintaining race horses	0	0	0	0	0

xiii	Total loss set-off (ii+ iii + iv+ v+ vi+ vii+ viii+ ix+ x+ xi+ xii)		0	2245138	0	
xiv	Loss remaining after set-off (i - xiii)		0	26131421	0	

Schedule BFLA

Details of Income after Set off of Brought Forward Losses of earlier years

Sl.No	Head/ Source of Income	Income after set off, if any, of current year's losses as per col. 4 of Schedule CYLA	Brought forward loss set off	Brought forward depreciation set off	Brought forward allowance under section 35(4) set off	Current year's income remaining after set off	
		1	2	3	4	5	
i	House property	0	0	0	0	0	
ii	Business (excluding speculation profit and income from specified business)	0	0	0	0	0	
iii	Speculation Income	0	0	0	0	0	
iv	Specified Business Income	0	0	0	0	0	
v	Short-term capital gain taxable at 15%	0	0	0	0	0	
vi	Short-term capital gain taxable at 30%	0	0	0	0	0	
vii	Short-term capital gain taxable at applicable rates	0	0	0	0	0	
viii	Long term capital gain taxable at 10%	0	0	0	0	0	
ix	Long term capital gain taxable at 20%	0	0	0	0	0	
x	Other sources income (excluding profit from owning and maintaining race horses and amount chargeable to special rate of tax)	0		0	0	0	
xi	Profit from owning and maintaining race horses	0	0	0	0	0	
xii	Total of brought forward loss set off		0	0	0		
xiii	Current year's income remaining after set off Total (i5 + ii5 + iii5 + iv5+v5 + vi5 + vii5 + viii5 + ix5 + x5 + xi5)						0

Schedule CFL

Details of Losses to be carried forward to future years

Sl.No.	Assessment Year	Date of Filing (DD/MM/YYYY)	House property loss	Loss from business other than loss from speculative Business and specified business	Loss from speculative Business	Loss from specified business	Short-term capital loss	Long-term Capital loss	Loss from owning and maintaining race horses

i	2010-11								
ii	2011-12								
iii	2012-13								
iv	2013-14								
v	2014-15								
vi	2015-16	30/09/2015		17298713					
vii	2016-17	07/10/2016		38251618					
viii	2017-18	31/10/2017		35745866					
ix	Total of earlier year losses b/f		0	91296197	0	0	0	0	0
x	Adjustment of above losses in Schedule BFLA		0	0	0	0	0	0	0
xi	2018-19 (Current year losses)		0	26131421	0	0	0	0	0
xii	Total loss Carried Forward to future years		0	117427618	0	0	0	0	0

Schedule UD - Unabsorbed depreciation and allowance under section 35(4)

Sl.No	Assessment Year (2)	Depreciation			Allowance under section 35(4)		
		Amount of brought forward unabsorbed depreciation (3)	Amount of depreciation set-off against the current year income (4)	Balance Carried forward to the next year (5)	Amount of brought forward unabsorbed allowance (6)	Amount of allowance set-off against the current year income (7)	Balance Carried forward to the next year (8)
1	2018-19			26131421			0
2	2017-18	35745866	0	35745866	0	0	0
3	2016-17	38251618	0	38251618	0	0	0
4	2015-16	17298713	0	17298713	0	0	0
	Total	91296197	0	117427618	0	0	0

Schedule ICDS - Effect of Income Computation Disclosure Standards on profit

Sl.No.	ICDS	Amount (+) or (-)
(i)	(ii)	(iii)
I	Accounting Policies	0
II	Valuation of Inventories	0

III	Construction Contracts	0
IV	Revenue Recognition	0
V	Tangible Fixed Assets	0
VI	Changes in Foreign Exchange Rates	0
VII	Government Grants	0
VIII	Securities	0
IX	Borrowing Costs	0
X	Provisions, Contingent Liabilities and Contingent Assets	0
11a	Total effect of ICDS adjustments on profit (I+II+III+IV+V+VI+VII+VIII+IX+X) (if positive)	
11b	Total effect of ICDS adjustments on profit (I+II+III+IV+V+VI+VII+VIII+IX+X) (if negative)	

Schedule 10A - Deduction under section 10A

Deduction in respect of units located in Special Economic Zone

Sl.No.	Undertaking	Assessment year in which unit begins to manufacture/produce/provide services	Amount of deduction
Total deduction under section 10A(a+b)			

Schedule 10AA -Deduction under section 10AA

Deduction in respect of units located in Special Economic Zone

Sl.No.	Undertaking	Assessment year in which unit begins to manufacture/produce/provide services	Amount of deduction
Total deduction under section 10AA			

Details of donations entitled for deduction under section 80G

A. Donations entitled for 100% deduction without qualifying limit

Sl.No.	Name of donee	Address Detail	City or Town or District	State Code	PinCode	PAN of Donee	Amount of donation	Eligible Amount of Donation
Total A								

B. Donations entitled for 50% deduction without qualifying limit

Sl.No.	Name of donee	Address Detail	City or Town or District	State Code	PinCode	PAN of Donee	Amount of donation	Eligible Amount of Donation
Total B								

C. Donations entitled for 100% deduction subject to qualifying limit

Sl.No.	Name of donee	Address Detail	City or Town or District	State Code	PinCode	PAN of Donee	Amount of donation	Eligible Amount of Donation
Total C								

D. Donations entitled for 50% deduction subject to qualifying limit

Sl.No.	Name of donee	Address Detail	City or Town or District	State Code	PinCode	PAN of Donee	Amount of donation	Eligible Amount of Donation
Total D								
E.Total amount of Donations(A + B + C + D)								
F.Total Eligible amount of Donations (A + B + C + D)								
Schedule 80-IA - Deductions under section 80-IA								
a	Deduction in respect of profits of an enterprise referred to in section 80-IA(4)(i) [Infrastructure facility]						0	
	1	Undertaking No. 1						
b	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(ii) [Telecommunication services]						0	
	1	Undertaking No. 1						
c	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(iii) [Industrial park and SEZs]						0	
	1	Undertaking No. 1						
d	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(iv) [Power]						0	
	1	Undertaking No. 1						
e	Deduction in respect of profits of an undertaking referred to in section 80-IA(4)(v) [Revival of power generating plant] and deduction in respect of profits of an undertaking referred to in section 80-IA(4)(vi) [Cross-country natural gas distribution network]						0	
	1	Undertaking No. 1						
f	Total deductions under section 80-IA (a + b + c + d + e)						f	0
Sch 80- IB Deductions under Section 80-IB								
a	Deduction in respect of industrial undertaking located in Jammu and Kashmir [Section 80-IB(4)]						0	
	1	Undertaking No. 1						
b	Deduction in respect of industrial undertaking located in industrially backward states specified in Eighth Schedule [Section 80-IB(4)]						0	
	1	Undertaking No. 1						
c	Deduction in respect of industrial undertaking located in industrially backward districts [Section 80-IB(5)]						0	
	1	Undertaking No. 1						
d	Deduction in the case of multiplex theatre [Section 80-IB(7A)]						0	
	1	Undertaking No. 1						
e	Deduction in the case of convention centre [Section 80-IB(7B)]						0	
	1	Undertaking No. 1						
f	Deduction in the case of company carrying on scientific research [Section 80-IB(8A)]						0	
	1	Undertaking No. 1						
g	Deduction in the case of undertaking which begins commercial production or refining of mineral oil [Section 80-IB(9)]						0	
	1	Undertaking No. 1						

h	Deduction in the case of an undertaking developing and building housing projects [Section 80-IB(10)]		
	1	Undertaking No. 1	0
i	Deduction in the case of an undertaking operating a cold chain facility [Section 80-IB(11)]		
	1	Undertaking No. 1	0
j	Deduction in the case of an undertaking engaged in processing, preservation and packaging of fruits, vegetables, meat, meat products, poultry, marine or dairy products [Section 80-IB(11A)]		
	1	Undertaking No. 1	0
k	Deduction in the case of an undertaking engaged in integrated business of handling, storage and transportation of foodgrains [Section 80-IB(11A)]		
	1	Undertaking No. 1	0
l	Deduction in the case of an undertaking engaged in operating and maintaining a rural hospital [Section 80-IB(11B)]		
	1	Undertaking No. 1	0
m	Deduction in the case of an undertaking engaged in operating and maintaining a hospital in any area, other than excluded area [Section 80-IB(11C)]		
	1	Undertaking No. 1	0
n	Total deduction under section 80-IB (Total of a1 to m2)		n 0
Sch 80-IC or 80-IE Deductions under section 80-IC or 80-IE			
a	Deduction in respect of undertaking located in Sikkim		
	1	Undertaking No. 1	0
b	Deduction in respect of undertaking located in Himachal Pradesh		
	1	Undertaking No. 1	0
c	Deduction in respect of undertaking located in Uttaranchal		
	1	Undertaking No. 1	0
d	Deduction in respect of undertaking located in North-East		
da	Assam		
	1	Undertaking No. 1	0
db	Arunachal Pradesh		
	1	Undertaking No. 1	0
dc	Manipur		
	1	Undertaking No. 1	0
dd	Mizoram		
	1	Undertaking No. 1	0
de	Meghalaya		
	1	Undertaking No. 1	0
df	Nagaland		
	1	Undertaking No. 1	0

dg	Tripura			
1	Undertaking No. 1		0	
dh	Total deduction for undertakings located in North-east (total of da1 to dg2)		dh	0
e	Total deduction under section 80-IC or 80-IE (a + b + c + dh)		e	0
Deductions under Chapter VI-A				
1. Part B- Deduction in respect of certain payments				
a	80G - Donations to certain funds, charitable institutions, etc		0	0
b	80GGB - Contribution given by companies to political parties		0	0
c	80GGA - Certain donations for scientific research or rural development		0	0
d	80GGC - Donation to Political party		0	0
	Total Deduction under Part B (a + b + c + d)		0	0
2. Part C- Deduction in respect of certain incomes				
e	80-IA (f of Schedule 80-IA) - Profits and gains from industrial undertakings or enterprises engaged in infrastructure development, etc.		0	0
f	80-IAB - Profits and gains by an undertaking or enterprise engaged in development of Special Economic Zone		0	0
g	80-IAC - Special provision in respect of specified business		0	0
h	80-IB (n of Schedule 80-IB)- Profits and gains from certain industrial undertakings other than infrastructure development undertakings		0	0
i	80-IBA - Profits and gains from housing projects		0	0
j	80-IC/ 80-IE (e of Schedule 80-IC/ 80-IE)-Special provisions in respect of certain undertakings or enterprises in certain special category States/ North-Eastern States.		0	0
k	80JJA-Profits and gains from business of collecting and processing of bio-degradable waste.		0	0
l	80JAA-Employment of new employees		0	0
m	80LA-Certain Income Of Offshore Banking Units And International Financial Services Center		0	0
	Total Deduction under Part C (total of e to m)		0	0
3	Total deductions under Chapter VI-A (1 + 2)		0	0
Schedule SI				
Income chargeable to tax at special rates [Please see instruction Number-7(ii) for section and rate of tax]				
Sl.No.	Section/Description	Special rate (%)	Income (i)	Tax thereon (ii)
Total				
Schedule EI				
Details of Exempt Income (Income not to be included in Total Income)				
1	Interest income		1	0

2	Dividend income		2	0
3	Long-term capital gains from transactions on which Securities Transaction Tax is paid		3	0
4	i	Gross Agricultural receipts (other than income to be excluded under rule 7A, 7B or 8 of I.T. Rules)	i	
	ii	Expenditure incurred on agriculture	ii	
	iii	Unabsorbed agricultural loss of previous eight assessment years	iii	
	iv	Net Agricultural income for the year (i – ii – iii) (enter nil if loss)	4	0
5	Others, including exempt income of minor child (please specify)			
	Sl.No.	Nature of Income	Amount	
			5	0
6	Total (1 + 2 + 3 + 4 + 5)		6	0

Schedule PTI - Pass Through Income details from business trust or investment fund as per section 115UA,115UB

Sl	Name of business trust/ investment fund	PAN of the business trust/investment fund	Sl	Head of income	Amount of income	TDS on such amount,if any
----	--	--	----	----------------	------------------	------------------------------

NOTE : Please refer to the instructions for filling out this schedule

Schedule MAT

Computation of Minimum Alternate Tax payable under section 115JB

1	Whether the Profit and Loss Account is prepared in accordance with the provisions of Parts II of Schedule III to the Companies Act, 2013 (If yes, write 'Y', if no write 'N')		Yes
2	If 1 is no, whether profit and loss account is prepared in accordance with the provisions of the Act governing such company (If yes, write 'Y', if no write 'N')		
3	Whether, for the Profit and Loss Account referred to in item 1 above, the same accounting policies, accounting standards and same method and rates for calculating depreciation have been followed as have been adopted for preparing accounts laid before the company at its annual general body meeting? (If yes, write 'Y', if no write 'N')		Yes
4	Profit after tax as shown in the Profit and Loss Account (enter item 48 of Part A-P&L)		4 38752362
5	Additions (if debited in profit and loss account)		
a	Income-tax paid or payable or its provision including the amount of deferred tax and the provision thereof	5a	1424330
b	Reserve (except reserve under section 33AC)	5b	0
c	Provisions for unascertained liability	5c	0
d	Provisions for losses of subsidiary companies	5d	0
e	Dividend paid or proposed	5e	0
f	Expenditure related to exempt income under sections 10, 11 or 12 [exempt income excludes income exempt under section 10(38)]	5f	0
g	Expenditure related to share in income of AOP/ BOI on which no income-tax is payable as per section 86	5g	0

	h	Expenditure in case of foreign company referred to in clause (fb) of explanation 1 to section 115JB	5h	0	
	i	Notional loss on transfer of certain capital assets or units referred to in clause (fc) of explanation 1 to section 115JB	5i	0	
	j	Expenditure relatable to income by way of royalty in respect of patent chargeable to tax u/s 115BBF	5j	0	
	k	Depreciation attributable to revaluation of assets	5k	0	
	l	Gain on transfer of units referred to in clause (k) of explanation 1 to section 115JB	5l	0	
	m	Others (including residual unadjusted items and provision for diminution in the value of any asset)	5m	0	
	n	Total additions (5a+5b+5c+5d+5e+5f+5g+5h+5i+5j+5k+5l+5m)	5n	1424330	
6	Deductions				
	a	Amount withdrawn from reserve or provisions if credited to Profit and Loss account	6a	0	
	b	Income exempt under sections 10, 11 or 12 [exempt income excludes income exempt under section 10(38)]	6b	0	
	c	Amount withdrawn from revaluation reserve and credited to profit and loss account to the extent it does not exceed the amount of depreciation attributable to revaluation of asset	6c	0	
	d	Share in income of AOP/ BOI on which no income-tax is payable as per section 86 credited to Profit and Loss account	6d	0	
	e	Income in case of foreign company referred to in clause (iid) of explanation 1 to section 115JB	6e	0	
	f	Notional gain on transfer of certain capital assets or units referred to in clause (iie) of explanation 1 to section 115JB	6f	0	
	g	Loss on transfer of units referred to in clause (iif) of explanation 1 to section 115JB	6g	0	
	h	Income by way of royalty referred to in clause (iig) of explanation 1 to section 115JB	6h	0	
	i	Loss brought forward or unabsorbed depreciation whichever is less	6i	0	
	j	Profit of sick industrial company till net worth is equal to or exceeds accumulated losses	6j	0	
	k	Others (including residual unadjusted items and the amount of deferred tax credited to P&L A/c)	6k	38237015	
	l	Total deductions (6a+6b+6c+6d+6e+6f+6g+6h+6i+6j+6k)	6l	38237015	
7	Book profit under section 115JB (4+ 5n – 6l)			7	1939677
8	Whether the financial statements of the company are drawn up in compliance to the Indian Accounting Standards (Ind-AS) specified in Annexure to the companies (Indian Accounting Standards) Rules, 2015. If yes, furnish the details below:-			8	N
	A. Additions to book profit under sub-sections (2A) to (2C) of section 115JB				
	a	Amounts credited to other comprehensive income in statement of profit & loss under the head "items that will not be reclassified to profit & loss"	8	0	

b	Amounts debited to the statement of profit & loss on distribution of non-cash assets to shareholders in a demerger	8	0
c	One fifth of the transition amount as referred to in section 115JB (2C) (if applicable)	8	0
d	Others (including residual adjustment)	8	0
e	Total additions (8a + 8b + 8c + 8d)	8	0
B. Deductions from book profit under sub-sections (2A) to (2C) of section 115JB			
f	Amounts debited to other comprehensive income in statement of profit & loss under the head "items that will not be reclassified to profit & loss"	8f	0
g	Amounts credited to the statement of profit & loss on distribution of non-cash assets to shareholders in a demerger	8g	0
h	One fifth of the transition amount as referred to in section 115JB (2C) (if applicable)	8h	0
i	Others (including residual adjustment)	8i	0
j	Total deductions (8f + 8g + 8h + 8i)	8j	0
9	Deemed total income under section 115JB (7 + 8e – 8j)	9	1939677
10	Tax payable under section 115JB	10	358840

Schedule MATC

Computation of tax credit under section 115JAA

1	Tax under section 115JB in assessment year 2018-19 (1d of Part-B-TTI)	1	369605
2	Tax under other provisions of the Act in assessment year 2018-19 (2f of Part-B-TTI)	2	0
3	Amount of tax against which credit is available [enter (2 – 1) if 2 is greater than 1, otherwise enter 0]	3	0
4	Utilisation of MAT credit Available [Sum of MAT credit utilized during the current year is subject to maximum of amount mentioned in 3 above and cannot exceed the sum of MAT Credit Brought Forward]		

Sl.No.	Assessment Year (A)	MAT Credit			MAT Credit Utilised during the Current Year (C)	Balance MAT Credit Carried Forward (D)= (B3) - (C)
		Gross (B1)	Set-off in earlier years (B2)	Balance Brought forward (B3)=(B1)- (B2)		
i	2008-09	0	0	0	0	0
ii	2009-10	0	0	0	0	0
iii	2010-11	0	0	0	0	0
iv	2011-12	0	0	0	0	0
v	2012-13	0	0	0	0	0
vi	2013-14	0	0	0	0	0
vii	2014-15	0	0	0	0	0
viii	2015-16	4209022	0	4209022	0	4209022
ix	2016-17	2854642	0	2854642	0	2854642
x	2017-18	0	0	0	0	0

	xi	2018-19 (enter 1 -2, if 1>2 else enter 0)	369605				369605
	xii	Total	7433269	0	7433269	0	7433269
5	Amount of tax credit under section 115JAA utilised during the year [enter 4(C)xi]					5	0
6	Amount of MAT liability available for credit in subsequent assessment years [enter 4(D)xi]					6	7433269

Schedule DDT

Details of tax on distributed profits of domestic companies and its payment

	1	2	3	4	5				6	7	8	9
Sl.No	Date of declaration or distribution or payment, whichever is earliest, of dividend by domestic company	Rate of Dividend, declared, distributed or paid	Amount of dividend declared, distributed or paid	Amount of reduction as per section 115-O(1A)	Tax payable on dividend declared, distributed or paid Additional Income-tax @ 15% payable under section 115-O (3-4)(5a)				Interest payable under section 115P	Additional income-tax and interest payable (5d + 6)	Tax And Interest Paid	Net payable/ refundable (7-8)

Schedule BBS

Details of tax on distributed income of a domestic company on buy back of shares, not listed on stock exchange

	1	2	3	4	5				6	7	8	9
Sl.No	Date of payments of any consideration to the shareholder on buy back of share	Amount of consideration paid by the company on buy-back of shares	Amount received by the company for issue of such shares	Distributed Income of the company (2 - 3)	Tax payable on distributed income Additional income-tax @ 20% payable under section 115QA on 4 (5a)				Interest payable under section 115QB	Additional income-tax and interest payable (5d + 6)	Tax and Interest Paid	Net payable/ refundable (7-8)

Schedule FSI

Details of Income from outside India and tax relief

Sl	Country Code	Taxpayer Identification Number	Sl.No.	Head of income	Income from outside India (included	Tax paid outside India	Tax payable on such income under normal	Tax relief available in India(e)= (c) or (d)	Relevant article of DTAA if relief
----	--------------	--------------------------------	--------	----------------	-------------------------------------	------------------------	---	--	------------------------------------

					in PART B-TI		provisions in India	whichever is lower	claimed u/s 90 or 90A
				(a)	(b)	(c)	(d)	(e)	(f)

Note: Please refer to the instructions for filling out this schedule

Schedule TR

Summary of tax relief claimed for taxes paid outside India

1	Details of Tax Relief claimed					
	Sl.No	Country Code	Taxpayer Identification Number	Total taxes paid outside India (total of (c) of Schedule FSI in respect of each country)	Total tax relief available(total of (e) of Schedule FSI in respect of each country)	Tax Relief Claimed under section (specify 90, 90A or 91)
		(a)	(b)	(c)	(d)	(e)
	Total					
2	Total Tax relief available in respect of country where DTAA is applicable (section 90/90A) (Part of total of 1(d))				2	
3	Total Tax relief available in respect of country where DTAA is not applicable (section 91) (Part of total of 1(d))				3	
4	Whether any tax paid outside India, on which tax relief was allowed in India, has been refunded/credited by the foreign tax authority during the year? If yes, provide the details below				4	
4a	Amount of tax refunded				4a	
4b	Assessment year in which tax relief allowed in India				4b	

Note:Please refer to the instructions for filling out this schedule.

Schedule FA

Details of Foreign Assets and Income from any source outside India

A	Details of Foreign Bank Accounts held (including any beneficial interest) at any time during the previous year														
Sl.No.	Country	Zip	Name of the Bank	Address of the Bank	Account holder name	Status (5)	Account Number	SWIFT Code	Account opening date	Peak Balance	Interest accrued	Interest taxable and offered in this return			
(1)	Name and Code	(2b)	(3a)	(3b)	(4)		(6a)	(6b)	(7)	During the Year (in rupees)	(8)	(9)	Amount (10)	Schedule where offered (11)	Item number of schedule (12)
B	Details of Financial Interest in any Entity held (including any beneficial interest) at any time during the previous year														
Sl.No.	Country	Zip	Nature of entity	Name of the Entity	Address of the Entity	Nature of Interest-Direct/ Beneficial owner/ Beneficiary	Date since held	Total Investment (at cost)	Income accrued from such Interest	Nature of Income	Income taxable and offered in this return				
(1)	Name and Code	(2b)	(3)	(4a)	(4b)	(5)	(6)	(7)	(8)	(9)	(10)	Amount (10)	Schedule where offered (11)	Item number of (12)	

													schedule (12)			
C Details of Immovable Property held (including any beneficial interest) at any time during the previous year																
Sl.No.	Country	Zip	Address of	Ownership	Date of	Total	Income	Nature of	Income taxable and offered in this return							
(1)	Name and Code(2a)	Code(2b)	the Property (3)	(4)	acquisition (5)	Investment (at cost) (in rupees) (6)	derived from the property (7)	Income (8)	Amount (9)	Schedule where offered (10)	Item number of schedule (11)					
D Details of any other Capital Asset held (including any beneficial interest) at any time during the previous year																
Sl.No.	Country	Zip	Nature of	Ownership	Date of	Total	Income	Nature of	Income taxable and offered in this return							
(1)	Name and Code(2a)	Code(2b)	Asset (3)	(4)	acquisition (5)	Investment (at cost) (in rupees) (6)	derived from the property (7)	Income (8)	Amount (9)	Schedule where offered (10)	Item number of schedule (11)					
E Details of account(s) in which you have signing authority held (including any beneficial interest) at any time during the previous year and which has not been included in A to D above.																
Sl.No.	Name	Address	Country	Zip Code	Name	Account	Peak	Whether	If (7)	If (7) is yes, Income offered in this return						
(1)	of the Institution in which the account is held (2)	of the Institution (3a)	Code and Name (3b)	(3c)	of the account holder (4)	Number (5)	Balance/ Investment during the year (6)	income accrued is taxable in your hands? (7)	is yes, Income accrued in the account (8)	Amount (9)	Schedule where offered (10)	Item number of schedule (11)				
F Details of trusts, created under the laws of a country outside India, in which you are a trustee, beneficiary or settlor.																
Sl.No.	Country	Zip	Name	Address	Name	Address	Name	Address	Name	Address	Date	Whether	If (8)	If (8) is yes, Income offered in this return		
(1)	Name and Code (2a)	Code (2b)	of the trust (3)	of the trust (3a)	of trustees (4)	of trustees (4a)	of Settlor (5)	of Settlor (5a)	of Benefic iaries (6)	of Benefic iaries (6a)	since position held (7)	income derived is taxable in your hands? (8)	is yes, Income accrued in the account (9)	Amount (10)	Schedule where offered (11)	Item number of schedule (12)
G Details of any other income derived from any source outside India which is not included in- (i) items A to F above and, (ii) income under the head business or profession																
Sl.No.	Country	Zip Code(2b)	Name of	Address of the	Income	Nature of	Whether	If (6) is yes, Income offered in this return								
(1)	Name and Code(2a)		the person from whom derived (3a)	person from whom derived (3b)	derived (4)	income (5)	taxable in your hands? (6)	Amount (7)	Schedule where offered (8)				Item number of schedule (9)			
Note:Please refer to the instructions for filling up this schedule																

Schedule GST						
Break-up of total expenditure with entities registered or not registered under the GST (Details in respect of expenditure on or after 01st July, 2017 to be filled up by the assessee who is not liable to get accounts audited u/s 44AB)						
Sl No	Total amount of Expenditure during the year (aggregate of expenditure reported at items 6, 8 to 35, 37 & 38 of Part-A-P&L / P&L – Ind AS)	Expenditure in respect of entities registered under GST				Expenditure relating to entities not registered under GST
		Relating to goods or services exempt from GST	Relating to entities falling under composition scheme	Relating to other registered entities	Total payment to registered entities	
1.	819892910	0	0	0	0	0

Schedule FD	
Break-up of payments/receipts in Foreign currency (to be filled up by the assessee who is not liable to get accounts audited u/s 44AB)	
Sl No	Amount (in Rs.)
i	Payments made during the year on capital account
ii	Payments made during the year on revenue account
iii	Receipts during the year on capital account
iv	Receipts during the year on revenue account

This form has been digitally signed by **PRADEEP KUMAR SUREKA** having PAN **AKOPS6777N** from IP Address **122.176.65.154** on **30/09/2018**.
DSC details **15397703CN=e-Mudhra Sub CA for Class 2 Individual 2014,OU=Certifying Authority,O=eMudhra Consumer Services Limited,C=IN**

