

AUDIT SELECTION 2017-18(Q1)

CIRCLE_CD	CHARGE_CD	CHARGE_NM	GROUP_CD	TRADE_NM	VAT_RC_NO
01	20	LARGE TAXPAYER UNIT	01	BHARAT PETROLEUM CORPORATION LIMITED	19200003073
01	20	LARGE TAXPAYER UNIT	01	CASTROL (I) LTD	19200010057
01	20	LARGE TAXPAYER UNIT	01	ESSAR OIL LIMITED	19415583051
01	20	LARGE TAXPAYER UNIT	01	HALDIA PETROCHEMICALS LIMITED	19434928052
01	20	LARGE TAXPAYER UNIT	01	HINDUSTAN PETROLEUM CORPORATION LIMITED.	19200004043
01	20	LARGE TAXPAYER UNIT	01	HOOGLY INFRASTRUCTURE PVT. LTD.	19261352081
01	20	LARGE TAXPAYER UNIT	01	INDIAN OIL CORPORATION LIMITED	19200001036
01	20	LARGE TAXPAYER UNIT	01	INDIANOIL PETRONAS PRIVATE LIMITED	19200009087
01	20	LARGE TAXPAYER UNIT	01	IVL DHUNSERI PETROCHEM INDUSTRIES PRIVATE LIMITED	19413188024
01	20	LARGE TAXPAYER UNIT	01	MATERIALS CHEMICALS AND PERFORMANCE INTERMEDIARIES PRIVATE LIMITED	19200669075
01	20	LARGE TAXPAYER UNIT	01	MURLIDHAR RATANLAL EXPORTS LTD	19200323076
01	20	LARGE TAXPAYER UNIT	01	NUMALIGARH REFINERY LTD.	19200006080
01	20	LARGE TAXPAYER UNIT	01	RELIANCE INDUSTRIES LTD.	19200148088
01	20	LARGE TAXPAYER UNIT	02	AMBUJA CEMENTS LIMITED	19200024025
01	20	LARGE TAXPAYER UNIT	02	BIRLA CORPORATION LIMITED	19200017041
01	20	LARGE TAXPAYER UNIT	02	BRAITHWAITE & CO. LTD	19200388066
01	20	LARGE TAXPAYER UNIT	02	GLOSTER LTD.	19200311048
01	20	LARGE TAXPAYER UNIT	02	HINDUSTHAN ENGINEERING & INDUSTRIES LTD.	19200457033
01	20	LARGE TAXPAYER UNIT	02	NUVOCO VISTAS CORPORATION LIMITED	19200019078
01	20	LARGE TAXPAYER UNIT	02	T - RMC Private Limited	19461495091
01	20	LARGE TAXPAYER UNIT	03	ASHOK LEYLAND LIMITED	19200042067
01	20	LARGE TAXPAYER UNIT	03	TATA MOTORS LTD	19200036053
01	20	LARGE TAXPAYER UNIT	03	TRACTORS INDIA PVT. LTD.	19604355042
01	20	LARGE TAXPAYER UNIT	04	LEADE LIQUOR MANUFACTURING PVT. LTD.	19731218335
01	20	LARGE TAXPAYER UNIT	05	ALEMBIC PHARMACEUTICALS LTD.	19398530063
01	20	LARGE TAXPAYER UNIT	05	ALKEM LABORATORIES LTD.	19200069033
01	20	LARGE TAXPAYER UNIT	05	CIPLA LIMITED	19200070003
01	20	LARGE TAXPAYER UNIT	05	DABUR INDIA LIMITED	19200068063

01	20	LARGE TAXPAYER UNIT	05	INTAS PHARMACEUTICALS LTD.	19200368084
01	20	LARGE TAXPAYER UNIT	05	IPCA LABORATORIES LTD.,	19200928065
01	20	LARGE TAXPAYER UNIT	05	PIRAMAL ENTERPRISES LTD.	19200076017
01	20	LARGE TAXPAYER UNIT	05	SUN PHARMA LABORATORIES LTD	19399392005
01	20	LARGE TAXPAYER UNIT	05	TORRENT PHARMACEUTICALS LTD,	19200359063
01	20	LARGE TAXPAYER UNIT	06	ADITYA BIRLA NUVO LTD.	19200281075
01	20	LARGE TAXPAYER UNIT	06	ANCHOR ELECTRICALS PVT. LTD.	19633176070
01	20	LARGE TAXPAYER UNIT	06	BLUE STAR LIMITED	19200084068
01	20	LARGE TAXPAYER UNIT	06	GODREJ & BOYCE MFG CO LTD	19200088045
01	20	LARGE TAXPAYER UNIT	06	JOHNSON CONTROLS- HITACHI AIR CONDITIONING INDIA LIMITED	19200098036
01	20	LARGE TAXPAYER UNIT	06	SAMSUNG INDIA ELECTRONICS PVT. LTD.	19200097066
01	20	LARGE TAXPAYER UNIT	06	SONY INDIA PVT. LTD.	19200096096
01	20	LARGE TAXPAYER UNIT	06	VOLTAS LTD	19200085038
01	20	LARGE TAXPAYER UNIT	07	GODREJ CONSUMERS PRODUCTS LTD.	19200105020
01	20	LARGE TAXPAYER UNIT	07	GUN & SHELL FACTORY	19200879080
01	20	LARGE TAXPAYER UNIT	07	HINDUSTAN UNILEVER LIMITED	19200107057
01	20	LARGE TAXPAYER UNIT	07	WEST BENGAL STATE ELECTRICITY DISTRIBUTION CO. LTD	19671325006
01	20	LARGE TAXPAYER UNIT	07	ZYDUS WELLNESS SIKKIM	19383222008
01	20	LARGE TAXPAYER UNIT	08	AFCONS INFRASTRUCTURE LIMITED	19670047031
01	20	LARGE TAXPAYER UNIT	08	AHLUWALIA CONTRACTS (INDIA) LTD.	19380983054
01	20	LARGE TAXPAYER UNIT	08	ASHOKA BUILDCON LIMITED	19708536049
01	20	LARGE TAXPAYER UNIT	08	BHARAT HEAVY ELECTRICALS LTD	19200936019
01	20	LARGE TAXPAYER UNIT	08	BHUSHAN POWER & STEEL LIMITED	19200167003
01	20	LARGE TAXPAYER UNIT	08	BIL INFRATECH LTD	19679672050
01	20	LARGE TAXPAYER UNIT	08	BRIDGE & ROOF CO INDIA LIMITED	19200901002
01	20	LARGE TAXPAYER UNIT	08	DINESHCHANDRA R. AGRAWAL INFRACON PRIVATE LTD.	19614751017
01	20	LARGE TAXPAYER UNIT	08	E M C LTD	19673223005
01	20	LARGE TAXPAYER UNIT	08	ELECTROSTEEL CASTINGS LTD	19200117048
01	20	LARGE TAXPAYER UNIT	08	GAVRILL METAL PRIVATE LIMITED	19341901075
01	20	LARGE TAXPAYER UNIT	08	GPT INFRAPROJECTS LTD.	19200725044
01	20	LARGE TAXPAYER UNIT	08	HINDALCO INDUSTRIES LIMITED	19200127039
01	20	LARGE TAXPAYER UNIT	08	HINDUSTHAN CONSTRUCTION CO. LTD.	19842064018
01	20	LARGE TAXPAYER UNIT	08	ITD ITD CEM JV.	19669429044

01	20	LARGE TAXPAYER UNIT	08	LARSEN & TOUBRO LIMITED	19200125002
01	20	LARGE TAXPAYER UNIT	08	MACKINTOSH BURN LIMITED	19200014034
01	20	LARGE TAXPAYER UNIT	08	MCNALLY BHARAT ENGGINEERING COMPANY LIMITED	19200951054
01	20	LARGE TAXPAYER UNIT	08	N C C LIMITED	19677424075
01	20	LARGE TAXPAYER UNIT	08	SHAPOORJI PALLONJI AND COMPANY PRIVATE LIMITED	19671976070
01	20	LARGE TAXPAYER UNIT	08	SIEMENS LIMITED	19200502041
01	20	LARGE TAXPAYER UNIT	08	SIMPLEX INFRASTRUCTURES LIMITED.	19433155086
01	20	LARGE TAXPAYER UNIT	08	TATA STEEL LIMITED	19200131016
01	20	LARGE TAXPAYER UNIT	08	TATA METALIKS LTD.	19200121025
01	20	LARGE TAXPAYER UNIT	10	ANMOL INDUSTRIES LIMITED	19200707002
01	20	LARGE TAXPAYER UNIT	10	BRITANNIA INDUSTRIES LTD	19200155072
01	20	LARGE TAXPAYER UNIT	10	ITC LIMITED	19200139067
01	20	LARGE TAXPAYER UNIT	10	KAIRA DISTRICT CO-OP MILK PRO.UNION LTD.	19673114074
01	20	LARGE TAXPAYER UNIT	10	LINK TELECOM PVT. LTD.,	19414981069
01	20	LARGE TAXPAYER UNIT	10	PARLE BISCUITS PVT. LTD.	19200668008
01	20	LARGE TAXPAYER UNIT	10	PEPISICO INDIA HOLDINGS PVT.LTD.	19200066026
01	20	LARGE TAXPAYER UNIT	10	SAJ FOOD PRODUCTS PVT. LTD.	19433379059
01	20	LARGE TAXPAYER UNIT	10	SUPERTRON ELECTONICS PVT. LTD.	19200868022
01	20	LARGE TAXPAYER UNIT	13	ADAMA INDIA PRIVATE LIMITED	19604239030
01	20	LARGE TAXPAYER UNIT	13	CHEMINOVA (INDIA) LTD.	19200370024
01	20	LARGE TAXPAYER UNIT	13	CHEVIOT COMPANY LTD	19200168070
01	20	LARGE TAXPAYER UNIT	13	E.I. DUPONT INDIA PRIVATE LIMITED	19709275092
01	20	LARGE TAXPAYER UNIT	13	LUDLOW JUTE & SPECIALITIES LTD.	19200241014
01	20	LARGE TAXPAYER UNIT	13	RALLIS INDIA LTD	19200393013
01	20	LARGE TAXPAYER UNIT	13	TATA CHEMICALS LIMITED	19200361003
01	20	LARGE TAXPAYER UNIT	14	BAAZAR RETAIL LTD.	19340841059
01	20	LARGE TAXPAYER UNIT	14	BATA INDIA LTD	19200170010
01	20	LARGE TAXPAYER UNIT	14	BHARTI RETAIL LIMITED	19416887022
01	20	LARGE TAXPAYER UNIT	14	FUTURE RETAIL LIMITED	19200193096
01	20	LARGE TAXPAYER UNIT	14	KHADIM INDIA LTD.	19200174084
01	20	LARGE TAXPAYER UNIT	14	LUX INDUSTRIES LTD.	19361144032
01	20	LARGE TAXPAYER UNIT	14	METRO SHOES LTD.	19413636067
01	20	LARGE TAXPAYER UNIT	14	RUPA & COMPANY LIMITED	19200266040

01	20	LARGE TAXPAYER UNIT	14	V I P INDUSTRIES LTD	19200887034
01	20	LARGE TAXPAYER UNIT	15	GLENMARK PHARMACEUTICALS LTD.	19200812053
01	20	LARGE TAXPAYER UNIT	15	HINDUSTHAN COCA COLA BEVERAGES PVT. LTD.	19200063019
01	20	LARGE TAXPAYER UNIT	15	HP INDIA SALES PRIVATE LIMITED	19200150028
01	20	LARGE TAXPAYER UNIT	15	MICROMAX INFORMATICS LTD.	19658954014
01	20	LARGE TAXPAYER UNIT	16	CENTURY PLYBOARDS (I) LTD.	19200260026
01	20	LARGE TAXPAYER UNIT	16	CONTROLLER OF STORES,EASTERN RAILWAY	19200471098
01	20	LARGE TAXPAYER UNIT	16	ESSENCIA BEVERAGES PVT LTD	19704570010
01	20	LARGE TAXPAYER UNIT	16	EVEREADY INDUSTRIES INDIA LTD.	19200140037
01	20	LARGE TAXPAYER UNIT	16	EXIDE INDUSTRIES LIMITED	19200141007
01	20	LARGE TAXPAYER UNIT	16	GREEN PLY INDUSTRIES LTD.	19200895085
01	20	LARGE TAXPAYER UNIT	16	KCO ALUMINIUM LLP	19200652003
01	20	LARGE TAXPAYER UNIT	16	REDINGTON INDIA LTD	19200838049
01	20	LARGE TAXPAYER UNIT	16	SREI EQUIPMENT FINANCE LIMITED	19396804045
01	20	LARGE TAXPAYER UNIT	16	TATA HITACHI CONSTRUCTION MACHINERY CO PVT LTD	19200815060
01	20	LARGE TAXPAYER UNIT	16	TIL LIMITED	19200043037
01	20	LARGE TAXPAYER UNIT	16	VESUVIUS INDIA LTD.	19601000006
01	20	LARGE TAXPAYER UNIT	17	JAI BALAJI INDUSTRIES LIMITED	19471031064
01	20	LARGE TAXPAYER UNIT	17	JINDAL INDIA LTD	19200599041
01	20	LARGE TAXPAYER UNIT	17	RAWMET RESOURCES PRIVATE LIMITED	19398809035
01	20	LARGE TAXPAYER UNIT	17	SHYAM SEL & POWER LTD.	19531291053
01	20	LARGE TAXPAYER UNIT	17	SHYAM STEEL INDUSTRIES LTD.	19677077009
01	20	LARGE TAXPAYER UNIT	18	AKZO NOBEL INDIA LTD	19200029069
01	20	LARGE TAXPAYER UNIT	18	ALLIANCE MILLS (LESSEES) LIMITED	19200217055
01	20	LARGE TAXPAYER UNIT	18	ASIAN PAINTS LIMITED	19200028002
01	20	LARGE TAXPAYER UNIT	18	BERGER PAINTS INDIA LIMITED	19200027032
01	20	LARGE TAXPAYER UNIT	18	BOWREAH JUTE MILLS PVT. LTD.	19452596020
01	20	LARGE TAXPAYER UNIT	18	HIMADRI SPECIALITY CHEMICAL LTD	19200364010
01	20	LARGE TAXPAYER UNIT	18	SAI SULPHONATES PVT.LTD.	19580632043
01	20	LARGE TAXPAYER UNIT	18	THE SUPREME INDUSTRIES LTD.	19200688087
01	20	LARGE TAXPAYER UNIT	19	ADANI WILMAR LIMITED	19200187082
01	20	LARGE TAXPAYER UNIT	19	BUDGE BUDGE REFINERIES LTD.	19431987012
01	20	LARGE TAXPAYER UNIT	19	EMAMI AGROTECH LIMITED	19452126055

01	20	LARGE TAXPAYER UNIT	19	GOKUL REFOILS & SOLVENT LTD.	19301360022
01	20	LARGE TAXPAYER UNIT	19	HDFC BANK LTD	19451255092
01	20	LARGE TAXPAYER UNIT	19	JVL AGRO INDUSTRIES LTD & JVL OIL REFINARY	19604082084
01	20	LARGE TAXPAYER UNIT	19	M D OVERSEAS LIMITED	19472082059
01	20	LARGE TAXPAYER UNIT	19	RUCHI SOYA INDUSTRIES LTD.	19380555090
01	20	LARGE TAXPAYER UNIT	19	SENCO GOLD LTD.	19200946010
01	20	LARGE TAXPAYER UNIT	19	TITAN COMPANY LIMITED	19200178061
01	20	LARGE TAXPAYER UNIT	19	UNION BANK OF INDIA OVERSEAS BRANCH	19481046023
01	20	LARGE TAXPAYER UNIT	19	VINAYAK OIL & FATS PVT. LTD.	19361157030
01	20	LARGE TAXPAYER UNIT	20	CANON INDIA PVT. LTD.	19200588080
01	20	LARGE TAXPAYER UNIT	20	HINDUSTHAN NATIONAL GLASS & IND LTD	19200597004
01	20	LARGE TAXPAYER UNIT	20	MMTC LTD	19200558010
01	20	LARGE TAXPAYER UNIT	20	RELIANCE RETAIL LIMITED	19443212046
01	20	LARGE TAXPAYER UNIT	20	SARASWATY PRESS LTD.	19200825051
01	20	LARGE TAXPAYER UNIT	21	VARAS INTERNATIONAL (P) LTD.	19200133053
02	24	CHINABAZAR	02	SIMI WORLD	19240534038
02	26	N.S.ROAD	01	GENERAL ENGG. STORES	19260086037
02	26	N.S.ROAD	04	GOLCHHA ENGG. ENTERPRISES	19260314084
02	26	N.S.ROAD	05	PANDEY ENGINEERING STORES	19260223098
02	28	STRAND ROAD	01	MRT SIGNALS LIMITED	19280768086
02	28	STRAND ROAD	04	MODERN ENGINEERING CO	19280112075
02	28	STRAND ROAD	06	EASTERN ENGINEERING STORES	19280470005
02	28	STRAND ROAD	06	S.H.TOOLS SYNDICATE	19280325087
02	28	STRAND ROAD	08	CENTRAL MACHINERY AND SPARES	19280332071
03	29	BEADON STREET	01	MOHANLAL JEWELLERS (KOLKATA)	19292526038
03	29	BEADON STREET	05	AB JEWELS PRIVATE LTD.	19292372002
03	29	BEADON STREET	06	VRINDA ENGINEERS PVT. LTD.	19291010025
03	31	BURTOLA	02	VISHNU COTTON MILLS LTD.	19311338024
03	31	BURTOLA	04	SPECIAL GAS & EQUIPMENT SOLUTIONS PVT. LTD.	19311690037
03	33	JORABAGAN	05	SHREE SHIV OIL & PULSES	19331580081
03	33	JORABAGAN	05	SHYAM SUNDAR & CO PVT LTD	19330410067
03	33	JORABAGAN	07	ASCAN PLYBOARD INDIA PRIVATE LIMITED	19331648078
03	34	JORASANKO	05	TIRUPATI GOLD PVT. LTD.	19341112077

03	35	MANICKTOLA	05	CUTCH VIJAY SAW MILL	19350040054
03	35	MANICKTOLA	05	PHOENIX OVERSEAS LTD.	19352040097
03	36	POSTABAZAR	01	MORTEX INDIA	19360897070
03	36	POSTABAZAR	04	RAJESH INDUSTRIAL CORPORATION	19360734013
03	37	SHYAMBAZAR	06	INDIA LEATHER HOUSE	19370299086
03	37	SHYAMBAZAR	06	KUSUMIKA	19370298019
04	39	BALLYGUNGE	02	ADL INTERNATIONAL	19399152027
04	39	BALLYGUNGE	02	ALPHA COLLECTION	19399751002
04	39	BALLYGUNGE	02	EAGLE HOME APPLIANCES PVT. LTD.	19394063019
04	39	BALLYGUNGE	02	PRIORITY GOLD P. LTD.	19398494076
04	39	BALLYGUNGE	02	PRIORITY JEWELS PVT LTD.	19396871072
04	39	BALLYGUNGE	03	FRESENIUS KABI ONCOLOGY LTD.	19394060012
04	39	BALLYGUNGE	03	INNOVATIVE RETAIL CONCEPTS PRIVATE LIMITED	19391047871
04	39	BALLYGUNGE	03	S AND A SPACE CARE PVT. LTD.	19393850007
04	39	BALLYGUNGE	03	SAURASHTRA ENVIRO PROJECTS PRIVATE LIMITED	19391123337
04	39	BALLYGUNGE	05	APEX ENTERPRISES	19397167019
04	39	BALLYGUNGE	05	VICTORIA TANNERS	19391045931
04	39	BALLYGUNGE	06	CALVIN KLEIN ARVIND FASHION PRIVATE LIMITED	19399786019
04	39	BALLYGUNGE	06	CREST LOGISTICS AND ENGINEERS PRIVATE LIMITED	19433745040
04	39	BALLYGUNGE	06	M/S. TULSYAN MARBLES	19396931018
04	39	BALLYGUNGE	07	HK Retail And Marketing Ventures	19399615008
04	39	BALLYGUNGE	09	BARTAMAN PRIVATE LIMITED	19440008039
04	39	BALLYGUNGE	09	INDIA POWER CORPORATION HALDIA LIMITED	19398315014
04	39	BALLYGUNGE	09	M/S. BIPIN GIRI	19399555062
04	39	BALLYGUNGE	10	BLU HORIZON	19391030605
04	39	BALLYGUNGE	10	MEHER FOUNDATIONS & CIVIL ENGINEERS PVT. LTD.	19397418055
04	39	BALLYGUNGE	11	GUFIC BIOSCIENCES LIMITED	19391048841
04	39	BALLYGUNGE	11	MRIG FASHION	19399409077
04	39	BALLYGUNGE	11	PN MEMORIAL NEUROCENTRE & RESEARCH INSTITUTE LTD	19398877032
04	39	BALLYGUNGE	11	SKILLTOUCH	19391096662
04	39	BALLYGUNGE	12	SHYAM FERRO ALLOYS LTD.	19200129076
04	39	BALLYGUNGE	12	SMART LEATHER	19391154377
04	39	BALLYGUNGE	12	VASUNDHARA	19393853014

04	39	BALLYGUNGE	13	LE CRAF	19399812015
04	40	BELIAGHATA	02	SONY DADC MANUFACTURING INDIA P. LTD.	19403647007
04	40	BELIAGHATA	03	EMC-BCPL JOINT VENTURE	19404036074
04	40	BELIAGHATA	03	SS SS CONSTRUCTIONS PVT LTD	19403957019
04	40	BELIAGHATA	05	METALCON	19401893053
04	40	BELIAGHATA	05	WESTINGHOUSE SAXBY FARMER LTD.	19200511062
04	41	BHABANIPUR	02	SUVIDHA ENGINEERS INDIA PVT. LTD.	19415012012
04	41	BHABANIPUR	03	KONTEST CHEMICALS LTD	19411234056
04	41	BHABANIPUR	04	D COURTYARD	19416318020
04	41	BHABANIPUR	05	MADANJI MEGHRAJ JEWELLERS PVT LTD,	19413430039
04	41	BHABANIPUR	05	TATA GLOBAL BEVERAGES LIMITED	19410442051
04	41	BHABANIPUR	06	BENQ INDIA PRIVATE LIMITED	19414743031
04	41	BHABANIPUR	06	HITECH HATCH FRESH PVT. LTD.,	19413445074
04	41	BHABANIPUR	06	TAKSHVI INFRA PRIVATE LIMITED	19434962002
04	41	BHABANIPUR	07	LEDER LAND	19414290041
04	41	BHABANIPUR	08	CONCEPT ARCHITECTURAL SERVICES PRIVATE LIMITED	19417089073
04	41	BHABANIPUR	09	SAI CROP SCIENCE PRIVATE LIMITED	19416474093
04	41	BHABANIPUR	11	M/S. SEN CO PETRO-CHEM PVT.LTD.	19411902095
04	41	BHABANIPUR	11	PC JEWELLER LIMITED	19399671074
04	42	NEW MARKET	02	RAJ KUMAR BROTHERS	19420470008
04	42	NEW MARKET	04	NATIONAL TEXTILE CORPORATION LTD.	19420539072
04	42	NEW MARKET	04	SHREEJI MANUFACTURING COMPANY	19421796095
04	42	NEW MARKET	05	S.M.TRADING CO.	19420221009
04	43	PARK STREET	01	GRAPHITE INDIA LTD.	19200915067
04	43	PARK STREET	01	JOYALUKKAS INDIA PRIVATE LIMITED	19434641029
04	43	PARK STREET	02	JMC PROJECTS (INDIA) LTD.	19433787041
04	43	PARK STREET	02	LALWANI FERRO ALLOYS LTD	19531618040
04	43	PARK STREET	02	MALABAR GOLD PRIVATE LIMITED	19434606012
04	43	PARK STREET	02	MECON LIMITED	19432373072
04	43	PARK STREET	02	SHALIMAR PELLET FEEDS LTD.	19431818038
04	43	PARK STREET	02	SIMPLEX APEX ENCON(RAMMAM BARRAGE)CONSORTIUM	19434931059
04	43	PARK STREET	02	SOL MEDIC LIMITED	19434343045
04	43	PARK STREET	03	CIVCON CONSTRUCTION PRIVATE LTD.	19430390004

04	43	PARK STREET	03	DREDGING CORPORATION OF INDIA LTD	19430668006
04	43	PARK STREET	03	EAST INDIA PHARMACEUTICAL WORKS LIMITED	19200247028
04	43	PARK STREET	03	K.E.C.INTERNATIONAL LIMITED	19430073008
04	43	PARK STREET	03	MAHINDRA GUJRAT TRACTORS LTD	19433416016
04	43	PARK STREET	03	VODAFONE MOBILE SERVICES LIMITED	19434892065
04	43	PARK STREET	04	GRACE CRAFT PVT. LTD.	19432333011
04	43	PARK STREET	04	SWARNSARITA GEMS LIMITED	19434822031
04	43	PARK STREET	05	HOLII ACCESSORIES PVT. LTD.	19434274078
04	43	PARK STREET	05	M B SONS J	19430502039
04	43	PARK STREET	05	MODERN IMPEX	19431252043
04	43	PARK STREET	05	NAVEEN MERICO ENGINEERING CO PVT. LTD.	19451702068
04	43	PARK STREET	05	SURYA ALLOY INDUSTRIES LIMITED	19432554074
04	43	PARK STREET	05	YES BANK LIMITED	19434754034
04	43	PARK STREET	06	CITIZEN WATCHES (INDIA) PVT. LTD.	19433715067
04	43	PARK STREET	06	CMS IT SERVICES PVT LTD	19434791088
04	43	PARK STREET	06	ENGINEERING PROJECTS INDIA LTD	19431314026
04	43	PARK STREET	06	LEATHER TALKS	19431277069
04	43	PARK STREET	08	EMBEE SOFTWARE (P) LTD.	19431894086
04	43	PARK STREET	08	GJ FREEDOM FASHIONS LTD.,	19433260040
04	43	PARK STREET	08	IL & FS EDUCATION & TECHNOLOGY SERVICES LTD.	19432749044
04	43	PARK STREET	08	STESALIT SYSTEMS LIMITED	19434390090
04	43	PARK STREET	09	ACC INDIA PRIVATE LIMITED	19399498026
04	43	PARK STREET	09	Videocon d2h Limited	19433920028
04	43	PARK STREET	10	J.G.HOSIERY PVT. LTD.	19433781027
04	43	PARK STREET	10	KALINDEE RAIL NIRMAN (E) LTD RAHEE INFRATECH LTDJV	19434615033
04	43	PARK STREET	10	KHAZANA JEWELLERY PRIVATE LIMITED	19434678083
04	43	PARK STREET	10	QUAKER CHEMICAL INDIA PRIVATE LIMITED	19200697011
04	43	PARK STREET	99	SIL JBPL JV	19435102070
04	44	TALTALA	02	KONKRETE INFRA PRIVATE LIMITED	19443792009
04	44	TALTALA	03	JONES LANG LASALLE BUILDING OPERATIONS PRIVATE LIMITED	19434594081
04	44	TALTALA	03	RELIANCE CORPORATE IT PARK LTD	19443557075
04	44	TALTALA	03	RELIANCE JIO INFOCOMM LTD	19443563089
04	44	TALTALA	04	SKIPPER LTD.	19460350006

04	44	TALTALA	06	BAGZONE LIFESTYLES PRIVATE LIMITED	19443344063
04	44	TALTALA	07	SENBO ENGINEERING LTD.	19440366066
04	44	TALTALA	99	LIBRA ALKALISCHEMIE PRIVATE LIMITED	19443951089
05	45	ESPLANADE	02	EXQUISITE PRINT AND PACK PRIVATE LIMITED	19453020007
05	45	ESPLANADE	02	LMJ INTERNATIONAL LTD	19430033044
05	45	ESPLANADE	02	ROYAL CLASSIC MILLS PVT. LTD.	19452437037
05	45	ESPLANADE	03	ALOKE ENTERPRISES	19450149098
05	45	ESPLANADE	03	JK AGRI GENETICS LIMITED	19452463033
05	45	ESPLANADE	04	NEUTRAL PUBLISHING HOUSE LTD	19451162069
05	45	ESPLANADE	06	CONCAST STEEL & POWER LTD..	19414712088
05	45	ESPLANADE	06	J.D.J. ENTERPRISE	19451222015
05	45	ESPLANADE	06	RAINBOW INDUSTRIAL SOLUTIONS	19452709025
05	45	ESPLANADE	07	BHARAT SANCHAR NIGAM LIMITED	19451580042
05	45	ESPLANADE	07	NEZONE STRIPS LTD	19452226062
05	45	ESPLANADE	07	RUNGTA PROJECTS LTD.,	19432667079
05	46	FAIRLEY PLACE	03	SANDEEP ENGINEERING CO.	19460294037
05	46	FAIRLEY PLACE	03	SURYA ELECTRICALS AND ENGINEERS PRIVATE LIMITED	19460812017
05	46	FAIRLEY PLACE	04	PHILIPS CARBON BLACK LTD	19200795078
05	46	FAIRLEY PLACE	04	RALLI ENGINEERING LIMITED	19460970030
05	46	FAIRLEY PLACE	04	TANTIA - MPPL (WILO) (JV)	19461519050
05	46	FAIRLEY PLACE	04	TANTIA CONSTRUCTIONS LTD.	19460113035
05	46	FAIRLEY PLACE	06	UTKARSH INDIA LIMITED	19461023089
05	47	LALBAZAR	01	TECHNO ELECTRIC & ENGGINEERING COMPANY LIMITED	19470187067
05	47	LALBAZAR	02	MITTAL TECHNOPACK (P) LTD.	19471258044
05	47	LALBAZAR	03	SURENDRA INFRASTRUCTURE PVT. LTD.	19471690082
05	47	LALBAZAR	04	MRINALINI BIRI MFG.CO.PVT.LTD.	19470767030
05	47	LALBAZAR	05	ARENA MACHINERIES LTD.	19471781068
05	47	LALBAZAR	05	M.S.TRADING CO.	19470924073
05	47	LALBAZAR	05	VIKRAM SOLAR PRIVATE LIMITED	19471839074
05	47	LALBAZAR	07	SREE ANNAPURNA COTTON MILLS & IND. LTD.	19510234002
05	47	LALBAZAR	99	KESORAM RAYON-UNIT OF CYGNET INDUSTRIES LIMITED	19472181096
05	48	LYONS RANGE	04	STYLEX	19481612018
05	49	N.D.SARANI	01	SEVEN STARS ENTERPRISE	19490280035

05	49	N.D.SARANI	02	AL-BURHAN INTERNATIONAL	19490863005
05	49	N.D.SARANI	02	GOUTAM ENGG.CO.	19490392070
05	49	N.D.SARANI	02	UNITED ENGG.CORPORATION	19490011054
05	49	N.D.SARANI	03	BHAGWATI STEEL MET PVT. LTD.	19491134023
05	49	N.D.SARANI	03	BHARAT ENGINEERING CO.	19490525057
05	49	N.D.SARANI	03	FOGLA TRADERS	19490383049
05	49	N.D.SARANI	03	HARSH POLYFABRIC P. LTD.,	19491031009
05	49	N.D.SARANI	03	HINDUSTHAN INDUSTRIAL CORPORATION	19490100003
05	49	N.D.SARANI	03	K K TRACOM (P) LTD.	19490409045
05	49	N.D.SARANI	03	SOMANI TRADING COMPANY	19490425050
05	49	N.D.SARANI	03	SUNNY TREXIM PVT LTD	19490559007
05	49	N.D.SARANI	04	ARVIND MECHINERY STORES	19490454053
05	49	N.D.SARANI	04	KOLAY MANNA & CO	19490669005
05	49	N.D.SARANI	04	PRATAP PLASTIC INDUSTRIES	19490378005
05	49	N.D.SARANI	04	RAMLAL AGENCY	19490550083
05	49	N.D.SARANI	04	SRI SAI AGRO & SPARES	19491252072
05	49	N.D.SARANI	04	TIRUPATI BALAJI INDUSTRIES	19490918004
05	50	RADHABAZAR	02	KISWOK INDUSTRIES PVT. LTD.	19500579010
05	50	RADHABAZAR	02	KUNDAN CARE PRODUCTS LIMITED	19501485087
05	50	RADHABAZAR	03	HIMALAYA PAPER COMPANY	19500349023
05	50	RADHABAZAR	99	PERUVIAN TRADELINK PRIVATE LIMITED	19501501092
06	51	AMRATALA	02	ABHANI DISTRIBUTORS	19510694073
06	51	AMRATALA	04	BHATTACHARYA PHARMACEUTICALS CO.LTD.	19200436081
06	51	AMRATALA	04	GLOBAL CREATIONS	19510864017
06	51	AMRATALA	05	FIVE STAR	19510544014
06	53	BOWBAZAR	01	ROHIT FERRO TECH LTD.	19531799042
06	53	BOWBAZAR	01	UNILED TECHNOLOGIES INDIA PRIVATE LIMITED	19534120058
06	53	BOWBAZAR	02	FILBERT MERCHANDISE PRIVATE LIMITED	19534057008
06	53	BOWBAZAR	02	J.G.CHEMICALS PVT.LTD.	19721126067
06	53	BOWBAZAR	02	TECHNICO (INDIA) PVT. LTD.,	19532219052
06	53	BOWBAZAR	03	SRMB SRIJAN PRIVATE LIMITED	19531950071
06	53	BOWBAZAR	05	AIR INDIA LIMITED	19531170094
06	53	BOWBAZAR	05	DYNAMIC CONSTRUCTION CO.	19533132016

06	53	BOWBAZAR	05	IMPEX LINKERS	19534038093
06	53	BOWBAZAR	05	SULTANIA INTERNATIONAL	19533884057
06	53	BOWBAZAR	08	GLADIOLUS BARTER PRIVATE LIMITED	19534095032
06	53	BOWBAZAR	08	OSIAN COMMOTRADE(P)LTD.	19533331060
06	54	CHANDNI CHAWK	02	ITD CEMENTATION INDIA LIMITED	19540352017
06	54	CHANDNI CHAWK	04	MULCHAND SONS	19541308049
06	54	CHANDNI CHAWK	05	M. BARMecha & CO.	19541825059
06	54	CHANDNI CHAWK	05	PRATIDIN PRAKASHANI PVT. LTD.	19541197081
06	54	CHANDNI CHAWK	06	S. R. OVERSEAS	19542412006
06	55	COLLEGE STREET	02	EASTERN TELECOM REGION,(B.S.N.L.)	19550848096
06	55	COLLEGE STREET	03	ORIENTAL INNOTECH PRIVATE LIMITED	19551236096
06	55	COLLEGE STREET	05	IRCON INTERNATIONAL LTD.	19601740019
06	56	COLOOTOLA	01	DOLLAR INDUSTRIES LIMITED	19561322059
06	56	COLOOTOLA	03	CHOTHMALL MURARILALL & CO.	19560184055
06	57	EZRA STREET	02	LASER POWER & INFRA PRIVATE LTD	19570637066
06	57	EZRA STREET	02	LUMINO INDUSTRIES LTD.	19570691095
06	57	EZRA STREET	02	NEELACHAL NATURAL RESOURCE (P) LTD.	19571092093
06	57	EZRA STREET	05	P.S.TRADERS	19570827089
06	57	EZRA STREET	06	CABCON INDIA PVT LTD	19200402034
06	57	EZRA STREET	07	TRIPURA COLOUR COMPANY PVT LTD	19571336048
06	57	EZRA STREET	08	VICTORIA LIGHTINGPVT. LTD.	19572206041
06	58	PRINCEP STREET	02	MANTHAN BROADBAND SERVICES (P) LTD.,	19581222094
06	58	PRINCEP STREET	03	ABHISHEK ENTERPRISES	19581345090
06	58	PRINCEP STREET	03	PANCHAM MARKETIERS PVT. LTD.,	19581095024
06	58	PRINCEP STREET	03	SHYAM SUNDAR CO JEWELLERS PVT. LTD.	19581459065
06	58	PRINCEP STREET	05	NIRYAT INTERNATIONAL	19580782005
06	59	SEALDAH	02	HYDROTECH ENGINEERS	19593066085
06	59	SEALDAH	03	BCPL RAILWAY INFRASTRUCTURE LTD.	19592633077
07	60	ALIPORE	02	HINDUSTHAN BUILDERS	19603739092
07	60	ALIPORE	03	PAHARPUR COOLING TOWERS LIMITED	19200735035
07	60	ALIPORE	04	DIC INDIA LIMITED	19200673052
07	60	ALIPORE	04	SUTURES INDIA PV. LTD.	19603997015
07	60	ALIPORE	05	DAVE ENTERPRISE	19600511029

07	60	ALIPORE	05	KTECH ENGINEER BUILDERS COMPANY PRIVATE LIMITED	19621452747
07	60	ALIPORE	05	M. A. CONSTRUCTION	19603130029
07	60	ALIPORE	06	INDCHEMIE HEALTH SPECIALITIES PVT LTD	19200354019
07	60	ALIPORE	06	S. S. LEATHER FASHION	19603357009
07	60	ALIPORE	08	WEBEL MEDIATRONICS LTD	19600448076
07	60	ALIPORE	09	INDIA GOVERNMENT MINT(SEcurity PRINTING AND MINTIN	19602401074
07	61	BARUIPUR	01	KASTURI AQUA LIFE PRODUCTS PVT. LTD.	19612430098
07	61	BARUIPUR	04	BISWAS ENTERPRISE	19611555061
07	61	BARUIPUR	04	CREATION ENGINEERING CO.	19615461057
07	61	BARUIPUR	05	BRANDS AND LIFESTYLE COMPANY	19619735071
07	61	BARUIPUR	06	DARPAN CONCLAVE PRIVATE LIMITED	19611099937
07	62	BEHALA	03	PARAM PARA AYURVED	19705177036
07	62	BEHALA	05	ALBATROSS GRAPHIC SOLUTION PVT. LTD.	19621161941
07	62	BEHALA	05	LEDER LAND	19628856078
07	62	BEHALA	06	M/S. AIMIL PHARMACEUTICALS (I) LTD.	19625634029
07	62	BEHALA	07	E I D PARRY (INDIA) LTD	19621363895
07	62	BEHALA	07	G.K. INFRA TECH	19621209568
07	62	BEHALA	07	GUJARAT STATE FERTILIZERS & CHEMICALS LTD.	19623337069
07	62	BEHALA	08	BRIGHT COMMODITIES	19621620460
07	62	BEHALA	08	WOW MOMO FOODS PRIVATE LIMITED	19629293063
07	62	BEHALA	09	CIVTECT (INDIA) PVT. LTD.	19622821029
07	62	BEHALA	09	INDIAN POWER SHIELD & S-CARE & APEX	19624892076
07	62	BEHALA	11	HARI CONSTRUCTION & ASSOCIATES PVT. LTD.	19768400084
07	62	BEHALA	11	TRADERS & ENGINEERS PVT. LTD.	19624266038
07	62	BEHALA	12	GBC INFRASTRUCTURE PRIVATE LIMITED	19851179690
07	63	BUDGE BUDGE	01	WACKER METROARK CHEMICALS PRIVATE LIMITED	19200711076
07	63	BUDGE BUDGE	04	TOMMY HILFIGER ARVIND FASHION PVT.LTD.	19638083009
07	63	BUDGE BUDGE	04	VINICI INDST CORPORATION	19630047044
07	63	BUDGE BUDGE	07	SOUHINI INTERNATIONAL	19632878086
07	63	BUDGE BUDGE	08	MARATHON ELECTRIC MOTORS (INDIA) LIMITED	19635347027
07	64	DIAMOND HARBOUR	01	AINTIK ENTERPRISE	19644438061
08	30	BELGACHHIA	02	S S CIVIL CONSTRUCTION (PVT) LTD	19300718076
08	38	ULTADANGA	01	TRIBHOVANDAS BHIMJI ZAVERI LIMITED	19383354025

08	38	ULTADANGA	02	EMERALD JEWEL INDUSTRY INDIA LTD.	19341780019
08	38	ULTADANGA	06	ORIENT ELECTRIC (A DIV.OF ORIENT PAPER & INDT LTD)	19200779073
08	65	BARASAT	04	B. DAS & ASSOCIATES PRIVATE LIMITED	19651456690
08	65	BARASAT	06	ASSOCIATED CHEMICAL & PHARMACEUTICAL INDUSTRIES	19650219067
08	66	BARRACKPORE	01	METAL & STEEL FACTORY	19660044003
08	66	BARRACKPORE	03	SNEHA ENTERPRISE	19661341669
08	66	BARRACKPORE	04	FFIL-RIL JV	19661769827
08	66	BARRACKPORE	05	BRITANNIA ENGINEERING LTD.	19200569068
08	66	BARRACKPORE	07	RESOLUTION ENTERPRISES	19661467866
08	67	SALT LAKE	01	SUGUNA FOODS PVT LTD	19676945089
08	67	SALT LAKE	02	ABB INDIA LIMITED	19200691094
08	67	SALT LAKE	02	WEST BENGAL STATE ELECTRICITY TRANSMISSION COMPANY LIMITEDTD	19676222051
08	67	SALT LAKE	03	CONSOLIDATED CONSTRUCTION CONSORTIUM LIMITED	19603498047
08	67	SALT LAKE	03	KALYAN JEWELLERS INDIA LIMITED	19671370790
08	67	SALT LAKE	03	L.K. BUILDERS, MALAY PAUL	19673988044
08	67	SALT LAKE	03	M/S ABB AB	19671162337
08	67	SALT LAKE	03	ORACLE COMMUNICATIONS	19372481004
08	67	SALT LAKE	03	T.V. SUNDRAM IYENGAR & SONS PRIVATE LIMITED	19433979004
08	67	SALT LAKE	04	GTPL KOLKATA CABLE & BROADBAND PARISEVA LIMITED	19679057070
08	67	SALT LAKE	05	BHARTI AIRTEL LTD.	19672228076
08	67	SALT LAKE	05	BHARTI TELEMEDIA LIMITED	19677419031
08	67	SALT LAKE	05	BIBA APPARELS PVT. LTD.	19673152098
08	67	SALT LAKE	07	BTL EPC LTD	19200808076
08	67	SALT LAKE	07	INDIAN CABLE NET CO. LTD.	19675247007
08	67	SALT LAKE	08	MAHABIR DANWAR JEWELLERS (P) LTD.,	19673868055
08	67	SALT LAKE	09	JMC-GPT-VIJAYWARGI-BRIGHT POWER-JV	19434321026
08	67	SALT LAKE	09	MUKHERJEE & ASSOCIATES	19673795014
08	67	SALT LAKE	10	VALLABHJI MALSI & CO.	19676629063
08	67	SALT LAKE	10	WEBEL TECHNOLOGY LTD	19673397023
08	67	SALT LAKE	11	BILIL-RIL CONSORTIUM	19671285527
08	67	SALT LAKE	11	DEBLOK INDUSTRIES PVT. LTD.	19674623006
08	67	SALT LAKE	12	COGNIZANT TECHNOLOGY SOLUTIONS P. LTD.	19672300050

08	67	SALT LAKE	12	GOKUL SWEETS PRIVATE LIMITED	19671325879
08	67	SALT LAKE	12	GREAVES COTTON LTD.	19200399027
08	67	SALT LAKE	12	IDEA CELLULAR LTD.	19678087070
08	67	SALT LAKE	12	INTER GLOBE AVIATION LTD.	19677201072
08	67	SALT LAKE	12	STERLING & WILSON PVT.LTD.	19673124065
08	67	SALT LAKE	99	DLF POWER& SERVICES LIMITED	19671497763
09	68	HOWRAH	05	CHANDRA BROTHERS MEDI-MED PVT. LTD	19686142047
09	69	KADAMTALA	06	PARNIKA COMMERCIAL &ESTATES PVT.LTD	19695099027
09	70	SHIBPUR	01	DELL INTERNATIONAL SERVICES INDIA PRIVATE LIMITED	19701032808
09	70	SHIBPUR	01	SAMUDRA SHIPYARD PVT LTD	19701298491
09	70	SHIBPUR	02	BAG HOUSE	19701331956
09	70	SHIBPUR	02	PRATIMA METAL INDUSTRIES	19707749088
09	70	SHIBPUR	03	METRO RETAIL PVT. LTD.	19707277086
09	70	SHIBPUR	03	TRANSTONNELSTROY-AFCONS JOINT VENTURE	19707865003
09	70	SHIBPUR	05	MAITY AUTO POINT	19708008078
09	70	SHIBPUR	06	ASHOKA CONCESSIONS LIMITED	19701186650
09	70	SHIBPUR	06	PREMIER POWER PRODUCTS (CALCUTTA) PVT.LTD.	19450189062
09	70	SHIBPUR	06	TAMRON ASTRA BIO CHEMICALS PRIVATE LIMITED	19701197320
09	70	SHIBPUR	07	FMC INDIA PRIVATE LIMITED	19200369054
09	70	SHIBPUR	08	FENA PRIVATE LIMITED	19668342062
09	70	SHIBPUR	08	SHALIMAR FABRICATORS PRIVATE LIMITED	19433826035
09	70	SHIBPUR	09	CITYLIFE RETAIL PRIVATE LIMITED	19251869070
09	70	SHIBPUR	09	MATARA METAL	19703877042
10	71	BALLY	02	HINDUSTHAN TRADING CO.	19710921085
10	71	BALLY	02	PROVET PHARMA PVT. LTD.	19661007795
10	71	BALLY	03	BALAJI ENTERPRISES	19713964072
10	72	SALKIA	02	MAA DEVESWARWALI INDUSTRIES	19723014075
10	72	SALKIA	06	GOEL ROLLS & ALLOYS LTD.	19723680077
10	72	SALKIA	06	PRECISION SYSTEMS	19723369095
10	73	SRIRAMPUR	01	MOTHER DAIRY CAL.	19731941082
10	73	SRIRAMPUR	03	MYNTRA DESIGNS PRIVATE LIMITED	19731920712
10	73	SRIRAMPUR	04	HARPAL SINGH	19731813430
10	73	SRIRAMPUR	04	KCC BUILDCON PRIVATE LIMITED	19605156068

10	73	SRIRAMPUR	04	PATANJALI BISCUITS (P) LTD.	19731042862
10	73	SRIRAMPUR	04	PEPE JEANS INDIA LIMITED	19731335608
10	73	SRIRAMPUR	04	S.P. SINGLA CONSTRUCTIONS PVT. LTD.	19551432036
10	73	SRIRAMPUR	08	TARA MAA ASSOCIATE	19731695381
10	73	SRIRAMPUR	10	D. M. MARKETING	19738268004
11	74	ASANSOL	01	BHARAT COCKING COAL LTD	19741821017
11	74	ASANSOL	01	BMA STAINLESS LIMITED	19743941049
11	74	ASANSOL	01	BST INFRATECH LIMITED	19746101045
11	74	ASANSOL	01	EASTERN COAL FIELDS LTD.	19741701028
11	74	ASANSOL	01	MAITHAN ALLOYS LTD.	19742092035
11	74	ASANSOL	01	STEEL AUTHORITY OF INDIA LTD - ISP BURNPUR	19747233035
11	74	ASANSOL	03	EASTERN INDIA SALES & SERVICE	19740734035
11	74	ASANSOL	04	ALOK METALICS PRIVATE LIMITED	19749531062
11	74	ASANSOL	05	SIMEX ENGINEERING	19741189935
11	74	ASANSOL	07	INDO FARM INDUSTRIES LIMITED	19747089087
11	75	PURULIA	01	BHARAT COKING COAL LIMITED	19750099094
11	75	PURULIA	01	PURULIA METAL CASTING PVT. LTD.	19751564085
11	75	PURULIA	01	SHAKAMBHARI ISPAT & POWER LTD.	19751259020
11	75	PURULIA	02	ASHOK TRADING COMPANY	19751261057
11	75	PURULIA	02	PJR PROJECT CONSTRUCTIONS PVT LTD	19756953017
11	75	PURULIA	02	SHEL ASSIGNIA JV	19756784043
11	75	PURULIA	02	VAG BUILDTECH PRIVATE LIMITED	19756845056
11	75	PURULIA	04	ALLIED INFRASTRUCTURE & PROJECTS PVT LTD	19751406072
12	76	BAHARAMPUR	01	M/S MOHAN LAL JAIN	19760810028
12	76	BAHARAMPUR	01	MONDAL DISTRIBUTION PVT. LTD.	19761120040
12	76	BAHARAMPUR	01	PATAKA INDUSTRIES (P) LTD.	19761416084
12	76	BAHARAMPUR	01	SAHA BROTHER'S BIRI WORKS (P) LTD.	19760359075
12	76	BAHARAMPUR	01	SHIV BIRI MANUFACTURING CO. (P) LTD.	19761686035
12	76	BAHARAMPUR	02	AHMED TRADE CORP. PRIVATE LIMITED	19761446736
12	76	BAHARAMPUR	05	AURANGABAD SATELLITE CABLE SERVICE CENTRE	19761236440
12	76	BAHARAMPUR	06	T D AGENCY	19761031770
12	76	BAHARAMPUR	08	NEW INDIA CONSTRUCTION	19763643010
12	77	KRISHNANAGAR	05	SEW KRISHNAGAR BAHARAMPORE HIGH WAYS LIMITED	19778834083

12	77	KRISHNANAGAR	05	THE SURGICO & MEDICOS	19776451084
12	77	KRISHNANAGAR	07	I L & FS ENGINEERING AND CONSTRUCTION COMPANY LTD.	19775803027
13	79	BARDHAMAN	05	BRUCO INDUSTRIES	19790383097
13	80	DURGAPORE	01	ORIENTAL STRUCTURAL ENGINEERS PVT. LTD.	19808866059
13	80	DURGAPORE	01	STEEL AUTHORITY OF INDIA LTD	19800139066
13	80	DURGAPORE	01	SUPER SMELTERS LTD.	19801502013
13	80	DURGAPORE	02	STEEL AUTHORITY OF INDIA LTD	19800226075
13	80	DURGAPORE	04	C.P. SPONGE IRON (P) LTD.,	19804045062
13	80	DURGAPORE	04	GAGAN FERROTECH LTD.,	19802082073
13	80	DURGAPORE	04	STEEL AUTHORITY OF INDIA LTD. (A.S.P)	19800047013
13	80	DURGAPORE	06	C.P. ISPAT PRIVATE LIMITED	19805064047
13	80	DURGAPORE	07	COAL MINES ASSOCIATED TRADERS PRIVATE LIMITED	19800761030
13	80	DURGAPORE	08	VISHAL INFRASTRUCTURE LTD.,	19803042082
13	80	DURGAPORE	09	AMBEY MINING PVT. LTD.,	19433042081
13	80	DURGAPORE	09	MATIX FERTILISERS AND CHEMICALS LIMITED	19806939057
13	80	DURGAPORE	09	SHARP FERRO ALLOYS LTD.	19801242053
13	81	SURI	01	S.B. CONSTRUCTION & CO.	19812297046
13	81	SURI	04	M/S. QUAZI ENTERPRISE	19810712066
14	82	COOCH BEHAR	01	DILIP KUMAR SAHA	19825186018
14	82	COOCH BEHAR	05	MADAN MOHAN RICE MILL PVT. LTD	19827262012
14	82	COOCH BEHAR	08	AMARCHAND ARUNKUMAR	19820472012
14	83	JALPAIGURI	02	N G BHATTACHARJEE CONSTRUCTIONCO	19837781080
15	84	MIDNAPORE	01	RASHMI METALIKS LTD	19451685093
15	84	MIDNAPORE	02	TAMRALIPTA CO.OP SPINNING MILLS LTD.	19841488032
15	84	MIDNAPORE	03	TARAPADA GHOSH & SONS	19840032062
15	84	MIDNAPORE	03	VA TECH WA BAG LTD.	19852023008
15	84	MIDNAPORE	04	PRISTINE ENGICON PRIVATE LIMITED	19841193540
15	84	MIDNAPORE	06	DILIP BUILDCON LIMITED	19841489875
15	84	MIDNAPORE	06	TELECOM FACTORY (B. S. N. L.)NIMPURA INDL.GROUTH C	19842033075
15	84	MIDNAPORE	07	BHARATIYA RESERVE BANK NOTE MUDRAN LTD.	19841674078
15	85	TAMLUK	01	SHREE RENUKA SUGAR LTD.	19854325012
15	85	TAMLUK	03	GANESH CASHEW PROCESSING	19857858043
15	85	TAMLUK	03	MIRZA CASHEW PROCESSING	19854354015

15	85	TAMLUK	03	SAHA MACHINERY STORES	19850203094
15	85	TAMLUK	06	KAMLESH KUMAR SINGH ENGINEERS PVT LTD	19851400656
15	85	TAMLUK	07	DURGA CASHEW COMPANY	19853055088
15	85	TAMLUK	07	PRADHAN TRADING	19850861045
15	85	TAMLUK	07	RAJKAMAL ENTERPRISE	19859196061
15	85	TAMLUK	08	CORRTECH INTERNATIONAL PVT LTD	19851277466
15	85	TAMLUK	08	FURNACE FABRICA INDIA LTD.	19858562069
15	85	TAMLUK	08	HINDUSTAN AEGIS LPG LIMITED	19851558572
15	85	TAMLUK	08	PUNJ LLOYD LTD	19852811036
15	85	TAMLUK	08	VIJAY TANKS AND VESSELS PRIVATE LIMITED	19851546350
16	86	BALURGHAT	01	CHOWDHURY LOUHA BHANDAR	19861949018
16	87	MALDAH	01	POWER GRID CORPORATION OF INDIA LTD	19870856043
16	87	MALDAH	04	BLUE AUTOWORLD PRIVATE LIMITED	19876496011
16	88	RAIGANJ	01	MILLENIUM ROAD CONSTRUCTION PVT.LTD.	19881989024
16	88	RAIGANJ	02	LACHHIRAM PINCHA	19880337017
16	88	RAIGANJ	03	PAUL AGRO FOOD PRODUCTS	19881718006
17	89	SILIGURI	01	ASIAN TRADES	19898487075
17	89	SILIGURI	01	MACLEODS PHARMACEUTICALS LIMITED	19891811535
17	89	SILIGURI	01	TATA PROJECTS LIMITED	19895705018
17	89	SILIGURI	01	ZYDUS HEALTHCARE LIMITED	19898585045
17	89	SILIGURI	06	KANWARJI CONSTRUCTION COMPANY	19891936665
17	89	SILIGURI	10	RICH OFFSET I PRIVATE LIMITED	19891878853
17	89	SILIGURI	10	SOM PROJECTS PRIVATE LIMITED	19891934628
17	89	SILIGURI	11	VIJAYA LAXMI ASSOCIATES	19891816579
18	91	CENTRAL SECTION	02	IVRCL LTD	19751851011