

ANNEXURE-IV
Proceedings of One Day Workshop on
“Kangra Tea, Geographical Indication (GI)”

Funded by: MSME. Govt. of India

Venue: IHBT, PALAMPUR

Date: 24.3.2017

Organized by State Council for Science, Technology & Environment, H.P

The State Council for Science, Technology & Environment, Shimla organized a One Day Awareness Workshop on **“Kangra Tea: Geographical Indication”** for Micro, Small and Medium Enterprises (MSMEs) for the Kangra Tea planters at IHBT, Palampur on 24th March, 2017. Hon’ble Speaker HP Vidhan Sabha Sh. B.B.L. Butail was the Chief Guest on the occasion while Sh. K.G Butail, President, Kangra Small Tea Planters Association, Palampur was the guest of honour. Sh. Sanjay Kumar, Director, IHBT, CSIR, Palampur, HP was special guest for the workshop. Other dignitaries present on the occasion included Sh. Kunal Satyarthi, IFS, Joint Member Secretary, SCSTE and Mr Anupam Das, Deputy Director, Tea Board Palampur.

On behalf of host organization Dr. Aparna Sharma, Senior Scientific Officer, Sh. Shashi Dhar Sharma, SSA, Ms. Ritika Kanwar, Scientist B and Mr. Ankush Prakash Sharma, Project Scientist were present during the workshop.

Inaugural Session:

Sh. Kunal Satyarthi, IFS, Joint Member Secretary, SCSTE Shimla welcomed all the dignitaries, resource persons, Kangra Tea Planters and the print and electronic media at the workshop on behalf of the State Council for Science, Technology & Environment, H.P. He highlighted the history of Kangra Tea, impact of 1905 Kangra earthquake on Kangra Tea Production and ways to overcome the loss by adopting multiple cropping patterns as in Assam and Nilgiri, blending of tea from various regions and focused approach towards marketing strategy.

Felicitation of Sh. B.B.L Butail by Sh. Kunal Satyarthi

Dr. Sanjay Kumar, Director, IHBT elaborated upon issues being faced by Kangra Tea Planters such as increasing cost of production, problem with old stock and further solutions to the problems. He suggested replacement of old variety with a new one having 20-40% of more yield and modification in processing so as to produce white tea which will result in increase in its market value.

Special address by Dr. Sanjay Kumar, Director, IHBT, CSIR, Palampur

He further elaborated on the efforts of IHBT to resolve issues of Kangra Tea Planters by meeting the standardization for FSAAI certification and further stressed for mechanization of Tea, though quality might get reduced but can be used for value added products for which CSIR is offering a collaborative approach.

Guest of honour, Shri K.G Butail, addressing the gathering.

Shri K.G Butail in his address discussed issue of marketing of Kangra Tea despite being one of the best in quality in India. Requirement of Blending Unit was put forth as to increase the production. Smt. Veena Shrivastava, Member Tea Board of India, Kangra Tea Planters Association stressed on lack of hardwork and dedication towards production of Kangra Tea by the planters.

Sh. B.B.L Butail, Hon'ble Speaker HP Vidhan Sabha highlighted the fact that Kangra Tea which once held pride in country's best Tea has now lost that status. Thus, Govt. and private sector need to realize the need of improving the Kangra Tea quality. He also urged to increase the number of GI registered users, presently 40, under Geographical Indications Act. He stressed on the need to hold meetings and awareness workshops of Tea planters and organize activities in tea areas.

Inaugural address by Sh. B.B.L Butail, Hon'ble speaker HP Vidhan Sabha

He further suggested that Govt. should allow local home stays and resorts in tea gardens thereby adding to income of tea planters.

Technical Session-1

During the technical sessions, various resource persons shared their experiences. Dr R.K Sud, Sr. Principal Scientist elaborated on History of Kangra tea-its production and market. He spoke on the, impact of 1905 earthquake in Kangra, wherein, majority of tea gardens got extensively damaged and their revival through decades. Further he elaborated on role of IHBT towards revival and sustenance of Kangra Tea. He also gave detailed information on the development of strategy for Kangra Tea since 1984 and large scale mechanization plucking facility being provided to the Kangra Tea planters. He provided the following measures to be implemented in near future:

1. Production can be increased to 15 lakh kgs (Currently 1000 ha area being managed with 9.0 lakh kg).
2. Area to be extended in traditional and nontraditional area with commercial size plantation of not less than 100 ha units with processing facilities.
3. Mechanization and value addition to be followed side by side.
4. Replacing century old plantations in phased manner with promising clones and seed stocks.
5. High standard of quality both in made tea: Green/Black/Oolong/white etc as well as in value added health products.

Technical Session -II

Dr. Ashu Gulati explained the GI distinctiveness in Kangra Tea, its characteristic features which make it different from the Darjeeling Tea. She elaborated on quality parameters of different Indian Tea viz. Darjeeling Tea, Kangra Tea, Assam, Uttarakhand and Southern Tea. Further, she said that Kangra tea infusion is brighter with higher briskness and higher levels of quality biochemicals, particularly, theaflavins and thearubigins in Kangra tea compared to Darjeeling tea. She elaborated on the Kangra Tea based products such as ready to drink teas, tea and tea based wines, and polyphenols (catechins and theaflavins) developed by IHBT and patents obtained thereof. She stressed for developing niche market for Kangra Tea and other diversified products.

Sh. D.S Kanwar, Technical Officer (Tea), Chai Bahwan, Maranda elaborated on the botany of Tea viz. China Tea, Assam Tea, Kangra Tea. Explained the importance of Geographical Indication, Tea Processing Methodology and present status of tea cultivation in Kangra.

(From L to R)Sh. K.G Butail . Smt. Veena Shrivastava. Sh. B.B.L Buatil. Dr. Saniav Kumar

Technical Session –III

Sh. Anupam Das Deputy Director Tea Development, Tea Board of India, Palampur, explained the history, hierarchy, working of Tea Board and elaborated on the role of Tea Board of India in development of Kangra Tea. He highlighted the quality upgradation and product diversification scheme(QUPDS) activities, Human Resource Development Scheme, Market Promotion Scheme being supported by the Tea Board in the country and Tea Management Product Management set up in Russia, Kazakhstan, Iran, Egypt and USA.

Address by Smt. Veena Srivastava, Kangra Small Tea Planters Association

Technical Session -IV

Sh. Shashi Dhar Sharma, Senior Scientific Assistant, State Council for Science, Technology & Environment elaborated on the GIs registered by the Council. Kullu shawl was the first GI to be

registered in 2004, Kangra Tea (2005), Chamba Rumal (2007), Kinnauri Shawl (2008) and Kangra Paintings (2012) are other GIs registered by HPPIC. The applications for Chulli Oil and Kala Zeera are in the final stages of processing with the GI Registry Office, Chennai. Several other GIs have been identified which are as follows:

- Chamba Chappal
- Kinnauri cap
- Red rice
- Apples of Himachal Pradesh
- Apple wine (Kalpa)
- Angoori (Traditional wine of Kinnaur)
- Chilgoza,
- Traditional Lahaul Crafts (Gloves and Socks)
- Pahari Aloo -Himachal Potato
- Lahaul Hops

Address by Sh. Shashi Dhar, Senior Scientific Assistant, State Council for Science, Technology & Environment , H.P

The audience lauded the Council's efforts in raising awareness through this workshop and demanded more of such interactive platforms to address their issues.

Future Proposal: The State Council for Science, Technology & Environment, Shimla proposes following measures in collaboration with IHBT, Kangra valley Small Tea Planters Association for implementing the GI Act effectively in the State:

1. Increase the number of registered GI users for Kangra Tea.
2. Increase the awareness for Kangra Tea planters regarding GI by organising more Awareness Workshops.
3. Distribution of pamphlets in all major daily newspapers (Hindi/ English) during the tourist season emphasising the purchase of only GI tagged Kangra Tea.
4. To evolve market strategy for Kangra Tea.

List of Participants:

Sr.No.	Name	Contact No.
1.	Ramesh Kumar	9418430806
2.	Rajmal	8988385317
3.	Shubham Chand	9736644931
4.	Karam Chand	9805081452
5.	Balk Ram	

6.	Desh Ramji	
7.	Kalyan Chand	9857834805
8.	Chetan Sygal	9736949913
9.	Shubhas Sangrai	8627012201
10.	Dhani Ram Thakur	9418131344
11.	Nangat Ram	
12.	Shansu	
13.	Gian Dev	9418165871
14.	Goldi	8350952408
15.	Pyar Chand	9459896012
16.	V.K Soni	9418015525
17.	Manveer Paul	9816225382
18.	Sachin	9736158642
19.	Brajender Singh	9418676937
20.	Jaswant Singh	9418864926
21.	Sachin Masand	9418632282
22.	P.K Pathak	9934884577
23.	Parkash	01894233415
24.	Dinesh Rai	9805811241
25.	Sharda Gauta	941883111
26.	N.D Sharma	8628031006
27.	D.N Sharma	9882541727
28.	D.D Sharma	9816495003
29.	D.S Kanwar	9418222572
30.	Dhruv Singh	9418088255
31.	Rajiv Kaur Sud	9816630284
32.	B.C Katoch	9816256723
33.	Sharu Dhaman	01894284035
34.	T.N Sharti Subhash	9816425579
35.	Ankush	9817408568
36.	Chaman	9459205720
37.	Ved Parkash	9882144340
38.	Devchand	9882433665
39.	Manoj Dhar	9418230018
40.	Ramesh Chand	889425620
41.	Omkar	9418101182
42.	Dhani Ram Sharma	9459399551
43.	Jagat Ram	
44.	Anupam Das	9401208826
45.	Manohar Singh	9434036166
46.	Sumit Thakur	8894051121
47.	Chetan Kunj	9882117443
48.	Paritesh Bhardwaj	9805644111
49.	Chandan Pal	9816089907
50.	Kumar Abhimandan	8859646126
51.	Rajinder Singh	9418112353
52.	Mandeep Kumar	8894786654
53.	Satvant Singh	9418184266
54.	Pran Purohit	8894462082

55.	Mansa Ram Kapoor	9816395496
56.	Monika Thakur	9418521643
57.	Ritu Sharma	8894135112
58.	Rakesh Kumar	985711536
59.	Vijay Kumar	9418796768
60.	Anil Kumar	8894450288
61.	Dr Gopal Katna CSKHPKV Palampur	9418155748
62.	Kuldeep Chand Palampur	9817666451
63.	Shikha Dhiman Agriculture extension Officer Palampur	9459761264
64.	Tripti Agriculture Extension Officer	9459761264
65.	Ravi Kumar T.O Palampur	9418215830
66.	Veena Shrivatsva	
67.	Rajesh Kumar Palampur	9459064961
68.	Pritam Singh Palampur	9817240560
69.	Raj Kumar	9418609470
70.	Bhim Sen	9882691449
71.	Kuldeep Katoch	9816508236
72.	Bhajan	9816531871
73.	Yoginder Katoch	
74.	Naginder Katoch	9816240425
75.	Trilok Chand	9805383812
76.	Yaspal Vyas	9816781090
77.	K.G Butail	9816161616
78.	Sh Bane Chand Katoch	8894165825
79.	Sh Vijay Kumar	9805228811
80.	Narender Katoch	9882675351
81.	Sh Shubhas Rana	9805700864
82.	Sh Anil Dhiman	9418868866
83.	Pankaj Vyas	9418167018
84.	Pardeep Kumar	9882246351
85.	Ankush Kumar	8678775178
86.	Sh Prem Vyas	9459696288
87.	Proshtam	9418124749
88.	Krishan Chand	9805383812
89.	Pyar Chand TPO	8350845102
90.	Ramesh Kumar	9805055541
91.	Kuldeep Katoch	9418436892
92.	Autar Katoch	8261091020
93.	Nirmal Vyas	8627010854
94.	Rajinder Katoch	9816391449
95.	Karan Singh	9857832789
96.	Devender Katoch	

97.	D.D Mishra	9418167033
98.	Rohit Dogra	9736386827
99.	Ajay Singh	9459141219
100.	Suksham Butail	9816125934
101.	Ankur Butail	9857005533
102.	Chanju Ram	7807184087
103.	Pinju Ram	9816258738
104.	Sutikshan Butail	9816142247
105.	B L Awasthi	9817897065
106.	Muninder Awasthi	
107.	Ashok Kumar	9816286819
108.	Rajinder	8628918128
109.	Vijay Kumar	9857081730
110.	Omkar Chand	9418073395
111.	Santosh Balla	9418990088
112.	Ishwar Das	9418249030
113.	Rakesh Butail	9418218950
114.	Vijay Butail	9418218950
115.	Pratap Chand	8626921617
116.	Shakti Chand	9218566427
117.	Kalyan Chand	9625422571
118.	Manhor Lal	01894265743
119.	Aswani Sharma	9805359320
120.	Mann Singh	9628839178
121.	Kushal Chand	9418865489
122.	Suresh Chandel	9816772507
123.	ShashiKant	7807497589
124.	Prateek Sharma	9459626118
125.	Monider Sharma	9805263929
126.	Jaideep Rehan	9418609595
127.	Gitesh	9418045533
128.	Karanveer Pal	9418795858
129.	Rajeev Kumar	8627888475
130.	Rmaesh Chand	9418292916
131.	Sachin Kumar	9816950238
132.	Rajiv Masand	9625131971
133.	Keshav Rana	9816321973
134.	Chunni Lal	
135.	Kewal Singh	9816120239

abkesari.in

कांगड़ा केसरी

पेटेंट सूचना केंद्र से पंजीकृत हों

पालमपुर : कांगड़ा चाय, भौगोलिक संकेतक विषय पर आयोजित एकदिवसीय कार्यशाला में विधानसभा अध्यक्ष बृज बिहारी लाल बुटेल को सम्मानित करते आयोजक।

अंतर्राष्ट्रीय बाजार में चाय की गुणवत्ता और उत्पादन को बनाए रखना एक चुनौतीपूर्ण कार्य : बुटेल

पालमपुर, 24 मार्च (स.ह.): विधानसभा अध्यक्ष बृज बिहारी लाल बुटेल ने कांगड़ा चाय, भौगोलिक संकेतक पर विषय पर आयोजित एकदिवसीय कार्यशाला में मुख्यअतिथि के रूप में शिरकात की। हिमाचल प्रदेश विज्ञान, प्रौद्योगिकी एवं पर्यावरण परिषद के तत्वावधान में हिमाचल पेटेंट सूचना केंद्र द्वारा आयोजित कार्यशाला में चाय बागवानी को आने वाली समस्याओं और उनके समाधानों पर विस्तृत चर्चा के अतिरिक्त बागवानी को कांगड़ा चाय के भौगोलिक संकेतक के लाभों की जानकारी दी गई। उन्होंने कहा कि वर्तमान समय में बढ़ती उपजाऊ शक्ति और अंतर्राष्ट्रीय बाजार में मुकाबले के कारण चाय उत्पादकों के समर्थ चाय की गुणवत्ता और उत्पादन को बनाए रखना एक चुनौतीपूर्ण कार्य है। उन्होंने चाय उत्पादकों से अपील करते हुए कहा कि कांगड़ा चाय को अपनी विशिष्ट पहचान और इस पहचान को कायम रखने के लिए चाय उत्पादकों को हिमाचल पेटेंट सूचना केंद्र से पंजीकृत होना चाहिए। उन्होंने कहा कि चाय के क्षेत्र में हिमाचल जैव प्रौद्योगिकी संस्थान ने यशोनीकरण, चाय उत्पादन में वृद्धि तथा चाय के मूल्यवर्धक उत्पाद तैयार कर सराहनीय कार्य किया है। उन्होंने वैज्ञानिकों से सौधा कार्य किसानों तक पहुंचाने का आग्रह किया। इस अवसर पर हिमाचल जैव प्रौद्योगिकी संस्थान के निदेशक डा. संजय कुमार ने हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद द्वारा कांगड़ा चाय, भौगोलिक संकेतक विषय पर कार्यशाला के आयोजन को महत्वपूर्ण बताया और कहा कि उनका संस्थान भी कांगड़ा चाय के उत्पादन और बागवानी का लाभार्थ बढ़ाने के लिए प्रयासरत है और संस्थान ने चाय की नई प्रजातियां विकसित की हैं, जो पुराने पौधों के मुकाबले 20 से 30 प्रतिशत तक उत्पादन अधिक देती हैं। इससे पहले हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद के संयुक्त सदस्य सुचिव कुणाल सत्याधी ने मुख्यअतिथि और कार्यशाला में आए चाय उत्पादकों का स्वागत किया। उन्होंने कहा कि परिषद द्वारा प्रदेश के 5 मुख्य उत्पादों को भौगोलिक संकेतक प्रदान किया गया है। इनमें कुड़ और किनौर की शाल, चन्ना का रमाल तथा कांगड़ा की चाय और कांगड़ा पॉन्टिंग शामिल हैं। उन्होंने कहा कि कांगड़ा चाय को भौगोलिक संकेतक मिलने से पूरे विश्व में इसकी पहचान बढ़ने के साथ-साथ विश्वसनीयता भी बढ़ी है। कार्यशाला में भारतीय चाय बोर्ड की सदस्य बीम बीवालन, के.जी. बुटेल, जे.एल. बुटेल, उपनिदेशक भारतीय चाय बोर्ड अनुपम दास, तकनीकी अधिकारी डी.एस. कंवर, डा. आर. के. सुद, डा. आशु गुलाटी, रोशन लाल चौधरी, बिजय कुमार जगदीश गलहोत्रा और आकर ठाकुर सहित कांगड़ा के चाय उत्पादक और गण्यमान्य लोग मौजूद रहे।

कांगड़ा चाय के उत्थान को सरकार प्रतिबद्ध : बुटेल

हिमाचल दरतक। पालमपुर

विस अध्यक्ष बृज बिहारी लाल बुटेल ने कांगड़ा चाय भौगोलिक संकेतक पर विषय पर आयोजित एक दिवसीय कार्यशाला में मुख्यअतिथि के रूप में शिरकात की। हिमाचल प्रदेश विज्ञान, प्रौद्योगिकी एवं पर्यावरण परिषद के तत्वावधान में हिमाचल पेटेंट सूचना केंद्र द्वारा आयोजित कार्यशाला में चाय बागवानी को आने वाली समस्याओं और उनके समाधानों पर विस्तृत चर्चा के अतिरिक्त बागवानी को कांगड़ा चाय के भौगोलिक संकेतक के लाभों की जानकारी दी गई। विधानसभा अध्यक्ष ने कहा कि कांगड़ा चाय अपनी सुशुद्ध, स्वाद, जायके और रंग के लिए विश्वविख्यात है और प्रदेश सरकार कांगड़ा चाय के महत्व और गरिमा को समर्थन बनाए रखने के लिए प्रतिबद्ध है। इस अवसर पर हिमाचल जैव प्रौद्योगिकी संस्थान के निदेशक, डा. संजय कुमार ने हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद द्वारा कांगड़ा चाय, भौगोलिक संकेतक विषय पर कार्यशाला के आयोजन को महत्वपूर्ण बताया और कहा कि उनका संस्थान भी कांगड़ा चाय

के उत्थान और बागवानी का मुनाफा बढ़ाने के लिए प्रयासरत है। उन्होंने कहा कि संस्थान ने चाय की नई प्रजातियां विकसित की गई हैं जो पुराने पौधों के मुकाबले 20 से 30 प्रतिशत तक उत्पादन अधिक देती हैं। इससे पहले हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद के संयुक्त सदस्य सुचिव कुणाल सत्याधी ने कहा कि संस्थान ने चाय के क्षेत्र में हिमाचल जैव प्रौद्योगिकी संस्थान के निदेशक डा. संजय कुमार ने हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद के तत्वावधान में हिमाचल पेटेंट सूचना केंद्र द्वारा आयोजित कार्यशाला में चाय बागवानी को आने वाली समस्याओं और उनके समाधानों पर विस्तृत चर्चा के अतिरिक्त बागवानी को कांगड़ा चाय के भौगोलिक संकेतक के लाभों की जानकारी दी गई। उन्होंने कहा कि वर्तमान समय में बढ़ती उपजाऊ शक्ति और अंतर्राष्ट्रीय बाजार में मुकाबले के कारण चाय उत्पादकों के समर्थ चाय की गुणवत्ता और उत्पादन को बनाए रखना एक चुनौतीपूर्ण कार्य है। उन्होंने चाय उत्पादकों से अपील करते हुए कहा कि कांगड़ा चाय को अपनी विशिष्ट पहचान और इस पहचान को कायम रखने के लिए चाय उत्पादकों को हिमाचल पेटेंट सूचना केंद्र से पंजीकृत होना चाहिए। उन्होंने कहा कि चाय के क्षेत्र में हिमाचल जैव प्रौद्योगिकी संस्थान ने यशोनीकरण, चाय उत्पादन में वृद्धि तथा चाय के मूल्यवर्धक उत्पाद तैयार कर सराहनीय कार्य किया है। उन्होंने वैज्ञानिकों से सौधा कार्य किसानों तक पहुंचाने का आग्रह किया। इस अवसर पर हिमाचल जैव प्रौद्योगिकी संस्थान के निदेशक डा. संजय कुमार ने हिमाचल प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद द्वारा कांगड़ा चाय, भौगोलिक संकेतक विषय पर कार्यशाला के आयोजन को महत्वपूर्ण बताया और कहा कि उनका संस्थान भी कांगड़ा चाय

कांगड़ा चाय को नई पहचान

दिल्ले हिमाचल टैम, पालमपुर

कांगड़ा चाय खास महक और स्वाद के लिए जानी जाती है। प्रदेश सरकार कांगड़ा चाय के महत्व और गरिमा को बनाए रखने के लिए प्रतिबद्ध है। यह बात विधानसभा अध्यक्ष बीबीएल बुटेल ने शुक्रवार को हिमाचल जैवसंपदा प्रौद्योगिकी संस्थान में 'कांगड़ा चाय, भौगोलिक संकेतक' विषय पर आयोजित कार्यशाला में कही। एकदिवसीय कार्यशाला हिमाचल प्रदेश विज्ञान, प्रौद्योगिकी एवं पर्यावरण परिषद के तत्वावधान में हिमाचल पेटेंट सूचना केंद्र द्वारा आयोजित की गई। कार्यशाला में चाय बागवानी को आने वाली समस्याओं और उनके समाधानों पर विस्तृत चर्चा के अतिरिक्त बागवानी को कांगड़ा चाय के भौगोलिक संकेतक के लाभों की जानकारी दी गई। प्रदेश में चाय उत्पादकों के जवाब आधिकारिक लोट गए। सुबह की कार्रवाई शुरू

■ सीएसआईआर में जुटे वैज्ञानिक तथा चाय उत्पादक

■ बीबीएल बुटेल ने दिया चाय उत्पादकों को पूरी मदद का आश्वासन

प्रोत्साहन के लिए निजी उद्यमियों और निवेशकों को आमंत्रित किया जा रहा है। सीएसआईआर के निदेशक, डा. संजय कुमार ने कहा कि संस्थान कांगड़ा चाय के उत्थान और बागवानी का मुनाफा बढ़ाने के लिए प्रयासरत है। संस्थान ने चाय की नई प्रजातियां विकसित की हैं, जो पुराने पौधों के मुकाबले 20 से 30 प्रतिशत तक अधिक उत्पादन देती हैं। प्रदेश विज्ञान प्रौद्योगिकी एवं पर्यावरण परिषद के संयुक्त सदस्य सुचिव कुणाल सत्याधी ने कहा कि परिषद द्वारा प्रदेश की पांच मुख्य उत्पादों को भौगोलिक संकेतक प्रदान किया गया है।

5 शीशे तोड़े पंजाब की गाड़ी से शराब बरामद

ना के रहत तिवेतन ताम गांव जोगीबाड़ा

धर्मशाला - अंतर्राष्ट्रीय क्रिकेट स्टेडियम धर्मशाला में टेस्ट मैच को

कांगड़ा केसरी

पंजीकृत हों चाय उत्पादक

जी.आई. के दायरे में सिर्फ 1 फीसदी चाय उत्पादक

पालमपुर (स.ह.): कांगड़ा चाय की जियोग्राफिकल इंडिकेटर (जी.आई.) के तहत लाया जा चुका है, लेकिन इसके तहत अभी तक 1 प्रतिशत चाय उत्पादकों ने ही पंजीकरण करवाया है। यह खुलासा पालमपुर में कांगड़ा चाय भौगोलिक संकेतक विषय पर आयोजित कार्यशाला के दौरान हुआ। कांगड़ा चाय की वर्ष 2005 में भौगोलिक संकेतक अधिनियम 1999 के अंतर्गत भौगोलिक संकेतक प्राप्त हुआ था।

जानकारी के अनुसार कांगड़ा चाय को भौगोलिक संकेतक के रूप में पंजीकरण कराया है। कांगड़ा चाय उत्पादक हैं, जिन्होंने पहले भौगोलिक संकेतक प्राप्त हुआ था। इन दोनों उत्पादों के कई वर्ष पश्चात भौगोलिक संकेतक प्राप्त करने वाली कुड़ शाल उत्पादक संसामले में कहीं आगे निकल चुके हैं। प्रदेश में अब तक कांगड़ा चाय, कांगड़ा पॉन्टिंग, चन्ना रमाल, कुड़ शाल तथा किनौर शाल को भौगोलिक संकेतक के अंतर्गत लाया जा चुका है। राज्य प्रौद्योगिकी एवं पर्यावरण परिषद के सदस्य सुचिव कुणाल सत्याधी ने बताया कि कांगड़ा चाय उत्पादकों से लाभा 3 हजार उत्पादक जुड़े हुए हैं। उन्होंने बताया कि अभी तक 35 उत्पादकों ने ही भौगोलिक संकेतक के अंतर्गत आथोराइज्ड यूजर का प्रमाण पत्र प्राप्त किया है।

क्या है भौगोलिक संकेतक (जी.आई.)

वस्तुओं के भौगोलिक संकेत पंजीकरण और सुरक्षा अधिनियम 1999 के अंतर्गत प्रदान किया गया है। भौगोलिक संकेत का अर्थ है, एक ऐसा संकेत जो वस्तुओं की पहचान, जैसे कृषि उत्पाद, प्राकृतिक वस्तुएं या विनिर्मित वस्तुएं एक देश के राज्य क्षेत्र में उत्पन्न होने के आधार पर करता है।

महिला किसान

देवरी, 24 मार्च

मनसा

देवरी, 24 मार्च

मनसा