

Office of the Controller of Defence Accounts
Udayan Vihar, Narangi
Guwahati-781171

No. A/III/Bud-Control/Vol-I

Date: 12/10/2015

To

The CO

.....

.....

C/O 99 APO

Subject: Progress of Expenditure against Allotment; FY 2015-16

As per guidelines of MoD, uniform pace of expenditure should be maintained through out the Financial Year. The following pace of expenditure should be achieved:

Sl. No.	Date	Progress of booking
1	By 31 st August	40% of Budget allocation
2	By 30 th November	60% of Budget allocation
3	By 31 st December	75% of Budget allocation
4	By 15 th March	100% of Budget allocation

During scrutiny of Monthly Expenditure Return for the month of September 2015 it is seen that the expenditure in respect of your unit against some Code Heads shown as per Annexure-‘A’ is very high/ low and in few cases, it is NIL.

It is therefore requested to review the progress of expenditure in respect of your unit and process all the bills lying pending at your end and submit the same to this office at the earliest so that projected expenditure vis-a-vis allotment can be achieved and also to avoid rush of expenditure at the fag end of the financial year.

The said information (Annexure – ‘A’) is available in the official website of CDA Guwahati and can be accessed through hyperlink (<http://133.132.1.13/>) of HQ 51 Sub Area.

(K LALBIAKCHUNGA), IDAS
Asst. Controller

Copy to :-

1. HQr Eastern Command
PIN-908542
C/O 99 APO

: For kind information and necessary action please. Suitable instructions may please be issued to all units under your jurisdiction to review the status of booking of expenditure vis-a-vis allotment at their end and take immediate steps to achieve the maximum percentage of expenditure ,to the extent possible.

2. EDP Section (local)

: With a request to upload the same with Annexure-‘A’ on CDA website and on Army Intranet with the help of HQ 51 sub Area.

UNITNAME	CODEHEAD	ALLOTTED	SPENT	PC_EXP
1 A P BN NCC, ITANAGAR	85/550/02	22000	0	0
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	01/415/01	3240000	703159	21.7
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/415/01	4000000	582540	14.56
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/417/07	5100000	150595	2.95
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/435/01	600000	72793	12.13
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/436/01	22000	0	0
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/436/01	300000	98863	32.95
1 ADV BASE WKSP EME, PIN - 906401, C/O 9	85/437/01	12000	0	0
1 ARUNACHAL SCOUTS, PIN 910341, C/O 99 A	85/255/03	3515344	0	0
1 ARUNACHAL SCOUTS, PIN 910341, C/O 99 A	85/436/01	131000	0	0
1 ARUNACHAL SCOUTS, PIN 910341, C/O 99 A	85/569/00	360000	60000	16.67
1 BIHAR	85/255/03	63000	0	0
1 BIHAR	85/436/01	131000	27500	20.99
1 BIHAR	85/598/01	60000	0	0
1 JAK LI, PIN 911001 C/O 99 APO	85/044/02	1950000	685441	35.15
1 JAK LI, PIN 911001 C/O 99 APO	85/044/08	1250500	1250500	100
1 JAK LI, PIN 911001 C/O 99 APO	85/044/09	1250500	1250500	100
1 JAK LI, PIN 911001 C/O 99 APO	85/044/11	394261	394261	100
1 JAK LI, PIN 911001 C/O 99 APO	85/044/12	218592	218592	100
1 JAK LI, PIN 911001 C/O 99 APO	85/044/16	2376000	360269	15.16
1 MARATHA LI	85/436/01	131000	0	0
1 MARATHA LI	85/565/01	1150000	0	0
1 MARATHA LI	85/569/00	360000	0	0
1 MIZORAM BN NCC	85/542/02	4550	0	0
1 MIZORAM BN NCC	85/550/02	27610	0	0
1 NAGA (DRAS)	85/436/01	131000	0	0
10 ASSAM BN NCC, DIBRUGARH	85/550/02	110940	0	0
10 BIHAR	85/436/01	131000	0	0
10 BIHAR	85/565/01	1150000	456000	39.65
101 AREA (ORD) C/O 99 APO	85/415/01	80000	0	0
101 AREA (ORD) C/O 99 APO	85/416/01	90000	0	0
101 AREA (ORD) C/O 99 APO	85/417/01	140000	0	0
101 AREA (SIGS) C/O 99 APO	85/415/01	50000	0	0
101 AREA (SIGS) C/O 99 APO	85/574/01	27801544	6634356	23.86
101 AREA (SIGS) C/O 99 APO	85/908/46	14960300	424339	2.84
101 AREA POSTAL UNIT, C/O 99 APO	85/436/01	57000	0	0
101 AREA POSTAL UNIT, C/O 99 APO	85/573/03	24000	0	0
101 AREA PROVOST UNIT C/O 99 APO	85/436/01	43500	0	0
1023 ESPL (GREF), PIN-931023	85/401/01	497000	105002	21.13
1023 ESPL (GREF), PIN-931023	85/408/01	200000	0	0
103 (I) COMP PL ASC , PIN - 905103, C/O	47/412/02	23535000	19569000	83.15
103 (I) COMP PL ASC , PIN - 905103, C/O	48/410/02	27100000	8902560	32.85
103 (I) COMP PL ASC , PIN - 905103, C/O	85/401/01	20000000	7519227	37.6
103 (I) COMP PL ASC , PIN - 905103, C/O	85/407/01	72700000	22517146	30.97
103 (I) COMP PL ASC , PIN - 905103, C/O	85/409/01	68500000	68500000	100
103 (I) COMP PL ASC , PIN - 905103, C/O	85/413/02	9800000	7208683	73.56
103 (I) COMP PL ASC , PIN - 905103, C/O	85/414/02	4080000	465451	11.41
103 (I) COMP PL ASC , PIN - 905103, C/O	85/419/02	2750000	699301	25.43
103 (I) COMP PL ASC , PIN - 905103, C/O	85/420/02	8320000	3109201	37.37
103 (I) COMP PL ASC , PIN - 905103, C/O	85/423/02	75406	0	0
103 (I) COMP PL ASC , PIN - 905103, C/O	85/426/02	24852000	7926913	31.9
103 (I) COMP PL ASC , PIN - 905103, C/O	85/442/01	500000	0	0
103 ENGR REGT	85/430/01	1500000	267789	17.85

103 ENGR REGT	85/436/01	132000	0	0
105 ENGR REGT, C/O 99 APO	85/436/01	132000	0	0
105 ENGR REGT, C/O 99 APO	85/565/01	1400000	0	0
105 ENGR REGT, C/O 99 APO	85/569/00	600000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	01/415/01	60000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/415/01	120000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/415/31	150000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/417/07	970000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/421/01	30000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/430/01	78000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/435/01	210000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/436/01	3000	0	0
106 FD WKSP COY EME, PIN- 906106, C/O 9	85/565/09	120000	20000	16.67
106 MED REGT	85/436/01	137000	0	0
106 MED REGT	85/565/01	725000	290000	40
106 MED REGT	85/569/00	185000	74000	40
107 INF BN(TA) 11 GR	85/436/01	61300	0	0
11 ASSAM GIRLS (I) COY NCC, SIBSAGAR	85/550/02	17790	0	0
11 COMP PL 502 ASC BN	85/401/01	6000000	0	0
11 COMP PL 502 ASC BN	85/407/01	63000000	17140450	27.21
11 COMP PL 502 ASC BN	85/408/01	36500000	8856288	24.26
11 COMP PL 502 ASC BN	85/409/01	23790000	5512523	23.17
11 COMP PL 502 ASC BN	85/422/01	125000	0	0
11 COMP PL 502 ASC BN	85/442/01	525000	0	0
11 COMP PL C/O 5 MTN BDE	48/410/02	18600000	7036614	37.83
11 COMP PL C/O 5 MTN BDE	85/407/01	76910000	16099026	20.93
11 COMP PL C/O 5 MTN BDE	85/408/01	41500000	8851155	21.33
11 COMP PL C/O 5 MTN BDE	85/426/02	8900000	3223158	36.22
11 COMPO PLATOON 557 ASC BN	48/410/02	6725000	2231861	33.19
11 COMPO PLATOON 557 ASC BN	85/407/01	57065000	10773586	18.88
11 COMPO PLATOON 557 ASC BN	85/408/01	36503500	7594372	20.8
11 COMPO PLATOON 557 ASC BN	85/409/01	9028000	111638	1.24
11 COMPO PLATOON 557 ASC BN	85/426/02	7600000	644997	8.49
11 COMPO PLATOON 557 ASC BN	85/442/01	230000	0	0
11 ENGR REGT,C/O 99 APO	85/436/01	132000	0	0
11 ENGR REGT,C/O 99 APO	85/565/01	1200000	0	0
11 ENGR REGT,C/O 99 APO	85/569/00	600000	0	0
11 GARH RIF, PIN-910711, C/O 99 APO	85/436/01	131000	27500	20.99
11 GRENADIERS	85/255/03	786300	0	0
11 GRENADIERS	85/436/01	27500	0	0
11 JAT	85/436/01	131000	0	0
11 MOB FD VET HOSP C/O 99 APO	85/436/01	9000	9000	100
11 PARA SF, C/O 56 APO	85/436/01	131000	0	0
11 PARA SF, C/O 56 APO	85/565/01	1150000	460000	40
11 PARA SF, C/O 56 APO	85/569/00	360000	144000	40
11 SIKH	85/436/01	131000	0	0
11 W.E.U C/O 99 APO	37/692/06	300000	300000	100
11 W.E.U C/O 99 APO	37/692/06	300000	300000	100
11 W.E.U C/O 99 APO	37/692/06	625000	625000	100
11 W.E.U C/O 99 APO	37/692/06	625000	625000	100
11 W.E.U C/O 99 APO	37/692/23	100000	100000	100
11 W.E.U C/O 99 APO	37/692/25	2857000	2857000	100
11 W.E.U C/O 99 APO	37/692/32	150000	150000	100
11 W.E.U C/O 99 APO	37/692/33	500000	0	0

11 W.E.U C/O 99 APO	37/693/07	450000	78855	17.52
11 W.E.U C/O 99 APO	37/694/24	100000	0	0
11 W.E.U C/O 99 APO	37/694/29	500000	0	0
11 W.E.U C/O 99 APO	37/694/29	500000	0	0
11 W.E.U C/O 99 APO	37/694/41	800000	0	0
11 W.E.U C/O 99 APO	37/694/43	135000	0	0
11 W.E.U C/O 99 APO	37/694/47	300000	37250	12.42
11 W.E.U C/O 99 APO	85/436/01	22000	0	0
110 INT & FS UNIT C/O 99 APO	85/436/01	93000	0	0
112 ENGR REGT, C/O 99 APO	85/430/01	1050000	0	0
112 ENGR REGT, C/O 99 APO	85/436/01	132000	0	0
113 ENGR REGT	85/430/01	1150000	0	0
113 ENGR REGT	85/436/01	132000	27000	20.45
113 FD WKSP COY C/O 99 APO	01/415/01	171500	21726	12.67
113 FD WKSP COY C/O 99 APO	85/415/01	204600	145014	70.88
113 FD WKSP COY C/O 99 APO	85/415/31	140000	0	0
113 FD WKSP COY C/O 99 APO	85/421/01	100000	0	0
113 FD WKSP COY C/O 99 APO	85/430/01	15000	10916	72.77
113 FD WKSP COY C/O 99 APO	85/435/01	357600	7190	2.01
113 FD WKSP COY C/O 99 APO	85/436/01	30000	0	0
113 FD WKSP COY C/O 99 APO	85/565/09	191100	31950	16.72
113 MC / MF DET C/O 99 APO	85/436/01	27000	0	0
113 MC / MF DET C/O 99 APO	85/568/00	5000	0	0
115 ENGR REGT, PIN- 914115, C/O 99 APO	85/430/01	600000	600000	100
115 ENGR REGT, PIN- 914115, C/O 99 APO	85/436/01	194000	0	0
116 FIELD REIMENT C/O 56 APO	85/436/01	137000	22000	16.06
116 FIELD REIMENT C/O 56 APO	85/561/00	22000	0	0
117 ENGR REGT C/O 99 APO	85/430/01	1050000	0	0
117 ENGR REGT C/O 99 APO	85/436/01	194000	0	0
117 FD WKSP COY EME, PIN- 906117, C/O 99	01/415/01	175000	23548	13.46
117 FD WKSP COY EME, PIN- 906117, C/O 99	85/415/01	150000	8476	5.65
117 FD WKSP COY EME, PIN- 906117, C/O 99	85/415/31	200000	41220	20.61
117 FD WKSP COY EME, PIN- 906117, C/O 99	85/417/07	600000	159651	26.61
117 FD WKSP COY EME, PIN- 906117, C/O 99	85/435/01	220000	40709	18.5
117 FD WKSP COY EME, PIN- 906117, C/O 99	85/436/01	22000	2993	13.6
118 FIELD HEALTH ORGANISATION, PIN - 903	85/436/01	17530	0	0
118 FIELD HEALTH ORGANISATION, PIN - 903	85/565/10	100000	25000	25
118 FIELD HEALTH ORGANISATION, PIN - 903	85/578/00	110000	20000	18.18
119 INF BN (TA) ASSAM C/O 99 APO	85/147/00	635000	250000	39.37
119 INF BN (TA) ASSAM C/O 99 APO	85/436/01	54300	0	0
119 INF BN (TA) ASSAM C/O 99 APO	85/561/00	15000	0	0
119 MC / MF C/O 99 APO	85/436/01	30000	0	0
119 MC / MF C/O 99 APO	85/568/00	2500	0	0
12 ASSAM (I) COY NCC GOLAGHAT	85/550/02	15800	0	0
12 ASSAM, PIN- 910412, C/O 56 APO	85/255/03	184000	0	0
12 ASSAM, PIN- 910412, C/O 56 APO	85/436/01	27500	0	0
12 ASSAM, PIN- 910412, C/O 56 APO	85/565/01	1150000	460000	40
12 ASSAM, PIN- 910412, C/O 56 APO	85/569/00	360000	60000	16.67
12 BIHAR	85/436/01	131000	27500	20.99
12 COMPO PLATOON (EX 556 ASC BN)	85/407/01	2800000	5328900	19.03
12 COMPO PLATOON (EX 556 ASC BN)	85/408/01	11700000	2662471	22.76
12 R&O FILGHT C/O 99 APO	85/436/01	12000	0	0
12 R&O FILGHT C/O 99 APO	85/436/01	44500	0	0
12 R&O FILGHT C/O 99 APO	85/565/16	252750	30000	11.87

12 R&O FILGHT C/O 99 APO	85/565/24	20000	0	0
12 R&O FILGHT C/O 99 APO	85/565/24	20000	0	0
120 ENGR REGT	85/436/01	132000	0	0
120 ENGR REGT	85/561/00	25000	0	0
1203 MAINT SECTION	01/415/01	100000	0	0
1203 MAINT SECTION	85/436/01	5000	0	0
1203 MAINT SECTION	85/565/01	65000	0	0
121 LIGHT REGIMENT, C/O 99 APO	85/436/01	22000	0	0
121 LIGHT REGIMENT, C/O 99 APO	85/561/00	19000	0	0
123 MC / MF DET C/O 99 APO	85/436/01	27000	0	0
13 TRIPURA BN NCC	85/550/02	36525	0	0
13 ENGR REGT	85/430/01	600	0	0
13 ENGR REGT	85/436/01	105000	0	0
13 ENGR REGT	85/565/01	989635	0	0
13 ENGR REGT	85/569/00	400000	0	0
13 GARH RIF	85/436/01	27500	0	0
132 MC / MF C/O 99 APO	85/436/01	27000	0	0
132 SATA REG(MTN) PIN 927132	85/436/01	300000	0	0
132 SHO C/O 99 APO	85/436/01	17530	0	0
132 SHO C/O 99 APO	85/578/00	118000	0	0
134 INF BN (TA) ECOLOGICAL ASSAM	85/436/01	35300	6800	19.26
135 INF BN (TA) ECOLOGICAL ASSAM	85/436/01	35300	0	0
139 MED REGT	85/436/01	137000	0	0
14 BIHAR C/O 99 APO	85/436/01	131000	0	0
14 BIHAR C/O 99 APO	85/565/01	1150000	0	0
14 BIHAR C/O 99 APO	85/569/00	360000	0	0
14 DOGRA	85/255/03	40000	0	0
14 DOGRA	85/436/01	131000	27500	20.99
14 ENGR REGT, PIN- 914014,C/O 56 APO	85/430/01	250000	250000	100
14 ENGR REGT, PIN- 914014,C/O 56 APO	85/436/01	132000	0	0
14 ENGR REGT, PIN- 914014,C/O 56 APO	85/565/01	1200000	200000	16.67
14 FAD C/O 99 APO	85/415/01	1550000	56418	3.64
14 FAD C/O 99 APO	85/436/01	110000	0	0
14 FAD C/O 99 APO	85/436/01	520000	69955	13.45
14 MOB FD VET HOSP C/O 99 APO	85/421/01	100000	0	0
14 MOB FD VET HOSP C/O 99 APO	85/436/01	9000	0	0
14 PUNJAB, PIN-911914, C/O 99 APO	85/436/01	131000	0	0
14 PUNJAB, PIN-911914, C/O 99 APO	85/565/01	1150000	460000	40
14 PUNJAB, PIN-911914, C/O 99 APO	85/569/00	360000	144000	40
144 MC / MF C/O 99 APO	85/436/01	27000	0	0
14th BN The SIKH Regt	85/436/01	131000	0	0
14th BN The SIKH Regt	85/565/01	958330	0	0
15 JAK RIF	85/436/01	131000	27500	20.99
15 KUMAON	85/436/01	27500	0	0
15 MAHAR C/O 99 APO	85/436/01	131000	0	0
15 MAHAR C/O 99 APO	85/565/01	1150000	0	0
15 MAHAR C/O 99 APO	85/568/00	75000	0	0
15 MAHAR C/O 99 APO	85/569/00	360000	0	0
15 MOB FD VET HOSP C/O 99 APO	85/421/01	50000	9000	18
15 MOB FD VET HOSP C/O 99 APO	85/436/01	9000	9000	100
15 MOB FD VET HOSP C/O 99 APO	85/561/00	16000	0	0
15 RAJ RIF	85/255/03	50000	0	0
15 RAJ RIF	85/436/01	131000	0	0
15 SIKH LI, PIN-912315, C/O 99 APO	85/436/01	131000	0	0

15 SIKH LI, PIN-912315, C/O 99 APO	85/565/01	1150000	0	0
15 SIKH LI, PIN-912315, C/O 99 APO	85/569/00	360000	0	0
15 TRIPURA (I) COY NCC	85/550/02	16895	0	0
151 BH C/O 99 APO	85/363/01	26000000	5952192	22.89
151 BH C/O 99 APO	85/421/01	42000000	15684281	37.34
151 BH C/O 99 APO	85/433/01	871000	0	0
151 BH C/O 99 APO	85/436/01	270330	37650	13.93
151 BH C/O 99 APO	85/560/00	1084000	0	0
154 GH C/O 99 APO	85/363/01	50000	50000	100
154 GH C/O 99 APO	85/421/01	3200000	628281	19.63
154 GH C/O 99 APO	85/436/01	133690	48830	36.52
155 BH C/O 99 APO	85/363/01	2500000	411977	16.48
155 BH C/O 99 APO	85/436/01	257480	0	0
155 BH C/O 99 APO	85/565/41	35000	0	0
1563 PIONEER COY C/O 99 APO	85/436/01	10000	0	0
157 MC / MF DET C/O 99 APO	85/436/01	27000	0	0
159 FD REGT, PIN926159, C/O 99 APO	85/436/01	137000	22000	16.06
16 ARMY DOG UNIT C/O 99 APO	85/436/01	6000	6000	100
16 BIHAR, PIN CODE 910 516, C/O 99 APO	85/255/03	126000	94500	75
16 BIHAR, PIN CODE 910 516, C/O 99 APO	85/436/01	131000	27500	20.99
16 BIHAR, PIN CODE 910 516, C/O 99 APO	85/598/01	85000	0	0
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/02	2000000	1824170	91.21
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/08	1250500	1250500	100
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/09	1250500	1250500	100
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/10	2693304	0	0
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/11	394261	394261	100
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/12	218592	218592	100
16 JAK LI, PIN- 911016, C/O 56 APO	85/044/16	2376000	0	0
16 SIKH LI, PIN-912316, C/O 56 APO	85/565/01	1150000	0	0
16 SIKH LI, PIN-912316, C/O 56 APO	85/569/00	360000	0	0
160 MH C/O 99 APO	85/363/01	1265000	135375	10.7
160 MH C/O 99 APO	85/421/01	4700000	14897	0.32
160 MH C/O 99 APO	85/436/01	95270	0	0
162 MH , PIN - 903162, C/O 99 APO	85/363/01	2500000	0	0
162 MH , PIN - 903162, C/O 99 APO	85/421/01	6500000	0	0
162 MH , PIN - 903162, C/O 99 APO	85/436/01	100410	0	0
162 MH , PIN - 903162, C/O 99 APO	85/560/00	50000	0	0
163 MEDIUM REGT	85/436/01	137000	0	0
164 INF BN (TA) (H&H) NAGA	01/415/01	100000	71678	71.68
164 INF BN (TA) (H&H) NAGA	85/147/00	278200	0	0
164 INF BN (TA) (H&H) NAGA	85/417/07	375000	135730	36.19
164 INF BN (TA) (H&H) NAGA	85/430/01	5000	0	0
164 INF BN (TA) (H&H) NAGA	85/435/01	175000	12916	7.38
164 INF BN (TA) (H&H) NAGA	85/436/01	94200	3465	3.68
165 INF BN (TA) (H&H) ASSAM	85/149/00	210000	150000	71.43
165 INF BN (TA) (H&H) ASSAM	85/150/05	2056000	1466400	71.32
165 INF BN (TA) (H&H) ASSAM	85/415/01	56000	18780	33.54
165 INF BN (TA) (H&H) ASSAM	85/417/07	275000	76591	27.85
165 INF BN (TA) (H&H) ASSAM	85/435/01	80000	17430	21.79
165 INF BN (TA) (H&H) ASSAM	85/598/02	20000	0	0
165 MH C/O 99 APO	85/363/01	400000	0	0
165 MH C/O 99 APO	85/421/01	4500000	700861	15.57
165 MH C/O 99 APO	85/436/01	106650	12983	12.17
165 MH C/O 99 APO	85/560/00	50000	0	0

166 INF BN (TA) (H&H) ASSAM	85/436/01	79200	0	0
166 MC / MF DET C/O 99 APO	85/436/01	35000	0	0
166 MC / MF DET C/O 99 APO	85/568/00	5000	0	0
169 FD REGT C/O 99 APO	85/436/01	137000	0	0
169 FD REGT C/O 99 APO	85/565/01	725000	0	0
169 FD REGT C/O 99 APO	85/569/00	185000	0	0
17 ASSAM REGT, PIN-910417, C/O 99 APO	85/436/01	2700	0	0
17 CORPS ZONAL WKSP	01/415/01	210000	0	0
17 CORPS ZONAL WKSP	85/415/01	138000	0	0
17 CORPS ZONAL WKSP	85/417/07	455000	0	0
17 CORPS ZONAL WKSP	85/435/01	600000	0	0
17 CORPS ZONAL WKSP	85/561/00	25000	0	0
17 DOGRA, PIN- 910617, C/O 99 APO	85/436/01	131000	27500	20.99
17 KUMAON, PIN - 911317, C/O 99 APO	85/255/03	157500	0	0
17 KUMAON, PIN - 911317, C/O 99 APO	85/436/01	131000	0	0
17 MADRAS, PIN 911417, C/O 99 APO	85/436/01	131000	0	0
17 MADRAS, PIN 911417, C/O 99 APO	85/565/01	1150000	460000	40
17 MADRAS, PIN 911417, C/O 99 APO	85/569/00	360000	144000	40
17 MAHAR	85/436/01	131000	24650	18.82
17 RAJ RIF (SAWAI MAN)	85/436/01	131000	0	0
17 RAJ RIF (SAWAI MAN)	85/565/01	958330	0	0
17 RAJ RIF (SAWAI MAN)	85/569/00	300000	0	0
176 MC/MF DET C/O 99 APO	85/436/01	27000	0	0
176 MC/MF DET C/O 99 APO	85/561/00	30000	0	0
177 FD REGT, PIN- 926117, C/O 99 APO	85/436/01	137000	0	0
18 ENGR REGT, PIN - 914018, C/O 99 APO	85/436/01	27000	0	0
18 ENGR REGT, PIN - 914018, C/O 99 APO	85/565/01	200000	0	0
18 ENGR REGT, PIN - 914018, C/O 99 APO	85/569/00	110000	0	0
18 KUMAON	85/255/03	1980550	743950	37.56
18 KUMAON	85/436/01	131000	27500	20.99
18 MADRAS (Mysore)	85/436/01	131000	0	0
18 MADRAS (Mysore)	85/565/01	1150000	460000	40
18 MADRAS (Mysore)	85/569/00	360000	144000	40
18 MARATHA LI	85/436/01	131000	0	0
180 MH C/O 99 APO	85/363/01	175000	0	0
180 MH C/O 99 APO	85/421/01	2600000	174069	6.69
180 MH C/O 99 APO	85/436/01	98390	0	0
180 MH C/O 99 APO	85/560/00	60000	0	0
180 MH C/O 99 APO	85/561/00	20000	0	0
1809 PNR COY C/O 99 APO	85/436/01	10000	0	0
181 MH C/O 99 APO	85/421/01	3970000	628099	15.82
181 MH C/O 99 APO	85/436/01	103530	0	0
1812 PNR COY C/O 99 APO	85/436/01	10000	0	0
1815 PIONEER COY(ARMY)	85/436/01	10000	10000	100
182 MILITARY HOSPITAL, PIN - 903182, C/	85/363/01	275000	83529	30.37
182 MILITARY HOSPITAL, PIN - 903182, C/	85/421/01	500000	101003	20.2
182 MILITARY HOSPITAL, PIN - 903182, C/	85/436/01	66420	0	0
182 MILITARY HOSPITAL, PIN - 903182, C/	85/569/00	50000	0	0
1822 LT REGT, PIN- 911209, C/O 99 APO	85/436/01	122000	22000	18.03
183 MH C/O 99 APO	85/363/01	1000000	167000	16.7
183 MH C/O 99 APO	85/421/01	3200000	891944	27.87
183 MH C/O 99 APO	85/436/01	66420	0	0
183 MH C/O 99 APO	85/565/10	230000	0	0
183 MH C/O 99 APO	85/568/00	5000	0	0

183 MH C/O 99 APO	85/569/00	50000	0	0
1831 LT REGT	85/436/01	122000	0	0
1839 PNR UNIT, PIN NO 918539, C/O 99 APO	85/436/01	10000	0	0
1842 LT REGT, PIN 921842, C/O 99 APO	85/436/01	122000	0	0
1861 LT REGT	85/436/01	122000	0	0
1861 LT REGT	85/565/01	525000	0	0
1861 LT REGT	85/569/00	130000	0	0
189 FD WKSP COY	01/415/01	330000	25155	7.62
189 FD WKSP COY	85/415/01	225000	80570	35.81
189 FD WKSP COY	85/415/31	220000	79056	35.93
189 FD WKSP COY	85/417/07	775000	302806	39.07
189 FD WKSP COY	85/430/01	107000	86551	80.89
189 FD WKSP COY	85/435/01	1625000	519007	31.94
189 FD WKSP COY	85/436/01	30000	0	0
19 ARMY DOG UNIT C/O 99 APO	85/436/01	6000	0	0
19 DOGRA, PIN- 910619, C/O 99 APO	85/436/01	131000	27500	20.99
19 DOGRA, PIN- 910619, C/O 99 APO	85/565/01	1150000	460000	40
19 DOGRA, PIN- 910619, C/O 99 APO	85/569/00	360000	144000	40
19 ENGR REGT	85/430/01	800000	156665	19.58
19 ENGR REGT	85/436/01	132000	23950	18.14
19 JAK RIF	85/255/03	100000	0	0
19 JAK RIF	85/436/01	131000	27500	20.99
19 JAK RIF	85/598/02	100000	0	0
19 JAT	85/436/01	131000	27500	20.99
19 W.E.U C/O 99 APO	37/692/06	500000	500000	100
19 W.E.U C/O 99 APO	37/692/06	500000	500000	100
19 W.E.U C/O 99 APO	37/692/06	675000	675000	100
19 W.E.U C/O 99 APO	37/692/06	675000	675000	100
19 W.E.U C/O 99 APO	37/692/23	275000	275000	100
19 W.E.U C/O 99 APO	37/692/32	625000	625000	100
19 W.E.U C/O 99 APO	37/692/33	500000	0	0
19 W.E.U C/O 99 APO	37/693/07	975000	192682	19.76
19 W.E.U C/O 99 APO	37/694/24	125000	0	0
19 W.E.U C/O 99 APO	37/694/29	150000	0	0
19 W.E.U C/O 99 APO	37/694/29	150000	0	0
19 W.E.U C/O 99 APO	37/694/41	400000	0	0
19 W.E.U C/O 99 APO	37/694/43	150000	0	0
19 W.E.U C/O 99 APO	37/694/47	255000	0	0
2 ADV FD VET HOSP C/O 99 APO	85/436/01	13000	0	0
2 ADV FD VET HOSP C/O 99 APO	85/561/00	16000	0	0
2 ARUNACHAL SCOUTS, PIN - 910342, C/O 99	85/436/01	131000	0	0
2 ASSAM, PIN - 910402,	85/436/01	131000	27500	20.99
2 ASSAM, PIN - 910402,	85/598/02	15000	0	0
2 DOGRA, PIN- 910602, C/O 99 APO	85/436/01	131000	27500	20.99
2 DOGRA, PIN- 910602, C/O 99 APO	85/565/01	1150000	460000	40
2 DOGRA, PIN- 910602, C/O 99 APO	85/569/00	360000	144000	40
2 FD REGT PIN 925702 C/O 99 APO	85/436/01	137000	0	0
2 FD REGT PIN 925702 C/O 99 APO	85/565/01	725000	0	0
2 FD REGT PIN 925702 C/O 99 APO	85/569/00	185000	0	0
2 GRENADIERS	85/436/01	131000	0	0
2 GRENADIERS	85/565/01	690000	0	0
2 GRENADIERS	85/569/00	300000	0	0
2 JAK LI (SHERWANI)	85/044/02	1950000	506686	25.98
2 JAK LI (SHERWANI)	85/044/08	1250500	500200	40

2 JAK LI (SHERWANI)	85/044/09	1250500	500200	40
2 JAK LI (SHERWANI)	85/044/10	2693304	266183	9.88
2 JAK LI (SHERWANI)	85/044/11	394261	157704	40
2 JAK LI (SHERWANI)	85/044/12	218592	87436	40
2 JAK LI (SHERWANI)	85/044/16	2376000	0	0
2 MEGH BN NCC SHILLONG	85/550/02	40393	0	0
2 MTN DIV ORD UNIT	85/415/01	6550000	1765786	26.96
2 MTN DIV ORD UNIT	85/415/01	395000	117315	29.7
2 MTN DIV ORD UNIT	85/415/31	200000	0	0
2 MTN DIV ORD UNIT	85/416/01	5050000	1369969	27.13
2 MTN DIV ORD UNIT	85/417/01	7700000	2940431	38.19
2 MTN DIV ORD UNIT	85/436/01	90000	0	0
2 MTN DIV ORD UNIT	85/436/01	410000	0	0
2 MTN DIV PROVOST UNIT C/O 99 APO	85/436/01	43500	10000	22.99
2 MTN DIV SIG REGT C/O 99 APO	85/415/01	50000	0	0
2 MTN DIV SIG REGT C/O 99 APO	85/436/01	85000	0	0
2 RAJPUT, PIN - 912102, C/O 99 APO	85/565/01	1150000	0	0
2 RAJPUT, PIN - 912102, C/O 99 APO	85/569/00	360000	0	0
2/5 GR(FF), PIN - 910152, C/O 99 APO	85/436/01	131000	27500	20.99
2/5 GR(FF), PIN - 910152, C/O 99 APO	85/565/01	1150000	191670	16.67
2/5 GR(FF), PIN - 910152, C/O 99 APO	85/569/00	360000	60000	16.67
2/8 GR, PIN910202, C/O 99 APO	85/255/03	933600	0	0
2/8 GR, PIN910202, C/O 99 APO	85/436/01	131000	11000	8.4
2/8 GR, PIN910202, C/O 99 APO	85/565/01	1150000	460000	40
2/8 GR, PIN910202, C/O 99 APO	85/569/00	360000	60000	16.67
2/8 GR, PIN910202, C/O 99 APO	85/598/02	76200	10390	13.64
20 JAT, C/O 99 APO	85/436/01	131000	0	0
20 JAT, C/O 99 APO	85/565/01	1150000	0	0
20 JAT, C/O 99 APO	85/569/00	360000	0	0
20 MIZORAM (I) COY NCC	85/550/02	24350	0	0
20 SATA REG (MOUNTAIN), PIN- 925720,C/O	85/436/01	137000	22000	16.06
200 FD REGT	85/436/01	137000	0	0
200 FD REGT	85/569/00	155000	0	0
201 BOMB DISP COY, PIN- 913201, C/O 56 A	85/430/01	32000	0	0
201 BOMB DISP COY, PIN- 913201, C/O 56 A	85/436/01	62000	0	0
201 ENGINEER REGIMENT, PIN - 914201, C/O	85/430/01	900000	297914	33.1
201 ENGINEER REGIMENT, PIN - 914201, C/O	85/436/01	132000	27000	20.45
201 ENGINEER REGIMENT, PIN - 914201, C/O	99/581/00	399086	0	0
201 MDC C/O 99 APO	85/363/01	5000	5000	100
201 MDC C/O 99 APO	85/436/01	25000	0	0
2016 MAINT FLIGHT	01/415/01	30000	0	0
2016 MAINT FLIGHT	85/436/01	53000	5000	9.43
2016 MAINT FLIGHT	85/565/01	126000	20000	15.87
2016 MAINT FLIGHT	85/565/16	41500	0	0
2018 MAINT FLT, PIN-925206, C/O 99 APO	01/415/01	200000	0	0
2018 MAINT FLT, PIN-925206, C/O 99 APO	85/436/01	23000	0	0
2018 MAINT FLT, PIN-925206, C/O 99 APO	85/565/09	289000	115600	40
2018 MAINT FLT, PIN-925206, C/O 99 APO	85/565/16	41500	0	0
2018 MAINT FLT, PIN-925206, C/O 99 APO	85/569/00	48000	0	0
202 FD WKSP COY C/O 99 APO	01/415/01	30000	5825	19.42
202 FD WKSP COY C/O 99 APO	85/415/01	125000	49511	39.61
202 FD WKSP COY C/O 99 APO	85/415/31	150000	0	0
202 FD WKSP COY C/O 99 APO	85/435/01	185000	55730	30.12
202 FD WKSP COY C/O 99 APO	85/436/01	3000	0	0

202 FD WKSP COY C/O 99 APO	85/565/09	95000	20000	21.05
204 ARMY AVN SQN PIN-925204	01/415/01	190000	0	0
204 ARMY AVN SQN PIN-925204	85/436/01	68000	0	0
204 ARMY AVN SQN PIN-925204	85/569/00	832006	114289	13.74
204 SATA BTY, PIN - 926204, C/O 99 APO	85/436/01	122000	0	0
204 SATA BTY, PIN - 926204, C/O 99 APO	85/561/00	19000	0	0
2041 UH FLIGHT, PIN-922041, C/O 99 APO	85/436/01	27000	0	0
2042 UH FLIGHT, PIN-922042, C/O 99 APO	85/436/01	27000	0	0
205 FD WKSP COY C/O 99 APO	01/415/01	150000	33958	22.64
205 FD WKSP COY C/O 99 APO	85/415/01	120000	25783	21.49
205 FD WKSP COY C/O 99 APO	85/415/31	150000	57389	38.26
205 FD WKSP COY C/O 99 APO	85/417/07	500000	172138	34.43
205 FD WKSP COY C/O 99 APO	85/435/01	200000	27567	13.78
205 SATA BTY PIN 926205	85/436/01	100000	0	0
206 ARMY AVN SQN (UH)	85/436/01	68000	12984	19.09
206 ARMY AVN SQN (UH)	85/561/00	25000	0	0
206 SATA BTY	85/436/01	100000	0	0
2061 UH FLT	85/436/01	27000	0	0
2061 UH FLT	85/565/16	95000	30000	31.58
2062 UH FLT	85/436/01	27000	0	0
2062 UH FLT	85/565/16	95000	30000	31.58
21 MAHAR	85/255/03	40000	0	0
21 MAHAR	85/436/01	131000	27000	20.61
21 MTN ARTY BDE C/O 99 APO	85/436/01	125000	0	0
21 MTN DIV ORD UNIT C/O 99 APO	85/415/01	5275000	3974730	75.35
21 MTN DIV ORD UNIT C/O 99 APO	85/415/01	395000	350560	88.75
21 MTN DIV ORD UNIT C/O 99 APO	85/416/01	4825000	758240	15.71
21 MTN DIV ORD UNIT C/O 99 APO	85/436/01	34000	0	0
21 MTN DIV ORD UNIT C/O 99 APO	85/436/01	60000	0	0
21 MTN DIV ORD UNIT C/O 99 APO	85/565/08	1550000	475000	30.65
21 MTN DIV PROVOST UNIT C/O 99 APO	85/436/01	43500	0	0
21 MTN DIV SIG REGT	01/415/01	10000	0	0
21 MTN DIV SIG REGT	85/415/01	40000	0	0
21 MTN DIV SIG REGT	85/436/01	85000	16000	18.82
21 PARA (SF) C/O 99 APO	85/436/01	131000	94000	71.76
21 PARA (SF) C/O 99 APO	85/595/01	1033000	0	0
21 R&O FLIGHT C/O 99 APO	85/436/01	27000	0	0
210 FD WKSP COY C/O 99 APO	01/415/01	155000	30000	19.35
210 FD WKSP COY C/O 99 APO	85/415/01	115000	14716	12.8
210 FD WKSP COY C/O 99 APO	85/415/31	20000	0	0
210 FD WKSP COY C/O 99 APO	85/430/01	10000	0	0
210 FD WKSP COY C/O 99 APO	85/435/01	300000	20370	6.79
210 FD WKSP COY C/O 99 APO	85/436/01	24000	4000	16.67
216 MED REGT C/O 99 APO	85/436/01	137000	0	0
216 MED REGT C/O 99 APO	85/565/01	725000	0	0
216 MED REGT C/O 99 APO	85/569/00	185000	0	0
218 MEDIUM REGT	85/436/01	137000	0	0
22 WG (AF) C/O 99 APO	85/404/01	5000	5000	100
22 ARMY DOG UNIT C/O 99 APO	85/436/01	6000	0	0
22 FD REGT C/O 99 APO	85/436/01	137000	0	0
22 FD REGT C/O 99 APO	85/565/01	725000	0	0
22 FD REGT C/O 99 APO	85/569/00	185000	0	0
22 PUNJAB PIN-911922	85/255/03	532000	0	0
22 PUNJAB PIN-911922	85/436/01	131000	27500	20.99

22 R&O FLIGHT C/O 99 APO	85/436/01	12000	0	0
22 R&O FLIGHT C/O 99 APO	85/436/01	44500	0	0
22 R&O FLIGHT C/O 99 APO	85/569/00	366002	72144	19.71
220 MED REGT	85/436/01	137000	22000	16.06
220 TRANSIT CAMP C/O 99 APO	85/436/01	45000	0	0
220 TRANSIT CAMP C/O 99 APO	85/565/24	1400000	400000	28.57
220 TRANSIT CAMP C/O 99 APO	85/568/00	10000	0	0
2206 MAINTENANCE SECTION	01/415/01	110000	0	0
2206 MAINTENANCE SECTION	85/436/01	15000	0	0
222 ABOD C/O 99 APO	85/255/02	5200000	1047319	20.14
222 ABOD C/O 99 APO	85/415/01	181000	0	0
222 ABOD C/O 99 APO	85/415/01	3170000	320809	10.12
222 ABOD C/O 99 APO	85/415/01	37000000	8036632	21.72
222 ABOD C/O 99 APO	85/416/01	22500000	7787990	34.61
222 ABOD C/O 99 APO	85/417/01	20000000	5483822	27.42
222 ABOD C/O 99 APO	85/436/01	44000	0	0
222 ABOD C/O 99 APO	85/436/01	600000	0	0
223 TRANSIT CAMP	85/436/01	38000	0	0
223 TRANSIT CAMP	85/561/00	15000	0	0
223 TRANSIT CAMP	85/565/24	1350000	362500	26.85
226 FD REGT PIN - 926226	85/436/01	133715	0	0
229 SATA BTY , PIN - 920229, C/O 99 APO	85/436/01	22000	0	0
229 SATA BTY , PIN - 920229, C/O 99 APO	85/565/01	525000	0	0
229 SATA BTY , PIN - 920229, C/O 99 APO	85/569/00	130000	0	0
235 IWT OP UNIT ENGRS C/O 99 APO	85/436/01	62000	0	0
235 IWT OP UNIT ENGRS C/O 99 APO	85/565/24	11313000	613918	5.43
236 ENGR REGT	85/255/03	422033	0	0
236 ENGR REGT	85/430/01	850000	0	0
236 ENGR REGT	85/436/01	132000	0	0
237 INT & FS UNIT PIN 904937 C/O 99 APO	85/436/01	93000	0	0
238 TRANSIT CAMP , PIN - 919238, C/O 99	85/436/01	45000	0	0
238 TRANSIT CAMP , PIN - 919238, C/O 99	85/568/00	5000	0	0
24 FD REGT	85/436/01	137000	21090	15.39
24 FD REGT	85/561/00	22000	0	0
24 GRENADIERS	85/436/01	131000	0	0
24 GRENADIERS	85/565/01	1150000	460000	40
24 GRENADIERS	85/569/00	360000	144000	40
24 NAGALAND (I) COY NCC	85/550/02	29500	0	0
240 TRANSIT CAMP C/O 99 APO	85/436/01	54000	0	0
245 FD WKSP COY, PIN - 906245, C/O 99 A	01/415/01	200000	68790	34.4
245 FD WKSP COY, PIN - 906245, C/O 99 A	85/415/31	250000	6340	2.54
245 FD WKSP COY, PIN - 906245, C/O 99 A	85/417/07	800000	232545	29.07
245 FD WKSP COY, PIN - 906245, C/O 99 A	85/421/01	10000	0	0
245 FD WKSP COY, PIN - 906245, C/O 99 A	85/435/01	250000	27370	10.95
245 FD WKSP COY, PIN - 906245, C/O 99 A	85/436/01	20000	5000	25
25 MADRAS	85/436/01	131000	0	0
25 MADRAS	85/565/01	1150000	460000	40
25 MADRAS	85/569/00	360000	144000	40
25 NAGALAND (I) COY NCC	85/550/02	29500	0	0
251 TRANSIT CAMP C/O 99 APO	85/436/01	45000	0	0
253 MED REGIMENT, PIN- 926253, C/O 56 AP	85/436/01	137000	22000	16.06
253 MED REGIMENT, PIN- 926253, C/O 56 AP	85/565/01	725000	275000	37.93
253 TRANSIT CAMP C/O 99 APO	85/436/01	38000	0	0
253 TRANSIT CAMP C/O 99 APO	85/565/24	950000	362500	38.16

26 ASSAM (I) COY NCC, DIGBOI-786171	85/550/02	79485	0	0
261 FD WKSP COY EME, C/O 99 APO	01/415/01	120000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/415/01	115000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/415/31	25000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/417/07	500000	72308	14.46
261 FD WKSP COY EME, C/O 99 APO	85/421/01	27000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/430/01	12000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/435/01	300000	0	0
261 FD WKSP COY EME, C/O 99 APO	85/436/01	23000	0	0
262 FD WKSP COY EME , PIN- 906262, C/O	01/415/01	120000	17238	14.37
262 FD WKSP COY EME , PIN- 906262, C/O	85/363/01	30000	0	0
262 FD WKSP COY EME , PIN- 906262, C/O	85/415/01	120000	26670	22.23
262 FD WKSP COY EME , PIN- 906262, C/O	85/415/31	25000	0	0
262 FD WKSP COY EME , PIN- 906262, C/O	85/421/01	48000	5634	11.74
262 FD WKSP COY EME , PIN- 906262, C/O	85/430/01	13000	0	0
262 FD WKSP COY EME , PIN- 906262, C/O	85/435/01	300000	35191	11.73
262 FD WKSP COY EME , PIN- 906262, C/O	85/436/01	24000	0	0
264 FD WKSP COY C/O 99 APO	01/415/01	150000	111403	74.27
264 FD WKSP COY C/O 99 APO	85/415/31	90000	0	0
264 FD WKSP COY C/O 99 APO	85/421/01	30500	0	0
264 FD WKSP COY C/O 99 APO	85/435/01	162000	27390	16.91
264 FD WKSP COY C/O 99 APO	85/436/01	2000	0	0
265 TRANSIT CAMP, C/O 99 APO	85/436/01	35000	0	0
269 FD WKSP COY C/O 99 APO	01/415/01	240000	240000	100
269 FD WKSP COY C/O 99 APO	85/415/01	170000	30650	18.03
269 FD WKSP COY C/O 99 APO	85/415/31	265000	0	0
269 FD WKSP COY C/O 99 APO	85/435/01	175000	27830	15.9
269 FD WKSP COY C/O 99 APO	85/436/01	2000	2000	100
27 (I) R&O FLIGHT C/O 99 APO	85/436/01	12000	0	0
27 (I) R&O FLIGHT C/O 99 APO	85/436/01	44500	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	47/412/02	7250000	7051500	97.26
270 COY ASC(SUP) TYPE A, C/O 99 APO	48/410/02	10500000	1793763	17.08
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/255/02	605900	605900	100
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/401/01	4700000	1464140	31.15
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/407/01	30900000	6273017	20.3
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/408/01	21500000	6558460	30.5
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/409/01	30000000	4419922	14.73
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/413/02	3200000	1232800	38.53
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/414/02	100000	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/419/02	305000	120600	39.54
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/422/01	70000	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/423/02	7391	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/424/02	1120000	960594	85.77
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/426/02	7924000	2107461	26.6
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/436/01	22000	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/436/01	42900	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/442/01	500000	0	0
270 COY ASC(SUP) TYPE A, C/O 99 APO	85/581/00	50000	0	0
2708 MAINT SECTION	01/415/01	120000	30459	25.38
2708 MAINT SECTION	85/436/01	5000	5000	100
271 FD WKSP COY EME, PIN - 906271, C/O 9	01/415/01	150000	38603	25.74
271 FD WKSP COY EME, PIN - 906271, C/O 9	85/415/01	80000	59405	74.26
271 FD WKSP COY EME, PIN - 906271, C/O 9	85/415/31	50000	0	0
271 FD WKSP COY EME, PIN - 906271, C/O 9	85/417/07	420000	357816	85.19

271 FD WKSP COY EME, PIN - 906271, C/O 9	85/436/01	1500	0	0
279 SATA BTY PIN 920279 C/O 99 APO	85/436/01	122000	0	0
28 MADRAS	85/436/01	131000	27500	20.99
28 MADRAS	85/565/01	1150000	460000	40
28 MADRAS	85/569/00	360000	144000	40
28 R&O FLIGHT C/O 99 APO	85/436/01	27000	0	0
281 FD REGT C/O 99 APO	85/436/01	137000	0	0
281 FD REGT C/O 99 APO	85/565/01	725000	0	0
281 FD REGT C/O 99 APO	85/569/00	185000	0	0
283 FD REGT, C/O 99 APO	85/436/01	137000	22000	16.06
284 FD WKSP COY,C/O 99 APO	01/415/01	525000	0	0
284 FD WKSP COY,C/O 99 APO	85/415/01	500000	152810	30.56
284 FD WKSP COY,C/O 99 APO	85/415/31	570000	54654	9.59
284 FD WKSP COY,C/O 99 APO	85/436/01	25000	0	0
3 AIR FMN POSTAL UNIT	85/573/03	32000	0	0
3 AIR FMN SIG REGT,PIN - 917703, C/O 99	85/415/01	57000	0	0
3 AIR FMN SIG REGT,PIN - 917703, C/O 99	85/436/01	85000	0	0
3 AIR FMN SIG REGT,PIN - 917703, C/O 99	85/569/00	250000	0	0
3 ARMY DOG UNIT C/O 99 APO	85/436/01	6000	0	0
3 ASSAM BN NCC, SILCHAR- 788004	85/542/02	50967	0	0
3 ASSAM BN NCC, SILCHAR- 788004	85/550/02	38970	0	0
3 CORPS DENTAL UNIT, C/O 99 APO	85/363/01	4000	0	0
3 CORPS DENTAL UNIT, C/O 99 APO	85/421/01	440000	0	0
3 CORPS DENTAL UNIT, C/O 99 APO	85/436/01	34000	0	0
3 CORPS ENGG SIG REGIMENT	85/415/01	75000	0	0
3 CORPS ENGG SIG REGIMENT	85/415/17	100000	0	0
3 CORPS ENGG SIG REGIMENT	85/436/01	85000	0	0
3 CORPS ENGG SIG REGIMENT	85/565/02	200000	0	0
3 CORPS FD SUB GROUP	85/436/01	36000	0	0
3 CORPS FD SUB GROUP	85/565/02	250000	0	0
3 CORPS INT & SURVELLANCE UNIT C/O 99 AP	85/436/01	178000	0	0
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/415/01	4150000	0	0
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/415/01	270000	22705	8.41
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/415/31	350000	0	0
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/416/01	4150000	0	0
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/417/01	5800000	819261	14.13
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/436/01	12000	0	0
3 CORPS OMC, PIN - 909803, C/O 99 APO	85/436/01	240000	35498	14.79
3 CORPS OP SIG REGT	85/415/01	90000	0	0
3 CORPS OP SIG REGT	85/436/01	85000	0	0
3 CORPS POSTAL UNIT C/O 99 APO	85/436/01	38600	6600	17.1
3 CORPS POSTAL UNIT C/O 99 APO	85/573/03	18000	0	0
3 CORPS ZONAL WKSP	01/415/01	900000	227945	25.33
3 CORPS ZONAL WKSP	85/363/01	38000	0	0
3 CORPS ZONAL WKSP	85/415/01	584000	0	0
3 CORPS ZONAL WKSP	85/415/31	129333	129333	100
3 CORPS ZONAL WKSP	85/417/07	1484000	506823	34.15
3 CORPS ZONAL WKSP	85/421/01	105000	0	0
3 CORPS ZONAL WKSP	85/430/01	5000	0	0
3 CORPS ZONAL WKSP	85/430/01	20000	0	0
3 CORPS ZONAL WKSP	85/435/01	1235000	217753	17.63
3 CORPS ZONAL WKSP	85/436/01	20000	0	0
3 CORPS ZONAL WKSP	85/436/01	85000	0	0
3 JAK LI	85/044/08	1250500	1250500	100

3 JAK LI	85/044/09	1250500	1250500	100
3 JAK LI	85/044/11	394261	394261	100
3 JAK LI	85/044/12	218592	218592	100
3 JAK LI	85/044/16	2376000	354768	14.93
3 JAK LI	85/598/02	50000	0	0
3 MAHAR PIN 911503	85/255/03	1048200	0	0
3 MAHAR PIN 911503	85/436/01	131000	27500	20.99
3 RAJPUT PIN 912103	85/255/03	35000	0	0
3 RAJPUT PIN 912103	85/436/01	131000	0	0
3 RAJPUT PIN 912103	85/598/01	100000	40000	40
3/497 INT AND FS UNIT C/O 99 APO	85/436/01	93000	0	0
3/497 INT AND FS UNIT C/O 99 APO	85/565/24	172000	0	0
301 FD WKSP COY EME C/O 99 APO	01/415/01	330750	0	0
301 FD WKSP COY EME C/O 99 APO	85/415/01	158100	36807	23.28
301 FD WKSP COY EME C/O 99 APO	85/415/31	125000	0	0
301 FD WKSP COY EME C/O 99 APO	85/417/07	625000	197833	31.65
301 FD WKSP COY EME C/O 99 APO	85/430/01	15000	0	0
301 FD WKSP COY EME C/O 99 APO	85/435/01	60000	0	0
301 FD WKSP COY EME C/O 99 APO	85/435/01	337600	0	0
301 FD WKSP COY EME C/O 99 APO	85/436/01	30000	0	0
301 LIGHT REGT, C/O 99 APO	85/436/01	22000	22000	100
302 FD HOSP C/O 99 APO	85/421/01	1200000	0	0
302 FD HOSP C/O 99 APO	85/436/01	57180	0	0
302 FD WKSP COY EME	01/415/01	196000	137222	70.01
302 FD WKSP COY EME	85/415/31	125000	105545	84.44
302 FD WKSP COY EME	85/417/07	625000	546033	87.37
302 FD WKSP COY EME	85/430/01	15000	10518	70.12
302 FD WKSP COY EME	85/435/01	372300	36964	9.93
303 Fd WKSP COY EME, PIN- 906303, 99 AP	01/415/01	150000	0	0
303 Fd WKSP COY EME, PIN- 906303, 99 AP	85/415/01	120000	7785	6.49
303 Fd WKSP COY EME, PIN- 906303, 99 AP	85/415/31	150000	16886	11.26
303 Fd WKSP COY EME, PIN- 906303, 99 AP	85/435/01	225000	76011	33.78
303 Fd WKSP COY EME, PIN- 906303, 99 AP	85/436/01	22000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	01/415/01	140000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/415/01	60000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/415/01	125000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/417/07	550000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/421/01	30000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/435/01	150000	0	0
304 FD WKSP COY, PIN - 906304, C/O 99 AP	85/436/01	17000	0	0
305 FD HOSPITAL C/O 99 APO	85/421/01	1300000	0	0
305 FD HOSPITAL C/O 99 APO	85/436/01	67460	0	0
305 FD HOSPITAL C/O 99 APO	85/565/10	450000	50000	11.11
305 FD WKSP COY, PIN - 906305, CO 99 AP	01/415/01	70000	0	0
305 FD WKSP COY, PIN - 906305, CO 99 AP	85/415/31	70000	0	0
305 FD WKSP COY, PIN - 906305, CO 99 AP	85/417/07	350000	114340	32.67
305 FD WKSP COY, PIN - 906305, CO 99 AP	85/435/01	150000	42510	28.34
305 FD WKSP COY, PIN - 906305, CO 99 AP	85/436/01	18000	0	0
306 FD WKSP COY C/O 671 EME BN	01/415/01	30000	0	0
306 FD WKSP COY C/O 671 EME BN	85/415/01	95000	6938	7.3
306 FD WKSP COY C/O 671 EME BN	85/415/31	75000	7533	10.04
306 FD WKSP COY C/O 671 EME BN	85/417/07	350000	54376	15.54
306 FD WKSP COY C/O 671 EME BN	85/435/01	185000	22365	12.09
306 FD WKSP COY C/O 671 EME BN	85/436/01	3000	3000	100

306 FD WKSP COY C/O 671 EME BN	85/565/09	95000	20000	21.05
307 FD WKSP COY EME	01/415/01	125000	0	0
307 FD WKSP COY EME	85/415/01	105000	930	0.89
307 FD WKSP COY EME	85/417/07	386000	130270	33.75
307 FD WKSP COY EME	85/435/01	275000	16050	5.84
307 FD WKSP COY EME	85/436/01	275000	0	0
308 FD WKSP COY EME	85/415/01	105000	26846	25.57
308 FD WKSP COY EME	85/415/31	100000	0	0
308 FD WKSP COY EME	85/421/01	36000	0	0
308 FD WKSP COY EME	85/435/01	275000	0	0
308 FD WKSP COY EME	85/436/01	275000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	47/412/02	98085000	95900400	97.77
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	48/410/02	14400000	3677173	25.54
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/255/02	10886800	3720693	34.18
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/401/01	18084000	3643432	20.15
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/402/01	900000	70000	7.78
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/402/02	8548000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/404/01	1566000	273090	17.44
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/407/01	50900000	8719533	17.13
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/408/01	37000000	8730299	23.6
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/409/01	67300000	11799038	17.53
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/413/02	42050000	9907359	23.56
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/414/02	200000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/418/02	5932000	1903440	32.09
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/419/02	2990000	409050	13.68
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/420/02	5700000	187945	3.3
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/423/02	559440	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/424/02	14400000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/436/01	22000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/436/01	53625	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/442/01	500000	13377	2.68
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/561/00	17000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/565/24	25000	0	0
311 COY ASC (SUP) TYPE D/ FSD MISSAMARI	85/569/00	36000	0	0
311 FD REGT	85/436/01	137000	22000	16.06
313 COY ASC (SUP) TYPE F,ABSD NARANGI	47/412/02	51340000	50269360	97.91
313 COY ASC (SUP) TYPE F,ABSD NARANGI	48/410/02	21400000	6012659	28.1
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/255/01	4027450	1558562	38.7
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/255/02	13000000	2482736	19.1
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/401/01	14150000	2971950	21
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/402/02	3500000	0	0
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/407/01	56300000	11322640	20.11
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/408/01	30000000	10309767	34.37
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/409/01	36000000	7145142	19.85
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/413/02	20525000	5586833	27.22
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/414/02	200000	0	0
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/418/02	3400000	893700	26.29
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/419/02	820000	820000	100
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/420/02	7400000	2392971	32.34
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/423/02	50958	50958	100
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/424/02	7380000	0	0
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/436/01	22000	0	0
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/436/01	110825	0	0
313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/437/01	90000	0	0

313 COY ASC (SUP) TYPE F,ABSD NARANGI	85/442/01	800000	0	0
315 FD REGT C/O 99 APO	85/436/01	137000	0	0
315 FD REGT C/O 99 APO	85/565/01	725000	0	0
315 FD REGT C/O 99 APO	85/569/00	185000	0	0
316 FD REGT, PIN - 926316, C/O 99 APO	85/436/01	22000	0	0
321 FD HOSP C/O 99 APO	85/421/01	1000000	0	0
321 FD HOSP C/O 99 APO	85/436/01	57180	10920	19.1
33 ASSAM CAMP(I) NCC JORHAT	85/550/02	6000	0	0
351 COY ASC (SUP) TYPE- A, PIN- 905351	48/410/02	10200000	3744058	36.71
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/401/01	600000	32186	5.36
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/404/01	275000	3529	1.28
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/407/01	43500000	5275078	12.13
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/408/01	32600000	3529283	10.83
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/409/01	29320000	10602364	36.16
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/413/02	5500000	4609093	83.8
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/414/02	1970000	0	0
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/419/02	1490000	1297638	87.09
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/420/02	4960000	1249323	25.19
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/426/02	10590000	2992823	28.26
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/428/01	2000000	0	0
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/436/01	7200	7200	100
351 COY ASC (SUP) TYPE- A, PIN- 905351	85/442/01	1100000	100000	9.09
356 FIELD HOSPITAL C/O 99 APO	85/421/01	1200000	0	0
356 FIELD HOSPITAL C/O 99 APO	85/436/01	67460	10000	14.82
356 FIELD HOSPITAL C/O 99 APO	85/568/00	9000	0	0
357 FD AMBULANCE C/O 99 APO	85/421/01	600000	99599	16.6
357 FD AMBULANCE C/O 99 APO	85/436/01	57180	10920	19.1
36 PARS C/O 99 APO	85/415/01	65000	0	0
36 PARS C/O 99 APO	85/436/01	10000	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	47/412/02	35475000	34474000	97.18
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/255/01	145000	44427	30.64
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/255/02	5228000	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/401/01	1444000	365734	25.33
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/402/01	270000	11400	4.22
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/402/02	3500000	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/404/01	100000	10627	10.63
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/407/01	69000000	19041261	27.6
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/408/01	42800000	13953365	32.6
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/414/02	300000	8	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/420/02	5950000	4690288	78.83
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/423/02	17420	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/424/02	900000	886350	98.48
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/426/02	20000000	5173878	25.87
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/436/01	71500	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/436/01	12000	4500	37.5
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/441/01	50000	45339	90.68
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/442/01	517000	0	0
367 COY ASC(SUP) TYPE D,FSD PANITOLA	85/581/00	50000	0	0
369 INT & FS UNIT	85/436/01	15000	0	0
371 FIELD HOSPITAL C/O 99 APO	85/421/01	1000000	214915	21.49
371 FIELD HOSPITAL C/O 99 APO	85/436/01	57180	0	0
371 FIELD HOSPITAL C/O 99 APO	85/561/00	23000	0	0
38 FARS, PIN - 909438, C/O 99 APO	85/415/01	65000	0	0
38 FARS, PIN - 909438, C/O 99 APO	85/436/01	50000	0	0

38 FARS, PIN - 909438, C/O 99 APO	85/565/08	95000	20000	21.05
38(I) R&O FLT PIN 925438 C/O 99 APO	85/436/01	44500	9000	20.22
38(I) R&O FLT PIN 925438 C/O 99 APO	85/569/00	466002	72144	15.48
381 (I) SUP PL ASC	48/410/02	4400000	978240	22.23
381 (I) SUP PL ASC	85/407/01	17500000	3505973	20.03
381 (I) SUP PL ASC	85/408/01	9300000	2032872	21.86
381 (I) SUP PL ASC	85/409/01	13200000	2291057	17.36
381 (I) SUP PL ASC	85/426/02	5300000	340338	6.42
381 (I) SUP PL ASC	85/436/01	22000	0	0
381 (I) SUP PL ASC	85/436/01	25025	0	0
381 (I) SUP PL ASC	85/441/01	30000	5700	19
381 (I) SUP PL ASC	85/442/01	50000	0	0
381 (I) SUP PL ASC	85/565/24	25000	0	0
3812 MAINT SEC PIN 925438	01/415/01	110000	0	0
3812 MAINT SEC PIN 925438	85/436/01	5000	5000	100
384 COY ASC (SUP) TYPE B, PIN - 905384,	48/410/02	21100000	5777615	27.38
384 COY ASC (SUP) TYPE B, PIN - 905384,	85/401/01	8200000	2692026	32.83
384 COY ASC (SUP) TYPE B, PIN - 905384,	85/426/02	5500000	1220777	22.2
384 COY ASC (SUP) TYPE B, PIN - 905384,	85/436/01	12000	0	0
384 COY ASC (SUP) TYPE B, PIN - 905384,	85/436/01	53625	0	0
384 COY ASC (SUP) TYPE B, PIN - 905384,	85/442/01	500000	0	0
39 ASSAM RIFLES, PIN - 932039,C/O 99 APO	85/420/02	1200000	0	0
39 COY ASC(SUP) TYPE A,SD SHILLONG	47/412/02	14826000	14425600	97.3
39 COY ASC(SUP) TYPE A,SD SHILLONG	48/410/02	14000000	5312934	37.95
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/255/02	246276	0	0
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/401/01	32376208	11326788	34.98
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/404/01	1067000	199015	18.65
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/407/01	87087741	18438200	21.17
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/408/01	60253805	17354835	28.8
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/409/01	70000000	13898682	19.86
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/413/02	4100000	2911685	71.02
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/414/02	100000	0	0
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/420/02	700000	700000	100
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/423/02	39709	0	0
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/426/02	20000000	3835776	19.18
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/436/01	42900	0	0
39 COY ASC(SUP) TYPE A,SD SHILLONG	85/442/01	900000	0	0
4 CORPS ORD MAINT COY	85/415/01	225000	0	0
4 CORPS ORD MAINT COY	85/415/01	270000	0	0
4 CORPS ORD MAINT COY	85/415/01	5275000	285435	5.41
4 CORPS ORD MAINT COY	85/416/01	4825000	356570	7.39
4 CORPS ORD MAINT COY	85/417/01	7175000	1026865	14.31
4 CORPS ORD MAINT COY	85/436/01	34000	0	0
4 CORPS ORD MAINT COY	85/436/01	240000	0	0
4 CORPS ORD MAINT COY	85/561/00	15000	0	0
4 ASSAM BN NCC	85/550/02	37415	0	0
4 ASSAM PIN 910404	85/436/01	131000	0	0
4 CORPS IIT C/O 99 APO	85/565/24	100000	0	0
4 CORPS (ST)	85/255/01	7691208	0	0
4 CORPS (ST)	85/255/02	2132265	0	0
4 CORPS AIR SP SIG UNIT C/O 99 APO	01/415/01	5000	0	0
4 CORPS AIR SP SIG UNIT C/O 99 APO	85/415/01	40000	0	0
4 CORPS AIR SP SIG UNIT C/O 99 APO	85/436/01	36000	0	0
4 CORPS DENTAL UNIT C/O 99 APO	85/363/01	3000	0	0

4 CORPS DENTAL UNIT C/O 99 APO	85/421/01	67000	65900	98.36
4 CORPS DENTAL UNIT C/O 99 APO	85/436/01	34000	9000	26.47
4 CORPS ENGR SIG REGT C/O 99 APO	01/415/01	10000	0	0
4 CORPS ENGR SIG REGT C/O 99 APO	85/255/03	2578169	0	0
4 CORPS ENGR SIG REGT C/O 99 APO	85/415/01	40000	0	0
4 CORPS ENGR SIG REGT C/O 99 APO	85/436/01	85000	0	0
4 CORPS INT & SURVELLANCE UNIT C/O 99 AP	85/255/01	1596903	258600	16.19
4 CORPS INT & SURVELLANCE UNIT C/O 99 AP	85/436/01	147000	0	0
4 CORPS OP SIG REGT C/O 99 APO	01/415/01	10000	0	0
4 CORPS OP SIG REGT C/O 99 APO	85/415/01	40000	9061	22.65
4 CORPS OP SIG REGT C/O 99 APO	85/436/01	22000	0	0
4 CORPS OP SIG REGT C/O 99 APO	85/436/01	85000	0	0
4 CORPS POSTAL UNIT, C/O 99 APO	85/436/01	10000	0	0
4 CORPS POSTAL UNIT, C/O 99 APO	85/573/03	133000	0	0
4 CORPS PROVOST UNIT C/O 99 APO	85/436/01	57000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	01/415/01	530000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	85/415/01	715000	557716	78
4 CORPS ZONAL WKSP C/O 99 APO	85/417/07	2000000	646169	32.31
4 CORPS ZONAL WKSP C/O 99 APO	85/421/01	105000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	85/435/01	1075000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	85/436/01	195000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	85/561/00	25000	0	0
4 CORPS ZONAL WKSP C/O 99 APO	85/565/09	473000	79000	16.7
4 FIELD SUB GROUP , C/O 99 APO	85/415/01	15000	0	0
4 FIELD SUB GROUP , C/O 99 APO	85/415/17	300000	0	0
4 FIELD SUB GROUP , C/O 99 APO	85/436/01	79000	14155	17.92
4 FIELD SUB GROUP , C/O 99 APO	85/437/01	9000	8885	98.72
4 FIELD SUB GROUP , C/O 99 APO	85/565/02	700000	0	0
4 GRENADIERS, PIN - 910804, C/O 56 APO	85/436/01	27500	27500	100
4 GRENADIERS, PIN - 910804, C/O 56 APO	85/565/01	1150000	460000	40
4 GRENADIERS, PIN - 910804, C/O 56 APO	85/569/00	360000	144000	40
4 JAK RIF	85/565/01	1150000	191670	16.67
4 JAK RIF	85/569/00	360000	60000	16.67
4 JAT	85/436/01	131000	0	0
4 RAJ RIF C/O 99 APO	85/436/01	27500	0	0
4 RAJ RIF C/O 99 APO	85/565/01	1150000	0	0
4 RAJ RIF C/O 99 APO	85/569/00	360000	0	0
4 RAJPUT, PIN - 912104, C/O 99 APO	85/436/01	131000	0	0
4 RAJPUT, PIN - 912104, C/O 99 APO	85/565/01	1150000	191670	16.67
4 RAJPUT, PIN - 912104, C/O 99 APO	85/569/00	360000	60000	16.67
4 SIKH	85/436/01	103500	0	0
4 SIKH	85/565/01	690000	0	0
4 SIKH	85/569/00	216000	0	0
4/9 GR C/O 99 APO	85/436/01	131000	0	0
4/9 GR C/O 99 APO	85/565/01	1150000	0	0
4/9 GR C/O 99 APO	85/569/00	360000	0	0
40 FD REGT (SP)	85/436/01	137000	22000	16.06
4003 FILED AMBULENCE	85/421/01	1200000	274225	22.85
4003 FILED AMBULENCE	85/436/01	57180	0	0
4003 FILED AMBULENCE	85/565/10	290000	50000	17.24
4004 FD AMBULANCE C/O 99 APO	85/421/01	1000000	0	0
4004 FD AMBULANCE C/O 99 APO	85/436/01	57180	0	0
401 POSTAL UNIT C/O 99 APO	85/573/03	42000	0	0
402 FD HOSP C/O 99 APO	85/421/01	1000000	0	0

402 FD HOSP C/O 99 APO	85/436/01	57180	0	0
402 FD HOSP C/O 99 APO	85/598/02	10000	0	0
402 SATA REGT WKSP EME, PIN - 906402, C/	01/415/01	130000	0	0
402 SATA REGT WKSP EME, PIN - 906402, C/	85/417/07	320000	84805	26.5
402 SATA REGT WKSP EME, PIN - 906402, C/	85/435/01	25000	0	0
402 SATA REGT WKSP EME, PIN - 906402, C/	85/436/01	10000	0	0
402 SATA REGT WKSP EME, PIN - 906402, C/	85/436/01	45000	0	0
404 LT AD REGT(COMP) C/O 99 APO	85/436/01	17100	17100	100
404 LT AD REGT(COMP) C/O 99 APO	85/565/01	1000000	150000	15
404 LT AD REGT(COMP) C/O 99 APO	85/569/00	370000	55500	15
405 FD HOSP C/O 99 APO	85/421/01	100000	0	0
405 FD HOSP C/O 99 APO	85/436/01	57180	0	0
41 MEGHALAYA ARTY BTY NCC	85/550/02	9560	0	0
41 VEH COY C/O 99 APO	85/415/01	156000	0	0
41 VEH COY C/O 99 APO	85/415/01	640000	85500	13.36
41 VEH COY C/O 99 APO	85/436/01	22000	0	0
41 VEH COY C/O 99 APO	85/436/01	360000	52449	14.57
41 VEH COY C/O 99 APO	85/598/02	58000	0	0
42 MEGHALAYA SIG COY NCC	85/550/02	8732	0	0
42 W.E.U C/O 99 APO	37/692/06	100000	100000	100
42 W.E.U C/O 99 APO	37/692/06	100000	100000	100
42 W.E.U C/O 99 APO	37/692/06	250000	250000	100
42 W.E.U C/O 99 APO	37/692/06	250000	250000	100
42 W.E.U C/O 99 APO	37/692/23	150000	150000	100
42 W.E.U C/O 99 APO	37/692/24	65000	12445	19.15
42 W.E.U C/O 99 APO	37/692/32	75000	75000	100
42 W.E.U C/O 99 APO	37/692/33	250000	250000	100
42 W.E.U C/O 99 APO	37/693/07	150000	19324	12.88
42 W.E.U C/O 99 APO	37/694/24	70000	0	0
42 W.E.U C/O 99 APO	37/694/29	225000	0	0
42 W.E.U C/O 99 APO	37/694/29	225000	0	0
42 W.E.U C/O 99 APO	37/694/41	200000	51750	25.88
42 W.E.U C/O 99 APO	37/694/43	30000	0	0
42 W.E.U C/O 99 APO	85/436/01	22000	0	0
421 FD AMBULANCE C/O 99 APO	85/421/01	1200000	0	0
421 FD AMBULANCE C/O 99 APO	85/436/01	57180	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	47/412/02	12740000	11760000	92.31
444 COY ASC(SUP) TYPE A, C/O 99 APO	48/410/02	14700000	15872	0.11
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/255/01	4063200	1315757	32.38
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/255/02	1014000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/401/01	5200000	499824	9.61
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/404/01	20000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/407/01	36700000	5243890	14.29
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/408/01	20000000	3166818	15.83
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/409/01	31000000	7898925	25.48
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/413/02	4700000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/414/02	100000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/418/02	2660000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/419/02	855000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/420/02	2750000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/423/02	75118	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/426/02	7824000	746642	9.54
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/436/01	12000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/436/01	42900	7200	16.78

444 COY ASC(SUP) TYPE A, C/O 99 APO	85/442/01	300000	0	0
444 COY ASC(SUP) TYPE A, C/O 99 APO	85/581/00	50000	0	0
456 FD HOSP, PIN- 903456, C/O 99 APO	85/421/01	1200000	14848	1.24
456 FD HOSP, PIN- 903456, C/O 99 APO	85/436/01	57180	10920	19.1
457 FIELD HOSPITAL, PIN - 903457, C/O 99	85/421/01	125000	0	0
457 FIELD HOSPITAL, PIN - 903457, C/O 99	85/436/01	57180	0	0
459 FIELD HOSPITAL	85/421/01	200000	0	0
459 FIELD HOSPITAL	85/436/01	58220	11960	20.54
46 ASSAM MED COY NCC	85/550/02	14790	0	0
46 EW COY PIN 908504 C/O 99 APO	85/415/17	300000	0	0
46 EW COY PIN 908504 C/O 99 APO	85/436/01	36000	0	0
46 EW COY PIN 908504 C/O 99 APO	85/565/02	600000	0	0
471 FD HOSP, PIN - 903471, C/O 99 APO	85/421/01	1000000	225172	22.52
471 FD HOSP, PIN - 903471, C/O 99 APO	85/436/01	57180	10920	19.1
482 COY ASC (SUP) C/O 99 APO	85/401/01	17200000	5315428	30.9
482 COY ASC (SUP) C/O 99 APO	85/407/01	51000000	20394063	39.99
482 COY ASC (SUP) C/O 99 APO	85/408/01	38200000	15035880	39.36
482 COY ASC (SUP) C/O 99 APO	85/426/02	14000000	4728061	33.77
482 COY ASC (SUP) C/O 99 APO	85/436/01	12000	0	0
482 COY ASC (SUP) C/O 99 APO	85/436/01	42900	0	0
482 COY ASC (SUP) C/O 99 APO	85/441/01	25000	5395	21.58
482 COY ASC (SUP) C/O 99 APO	85/442/01	900000	100000	11.11
49 ASSAM NAVAL UNIT NCC , SIVASAGAR	85/550/02	32078	0	0
5 ASSAM BN NCC, TEZPUR	85/550/02	42000	0	0
5 MADRAS PIN 911405 C/O 99 APO	85/436/01	131000	0	0
5 MARATHA LI	85/436/01	131000	0	0
5 MTN ARTY BDE C/O 99 APO	85/255/03	142539	0	0
5 MTN ARTY BDE C/O 99 APO	85/436/01	125000	0	0
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/415/01	1545000	0	0
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/415/01	5275000	570175	10.81
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/416/01	4825000	0	0
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/417/01	7175000	0	0
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/417/01	1600000	1188913	74.31
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/436/01	12000	0	0
5 MTN DIV ORD UNIT, PIN - 909005, C/O 99	85/436/01	60000	0	0
5 MTN DIV SIG REGT C/O 99 APO	01/415/01	10000	0	0
5 MTN DIV SIG REGT C/O 99 APO	85/415/01	40000	9740	24.35
5 MTN DIV SIG REGT C/O 99 APO	85/436/01	85000	15525	18.26
5/11 GR C/O 99 APO	85/436/01	131000	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	47/412/02	21870000	20684400	94.58
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/255/02	13500000	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/401/01	20000000	4199020	21
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/402/01	114000	1900	1.67
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/404/01	238601	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/406/01	800000	800000	100
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/407/01	63500000	12717672	20.03
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/408/01	58100000	13605975	23.42
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/414/02	11524000	2502294	21.71
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/420/02	21000000	6900227	32.86
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/424/02	2000000	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/426/02	16700000	2931505	17.55
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/436/01	34000	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/436/01	71500	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/441/01	1170000	54833	4.69

50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/442/01	50000	0	0
50 COY ASC(SUP)TYPE C, SD DIMAPUR,PIN- 7	85/581/00	7000	0	0
5003 ASC BN (MT) C/O 99 APO	85/255/02	5000000	1011186	20.22
5003 ASC BN (MT) C/O 99 APO	85/436/01	71500	25380	35.5
5003 ASC BN (MT) C/O 99 APO	85/598/01	100000	40000	40
5003 ASC BN (MT) C/O 99 APO	85/598/02	100000	40000	40
5004 ASC BN (MT), PIN - 905004, C/O 99 A	85/255/02	2132265	0	0
5004 ASC BN (MT), PIN - 905004, C/O 99 A	85/436/01	92950	0	0
502 ASC BN C/O 99 APO	48/410/02	10525000	0	0
502 ASC BN C/O 99 APO	85/255/01	9900000	228668	2.31
502 ASC BN C/O 99 APO	85/255/02	11300000	372725	3.3
502 ASC BN C/O 99 APO	85/401/01	6125000	295278	4.82
502 ASC BN C/O 99 APO	85/407/01	5150000	4914796	95.43
502 ASC BN C/O 99 APO	85/408/01	20000000	3101600	15.51
502 ASC BN C/O 99 APO	85/409/01	3000000	61336	2.04
502 ASC BN C/O 99 APO	85/436/01	139425	0	0
502 ASC BN C/O 99 APO	85/442/01	25000	0	0
504 POSTAL UNIT (BR)	85/573/03	16000	0	0
505 ASC BN C/O 99 APO	85/255/02	5527036	4999889	90.46
505 ASC BN C/O 99 APO	85/436/01	139425	23400	16.78
506 POSTAL UNIT (BR)	85/573/03	20000	0	0
51 ASP (AF) C/O 99 APO	85/401/01	500000	361496	72.3
51 ASP (AF) C/O 99 APO	85/409/01	100000	28776	28.78
51 ASSAM AIR (T) SQN NCC, JORHAT	85/550/02	20000	0	0
51 SUB AREA PROVOST UNIT C/O 99 APO	85/436/01	10000	0	0
510 SS & TC (GREF)	85/401/01	48792	0	0
510 SS & TC (GREF)	85/407/01	112259	0	0
510 SS & TC (GREF)	85/408/01	46195	38993	84.41
5104 ASC BN (MT) C/O 99 APO	85/436/01	71500	12000	16.78
5104 ASC BN (MT) C/O 99 APO	85/561/00	22000	0	0
5104 ASC BN (MT) C/O 99 APO	85/598/02	40000	0	0
521 ASC BN C/O 99 APO	85/401/01	1500000	241041	16.07
521 ASC BN C/O 99 APO	85/407/01	72000000	26811873	37.24
521 ASC BN C/O 99 APO	85/436/01	114400	19200	16.78
521 ASC BN C/O 99 APO	85/442/01	600000	8800	1.47
521 ASC BN C/O 99 APO	85/598/02	110000	0	0
534 FRI C/O 99 APO	01/415/01	93000	12264	13.19
534 FRI C/O 99 APO	85/415/01	60000	7896	13.16
534 FRI C/O 99 APO	85/415/31	100000	14075	14.08
534 FRI C/O 99 APO	85/436/01	15000	2000	13.33
537 FRI, PIN - 906537, C/O 99 APO	85/415/01	60000	21006	35.01
537 FRI, PIN - 906537, C/O 99 APO	85/415/31	80000	0	0
537 FRI, PIN - 906537, C/O 99 APO	85/417/07	250000	28250	11.3
537 FRI, PIN - 906537, C/O 99 APO	85/435/01	111000	0	0
537 FRI, PIN - 906537, C/O 99 APO	85/436/01	17000	0	0
556 ASC BN C/O 99 APO	48/410/02	23975000	0	0
556 ASC BN C/O 99 APO	85/255/01	9597169	3479511	36.26
556 ASC BN C/O 99 APO	85/255/02	12394869	1834386	14.8
556 ASC BN C/O 99 APO	85/436/01	139425	23400	16.78
557 ASC BN, C/O 9 9 APO	48/410/02	6725000	0	0
557 ASC BN, C/O 9 9 APO	85/436/01	139425	0	0
56 FMSD C/O 99 APO	85/421/01	1900000	158322	8.33
56 FMSD C/O 99 APO	85/436/01	95730	24235	25.32
56 INF DIV ORD UNIT C/O 99 APO	85/415/01	70000	0	0

56 INF DIV ORD UNIT C/O 99 APO	85/415/01	395000	0	0
56 INF DIV ORD UNIT C/O 99 APO	85/415/01	6550000	493546	7.54
56 INF DIV ORD UNIT C/O 99 APO	85/415/31	150000	0	0
56 INF DIV ORD UNIT C/O 99 APO	85/416/01	5050000	80999	1.6
56 INF DIV ORD UNIT C/O 99 APO	85/417/01	7700000	527835	6.86
56 INF DIV ORD UNIT C/O 99 APO	85/436/01	66000	0	0
56 INF DIV ORD UNIT C/O 99 APO	85/436/01	410000	0	0
56 INF DIV POSTAL UNIT C/O 99 APO	85/436/01	42800	7600	17.76
56 INF DIV POSTAL UNIT C/O 99 APO	85/573/03	20000	0	0
56 INF DIV PROVOST UNIT C/O 99 APO	85/436/01	43500	0	0
56 INF DIV SIG REGT C/O 99 APO	85/255/03	604250	0	0
56 INF DIV SIG REGT C/O 99 APO	85/436/01	85000	18193	21.4
57 MOUNTAIN DIV PROVOST UNIT, C/O 99 APO	85/436/01	43500	10000	22.99
57 MTN ARTY BDE C/O 99 APO	85/436/01	25000	24900	99.6
57 MTN ARTY BDE C/O 99 APO	85/568/00	21700	3600	16.59
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/415/01	50000	0	0
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/415/01	395000	31750	8.04
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/415/01	6550000	2616288	39.94
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/415/31	250000	0	0
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/416/01	5050000	1155015	22.87
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/417/01	12700000	3135137	24.69
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/436/01	46000	0	0
57 MTN DIV ORD UNIT , PIN- 909057,C/O 99	85/436/01	410000	59928	14.62
57 MTN DIV POSTAL UNIT, PIN - 902257,C/O	85/436/01	42300	0	0
57 MTN DIV POSTAL UNIT, PIN - 902257,C/O	85/573/03	20000	0	0
57 MTN DIV SIG REGT , C/O 99 APO	85/415/01	50000	14700	29.4
57 MTN DIV SIG REGT , C/O 99 APO	85/436/01	85000	0	0
571 ASC BN C/O 99 APO	48/410/02	14900000	5370275	36.04
571 ASC BN C/O 99 APO	85/255/01	18561929	4708295	25.37
571 ASC BN C/O 99 APO	85/255/02	5653199	1970294	34.85
571 ASC BN C/O 99 APO	85/401/01	500000	0	0
571 ASC BN C/O 99 APO	85/407/01	78000000	26934749	34.53
571 ASC BN C/O 99 APO	85/408/01	49500000	14030400	28.34
571 ASC BN C/O 99 APO	85/409/01	39018000	13287733	34.06
571 ASC BN C/O 99 APO	85/414/02	4450000	0	0
571 ASC BN C/O 99 APO	85/419/02	2110000	510600	24.2
571 ASC BN C/O 99 APO	85/420/02	7920000	1785887	22.55
571 ASC BN C/O 99 APO	85/423/02	203280	0	0
571 ASC BN C/O 99 APO	85/436/01	139425	0	0
571 ASC BN C/O 99 APO	85/442/01	500000	0	0
571 ASC BN C/O 99 APO	85/561/00	23000	0	0
58 ENGR REGT, PIN - 914058 ,C/O 99 APO	85/430/01	450000	450000	100
58 ENGR REGT, PIN - 914058 ,C/O 99 APO	85/436/01	132000	27000	20.45
58 FMSD C/O 99 APO	85/363/01	471000	42921	9.11
58 FMSD C/O 99 APO	85/421/01	7000000	970834	13.87
58 FMSD C/O 99 APO	85/436/01	12000	0	0
58 FMSD C/O 99 APO	85/436/01	95730	0	0
58 GTC SHILLONG	85/436/01	38300	38300	100
58 GTC SHILLONG	85/598/01	100000	0	0
58 W.E.U C/O 99 APO	37/692/06	300000	300000	100
58 W.E.U C/O 99 APO	37/692/06	300000	300000	100
58 W.E.U C/O 99 APO	37/692/06	525000	525000	100
58 W.E.U C/O 99 APO	37/692/06	525000	525000	100
58 W.E.U C/O 99 APO	37/692/23	175000	175000	100

58 W.E.U C/O 99 APO	37/692/32	200000	200000	100
58 W.E.U C/O 99 APO	37/692/33	500000	0	0
58 W.E.U C/O 99 APO	37/693/07	5250000	0	0
58 W.E.U C/O 99 APO	37/694/29	300000	0	0
58 W.E.U C/O 99 APO	37/694/29	300000	0	0
58 W.E.U C/O 99 APO	37/694/41	625000	0	0
58 W.E.U C/O 99 APO	37/694/43	190000	62500	32.89
58 W.E.U C/O 99 APO	37/694/47	300000	98320	32.77
58 W.E.U C/O 99 APO	85/436/01	22000	0	0
58 W.E.U C/O 99 APO	85/565/24	25000	0	0
583 ENGR PARK C/O 99 APO	85/430/01	215000	0	0
583 ENGR PARK C/O 99 APO	85/436/01	12000	0	0
586 ENGR. PARK,C/O 99 A.P.O	85/430/01	50000	0	0
6 DOGRA C/O 56 APO	85/255/03	255000	221920	87.03
6 DOGRA C/O 56 APO	85/436/01	27500	0	0
6 DOGRA C/O 56 APO	85/565/01	1150000	191670	16.67
6 DOGRA C/O 56 APO	85/569/00	360000	60000	16.67
6 MAHAR (BORDERS)	85/436/01	131000	0	0
6 MED REGT, PIN - 925706, C/O 99 APO	85/436/01	22000	0	0
6 SIKH, C/O 99 APO	85/436/01	131000	27500	20.99
6 SIKH, C/O 99 APO	85/565/01	1150000	191670	16.67
6 SIKH, C/O 99 APO	85/569/00	360000	60000	16.67
6/5 GR (FF) C/O 56 APO	85/436/01	131000	0	0
6/5 GR (FF) C/O 56 APO	85/565/01	958330	383330	40
60 ENGR REGT, C/O 99 APO, PIN- 914060	85/565/01	1200000	0	0
60 ENGR REGT, C/O 99 APO, PIN- 914060	85/569/00	600000	0	0
602 EME BN C/O 99 APO	85/436/01	80000	19009	23.76
605 EME BN C/O 99 APO	01/415/01	220000	0	0
605 EME BN C/O 99 APO	85/415/01	150000	0	0
605 EME BN C/O 99 APO	85/417/07	700000	0	0
605 EME BN C/O 99 APO	85/421/01	20000	0	0
605 EME BN C/O 99 APO	85/435/01	350000	0	0
605 EME BN C/O 99 APO	85/436/01	30000	0	0
61 MEGHALAYA GIRLS BN NCC,SHILONG-3	85/550/02	38650	0	0
618 SATA BTY	85/436/01	122000	0	0
618(I) AD BDE SIG COY PIN 916618, C/O 99	85/415/01	11000	0	0
618(I) AD BDE SIG COY PIN 916618, C/O 99	85/436/01	36000	0	0
618(I) AD BDE SIG COY PIN 916618, C/O 99	85/568/00	21700	0	0
62 ASSAM GIRLS BN NCC	85/542/01	36012	0	0
62 ASSAM GIRLS BN NCC	85/550/02	21035	0	0
621 EME BN C/O 99 APO	01/415/01	220000	0	0
621 EME BN C/O 99 APO	85/415/01	150000	0	0
621 EME BN C/O 99 APO	85/417/07	755000	0	0
621 EME BN C/O 99 APO	85/421/01	20000	0	0
621 EME BN C/O 99 APO	85/435/01	372000	0	0
623 SATA BTY, C/O 99 APO	85/436/01	122000	0	0
63 ASSAM GIRLS Bn NCC , DIBRUGARH-786001	85/550/02	38993	0	0
63 FD WKSP COY EME, PIN - 906063, C/O 9	01/415/01	30000	29447	98.16
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/415/01	110000	11494	10.45
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/415/31	125000	0	0
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/417/07	450000	140987	31.33
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/421/01	30000	0	0
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/435/01	185000	46440	25.1
63 FD WKSP COY EME, PIN - 906063, C/O 9	85/436/01	3000	0	0

63 MEDIEM REGT	85/436/01	137000	0	0
635 SATA BTY, PIN- 926635, C/O 99 APO	85/436/01	22000	22000	100
64 ASSAM GIRLS BN NCC, JORHAT	85/550/02	14900	0	0
656 EME BATTALION,PIN- 906656, C/O 99 AP	85/436/01	59000	0	0
656 EME BATTALION,PIN- 906656, C/O 99 AP	85/565/10	75000	0	0
657 EME BN C/O 99 APO	85/363/01	8000	0	0
657 EME BN C/O 99 APO	85/436/01	55000	5000	9.09
66 NAGALAND GIRLS (I) COY NCC	85/550/02	71045	0	0
667 ARMY AVN. SQN. (R&O)	85/436/01	12000	0	0
667 ARMY AVN. SQN. (R&O)	85/436/01	68000	0	0
667 ARMY AVN. SQN. (R&O)	85/561/00	25000	0	0
667 ARMY AVN. SQN. (R&O)	85/569/00	832006	144289	17.34
6679 MAINTS FLIGHT C/O 99 APO	01/415/01	150000	0	0
6679 MAINTS FLIGHT C/O 99 APO	85/436/01	23000	0	0
6679 MAINTS FLIGHT C/O 99 APO	85/565/16	41500	0	0
67 FD REGT, PIN- 925767,C/O 56 APO	85/436/01	137000	0	0
671 EME BN PIN 906671 C/O 99 APO	01/415/01	150000	0	0
671 EME BN PIN 906671 C/O 99 APO	85/415/01	130000	0	0
671 EME BN PIN 906671 C/O 99 APO	85/417/07	600000	0	0
671 EME BN PIN 906671 C/O 99 APO	85/421/01	20000	0	0
671 EME BN PIN 906671 C/O 99 APO	85/435/01	350000	0	0
671 EME BN PIN 906671 C/O 99 APO	85/436/01	85000	10000	11.76
671 EME BN PIN 906671 C/O 99 APO	85/561/00	23000	0	0
68 FD REGT (PRABATALI), PIN - 925768, C/	85/436/01	137000	0	0
68 FD REGT (PRABATALI), PIN - 925768, C/	85/565/01	725000	0	0
68 FD REGT (PRABATALI), PIN - 925768, C/	85/569/00	185000	0	0
7 JAT, PIN - 911207, C/O 99 APO	85/436/01	131000	27500	20.99
7 JAT, PIN - 911207, C/O 99 APO	85/569/00	360000	144000	40
7 MADRAS	85/436/01	131000	27500	20.99
7 MADRAS	85/565/01	1150000	191670	16.67
7 MADRAS	85/569/00	360000	60000	16.67
7 MAHAR C/O 99 APO	85/436/01	131000	0	0
7 MAHAR C/O 99 APO	85/565/01	1150000	0	0
7 MAHAR C/O 99 APO	85/569/00	360000	0	0
7 MARATHA LI, PIN 911607, C/O 99 APO	85/255/03	205230	0	0
7 MARATHA LI, PIN 911607, C/O 99 APO	85/436/01	27500	0	0
7 MARATHA LI, PIN 911607, C/O 99 APO	85/565/01	1150000	191670	16.67
7 MARATHA LI, PIN 911607, C/O 99 APO	85/569/00	360000	60000	16.67
7 PARA C/O 99 APO	85/436/01	131000	0	0
7 PARA C/O 99 APO	85/565/01	1150000	0	0
7 PARA C/O 99 APO	85/569/00	360000	0	0
7 SIKH LI	85/255/03	35000	0	0
7 SIKH LI	85/436/01	27500	27500	100
7 SIKH LI	85/569/00	360000	0	0
7003 EME BATTALION, PIN - 907003, C/O 99	85/436/01	75000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	01/415/01	150000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	85/415/01	115000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	85/417/07	600000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	85/421/01	20000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	85/435/01	325000	0	0
7004 EME BN, PIN - 967004, C/O 99 APO	85/436/01	90000	0	0
71 FD REGT	85/436/01	137000	0	0
71 INF DIV POSTAL UNIT	85/436/01	8500	0	0
71 INF DIV POSTAL UNIT	85/561/00	27000	0	0

71 INF DIV POSTAL UNIT	85/573/03	115000	0	0
71 INF DIV PROVOST UNIT C/O 99 APO	85/436/01	43500	0	0
71 INF DIV PROVOST UNIT C/O 99 APO	85/561/00	27000	0	0
71 INF DIV SIG REGT C/O 99 APO	01/415/01	10000	0	0
71 INF DIV SIG REGT C/O 99 APO	85/415/01	50000	0	0
71 INF DIV SIG REGT C/O 99 APO	85/436/01	85000	16000	18.82
71 INF DIV SIG REGT C/O 99 APO	85/561/00	23000	0	0
71 INT DIV ORD UNIT C/O 99 APO	85/415/01	50000	0	0
71 INT DIV ORD UNIT C/O 99 APO	85/415/01	395000	0	0
71 INT DIV ORD UNIT C/O 99 APO	85/415/01	5275000	904136	17.14
71 INT DIV ORD UNIT C/O 99 APO	85/416/01	4825000	358462	7.43
71 INT DIV ORD UNIT C/O 99 APO	85/417/01	7175000	2404946	33.52
71 INT DIV ORD UNIT C/O 99 APO	85/436/01	410000	0	0
71 INT DIV ORD UNIT C/O 99 APO	85/561/00	20000	0	0
71 TRIPURA GIRLS INDEP COY NCC,AGARTALA	85/550/02	18080	0	0
72 ASSAM GIRLS (I) BN NCC	85/550/02	7500	0	0
72 MOB FD VET HOSP C/O 99 APO	85/421/01	50000	50000	100
72 MOB FD VET HOSP C/O 99 APO	85/436/01	9000	9000	100
723 FD WKSP COY, C/O 99 APO	01/415/01	150000	23740	15.83
723 FD WKSP COY, C/O 99 APO	85/415/31	190000	47603	25.05
723 FD WKSP COY, C/O 99 APO	85/436/01	20000	5000	25
723 FD WKSP COY, C/O 99 APO	85/561/00	22000	0	0
725 (I) AD PL ASC C/O 99 APO	85/415/31	100000	0	0
725 (I) AD PL ASC C/O 99 APO	85/436/01	25025	0	0
725 (I) AD PL ASC C/O 99 APO	85/569/00	18335	0	0
725 FWC C/O 99 APO	01/415/01	150000	1200	0.8
725 FWC C/O 99 APO	85/415/01	120000	42534	35.45
725 FWC C/O 99 APO	85/415/31	120000	40365	33.64
725 FWC C/O 99 APO	85/436/01	20000	4700	23.5
73 ASSAM GIRLS (I) COY NCC, TEZPUR	85/550/02	12250	0	0
73 MEDIUM REGT	85/436/01	137000	22000	16.06
73 MOB FD VET HOSP C/O 99 APO	85/411/01	960000	0	0
73 MOB FD VET HOSP C/O 99 APO	85/421/01	50000	50000	100
73 MOB FD VET HOSP C/O 99 APO	85/436/01	9000	0	0
74 ASSAM GIRLS (I) COY NCC	85/550/02	5400	0	0
764 ASC BN C/O 99 APO	85/404/01	23000	0	0
764 ASC BN C/O 99 APO	85/407/01	4200000	491115	11.69
764 ASC BN C/O 99 APO	85/408/01	8200000	1078736	13.16
764 ASC BN C/O 99 APO	85/436/01	22000	0	0
764 ASC BN C/O 99 APO	85/436/01	78650	10580	13.45
8 ARMY DOG UNIT C/O 99 APO	85/436/01	6000	6000	100
8 ASSAM BN NCC, NAGAON	85/550/02	33000	0	0
8 GRENADIERS, PIN 910808, C/O 99 APO	85/255/03	45000	0	0
8 GRENADIERS, PIN 910808, C/O 99 APO	85/436/01	131000	27500	20.99
8 GRENADIERS, PIN 910808, C/O 99 APO	85/565/01	1150000	460000	40
8 GRENADIERS, PIN 910808, C/O 99 APO	85/569/00	360000	144000	40
8 JAK RIF	85/436/01	131000	0	0
8 JAT	85/436/01	131000	27500	20.99
8 JAT	85/598/02	5000	0	0
81 FD REGT, C/O 99 APO	85/436/01	22000	22000	100
825 ASC BN (AM) , C/O 99 APO	85/436/01	17875	0	0
832 LIGHT REGIMENT, PIN- 926832, C/O 99	85/436/01	22000	0	0
845 FD WKSP COY, PIN - 906845, C/O 99 A	01/415/01	400000	135452	33.86
845 FD WKSP COY, PIN - 906845, C/O 99 A	85/415/31	225000	0	0

845 FD WKSP COY, PIN - 906845, C/O 99 A	85/430/01	10000	9985	99.85
845 FD WKSP COY, PIN - 906845, C/O 99 A	85/435/01	355000	32960	9.28
845 FD WKSP COY, PIN - 906845, C/O 99 A	85/436/01	22000	0	0
845 FD WKSP COY, PIN - 906845, C/O 99 A	85/565/09	160000	25000	15.63
845 FD WKSP COY, PIN - 906845, C/O 99 A	85/569/00	85000	10000	11.76
846 FD WKSP COY, PIN- 906846, C/O 99 AP	01/415/01	350000	0	0
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/415/01	340000	66925	19.68
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/415/31	575000	0	0
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/417/07	1875000	433433	23.12
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/421/01	200000	0	0
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/430/01	80000	0	0
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/435/01	1175000	0	0
846 FD WKSP COY, PIN- 906846, C/O 99 AP	85/436/01	42000	0	0
847 FD WKSP COY C/O 99 APO	01/415/01	30000	0	0
847 FD WKSP COY C/O 99 APO	85/415/31	100000	8598	8.6
847 FD WKSP COY C/O 99 APO	85/435/01	185000	0	0
847 FD WKSP COY C/O 99 APO	85/436/01	4000	0	0
848 FD WKSP COY C/O 99 APO	01/415/01	40000	38733	96.83
848 FD WKSP COY C/O 99 APO	85/415/01	300000	62798	20.93
848 FD WKSP COY C/O 99 APO	85/421/01	50000	0	0
848 FD WKSP COY C/O 99 APO	85/430/01	7000	0	0
848 FD WKSP COY C/O 99 APO	85/435/01	400000	79446	19.86
848 FD WKSP COY C/O 99 APO	85/436/01	4000	0	0
848 FD WKSP COY C/O 99 APO	85/565/09	230000	30000	13.04
85 FIELD REPAIR WKSP, PIN - 906085, C/O	01/415/01	340000	0	0
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/415/01	73000	0	0
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/415/31	740000	0	0
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/417/07	1296000	256294	19.78
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/421/01	20000	0	0
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/430/01	32500	0	0
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/435/01	2100000	182948	8.71
85 FIELD REPAIR WKSP, PIN - 906085, C/O	85/436/01	35000	0	0
852 AT COY ASC , C/O 99 APO	85/436/01	28600	0	0
857 FD WKSP COY C/O 99 APO	01/415/01	180000	0	0
857 FD WKSP COY C/O 99 APO	85/415/01	90000	35968	39.96
857 FD WKSP COY C/O 99 APO	85/415/31	105000	33099	31.52
857 FD WKSP COY C/O 99 APO	85/421/01	17500	0	0
857 FD WKSP COY C/O 99 APO	85/430/01	40000	0	0
857 FD WKSP COY C/O 99 APO	85/435/01	180000	137387	76.33
857 FD WKSP COY C/O 99 APO	85/436/01	1500	0	0
858 FD WKSP EME C/O 99 APO	85/415/01	235000	182247	77.55
858 FD WKSP EME C/O 99 APO	85/417/07	1030000	865484	84.03
858 FD WKSP EME C/O 99 APO	85/421/01	42000	0	0
858 FD WKSP EME C/O 99 APO	85/430/01	50000	0	0
858 FD WKSP EME C/O 99 APO	85/435/01	725000	211606	29.19
858 FD WKSP EME C/O 99 APO	85/436/01	3000	0	0
86 FIELD REPAIR WKSP, PIN - 906086,, C/	01/415/01	410000	56120	13.69
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/415/01	327000	8648	2.64
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/415/31	560000	0	0
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/417/07	1175000	232980	19.83
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/421/01	70000	11753	16.79
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/436/01	12000	0	0
86 FIELD REPAIR WKSP, PIN - 906086,, C/	85/436/01	35000	34997	99.99
861 FD WKSP COY EME , PIN - 906861, C/O	01/415/01	230000	0	0

861 FD WKSP COY EME , PIN - 906861, C/O	85/363/01	29000	0	0
861 FD WKSP COY EME , PIN - 906861, C/O	85/415/01	200000	0	0
861 FD WKSP COY EME , PIN - 906861, C/O	85/415/31	30000	0	0
861 FD WKSP COY EME , PIN - 906861, C/O	85/417/07	510000	124208	24.35
861 FD WKSP COY EME , PIN - 906861, C/O	85/421/01	55000	0	0
861 FD WKSP COY EME , PIN - 906861, C/O	85/430/01	10000	0	0
861 FD WKSP COY EME , PIN - 906861, C/O	85/435/01	400000	83328	20.83
861 FD WKSP COY EME , PIN - 906861, C/O	85/436/01	34000	34000	100
862 FD WKSP C/O 99 APO	01/415/01	600000	503975	84
862 FD WKSP C/O 99 APO	85/415/01	380000	44798	11.79
862 FD WKSP C/O 99 APO	85/415/31	50000	0	0
862 FD WKSP C/O 99 APO	85/417/07	1840000	298162	16.2
862 FD WKSP C/O 99 APO	85/421/01	70000	0	0
862 FD WKSP C/O 99 APO	85/430/01	25000	0	0
862 FD WKSP C/O 99 APO	85/436/01	50000	0	0
868 AT COY ASC , C/O 99 APO	85/436/01	28600	4800	16.78
870 AT COY ASC (MA MULES) , CO 99 APO	85/436/01	25025	0	0
870 AT COY ASC (MA MULES) , CO 99 APO	85/561/00	17000	0	0
874 FWC EME, PIN-906874, C/O 99 APO	01/415/01	330750	46763	14.14
874 FWC EME, PIN-906874, C/O 99 APO	85/415/01	251100	81205	32.34
874 FWC EME, PIN-906874, C/O 99 APO	85/415/31	210000	38812	18.48
874 FWC EME, PIN-906874, C/O 99 APO	85/417/07	1275000	447771	35.12
874 FWC EME, PIN-906874, C/O 99 APO	85/421/01	100000	0	0
874 FWC EME, PIN-906874, C/O 99 APO	85/430/01	35000	0	0
874 FWC EME, PIN-906874, C/O 99 APO	85/435/01	695200	36169	5.2
874 FWC EME, PIN-906874, C/O 99 APO	85/436/01	30000	0	0
875 FD WKSP COY EME, PIN - 906875, C/O	01/415/01	196000	0	0
875 FD WKSP COY EME, PIN - 906875, C/O	85/415/01	158100	27162	17.18
875 FD WKSP COY EME, PIN - 906875, C/O	85/415/31	100000	0	0
875 FD WKSP COY EME, PIN - 906875, C/O	85/417/07	600000	239688	39.95
875 FD WKSP COY EME, PIN - 906875, C/O	85/430/01	10000	8050	80.5
875 FD WKSP COY EME, PIN - 906875, C/O	85/435/01	372300	45995	12.35
875 FD WKSP COY EME, PIN - 906875, C/O	85/436/01	30000	0	0
876 FD WKSP COY, PIN- 906876, C/O 99 APO	01/415/01	760000	215280	28.33
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/415/31	210000	20510	9.77
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/417/07	1100000	287565	26.14
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/421/01	50000	0	0
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/430/01	25000	0	0
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/435/01	650000	70306	10.82
876 FD WKSP COY, PIN- 906876, C/O 99 APO	85/436/01	40000	0	0
877 FD WKSP COY, PIN - 906877, C/O 99 A	01/415/01	130000	107717	82.86
877 FD WKSP COY, PIN - 906877, C/O 99 A	85/415/01	130000	106172	81.67
877 FD WKSP COY, PIN - 906877, C/O 99 A	85/435/01	150000	149342	99.56
877 FD WKSP COY, PIN - 906877, C/O 99 A	85/436/01	20000	4975	24.88
879 AT BN ASC , C/O 99 APO	85/436/01	42900	0	0
879 AT BN ASC , C/O 99 APO	85/561/00	22000	0	0
9 ASSAM BATTALION NCC, JORHAT	85/550/02	27900	0	0
9 ASSAM, C/O 99 APO	85/436/01	131000	0	0
9 ASSAM, C/O 99 APO	85/565/01	1150000	191670	16.67
9 ASSAM, C/O 99 APO	85/569/00	360000	60000	16.67
9 BIHAR	85/436/01	131000	26879	20.52
9 BIHAR	85/565/01	1150000	460000	40
9 BIHAR	85/569/00	360000	144000	40
9 COMP 556 ASC BN	48/410/02	5375000	1755550	32.66

9 COMP 556 ASC BN	85/407/01	34500000	7235106	20.97
9 COMP 556 ASC BN	85/408/01	12700000	4115389	32.4
9 COMP 556 ASC BN	85/409/01	13275000	5298321	39.91
9 COMPO PLATOON	85/426/02	500000	0	0
9 DOGRA, PIN- 910609, C/O 99 APO	85/436/01	131000	27500	20.99
9 DOGRA, PIN- 910609, C/O 99 APO	85/565/01	1150000	460000	40
9 DOGRA, PIN- 910609, C/O 99 APO	85/569/00	360000	144000	40
9 JAK RIF	85/255/03	349000	298000	85.39
9 JAK RIF	85/565/01	1150000	0	0
9 JAK RIF	85/569/00	360000	0	0
9 JAT, PIN CODE 911209, C/O 99 APO	85/436/01	131000	0	0
9 MAHAR C/O 56 APO	85/436/01	131000	27500	20.99
9 PARA FD REGT	85/436/01	137000	22000	16.06
9 PUNJAB, PIN - 911909, C/O 56 APO	99/581/00	703881	0	0
9 RAJ RIF PIN 912009 C/O 99 APO	85/436/01	27500	0	0
9 RAJ RIF PIN 912009 C/O 99 APO	85/565/01	1150000	0	0
9 RAJ RIF PIN 912009 C/O 99 APO	85/569/00	360000	0	0
909 (I) TP ASC (MA MULES) , C/O 99 APO	85/436/01	14300	0	0
909 (I) TP ASC (MA MULES) , C/O 99 APO	85/561/00	20000	0	0
909 (I) TP ASC (MA MULES) , C/O 99 APO	85/569/00	18335	3500	19.09
916 LT AD REGT WKSP (COMP) C/O 99 APO	01/415/01	165000	4400	2.67
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/415/01	130000	48004	36.93
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/415/31	40000	40000	100
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/417/07	129000	128997	100
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/435/01	55000	54997	99.99
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/436/01	5000	5000	100
916 LT AD REGT WKSP (COMP) C/O 99 APO	85/565/09	162000	27000	16.67
934 AMB PL ASC C/O 99 APO	85/436/01	2400	2380	99.17
935 INT & FS UNIT	85/436/01	93000	15000	16.13
952 TPT COY ASC C/O 99 APO	85/436/01	21450	0	0
96 FIELD REGIMENT	85/436/01	137000	0	0
990 (I) TPT PL ASC C/O 99 APO	85/436/01	14300	0	0
ADAPS HQ 101 AREA C/O 99 APO	85/436/01	57000	0	0
ADAPS HQ 101 AREA C/O 99 APO	85/573/03	20000	0	0
ADAPS HQ 3 CORPS C/O 99 APO	85/436/01	166000	0	0
ADAPS HQ 3 CORPS C/O 99 APO	85/573/03	20000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/11	150000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/14	52000	40343	77.58
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/17	163000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/76	300000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/78	350000	129855	37.1
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/80	50000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/93	50000	0	0
ADEO AGARTALA , ABHYANAGAR, AGARTALA - 5	85/094/95	200000	0	0
ARC HAPPY VALLEY, SHILLONG	85/436/01	38300	0	0
ARMED FORCES TRIBUNAL, REGIONAL BENCH ,	85/040/07	1500000	561575	37.44
ARMED FORCES TRIBUNAL, REGIONAL BENCH ,	85/040/12	100000	0	0
ARMED FORCES TRIBUNAL, REGIONAL BENCH ,	85/040/13	3300000	1296193	39.28
ARO NARANGI	85/417/07	11250	0	0
ARO NARANGI	85/436/01	34900	0	0
ARO NARANGI	85/437/01	8196	0	0
ARO RANGAPAHAR, DIMAPUR	85/417/07	11250	0	0
ARO RANGAPAHAR, DIMAPUR	85/436/01	34900	0	0
ARO RANGAPAHAR, DIMAPUR	85/437/01	8196	0	0

B COMP SIG REGT C/O 99 APO	85/415/01	16000	0	0
B COMP SIG REGT C/O 99 APO	85/436/01	85000	0	0
BRO AIZAWL	85/417/07	32200	0	0
BRO AIZAWL	85/436/01	34900	9370	26.85
BRO AIZAWL	85/437/01	8196	0	0
BRO JORHAT	85/417/07	11250	0	0
BRO JORHAT	85/436/01	34900	9370	26.85
BRO JORHAT	85/437/01	8196	0	0
BRO SILCHAR CANTT	85/417/07	11250	0	0
BRO SILCHAR CANTT	85/436/01	34900	34900	100
BRO SILCHAR CANTT	85/437/01	8196	0	0
CCE (ARMY) NO. 2, C/O 99 APO, PIN - 9084	85/561/00	2000	0	0
CEO CANTT BOARD SHILLONG	85/094/83	28519130	28519130	100
CIJW SCHOOL, C/O 99 APO	85/255/01	3000000	0	0
CIJW SCHOOL, C/O 99 APO	85/255/02	300000	0	0
CIJW SCHOOL, C/O 99 APO	85/433/01	3062000	0	0
CIJW SCHOOL, C/O 99 APO	85/436/01	600000	0	0
CIJW SCHOOL, C/O 99 APO	85/437/01	200000	165308	82.65
CIJW SCHOOL, C/O 99 APO	85/565/02	21300000	2457245	11.54
CIJW SCHOOL, C/O 99 APO	85/569/00	2000000	333330	16.67
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/11	800000	66908	8.36
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/14	500000	0	0
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/17	350000	0	0
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/76	800000	0	0
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/78	700000	229791	32.83
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/80	200000	56170	28.09
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/93	50000	0	0
DEO GUWAHATI, NARANGI MIL STN, GUWAHATI	85/094/95	300000	54300	18.1
DEO JORHAT	85/094/11	300000	0	0
DEO JORHAT	85/094/14	200000	0	0
DEO JORHAT	85/094/17	200000	0	0
DEO JORHAT	85/094/76	600000	0	0
DEO JORHAT	85/094/78	700000	208084	29.73
DEO JORHAT	85/094/80	50000	36760	73.52
DEO JORHAT	85/094/93	50000	0	0
DEO JORHAT	85/094/95	300000	0	0
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/11	300000	219000	73
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/14	200000	198000	99
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/17	200000	198000	99
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/76	600000	0	0
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/78	700000	260013	37.14
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/80	50000	0	0
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/93	50000	0	0
DEO TEZPUR, COLE PARK ROAD, TEZPUR - 1	85/094/95	300000	34950	11.65
F COMP SIG REGT, PIN - 918394, C/O 99 AP	85/415/01	34000	0	0
F COMP SIG REGT, PIN - 918394, C/O 99 AP	85/436/01	22000	0	0
F COMP SIG REGT, PIN - 918394, C/O 99 AP	85/436/01	85000	15652	18.41
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/406/01	10000000	3001331	30.01
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/426/02	15300000	3977334	26
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/428/01	2500000	14076	0.56
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/436/01	12000	0	0
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/436/01	19300	0	0
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/441/01	10000000	2007283	20.07
FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/442/01	200000	0	0

FOL DEPOT GUWAHATI/ 413 PET PL ASC, PIN-	85/581/00	50000	0	0
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/406/01	7500000	1464120	19.52
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/426/02	15300000	3345117	21.86
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/428/01	2500000	0	0
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/436/01	22000	0	0
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/436/01	19300	3300	17.1
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/441/01	8880000	844150	9.51
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/442/01	200000	0	0
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/561/00	17000	0	0
FOL DEPOT MISSAMARI/310 PET PL ASC, PIN-	85/581/00	50000	0	0
FOOD INSPECTION UNIT, PIN - 900328,C/O 9	85/436/01	14300	0	0
FSD LIKABALI/380 (I) SUP PL ASC	48/410/02	18100000	4246682	23.46
FSD LIKABALI/380 (I) SUP PL ASC	85/407/01	51500000	9758624	18.95
FSD LIKABALI/380 (I) SUP PL ASC	85/408/01	26500000	6839204	25.81
FSD LIKABALI/380 (I) SUP PL ASC	85/426/02	15234000	2959111	19.42
FSD LIKABALI/380 (I) SUP PL ASC	85/436/01	12000	0	0
FSD LIKABALI/380 (I) SUP PL ASC	85/436/01	25025	0	0
FSD LIKABALI/380 (I) SUP PL ASC	85/442/01	50000	0	0
FSD LIKABALI/380 (I) SUP PL ASC	85/565/24	20000	0	0
FSD LIKABALI/380 (I) SUP PL ASC	85/581/00	6000	0	0
FWC SHILLONG	85/565/41	1000	0	0
FWC TEZPUR	85/565/41	4000	0	0
GE (AF) SHILLONG	52/737/01	500000	125900	25.18
GE (AF) SHILLONG	52/737/01	500000	125900	25.18
GE SHILLONG	85/255/02	1295000	0	0
GROUP STATION DSC, HQ 101 AREA, PIN - 90	85/565/24	25000	0	0
HQ 101 AREA C/O 99 APO	85/402/02	6000000	0	0
HQ 101 AREA C/O 99 APO	85/417/07	515000	0	0
HQ 101 AREA C/O 99 APO	85/433/01	2898000	0	0
HQ 101 AREA C/O 99 APO	85/434/01	135000	0	0
HQ 101 AREA C/O 99 APO	85/436/01	12000	0	0
HQ 101 AREA C/O 99 APO	85/436/01	610000	0	0
HQ 101 AREA C/O 99 APO	85/437/01	100230	0	0
HQ 101 AREA C/O 99 APO	85/565/18	1183000	162475	13.73
HQ 101 AREA C/O 99 APO	85/569/00	45100	0	0
HQ 103 INFANTRY BRIGADE	85/255/03	2025600	0	0
HQ 103 INFANTRY BRIGADE	85/436/01	25000	25000	100
HQ 106 INFANTRY BRIGADE	85/436/01	125000	114090	91.27
HQ 107 MTE BDE, PIN - 908107	85/436/01	125000	0	0
HQ 11 MTE BDE C/O 99 APO	85/436/01	125000	0	0
HQ 117 INF BDE PIN 908117, C/O 99 APO	85/433/01	175000	0	0
HQ 117 INF BDE PIN 908117, C/O 99 APO	85/436/01	110000	0	0
HQ 117 INF BDE PIN 908117, C/O 99 APO	85/437/01	9000	8885	98.72
HQ 164 MTN BDE C/O 99 APO	85/565/01	1000000	0	0
HQ 164 MTN BDE C/O 99 APO	85/568/00	21700	0	0
HQ 164 MTN BDE C/O 99 APO	85/568/00	240400	0	0
HQ 181 MTE BDE C/O 99 APO	85/433/01	275000	0	0
HQ 181 MTE BDE C/O 99 APO	85/436/01	110000	25000	22.73
HQ 181 MTE BDE C/O 99 APO	85/437/01	9000	0	0
HQ 190 MTN BDE, PIN - 908190, C/O 99 AP	85/255/03	2005230	547061	27.28
HQ 190 MTN BDE, PIN - 908190, C/O 99 AP	85/436/01	125000	39595	31.68
HQ 2 MTN ARTY BDE	85/433/01	800000	0	0
HQ 2 MTN ARTY BDE	85/437/01	9000	0	0
HQ 2 MTN DIV ,PIN - 908402, C/O 99 APO	85/433/01	1650000	0	0

HQ 2 MTN DIV ,PIN - 908402, C/O 99 APO	85/436/01	410000	0	0
HQ 2 MTN DIV ,PIN - 908402, C/O 99 APO	85/437/01	27000	0	0
HQ 2 MTN DIV ,PIN - 908402, C/O 99 APO	85/565/24	50000	0	0
HQ 2 MTN DIV POSTAL UNIT C/O 99 APO	85/436/01	42300	7800	18.44
HQ 2 MTN DIV POSTAL UNIT C/O 99 APO	85/573/03	20000	0	0
HQ 21 MTN DIV POSTAL UNIT C/O 99 APO	85/436/01	8500	0	0
HQ 21 MTN DIV POSTAL UNIT C/O 99 APO	85/573/03	115000	0	0
HQ 22 INF BDE , PIN - 908022, C/O 99 APO	85/436/01	25000	0	0
HQ 22 MC GP C/O 99 APO	85/436/01	75000	0	0
HQ 24 MTE BDE C/O 99 APO	85/436/01	125000	0	0
HQ 3 CORPS (EST) , PIN - 908503	85/433/01	5950000	0	0
HQ 3 CORPS (EST) , PIN - 908503	85/434/01	1402000	0	0
HQ 3 CORPS (EST) , PIN - 908503	85/436/01	2062000	34198	1.66
HQ 3 CORPS (SIGS) , PIN - 908503, C/O 99	85/415/01	250000	0	0
HQ 3 CORPS (SIGS) , PIN - 908503, C/O 99	85/574/01	37686479	9871720	26.19
HQ 3 CORPS (SIGS) , PIN - 908503, C/O 99	85/908/46	26236611	1368938	5.22
HQ 3 CORPS , C/O 99 APO	85/415/01	3800000	0	0
HQ 3 CORPS , C/O 99 APO	85/416/01	2800000	0	0
HQ 3 CORPS , C/O 99 APO	85/417/07	6400000	0	0
HQ 3 CORPS , C/O 99 APO	85/565/18	4260000	597440	14.02
HQ 3 CORPS IIT C/O 99 APO	85/565/24	275000	0	0
HQ 311 MTE BDE C/O 99 APO	85/255/03	263807	0	0
HQ 311 MTE BDE C/O 99 APO	85/436/01	125000	0	0
HQ 351 INF BDE, PIN-908351, C/O 99 APO	85/255/03	263807	0	0
HQ 351 INF BDE, PIN-908351, C/O 99 APO	85/436/01	125000	0	0
HQ 4 CORPS (APS BRANCH)	85/436/01	187500	0	0
HQ 4 CORPS (APS BRANCH)	85/573/03	35000	0	0
HQ 4 CORPS (ORD) C/O 99 APO	85/415/01	3200000	0	0
HQ 4 CORPS (ORD) C/O 99 APO	85/416/01	2800000	0	0
HQ 4 CORPS (ORD) C/O 99 APO	85/417/01	6400000	0	0
HQ 4 CORPS (SIGS) C/O 99 APO	85/415/01	250000	0	0
HQ 4 CORPS (SIGS) C/O 99 APO	85/574/01	36354623	4475326	12.31
HQ 4 CORPS (SIGS) C/O 99 APO	85/908/46	43443419	5489708	12.64
HQ 4 CORPS ARTY BDE	85/436/01	150000	26810	17.87
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/433/01	1674048	0	0
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/434/01	1440625	0	0
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/436/01	1730000	0	0
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/437/01	229287	229287	100
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/565/18	6560000	1121949	17.1
HQ 4 CORPS, PIN - 908504, C/O 99 APO	85/569/00	73300	0	0
HQ 40 MOUNTAIN BRIDAGE, C/O 99 APO	85/255/03	5360545	1354150	25.26
HQ 40 MOUNTAIN BRIDAGE, C/O 99 APO	85/436/01	125000	0	0
HQ 41 SUB AREA (ORD) C/O 99 APO	85/415/01	30000	0	0
HQ 41 SUB AREA (ORD) C/O 99 APO	85/416/01	50000	0	0
HQ 41 SUB AREA (ORD) C/O 99 APO	85/417/01	70000	0	0
HQ 41 SUB AREA C/O 99 APO	85/433/01	231000	0	0
HQ 41 SUB AREA C/O 99 APO	85/436/01	215000	35000	16.28
HQ 41 SUB AREA C/O 99 APO	85/437/01	45000	0	0
HQ 41 SUB AREA C/O 99 APO	85/565/24	25000	0	0
HQ 44 MTN BDE, PIN- 906262, C/O 99 APO	85/436/01	25000	24400	97.6
HQ 46 INF BDE	85/255/03	600000	0	0
HQ 46 INF BDE	85/436/01	125000	0	0
HQ 5 INF BDE CAMP	85/436/01	25000	0	0
HQ 5 INF BDE CAMP	85/565/01	1000000	400000	40

HQ 5 MTN DIV C/O 99 APO	85/255/03	2675383	0	0
HQ 5 MTN DIV C/O 99 APO	85/436/01	369000	94303	25.56
HQ 5 MTN DIV C/O 99 APO	85/437/01	27045	0	0
HQ 5 MTN DIV C/O 99 APO	85/560/00	130980	0	0
HQ 5 MTN DIV C/O 99 APO	85/562/00	30278	0	0
HQ 5 MTN DIV C/O 99 APO	85/565/18	2367000	946800	40
HQ 5 MTN DIV POSTAL UNIT C/O 99 APO	85/436/01	8500	0	0
HQ 5 MTN DIV POSTAL UNIT C/O 99 APO	85/437/01	27045	0	0
HQ 5 MTN DIV POSTAL UNIT C/O 99 APO	85/573/03	113000	0	0
HQ 51 SUB AREA C/O 99 APO	85/433/01	638000	0	0
HQ 51 SUB AREA C/O 99 APO	85/436/01	11000	0	0
HQ 51 SUB AREA C/O 99 APO	85/436/01	245000	0	0
HQ 51 SUB AREA C/O 99 APO	85/437/01	61000	0	0
HQ 51 SUB AREA(ORD) C/O 99 APO	85/407/01	90000	0	0
HQ 51 SUB AREA(ORD) C/O 99 APO	85/415/01	40000	0	0
HQ 51 SUB AREA(ORD) C/O 99 APO	85/416/01	60000	0	0
HQ 56 ARTY BDE, PIN - 926956, C/O 99 APO	85/436/01	25000	25000	100
HQ 56 INF DIV, PIN - 908456, C/O 99 APO	85/436/01	50000	50000	100
HQ 56 INF DIV, PIN - 908456, C/O 99 APO	85/437/01	107000	0	0
HQ 56 INF DIV, PIN - 908456, C/O 99 APO	85/565/24	305000	0	0
HQ 57 MTN DIV C/O 99 APO	85/436/01	50000	0	0
HQ 57 MTN DIV C/O 99 APO	85/565/24	305000	0	0
HQ 59 MTN BDE C/O 99 APO	85/436/01	25000	25000	100
HQ 618(I) AD BDE	85/433/01	347000	0	0
HQ 618(I) AD BDE	85/434/01	54000	0	0
HQ 618(I) AD BDE	85/436/01	116000	104968	90.49
HQ 618(I) AD BDE	85/437/01	53000	0	0
HQ 71 ARTY BDE PIN 928071 C/O 99 APO	85/436/01	125000	0	0
HQ 71 ARTY BDE PIN 928071 C/O 99 APO	85/561/00	24000	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/433/01	2462617	660860	26.84
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/436/01	369000	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/560/00	4140556	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/561/00	48000	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/562/00	164365	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/565/24	305000	0	0
HQ 71 INF DIV, PIN-908471, C/O 99 APO	85/595/01	2000	0	0
HQ 73 MTN BDE, C/O 99 APO	85/436/01	25000	0	0
HQ 73 MTN BDE, C/O 99 APO	85/565/01	1000000	166670	16.67
HQ 77 MTE BDE C/O 99 APO	85/436/01	125000	0	0
HQ 82 MTN BDE C/O 99 APO	85/255/03	474300	0	0
HQ 82 MTN BDE C/O 99 APO	85/433/01	1350000	0	0
HQ 82 MTN BDE C/O 99 APO	85/436/01	110000	24999	22.73
HQ 82 MTN BDE C/O 99 APO	85/437/01	9000	0	0
HQ DSI (EZ) AF,C/O 99 APO	37/692/23	50000	50000	100
HQ DSI (EZ) AF,C/O 99 APO	37/692/24	26000	0	0
HQ DSI (EZ) AF,C/O 99 APO	37/694/24	25000	25000	100
HQ DSI (EZ) AF,C/O 99 APO	37/694/41	50000	0	0
HQ DSI (EZ) AF,C/O 99 APO	37/694/43	15000	0	0
HQ RECRUITING ZONE, SHILLONG	85/255/01	2078118	703351	33.85
HQ RECRUITING ZONE, SHILLONG	85/255/02	808157	0	0
HQ RECRUITING ZONE, SHILLONG	85/417/07	33850	0	0
HQ RECRUITING ZONE, SHILLONG	85/434/01	180000	0	0
HQ RECRUITING ZONE, SHILLONG	85/436/01	34900	0	0
HQ RECRUITING ZONE, SHILLONG	85/437/01	8196	0	0

HQ RECRUITING ZONE, SHILLONG	85/598/02	20000	0	0
JOINT DTE DE SHILLONG,	85/094/76	50000	0	0
JOINT DTE DE SHILLONG,	85/094/78	50000	19212	38.42
JOINT DTE DE SHILLONG,	85/094/93	200000	0	0
JOINT DTE DE SHILLONG,	85/094/95	25000	0	0
MDC (H/V) SHILLONG	85/421/01	65000	0	0
MDC (H/V) SHILLONG	85/436/01	16000	0	0
MDC (H/V) SHILLONG	85/437/01	8885	0	0
MDC SHILLONG	85/363/01	9000	0	0
MDC SHILLONG	85/436/01	16000	0	0
MH SHILLONG	85/363/01	2000000	1522703	76.14
MH SHILLONG	85/437/01	8885	0	0
MH SHILLONG	85/565/41	10000	0	0
NCC DTE NER SHILLONG	85/542/01	480000	88040	18.34
NCC DTE NER SHILLONG	85/542/02	261450	0	0
NCC DTE NER SHILLONG	85/543/01	1000000	0	0
NCC DTE NER SHILLONG	85/544/01	100000	0	0
NCC DTE NER SHILLONG	85/545/01	250000	0	0
NCC DTE NER SHILLONG	85/546/01	150000	0	0
NCC DTE NER SHILLONG	85/550/03	1800000	264658	14.7
NCC DTE NER SHILLONG	85/552/01	200000	0	0
NCC DTE NER SHILLONG	85/553/01	100000	0	0
NCC DTE NER SHILLONG	85/554/01	120000	0	0
NCC DTE NER SHILLONG	85/555/01	310000	32592	10.51
NCC GP HQ DIBRUGARH	85/542/01	16000	0	0
NCC GP HQ DIBRUGARH	85/550/02	166340	0	0
NCC GP HQ GUWAHATI	85/542/01	17830	0	0
NCC GP HQ GUWAHATI	85/550/02	220860	0	0
NCC GP HQ IMPHAL	85/550/02	129840	0	0
NCC GP HQ JORHAT	85/542/01	5800	0	0
NCC GP HQ JORHAT	85/542/02	15000	0	0
NCC GP HQ JORHAT	85/545/01	50000	0	0
NCC GP HQ JORHAT	85/550/02	35250	0	0
NCC GP HQ KOHIMA	85/550/02	141545	0	0
NCC GP HQ SHILLONG	85/550/02	97335	0	0
NCC GP HQ SILCHAR	85/542/01	36012	0	0
NCC GP HQ SILCHAR	85/542/02	50967	0	0
NCC GP HQ SILCHAR	85/550/02	4500	0	0
NCC GP HQ TEZPUR	85/550/02	167695	0	0
NO 1 ABSD , NARANGI	85/415/01	10000	0	0
NO 1 ABSD , NARANGI	85/415/01	55000	0	0
NO 1 ABSD , NARANGI	85/436/01	10000	0	0
NO. 1 MANIPUR AIR SQN(Flg) NCC IMPHAL	85/550/02	27250	0	0
NO. 1 NAGALAND AIR SQN(Flg)	85/550/02	11500	0	0
OC, HQ 21 MTN DIV GS (IIT)	85/436/01	369000	49249	13.35
OC, HQ 21 MTN DIV GS (IIT)	85/560/00	2641209	0	0
OC, HQ 21 MTN DIV GS (IIT)	85/561/00	105446	0	0
OC, HQ 21 MTN DIV GS (IIT)	85/562/00	185430	0	0
OC, HQ 21 MTN DIV GS (IIT)	85/565/24	305000	89220	29.25
RECORDS 58 GR SHILLONG	85/436/01	44785	0	0
RECORDS 58 GR SHILLONG	85/598/01	100000	0	0
RECORDS 58 GR SHILLONG	85/598/02	150000	10260	6.84
RECORDS THE ASSAM REGT, SHILLONG	85/436/01	62860	62860	100
RO HQ SHILLONG	85/255/01	361412	0	0

RO HQ SHILLONG	85/255/02	140549	0	0
RO HQ SHILLONG	85/417/07	6500	0	0
RO HQ SHILLONG	85/436/01	34900	0	0
RO HQ SHILLONG	85/437/01	8196	0	0
S P HAFLONG & LAKHIPUR	85/407/01	12335000	1798938	14.58
S P HAFLONG & LAKHIPUR	85/408/01	8772100	1868747	21.3
S P HAFLONG & LAKHIPUR	85/409/01	3010000	208725	6.93
S P HAFLONG & LAKHIPUR	85/426/02	4500000	557647	12.39
S P HAFLONG & LAKHIPUR	85/442/01	190000	0	0
SD ASC LEIMAKHONG	47/412/02	19850000	18188800	91.63
SD ASC LEIMAKHONG	48/410/02	14725000	5124354	34.8
SD ASC LEIMAKHONG	85/404/01	336399	60283	17.92
SD ASC LEIMAKHONG	85/407/01	60000000	13764244	22.94
SD ASC LEIMAKHONG	85/408/01	25200000	8438146	33.48
SD ASC LEIMAKHONG	85/426/02	15900000	2267292	14.26
SD ASC LEIMAKHONG	85/436/01	12000	0	0
SD ASC LEIMAKHONG	85/436/01	42900	0	0
SD ASC LEIMAKHONG	85/442/01	50000	4920	9.84
SD ASC LEIMAKHONG	85/581/00	7000	0	0
SP AIZAWL	85/407/01	7476000	1820894	24.36
SP AIZAWL	85/408/01	4568100	1245172	27.26
SP AIZAWL	85/409/01	716000	30382	4.24
SP AIZAWL	85/426/02	2500000	7622	0.3
SP AIZAWL	85/442/01	130000	0	0
SP ASC CHURACHANDPUR	85/404/01	400000	73976	18.49
SP ASC CHURACHANDPUR	85/407/01	67014000	13731939	20.49
SP ASC CHURACHANDPUR	85/408/01	24656300	6068830	24.61
SP ASC CHURACHANDPUR	85/409/01	3246000	138731	4.27
STN CELL HQ 41 SUB AREA	85/560/00	6416000	1852958	28.88
STN CELL HQ 41 SUB AREA	85/561/00	54000	0	0
STN CELL HQ 41 SUB AREA	85/562/00	45000	0	0
STN CELL HQ 41 SUB AREA	85/598/02	20000	0	0
STN CELL HQ 101 AREA	85/560/00	23397000	2550446	10.9
STN CELL HQ 101 AREA	85/562/00	70000	18103	25.86
STN CELL HQ 51 SUB AREA	85/560/00	13532000	3025464	22.36
STN CELL HQ 51 SUB AREA	85/561/00	497000	0	0
STN CELL HQ 51 SUB AREA	85/562/00	155000	0	0
STN HQ PANITOLA, DINJAN	85/560/00	14280000	4960901	34.74
STN HQ PANITOLA, DINJAN	85/561/00	500000	0	0
STN HQ PANITOLA, DINJAN	85/562/00	486000	22113	4.55
STN HQ AGARTALA	85/560/00	5800000	2277546	39.27
STN HQ AIZAWL	85/562/00	36000	14050	39.03
STN HQ ALONG	85/560/00	100000	0	0
STN HQ ALONG	85/561/00	75000	0	0
STN HQ ALONG	85/562/00	100000	0	0
STN HQ ALONG	85/598/02	54175	0	0
STN HQ BAISAKHI PIN 901183 C/O 99 APO	85/436/01	5000	0	0
STN HQ BAISAKHI PIN 901183 C/O 99 APO	85/560/00	3610100	517400	14.33
STN HQ BAISAKHI PIN 901183 C/O 99 APO	85/562/00	24000	0	0
STN HQ CHAKABAMA	85/561/00	98000	10000	10.2
STN HQ CHAKABAMA	85/562/00	67500	11000	16.3
STN HQ DHARANGA, C/O 107 MTN BDE PIN	85/436/01	5000	0	0
STN HQ DHARANGA, C/O 107 MTN BDE PIN	85/560/00	700000	0	0
STN HQ DHARANGA, C/O 107 MTN BDE PIN	85/561/00	140000	0	0

STN HQ DHARANGA, C/O 107 MTN BDE PIN	85/562/00	160000	0	0
STN HQ DIMAPUR	85/561/00	514000	0	0
STN HQ DIMAPUR	85/562/00	270000	0	0
STN HQ HATIGARH	85/436/01	5000	0	0
STN HQ HATIGARH	85/561/00	206554	19900	9.63
STN HQ HATIGARH	85/562/00	240000	19615	8.17
STN HQ LEKHABALI	85/561/00	438000	95090	21.71
STN HQ LEKHAPANI	85/560/00	6720000	1103232	16.42
STN HQ LEKHAPANI	85/561/00	225000	0	0
STN HQ LEKHAPANI	85/562/00	216000	0	0
STN HQ LEKHAPANI	85/565/18	348600	58100	16.67
STN HQ MISA	85/436/01	5000	0	0
STN HQ MISA	85/560/00	3147000	824958	26.21
STN HQ MISA	85/561/00	28000	0	0
STN HQ MISA	85/562/00	92000	0	0
STN HQ MISSAMARI	85/436/01	5000	0	0
STN HQ MISSAMARI	85/561/00	125240	0	0
STN HQ MISSAMARI	85/562/00	666120	0	0
STN HQ RANGIYA	85/436/01	5000	0	0
STN HQ RANGIYA	85/560/00	2100000	743940	35.43
STN HQ RANGIYA	85/561/00	425446	0	0
STN HQ RANGIYA	85/562/00	162570	0	0
STN HQ SILCHAR	85/560/00	4300000	1502860	34.95
STN HQ SILCHAR	85/561/00	235000	0	0
STN HQ SILCHAR	85/562/00	90000	0	0
STN HQ SILCHAR	85/598/02	4800	0	0
STN HQ TAMULPUR PIN 900495 C/O 99 APO	85/436/01	5000	0	0
STN HQ TAMULPUR PIN 900495 C/O 99 APO	85/561/00	140000	0	0
STN HQ TAMULPUR PIN 900495 C/O 99 APO	85/562/00	200000	70000	35
STN HQ TAWANG	85/436/01	5000	0	0
STN HQ TAWANG	85/560/00	30980	0	0
STN HQ TAWANG	85/562/00	10278	0	0
STN HQ TENGA, PIN - 900194, C/O 99 APO	85/436/01	5000	0	0
STN HQ TENGA, PIN - 900194, C/O 99 APO	85/562/00	20000	0	0
STN HQ TEZPUR	85/436/01	5000	0	0
STN HQ TEZPUR	85/560/00	12289000	3547630	28.87
STN HQ TEZPUR	85/561/00	274000	0	0
STN HQ TEZPUR	85/562/00	332000	0	0
STN HQ TEZPUR	85/565/18	513400	85600	16.67
STN HQ TEZU	85/561/00	58000	0	0
STN HQ TEZU	85/562/00	54000	0	0
STN HQ THAKURBARI	85/436/01	5000	0	0
STN HQ THAKURBARI	85/560/00	6387100	2239522	35.06
STN HQ THAKURBARI	85/561/00	429760	140570	32.71
STN HQ THAKURBARI	85/562/00	251160	48665	19.38
STN HQ UMROI	85/436/01	5000	0	0
STN HQ UMROI	85/560/00	9119791	2230580	24.46
STN HQ UMROI	85/561/00	122000	0	0
STN HQ UMROI	85/562/00	245430	0	0
STN HQ VAIRENGTE	85/560/00	536600	0	0
STN HQ VAIRENGTE	85/561/00	7820	0	0
STN HQ ZAKHAMA	85/561/00	51000	0	0
STN HQ ZAKHAMA	85/562/00	67500	0	0
STN HQ, LEIMAKHONG	85/560/00	7200000	1999830	27.78

STN HQ, LEIMAKHONG	85/561/00	264000	0	0
STN HQ, LEIMAKHONG	85/562/00	121500	0	0
STN WKSP EME, GUWAHATI	01/415/01	439000	0	0
STN WKSP EME, GUWAHATI	85/363/01	1500	0	0
STN WKSP EME, GUWAHATI	85/363/01	5000	0	0
STN WKSP EME, GUWAHATI	85/415/01	220000	14901	6.77
STN WKSP EME, GUWAHATI	85/415/31	1000000	0	0
STN WKSP EME, GUWAHATI	85/417/07	1100000	121224	11.02
STN WKSP EME, GUWAHATI	85/421/01	120000	0	0
STN WKSP EME, GUWAHATI	85/430/01	70000	0	0
STN WKSP EME, GUWAHATI	85/435/01	685000	90940	13.28
STN WKSP EME, GUWAHATI	85/436/01	48000	0	0
STN WKSP EME, JORHAT	01/415/01	195000	0	0
STN WKSP EME, JORHAT	85/363/01	8000	0	0
STN WKSP EME, JORHAT	85/415/01	120000	7334	6.11
STN WKSP EME, JORHAT	85/415/31	500000	12643	2.53
STN WKSP EME, JORHAT	85/417/07	500000	72032	14.41
STN WKSP EME, JORHAT	85/421/01	45000	0	0
STN WKSP EME, JORHAT	85/435/01	525000	19357	3.69
STN WKSP EME, JORHAT	85/436/01	36000	6000	16.67
STN WKSP EME, SHILLONG	01/415/01	200000	10868	5.43
STN WKSP EME, SHILLONG	85/363/01	35000	3803	10.87
STN WKSP EME, SHILLONG	85/415/01	10000	0	0
STN WKSP EME, SHILLONG	85/415/01	215000	83904	39.03
STN WKSP EME, SHILLONG	85/415/31	420000	8724	2.08
STN WKSP EME, SHILLONG	85/417/07	800000	212024	26.5
STN WKSP EME, SHILLONG	85/421/01	80000	27650	34.56
STN WKSP EME, SHILLONG	85/435/01	539000	205019	38.04
UNIT 369, PIN - 935029, C/O 99 APO	85/436/01	93000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/692/22	334000	82518	24.71
UNIT 495 , PIN 935011, C/O 99 APO	38/692/26	378000	83653	22.13
UNIT 495 , PIN 935011, C/O 99 APO	38/692/30	120000	30300	25.25
UNIT 495 , PIN 935011, C/O 99 APO	38/692/32	317000	27452	8.66
UNIT 495 , PIN 935011, C/O 99 APO	38/692/33	137000	11577	8.45
UNIT 495 , PIN 935011, C/O 99 APO	38/692/35	120000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/692/38	40000	7419	18.55
UNIT 495 , PIN 935011, C/O 99 APO	38/693/07	476000	58587	12.31
UNIT 495 , PIN 935011, C/O 99 APO	38/694/16	260000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/694/19	100000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/694/21	250000	23329	9.33
UNIT 495 , PIN 935011, C/O 99 APO	38/694/23	50000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/694/24	340000	29081	8.55
UNIT 495 , PIN 935011, C/O 99 APO	38/694/41	214000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/694/43	40000	0	0
UNIT 495 , PIN 935011, C/O 99 APO	38/694/45	75000	14015	18.69
UNIT 495 , PIN 935011, C/O 99 APO	38/694/47	425000	97166	22.86
UNIT 495 , PIN 935011, C/O 99 APO	38/694/49	25000	0	0
UNIT 524	38/692/06	281000	246966	87.89
UNIT 524	38/692/21	113000	112949	99.95
UNIT 524	38/692/24	28000	27957	99.85
UNIT 524	38/692/29	70000	69902	99.86
UNIT 524	38/692/32	131000	124123	94.75
UNIT 524	38/692/34	104000	79582	76.52
UNIT 524	38/692/35	144000	55016	38.21

UNIT 524	38/692/38	15000	4785	31.9
UNIT 524	38/693/07	626000	245391	39.2
UNIT 524	38/694/16	330000	0	0
UNIT 524	38/694/19	74000	9975	13.48
UNIT 524	38/694/21	250000	59785	23.91
UNIT 524	38/694/24	155000	26486	17.09
UNIT 524	38/694/43	100000	99000	99
UNIT 524	38/694/45	105000	18229	17.36
UNIT 524	38/694/49	65000	0	0