

About Green Agro Exim:-

Green Agro Exim Private Limited Company is located in South India. We specialize in sourcing, processing and supplying good quality Palmyra products. It is an **ISO22000 – 2005** certified company. We mainly deal with Palm Sugar, Palm Jaggery.

Our product is proved to be Traditional Product. Our core concept is "Product Quality is the base of an enterprise's existence; Sincere Customer service is our root; Exceptional Quality, Practicality, Customer Satisfaction." We hope to establish reciprocal and mutually beneficial relationships with customers both at home and abroad. We sincerely welcome clients to cooperate with us based on mutual benefit to create a bright future with you.

Why you have to buy Natural Palmyra Sugar from us :-

Advanced Palmyra sugar processing in India:-

- We procure Palm sugar, Palm Jaggery directly from selective farmers in South Tamil Nadu sea sourer areas.
- The farmers are adopting GMP in their production as per our quality team advices.
- In our unit it is sieved, pre cleaning and packed by HACCP process flow CCP's quality management aspect.
- In India we are the first person having ISO 22000-2005 certificate in Palm sugar processing.
- Our ability to supply the bulk orders of our customers within a short time span.

Profile: -

The person born at southern part of India in a small village with middle class Agricultural Family played in and around of Coconut and Palmyra trees holding diploma in Agricultural and Master of Business and administration. Having 25 years of Experience in Agricultural products marketing in domestic market, 18 years' experience in Palm sugar.

Green Agro Exim Private Limited was established in the year of 2011, We, Green Agro Exim Private Limited, are one of the eminent names engaged in exporting a wide range Palm Sugar.

Aim / Vision / Mission: -

Supporting Palmyra products, and to let the whole world taste and enjoy the mouthwatering taste of South Indian Palmyra sugar and enable the toilsome farmers enjoy the fruits of their labors.

Genetically does not modified, chemical pesticides and fertilizers were not used, Traditional natural sweetness and healthy natural food in our world are Palmyra sugar and Palmyra Jaggery only.

It is one of the alternative natural sweet supplements of white sugar.

We respect our traditional Palmyra trees and are proud of promoting this product in our world.

1.Palmsugar Granules

- Palm sugar is a natural sweetener **made from the sap of palm trees**. Sweet caramel flavor with typical aroma of Palmyra sap.
- Palm sugar is naturally **very low on the Glycemic Index (GI 37)** – half the GI of cane sugar.
- It is ready to use **free flowing Impurities and dust free granule form**. It easily dissolvable in any liquid.
- Granule Palm sugar can be used as a **1:1 food sweetener** to Tea, coffee, Milk, Baby foods, soups, curries, salad dressing, dipping sauces, noodles and rice dishes.
- Excitingly palm sugar serves as an ideal sugar substitute for those watching Glucose levels (**Diabetics can enjoy Palm sugar without worries of Hyperglycemia**), those monitoring lipid levels and looking for weight control.
- **New born baby to aged people can use** our Palm sugar as the replacement for white sugar
- **Self-life:** 24 months from the month of original packing. Moisture Level is below 1%.
- **Packing:** 100g, 200g, 500g, 1kg Jar & Pouch packing.
500g & 1 Kg Palm leaf Box packing.
25 kg Card board drum & as per customer specification.

2.Palmsugar Crystal

- Palm sugar is a natural sweetener made from the sap of palm trees. Sweet caramel flavor with typical aroma of Palmyra sap.
- Palm sugar is naturally very low on the Glycemic Index (GI 37) – half the GI of cane sugar.
- It is ready to use **Impurities and dust free Crystal form**.
- **Can be use directly like a candy**. Works as a digestive agent.
- Crystal **Palm sugar can use as a food sweetener** to Tea, coffee , Milk, Baby foods, soups, curries , salad dressing , dipping sauces , noodles and rice dishes.
- Excitingly palm sugar serves as an ideal sugar substitute for those watching Glucose levels (Diabetics can enjoy Palm sugar without worries of Hyperglycemia), those monitoring lipid levels and looking for weight control.
- **New born baby to aged people can use** this Palm sugar as the replacement for white sugar.
- **Self-life:** 24 months from the month of original packing. Moisture Level is below 1%.
- **Packing** : 100g, 200g, 500g, 1kg Jar & Pouch packing.
500g & 1 Kg Palm leaf Box packing.
25 kg Card board drum & as per customer specification.

3. Palm Jaggery Powder

- Palm Jaggery powder is **naturally very low on the Glycemic Index (GI 37) – half the GI of cane sugar.**
- Palm Jaggery Powder is **ready to use free flowing powder form and easily dissolve in any liquid.**
- Palm Jaggery is traditionally known for its therapeutic properties and used in various ayurvedic preparations. It is reported to be useful food in conditions of Asthmatic, Anemic, to accelerate growth of young Children.
- It is used by pregnant women and lactating mothers for better health. Palm Jaggery is not only a sweetening agent but is a **good source of nutrients, such as Calcium, iron, thiamine, nicotinic acid and proteins.**
- Excitingly palm Jaggery serves as an ideal sugar substitute for those watching Glucose levels (Diabetics can enjoy Palm Jaggery without worries of Hyperglycemia), those monitoring lipid levels and looking for weight control.
- **It can be used as a food sweetener to Tea, Coffee, moderate worm milk, Baking, Beverage, Lassi, Noodles, Ice Creams and rice dishes as the replacement for white sugar.**
- **New born baby to aged peoples can use** our Palm Jaggery powder.
- Avoid pouring in to boiling Milk
- **Self-life:** 18 months from the month of original packing. Moisture Level is below 1%.
- Packing : 100g, 200g, 500g, 1kg Jar & Pouch packing.
. 25 kg Card board drum & As per customer specification

4. Palm Jaggery

- Palmgur is a solid mixture of reducing and non-reducing sugars prepared by concentration of *palmyra* sap, except for small changes undergone during its manufacturing. It contains all constituents of Palm *Neera*.
- NHNK Palm **Jaggery is naturally very low on the Glycemic Index (GI 37) – half the GI of cane sugar.**
- Palm Jaggery is traditionally known for its therapeutic properties and used in various ayurvedic preparations. It is reported to be useful food in conditions of Asthmatic, Anemic, to accelerate growth of young Children.
- It is used by pregnant women and lactating mothers for better health. Palm Jaggery is not only a sweetening agent but is a **good source of nutrients, such as Calcium, iron, thiamine, nicotinic acid and proteins.**
- Excitingly palm Jaggery serves as an ideal sugar substitute for those watching Glucose levels (Diabetics can enjoy Palm Jaggery without worries of Hyperglycemia), those monitoring lipid levels and looking for weight control.
- **It can be used as a food sweetener to Black tea, Black coffee, moderate worm milk and rice dishes** as the replacement for white sugar.
- **New born baby to aged peoples can use** our Palm Jaggery.
- **Self-life** : 06 months from the month of original packing.
- **Packing** : 500g & 1 Kg Palm leaf Box ,

10 kg corrugated box & As per customer specification

ISO 22000:2005

UKAS MANAGEMENT SYSTEMS - 0008

Contact Details.

Green Agro Exim Private Limited,
4/35, West Street, Rajakkamangalam,
Nagercoil, Tamil Nadu, India – 629502

hariharan@greenagroexim.com , Phone: +91 9994950888