
Handbook of Procedures (Vol. I)

(Appendices and Aayat Niryat Forms)

27th August 2009 - 31st March 2014

Government of India
Ministry of Commerce and Industry

Department of Commerce

Website: http://dgft.gov.in

APPENDICES

&

AAYAT NIRYAT FORMS

CONTENTS

APP
No.

DESCRIPTION PAGE

1 LIST OF REGIONAL AUTHORITIES AND THEIR JURISDICTION 1-6

1A JURISDICTION OF REGIONAL AUTHORITY AND LIST OF
NOMINATED AGENCIES FOR THE PURPOSE OF GEM AND
JEWELLERY EXPORT PROMOTION SCHEMES

7-11

2 LIST OF EXPORT PROMOTION COUNCILS/COMMODITY BOARD 12-42

3 LIST OF BRANCHES OF CENTRAL BANK OF INDIA AUTHORISED
TO RECEIVE PAYMENTS FOR APPLICATION FEE

43-49

4A LIST OF AGENCIES AUTHORISED TO ISSUE GSP
CERTIFICATION

50-51

4B LIST OF AGENCIES AUTHORISED TO ISSUE CERTIFICATES OF
ORIGIN FOR SAPTA AND ASIA PACIFIC TRADE AGREEMENT
(APTA)

52-53

4C LIST OF AGENCIES AUTHORISED TO ISSUE CERTIFICATES OF
ORIGIN - NON PREFERENTIAL

54-71

4D LIST OF AGENCIES AUTHORISED TO ISSUE GLOBAL SYSTEM
OF TRADE PREFERENCES (GSTP) AND INDIA SRI LANKA FREE
TRADE AGREEMENT (ISLFTA) CERTIFICATION

72

5 LIST OF INSPECTION AND CERTIFICATION AGENCIES 73-82

5A ENLISTMENT AS PRE-SHIPMENT INSPECTION AGENCY FOR
METAL SCRAP 83-85

6 LIST OF IS/ISO 9000 (SERIES) / ISO- 14000 (SERIES)/ WHO-GMP
/HACCP/SEI/CMM LEVEL II AND OTHER CERTIFICATION
AGENCIES

86-93

7 LIST OF TOWNS OF EXPORT EXCELLENCE 94

8 AGRI EXPORT ZONES 95-97

9 LIST OF COUNTRIES, EXPORT TO WHICH CONFERS DOUBLE
WEIGHTAGE FOR GRANT OF STATUS CERTIFICATE

98-99

10 LIST OF SERVICES 100-103

11 VALUE ADDITION NORMS FOR EXPORTS FOR WHICH
PAYMENTS ARE NOT IN FREELY CONVERTIBLE CURRENCY

104

11A DATA SHEET FOR ADVANCE AUTHORISATION APPLICATION
ON SELF DECLARATION UNDER PARA 4.4.2 & 4.7 OF
HANDBOOK (Vol.I)

105-106

12A REPLENISHMENT FOR GEM & JEWELLERY 107-109

12B REPLENISHMENT SCALE FOR GEM REP LICENCE 110

13 AGENCIES/FUNDS/ NOTIFIED BY THE DEPARTMENT OF
ECONOMIC AFFAIRS, MINISTRY OF FINANCE FOR THE
PURPOSE OF DEEMED EXPORT BENEFITS.

111

14-I-A APPLICATION FOR SETTING UP EOU / UNITS IN SPECIAL
ECONOMIC ZONE

112-119

14-I-B CRITERIA TO BE ADOPTED FOR AUTOMATIC APPROVAL OF
UNITS UNDER EOU SCHEME 120

14-I-C SECTOR SPECIFIC REQUIREMENTS FOR EOU UNITS 121-122

14-I-D BOARD OF APPROVAL NOTIFICATION 123-124

14-I-E FORMAT FOR LETTER OF PERMISSION 125-126

14-I-F FORM OF LEGAL AGREEMENT FOR EOU UNITS 127-137

14-I-G GUIDELINES FOR MONITORING THE PERFORMANCE OF
EOU//STP/EHTP UNITS

138-143

14-I-H GUIDELINES FOR SALE OF GOODS IN THE DOMESTIC TARIFF
AREA (DTA) BYEOU//EHTP/STP/BTP UNITS

144-149

14-I-I PROCEDURE TO BE FOLLOWED FOR REIMBURSEMENT OF
CENTRAL SALES TAX (CST) ON SUPPLIES MADE TO EXPORT
ORIENTED UNITS (EOUS) AND UNITS IN ELECTRONIC
HARDWARE TECHNOLOGY PARK (EHTP) AND SOFTWARE
TECHNOLOGY PARK (STP).

150-155

14-I-J ITEMS PERMITTED FOR IMPORT/DOMESTIC PROCUREMENT
BY EOU UNITS ENGAGED IN AGRICULTURE/HORTICULTURE
WITHOUT PAYMENT OF DUTY FOR SUPPLY TO CONTRACT
FARMERS IN THE DTA.

156

14-I-K JURISDICTION OF SPECIAL ECONOMIC ZONES 157

14-I-L GUIDELINES FOR EXIT OF EOU/EHTP/STP UNITS 158-159

14-I-M GUIDELINES FOR REVIVAL/EXIT OF SICK EOU UNITS 160

14-I-N PROFORMA FOR EXTENSION OF LOP FOR EXPORT ORIENTED
UNITS

161

14-I-O GUIDELINES FOR CONVERSION OF DOMESTIC TARIFF
AREA(DTA) UNIT INTO EXPORT ORIENTED

162-163

UNIT(EOU)/ELECTRONIC HARDWARE TECHNOLOGY
PARK(EHTP) / SOFTWARE TECHNOLOGY PARK(STP)/BIO-
TECHNOLOGY PARK(BTP) UNIT

14-II UNIT APPROVAL COMMITTEE 164-165

15A APPLICATION FOR CERTIFICATION OF EXPORT
PERFORMANCE OF UNITS IN THE PHARMACEUTICAL AND
BIOTECHNOLOGY SECTORS BY THE REGIONAL OFFICES OF
THE DGFT AS PER CUSTOMS NOTIFICATION NO 21/2002
DATED 1.03.2002

166-167

15B APPLICATION FOR CERTIFICATION OF EXPORT
PERFORMANCE OF UNITS IN AGRO CHEMICALS SECTORS BY
THE REGIONAL OFFICES OF THE DGFT AS PER CUSTOMS
NOTIFICATION NO 21/2002 DATED 1.03.2002

168-169

16 GUIDELINES FOR SETTLEMENT OF TRADE DISPUTES AND
COMPLAINTS 170-176

17 LIST OF NODAL OFFICERS NOMINATED TO ASSIST
EXPORTERS 177-178

18A FORMAT OF BANK CERTIFICATE FOR ISSUE OF IEC 179

18B FORMAT OF IMPORTER - EXPORTER CODE NUMBER 180

18C STATEMENT OF PARTICULARS OF IEC NUMBERS 181

18D LIST OF REGIONAL AUTHORITIES OF DGFT AND THE
CORRESPONDING OFFICE OF RESERVE BANK OF INDIA,
EXCHANGE CONTROL DEPARTMENT

182-185

19A FORM OF APPLICATION FOR REGISTRATION CUM
MEMBERSHIP (RCMC) WITH EXPORT PROMOTION COUNCILS 186-187

19B FORMAT OF REGISTRATION-CUM-MEMBERSHIP CERTIFICATE 188

19C PROFORMA FOR FURNISHING OF QUARTERLY EXPORT
RETURNS 189

20A FORM OF APPLICATION OF IDENTITY CARD 190

20B FORMAT OF IDENTITY CARD 191

21A FORMAT FOR DEPOSIT OF APPLICATION FEE 192

21B PROCEDURE FOR DEPOSIT/ REFUND OF IMPORT
APPLICATION FEE AND OTHER FEE

193-196

21C PROCEDURE OF ELECTRONIC FUND TRANSFER 197-199

22A BANK CERTIFICATE OF EXPORT AND REALISATION 200-201

22B BANK CERTIFICATE OF PAYMENTS FOR DOMESTIC SUPPLIES 202-203

22C FORMAT OF CERTIFICATE OF PAYMENTS ISSUED BY THE
PROJECT AUTHORITY

204-209

22D CERTIFICATE FOR OFFSETTING OF EXPORT PROCEEDS 210-211

23 REGISTER FOR MAINTENANCE OF CONSUMPTION AND
STOCKS OF IMPORTED RAW MATERIALS/ COMPONENTS ETC
ALLOWED UNDER ADVANCED AUTHORISATION / DFIA

212-213

24 FORM OF AFFIDAVIT FOR OBTAINING DUPLICATE COPY OF
LICENCES/AUTHORISATIONS WHICH ARE LOST OR
MISPLACED

214

25A BANK GUARANTEE FORMAT 215

25B LEGAL AGREEMENT/UNDERTAKING FORMAT 216-219

25C BANK GUARANTEE FORMAT FOR DEPB SCHEME AND FREELY
TRANSFERABLE INCENTIVE SCHEMES OF CHAPTER 3

220-221

25D LEGAL AGREEMENT / UNDERTAKING FORMAT FOR DEPB
SCHEME AND FREELY TRANSFERABLE INCENTIVE SCHEMES
OF CHAPTER 3

222-227

26 CERTIFICATE OF CHARTERED ACCOUNTANT COST AND
WORKS ACCOUNTANT/COMPANY SECRETARY (FOR ALL
EXPORTERS OTHER THAN SERVICE EXPORTERS/SERVICE
PROVIDERS)

228-229

26A CERTIFICATE OF CHARTERED ACCOUNTANT / COST AND
WORKS ACCOUNTANT/ COMPANY SECRETARY (FOR SERVICE
EXPORTERS / SERVICE PROVIDERS)

230-231

27 FORMAT OF PROJECT AUTHORITY CERTIFICATE 232-235

28 PROFORMA FOR SEEKING CLARIFICATIONS ON FOREIGN
TRADE POLICY

236

29 PROFORMA FOR SUBMISSION OF GRIEVANCE
REPRESENTATION

237

30 ADVANCE RELEASE ORDER (ARO) FORMAT/INVALIDATION
LETTER FORMAT

238-239

30A EXPORT OBLIGATION PERIOD FOR SPECIFIED INPUTS AS PER
PARA 4.22 OF HBPv1 240

31 FORMAT OF IMPORT CERTIFICATE UNDER INDO US
MEMORANDUM

241

31A FORMAT OF END USER CERTIFICATE UNDER PARA 2.11 A OF 242

31A FORMAT OF END USER CERTIFICATE UNDER PARA 2.11 A OF
HBPV1 242

32A FORMAT OF CHARTERED ENGINEER CERTIFICATE FOR EPCG
SCHEME

243

32B FORMAT OF CHARTERED ENGINEER CERTIFICATE FOR
FIXATION OF SION

244

33 INFORMATION TO BE SUBMITTED FOR FIXATION OF
STANDARD INPUT OUTPUT NORMS

245-247

34 INFORMATION TO BE SUBMITTED IN CASES WHERE
STANDARD INPUT OUTPUT NORMS ARE NOT FIXED AND
APPLICATION IS PREFERRED UNDER PARAGRAPH 4.42 AND
4.7 OF HANDBOOK (VOL.1)

248-249

35 FORMATS FOR CLAIMING DUTY DRAWBACK ON ALL INDUSTRY
RATES/FIXATION OF DRAWBACK RATES/REFUND OF
TERMINAL EXCISE DUTY

250-259

36 END USE CUM END USER CERTIFICATE IN CASE OF EXPORT
OF SCOMET ITEMS 260-261

37A LIST OF EXPORT ITEMS ALLOWED UNDER VISHESH KRISHI
AND GRAM UDYOG YOJANA (VKGUY) 262-279

37B LIST OF IMPORT ITEMS NOT ALLOWED UNDER PROMOTIONAL
SCHEMES UNDER CHAPTER 3, UNLESS OTHERWISE
SPECIFIED

280

37C LIST OF NOTIFIED MARKETS UNDER FOCUS MARKET SCHEME
(FMS)

281-284

37D LIST OF NOTIFIED PRODUCTS UNDER FOCUS PRODUCT SCHEME
(FPS)

285-305

38A THE FOREIGN TRADE (DEVELOPMENT AND REGULATION)
ACT, 1992 NO.22 OF 1992 306-312

38B FOREIGN TRADE (EXEMPTION FROM APPLICATION OF RULES
IN CERTAIN CASES) ORDER, 1993

313-323

38C FOREIGN TRADE (REGULATION) RULES, 1993 324-332

39 FORM FOR FREE SALE AND COMMERCE CERTIFICATE 333-336

40 STREAMLINING OF PROCEDURES RELATING TO THE EXPORT
OF PERISHABLE AGRICULTURAL PRODUCE 337-343

AAYAT NIRYAT FORM (ANF)

ANF TITLE PAGE

ANF 1 PROFILE OF IMPORTER / EXPORTER 344-346

ANF 2 A IMPORTER EXPORTER CODE NUMBER (IEC) 347-352

ANF 2 B IMPORT LICENCE FOR RESTRICTED ITEMS 353-356

ANF 2 C IMPORT CERTIFICATE UNDER INDO-US MEMORANDUM 357-359

ANF 2C 1 APPLICATION FORM FOR END USER CERTIFICATE UNDER
PARA 2.11A OF THE HBPV1

360-362

ANF 2 D EXPORT LICENCE FOR RESTRICTED ITEMS 363-365

ANF 2 E EXPORT LICENCE FOR SCOMET ITEMS 366-369

ANF 2F REFUND OF APPLICATION FEE 370-372

ANF 3 A GRANT OF STATUS CERTIFICATE 373-378

ANF 3 B SERVED FROM INDIA SCHEME (SFIS) 379-382

ANF 3 C COMMON APPLICATION FORM FOR VKGUY, FMS AND FPS
(INCLUDING MLFPS)
FOR EXPORTS MADE ON OR AFTER 27.8.2009

383-385

ANF 3 D ANF FOR POLICY PARA 3.13.4
(FOR AGRI. INFRASTRUCTURE INCENTIVE SCRIP UNDER
VKGUY)

386-391

ANF 3 E STATUS HOLDER INCENTIVE SCRIP (To be Notified) 392

ANF 4 A ADVANCE AUTHORISATION (INCLUDING ADVANCE
AUTHORISATION FOR ANNUAL REQUIREMENT) / ADVANCE
RELEASE ORDER (ARO)/ INVALIDATION LETTER

393-397

ANF 4 B FIXATION / MODIFICATION OF STANDARD INPUT OUTPUT
NORMS (SION)

398-400

ANF 4 C FIXATION OF DEPB RATES / FIXATION OF BRAND RATE OF
DEPB FOR SAD COMPONENT

401-403

ANF 4 D CLUBBING OF ADVANCE AUTHORISATIONS 404-406

ANF 4 E ENHANCEMENT IN CIF / FOB VALUE OR REVALIDATION OR EO
EXTENSION OF AUTHORISATION

407-409

ANF 4 F REDEMPTION / NO BOND CERTIFICATE AGAINST ADVANCE
AUTHORISATION

410-413

ANF 4 G DUTY ENTITLEMENT PASS BOOK (DEPB) APPLICATION 414-417

ANF 4 H DUTY FREE IMPORT AUTHORISATION (DFIA) APPLICATION 418-426

ANF 4 I GEM REP AUTHORISATION 427-430

ANF 5A EXPORT PROMOTION CAPITAL GOODS (EPCG)
AUTHORISATION

431-435

ANF 5 B STATEMENT OF EXPORT FOR REDEMPTION OF EPCG
AUTHORISATION

436-437

ANF 5 C EO REFIXATION UNDER EPCG SCHEME 438-439

ANF 5 D CLUBBING OF EPCG AUTHORISATIONS 440-441

ANF 8 FOR CLAIMING DUTY DRAWBACK ON ALL INDUSTRY
RATES/FIXATION OF DRAWBACK RATES/REFUND OF
TERMINAL EXCISE DUTY.

442-446

ANF 8A APPLICATION FOR PAYMENT OF INTEREST ON DELAYED
REFUND OF DUTY DRAWBACK (DBK)/TERMINAL EXCISE DUTY
(TED) ON DEEMED EXPORTS/CENTRAL SALES TAX (CST) ON
SUPPLIES TO EXPORT ORIENTED UNITS (EOU).

447-448

APPENDICES

 1

APPENDIX 1

LIST OF REGIONAL AUTHORITIES AND THEIR JURISDICTION

S.No. Name & Address Telephone No./Fax No./E-mail Territorial Jurisdiction

(1) (2) (3) (4)

HEADQUARTER

1. Director General of Foreign
Trade
H-Wing, Gate No.2,
Udyog Bhavan,
New Delhi-110011

Tel: 011-23062777
Fax:011-23062225
E-mail: dgft@nic.in

Throughout India

Regional Authorities

Northern Zone

2. The Joint Director General of
Foreign Trade,
Central Licensing Area (CLA),
“Y” Shape Building, ‘A’ Wing, I.P.
Bhawan, Near I.T.O.
New Delhi - 110 002.

Tel: 011-23379115
Fax: 011-23379114
E-mail: jdgftcla@hotmail.com

-Delhi,
-Haryana, districts of
(i)Faridabad
(ii) Gurgaon
-Uttar Pradesh, districts of
(i)Meerut,
(ii) Ghaziabad
(iv)Bulandshahar

3. Joint Director General of Foreign
Trade, 3rd Floor, Udyog Bhawan,
Tilak Marg, Jaipur-302005

Tel: 0141-2227604
Fax: 0141-2227604
E-Mail: jdgft@raj.nic.in

Rajasthan.

4. The Joint Director General of
Foreign Trade,
C-IV, Green Field, Pakhowal,
Ludhiana-141 002

Tel: 0161-2430474, 2401754
Fax: 0161-2421280
E-Mail: dgft-ldh@chd.nic.in

Punjab excluding the districts of
Amritsar, Roop Nagar(Ropar)
and Sahibzada Ajit Singh Nagar.

5 The Joint Director General of
Foreign Trade,
117/L-444, Kakadeo,
Kanpur - 208025

Tel:0512-2500352
Fax: 0512-2501344
E-Mail: dgftkan@knp.nic.in
dgftkan@sify.com

Uttar Pradesh excluding those
areas which are under the
jurisdiction of Jt. Director
General of Foreign Trade (CLA),
New Delhi, Varanasi, Moradabad
and Panipat

6. The Joint Director General of
Foreign Trade,
B-38/1-A-2, Tulsipur,
Mehmoorganj
Varanasi (UP)

Tel: 0542-2361907
Fax:0542-2362957
E-mail: jdgft@varanasi.up.nic.in

Districts of Varanasi,
Mirzapur,Ghazipur, Azamgarh,
Ballia,Deoria, Gorakhpur, Basti,
Jaunpur, Sonebhadra, Mau and
Sidharthanagar.

7. The Joint Director General of
Foreign Trade,
110-111, Parvasnath Plaza,
Majhola, Delhi road, Moradabad-
244103

Tel: 0591-2488221
Fax:0591-2487447
E-mail: jdgftmbd@hotmail.com

Districts of Bijnaur, Moradabad,
Rampur, Jyotiba Phuley Nagar,
Barielly, Shahjahanpur, Badaun
and Pillibhit of UP.

8. The Joint Director General of
Foreign Trade,
The Mall, C.B.R. Building,
Amritsar - 143 001

Tel: 0183-2506403/2507403
Fax: 0183-2507403
E-Mail:rjdgftasr@hotmail.com

Amritsar District.

 2

9. The Joint Director General of

Foreign Trade,
SCO-288, Sector-35-D,
Chandigarh - 160 023

Tel: 0172-2648661
Fax: 0172-2602314
E-Mail: jdgcht@chd.nic.in

Himachal Pradesh and Union
Territory of Chandigarh as well
as district of Roop Nagar
(Ropar), Sahibzada Ajit Singh
Nagar and Panchkula

10. The Joint Director General of
Foreign Trade,
L-482, Model Town,
Panipat (Haryana)

Tel: 0180-2650984 /2651427
Fax:0180-2650710
E-Mail: jdgftpnp@sify.com

Haryana excludingDistricts of
(i) Faridabad
(ii) Gurgaon and
(iii) Panchkula
Districts of Uttar Pradesh.
i) Saharanpur
ii) Muzaffarnagar

11. The Joint Director General of
Foreign Trade,
24-C/C, Gandhi Nagar,
Jammu

Tel: 0191-2435834 / 2438048
Fax: 0191-2435834
E-Mail: dgftjammu@yahoo.com
dgftjammu@hotmail.com

Jammu & Kashmir

11.A The Deputy Director General State of Uttarakhand
 of Foreign Trade,
 Directorate of Industries office
 Building Industrial Area,
 Patel Nagar, Dehradun-248001.

Western Zone

12. The Joint Director General of

Foreign Trade,
Central Govt. Offices, New
Building, S.E.Wing, New Marine
Lines, Churchgate, Mumbai -
400 020.

Tel: 022-22017716/22038094/
22033097/22031074
Fax: 022-22063438
E-Mail: zjdgft@dgftmum.bom.nic.in

 i) Maharashtra excluding the
area which are under the
Jurisdiction of Joint Director
General of Foreign Trade, Pune
and Deputy Director General of
Foreign Trade, Nagpur
(ii) Daman, (iii) Dadra and Nagar
Haveli.

13. The Joint Director General of
Foreign Trade,
'A' Block, 11th Floor, Govt.
Multistoreyed Building,
Lal Darwaja,
Ahmedabad - 380 001.

Tel:079-5506791
Fax: 0272-5506791
E-Mail: jdgftahd@guj1.guj.nic.in

Gujarat State excluding the
areas which are under the
jurisdiction of Jt.DGFT
Rajkot,Baroda, Surat and
Development Commissioner
KFTZ.

14. The Joint Director General of
Foreign Trade,
'C' Block, PMT Commercial
Complex, Shankarseth Road,
Swargate,
Pune - 411 037

Tel:020–4441577/4449598
Fax:020-4441577
E.Mail: jdgft_pune@hotmail.com

Districts of Maharashtra
(i) Pune,
(ii) Ahmed Nagar,
(iii)Jalna
(iv) Beed
(v) Kolhapur,
(vi) Latur,
(vii) Nanded
(viii) Osmanabad,
(ix)Prabhani,
(x)Ratnagiri,
(xi) Sangli,
(xii) Satara,
(xiii) Solapur,
(xiv) Sidhudurg
(xv) Nashik

 3

15. The Joint Director General of

Foreign Trade,
Kuber Bhawan, 9th Floor,E-
Block, Room No.901 & 902,
Kothi Compound,
Vadodara - 390 001

TEL: 0265-2429368/ 2428789
FAX: 0265-2428789
E-Mail: jdgft@satyam.net.in

Districts of Gujarat
(ii) Vadodara,
(iii)Kheda,
(iii)Panchmahal
(iv) Broach

16. The Joint Director General of
Foreign Trade,
3rd Floor, Nirman Sadan, Behind
Govt. Press, 52-A, Arera Hills,
Bhopal - 462 011

Tel: 0755-2553323
Fax: 0755-2553303
E-Mail: dgftbpl@mp.nic.in

Madhya Pradesh excluding the
area which are under the
jurisdiction of Deputy Director
General of Foreign Trade,
Nagpur.

17. The Dy. Director General of
Foreign Trade,
Ashirwad Building 18th June
Road, Santa Inoz,
Panjim - 403 001 (GOA)

Tel / Fax: 0832-2224968
E-Mail: jdgftgoa@hotmail.com
dydgft@goa.nic.in

Goa

18. The Jt.Director General of
Foreign Trade
Amruta Estate (Jasani Building),
4th Floor,
M.G.Road,
Rajkot-360001

Tel: 0281-2458416/2458417
Fax: 0281-2458414
E-mail: jdgftraj@hotmail.com
jdgft@hotmail.com

The District of Gujarat
(i) Saurashtra (excluding
Kutch)(ii) Diu in the Union
Territory of Daman and Diu.

19. The Joint Director General of
Foreign Trade,
634-636 Belgium Tower,
Ring Road
Surat - 395 003.

Tel: 0261-2423381
Fax:0261-2452216
E-Mail: dgftsur@guj.nic.in

Districts of Gujarat
(i)Surat,
(ii) Valsad and
(iii) Dangs

19 A The Deputy Director General
 of Foreign Trade, Chhattisgarh
State Industrial Development
Corporation Ltc. Office
 Complex, Raipur –492001
 State Chhatisgarh.

0777102263450 State of Chhatisgarh

19B The Deputy Director General of
Foreign Trade,
V I A Premises, 1st Floor,
Udyog Bhavan, Civil Lines
Nagpur 440001

Tel:0712-2541451/
 2541256
Fax:0712-2545190

i) Districts of Maharashtra –
Akola, Amravati, Buldhana,
Bhandara, Chandrapur,
Gadchiroli, Gondiya, Hingoli,
Nagpur, Wardha, Washim and
Yavatmal.

ii) Districts of Madhya Pradesh –
Balaghat, Betul, Chhindwara and
Seoni

 Eastern Zone

20. The Joint Director General of

Foreign Trade,
4, Esplanade East,
Kolkata - 700 069.

Tel: 033-22481228
Tele Fax: 033-22485892
E-Mail: jdgftkol@nic.in

West Bengal, Sikkim, Tripura
and Union Territory of Andaman
and Nicobar.

21. The Joint Director General of
Foreign Trade, OSIC Building,
5th Floor, Khapuria Industrial
Estate, Cuttack - 753 010

Tel: 0671-2343034
Fax:0671-2342596
E-Mail: jdgftctc@hotmail.com

Orissa.

22. The Joint Director General of
Foreign Trade,

Tel: 0361-2202583
Fax :0361-2453587

Assam, Arunachal Pradesh,
Nagaland and Manipur.

 4

R.B. Baruah Road,
Gauhati - 781 024

E-Mail: jdgftne1@sify.com

23. The Joint Director General of
Foreign Trade,
Biscomaun Bhawan,
(Ground Floor),
Patna - 800 001

Tel: 0612-212052
Fax : 0612-231326
E-Mail: jdgft@bih.nic.in
Jdgft_pat@hotmail.com

Bihar and Jharkhand

24. The Dy. Director General of
Foreign Trade,
Morello Building,
Shillong - 793 001

Tel: 0361-223360
Fax: 0361-223360
E-Mail: dgftshil@shillong.meg.nic.in

Meghalaya, and Mizoram.

Southern Zone

25. The Joint Director General of
Foreign Trade,
4th Floor,
Shastri Bhavan Annexe,
Chennai-600006

Tel:044-28283404/28283408
Fax:044-
E-mail: zjdgft@aec-ch.tn.nic.in
 aec@aec-ch.tn.nic.in

Tamil Nadu except the areas
which are under the jurisdiction
of
(i) Jt.DGFT Madurai,
(ii) Jt.DGFT Coimbatore
(iii) Jt.DGFT Pondicherry

26. The Joint Director General of
Foreign Trade,
C & E Wing, 6th Floor, Kendriya
Sadan, 7th Main, 2nd Block,
Koramangala,
Bangalore - 560034

Tel: 080-25537213/14/15
Fax:080-25537214
E-Mail bngdgft@kar.nic.in

Karnataka.

27. The Joint Director General of
Foreign Trade,
5th Floor, A Block, Kendriya
Bhawan, Kakkanad,
Kochi - 682037

Tel: 0484-2427397, 2426378
Fax: 0484-2427069
E-Mail dgftchn@nic.in

(i) Kerala except the districts of
Trivandrum, Quilon and
Pathanamthitta,
(ii) Lakshadweep.

28. The Joint Director General of
Foreign Trade,
Gokulam Building (Ground
Floor), TC-2/1400, Pattom,
Trivandrum – 695004

Tel: 0471-2441903 / 2441867
Fax:0471-2441867
E-Mail: dgfttvm@kerala.nic.in
jdgfttrivandrum@hotmail.com

Districts of Kerala
(i) Thiruvanathapuram
(ii) Quilon,
(iii) Pathanamthitta

29. The Joint Director General of
Foreign Trade,
Kendriya Sadan, 1st Floor,
Vth Block, Sultan Bazar,
Hyderabad - 500 195

Tel: 040-24651598/24653881/
24656009/24732980/24653869
Fax: 040-24651598
E-mail: jdgft@ap.nic.in
jdgfthyd@hotmail.com

Andhra Pradesh excluding the
areas in the jurisdiction of
Jt.DGFT Visakhapatnam.

30. The Joint Director General of
Foreign Trade,
1544, India Life Building,
(Annex. 1st Floor),
Tirchy Road,
Coimbatore - 611 018

Tel: 0422-2300947
FAX: 0422-2300846
E-Mail: jdgft@jdgcbe.tn.nic.in

Districts of Tamil Nadu
(i) Coimbatore,
(ii) Nilgiris,
(iii) Periyar
(iv) Salem
(v) Karur
(vi) NAMAKKAL

31. The Joint Director General of
Foreign Trade,
Plot No.117, Ist Main Road, K.K.
Nagar,
Madurai - 625 020

Tel: 0452-2586485
Fax:0452-2586485
E-Mail: jdgft_mdu@yahoo.com

Districts of
(i) Madurai,
(ii) Theni.Dindigul,
(iii) Ramnad
(iv) Virudhunagar,
(v) Sivaganga,

 5

(vi) Tirunelveli
(vii) Tuticorin
(viii) Kanyakumari

32. The Joint Director General of
Foreign Trade,
427, Bharathi Street,
Post Box No.14,
Pondicherry - 605 001

Tel: 0413-2336311/ 2336216
Fax :0413-2336311
E-Mail: jdgft@pondy.pon.nic.in
ponjdgft@jdgftpon.nic.in

Union Territory of
Pondicherry,Karaikal, Mahe,
Yanam and Districts of
Ramaswamy Padayatchiyar and
South Arcot of Tamil Nadu.

33. The Joint Director General of
Foreign Trade,
Udyog Bhavan, A Block,
Siripuram Junction,
Vishakhapatnam-530 016

Tel: 0891-2747146
Fax :0891-2747146
E-Mail: jdgft@dgftvis.ap.nic.in

Districts of Andhra Pradesh
(i) Srikakulam,
(ii)Vizianagaram,
(iii) Visakhapatnam,
(iv) East Godavari
(v) West Godavari

 Special Economic Zone

34 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
 SEEPZ-Special Economic
Zone, Andheri (East), Mumbai –
400096, Maharashtra

Fax –022-8291385/ 02228291385
E-mail-dc@seepz.com
Ph-022-28290856
Website-www.seepz.com

Units situated in Santa Cruz SEZ
and approved EOU/SEZs
located in Maharashtra, Goa,
Daman and Diu, Dadra and
Nagar Haveli

35 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner, Kandla Special
Economic Zone,
Gandhidham,Kutch-370230,
Gujarat.

FAX : 02836-52250/
02836252250
E-mail : kasez@sancharnet.in,
kasez@kandlasez.com
Ph.-02836-253300
We bsite–www.kandla.com

1. Kutch District of Gujarat
2. Units situated in Kandla and

Surat SEZs
3. Approved EOU/SEZs

located in Gujarat

36. Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
Madras Special Economic Zone,
Administrative Office Building,
National Highway 45,
Tambaram, Chennai- 600045,
Tamil Nadu

FAX :044-2368218/ 04422628218
E-mail : mepz@vsnl.com
Mepz@md5-vsnl.net.in
Ph.-044-2362820
Website-www.mepz.com

Units situated in Madras Special
Economic Zone and approved
EOU/SEZs located in Tamil
Nadu, Andaman & Nicobar
Islands, Union Territory of
Pondicherry, excluding Mahe
and Yanam

37. Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
Cochin Special Economic Zone,
Kakkanad, Cochin – 682030,
Kerala

FAX : 0484-422530/ 04842413074
Email : dccepz@md2.vsnl.net.in
Ph.-0484-422545
Website-www.cepz.com

Units situated in Cochin SEZ and
approved EOUs/SEZs located in
Kerala, Karnataka, Union
Territory of Lakshadweep and
Mahe

38. Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,

Fax : 0891-587352/ 08912749106
e-mail : vepz@ap.nic.in
Ph.-0891-2587555
Website-www.vepz.com

Units situated in Visakhapatnam
Special Economic Zone and
approved EOU/SEZs located in
Andhra Pradesh, Chattisgarh
and Yanam

 6

Visakhapatnam Special
Economic Zone, Duvvada
Visakhapatnam – 530046
Andhra Pradesh

39 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
NSEZ, Noida Dadri Road, Phase
II, Noida Distt., Gautam Budh
Nagar – 201305 (UP)

Fax : 951202562314
E-mail : dcnepz@nda.vsnl.net.in
Ph.-95120-2562315
Website-www.nepz.com

Units situated in Noida Special
Economic Zone and EOU/SEZs
situated in Delhi, Uttar Pradesh,
Uttarakhand, Punjab, Haryana,
Himachal Pradesh, Jammu &
Kashmir, Rajasthan and
Chandigarh

40 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
FSEZ, 2nd MSO Building, 4th
Floor,Room No.4, Nizam Place,
234/4, AJC Bose Road, Kolkata

FAX : 033-22477923
Ph.-033-22472263
E-mail-fepz@wb.nic.in
Website-www.fepz.com

Units situated in Falta Special
Economic Zone and EOU/SEZs
situated in West Bengal, Orissa,
Bihar, Jharkhand, Assam,
Tripura, Manipur, Meghalaya,
Nagaland, Mizoram, Sikkim and
Arunachal Pradesh.

41 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Assistant Development
Commissioner,
Indore Special Economic Zones,
Sector – III, Pithampur,
Distt.Dhar

Tel: 91-07292-297111 /
07292-256532
Email: sez_indore@yahoo.co.in
Website: www.sezindore.com

Units situated in Indore Special
Economic Zones and
EOUs/SEZs situated in
Madhyapradesh

Note1: Units situated in multi product Special Economic Zones other than those mentioned at Sl.No.34-41 above,
shall come within the jurisdiction of respective Development Commissioners of the SEZs. In case of units in single
product SEZs including IT/ITES SEZ, the work relating to issuance of IEC shall come under the jurisdiction of
respective Regional Authorities of DGFT.

 7

APPENDIX 1 A

Jurisdiction of Regional Authority and List of Nominated Agencies for the Purpose of Gem and
Jewellery Export Promotion Schemes

(Please see paragraph 4A.4 of FTP and 4A.1 of HBP v.1)

LIST OF REGIONAL AUTHORITIES AND THEIR JURISDICTION REGIONAL AUTHORITY

REGIONAL AUTHORITY

JURISDICTION

i)

Jt. DGFT, Mumbai. Districts falling under the jurisdiction of
Jt.DGFT, Mumbai, Pune, Bhopal, Goa
and Dy.DGFT, Raipur as given in
Appendix 1

ii)

Jt. DGFT, Kolkata. Districts falling under the jurisdiction of
Jt. DGFT, Kolkata, Guwahati, Patna and
Shillong as given in Appendix 1

iii)

Jt. DGFT, Chennai Districts falling under the jurisdiction of
Jt.DGFT, Chennai, Coimbatore, Madurai
and Pondicherry as given in Appendix 1

iv)

Jt. DGFT (CLA), Delhi. Districts falling under the jurisdiction of
Jt. DGFT, (CLA) New Delhi, Kanpur,
Ludhiana, Moradabad, Varanasi,
Amritsar, Chandigarh, Panipat, Jammu
and Dy.DGFT, Dehradun as given in
Appendix 1

v)

Jt. DGFT, Jaipur. Districts falling under the jurisdiction of
Jt.DGFT, Jaipur as given in Appendix 1

vi)

Jt. DGFT, Bangalore. Districts falling under the jurisdiction of
Jt. DGFT, Bangalore as given in
Appendix 1

vii)

Jt. DGFT, Kochi Districts falling under the jurisdiction of
Jt.DGFT, Kochi as given in Appendix 1.

viii)

Jt. DGFT, Ahmedabad. Districts falling under the jurisdiction of
Jt. DGFT, Ahmedabad, Baroda, Rajkot,
as well as Development Commissioner,
KFTZ as given in Appendix 1

ix)

Jt. DGFT, Hyderabad Districts falling under the jurisdiction of
Jt.DGFT, Hyderabad, Visakhapatnam as
given in Appendix 1

x)

Jt.DGFT, Surat District falling under the jurisdiction of
Jt.DGFT, Surat as given in Appendix 1

xi)

Jt.DGFT, Cuttack District falling under the jurisdiction of
Jt.DGFT, Cuttack as given in Appendix 1

xii)

Jt.DGFT, Thiruvanathapuram District falling under the jurisdiction of
Jt.DGFT, Thiruvananthapuram as given
in Appendix 1

 8

LIST OF NOMINATED AGENCIES

A. ADDRESSES OF BANKS AUTHORISED BY RESERVE BANK OF INDIA AS NOMINATED
AGENCIES FOR IMPORT OF GOLD AND SILVER

1 Allahabad Bank

The Chairman & Managing Director
Allahabad Bank
Head Office
Foreign Department, 'White House'
2nd floor, 119, Park Street
Kolkata – 700 016

 2 Axis Bank
The Chairman & Managing Director,
Axis Bank
Central Office ,
Maker Towers 'F', 13th Floor,
Cuffe Parade, Colaba,
Mumbai 400 005

3 Bank of Baroda
The Chairman & Managing Director,
Bank of Baroda, Baroda Corporate Centre,
C26, G Block,
Bandra Kurla Complex

4 Bank of India
The Chairman & Managing Director
Bank of India
Head Office
Express Towers-14th Floor,
Nariman Point, Mumbai 400021

5 Bank of Nova Scotia
Chief Executive Officer-INDIA
Bank of Nova Scotia
Mittal Tower –B Wing,
Nariman Point, Mumbai 400 021

6 Canara Bank
The Chairman & Managing Director
Canara Bank
H.O., 112, J.C.Road
Bangalore 560 002

7 Corporation Bank
The Chairman & Managing Director
Corporation Bank
Head Office
Mangaladevi Temple Road
P.B.No.88, Mangalore 575 001

8 Dena Bank
The Chairman & Managing Director
International Division
Dena Bank
17/B, Horniman Circle Fort
Mumbai 400 023

9 The Federal Bank Ltd.
The Chairman & CEO,
Federal Bank Ltd.,
Head Office,
Federal Towers,
Aluva -683101, Kerala.

10 The HDFC Bank Ltd
The Chairman & Managing Director,
HDFC Bank Ltd.
Kamala Mills Compound
Senapati Bapat Marg
Lower Parel, Mumbai 400 013

11 ICICI Bank
The Chairman & Managing Director
ICICI Bank Ltd.
ICICI Bank Towers
Bandra–Kurla Complex
Mumbai 400 051

12 Indian Bank
The Chairman & Managing Director
Indian Bank
Head Office,
66, Rajaji Salai,
Chennai 600101

13 IndusInd Bank
The Chairman & Managing Director
IndusInd Bank
Corporate Office,
Solitaire Corporate Park, 167, Guru Hargovindji
Marg, Andheri East., Mumbai 400 004

14 Indian Overseas Bank
The Chairman & Managing Director
Indian Overseas Bank
Central Office
P.B.No.3765
763, Anna Salai
Chennai 600 002

15 Kotak Mahindra Bank
The Executive Vice Chairman & Managing Director
Kotak Mahindra Bank Ltd.,
Bakhtawar,2nd Floor,
229, Nariman Point, Mumbai 400021

16 Oriental Bank of Commerce
The Chairman & Managing Director
Oriental Bank of Commerce,
International Banking Division,
F-14, IVth Floor, Competent House,
Connaught Place, New Delhi 110 001

 9

17 Punjab National Bank

The Chairman & Managing Director
Punjab National Bank
International Banking Division
Head Office
7, Bhikaji Kama Place
New Delhi 110 066

18 State Bank of India *
The Managing Director & Group Executive
(Corporate Banking)
State Bank of India
Credit Management Cell
Corporate Banking Group
Corporate Centre, 19th Floor, State Bank Bhavan
Madame Cama Road
Mumbai 400 021

19 Syndicate Bank
The Chairman & Managing Director,
Syndicate Bank,
Head Office,
Manipal-576119
Karnataka

20 Union Bank of India
The Chairman & Managing Director
Union Bank of India
International Banking Division
Central Office, Union Bank Bhavan
239, Vidhan Bhavan Marg
Nariman Point, Mumbai 400 021

* LIST OF BRANCHES OF STATE BANK OF INDIA

Sl No Name of the Branch Sl No Name of the Branch

(i) The Dy. General Manager,
State Bank of India,
Overseas Branch,
World Trade Centre,
Cuffe Parade, Mumbai 400005.

Tel. No: 022-22155585/22183628.

Fax No: 22155298

(ii) The Dy. General Manager,
State Bank of India,
Overseas Branch,
33-A, Jawaharlal Nehru Road,
Chatterjee International Centre,
Kolkata : 700 071
Tel: 033-22436707/22435604
Fax No: 22436705/22487602

(iii) The Dy. General Manager,
State Bank of India
Overseas Branch,39, Rajaji Salai,
Chennai- 600 001.
Tel: 044-25227765/25224272
Fax : 25267293/25220295

(iv) The Dy. General Manager,
State Bank of India
Overseas Branch,
Vijaya Building,
17, Barakhamba Road,
New Delhi - 110 001.
Tel: 011-23310083 / 37//576
Fax : 23711579

(v) The Asst. General Manager,
State Bank of India
Jaipur Branch, Sanganiri Gate,
Jaipur – 302 001.
Tel: 0141-2561163 . Fax 2564597

(vi) The Dy. General Manager,
State Bank of India
Overseas Branch,
87, Almas Centre, M. G. Road,
Bangalore – 560 001.
Tel : 080-25943400/25943434
Fax : 25943408/25943412

(vii) The Dy. General Manager,
State Bank of India,
Overseas Branch,
Indira Gandhi Road,
Willingdon Island,
Kochi - 682 003.
Tel: 2667047 / 2868638

(viii) The Dy. General Manager,
State Bank of India,
Main Branch
Lal Darwaja, Bhadra
Ahmedabad-380001
Tel : 079 – 25508771/25506712
Fax : 079 – 25506493/25508305

(ix) The Asst. General Manager,
State Bank of India,

(x) The Asst. General Manager,
State Bank of India,

 10

Overseas Branch ,
5-9-300 ABIDS,
Hyderabad – 500 001
Tel : 040 – 23297895/23242821
Fax : 040 – 23297987/23243543

Seepz Branch,
New Bank Building
Seepz, Andheri (East),

Mumbai
Tel : 022-28292966/28292944
Fax No: 28290266/28292860

B. LIST OF BRANCHES OF MMTC Ltd.

1 General Manager

Jhandewalan Jewellery Complex,
 F-8-11 Flatted Factory Complex,
Rani Jhansi Road,
NewDelhi–110055
Tel.:011-23623950, 23623952, FAX-23633175,
23681369
E-mail : head_jjc@mmtclimited.com

 2 Deputy General Manager
B1, SDF, NEPZ, Noida - Dadri Road,
Noida - 201305 U.P.
TEL : 0120-24567047, 24568462,
FAX - 0120-2562009

3 General Manager
Arihant Towers-II, Opp. Sanganeri Gate,
Telephone Exchange, Agra Road, Jaipur –
302003
Tel.: 0141 - 2601882, 2617754, 2601386,
2619859 FAX - 2618294
E-mail : head_jaipur@mmtclimited.com

4 General Manager,

2, Nagindas Chambers, Usmanpura, Ashram
Road, Ahmedabad–4
EPABX : 079-7542348, 7543796, 9540643; Fax :
079-7543739
E-mail : head_ahmedabad@mmtclimited.com

5 General Manager
MMTC House, Plot No.C-22, Bandra-Kurla
Complex, Block-E, Bandra (East),
Mumbai – 400051
Tel.: 022-26572437, FAX :022-26572541
E-mail : head_mumbai@mmtclimited.com

6 Deputy General Manager,
Colaco Building, Swatantra Path, Vasco-da-
Gama,Goa-403802
EPABX –0832-512411, 512521, 5413850, FAX -
513283, 517089
E-mail : head_goa@mmtclimited.com

7 General Manager
Ground Floor, Shikshak Sadan, Kempengowda
Road, Bangalore – 560002
Tel. : 080-2290745, 2228015, 2244605 FAX -
2272043
E-mail : head_banglore@mmtclimited.com

8 General Manager
10-2-1, 1st floor, APFDC Complex, A.C. Guards,
Hyderabad – 550028
EPABX - 040-3394924, 3376900, 3394960, FAX
- 3394923
E-mail : head_hyderabad@mmtclimited.com

9 General Manager
South Zone Office, 6, Chennai House,
Esplanade, Chennai – 600108
Tel. : -044-25340831, FAX-044-25340317,
25340844
E-mail : head_chennai@mmtclimited.com

10 General Manager
MMTC Bhavan, Port Area, Visakhapatnam –
530035 (Andhra Pradesh)
EPABX – 0891 - 2562356 - 2562359, 2562771
FAX - 0891-2561761
E-mail : head_vizag@mmtclimited.com

 11

C. THE HANDICRAFTS AND HANDLOOMS EXPORT CORPORATION

REGISTERED OFFICE CORPORATE OFFICE
The HHEC of India Ltd.
Jawahar Vyapar Bhawan Annexe,
1, Tolosty Marg, New Delhi-110001
Phone : 011- 23701086
 Fax : 011- 23701051
Cable : INDICACARFT
E-mail : hhecnd@bol.net.in
Website : www.hhecworld.com

 The HHEC of India Limited
Noida Complex
A-2, Sector-2, Udyog Marg,
Noida- 201301 (U.P.)
Phone : 0120-2539155,2539156
Fax : 91-0120-2537003
E-mail : hhecnd@hhecworld.com
Website : www.hhecworld.com

BRANCHES
CHENNAI REGIONAL OFFICE
The HHEC of India Ltd.
76, Greams Road,
Thousandlights, Chennai- 600006
Phone : 044-28295609, 28294618
Fax : 044-28294610
E-mail : gmchennai@eth.net
Website : www.hhecworld.com

 KOLKATA REGIONAL OFFICE
The HHEC of India Ltd.
15- N, Nellie Sengupta Sarani
Lindsay Street, 6th Floor,
New Market Complex, Phase- I
Kolkata – 700087
Phone : 033-22521360, 22526863
Fax : 033-22526864
Cable : CRAFT CORPN
Email : bm-kolkata@hhecworld.com

MUMBAI REGIONAL OFFICE
The HHEC of India Ltd.
11th Floor, Nirmail Building,
Nariman Point,
Mumbai- 400021
Phone : 022-22020368
 022-22882098
Fax : 022-22024312
Cable : Handevcor
Email : hhecumumbai@mtnl.net.in
Website : www.hhecworld.com

 AHMEDABAD REGIONAL OFFICE
The HHEC of India Ltd.
212, Chitrarath Complex,
Opp. Municipal Market,
Near President Hotel, C.G. Road,
Ahmedabad 380009 (Gujarat)
Telefax : 079-26461649
 Email : ahmedabad@hhecworld.com
Website : www.hhecworld.com

D. PEC LIMITED

HANSALAYA,13th Floor, 15-Barakhamba Road,
 New Delhi - 110 001, India
Phone : 011-23322268, 23316372,
Fax : 011-23315279, 23314797
Website : http://www.peclimited.com,
E-mail : pec@peclimited.com

E. PREMIER TRADING HOUSE

F. STCL Ltd

G. MSTC Ltd

H. DIAMOND INDIA LIMITED (DIL)

I. GEMS & JEWELLERY EXPORT PROMOTION COUNCIL (G&J EPC)

J. STAR TRADING HOUSE (ONLY FOR GEMS & JEWELLERY SECTOR)

 12

APPENDIX-2

LIST OF EXPORT PROMOTION COUNCILS/COMMODITY BOARDS/EXPORT
DEVELOPMENT AUTHORITIES

S.

No.
Name of
Export

Promotion
Councils/

Commodity
Boards

Registered Office/Head
Office

Regional Office Details of
products

falling with
their

jurisdiction

EXPORT PROMOTION COUNCILS

1. Apparel Export
Promotion
Council

Registered Office
A-223, Okhla Industrial
Area
Phase-I, Okhla
New Delhi-110 020
Tel : 011-26372721
Fax : 011-26814251
E-mail: adtdcdel@eth.net

Head Office
Apparel House, Institutional
Area
Sector-44, Gurgaon
Haryana-122 003
Tel : 0124-2708000-03
Fax : 0124-2708004-05
E-mail:
administrator@aepcindia.c
om

Regional Offices:

Mumbai

12th Floor, Bajaj Bhavan,
Nariman Point,
Mumbai-110021
Tel : 022-22043178
E-mail:
atdcmumbai@yahoo.
co.in

Chennai

116B (Old No.70A)
Vellalar St. Mogappair
West Chennai-600 037
Tel : 044-26254216
Fax : 044-26243543
E-mail: chennaiaepc@
yahoo.com

Kolkata
Plot No.38, Block-LA,
Sector-III
Salt Lake
Kolkata-700 098
Tel : 033-23359820
Fax : 033-23359821
E-mail:
atdccal@rediffmail.com

Jaipur
SP-191, Malviya Industrial
Area
Near Calgiri Circle
Jaipur-302 017
Tel : 0141-2750706
Fax : 0141-
2750064/2752986
E-mail:
atdcjaipur@gmail.com

Ludhiana
B-XX-2597/570, Nobal
Enclave
Ist Floor, Bhaiwala Chowk

Readymade
garments.

 13

Ferozpur Road
Ludhiana
Tel : 0161-
2404082/2407850
E-mail: aepcldh@sify.com

Tirupur
No. 1, 3rd Street, Indra
Nagar,
Off: Avinashi Road,
Tirupur-641603,
Tamil Nadu
EPABX-0421-
2232631/2232634
Fax : 0421-2249630
E-mail:
atdctir@dataone.in;
aepc27tir@dataone.in

Bangalore

No.10, Raheja Chambers
12,
Museum Road,
Bangalore-560 001
EPABX: 55859752
Fax : 55860172
E-mail:
atdcbangalore22@rediffm
ail.com

2. Basic
Chemicals,
Pharmaceutical
s & Cosmetics
EPC

Jhansi Castle
4th Floor
7 Cooperage Road
Mumbai-400 039
Tel: 022-2021288/2021330
Fax: 022-2026684
Email:
chemexcil@vsnl.com

KOLKATA Kankaria
Estate
9th Floor
6, Little Russell Street
Kolkata-700 071
Tel: 91 33 22805791
Fax; 91 11 26169891
Bangalore
No.19/2, GOKUL, Ist
Floor,
6 Main Road,
Ghandhinagar,
Bangalore-560 009
Tel: 080-22269037
Fax 9180 22260446

Delhi
432, Som Dutt, Chambers
II, 4th Floor Bhikaji Cama
Palace, New Delhi-
110066.
Tel:91-11-26160937
Fax 91-11-26169891
Email:
chemexclideelhi@vsnlyah
oo.com

Ahemdabad:
901, Karma, Nr.
Mahalaxmi Cross Road,
Paldi,
Ahemdabad-380007,
Tel 91-79-26640223,

- Dyes, Dye-
Intermediats,
Coal Tar
Chemicals and
Alcohol

- Basic Inorganic

and Organic
Chemicals
including Ago
Chemicals, Oil
Field Chemicals

- Cosmetics and
Toiletries,
Essential Oils &
Perfumery
Compounds,

- Agarbattis.

- Castor Oil & it's

derivatives

 14

Fax:91 33 22475562
E mail:
chemexcilahd@vsnl.net

3. Carpet Export
Promotion
Council

Working Office,

Niryat Bhavan,
3rd Floor, Rao Tula Ram
Marg
Opp. Army R R Hospital
New Delhi-110 057
Tel : 26153466/26153467
Fax : 26153465
E-mail: cepc@vsnl.com;
cepc@airtelbroadband.in

Registered Office:
Shreejee Complex,
Shop No. T-3, Sharma
Market,
Harola, NOIDA (UP).

Regional Office:
Kaleen Bhawan, 1st Floor
Maryadpatti
Bhadohi-221401
Distt. Bhadohi (U.P.)
Tel : 05414-25975
Fax : 05414-24903
Email:
cepc_bhadohi@sify.com

Handmade/
Handknotted
Woollen Carpets,
Rugs, Druggets,
Durries, Handmade
tufted Carpets,
Handmade Silk
Carpets,
Handmade
Staple/Synthetic
Carpets, Kelem,
Schumacks,
Namdhas and other
Floor Covernings.

4. Cashew Export
Promotion
Council of India

P B No.1709, Chittoor
Road
Ernakulam South
Cochin-682 016
Kerala
Tel : 0484-
2376459/2376080
Fax : 0484-2377973
E-mail:
cepc@cashewindia.org
Website
:www.cashewindia.org

- Cashew Kernels
- Cashewnut Shell

Liquid
- Kardanol

5. CAPEXIL Vanijya Bhavan
International Trade
Facilitation Centre
3rd Floor
1/1, Wood Street
Kolkata-700016
Tel : 033-22890524/0525
Fax : 033-22891724
E-mail: info@capexil.com
Website : www.capexil.com

Eastern Region

Vanijya Bhavan
International Trade
Facilitation Centre
3rd Floor
1/1, Wood Street
Kolkata
Tel : 033-22890524/0525
Fax : 033-22890537/1724
E-mail: capexler@vsnl.net

Northern Region

Vandana Building
Flat No.4C, 4th Floor
11, Tolstoy Marg
New Delhi-110 001
Tel : 011-23356703
Fax : 011-23314486
E-mail:
capexiln@bol.net.in

Southern Region

Rasheed Mansion
408, Anna Salai
Chennai-600 006
Tel : 044-28292310, 2829-
4713

1. Animal By-
products

2. Automobile
Tyres & Tube

3. Books,
Publishing &
Printing

4. Bulk Minerals
& Ores

5. Cement,
Clinkes &
Asbestos
Cement
products

6. Ceramics &
Refractories

7. Glass &
Glasswares

8. Granites,
Natural
Stones &
Explosives.

9. Graphite
Electrodes &
Explosives

10. Misc.
Products such
as :

- Gambier
Extracts/

 15

Fax : 044-28295386
E-mail:
capexils@dataone.in

Western Region
Commerce Centre
Block No.D-17, Tardeo
Road
Mumbai-400 034
Tel : 022-23523410
Fax : 022-23516665
E-mail:
capexilm@vsnl.com

 Myrobalam
 Extracts/
 Cutch
 Extracts/
 Other dyeing
 & tanning
 extracts
- Fire works
- Safety

Matchs
- Activatd

Carbon
- Cocoanut

shell
Charcoal

- Superphosp-
hates Urea

- Other
Chemical
Fertilizers

- Hard
Aggregates
for Floor

11. Ossein, Glue
& Gelatine

12. Paints &
Allied
Products

13. Paper, Board
& Paper
Products

14. Plywood &
Allied
Products

15. Processed
Minerals

16. Rubber
 Manufactured
 Products

6. The Cotton
Textiles Export
Promotion
Council

Engineering Centre, 5th
Floor
9 Mathew Road, Behind
Opera House
Mumbai-400 004
Tel : 022-23632910, 11, 12
Fax : 022-23632914
E-mail: info@texprocil.org
Website : www.texprocil.org

Suit No.46, Mezzanine
Floor
Indra Palace, H-Block
Connaught Circus,
New Delhi-110 001
Tel : 011-23316168
Fax : 011-23719104

- Cotton Yarn &
Sewing
Thread

- Cotton Fabrics
(Grey/
Bleached &
Processed
Fabrics)
including Yarn
Dyed Fabrics:
Duck/
Canvas,
Sheetings,
Poplin,
Shirting/
Suitings,
Denims/ Drills,
Twills/
Sateens,
Sarees/
Dhotis/Terry
Fabrics,
Furnishings,

 16

Voils/Mulls/
Muslin, Knit
Fabrics

- Cotton Made-
ups – Bed
Linens/ Home
Furnishings,
Terry Towels/
Toweling,
Bags/Sacks,
Curtains/
Drapes,
Blankets,
Table/Toilet/
Kitchen,
Linens/
Napkins,
Handkerchiefs
/ Dusters,
Carpets/
Mats/Tarpauli
ns/Tents,
Tapes/ Narrow
Fabrics,
Labels,
Shawls/
Scarves, Rope
&* Twine,
Drop Cloth,
Mosquito
Netts/ Netting,
Embroidered
Fabrics/
Sarees, Dress
Materials,
Chaddar/Odha
nis, Khangas,
Threads/
Packing
Threads,
Others

- Raw Cotton
7. Council for

Leather Exports
CMDA Tower-II, 3rd Floor
Gandhi Irwin Bridge Road
Egmore
Chennai-600 008
Tel: 044-28594367-71
Fax : 044-28594363-64
E-mail: cle@cleindia.com
Website:
www.leatherindia.org

Central Regional Office
HBTI Campus
(Adjacent to Central Bank
of India)
Nawab Ganj
Kanpur-208 002 (U.P.)
Tel: 0512-2534198
Fax: 0512-2534197
E-mail :
knpcle@sancharnet.in

Eastern Regional Office
1-B, First Floor
Duckback House
41, Shakespeare Sarani
Kolkata-700 017
Tel : 033-22835479/80
Fax : 033-22877270
E-mail:
cleer@airtelbroadband.in

Leather & Leather
products

 17

Northern Regional
Office
Flat No.6 G&F, Gopala
Towers
Rajendra Place
New Delhi-110 008
Tel : 011-25718516,
25715517
Fax : 011-25752760
E-mail: clenr@bol.net.in

Southern Regional
Office
CMDA Tower-II, 3rd Floor
Gandhi Irwin Bridge Road
Egmore
Chennai-600 008
Tel : 044-28594367-71
Fax : 044-285943263-64
E-mail: cle@cleindia.com

Western Regional Office
No.11/4, World Trade
Centre-I
Cuffe Parade
Mumbai-400 005
Tel : 022-
22184060/22152790
Fax : 022-66335503
E-mail: cleb@mtnl.net.in

Agra Extension Office
S-6, 2nd Floor, Friends
Tower
Block No.41-B, Sanjay
Place
Agra-282 002
Tel : 0562-2852619
Fax : 0562-2854053
Email:
cleagra@dataone.in

8. EEPC INDIA
(Formerly
Engineering
Export
Promotion
Council)

Registered and Head
Office
Vanijya Bhavan(1st Floor)
International Trade
Facilitation Centre
1/1, Wood Street
Kolkata-700 016
Tel : 033-22890651/52/53
Fax : 033-22890654
E-mail: eepcho@eth.net
Website:
www.eepcindia.org

Territorial Division
Vandhna (4th Floor), 11,
Tolstoy Marg
New Delhi-110 001
Tel : 011-23352371,
23711124/25
Fax : 011-23310920
E-mail:
eepcto@eepc.gov.in

Chennai
Greams Dugar (3rd Floor)
149, Greams Road
Chennai-600 006
Tel : 044-
28295501/28295502
Fax : 044-28290495
E-mail:
eepcchennai@airtelmail.in

Kolkata
Vanijya Bhavan (2nd Floor)
International Trade
Facilitation Centre, 1/1,
Wood Street
Kolkata-700 016
Tel : 033-22890673/74
Fax : 033-22890687
E-mail:
eepcrokol@vsnl.net

Mumbai

1. Machineries
 and
 equipments
2. Motor
 Vehicles
3. Automobile
 Components
 Bicycles,
 Bicycle
 Components
 and
 Accessories
4. Two
 Wheelers and
 Three
 Wheelers
5. Internal
 Combustion
 Engines,
 Compressors
 and parts
 thereof

 18

Centre 1, 12th Floor
World Trade Centre, Cuffe
Parade
Mumbai-400 005
Tel : 022-42125500
Fax : 022-42125556
E-mail:
eepcmum@mtnl.net.in
eepcmum@vsnl.com

New Delhi
Surya Kiran (4th Floor)
19, Kasturba Gandhi Marg
New Delhi-110 001
Tel : 011-23314171/74
Fax : 011-23317795
E-mail:
eepc@spectranet.com

mail@eepcrodel.org
Sub-Regional Offices

Bangalore
Vinayaka Complex (2nd
Floor)
44/45, Residency Road
Cross
Bangalore-560 025
Tel : 080-
25581396/25588669
Fax : 080-25586914
E-mail:
eepcsrob@vsnl.net

Hyderabad
Soham Mansion (1st
Floor)
No.5-4-187/3 & 4/4, M G
Road
Secunderabad-500 003
Tel : 040-27536704
Fax : 040-27536705
E-mail: eepchyd@eth.net

Jalandhar
Plot Comm. 1, Focal Point
Jalandhar-144 004
Tel : 0181-2602264
Fax : 0181-2601124
E-mail: eepcjal@vsnl.com;
enggcorp_jld@dataone.in

6. Pumps – all
 types
7. Electric and
 Home
 Appliances
8. Hand and
 Machine
 Tools
9. Medical,
 Surgical and
 Other
 Instruments
10. Prime Iron &
 Steel and
 Products
 Thereof
11. Non-ferrous
 Metals and
 Products
 Thereof
12. Railway
 Rolling Stock
 and
 Components
13. Builders
 Hardware
14. Project
 Exports.
15. Mica & other
 Mineral
 based
 products.
17.Miscellaneous
 Manufacturers
 Engineering
 Products not
 specified
 elsewhere.

9. Electronics &
Computer
Software EPC

PHD House, 3rd Floor
Ramakrishna Dalmia Wing
Opp. Asiad Village
New Delhi-110 016
Tel: 26510632, 26964463
Fax: 26853412
Email : esc@vsnl.com
Website: www.escindia.in

- - Electronics
Hardware:

• Consumer
electronics

• Telecom
equipments
and services

• Electronics
instruments

 19

(which
includes –
industrial
instruments,
office
equipments,
medical
equipments,
laboratory
equipments,
strategic
electronic
equipments)

• Electronics
components

• Computer
hardware

• Computer
software/
services

10. Export
Promotion
Council for
Handicrafts

EPCH House, Pocket 6 & 7
Sector-C, LSC, Vasant
Kunj
New Delhi-110 070
Tel : 011-26134256-57-58
Fax : 011-26135518-19
E-mail: epch@vsnl.com
Website: www.epch.com

-Regional Office-
Bangalore
Export Promotion Council
for Handicrafts
302, 3rd Floor, CEARS
Plaza, No. 138, Residency
Road,
Bangalore
TEL: 91-80-22107367
Tele fax:91-80-22107369

Regional Office-
Chennai.
Export Promotion Council
for Handicrafts
G-1, Ground Floor “SRM
Muthu Enclave” No. 13,
Harrington Road, 11th
Avenue, (Opp.
Pachaiyappas College
Wst), Shennoy Nagar,
Chennai-600030
Tel : 91-44-26680717
Fax : 91-44-26680718
E-mail:
epchsn@satyam.net.in

Regional Office-
Kolkatta
Export Promotion Council
for Handicrafts
Eastern Regional Office
A-4, 9th Floor, Chatterjee
International Cent re,
33-A,Jawahar Lal Nehru
Road,
Kolkatta-700071.

Tel : 91-33-22181752,
22716301
Fax : 91-33-22180586
CONTACT REGIONAL
OFFICER-EPCH.

Handicraft Items
made of:
- Metal Ware
- Wood Ware
- Handprinted

textiles and
scarves
embroidered
and crocheted
goods shawls
and Art wares

- Artistic
handmade
jewellery/
Imitation
jewellery

- Lace &
Embroidery
crafted stones

- Jute and
Papier machie

 20

Regional Office-
Moradabad
Export Promotion Council
for Handicrafts
Central Regional Office
1B/441, Budh Vihar,
Near Honda Showroom,
Moradabad-224401
Tel: 91-591-2480075/76
CONTACT REGIONAL
OFFICER-EPCH.

11. Export
Promotion
Council for
EOUs & SEZ
Units

705, Bhikaji Cama Bhavan
Bhikaji Cama Place
New Delhi-110 066
Tel : 011-
26165805/26167042
Fax : 011-26165538
E-mail: epces@vsnl.net

Chennai
MEPZ-Special Economic
Zone
Ground Floor,
Administrative Office
Building, Tambaram
Chennai-600 045
Tel & Fax : 044-22623456
Email:
epceschen@vsnl.net

Cochin
Cochin Special Economic
Zone
Administrative Building
Ground Floor, Kakkanad
Kochi-37
Tel: 0484-2413312
Fax: 0484-2357394
Email: epces@csez.gov.in

Kandla (Gujarat)
Kandla Special Economic
Zone
Administrative Building
Gandhidham
Kutch-370 230
Tel & Fax : 0261-253250

Kolkata
Falta Special Economic
Zone
2nd MSO Building, 4th
Floor
Nizam Place
Kolkata-700 020
Tel : 033-
22874902/22891214
Fax : 033-22877923
Email:
epces2003@yahoo.com

Mumbai
SEEPZ-Special Economic
Zone
SDF-6, Ground Floor
Andheri(East)
Mumbai-400 096
Tel : 022-28291343
Email :

100% Export
Oriented Units and
Special Economic
Zone Units

 21

epceswr@yahoo.com

Noida (U.P.)
Noida Special Economic
Zone
1st Floor, Administrative
Block
Noida-Dadri Road, Phase-
II
Noida-201 305

Visakhapatnam
Visakhapatnam Special
Economic Zone
Administrative Building
Duvvada
Visakhapatnam-530 046
Tel: 0891-2541945
Emal:
rdvsp.epces@yahoo.com

12. Federation of
Indian Export
Organisations
(FIEO)

Niryat Bhawan
Rao Tula Ram Marg
Opp. Army Hospital
Research & Referral
New Delhi-110 057
Tel: 011-
46042222/26150101-04
Fax: 011-26148194
Email:
fieo@nda.vsnl.net.in\

Northern Region
Niryat Bhawan, 3rd Floor
Rao Tula Ram Marg
Opp. Army Hospital
Research & Referral, New
Delhi-110 057
Tel: 011-
46042222/26150101-04
Fax: 011-26148194
Email:
fieo@nda.vsnl.net.in\

Eastern Region
6th Floor, 42-A,
Shakespeare Sarani
Kolkata-700 017
Tel: 033-
22831563/64/65/2280578
0
Fax: 033-22805781
Email: fieoer@vsnl.com

Western Region
Vinmar House, 2nd floor,
A-41, Road No. 2, MIDC,
Marol Industrial Area,
Opp. Best Bus Depot,
Andheri (East),
Mumbai 400093.
Tel.No.+9122 40572222
Fax No. +91 22
40020407
Email:fieowr@vsnl.com;
fieowr@fieo.org.

Southern Region
Spencer Plaza, Unit
No.706,7th Floor, 769,
Anna Salai
Chennai-600 002
Tel: 044-
28497766/7755/3333
Fax: 044-28496666

- Status Holders
- Services other

than Computer
Software/
Services, and
those specific
services as
listed in Sl. No.
22 of Appendix 2
of Handbook of
Procedures
Volume-I.

- In respect of
exporters having
their Head
Office/
Registered
Office in the
State of Orissa,
RCMC may be
obtained from
FIEO office in
Bhubaneswar.
However,
exporters of
Minor Forest
produce may
also obtain
RCMC from
SHEFEXIL.

- Products not
covered by any
Export
Promotion
Council.

 22

Email:
fieosr@giasmd01.vsnl.net.
in

CHAPTERS:

Kanpur Chapter

C/o Merchants' Chamber
of Uttar Pradesh,
14/76 Civil Lines,
Kanpur - 208 001
Phone: +91-9235401118
Fax: +91-512-2531306
E-mail: fieokanpur@gmail.
com; fieokanpur@yahoo.
co.in

Orissa Chapter

Second Floor, Ashoka
Market Market Complex
Station Square
Bhubaneswar-751009,
Orissa
Phone: + 91- 674- 2536
674
Telefax: + 91- 674- 2536
675
Mobile: + 91- 94372
26712
E-mail: fieobbsr@vsnl.net

North East Chapter

C/o Meghalaya Industrial
Development Corporation
Ltd.
Kismat (Ground Floor)
Upland Road
Shillong-793003
Telefax : 0364-2504810
Email :
fieoner@yahoo.co.in

Ahmedabad Chapter

105, SAMEDH, Near
Associated Petrol Pump,
C G Road,
Ahmedabad
- 380 006
Phone: 09974040606
Fax:
+91-79-40050406
Email : fieoahd@fieo.org
fieoahd@airtelbroadband.i
n

Karnataka Chapter

1st Floor,
VITC Building,

 23

Kasturba Road
Bangalore-560 001
Phone:
+91-80-22864854
Fax:
+91-80-22864855
Email: fieoblr@dataone.in

Andhra Pradesh Chapter

"Shakar Bhavan"
5-10-174, Fateh Maidan
Road
Hyderabad 500 004
Phone:
+91-40-23210380

Fax:
+91-40-23210381
Email: fieoandhra@yahoo.
com

13. The Gem &
Jewellery
Export
Promotion
Council

Diamond Plaza, 5th Floor
391-A, Dr Dadasaheb
Bhadkamkar Marg
Mumbai-400 004
Tel : 022-
23821801/1806/23806916
Fax : 022-23808752
E-mail: ho@giepcindia.com
Website: www.gjepc.org

Exhibition Cell
G-6, Radhe Vallabh CHS
(Modi Chambers)
French Bridge Corner, Opp.
Opera House
Mumbai-400 004
Tel : 022-
23894957/20532896/23802
788
Fax : 022-23804958
E-mail:
iijs@gjepcindia.com;
exhibition@gjepcindia.com
Website : www.iijs.org,
www.gjepc.org.intl

Delhi
F-17-18, Flatted Factories
Complex, Jhandewalan
New Delhi-110 055
Tel : 011-
23614197/23515395
Fax : 011-23675274
E-mail:
gjepcnr@vsnl.com;
kkduggal@gjepcindia.com
; delhi@gjepc india.com

Jaipur

Rajasthan Chamber
Bhavan
3rd Floor, Mirza Ismail
Road
Jaipur-302 003
Tel : 0141-
2568029/2565731
Fax : 0141-2567921
E-mail:
gjepcjp_jp1@sancharnet.i
n; jaipur@gjepcindia.com
Chennai

Ankur Plaza, 3rd Floor, 52,
G N Chetty Road, T Nagar
Chennai-600 017
Tel : 044-28155180
Fax : 044-28154526
E-mail:
gjepcsr@vsnl.com,
Chennai@gjepcindia.com

Kolkata

Vanijya Bhavan, 6th Floor,
Left Wing
1/1, Wood Street
Kolkata-700 016

- Polished &
Processed
Pearls (real or
culture)

- Cut & Polished
Diamonds

- Cut & Polished
Coloured
Gemstones

- Jewellery
containing gold,
silver, platinum,
or palladium
and studded
with diamonds,
coloured
gemstones, real
or cultured
pearls or
synthetic/
imitation stones

- Cut and
Polished
Synthetic
Stones

- Costume/Fashi-
on Jewellery

- Silver Filligree
Jewellery &
Silver Filligree

- Rough
Diamonds

 24

Tel :
03322823630/22823629
Fax : 033-22823629
E-mail:
gjepcer@vsnl.com;
Kolkata@gjepcindia.com

Surat
626-628, Belgium Tower,
6th Floor
Ring Road
Surat-395 003
Tel : 0261-
2435008/2415579
Fax : 0261-7435008
E-mail:
gjepc_gr@satyam.net.in;
surat@gjepcindia.com

14. Handloom
Export
Promotion
Council

34,Cathedral Garden Road
Nungambakkam
Chennai
Tel: 044-
28278879/28276043
Fax: 044-28271761
Email: hepccatp@vsnl.com

1004, 10th Floor, Padma
Tower-1
5, Rajendra Place
New Delhi-110 008
Tel: 011-5826965
Tel: 25826965
Fax 25826922

All Handloom
Products like:
Fabrics, Home
Furnishings,
Carpets, Floor
coverings etc.

15. Indian Oilseeds
& Produce
Export
Promotion
Council

78-79, Bajaj Bhavan
Nariman Point
Mumbai-400 021
Tel:022-
22023225/22029295
Fax:022-22029236
Email: info@iopea.org
Website: www.iopea.org

- Oil seeds and oils,
other than de-oiled
cake, rice bran oil,
soya oil, soya de-
oiled cake and the
products other than
those dealt by
Shellac & Forest
Product Export
Promotion Council.

16. The Indian Silk
Export
Promotion
Council

62, Mittal Chambers
Nariman Point
Mumbai-200 021
Tel : 022-
22049113/22025866/22027
662
Fax : 022-22874606
E-mail:
isepc@bom2.vsnl.net.in
Website : www.silkepc.org

- Natural silks and
silk Blends and
their products
including
readymade
Garments and
Carpets.

17. Jute
Manufacturers
Development
Council

3A, Park Plaza
71 Park Street
Kolkata-700 016
Tel : 033-
22172107/22493825/22263
438
Fax : 033-22172456
E-mail: jmdc@jute.com;
jmdcindia@vsnl.com
Website:
www.jmdcindia.com;
www.jute.com

New Delhi
Prakash Deep Building
Flat No.411 & 412
7, Tolstoy Marg
New Delhi-110 001
Tel : 011-
23352652/23310884
Fax : 011-23353519
E-mail:
jmdcdel@bol.net.in

Hyderabad
Chenetha Bhawan, Shop
No.4
Nampally
Hyderabad-500 001
Tel : 040-24656733

Traditional Jute
Products :
Hessian, Sacking,
Carpet Backing
Cloth, Yarn

Speciality and
newly emerging
products : Food
grade jute
cloth/bags, jute
geo-textiles

Life Style Jute
Products : Floor
coverings (incl.
carpets, mats and

 25

Fax : 040-24614918
E-mail:
hyd2_jmdchyd@sancharn
et.in

Chennai:
34, Cathedral Gardens
Road,
1st Floor, Nungambakkam
Chennai-6000034
Tel:044-28224967
Fax:044-28224462
Email:
Jjmdc.chennai@vsnl.com

Mattings. Shopping
& carry bags incl.
fancy bags. Jute
and jute blended
decorative fabrics.
Promotional gift
items including
handicrafts
stationery items.
Wall hangings

18. Pharmaceutical
s Export
Promotion
Council

101, Aditya Trade Centre
Ameerpet
Hyderabad-500 038
Tel : 040-23735462/66
Fax : 040-23735464
E-mail:
info@pharmexcil.com
Website:
www.pharmexcil.com

Mumbai
248-A, T V Industrial
Estate
Unit No.106, 1st Floor
S K Ahire Marg, Worli
Mumbai-400 030
Tel : 022-24938750/51
Fax : 022-24964912
E-mail:
romumbai@pharmexcil.co
m

Delhi
305, Padma Tower-II,
22, Rajendra Place
New Delhi-110 008
Tel : 011-41536654/58
Fax : 011-41536658
E-mail:
rodelhi@pharmexcil.com

- Bulk Drugs and
its
intermediates,

- Formulations
- Herbal
- Ayurvedic,
- Unani
- Homeopathic

medicines
- Biotech &

biological
products

- Diagnostics
- Surgical
- Nutraceuticals

& pharma
industry related
services

- Collaborative
research

- Contract
manufacturing

- Clinical trials
and consultants
etc

- Pharma related
services.

19. The Plastics

Export
Promotion
Council

Crystal Tower, Crystal
Cooperative Housing
Society Limited, Gundivali
Road
No.3, Off M V Road,
Andheri (E)
Mumbai-400069
Tel: 022-26833951
Fax: 022-
26833953/26834057
Email: plexsr@md.3vsn.

Regional Office:-New
Delhi
703, Hemkunt Chambers-
89, Nehru Place,
New Delhi-110 019
Tel: 91-11
26478817/2678819
Fax:91-11- 26478821
Email:plexnr@del3.vsnl.n
et.in

Regional Office-Chennai
Rasheed Mension, 3rd
Floor, 408, Anna Salai
Chennai-600006

Tel:91-44-
2829620/28291530

All plastics products
covering plastic raw
materials:
intermediate
products like plastic
Films, sheets etc
.plastic packaging
materials including
Plastic woven
sacks/fabrics/ bags
& Flexible
Intermediate Bulk
containers (FIBC’s)
Plastic Tarpaulins,
plastic consumer
items, PVC Leather
Cloth/Foam leather,
floor coverings (incl.

 26

Fax:91-44-28291518
Email:plexr
@md3.vsnl.net.in

Regional Offfice-
Kolkata
Vanijay Bhavan, :ITFC” 6th
Floor 1/1, Wood Street-
Kolkatta-700016

Tel: 91-33-
22834497/22834498
Fax:91-33-22834289
 Email:plexcoer@giascl
01.vsnl.net.in

Linoleums),
Moulded/soft
luggage,FRP/ GRP
products PVC
Rigid/Flexible,
Pipe fittings, Toys
Dolls and Game,
Plastic Electrical
Accessories,
Laminates,
Fishnets. Fishing
Lines,
Cordage/Ropes/
Twines/Yarn/
Bristles, PVC
fabricated goods,
PVC Sheeting/Film,
Intraocular Lenses,
Spactacle Frames,
Hard Resilene
Lenses, goggles,
Poly-Lines Jute
goods, Disposable
Syringes,
blood/urine bags
I.V. sets, Dental
products and other
medical
disposables, Cine
X-Ray Films,
Plastic
bangles/Imitation
Jewellery and all
products made
predominantly of
plastic materials by
processing raw
materials through
injecton/blow
moulding.
Extrusion,
calendaring,
fabrications and
other processes:
writing instruments
and human hair and
products thereof

 27

20. Powerloom
Development &
Export
Promotion
Council

GC-2, Ground Floor,
Gundecha Onclave
Kherani Road, Andheri (E)
Mumbai-400 072
Tel : 022-67254510,
67254497/98
Fax : 022-67254526
E-mail:
pdexcilmumbai@yahoo.
com
Website: www.pdexcil.org

No.277/1, Sellabana
Street
Kumalan Kuttai
Erode-638 011
Tamil Nadu

Powerloom
products

 28

21. Project Exports
Promotion
Council of India

H-118, Himalaya House,
11th Floor
23, Kasturba Gandhi Marg
New Delhi-110 001
Tel : 011-
23722425/23350367
Fax : 011-23312936
E-mail:
info@projectexports.com
Website:
www.projectexports.com

- Project Exports:
- Civil Construction

(Structures/
Infrastructure)

- Turnkey including
Engineering,
Procurement &
Construction
(from concept to
commissioning)
and Essentially
includes civil
work/
construction and
all supplies
specific to these
Turnkey Projects

- Process and
Engineering
Consultancy
Services

- Project
Construction
Items (excluding
Steel and
Cement)

- Construction
Engineering
Products (fitting
and fixtures;
materials;
construction
chemicals &
allied products)

- Construction
Equipments &
Accessories

- Other Project
Goods

 29

22. Services Export
Promotion
Council

Services Export Promotion
Council,
#1206, Chiranjiv Tower, 43,
Nehru Place,
New Delhi-110019.

Phone:011-
26453668,26453666
FAX:011-26453667

Website:-
www.servicesepc.com

- 1. Health Care
Services including
services by nurses,
physio-therapist
and paramedical
personnel
2. Educational
Services
3. Entertain-ment
Services including
audio-visual
services
4. Consultancy
Services
5. Architectu-ral
Services and
related services
6. Distribution
Services
7. Accounting/
Auditing and Book
Keeping Services
8. Environ-ment
Services
9. Maritime
Transport Services
10. Advertising
Services
11. Marketing
Research and
Public Opinion
Polling Services/
Management
Services
12. Printing and
Publishing
13. Legal Services
14. Hotel and
tourism related
services.

23. The Sports
Goods Export
Promotion
Council

2nd Floor, 1E/6, Swami
Ram Tirth Nagar
Jhandewalan Extension
New Delhi-110 055
Tel : 011-23525695,
23516183
Fax : 011-23632147
E-mail: sgepc@vsnl.com
Website :
www.sportsgoodsindia.org

Sports Goods Export
Promotion council
201, Shakti Nagar,
Jalandhar-144 001
Tel: +91-181-2403734
Telefax:
+91-181-2403734
E.Mail:
rosgepc@jla.vsnl.net.in

Sports Goods and
Toys

24. Shellac &
Forest Products
Export
Promotion
Council

Vanijya Bhawan
International Trade
Facilitation Centre
1/1, Wood Street, 2nd Floor
Kolkata-700 016
Tel: 033-
22834417/22834698/ 4697
Fax: 033-22834699
Email: sepc@vsnl.net

- - Minor Forest
Produce and
their value added
products.

- In respect of
multi product
exporters having
their Head
Office/Registered
Office in the
North East
States, RCMC for
all products may

 30

be obtained from
Shellac & Forest
Products Export
Promotion
Council.

- In respect of
exporters having
their head
office/Registered
office in the state
of Orissa,
exporters of MFP
from the state
can obtain
RCMC from
Shefexil.

25. Synthetic &
Rayon Textiles
Export
Promotion
Council

Resham Bhavan
78, Veer Nariman Road
Churchgate
Mumbai-400 020
Tel : 022-
22048797/22048690/22040
168/ 22810067/22810068
Fax : 022-
22048358/22810091/22810
076
E-mail: srtepc@vsnl.com;
srtepc@srtepc.org
Website:
www.synthetictextiles.org

New Delhi
Surya Kiran Building
Flat #602, 6th Floor
19, Kasturba Gandhi Marg
(Connaught Place)
New Delhi-110 001
Tel : 011-23733090
Fax: 011-23733091
Email : delhi@srtepc.org

Surat
Block No.4D&E, 4th Floor
Resham Bhavan, Lal
Darwala
Surat-395 003
Tel: 0261-4243184
Fax: 0261-2421756
Email :
srtepc@yahoo.com;
surat@srtepc.org

Synthetic & Rayon
(Man-Made Fibre)
Textiles and blends
such as Fibre,
Yarn, Fabrics and
Made-ups covered
under ITC (HS)
Classification –
Chapters 54 to 63
(Excluding
Garments)

26. Wool &
Woollens
Export
Promotion
Council

906, New Delhi House
27, Barakhamba Road
New Delhi-110 001
Tel : 011-
23315512/23315205
Fax : 011-23730182
E-mail: wwepc@bol.net.in;
headoffice_wwepc@yahoo.
co.in
Website:
www.wwepcindia.com

Ludhiana
704/3, Gurdev Nagar
Pakhowal Road
Ludhiana-141001
Tel : 0161-2430842
Fax : 0161-2405169
E-mail:
wwepc@hotmail.com;
wwepcindia@yahoo.com

Mumbai
Churchgate Chambers
5, New Marine Lines
Mumbai-400 020
Tel : 022-22624680
Fax : 022-56318561
E-mail:
wwepcmumbai@yahoo.co
.in; wwepc@vsnl.com

All types of Wool &
Wool Blended
Products like
Woollen & Acrylic
Knitwear, wool &
wool blended
Shawls, Stoles,
Scarves, Mufflers,
Rumals, Shoddy
Blankets, Fabr4ics,
Wool Tops,
Woollen Yarn,
Wool Hair Belting,
Felt, Machine Made
Carpets, other
Made-ups etc.

 31

27. Wool Industry
Export
Promotion
Council

Churchgate Chamber, 7th
Floor
5, New Marine Lines
Mumbai-400 020
Tel : 022-22624372
Fax : 022-22624675
E-mail:
mail@wooltexpro.com
Website:
www.wooltexpro.com

Guru Kripa Building, 1st
Floor
Chowk Katra Parja
Near Shastri Market
Amritsar-143 006
Email:
pankaj@wooltexpro.com
Mobile : 09888015536

Shoddy & Woollen
yarn and Fabrics,
Blankets, Wool
Tops, Wool Hair
Belting, Felt and
Machine made
carpets, Woven
Shawls, Scarves
and Stoles.

COMMODITY BOARD

28. Coffee Board Post Box No.5366
No.1, Dr Ambedkar Veedhi
Bangalore-560 001
Tel : 080-22266991-94
Fax : 080-22255557
E-mail: cofboard@vsnl.com
Website:
www.indiacoffee.org

- Coffee

29. Coir Board Coir House
M G Road
Kochi-682 016
Tel : 0484-2351807
Fax : 0484-2354397
E-mail:
coir@md2.vsnl.net.in
Website:
www.coirboard.gov.in

Delhi

C-571, Defence Colony
New Delhi-110 024
Tel : 011-24337766
Fax : 011-24337755

Pollachi
No.5, Alagappa Lay out
Venkatesa Colony
Pollachi-642 001
Tel : 0497-2729180
Fax : 04259-227665

Rajahmundry
Swaraj Nagar
A C Gardens
Rajahmundry-533 101
Tel: 0891-2755191

Bangalore
No.8, Annexe Building
Cunningham Road
Bangalore-560 052
Tel : 080-2268538
Fax : 080-22389280

Bhubaneswar

Jagamara (Udyogpuri)
P O Khandagiri
Bhubaneswar – 751030
Orissa

Coir and Coir
Products

 32

Kannur
Raja Nilayam, Mele Chowa
Kannur-670 006
Tel: 04259-222450

30. The Rubber
Board

Shastri Road
 P B No.1122
Kottayam-686 002
Tel :
2353790,2571522,2353311
Fax : 0481-2353790,2353121

- Rubber and
Rubber Products.

31. Spices Board Sugandha Bhavan
N H By-Pass, P B No.2277
Palarivattom P.O.
Cochin-682 025
Tel : 0484-2333610-16
Fax : 0484-
2331429/2334429
E-mail:
spicesboard@vsnl.com;
mail@indianspices.com
Website:
www.indianspices.com

Guntur
House No.5-19-12, 4th Line
Lakshmipuram
Guntur-522 007
Tel : 0863-2354782

Secunderabad
14-A-Old Vasavi Nagar
Karkhana
Secunderbad-500 015
Tel : 040-
27744835/27740436

Guwahati
U N Bezbarua Road
Silpukhuri
Guwahati-781 003
Tel : 0361-
2665698/2664228
Fax : 0361-2664225

Ahmedabad
2, Ramvadi Society
Near Nirnay Nagar
Gharnala, Chandlodia P.O.
Ahmedabad-382 481
Tel : 079-
27621684/27622126
Fax : 079-27621506

Bangalore
22/1, Rest House Road
Bangalore-560 001
Tel : 080-25320354

Karnataka
P B No.12, Sangu Nilaya
1st Cross, Mallikarjuna
Nagar
Sakleshpur-573 134
Tel : 08173-244007/244281
Fax : 08173-244124

Myladumpara
Myladumpara
Kailasanadu P O 685 553
Idukki Dt.
Tel : 04868-237268
Fax : 04868-237285

Mumbai
Unit No.1, Plot No.9 & 10

Cardamom,
Pepper, Chilly,
Ginger, Turmeric,
Coriander, Cumin,
Fennel,
Fenugreek,
Celery, Aniseed,
Bishops’ weed,
Caraway, Dill,
Cinnamon,
Cassia, Garlic,
Curry Leaf,
Kokkam, Mint,
Mustard, Parsley,
Pomegranate
seed, Saffron,
Vanilla, Tejpat,
Pepper long, Star
Anise, Sweet flag,
Greater Galanga,
Horse-raddish,
Caper, Clove,
Asafoetida,
Cambodge,
Hyssop, Juniper
berry, Bay leaf,
Lovage,
Marjoram,
Nutmeg, Mace,
Basil, Poppy
Seed, All-Spice,
Rosemary, Sage,
Savory, Thyme,
Oregano,
Tarragon,
Tamarind in any
form including
curry powders,
spice oil,
oleoresins and
other mixtures
where spice
content is
predominant.

 33

Banking Complex Building-
II
Near Commodity Exchange
Sector-19-A, Vashi
Mumbai-400 703
Tel : 022-27843093
Fax : 022-27841116

New Delhi
111, A Defence Colony
New Delhi-110 024
Tel : 011-
24333235/24332045
Fax: 022-24335041

Gangtok
Diesel Power House Road
P B No.85
Gangtok-737101
Tel : 03592-202230/
231307
Fax: 03592-201418/
222707

Bodinayakanur
Kurangani Road
Bodinayakanur-625513
Theni Dist.
Tel : 04546-280317/
281397
Fax: 04546-281397

Chennai
No.11/3008, 1st Floor
Second Street, 13th Main
Road
Z Block, Shanthi Colony
Anna Nagar
Chennai-600 040
Tel : 044-26201341
Fax: 044-26264314

Kolkata
195-A, Park Street
Kolkata-700 017
Tel : 033-22804
Fax: 033-22879736

32. Tea Board 14, Biplabi Trilokya
Maharaj Sarani
Kolkata-700 001
Tel: 033-22215717/22255134
Fax: 033-22215715
Email : tboardcp@cal3.vsnl.n

Azad Bhawan (3rd Floor)
4E/14,Jhandewalan Extn.
New Delhi – 110055
Tel�011) 52-4338
Telex : 031-62896

”Resham Bhawan”
78, Veer Nariman Road
Mumbai – 400020
Tel�022) 2041699

No.3 Blacker’s Road
(3rd Floor)
”Vijaya Complex”

Tea and its
products

 34

(Mount Road)
Chennai – 600002
Tel�044)840640

Indira Gandhi Road,
Willingdon Island
Cochin-682003
KERALA
Tel�0484) 66-6523
(0484)66-6648
Tlx:04846284

”G.B.Road,”
P.O.Kunjaban
Agartala-799001
Tripura
Tel�0381)22-4182,

”SHELWOOD” Coonoor
Library Rd.
Post Box No.6.
Coonoor-643101,

Nilgiris,
South India
Tel�0423)21638/20316
Fax:0423-22332
Tlx:0853-213

Club Road,
P.O. Silchar-788001
Dist.Cachar(Assam)
Tel�03842)32518

College Road
Kottayam-686001
Kerala
Tel�0481)56-7391
Fax 0481-567391

”Pradhan Bhawan”
Hakimpara,
Siliguri,
Darjeeling
Tel�0353)420579
Fax :0353 -420579

Nehru Park
Jorhat-785001,
Assam
Tel�0376)320501

U.N.Bezbarua Road
Silpukhurl,
Guwahati-781003
Assam
Tel�0361)54-7969
(0361)54-2974
Telex:235-2416
Fax: 0361-547969

S.A.S. House (2nd Floor,
Flat No. 4,6B,Sapru

 35

Marg, Lucknow 226001
Tel�0522)224-960

Ganesh Ghat,
Holding No. 1782
P.O. Tezpur-784001
Dist. Sonitpur (Assam)
Tel�03712)20144

Mission Road
Palampur-176061,
Kangra
Himachal Pradesh
Tel�01894) 30524
Fax: 01894-30524

Jashbhai F Patel Building
(3rd Floor)
Chock Katra Ahuwalia
Amritsar-143001,Punjab.
Tel: (0183)551627
(0183)558515
(0183)543660
Fax: (0183)228138

33. Tobacco Board P B No.322, Grand Trunk
Road
P B No.322, Grand Trunk
Road
Guntur-522 004
Andhra Pradesh
Tel : 0863-
2358399/2358068
Fax : 0863-2354232
E-mail:
info@indiantobacco.com
Website:
www.indiantobacco.com

- Unmanufactured
Tobacco

- Flue cured

Virginia
- Light Soil

Burley
- Sun cured

country
- Chewing

Tobacco
- Bidi Tobacco
- Cigar

Tobacco
- HDBRG

Manufactured
Tobacco
products

- Cigarettes
- Cigars
- Cigarillos
- Beedis
- Cut tobacco
- Chewing

tobacco
- Hookah

tobacco
paste

- Snuff
AUTHORITIES

 36

34. Agricultural and
Processed
Food Products
Export
Development
Authority

3rd Floor, NCUI Building
3, Siri Institutional Area
August Kranti Marg (Opp.
Asiad Village)
New Delhi-110 016
Tel : 011-
26513204/23514052/23534
191
Fax : 011-26534870
E-mail: headq@apeda.com

Mumbai
4th Floor, Unit No.3 & 4
Banking Complex, Bldg.
No.11
Sector-19/A, Vashi
New Mumbai-400 705
Tel : 022-
27840949/27845442
Fax : 022-27842273
E-mail:
apedamum@vsnl.net
Kolkata
Mayukh Bhavan, Bidhan
Nagar
Kolkata-700 091
Tel : 033-23378363
Fax : 033-23378680
E-mail:
agri8680@dataone.in;
apedacal@giascl01.vsnl.ne
t.in

Hyderabad

8th Floor, Chandra Vihar
Building
M J Road
Hyderabad-500 001
Tel : 040-24745940
Fax : 040-24745947
E-mail:
hyd_apedahyd@sancharne
t.in

Bangalore

12/1/1, Palace Cross Road
Bangalore-560 020
Tel : 080-
23343425/23368272
Fax : 080-23364560
E-mail: apedablr@vsnl.net

1. Fruits,
Vegetable and
their
products
2. Meat and meat
products
3. Poultry and
poultry products
4. Dairy products
5. Confectionary,
biscuits and
bakery products
6. Honey, jiggery
and sugar
products
7. Cocoa and its
products,
chocolates of all
kinds
8. Alcoholic and
non-alcoholic
beverages
9. Cereals and
cereals products
10. Groundnuts,
peanuts and
walnut
11. Pickles,
chutneys and
papads
12. Guar Gum
13. Floriculture
and floriculture
products
14. Herbal and
medicinal plants

35. Marine
Products
Export
Development
Authority

P B No.4272, Panampilly
Nagar P O
Panampilly Avenue
Kochi-682 036
Kerala
Tel: 0484-
2311979/803/901/854,
2314468, 2315065,
2313415, 2315309
Fax : 0484-2313361/4467,
2312812, 2312036
Email :
mpeda@mpeda.nic.in;
mpeda@vsnl.com;
mpeda@asianetonline.net
Website: www/mpeda

REGIONAL OFFICES.

The Marine Products
Export Development
Authority,
Mulavukad Panchayath
Ward No.XII,
Vallarpadam, Kochi-682
031.
Kerala
Tel: 91 484
2290107/2381910
 Fax: 9l 484 2381920
Cabe: MARINE
AUTHORITY
Email:
mpedaro@dataone.in

The Marine Products

Marine Products
including all
varieties of fishery
products known
commercially as
shrimp, prawn,
lobster, crab, fish,
shell-fish, other
aquatic animals or
plants or part
thereof.

 37

Export Development
Authority
No. AH – 125, Shanthi
Colony, Anna Nagar,
Chennai- 600101
Tamilnadu
Tel: 91 44 26543603
Fax: 91 44 26543604
Cable : MARINE
AUTHORITY
E.Mail chempeda@vsnl.net

The Marine products
Export Development
Authority
4 B Maruti Buildings, 12,
UN Brahmachari Street
(Loudon Street)
Kolkata – 700 017, West
Bengal
Tel: 91 33 22875908
Fax: 91 33 22871181
Cable: MARINE
AUTHORITY
E.Mail :
mpedacal@dataone.in;
mpeda@wib.nic.in

The Marine Products
Export Development
Authority,
6th Floor, Regent
Chambers, Jamanlal Bajaj
Marg,
Nariman Point
Mumbai-400 021.
Tel: 91 22 22831399,
22021540
Fax: 91 22 22834354
Cable: MARINE
AUTHORITY
Email:
mummpeda@mtnl.net.in

The Marine Products
Export Development
Authority,
48-7-9 Rama Talkies Road,
1st Floor, Srinagar,
Visakhapatnam-530 016,
Andhra Pradesh.
Tel: 91 891 2701134
Fax: 91 891 2552077
Cable : MARINE
AUTHORITY
Email: mpeda@dataone.in

The Marine Products
Export Development
Authority,
Sukh Shanty Building, 1st
Floor, Bhidiya,
Veraval- 362 269

 38

Gujarat State.
Tel: 91 2876 231429
Fax: 91 2876 232121
Cable: MARINE
AUTHORITY
Email:
vermpeda_ad1@sancharn
et.in

Sub-Regional Offices

The Marine Products
Export Development
Authority,
Door No.131 – 15, Ward
No.13, 1st Floor, Kelle
Court,
Panje Mangesh Rao Road,
Hampankatta,
Mangalore-575 001,
Karnataka State,
Tel: 91 824 2440360
Fax: 91 824 2440360
Cable:
MARINEAUTHORITY
Email:
mngmpeda@sancharnet.in

The Marine Products
Export Development
Authority,
Flat No.306, Kerala State
Housing Board, Q S Road,
Chinnakada, Quilon-691
001,
Kerala State.
Tel:91 474 2764554
Fax: 91 474 2764554
Cable: MARINE
AUTHORITY
Email:
mpedaklm@dataone.in

The Marine Products
Export Development
Authority,
A-1, Ground Floor, Lake
Plaza,
Opp.Panaji PDA Office,
Mala, Panaji,
Goa – 403 001.
Tel: 91 832 2224283
Fax: 91 832 2224283
Cable: MARINE
AUTHORITY
Email:
mpedagoa@dataone.in

The Marine Products
Export Development
Authority,
No. 106-J/37, 2nd Street,
Millerpuram,

 39

Tuticorin – 628 008, Tamil
Nadu.
Tel: 91 461 2310602
Fax: 91 461 2310602
Cable: MARINE
AUTHORITY
Email:
tutmpeda@sancharnet.in

The Marine Products
Export Development
Authority,
N-6/452, Ground Floor, IRC
Village, Jayadev Vihar,
Opp: to Crown Hotel
Entrance, Nayapalli,
Bhubaneswar- 751 015.
Telefax: 91 674 2550161
Cable: PRAWN FARM
E Mail:
mpedasro@dataone.in

The Marine Products
Export Development
Authority,
1st Floor, Amjad Ali
Hujahan Manzil, Nabagiri
Road,
Chandmeri
Guwahati – 781 003,
Assam.
Tel: 91 361 2663083
Email:
mpedaghy@hotmail.com

Regional Centres

The Marine Products
Export Development
Authority
Mulavukad Panchayath,
Ward No. VII, Vallarpadom
P.O.
Kochi – 682 031, Kerala
State.
Tel: 91 484 2369499
Fax: 91 484 2369499
CABLE : MARINE FARM
Email:
rckochimpeda@dataone.in

The Marine Products
Export Development
Authority,
N/6/452 IInd Floor, IRC
Village,
Jayadev Vihar,Opp: Crown
Hotel Entrace,Nayappalli,
Bhubaneswar – 751 015,
Orissa.
Tele: 0674 2555360
Telefax: 0674 2550130
Cable: PRAWN FARM

 40

Email:
bbsmpeda@dataone.in;
bhumpeda@sancharnet..in

The Marine Products
Export Development
Authority.
Ist Floor, 33-25-35, Bellapu
Sobhanadri Street,
Surya Rao Pet
Vijayawada – 520 002,
Andhra Pradesh
Tel: 91 866 2433050
Fax: 91 866 2432122
Cable : MARINE FARM
Email:
vjwvjwmpeda@sancharnet.
in

The Marine Products
Export Development
Authority,
 Plot No.32, Nirmal Nagar
Vallam No.1 Road, Opp.
CWC
Thanjavur-613 007,
Tamil Nadu
Email:
thampeda@sancharnet.in

The Marine Products
Export Development
Authority,
Ekta Building No.1, 3rd
Floor,
Above HDFC Bank, Tithal
Road
Valsad- 396 001,
Gujarat State.
Tel: 91 2632 253740
Fax: 91 2632 242642
Cable: MARINE FARM
Email:
valmpeda@dataone.in

The Marine Products
Export Development
Authority,
41, Trifed Tower, 4th Floor,
P.B.No.56, Plot No.3,
Sector 17, Cidco Area,
Mumbai – Pune Highway
Panvel (W)
Navi-Mumbai-410 206,
Maharashtra State.
Tele: 91 22 27481481
Fax: 9122 27481482
Cable: MARINE FARM
Email: panmpeda@vsnl.net

Sub-Regional Centre

The Marine Products

 41

Export Development
Authority,
Plot No.161/1, 3rd Floor,
Ultadanga, VIP Road
Kolkata – 700 054,
West Bengal.
Tel: 91 33 23551149
Fax: 91 33 23553668
Cabe: MARINE FARM
Email:
marine1149@dataone.in

The Marine Products
Export Development
Authority,
Plot No.126, HIG,
Bindumadha
New KHB Colony,
Habbuwada,
Karwar-581 306.
Tel: 91 8382 220805
Fax: 91 8382 220805
Cable: PRAWN FARM
Email:
mpedakwr@dataone.in

The Marine Products
Export Development
Authority,
Trinethra Complex,
Pattabi Plaza, JP Road
Bhimavaram-534 201
Andhra Pradesh.
Tel: 91 8816 233810
Fax: 91 8816 226410
Email:
elr_bhimpeda@sancharnet
.in

The Marine Products
Export Development
Authority,
Noble Arcade 1st Floor,
Bldg. No. SB-764-Z2,
Kayyath Damodaran Road,
Opp. Sub-Registrar Office,
Kannur-670 002, Kerala.
Tel: 91 497 2707672
Email:
knrmpeda@dataone.in;
qclabnir@sancharnet.in

Trade Promotion Offices

The Marine Products
Export Development
Authority,
YWCA of Delhi Complex,
Administrative Building,
Ashoka Road
New Delhi – 110 001
Tel: 91 11 2334 7464
Fax: 91 11 2334 7465

 42

Email: mpeda@nic.in

The Marine Products
Export Development
Authority,
Trade Promotion Office, 7th
Floor Daiichi Maruthaka
Building, 16 – 12, Ginza, 6
Chome Chuo-Ku,
Tokyo- 104, Japan.
Tel: + 81 33 5453247 /
335453774
Fax: + 81 33 5418616
Cable: MPEDAIND
Email: mpeda@twics.co.ip

The Marine Products
Export Development
Authority,
401, East, 34th Street, APT
S-8B, NY-10016,
17, Battery Place
New York, NY 10004
USA.
Tel: 001(212) 425 9437 (O)
001(212) 8891625(R)
Telex: RCA 23-226551
Cable: YEMPEDA
Fax: 001-212-363 3456
Email: mpeda@aol.com

36. Coconut
Development
Board

Coconut Development
Board,
Kera Bhavaan, SRVHS
Road,
Kochi- 682011
Tel: 0484-2375216
Fax: 0484-2375216

--- All coconut
products other
than those made
from coconut
husk & fiber

 43

APPENDIX 3

LIST OF THE BRANCHES OF CENTRAL BANK OF INDIA AUTHORISED TO RECEIVE PAYMENTS FOR
APPLICATION FEE

Sr
No

Address Sr
No

Address

ANDHRA PRADESH

1. 6-1-10631E, 1st Floor,

Raj Bhawan Road,
Khairatabad,
Hyderabad.

2. 3-1-16, Rastrapathi Road,
Secunderabad-500003.

3. P.B. No. 30, Victory House,

Door No. 1634-1-18,
Temple Street, Kakinada,
533001.

4. P.B. No. 6, Gogineni Buildings,
Street,
Vijayawada-520001.
B-12-319, Raja Rangaish Apparas
Street,
Vijayawada-520001.

5. 5. P.B. No. 22, Door No.5/281,
Bhaya Lata Main Road,
,

6. B.I. Shipyard Colony,
Gandhigram,
Visakhapatnam-533001.

7. P.B. No. 65, 2918, 119,
Main Road,
Visakhapatnam-530001.

8. P.B. No. 5, Bazar Street,
Samarthi Building,
Pakala-517112.

9. 18/188/B.K.N. Street,
Cuddapah-518001.

10. P.B. No. 22, 18/192,
Rashool Bazar,
Kurnool-516001.

11. 22, Jannalagadavari Street,
Nellore-524001.

12. P.B. No. 60,
Ramgopal Compound,
Jawahar Road,

13. Ratna Jutter,
Grand Trunk Road,
Ongole-523001.

14. P.B. No. 27,
Balan Villa,
8/413, Station Road,
Warangal City-500002.

15. Rahman Manzil Pan Bazar,

 ASSAM

1. Tinsukia 2. Marwaripatty P.O.

Rehabari,
Dibrugarh-786001.

3. Sichar P.O.
Silchar.

 44

BIHAR/ JHARKHAND

1. Bank North-802156,

Dhanbad.
2 P.B. 14, Mala Road,

Bistupar Jamshedpur-810001,

3 P.B. No. 64, New Dak Bunglow,
Road, Patna-831001.

4. P.O. Madhubani-847211,
Madhubani.

5. Samgarh National Highway-33,
P.O. Ramgarh Cantt, Hazaribagh.

6. P.B. No.38, Navketan,
Dr. Rajendra Prasad Road, Bhagalpur-
812001.

7. P.B. No. 23, Bari Bazar,
Monghyr-811201.

8 M.G. Road, Katihar-854105.

9. P.O. Purnea Agarwal Market,
R.N. Shaw Chowk
Purnea-854301.

10. P.O. Saharsa-852201.

11. 29. P.B. No. 8,
Main Bazar, Chowk,
Raxaul-845305.

12. Daltonganj Engineering Road,
Daltonganj-822101.

 CHANDIGARH

1. S.C.F. 23, Sector 15/C, 2. S.C.O, 293,Sector 35-D

 DELHI

1. Udyog Bhavan,

New Delhi-110011.
2. 10, Community Centre,

Lawrence Road, Delhi-110 035

3. 18/4 Asaf Ali Road,
New Delhi 110 001.

4. 55, Madhubani, Nehru Place
New Delhi - 110 019.

 GOA, DAMAN AND DIU

1. Swantantry Path,

Vas-code-Gama-403802.
2. Rua Alfesoda de Albuquarque

Panjim-403001.

GUJARAT

1. P.B. No. 201, M.G. Road, Surat-

395003.
2. New Vegetable Market,

P.B. No. 62, Bulsar-396001.

3. Kala Building Panigate,
Baroda-390001.

4. Near Rupallee Cinema
Lal Darwaja,
Ahmedabad-380001.

5. P.B. No. 505, 3/62, Mandvi,
Tower Road,
Jamnagar-361001.

6. Pattani Building, P.B. No. 129,
M.G. Road,
Rajkot-360001.

 45

7. 37. Haris Road, Bhavnagar-364001. 8. Zanda Chowk,

Port Trust Building
Kutch.

9. Jama Masjid Road
Bharuch-392001.

HARYANA

1. Railway Road,

Bahadurgarh-125407.

2. Basi Road,
Gurgaon-122001.

3. Industrial Area,
Faridabad-N.I.T. - 121002.

4. Chowk Mast-Purian,
Ambala City-134002.

5. Subzi Mandi,
Sirsa-125055.

6. P.B. No. 9, G.T. Road,
Near Telephone Exchange,
Panipat - 132 103.

HIMACHAL PRADESH

1. Lower Bazar,

171991, District Simla,

 JAMMU AND KASHMIR

1. P.B. No. 59,

Indra Mansion, Shalimar Road,
Raghunath Bazar,
Jammu Tawi-180001

2. P.B. No. 91, Amira Kadal,
Srinagar.

KARNATAKA

1. Post Box No. 14.

III/C.T.S. No. 1012/I-B,
Dajiban Peth,
Hubli-580020.

2. 13652-B, Arouza Building, Hampankatta,
Mangalore-575003.

3. 3-4, Visveswariah Bhawan,
Ist Floor,
Krishna Rajendra Circle,
Mysore-570001.

4. Santosh Cinema Complex,
Kamagowada Road,
Bangalore-560009.

5. Srinivaro, Bangalore-
Bellary Road,
Bellary-583101.

6. Ist Floor, Super Market,
Plot No. 7 & 8,
Gulbarga-585101.

7. 11-2-7, Sukhani Building,
Near Gole Thana, Raichur-584101

8. Post Box No. 60,
590, Mandipet,
Devangere-577001.

 46

 KERALA

1. P.B. No. 14, Bazar Road,

Cochin-682002.
2. Post Box No. 36,

New Kulathunkal Building,
Ist Floor,
T.C. 21/219, (Opp. G.P.O.)
Main Road,
Trivandrum-695001.

3. 59. Post Box No. 28, Q.M.G. 526, V.Y.A.
Chinnakada,
Rest House,
Junction-691001.

4. Post Box No. 1123,
21/421-C, M.G. Road,
Ernakulam (Cochin)

5. Kottayam, Kerala.

MADHYA PRADESH/ CHATTISGARH

1. Post Box No. 10,

Jayendra Ganj, Laskar,
Gwalior-474001.

2. 14, New Market, T.T. Nagar, Bhopal.

3. Post Box No. 89,
Road Jawahar Marg,
Siyaganj,
Indore City-452001.

4. Post Box No. 11,
506, Sarafa Bazar,
Jabalpur-482001.

5. Post Box No. 23, Khandwa,
Opp. Govt. Hospital,
Khandwa-450001.

6. Church Compound Bus Station,
Betul.

7 Chouwradia Bhavan,
Main Road,
P.O. Balaghat-481001.

8 Post Box No. 17, Great Eastern
Road,
Raipur-492001.

9. C/o Shri K.N. Tandons Buildings,
Rewa Road,
Satna-485001.

10. Post Box No. 52, Patel Bhavan,
Bilaspur.

11. Post Box No. 32,
Civil Centre, Bhilai-490001.

 MEGHALAYA

1. Bara Bazar Road,

29, Cantonment,
Shillong-790001.

MAHARASHTRA

1. 2-5/102, Station Road,

Gulmandi,
Aurangabad-431001.

2. Mahatma Gandhi Road,
Mumbai.

3. Novelty Chambers,
Grant Road,
Mumbai-400007.

4. 129, Mandvi Janabai Building,
Masjid Bunder, Mandvi Road,
Mumbai-400003.

 47

5. Madhu Sanchaya Tilak Road,
Nasik City-422001.

6. Post Box No. 51,
317, M.G. Road,
Camp, Pune (Poona).

7. Post Box No. 46,
Gandhi Bhavan,
"C" 1407, Laxmi Puri,
Kolhapur-416002.

8. Post Box No. 20,
C.T.S., 183/I. Vikhar Bhag,
Sangli-416416.

9. Station Road,
Nagpur-440001.

10. Post Box No. 43,
Balwant Lane No. 4,
Dhulia-424001.

11. Prakash Kunj,
Nav Peth,
Jalgaon-425001.

12. 85. Cloth Market Tajnapeth,
Akola-444001.

13. 86. Prithvi Vandhan,
Gandhi Chowk,
Yeotmal-445001.

14. Vazirabad Road,
Nanded-431601.

15. 88. Shakar Bhavan,
Morai Road,
Amravati-444601.

16. Marathi Giantha,
Sangrahalaya Building,
Netaji Subhash Bose Road, Thana.

17. 1/5-14, Shah Road, Latur.
Latur.

18. SEEPZ Branch, Andheri East
Mumbai

MANIPUR

1 Central Bank of India

Imphal Branch
Thangal Bazar
Imphal-795001.
Manipur
Phone/Fax: (0385) 2451094

 ORISSA

1. Plot No. 106/B, Unit No. VII,

Ground Floor,
Suryanagar (Bhubaneshwar).

2. Mahatabh Road,
Cuttack-753001.

3. Sharma Building,
Ist Floor, Main Road,
Rourkela-760001.

4. Opp. Municipal -
Shopping Centre,
Katchehri Road,
Balasore-756001.

5. 226/5, Main Road,
Baura Bazar,
Berhampur-760002.

 48

 PONDICHERRY

1. Pox Box no.61

4 Ambalathadair Madam Street,
Pondicherry-605001

PUNJAB

1. Dana Mandi Road,

Kapurthala-144601.
2. Post Box No. 55,

Mandi Road
Jullundur-144001.

3. Post Box No.36,
Nizam Road,
Ludhiana-144101.

4. Post Box No. 83,
1, Queens Road,
Civil Lines,
Amritsar-143001.

 RAJASTHAN

1. Sansar Chandra Road,

Jaipur-302001.

2. Jalori Gate, Chopans Road,
Jodhpur-342001.

3. Cloth Market,
Pali-306401.

4. Post Box No. 21,
Arya Samaj Road,
Kotah-324001.

5. Post Box No. 22,
K.E.N. Road,
Bikaner-334001.

6. Post Box No. 25,
10, Public Park
Sriganganagar-335001.

7. Post Box No. 49.
Outside Gate,
Udaipur-313001.

8. Central Bank of India
Bhilwara Branch
PB No. 19, Patch Area
Bhopalganj, Bhilwara-311001
Distt. Bhilwara (Rajasthan)
Tel. No.(01482) 20164

 TAMIL NADU

1. Post Box No. 190,

Madras Stock Exchange
Building,
16/17, 2nd Line Beach,
Madras-600001.

2. 109. Addison Building, Madras (N),
Post Box No. 2719,
158, Mount Road,
Madras-600002.

3. 110. United Motors Buildings,
150, Avinashi Road,
Coimbatore-641008.

4. Post Box No. 43,
western Boulevard Road,
Tiruchirappalli-620008.

5. 54, Beach Road, Fair Light,
Tuticorin-628001.

6. 377 South Car Street,
Ist Floor,
Virudhunagar-626001.

7. 15, Meenakshi, Kovil Street,
Madurai-625001.

 49

 TRIPURA

1. Mantribari Road,

Agartala-799001

UTTAR PRADESH/ UTTARAKHAND

1. Post Box No. 8,

161, Khair Nagar,
Bazar,
Meerut-City-250002.

2. Post Box No. 40,
29, Mahatma Gandhi Marg,
Allahabad-211001.

3. Wright Ganj,
Ghaziabad-201001.

4. 1271, Bhairon Bazar,
Belanganj,
Agra-282004.

5. Pandu Nagar (Near Neer Ksheer
Chauraha)
Kanpur

6. Post Box No. 161,
73, Mahatma Gandhi Road,
Hazarat Ganj,
Lucknow-226001.

7. Post Box No. 78,
C.K. 39/76, Chowk,
Varanasi-221081.

8. Baranawal Building,
Main Road, Near Bharat Palace,
Bhadohi-221104.

9. Post Box No. 45,
Hospital Road,
Bareilly-234001.

10. Ayodhya Dar Barrister Road,
Mohalla Purdilpur,
Gorakhpur-273001.

11. Hotel Natraj Building,
The Mall,
Nainital.

12. Beltar, Mirzapur-231001.

13.

15.

Post Box No. 6, Station
Road, Moradabad-244001.

Arhat Bazar
Dehra Dun
Phone No.0135-2727129

14. Central Bank of India,
NEPZ Branch, Dadri Road,
Noida.

WEST BENGAL

1. Feeder Road,

Post Office Durgapur-713201.
2. Post Box No. 29,

18/A, Grand Trunk Road,
South Howrah.

3. Post Box No. 40, Maleed House
3, Netaji Subhash Road,
Calcutta.

4. Chhota Kothi Post Office,
Cooch Behar-736101.

5. N.C. Goenka Road, Darjeeling

6. Post Box No. 29, Theatre Road
Jalpaiguri-735101.

7. Mohowbati, Raiganj

 50

APPENDIX 4 A

LIST OF AGENCIES AUTHORISED TO ISSUE GSP CERTIFICATION

S.NO. AGENCIES AUTHORISED TO ISSUE GSP CERTIFICATE

OF ORIGIN

AUTHORISED FOR

1. Export Inspection Council through their field offices known
as Export inspection agencies with 57 offices all over India

All products

2. Marine products Export Development authority through their
12 regional offices all over India.

Marine products

3. Development Commissioner
For handicrafts through their 14 regional offices all over India

Handicraft

4. Spices Board,
Ministry Of Commerce & Industry
Sugandha Bhavan,
P.B No.2277,
Palarivatom P.O.
Cochin- 682025
(Ernakulam District)

Spices and Cashewnuts

5. Coir Board,
P.B No.1752, M.G.Road
Ernakulam
Cochin-16

Coir and Coir products

6. Textile Committee through 28 regional offices all over India

Textiles and madeups

7. Central Silk Board through 8 regional offices all over India

Silk products

8. Madras Export Processing Zone
Administrative office building,
National highway 45,
Tambaram,
Chennai

All products manufactured by Units in
Madras SEZ and EOUs located within the
respective jurisdiction of the Development
Commissioner. In addition, the
Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

9. Kandla Special Economic zone,
Gandhidham,
Kutch,
Gujarat-370230

All products manufactured by Units in
Kandla and Surat SEZs and EOUs
located within the respective jurisdiction of
the Development Commissioner. In
addition, the Development Commissioner
shall also issue the certificate for trading
units, provided they meet the conditions of
GSP

10 SEEPZ Special Economic Zone

Andheri (East),
Mumbai

 All products manufactured by Units in
SEEPZ SEZ and EOUs located within the
respective jurisdiction of the Development
Commissioner. In addition, the
Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

 51

11. Cochin Special Economic Zone,

Kakkanad,
Cochin – 682030
Kerala

 All products manufactured by Units in
Cochin SEZ and EOUs located within the
respective jurisdiction of the Development
Commissioner. In addition, the
Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

12. NOIDA Export Processing Zone

Noida-Dadri Road,Phase-II
Noida,201305 (UP)
Distt.Gautambudh Nagar

 All products manufactured by Units in
Noida SEZ and EOUs located within the
respective jurisdiction of the Development
Commissioner. In addition, the
Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

13. Directorate General of Foreign Trade & its regional offices

Note: An application for grant of a GSP certificate may
be made by the Registered/Head Office/Branch
Office/Factory of the applicant to the licensing authority
under whose jurisdiction such office/factory falls.

All products

14. Vishakhapatnam SEZ
 Administrative Building,
Duvvada, Visakhapatnam 530 046

 All products manufactured by Units in
Vishakhapatnam SEZ and EOUs located
within the respective jurisdiction of the
Development Commissioner. In addition,
the Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

15. Falta SEZ
2nd MSQ Building, 4th Floor,
Nizam palace,
Kolkata 700 020

 All products manufactured by Units in
Falta SEZ n and EOUs located within the
respective jurisdiction of the Development
Commissioner. In addition, the
Development Commissioner shall also
issue the certificate for the trading units,
provided they meet the conditions of GSP.

 52

APPENDIX 4 B

LIST OF AGENCIES AUTHORISED TO ISSUE CERTIFICATES OF ORIGIN
FOR SAPTA AND ASIA- PACIFIC TRADE AGREEMENT(APTA)

S.No. Address

1. Agricultural and Processed Food Products
Exports
Development Authority
3, Siri Institutional Area,
August Kranti Marg,
New Delhi – 110016

2. Apparel Export Promotion Council
15, NBCC Tower
Bhikaji Cama Place
New Delhi – 110066

3. Basic Chemicals, Pharmaceuticals &
Cosmetics
Export Promotion Council,
Jhansi Castle
4th Floor
7, Cooperage Road
Mumbai – 400039

4. The Cashew Export Promotion Council of
India
P.B.No: 1709, Chittoor Road
Ernakulam South
Cochin – 682016

5. Carpet Export Promotion Council
110-A/1, Krishna Nagar
Street No:5, Safdarjung Enclave
New Delhi – 110029

6. Chemicals & Allied Products Export
Promotion Council
“World Trade Centre”
14/1-B, Ezra Street
Kolkatta – 700001

7. Coffee Board
1, Dr. Ambedkar Veedhi
Bangalore - 560 001

8. Coir Board
Coir House
M.G. Road, Ernakulam South
Kochi – 682016

9. The Cotton Textiles Export Promotion Council
Engineering Centre, 5th Floor
9, Mathew Road
Mumbai – 400004

10. Electronics and Computer Software Export
Promotion Council
PHD House, 3rd Floor
Opp. Asian Games Village
New Delhi – 110016

11. Engineering Export Promotion Council
World Trade Centre
1st Floor
14/1B Ezra Street
Kolkata – 700001

11A Engineering Export Promotion Council
Surya Kiran, (4th floor)
19 Kasturba Gandhi Marg,
New Delhi –110001

11B Engineering Export Promotion Council
Maalavika Centre (third floor)
144/145, Kodambakkam High Road,
Chennai-600034

12. Federation of Indian Export Organisations
(FIEO)
Niryat Bhawan,
Rao Tula Ram Marg,
Opp. Army Hospital Research & Referal
New Delhi – 110057

13. The Gem & Jewellery Export Promotion
Council,
Diamond Plaza, 5th Floor
391-A Dr. D.B. Marg
Mumbai – 400004

14. Export Promotion Council for Handicrafts
6 Community Centre (1st and 2nd Floor)
Basant Lok, Vasant Vihar
New Delhi – 110057

15. The Handloom Export Promotion Council
18, Cathedral Garden Road,
Nungambakkam
Chennai – 600034

16. The Indian Silk Export Promotion Council
62, Mittal Chambers, 6th Floor
Nariman Point
Mumbai – 400021

 53

17. Council for Leather Exports
“Leather Centre” 53, Raja Muthiah Road
Periamet,
Chennai – 600003

18. The Marine Products Export Development
Authority
P.B.No:1663, MPEDA House
Panampilly Avenue
Cochin – 682036

19. Overseas Construction Council of India
H 118 (11th Floor), Himalaya House
23, Kasturba Gandhi Marg
New Delhi – 110001

20. The Plastics and Linoleums Export
Promotion Council
Centre 1, Unit 1, 11th Floor
World Trade Centre
Coffee Parade, Colaba
Mumbai – 400005

21. The Rubber Board
Keeshkunnu, Collectorate P.P.
Kottayam – 686002

22. Shellac Export Promotion Council
World Trade Centre, 4th Floor
14/1B, Ezra Street
Kolkatta – 700001

23. The Sports Goods Export Promotion Council
1-E/6, Swami Ram, Tirath Nagar
New Delhi – 110055

24. Spices Board
Sugandhha Bhawan, N H Bye Pass
P.B.No:2277, Palarivattam P.O.,
Cochin – 682025

25. The Synthetic & Rayon Textiles Export
Promotion Council
“Resham Bhavan”, 78, Veer Nariman Road
Mumbai – 400020

26. Tea Board
14 Biplabi Trailokya Maharaj Sarani
(Brabourne Road)
Kolkatta – 700001

27. Tobacco Board
Srinivasa Rao Thota
G.T. Road, P.B.No: 322
Guntur – 522004

28. Wool & Woollens Export Promotion Council
612/714 Ashok Estate
24 Barakhamba Road
New Delhi – 110001

29. SEEPZ Special Economic Zone,
Andheri East
Mumbai

30. Kandla Special Economic Zone
Gandhidham-Kutch
Gujarat-370230

31. Madras Special Economic Zone
Administrative Office Building,
National Highway 45, Tambaram,
Chennai – 600045

32. Cochin Special Economic Zone
Kakkinad
Cochin – 682030

33. Visakhapatnam Special Economic Zone
Administrative office Building,
Duvvada, Visakhapatnam-530046

34. Noida Special Economic Zone
Noida Dadri Road
Noida – 201305

35. Falta Special Economic Zone,
2nd MSQ Building
4th Floor, Nizam Place
Kolkata 700020

36. Export Inspection Council
Jaisingh Road,
New Delhi – 110001

37. The Plastics Export Promotion council,
Crystal Tower Co.Op.Housing Society Limited
Gundivali road no.3,
Off. M.V.Road, Andheri (East), Mumbai-400069

38. All DGFT offices as per their territorial
jurisdiction as given in Appendix 1 of
Handbook of Procedures Vol.I

39. All Regional Offices of Export Promotion
Councils as indicated in this Appendix

 54

APPENDIX 4 C

LIST OF AGENCIES AUTHORISED TO ISSUE
CERTIFICATES OF ORIGIN- NON PREFERENTIAL

ALL INDIA ORGANISATIONS

 1. Directorate General of Foreign Trade & its regional offices

Head Office : Udyog Bhavan, New Delhi 110011
Phone : 011-23016262
Fax : 011-23018613
E-mail : dgft@ub.nic.in
Website: www.nic.in/eximpol

2. Textile Committee & its all 31 offices in India

Head office:-
Textile Committee
Export Promotion and Quality Assurance Division
First Floor, P.Balu Road,
Prabhadevi Chowk, Prabhadevi,
Mumbai – 400 025
Email: ciotc@vsnl.net

3. FIEO and its branches in India

Head Office:-
Niryat Bhawan,
Rao Tula Ram Marg,
Opp. Army Hospital Research & Referal,
New Delhi-110057
Tel:011-26150101-104
46042222
Fax-91-11-26148194/26150077
Website:http://www.fieo.org.
E-mail:Fieo@nda.vsnl.net.in

4. CII and its branches

Head Office:-
23, Institutional Area, Lodi Road, New Delhi - 110 003
Phone : 0091-11-4629994-7, 4626164 / 4625407
Fax : 0091-11-4626149/4633168
Cable : BUILDPOWER
Email : ciico@ciionline.org
Internet : www.ciionline.org

5. PHD Chamber of Commerce and Industry

PHD House, 4/2 Siri Institutional Area,
August Kranti Marg,
New Delhi 110 016
Tel: +91-11-26863801 to 04
Fax:+91-11-26855450, 26863135
E.mail: phdcci@phdcci.in Website: www.phdcci.in

 55

PHD Chamber of Commerce and Industry

Suite No.23, 2nd Floor, Indra Palace,
H Block Middle Circle, Connaught Place,
New Delhi-110 001
Tel: 91-11-23327421

and its Regional Offices at Chandigarh, Shimla, Lucknow, Jaipur, Bhopal and Jammu.

The Chamber through its branches may issue Certificate of Origin (Non-Preferential) for the units
located in Chandigarh, Chhattisgarh, Delhi, Haryana, Himachal Pradesh, Jammu & Kashmir,
Madhya Pradesh, Punjab, Rajasthan, Uttarakhand and U.P.

Note: An application for grant of a Certificate of Origin- Non Preferential may be made by the

Registered/Head Office/Branch Office/Factory of the applicant to the licensing authority
under whose jurisdiction such office/factory falls.

ANDHRA PRADESH

1. Development Commissioner

Visakhapatnam Special Economic Zone,
Admn office Building,
Duvvada,
Vishakhapatnam –530046
Tel: 0891-587555/352
Fax: 0891-587352
E-mail: dc@vepz.com/jdc@vepz.com

2. Cocanada Chamber of Commerce
Commercial Road,
Kakinada - 533007.
Tel: 0884-376239
Fax: 0884-355424

3. Federation of Andhra Pradesh
Chamber of Commerce and Industry,
Federation House,
11-6-841, Red Hills, P.B. No. 14,
Hyderabad-500004.
Tel: 040-3393428/3658
Fax: 040-3395083
E-mail: info@fapcci.org

4. Indian Chamber of Commerce,
P.B.No.67, Veera Savarkar Road,
Guntur-522001.
Tel:220092

5. Pharmaceutical Export
 Promotion council,
101, Aditya Trade Center, Ameerpet,
Hyderabad – 500038
Tel. No. 91 40 23735462/66
Fax No. 91 40 23635464
E.mail: info@pharmexcil.com

6 Federation of Andhra Pradesh Small Industries
Association
Administrative Building, Industrial Estate
Sanath Nagar
Hyderabad 500018
Tel: 040-23707942
e.mail:fapsia@fapsia.com
URL: www.fapsia.com

ASSAM

1. Federation of Industries & Commerce of

North Eastern Region(FINER)
Shadeed Dileep Chakravarti Path,
Behind Ice Factory,
R.G.Baruah Road
Guwahati-781005
Tel: 0361-222537,630076

2. North East Federation on International Trade
Dosi Bhawan, Pallan Bazar,
Guwahati-781008
Tel: 541717/718

 56

Fax no. 0361-522037
E-mail: finer@satyan.net.in

3. North East Chamber of Commerce &
Industry
Rukmini Nagar, G.S. Road, Dispur,
Guwahati – 781006
Ph: 0361- 226616/17,
Fax: 0361- 226616
E-Mail: neccighy@satyam.net.in

DELHI

1. Apparel Export Promotion Council,

15, NBCC Tower, Bhikaji Cama Place,
New Delhi-110066.
Tel: 6183351,6169394/56/57
Fax: 6188584/300

2. Apex Chamber of Commerce & Industry of NCT
Delhi
A-8 Naraina Industrial Area
Phase-II, New Delhi -110028
Tel:011-25893646
Telefax: 011-41418461
E-mail:delhichamber@touchtelindia.net
Website:www.dcci.in

3. Federation of Indian Micro and
Small & Medium Enterprises,
B-4/161, Safdurjung Enclave,
New Delhi –110029
Tel:6109470, 6187948
Fax: 6109470

.

4. Laghu Udyog Bharti
1E/11, Swami Ramtirth Nagar,
Jhandewalan Extn,
New Delhi 110055

5. Deleted

6. The Sports Goods Export Promotion
Council,
The 1E/6, Swami Ram Tirth Nagar,
(2nd Floor, Jhandewalan Ext.
New Delhi-110055.
Tel: 3525695
Fax: 7532147
E-mail: sgepc@vsnl.net.in

7. The Associated Chambers of Commerce and
Industry of India
147-B, Gautam Nagar,
Gulmohar Enclave,
New Delhi 110049

8. Indian Electrical & Electronics
Manufacturers Association
804, Surya Kiran Building, 19,
Kasturba Gandhi Marg,
New Delhi 110011

9. Indian Chamber of Commerce & Industry
49, Community Centre, New Friends Colony,
New Delhi 110065
Tel: 011-51678602-09
Fax: 011- 26840775
Email: iccind@yahoo.co.in

10. Wool & Woollens Export Promotion Council
906, New Delhi House, 27, Barakhamba
Road
New Delhi-110001.
Tel.No.: 23315512, 23315205
Fax: 011-23730182
E-Mail : wwepc@bol.net.in
Website: www.wwepc.org

11.
Delhi Chamber of Commerce,
49, Rani Jhansi Road,
New Delhi-110055
Tel.23616421,23610397,23515828,23518994
Fax:23628847, 23622815
E-mail: dccnd@nda.vsnl.net.in

12. M/s. Indian Society of Agribusiness
Professionals

 57

R-289A, 2nd Floor, Greater Kailash-I
New Delhi-110048.
Tel. No. 91-11-51730573, 51730574,
30938993
Fax: 51731674
E-Mail: isap@vsnl.net

and its branch at

A/184 Road No. 1
Mahipalpur Extn.
New Delhi -110037.

Email: santhanam@isapindia.org
sangeeta@isapindia.org
Website:www.isapindia.org.

GOA

1. Goa Chamber of Commerce and Industry

Goa Chamber Building,
Ormuz Road, P.O. Box No.59,
Panjim
Tel: 224223
Fax: 223420

GUJARAT

1. Federation of Gujarat Industries,

Sidcup tower, 4th floor,
Near marble Arch,
Race course, Vadodara-390007
Tel: 0265-311101/2
Fax: 0265-339054
E-mail: info@federationofgujarat.org

2. Gujarat Chamber of Commerce & Industry,
Shri Ambica Mills-Gujarat Chamber Building,
Ashram Road, P.B. No. 4045,
Ahmedabad-380009
Tel: 079- 6582301/2/3/4
Fax: 079-6587992
E-mail: bis@gujaratchamber.org

3. Deleted 4. Jamnagar Chamber of Commerce & Industry
Shri Digvijaysinhji Chamber Building,
Grain Market,
Jamnagar-361001.
Tel: 0288-2550250, 2550257
Fax: 0288-2554823
E-mail : nccijmr@bsnl.in,
jccichamber@rediffmail.com,
www.nccijamnagar.org

5. Porbandar Chamber of Commerce &
Industry
Near old fuvara,
Porbandar-360575
Tel: 0286-244454, 240454

6. Saurashtra Chamber of Commerce & Industry,
315, Chamber Complex Nakubaug,
Darbargadh
Bhavanagar-364001.
Tel:0278-424279
Fax: 0278-430040
E-mail: sauchem@adi.vsnl.net.in

7. Southern Gujarat Chamber of Commerce &
Industry,
'Samruddhi' 4th floor, Annex Nanpura,
Makkai bridge,
P.B.No.51, Nanpura,

8. Shri Sorath Chamber of Commerce & Industry
“Opposite Port Office” Vakhariay Bazar,
Hotel Kaveri Lane, S.T.Road. Akar complex,
Veraval,
Gujarat-362265

 58

Surat-395001.
Tel:0261-3479431-5
Fax: 0261-3472340
E-mail: sgcci@bom6.vsnl.net.in

Tel:02876-20102
Fax: 02876-44078
E-mail: elite@ad1.vsnl.net.in

9. The Gandhidham Chamber of Commerce &
Industry,
Plot No. 8, Sector-9, P.B.No. 58,
Gandhidham (Kachchh)
Tel: 20735, 56828, 20977
Fax: 20888
E-mail: goci@wilnetonline.net.in

10. Rajkot Chamber of Commerce & Industry
Post Box 441, Centre Point, Karansinghji Road,
Rajkot 360 001
Tel: 0281- 227500/400
Fax: 0281- 230824

11. Greater Rajkot Chamber of Commerce and
Industries,
308, J.P. Tower, Tagore Road,
Rajkot-360002.
TEL :0281-2466200
FAX: 0281-2480196
e-mail: seico_ad1@sancharnet.in

12. Rajkot Engineering Association
Bhakti Nagar Industrial Estate
Rajkot – 360002
Tele: 0281-2362235-36-37
Fax: 0281-2362506
e.mail: rea_ad1@sancharnet.in
URL: www.reaindia.com

13. EXIM CLUB,
Association of Exporters & Importers,
2nd Floor, West Wing, Offtel Towers No.1,
B/H,Stop-N-Shop, Plaza, R.C.Dutt
Road,Vadodara-390007.
Tel: 91-265-2326410, 3025129,
Telefax: 91-265-2338659
e.mail eximclub@eximclub.org
Website: www.eximclub.org

HARYANA

1. Faridabad Industries Association

Bata Chawk, Industrial area,
Faridabad – 121001
Tel: 0129-5432136/5176
Fax: 0129-5435175
E-mail: fiafbd@ndf.vsnl.net.in

2. Gurgaon Chamber of Commerce & Industry,
Post Box No 2, Khandsa Road,
Gurgaon – 122001
Tel: 0124- 6370303/ 0404
Fax: 0124-6373708
E-Mail: gurgaonchamber@vsnl.com

JAMMU & KASHMIR

1. J&K Walnuts exporters Association

102, 1st floor, Fruit market complex,
Narwal
Jammu-180006

2. The Kashmir Chamber of Commerce & Industry,
Residency Road,
Srinagar-190001.
Kashmir
Tel: 455446
Fax: 452517

KARNATAKA

1. Belgaum Chamber of Commerce &

Industry,
73, Raviwar Peth Belgaum- 590002
(Udyambad), Khanpur Road,
Plot No. 48-49,
Belgaum- 590008
Tel: 460101/440417

2. Central Silk Board
CSB complex, B.T.M.Layout,
Madivala,
Bangalore – 560068
Tel: 080-6688831/0841/8957/9351
Fax: 080-6681511
E-mail: csb@bnesceo.ker.nic.in

 59

3. Kanara Chamber of Commerce & Industry
Chamber Buildings, P.O.Box NO.116,
Bunder, Mangalore –575001
Tel: 0824-420128/669
Fax: 0824-420669
E-mail: chamber@bir.vsnl.net.in

4. Bangalore Chamber of Industry and Commerce
Sheriff Chambers,
14 Cunningham Road,
Bangalore – 560 052
Tel. No: 080- 2286080
Fax No: 080- 2251475
E-Mail: bcic@gmci.org.in
Website: www.gmci.org.in

5. Federation of Karnataka Chambers of
Commerce & Industry,
P.O.Box 9996, Kempe Gowda Road,
Bangalore- 560009
Tel: 080-2262355/2157/2356
Fax: 080-2251826/2385908
E-Mail: info@fkcci.org

6. Karnataka Small Scale Industries Association
2/106, 17th Cross, Magadi Chord Road
Vijayanagar
Bangalore-560040.
Tel. +91-080-23358698
Telefax: +91-080-23353250, Grams ‘KASSIA’
Fax: +91-080-23102865
E-mail: kassia@blr.vsnl.net.in
Website: http//www.kassia.com

KERALA

1. Cashew Export Promotion Council of India,

P.B.No.1709, Chittoor Road,
Ernakulam South,
Cochin-682016.

2. Cochin Chamber of Commerce & Industry,
P.NB.No.503, Bristow Road,
Willington Island,
Cochin 682 003
Tel:0484-666348/253
Fax:0484-668651
E-mail: chamber@nd2.vsnl.net.in

3. Ernakulam Chamber of Commerce,
P.B.No.2530, Chamber corner,
Shanmugham road,
Kochi –682 031
Tel:0484-380950, 354885
Fax: 0484-374253
E-mail: ekmcos@satyam.net.in

4. Indian Chamber of Commerce and Industry,
P.B.No. 236, Indian chamber Road,
Cochin- 682 003
Tel: 0484-225966, 224335
Fax: 0484-224203
E-mail: iccichn@nd2.vsnl.net.in

5. The Malabar Chamber of Commerce
Chamber house, Cherootty Road,
P.B.No.1113, Calicut-673032
Tel: 365282/92
Fax: 0766191
E-mail: malabarchamber@zyberway.com

6. The North Malabar Chamber of Commerce,
Cannanore- Tellicherry Road,
Cannanore-670002.
Tel: 703399

7. The South Indian Chamber of Commerce
and Industry
Peniel Buildings, Muttambalam,
Kottayam 4
Tel No: 0481-2570745, 2584687;
Fax: 0481-2302008
Email: sicci@sicci.net

8. The Chamber of Commerce,
Chamber Building,TTC Road,
Jawahar nagar, Kowdiar,
Thiruvananthapuram-695003,
Kerala

Tel:0091-0471-2317555
Fax:0091-471-2319555
E-mail:chambertvm@gmail.com

MADHYA PRADESH/CHHATISGARH

1. Foreign Trade Development Association of 2. Federation of Madhya Pradesh Chamber of

 60

India
502, Silver Arc Plaza,
20/1,New Palasia
P.B.No. 591,
Indore-452001
Tel: 0731-270939, 264939
E-mail: mpica@bom4.vsnl.net.in

Commerce and Industry,
Udyog Bhavan
129-A, Malviya Nagar
Bhopal-462003
Tel: 0755-573612
Fax: 0755-551441
E-mail: fmpcci@bom6.vsnl.net.in

3. Deleted 4. Madhya Pradesh Chamber of Commerce &
Industry
Sanatan Dharam Mandir Marg,
Chamber Bhavan, Gwalior-474009.
Tel:0751-332916/7
Fx: 0751-323844

5. Devi Ahilya Chamber of Commerce and
Industries
34, Jawahar Marg, Near Jhanda Chowk,
Police Chowki,
Indore – 452007
Tel: 0731- 432524/ 543904
Fax: 0731- 433859/ 475867

6. The Soyabean Processors Association of India,
Scheme No 53, Malviya Nagar, A.B. Road,
Indore – 452008
Tel: 0731-556530/532/533
Fax: 0731- 556531
E-Mail: sopa@sancharnet.in

MAHARASHTRA

1. All India Exporter Chamber,

Janmabhoomi Chambers, Walchand
Hirachand Marg,
Mumbai-400001.
Tel: 022-2611055/5430
Fax: 022-2699179
E-mail: chamber@bom3.vsnl.net.in

2. Association of Merchants & Manufacturers of
Textile Stores and Machinery(India)
Bhogilal Hargovindas Building,
18/20, K.D.Marg,
Mumbai-400001.
Tel: 022-2844350/401
Fax: 2874060
E-mail: ammtsmi@bom7.vsnl.net.in

3. Basic Chemicals, Pharmaceuticals and
Cosmetics Export Promotion Council,
Jhansi Castle, 4th Floor,
7th Cooperage Road,
Mumbai-400039.

4. Bombay Chamber of Commerce & Industry,
Mackinnon Mackezie Building,
3rd Floor, Ballard Estate,
Bombay-400038.
Tel:022-2614681
Fax:022-2621213
E-mail: bcci@bombaychamber.com

5. Cotton Textiles Export Promotion Council,
Engineering Centre, 5th Floor,
9, Mathew Road,
Mumbai-400004
Tel:022-2855859/5860
Fax:022-3631213
E-mail: exprocil@bom3.vsnl.net.in

6. Hindustan Chamber of Commerce
342, Kalbadevi Road,
Mumbai- 400002
Tel:022-2083724/ 2061775
Fax: 022-2071359
E-mail: hcc@bol.net.in

7. Deleted 8. Indian Merchants Chamber,
IMC Building,
P.B.No. 11211, Churchgate,
Mumbai-400020.
Tel:022-2046633
Fax: 022-2048508
E-mail: Inter-MinisterialCommittee@imcnet.org

9. Indo-Arab Chamber of Commerce &
Industries,
16, Maker Arcade, Ground Floor,

10. Indian Chemical Council
Sir Vithaldas Chambers,
16 Mumbai Samachar Marg,

 61

Cuffe Parade,
Mumbai – 400 005
Tel. No: 2183889/2182057
Fax No: 2188221/2180848
E-mail: iacci@bom3.vsnl.net.in

Mumbai- 400023

And its branches at

a) Shantiniketan 8th Floor, 8 Camac Street,

Kolkata-700017

b) 332-A, Sant Nagar, Ground Floor East of
Kailash,

 New Delhi-11--65
c) Kurian Complex, III floor 140-A, Nelson

Manickam Road,
Chennai- 600029

11. Maharashtra Chamber of Commerce &

Industry,
Oricon House, 6th Floor,12K, Dubhash
Marg,
Fort, Mumbai-400001
Tel:022-2855859/5860
Fax: 022-2855861
E-mail: maharashtrachamber@vsnl.com

12. Maharatta Chamber of Commerce & Industries,
P.B.No. 525, Tilak Road,
Pune-411002.
Tel:020-4440371/0472
Fax:020-4447902
E-mail: mccipune@vsnl.com

13. Memon Chamber of Commerce
Patharia Palace, 75, Mohamedali Road,
Mumbai-400003.
Tel:022-3421109
Fax:022-3413661

14. Marathwada Industries Association,
Bajaj Bhavan, P-2, MIDC, Station Road
Aurangabad-431005
Tel (0240)-324509/355090
Fax (0240)333029
E-mail: mia-abd@satyam.net.in

15. MVIRDC World Trade Centre
Centre-1, 31st floor, Cuffe Parade,
Mumbai- 400005
Tel:022-2184434
Fax:022-2188385/0823
E-mail : wtcbom@vsnl.com

16. Nag-Vidarbha Chamber of Commerce
Temple Road, Civil Lines,
P.B.No. 33,
Nagpur-440001
Tel:0712-522434
Fax:0712-542422
E-mail: nveenag@nagpur.dot.net.in

17 Synthetic & Rayon Textiles Export
Promotion Council,
Resham Bhavan, 78 Veer Nariman Road,
Mumbai-400020.
Tel:022-2048797/8690
Fax:2048358
E-mail: SRTEPC@vsnl.com

18. The All India Association of Industries,
98, Mittal Chamber,
Nariman Point,
Mumbai – 400021
Tel. No: 202 3390
Fax: 022-2660992
E-mail: aiai@giasbm01.vsnl.net.in

19.

The Solvent Extractors Association Of
India,
142, Jolly Maker Chambers No.2
14th floor, 225, Nariman Point,
Mumbai-400021
Tel: 022-2021475
Fax: 022-2021692
E-mail: solvent@vsnl.com

20. Indo German Chamber of Commerce
Maker Tower “E” , 1st Floor, Cuffee Parade,
Mumbai – 400 005

and its branches as under:

a) German House, 2 Nyaya Marg,
 Chanakya Puri, New Delhi –110021
 Tel:011-2687721/26111730
 Fax: 011-26118664
b) 3A, Gurusaday Road, 1st Floor,
 Block A, Kolkata 700019
 Tel: 033-2247147/ 22405645,
 Fax: 033-2476165
c) 177, G.N.Chetty Road, T.N.Nagar,

 62

 Chennai-600017
 Tel: 044-28211835
 Fax: 044-28211837
d) 403, Shah Sultan,P.O Box 144,
 Cunningham Road, Bangalore- 560059
 Tel: 080-22265650
 Fax: 080-22023797

21. Deleted 22 Bombay Industries Association

Sahakar Bhavan, Narayan Nagar,
Kurla Ind. Est. L.B.S. Marg,
Ghatkopar (West),
Mumbai – 400 086
Tel. 022 – 2516 9663 / 2512 9580
Fax: 022 – 2516 5303
E-mail: biaoffice@biaindia.org
Website: www.biaindia.org

23 Indian Oilseeds & Produce Exporters
Association
78-79, Bajaj Bhawan,
Nariman point
Mumbai- 400 021
Phone: 022-2202 3225/2202 9295
Fax: 022-2202 9236
E-mail: iopea@bom3.vsnl.net.in
Website: www.iopea.org

24 M/s Vidarbha Industries Association
I Floor, Udyog Bhawan, Civil Lines,
Nagpur-440 001
E-mail: via_ngp2sancharnet.in
Web site: www.via-india.com
Phone no: 0712 256 1211
Fax: 0712 254 5190

25 The Clothing Manufacturers Association of
India
902, Mahalaxmi Chambers
22, Bhulabhai Desai Road
Mumbai-400026.
Tel.No.2353 8245, 2352 5168, 2353 8986
Fax: 91-22-2351 5908
E-Mail: cmai@hathway.com
Website:www.cmai.info

26 Deccan Chamber of Commerce Industries &
Agriculture Pune
305, Gulmohar Centre Point, Near Viman Nagar
Junction, S. No. 34/A-5, Vadgaon Sheri, Nagar
Road, Pune – 411014.
Tel/Fax: 91-20-56029325, 56246798
E-mail: nria@vsnl.net

27 Raigad Chamber of Commerce & Industry
C-501 Kukreja Centre, Sector-11,
Plot No.13, CBD Belapur,
Navi Mumbai-400614
Phone: 022-309953547 / 30997391
Fax: 022-27579805
E-mail: mgmt@raigadchamber.com
Website: www.raigadchamber.com

28 Cotton Association of India
2nd Floor, Cotton Exchange Bldg.,
Cotton Green
Mumbai-400033
Phone:022-23704401/02/03,23729438
Fax:022-23700337
E-mail:eica@bom8.vsnl.net.in
Website:www.eicaindia.org.

29 Thane Small Scale Industries Association

TSSIA House, Plot No. P-26
Road 16/T, Wagle Industrial Estate
Thane-400604.
Phone 022-25820429, 25822493
Fax-25823303
E-mail:tssia@bom3.vsnl.net.in
Website:httpp://www.tssia.com

30. M/s ASSOCIATION OF SMALL & MEDIUM
 CHEMICAL MANUFACTURERS (ASMECHEM)
 READYMONEY TERRACE,
 167,DR. A.B.ROAD, WORLI,
 MUMBAI-400 018
 Telefax: 022-24938826
 E-mail: asmechem@uniphos.com :gandhep@uniphos.com

 63

MANIPUR

1. Associated Manipur Chamber of Commerce

Imphal: 795001
Tel: 221229

2. Federation of All Manipur Importers/Exporters
Chamber of Commerce & Industry,
Indo-Myanmar Border Traders Union (IMBTU)
Nagamapal Laimayum Leirak, Imphal –1
E-mail: imbtum@yahoo.com

3. Moreh Chamber of Commerce

MEGHALAYA

1. Meghalaya Exporters chamber of

Commerce
Mongrim Hills, Opp. Nagaland House
Shillong- 7903003

2. Deleted

3. Meghalaya Mineral Exporters Chamber of
Commerce
Honeywood upper new colony, laitumkhrah,
Shillong-793003

4. Meghalaya International Exporters Chamber of
Commerce
Dawki, Jaintia Hills

5. North East Federation on International
Trade
Wallang House, Three Pines colony,
Laban, Shillong- 793004
Tel: 0364-504387
Fax: 0364- 505397
E-mail: nefit@nehne.com

 64

PONDICHERRY

1. Chambre De Commerce

1, Rue Suffren, P.B.No.39,
Pondicherry – 605001
Tel: 338615

PUNJAB

1. Chamber of Industrial & Commercial

Undertaking,
Gill road,
Ludhiana – 141 003
Tel:0161-530551/540551
Fax:0161-530551

2. Federation of Punjab Small Industries Association,
Punjab Trade Centre Complex,
Near State Bank of India, Miller Ganj,
Ludhiana- 141 003
Tel: 0161-532302
Fax: 0161-671301

3. Punjab Small Industries & Export
Corporation
Sector 17, Chandigarh

4. Northern India Chamber of Commerce & Industry
20B, Textile Colony,
Ludhiana – 141 003
Tel: 0161 – 661819 / 609419
Fax: 0161 – 661817
E-mail: arvindforge@satyam.net.in

5. Apex Chamber of Commerce & Industry
(Punjab)
Room No.212, 2nd Floor,
Savitri Complex,
Post Bag No.740, G.T. Road,
Ludhiana – 141 003
Tel: 0161-254 2749
Fax: 0161-253 1797

RAJASTHAN

1. Rajasthan Chamber of Commerce &

Industry,
Rajasthan Chamber Bhawan,
M.I.Road,
Jaipur-302003
Tel: 0141-565163/569899
Fax: 0141-562610
E-mail: rajchem@jp1.net.in

2. Bhiwadi Manufacturer’s Association
S-56, BMA House, Industrial Area
Bhiwadi-301019, Distt. Alwar
Tel: 01493 – 21134/23800
Fax: 21416/20228
E-mail: bmalihu@ndb.vsnl.net.in

3. Deleted 4. Marwar Chamber of Commerce & Industry
5-Haider Building, Sojati Gate
Jodhpur- 342001
Tel: 0291-431157
E-mail: marwar@datainfosys.net

TAMILNADU

1. All India Skin & Hide Tanners & Merchants

Association,
"Leather Centre",
53, Raja Muthiah Road
Periamet,
Chennai -600003.
Tel: 044-5389945/5274
Fax: 044-5365292

2. Andhra Chamber of Commerce
3, Rajaji First Street,
Lake Area, Nungambakkam,
Post box No.3322,
Chennai - 600034
Tel:044-8242287
Fax: 044-8242289

 65

E-mail: aishtma@vsnl.com

3. Hindustan Chamber of Commerce,
Hindustan Chamber Building,
15, Kondi Chetty Street,
Madras-600001.
Tel:044-5383134/6394

4. The Indian Chamber of Commerce & Industry,
Chamber Tower, 8/732, Avanashi Road,
Coimbatore-641018
Tel:0422-214000/1,
Fax: 5368063
E-mail: icci2nd3@vsnl.net.in

5. The Madras Chamber of Commerce &
Industry,
Karumuttu Centre, 1st Floor,
Dare House, North Beach Road,
434, Annasalai, Nandanam,
Chennai-600035.

6. The National Chamber of Commerce,
NO.5&6, North Usman Road,
2nd Floor, T.Nagar,
Chennai-600108.
Tel: 04408229113

7.

Salem Dharmapuri Chamber of Commerce
B-7, Fairlands
Salem-636016
Tel: 0427-447473/448466

8. The Tamil Chamber of Commerce
"174, Thambu Chetty Street,
P.O.Box.No. 1661
Chennai-600001.
Tel: 044-5231930/5228419

9. Tamilnadu Chamber of Commerce &
Industry
4th Floor,
178-B, Kamaraja Salai,
Madurai-625009.
Tel: 0452-626751/52
Fax:0452-626750
E-mail: chamber@nd2.vsnl.net.in

10 Indo-Australian Chamber of Commerce &
Industries,
Arjay Apex Centre, 3rd Floor,
24, College Road,
Nungambakkam,
Chennai – 600 006
Tel:044-8213231
Fax: 8225603
E-mail: indonut@vsnl.net.in

11 The Southern India Chamber of Commerce
and Industry
Indian Chambers Building, P.B. No 1208,
Esplanade
Chennai 600108.

12 Tirupur Exporters Association
62, Appachi Nagar Main Road,Post Box No. 508,
Tirupur-641607 Tel: 0421-2220500, 2220606
Fax: 0421-2220505
E-Mail: teapr@md4.vsnl.net.in / teassn@eth.net

13. Indian Chamber of Commerce and Industry
84-B, South Raja Street,
Tuticorin – 628 001
Tel. 0461 – 233 7405
Fax: 0461-233 7405
Email: icci@sancharnet.in

14 The Tirupur Chamber of Commerce and Industry
47, Nehru street
Tirupur-641 601
Tamil Nadu
Tel: 0421-2201371, 2201372
Fax: 0421-2201518
Website: www.tirupurchamber.com
e-mail: admin@tirupurchamber.com

 66

TRIPURA

1. Tripura Exporters-Importers Chamber of

Commerce
Kamarpukar Par, A.A.Road
P.O.Agartala College
Agartala (West) Pin- 799004

2. Purbachal Exim Chamber of Commerce
Ichai Sonapur Dharm Nagar,
North Tripura
Tel:03822-20851
E-mail: purbachal-com@rediffmail.com

UTTAR PRADESH/UTTARAKHAND

1. Eastern U.P. Chambers of Commerce &

Industry
29/27/1, C.Y.Chintamani Road,
Darbhanga Colony,
Allahabad-211001.
Tel:0532-40758
Fax: 0532-461812
E-mail: adarbari@nda.vsnl.net.in

2. Merchants Chamber of Uttar Pradesh,
14/76, Civil Lines,
Kanpur-208001
Tel: 0512-291306
Fax: 0512-210684
E-mail: mercham@bol.net.in

3. Upper India Chamber of commerce,
14/113, Civil Lines, P.B.No. 63,
Kanpur-208001
Tel: 0512-210684/543905
Fax: 0512-210684

4. Deleted

5. Eastern UP Exporter’s Association,
B-2, Guru Kripa Colony,
P.O.Box No.2040,
Nadesar,
Varanasi-221002
Tel: 0542-345913
E-mail: eupea@satyam.net.in

6. Assistant Director (Handicrafts)
Office of the Development Commissioner
(Handicrafts)
12/2189,near Darpan Cinema, Ambala road,
Saharanpur-247001
Tel:648530

7. Associated Chamber of Commerce and
Industry of Uttar Pradesh,
3/465, Vishal Khand, P.O.Box.No.17
Gomti Nagar,
Lucknow – 226 010
Tel.No: 301956-57
Fax No: 301958
E-mail: asochmup@lw1.sanchar.net.in /
info@asochamup.org

8. Indian Industries Association
II A Bhawan, Vibhuti Khand,
Phase-II, Gomati Nagar,
Lucknow-226 010
E-mail: iia@sancharnet.in
Website: www.indian-industries.org
Phone: 91-522-2720090/2004350/3104257
Fax: 91-522-2720097

WEST BENGAL

1. Bengal Chamber of Commerce & Industry,

P.B.No.280, Royal Exchange,
6, Netaji Subhash Road
Kolkatta-700001
Tel:033-2203711/33/46
Fax: 033-2201289
E-mail: benchem@cal3.vsnl.net.in

2. Bengal National Chamber of Commerce & Industry
23, R.N.Mukherjee Road,
Kolkatta-700001
Tel:033-2482951
Fax: 033-2487058/0387
E-mail: bncci@bncci.com

3. Development Commissioner
Falta EPZ,
2nd MSO Building, Room No. 4,
Nizam Place, 234/4, AJC Bose Road,
Kolkatta

4. Federation of Biri,
Biri Leaves & Tobacco Merchants,
1, Rupchand Roy Street,
Kolkatta-700001
Tel:033-2384088

 67

5. Indian Chamber of Commerce

4, India Exchange Place
Kolkatta-700001
Tel: 033-2203242-44
Fax: 033-2204790
E-mail: icccal@giascl01.vsnl.net.in

6. Oriental Chamber of Commerce
6A, Dr.Rajendra Prasad Sarani,
Kolkatta-700001.
Tel:033-2203609/2120
Fax:033-2203609

7. Bharat Chamber of Commerce
9, Park Mansions, 2nd Floor,57A
Park Street,
Kolkata-16
Tel:033-2299591/9608
Fax:033-2204947
E-mail: bcc@cal2.vsnl.net.in

8. Merchant Chamber of Commerce
15-B, Hemanta Basu Sarani,
Kolkatta-1
Tel:033-2481502/6329/5912
Fax:033-2488657
E-mail: mercham@cal.vsnl.net.in

9. Calcutta Chamber of Commerce
18-H, Park Street, Stephen Court,
Kolkata-700071
Tel: 033-2290758/2298236
Fax: 033-2298961
E-mail: calchamb@cal3.vsnl.net.in

10 Malda Merchants’ Chamber of Commerce
‘Banijyya Bhavan’
Sankopara, Maheshmati
Malda-732101
Tel. No.: 03512-266028
Fax: 266174
E-Mail: maldamerchantschamber@rediffmail.com

FOR EXPORT OF TEA ONLY

 ANDHRA PRADESH

1 M/s.Vimta Labs Ltd.
142, IDA, Phase-II
Cherlapally
Hyderabad-500051.
Tel. No.91-40-2726 4141, 4444
Fax: 91-40-2726 3657
E-Mail: vimtahq@vimta .com
URL: www.vimta.com

 TAMILNADU

2 M/s. Upasi Tea Research Foundation
Nirar Dam PO
Valparai-642127
Coimbatore Distt.
Tamilnadu.
Tel. No.: 04253-235301, 235303
Fax: +91-04253-235302
E-mail: upasitri@satyammail.com
Grams: UPASI, Valparai

 MAHARASHTRA

3 M/s. Geo-Chem Laboratories (P) Ltd.
294, Shahid Bhagat Singh Road
Fort
Mumbai-400001.
Tel.No.(+91-22) 5638 3838

 68

Fax: (+91-22) 5638 3800
E-Mail: mumbai@geochemgroup.com
Telex: 011-83498 GEOC IN
Cable: “GEOCHEMSUP”

4 M/s. Stewart Surveyors & Assayers Pvt.
Ltd.
3, Victoria Building, 27, S.A. Brelvi Road
Fort, Mumbai-400001.
Tel. Nos: 91-22-2266 0130, 2266 0069,
2265 1887
Fax: 91-22-2266 0427
E-Mail: stewart@vsnl.com
Website: www.stewartindia.com

 DELHI

 Export Inspection Council of India
3rd Floor, NDYMCA Cultural Centre
Building,
1 Jai Singh Road,
New Delhi – 110001
Tel.No.011-23365540, 23748188,
23748189
Fax: 011-23748024
E-mail: eic@eicindia.org
Website: www.eicindia.org

 WEST BENGAL

5 M/s. BSI Inspectorate India Pvt. Ltd.
608, Central Plaza
2/6, Sarat Bose Road
Kolkata-700020.
Tel No. +91 33 2485 2902/8823/8824/8825
Fax +91 33 2485 8826/8827
E-mail: Calhq@bsi-inspectorate.co.in
Website: www.bsi-global.com/inspectorate

6 M/s.Cargo Inspectors & Superintendence
Co. Pvt. Ltd.
P-165, C.I.T. Road
Kolkata-700010
Tel.No. (033) 2350-7001/2351-0050/2353-
8403
Fax: (033) 2373-3231, 2351-0215
E-Mail: cisco@cal3.vsnl.net.in/
cisco@vsnl.com

7 M/s. Tea Research Association
113, Park Street, 9th Floor
Kolkata-700016.
Tel.No.:2229-1815, 2229-3813
Fax: 91-33-2229 4271
E-mail: tearesearch@sify.com

 69

Annexure I to Appendix – 4 C

Application Form For Enlistment Under Appendix 4C
to Issue Certificate of Origin (Non-Preferential)

 1. Application for (please tick)

(A) Enlistment (B) Modification in particulars of existing Enlisted Agency

2. Name and address of the applicant :
 (Registered Office in
 case of limited companies, :................................
 and Head Office :................................
 for others)

 PIN [][][][][][]

3. Address of all the Branches/ Divisions/ Units/

located in India if they also to be enlisted.

1. 3.

 PIN [][][][][][] PIN [][][][][][]

2. 4.

 PIN [][][][][][] PIN [][][][][][]

4.

In case the application is for modification in existing enlisted agency, give:

 Nature of modification required
and details thereof

:

(In case the application is for modification, information in S.No.2 and 3 above will be as per pre.modified status)

5. Particulars of Fees Paid:

 (i) Bank Receipt/Demand Draft No.

:

 (ii) Amount(in Rs.)
(In.figures)

:

 (in words)

:

 (iii) Name of Bank & Branch of Issue :
6. Permanent Account Number (PAN)

:

 Issuing authority :

 70

Declaration Cum Undertaking for Enlistment in Appendix 4 C

On behalf of M/s ___ with its registered / head office located at
__________________________________.

1) I hereby certify that I am authorised to sign this declaration cum undertaking.
2) I/We hereby declare that the particulars and the statements made in this application are true and correct to

the best of my /our knowledge and belief and nothing has been concealed or held therefrom.
3) I/We full understand that any information furnished in the application if proved incorrect or false will render

me/us liable for any penal action or other consequences as may be prescribed in law or otherwise
warranted.

4) I/We undertake to abide by the provisions of the Foreign Trade (Development and Regulation) Act, 1992,
the Rules and Orders framed thereunder, the Foreign Trade Policy and the Handbook of Procedures.

5) I undertake that the applicant has not been de-listed earlier on account of violation of any of the provisions
of the FTDR Act, 1992, or any misrepresentation or fraud.

6) That I/we would be liable for the penal action or other consequences as may be prescribed and taken by the
Ministry of Commerce or the Directorate General of Foreign Trade for any violation of the undertaking or
procedures that are prescribed by the Government.

7) That I/ we shall not charge more than Rs 100/- for the issue of each Certificate of Origin (Non Preferential).
8) That I/ We undertake not to issue any Preferential Certificate of Origin including those of GSP, SAPTA and

Bangkok Agreement.

Name:_______________________________
Designation:_______________________________

Address:_______________________________
Contact Nos:_______________________________

Fax:_______________________________
 Email:_______________________________

Signature and seal of Agency:_______________________________

I. Criteria for recognition of various agencies authorized to issue Certificate of Origin (Non-Preferential):

 Applicant Chamber of Commerce, Industry Associations etc. must be registered as a Company, a
Society or a Trust under the relevant Act of the Government and should not have been set up for
profit. Proprietorship / partnership firms shall not be entitled for this recognition

(b) The applicant must have a minimum office space of 1000 Sq. ft.
(c) The applicant must have a minimum of 5 employees (excluding support in form of Group D

employees) on its pay rolls. At least 2 of such employees should be technically qualified.
 The applicant seeking recognition should regularly be conducting export promotion activities and

should present a proof of having conducted at least 3 events in one licensing year through some
reputed agency of trade promotion.

II. Guidelines for Regional Authorities to carry out inspections:

(a) The inspection shall be carried out by at least an officer of the rank of FTDO / Asstt. DGFT who shall
be assisted by at least another official.

(b) The inspection report will precisely cover all the details given in the application form and verify the
same before recommending enlistment.

(c) The inspection report will give the details of the Agency about meeting the criteria for enlistment as
given in the guidelines.

III. List of documents that should accompany the application for enlistment under Appendix 4C

1. Documentary proof evidencing that the Chamber/Agency meets the criteria as per Para I above.
2. Fee of Rs. 5000/- (non-refundable))
3. Declaration cum Undertaking To be given on a stamp paper (Minimum of Two Rupees)
4. List of the authorized signatories along with their signature attested.
5. Application form is to be submitted in duplicate

 71

Annexure –II to Appendix – 4 C

Format of the Certificate of Origin (Non Preferential)

1. Goods consigned from (Exporter’s business
name, address, country)

2. Goods consigned to (Consignee’s name,
address, country)

Reference No.

CERTIFICATE OF ORIGIN
(NON PREFERENTIAL)

(Combined declaration and certificate)

Issued in India

3. Means of transport and route (as far as
known)

4. For official use

5. item
number

6.Marks and
numbers of
packages

7. Number and kind
of packages,
description of goods

8.
Origin
criteria

9. Gross weight
or other quantity

10. Number and date of invoices

11. Certification

It is hereby certified, on the basis of control
carried out, that the declaration by the exporter
is correct.

......................................Place and date
signature and stamp of authorised signatory

12. Declaration by the exporter

The undersigned hereby declares that the above details and
statements are correct; that all the goods were produced in India

and that they comply with the origin requirements for exports to
......................................
(importing country)

......................................Place and date signature of authorised
signatory

 72

APPENDIX 4 D

LIST OF AGENCIES AUTHORISED TO ISSUE GLOBAL SYSTEM OF TRADE PREFERENCES
(GSTP) AND INDIA SRI LANKA FREE TRADE AGREEMENT (ISLFTA) CERTIFICATION

Export Inspection Council through their field offices known as Export Inspection Agencies with 57 offices all
over India

 73

APPENDIX 5

LIST OF INSPECTION AND CERTIFICATION AGENCIES

01 Deleted

02 Alfred H Knight Ferous Ltd.,

Eccleston Grange, Prescot Road,
St. Helens, Merseyside,
WA 10 300 UK.

03 Bureau of Indian Standards
9. Bahadurshah Zafar Marg,
New Delhi - 110 002.
Tel : 3317991/3310131/3311375
Tlx : 031-65870
Fax : 3314062

04 Bureau Veritas
17 bis, Place des Reflets,
La Defense,
92400 Courbevoie,
Cedex 44,
92077 Paris-La-Defense.

05 Bureau Veritas
Marwah Centre, 6th Floor
Krishanlal Marwah Marg
Opp. Ansa Inds. Estate
Off. Saki Vihar Road
Andheri (East)
Mumbai – 400072
Tel.: 91-22-56956300
Fax: 91-22-5695 6309/5695 6310
E-mail: itd.mum@in.bureauveritas.com

06 Det Norske Veritas
201-D, Poonam Chambers,
"A" Wing, Dr. Annie Besant Road,
Worli, Mumbai - 400 018.
Tel : 2185614/1080/7107
Tlx : 022-4925267/4927978
Fax : 022 4954409

07 Director General
STQC Directorate
Department of Electronics
Electronics Niketan
6, CGO Complex,
New Delhi - 110 003
Tel : 4362831
Tlx : 65103/66536/66590
Fax : 4363083

08 Gulf Inspection International Co.(K.S.C)
P.O Box 24993,
Safat (13110),
Kuwait.
Tel: 00965-4748859, 4735121, 4733048
Fax: 00965-4733045
E-mail: soilwell@qualitynet.net
Website: www.giico.net

09 Indian Register Quality Systems
52-A, Adi Shankaracharya Marg,
Opp. Powai Lake,
Bombay - 400 072.
Tel : 022-5793627 (4 Lines)
 022-5787124
Fax : 022 5793611

10 Inspectorate International Ltd.,
2, Perry Road,
Withan Essex CMB 3 TU
England
Tel:0044-1376-515081
Fax:0044-1376-520819
E-mail:info@inspectorate.co.uk

11 “Underwriters Laboratory’s inc,
 (Liason Office), 205-209,
Second Floor,
 Prestige meridian- I
 29, M.G. Road, Bangalore- 560001
 Tel. 080-5581773/74/75
Fax No: 080-5581771

12 American Quality Assessors (India) Pvt Ltd,
(under the Office of AQA, USA)
3-6-157, Victory Vihar,
4th Floor, Himayat Nagar,
Hyderabad 500 029
Tel: 040-3222894-5
Fax: 040-3223023
E-mail: aqa@aqa-india.com
srihari@hdl.vsnl.net.in

13 Metallurgical & Engineering Consultants (India)
Ltd.
Ranchi - 834 002,
Bihar , India.,
Tel : 0651-501002/501216
Tlx : 0625-262 MECON IN

14 Nippon Kaiji Kentai
Kyokai, 9-7-1 Chome,
Hatchobori, Chuo-ku,
Tokyo,
Japan.

 74

Fax : (91)-651-502214/502189

15 NQA quality Systems Registrar
720, International Trade Tower,
Nehru Place,
New Delhi - 110 019.
Tel : 6411913
Tlx : 031-71053 QMI IN
Fax : 6467487

16 Rwtuv Ahlagentchnik
Deptt. for Environment Protection,
Chemicals and Technology,
Langemarckstr, 20, 4541 ESSEN,
Germany.

17 Shin Nihon Ketei Kyokai
Keikyu No. 2 Building,
Takanawa 3-Chrome,
Minato-ku,
Tokyo 108,
Japan.
Tlx : 2423486KENTEI J
Fax : 81-3-3449-2814

18 Societe General De Surveillance Sa
Mineral Services,
Place Des Alpes, 1
P.O. Box 898,
CH - 1211 Geneva 1

19 Superintendence Company of India (Private)
Limited
‘Everest House’ (7th Floor) 46 C,
Chowringhee Road
Kolkata – 700071
Tel:91-033-2288-7572/7573/6430/8960/1487
Fax: 91-033-2288-9015
E-mail: masupind@cal.vsnl.net.in

20 Deleted

21 Moody International (India) Pvt.Ltd
32/33, Gautam Complex, Sector- 11, CBD Belapur,
Navi Mumbai – 400614
Tel: 022-7580044
Fax: 022-7580033

22 SGS India Private Limited
250, Udyog Vihar Phase IV
Gurgaon
Tel: 6399990-8

23 Best Mulyakan Consultants Ltd,
307–A, BEST Commercial Complex,
Opp Andheri Rly Station (W)
Mumbai 400 058
Ph: 022-26285662, Fax: 022- 26702917
E-Mail: mulyakan@vsnl.com

24 SGS Lanka Private Limited
140, Vauxhall Street, COLOMBO-2
Sri Lanka
Tel.No. (941) 324797, 341255
Fax No. (941) 436404.

25 Deleted

26 Intertek Group Plc.
25 Savile Row
London W1S 2ES
England
Tel.No. :(44) 207 396 3400
Fax No. :(44) 207 396 3490
Web site: www.intertek.com

27 NQAQSR- North America
5945 West Parkar Road
#2836 Plano TX 73093,
USA
Tel: 1-781-964-4672
Fax: 1-972-550-2943
E-mail: nqaqsrnorthamerica@yahoo.com

28 Baltic Control Ltd., Aarhus
Sindalsvej 42B
P.O.Box 2199
DK-8240 Risskov
Denmark
Tel : 45-86216211
Telefax: 45-86216255
E-mail: baltic@balticcontrol.com

29 National Marine Consultants Inc. 30 Intertek Testing Services International Ltd.

 75

236 Ernston Road, Parlin
NJ 08859, U.S.A.
Tel: (732) 553 9210
Fax: 1-732- 5539215
E-mail: nmci@natmar.com

Foreign Trade Standards
Peru 590 – Piso 4
C1068AAB Buenos Aires
Republica Argentina
Tel: (5411)4878 0600
Fax: (5411) 4878 3030
Info.argentina.fts@intertek.com

31 Intertek Testing Services Ltd.
FTS/INTECO Divisions
Transversal 14 No.126A-10
Oficina 501, Santa Fe de Bogota DC,
Colombia
Tel: (57)1615 5654/615 5664/615 5670
Fax: (57)16271953/627 1956
Info.bogota@intertek.com

32 Intertek Testing Services
19/F Golden Centre
188 Des Voeux Road
Central, Hong Kong
Tel: (852) 2310 9923
Fax: (852) 2370 2284
Info.hongkong@intertek.com

33 Intertek Testing Services (Japan) K.K.
7F Eishin Building
2-31-1 Eitai
Koto-Ku, Tokyo 135-0034
Japan
Tel: (81) 3 5245 0650
Fax: (81) 3 5245 0471
Info.tokyo@intertek.com

34 Intertek International Limited
P.O. Box 439 Blantyre
Delamere House, 4th Floor
26 Victoria Avenue
Blantyre, Malawi
Tel: (265) 1 623 588
Fax: (265) 1 624 185
Info.Malawi@intertek.com

35 Saudi Arabian Standards Organisation (SASO)
International Conformity Certification Program
(ICCP)
POBox 3437,
Riyadh 11471
Kingdom of Saudi Arabia
Tel: (966) 1 452 0101
Fax: (966) 1 456 9977
Info.saudiarabia@intertek.com

36 Intertek Testing Services
AMR Office Park, 1st Floor
Concord Road East
Bedfordview
Johannesburg, SOUTH AFRICA

Postal Address
P.O. Box 280,
Bedfordview 2008 Gauteng Province
South Africa
Tel: (27) 11 455 2568
Fax: (27) 11455 4017/455 4018
Info.Johannesburg@intertek.com

37 Intertek Testing Services
8125 N.W. 53rd St.
Suite 200, Miami, Florida 33166
U.S.A.
Tel: I.O. (1) 305 513-3000
Fax: I.O. (1) 305 513-3001
Fax I.O. (Inspection) (1) (305) 513-3003
Info.Miami@intertek.com

38 Intertek Testing Services (Bangladesh) Ltd.

Hasney Tower (7th Floor) 3/A Kawran Bazar C/A
Dhaka – 1215, Bangladesh
Tel: (880) 2 912 9439/812 6716 Fax:(880) 2 912
8540/913 0060
info.bangladesh@intertek.com

39 Intertek Testing Services
Victor Emilio Estrada 114
Entre Balsamos y Circunvalacion Norte
Urdesa Central
Guayaquil, Ecuador
Tel: (593) 4 2 880150/699/784/881 876
Fax:(593)42880140/142/152
 info.ecuador@intertek.com

40 Intertek Testing Services India Private Ltd.
401, Everest House, 4th Floor
6, Suren Road, Andheri (East)
Mumbai – 400093 India
Tel: (91) 22 5693 4848
Fax: (91) 22 5693 4800
SASO Direct Line-(91) 22 5693 4884
RIT Direct Line- (91) 22 5693 4888
Info.mumbai@intertek.com

41 Intertek Testing Services
House of Vanguard, Mz Floor
Chiromo Road, Westlands, Nairobi, Kenya
Tel: (254) 20 4449 132/3/4

42 ITS Mexico
Blvd Manuel Avila Camacho 92A
Oficina of 601 El Conde
Naucalpan, Edo. De Mexico

 76

Fax: (254) 20 4449 212/3
Info.nairobi.fts.@intertek.com

54500
Tel: (52) 55 5357-3625
Fax: (52) 55 53585710
Info.mexico@intertek.com

43 Intertek International Ltd.
P.O. Box No.802
10 Wallace Johnson Street, 2nd Floor
Freetown, Sierra Leone
Tel: 232 (0) 22 227198
Fax: 232 (0) 22 228620

44 Intertek International Ltd.Dubai Branch
AlMoosa Tower II, 25th Floor
Sheikh Zayed Road
Main Telephone: + 971 4 3312440 Main Fax: +971
4 3316883
Postal Address
P.O. Box 26290
Dubai, UAE
info.dubai@intertek.com

45 UzITS
25, Amir Timur Str. (Minmotazhspecstroy Bldg), 7th
Floor
Tashkent City 700000
Republic of Uzbekistan
Tel:(998) 71 134 88 83
Fax:(998) 711341773
info.Uzbekistan@intertek.com

46 Intertek Testing Services do Brasil Ltda
A.V. Indianapolis 2181,
Sao Paulio-SP
04063-064
Brazil
Tel: (55) 1150719200
Fax: (55) 115585 1362
Info.saopaulo@intertek.com

47 Intertek Testing Sevices
91 rue de Generale de Gaulle
27100 Le Vaudreuil
France
Courier Address Only:
Intertek-FTS
3 Edmond Mailloux
27100 Le Vaudreuil
France
Tel: (33) 2 32633165
Fax: (33) 2 32611958
Enquiries: info.paris@intertek.com

48 Intertek Iran,
4th Floor No. 25
Tavaniir Street
Valie Asr Avenue
Tehran
Islamic Republic of Iran
Tel: (98) 218878721-30
Fax: (98) 218797519
Info.Tehran@intertek.com

49 Intertek Testing Sevices Korea
10F, Imkwang Building
267 Mikeun-Dong
Seodaemoon-Ku
Seoul 120-020, Korea
Tel: (82) 23605255
Fax: (82) 23605266
Info.seoul@intertek.com

50 Intertek Testing Sevices
Inchcape House
Av Acordos Lusaka 118
Maputo
Mozambique
Tel: (258) 1417647
Fax: (258)1418557
Info.Mozambique@intertek.com

51 ITS Spain
Alda. Recalde 27, 5°
BILBAO 48009,
SPAIN,
Tel: (34) 944354460
Fax: (34) 94 4356600
ndemfqel@intertek-spain.com

52 Intertek Testing Sevices
3741 Red Bluff Road
Pasadena, Houston
Texas 77503
U.S.A.
Tel: (1)7134752082
Fax: (1)7134752083
info.houston@intertek.com

53 Intertek Testing Sevices
Torre Metalica-Piso 13
Calle San Ignacio Con Av. Francisco de Miranda
Chacao
Caracas 1060
Venezuela
Tel: (58) 2127000000

54 Intertek Testing Sevices Shanghai Limited,
(ITS/FTS Shanghai IO)
16th Floor, Fangdi Mansion
No. 201, Laoshan Road (West)
Lujiazui Finance & Trade Zone, Pudong
Shanghai, China 200120
Tel: (86)2168879250

 77

Fax: (58) 2122671378
Info.Venezuela@intertek.com

Fax: (86) 2158401622/1674
Info.shanghai@intertek.com

55 Deleted 56 Intertek Italy Srl
Via Aldo Moro, 47
1-20060 Gessate
Milano, Italy
Tel: (39) 02953 83833
Fax: (39) 02953 83832
info.milan@intertek.com

57 PAI ICCP Program Management
PO Box 4690
Safat
Code 13047
Kuwait
Tel: (965) 4318240
Fax: (965)431 8319
info@pai-iccp.com

58 Swede Control Intertek
Plot 1709, Olugbosi Street
Off Bishop Oluwole Street
Victoria Island
LAGOS, Nigeria
Tel: (234) 1261 9963/261 9897
Fax: (234) 1 262 0198/262 3115
info.nigeria@intertek.com

59 Intertek Testing Services International
(Hong Kong) Ltd. – Singapore Branch
Foreign Trade Standards
5 Pereira Road
No.04-01 Asiawide Industrial Building
Singapore 368025
Tel: (65) 6 2857557
Fax: (65) 6 382 8662
info.Singapore@intertek.com

60 Intertek Testing Services
Academy Place
1-9 Brook Street
Brentwood. Essex CM-14 5NQ
England
Tel: (44) 1277223255
Fax: (44)1277220127
Info.brentwood.fts@intertek.com

61 Alex Stewart [Assayers] Ltd
Caddick Road, Knowsley Business Park,
Knowsley, Merseyside
L34 9ER, England
Tel. +44 (0) 151 548 7777
Fax: +44 (0) 151 548 0714
Website: www.alexstewart.com

62 Bureau Veritas
P.O. Box 45, Mansma
Kingdom of Baharin
Tel: +973 17725010
Fax: +973 17727913
Mail: bvrn@batelco.com.bh

63 Bureau Veritas S.A.

Mechelsesteennweg
128-136-2018
Antwerp, Belgium
Tel: +32 3 2479400
Fax: +32 3 2479499
Mail: info@be.bureauveritas.com

64 Bureau Veritas
08BP:0658 TRI POSTAL, COTONOU
BENIN
Tel: +229 304901 / 302013
Fax: +229 300182
Mail: Richard.tardieu@ben.bureauveritas.com

65 Bureau Veritas
IMMEUBLE LES DELICES
(Face Hotel Parfait Garden)
Bid de La Liberte, Douala, CAMEROON
Tel: +237 3421218 / 3434233
Fax: 237 3421686

Mail: pic.douala@cm.bureauveritas.com

66 Bureau Veritas Congo SAU
BP 687, Immeuble EPB ZI de la foire
Point Noire, Republique du CONGO
Tel: 242 948456
Mail: jean-claude.marc@bureauveritas.com

67 Bureau Veritas
Immeuble Bull – 3eme etage, Boulevard
du commerce, B.P. 1451, CONAKRY
Republic de Guinee

68 Bureau Veritas
Galerie de 1’ Esplanade, B.P. 1005
Libreville
Tel: 241 740146

 78

Tel: +224 411841 / 412202
Fax: +224 413454
Mail: bvconakry@biasy.net

Fax: 241 762663
Mail: Christophe.draux@ga.bureauveritas.com

69 Bureau Veritas SA
Zweigniederlassung Hamburg
Veritaskai 1, D 21079 HAMBURG
Germany
Tel: +49 40 236250
Fax: +49 40 23625422
Mail: rebekka.Albrecht@ham.bureauveritas.com

70 Bureau Veritas, CI S.A.U
Bd Roume, Angle Rue Thomasset
01 BP 1453, Abidjan 01, Cote d’Ivoire
Tel: +225 20312500
Fax: +225 20227715
Mail: itd.civ@ci.bureauveritas.com

71 Bureau Veritas
1102, Keungil Tower, 677-25, Yeoksam-Dong
Gangnam-Gu, Seoul, Korea
Tel: +82 2 555 8924
Fax: +82 2 553 4083
Mail: sinace.kim@kr.bureauveritas.com

72 Bureau Veritas
Batiment C2 – Village des Jeux
Ankorondrano, 101, Antanangrivo
Madagascar
Tel: +261 202225330 / 39800
Fax: +261 202225383
Mail: veritas@simicro.mg

73 Bureau Veritas
20, MONTMAR, DE PAULE AVENUE
BALZAN, MALTA
Tel: +356 21 488068
Fax: +356 21 493566

74 Bureau Veritas MTIUS S.A
Room No.505, 5th Floor, St. James Court
St. Demis Street, Port Louis, Mauritius
Tel: +230 2112430 / 2432
Fax: +230 2112431
Mail: veritas.Maurice@intnet.mu

75 Bureau Veritas
P.O. BOX 110, POSTAL CODE 134
JAWHARAT A SHATI, SULTANATE
OF OMAN
Tel: +968 24571546
Fax: +968 24571529
Mail: bvoman@omantel.net.om

76 Bureau Veritas
8th Floor, Ramon Magsaysay Cente, 1680
Roxas Blvd. Cor. J. Quintos, St.Ermita
Manila, Philippines
Tel: +632 5211068
Fax: +632 5211959
Mail: vasuo.takehisa@ph.bureauveritas.com

77 Bureau Veritas
5, Avenue Theodore Drouhet, ZAC 2000
BP 36, 97829 LE Port
LA REUNION ISLAND
Tel: +262 262424140
Fax: +262 262432161
Mail: bvreunion@wanadoo.fr

78 Bureau Veritas
1 Maritime Square, #09-66 Lobby C
Harbour Front Center, Singapore – 099253
Tel: +65 6 275 2886
Fax: +65 6 275 2776
Mail: itd.sgp@sg.bureauveritas.com

79 Bureau Veritas
Rue 3 Prolongee x Bd de 1’Est, Point E-
BP 592, Dakar, Senegal
Tel: +221 865 1220
Fax: +221 864 0573
Mail: mamadou.cisse@sn.bureauveritas.com

80 BIVAC North America
8200, N.W. 33rd Street Suite # 300
Miami, FL 33122
USA
Tel: +305 4361242
Fax: +305 594 7432 /593 1783
Mail: ken.holden@us.bureauveritas.com

81 BIVAC International
Jamaica Road Junction, Monrovia
Liberia
Tel: +231 227910 /226491
Fax: +231 227998

82 M/s. WLSI (Worldwide Logistic, Survey, and
Inspection)
Group and Affiliates
30 Oxford Road, Old Bethpage
New York 11804
USA
Tel. No.516-752-6868
FAX: 516-752-3144
E-mail: wlsicorp@gmail.com

 79

83 RWTUV Middle East W.L.L
P.O. Box 5021 Sitra Industrial Area
Kingdom of Baharin
Tel: (+973) 17–456010
FAX:(+973) 17–456020
Website: www.rwtuv.net
E-mail: rwtuvlan@batelco.com.bh

84. M/s Sandeep garg & Company
584,Sector-15,Part-I
Gurgaon
Haryana-122001
Tel:91-0124-2220584/91-98110028993
Fax:91-0124-5033584
Mail:sandeep@sgnco.com/www.sgnco.com

85. Bureau Veritas
Mexicana S.A.de C.V.Ejercito Nacional 4181,
Piso, Col.chapultepec Morales,
C.P.11570 MEXICO.D.F.
Tel:+52 55 55310671
Fax:+52 55 55310178
Mail:martin.Ramirez@mx.bureauveritas.com

86. BIVAC International Ghana Limited
No.10, Aviation Road, Airport
Residential Area, Accra, GHANA
Tel:+233 21 762609/ 771507
Fax: + 233 21 769805

87. Bureau Veritas
Zone Potuiare, B.P. 7219,Route d'
Akodessewa, Lome, republic du Togo
Tel: +228 2272624
Fax: +228 2274818
Mail: georges.vittu@civ.bureauveritas.com

88. Bureau Veritas
Shahjadi Chamber (5th Floor)
1331/B, SK. Mujib Road, Agrabad
Chittagong-4100, Bangladesh
Tel: +880 31 815403 / 815575
Fax: + 880 31 816518
Mail: bv.Bangladesh@in.bureauveritas.com

89. Bureau Veritas
101, Vinayalankara Mawatha
Colombo-10, Sri Lanka
Tel: +94 11 4734325-6
FAX: +94 11 4734327
Mail: bv.Colombo@in.bureauverotas.com

90. M/s Geo Chem. Laboratories Pvt. Ltd.
Geo-chem House, 294, Shahid Bhagat Singh
Road,
Fort, Mumbai-400001
Tel. No. +91 22 56383838
FAX No. +91 22 56383800
Mail:mumbai@geochemgroup.com

91. World Wide Inspection Services(Sarl)
SIS VILLA No. 160
SOTRAC MERMOZ
DAKAR, SENEGAL
P.O.BOX 25142
Tel No: 00-221-6641221
Fax No: 00-221-8606483
Web site: wise2005@yahoo.com

92. Humber Inspection International Limited
"RIVARDY" Manby Road,
IMMINGHAM, North East Lincolnshire,
England DN40 2LG
Tel No : (01469)-577774
FAX No: (01469)-577400
e-mail:
alan.wilson@humberinspection.freeserve.co.uk

93. Deleted 94. Worldwide Logistic, Survey and Inspection(WLSI)
Group and Affiliates,
E-82,Saket, New Delhi-110017.
Tel: (011) 51664409, (011) 51664117
Fax: (011) 51671050
Email: info@wlsi.us

95. Worldwide Logistic, Survey and Inspection(WLSI)
Group and Affiliates,
18 Keyport Crescent,
Glendenning, NSW 2761,
Sydney (Australia),
Tel: 61-412262272, 61-412209123,
61-2-97645884,
Fax: 61-2-97645885
Email: info@wlsi.us

96. Sandeep Garg & Company
27-A,FAJARA 'A' SECTION
FAJARA, K.S.M.D.
THE GAMBIA
Tel: 00220 7719456
Fax: 00220 4370557
Website: www.sgnco.com
E-mail: sandeep@sgnco.com

97. Sandeep Garg & Company Scrap Metal Inspection
Agency LLC
13111 Westheimer Rd., Ste 120
Houston TX 77077
Tel: 281 596 7010
Fax: 281 596 7427
Mobile: 281 743 9754
Website: www.sgnco.com
E-Mail:sandeep@sgnco.com

98. Ravi Energie Inc.
1,Teakwood Ct., Warren
NJ 07059 USA
Tel: + 1-908-531-8605
+ 1-908-698-9396
Telefax: +1-908-903-0722
Mob: +91-98250 68909 (Roaming)
E-mail: inspection@ravienergie.com

 80

99. Geo-Chem Middle East
Office Land Building
Block No. 3, Flat No. 102
Karama. Post Box 5778
Dubai, UAE
Tel: +971-4-3359466
Fax: ++971-4-3359227
E-Mail: operations@geochem.ae

100 M/s Ravi Energie,
202,Manubhai Towers-B,
Sayajigung, VADODARA-395005 India
Telefax: +91-265-2226069
 + 91,265-2361740
 +98-98250-68909
Cell: +98-98250-68909
Email:inspection@ravienergie.com

Note: 8 Agencies have been suspended vide Policy Circular No. 32(RE-
2005)/2004-09 dated 21.11.2005. A copy of the Circular is enclosed.

(SL.No.99 has been added vide PN No. 51/2005, DT.16/09/2005)

(SL.No.98 has been added vide PN No. 48/2005, DT.02/09/2005)

(SL.No.96 & 97 has been added vide PN No. 38/2005, DT.11/08/2005)

(SL.No.94 & 95 has been added vide PN No. 35/2005, DT.28/07/2005)

(SL.No.92 & 93 has been added vide PN No. 33/2005, DT.26/07/2005)

(SL.No.91 has been added vide PN No. 26/2005, DT.13/07/2005)

(SL.No.90 has been added vide PN No. 11/2005, DT.26/05/2005)

(SL.No.84 to 89 has been added vide PN No. 06/2005, DT.03/05/2005)

 81

Annexure-I to Appendix 5

PRE – SHIPMENT INSPECTION CERTIFICATE

Please see paragraph 2.32.2 of Handbook of Procedure (Vol.1)

(I) Details of Importer
 (a) Name _______________________
 (b) Address _______________________

 (c) Telephone No. _______________________
 (d) E-mail _______________________

(II) Details of import :

Description
of metallic

Scrap

Quantity

(III) Details of tests carried out : _______________________

DECLARATION / UNDERTAKING

1. The consignment does not contain any type of arms, ammunition, mines, shells, cartridges,
radio active contaminated or any other explosive material in any form either used or otherwise.

2. The import consignment is actually metallic scrap / seconds / defective as per the

internationally accepted parameters for such a classification.

3. I / We hereby declare that the particulars and statements made in this certificate are true and

correct and nothing has been concealed or held therefrom.

Date _________ Official Seal

 Signature ____________________

Designation __________________

Name of the agency as ______________________
per Appendix 5 ______________________
Address ______________________

E-mail ______________________

Note : This pre-shipment inspection certification is issued under paragraph 2.32.2 of Handbook of

Procedures (Vol.1) for unshredded, compressed and loose forms of metallic waste and scrap.

 82

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE AND INDUSTRY

DIRECTORATE GENERAL OF FOREIGN TRADE
UDYOG BHAVAN, NEW DELHI.

Policy Circular No. 32(RE-2005)/2004-09 Dated, the 21st November, 2005

To,

 All Licensing Authorities.
 All Custom Authorities.

Subject : Temporary suspension of Pre-shipment Inspection (PSI) Agencies listed under Appendix – V of the

Handbook of Procedures.

The field formations of Customs and the CBEC have informed DGFT that the following Pre-Shipment

Inspection (PSI) Agencies listed under Appendix – V of the Handbook of Procedures had issued false certificates and
in some cases there was recovery of ammunition in the imported metal scrap. It has, therefore, been decided not to
accept the PSI Certificates issued by these agencies until a thorough investigation of the matter has been undertaken
and conclusions are arrived at by following due process. These agencies are :

1. M/s. Gulf Inspection International Co. (KSC), Kuwait.
2. M/s. Alex Stewart International Corporation, Rotterdam.
3. M/s. BSI Inspectorate Ltd. Essex.
4. M/s. Shin Nihon Kentei Kyokai, Japan.
5. M/s. Intertek Group Plc, London.
6. M/s. Bureau Veritas, Madagaskar.
7. M/s. WLSI Group and Affilates, USA.
8. M/s. American Assessors (India) Pvt. Ltd., Hyderabad.

The Trade and Industry is hereby informed that certificates issued by these agencies will not be accepted by

Customs till a final decision is taken in the matter. However, consignment of metallic scrap where the Bill of Lading is
1st December and where certificates have been issued by these agencies will be cleared by Customs with 100%
inspection in terms of Custom Circular No. 56 dated 18.10.2004.

This issues with the approval of DGFT.

(Pratima Dikshit)
Joint Director General of Foreign Trade

(Issued from F.No. 01/94/162/1352/AM05/PC- I(B))

 83

APPENDIX-5A

Enlistment as Pre-shipment Inspection Agency for metal scrap

1.1 Name of the Agency and Address
1.2 Purpose of Enlistment : Fresh Enlistment/ Renewal

2 Testing equipments available for testing metal scrap:

2.1 List out specific equipments available

 Table 2.1

S No Equipment for detecting
following materials in metal
scrap

Description of Equipment Make and
Model No.

Nos

i Radioactive substances
ii Explosive material
iii Nuclear goods
iv Arms
v Ammunition
vi Mines, Shells and Cartridges
vii Others - specify

2.2 List out any other equipment(s) available including laboratory facilities

 Table 2.2

S No Equipment /
Laboratory Facility

Capability Nos

i
ii
iii
iv
v
vi
vii

3 Membership: If accredited with other international organizations dealing with metal scrap/waste trade,
addresses of each of those international organizations may be given as under:

 Table 3

S No Accreditation with Accredited since when

i

ii

iii

iv

v

vi

vii

4.1 Experience in metal inspection:
Quantity of metal scrap inspected (in MTs) in the last five years/ destination country–wise

 Table 4.1.1 For Ferrous scrap

Preceding S No Exporting
Country

Destination
Country Year 5 Year 4 Year 3 Year 2 Year 1 Total

i
ii
iii
iv

 84

v
 Grand Total

 Table 4.1.2 For Non Ferrous scrap

Preceding S No Exporting
Country

Destination
Country Year 5 Year 4 Year 3 Year 2 Year 1 Total

i
ii
iii
iv
v
 Grand Total

4.2 Scrap inspected, which was exported to India. Details of such inspection:

 Table 4.2

Scrap Sl.No.

1

Date of inspection

2

Exporter
(outside
India)

3

Indian Importer

4

Material
description

5

Quantity (in
MTs.)

6

Date of Value
(in US$)

7

Despatch

8

Arrival in India

9

Remarks

10

5 Operations

5.1 Countries (where metal scrap inspection certification will be carried out) for which this enlistment is sought:

 1.
 2.
 3.

5.2 Logistical arrangements for inspections at different locations.
 Please cite collaborations, if any, with other agencies for carrying on inspections, in the following
 format:

Table 5

Port
Location

1

Country

2

Collaborator
Name
& Address

3

Collaboration
operating since

4

Quantity of
Export
Inspected in
last
3 years
(Qty.in MTs)
yearwise

5

Quantity of
Export
inspected on
behalf of
applicant

6

Remarks

7

 2005-06

 2006-07

 85

 2007-08

 Total

6 Manpower: Number and name of technical persons who carry out inspection with their qualification &
experience:

 Table 6

S No Names of Technical
person(s)

Qualification Experience in inspection of
metal scrap

i
ii
iii
iv
v
vi

7 What is your Inspection and sampling procedure? Please outline different steps.

Step 1
Step 2
Step 3
…….

8 Information about your audited turnover and financial standing (for last 5 financial years)

 Table 8

Year Audited annual turnover (Rs crores)

2007-08

2006-07

2005-06

2004-05

2003-04

2002-03

9.1 Whether you have been debarred /de-listed by Indian Government or other Governments for carrying out
inspection activities. If yes, details thereof

9.2 Whether any judicial proceedings are pending against you in any country / legal authority. If yes, details

thereof

 86

APPENDIX 6

LIST OF IS/ISO 9000 (SERIES) / ISO- 14000 (SERIES)/ WHO-GMP/ HACCP/SEI/CMM LEVEL II AND

OTHER CERTIFICATION AGENCIES

A. List of IS/ISO 9000 (Series) Certification agency:

All agencies accredited with National Accreditation Board for Certification Bodies (NABCB) are deemed to be notified
under this Appendix. The updated list of agencies is available at the website of Quality Council of India at website
www.qcin.org. The agencies presently accredited by NABCB are listed here. However, for future reference for
addition/deletion etc. in the list NABCB in Quality Council of India may be contacted directly.

QUALITY MANAGEMENT SYSTEMS

S.No Name & Address of Certification body Standard Validity Accreditation No.

1 DNV, New Delhi
203, Savitri Sadan 1,
11, Preet Vihar Community Centre,
New Delhi - 110 092

QMS 20 Jun 2008 QM001

2 TUV India Pvt. Ltd, Mumbai
801, Raheja Plaza I
LBS Road, Ghatkopar (West),
Mumbai - 400 086.

QMS 11 Sep 2009 QM002

3 BVCI,
Mumbai Marwah Centre, 6th Floor,
Opposite Ansa Industrial Estate,
Kishanlal Marwah Marg,
Off Sakivihar Road, Andheri East,
Mumbai - 400 072

QMS 13 Apr 2010 QM003

4 IQC, Bangalore
Platinum City, G / 13 / 03, Site No. 02,
Next to CMTI, HMT Road, Yeshwantpur
Post
Bangalore - 560 022

QMS 10 Sep 2009 QM004

5 AGSI Certification Pvt. Ltd.
208, Kartik Complex, New Link Road,
Opp. Laxmi Industrial Estate,
Andheri (West).
Mumbai 400 053

QMS 11 Apr 2010 QM005

6 IRS(IRQS), Mumbai
161 A,
Maker Towers ‘E’ (16th Floor)
Cuffe Parade, Mumbai 400 005

QMS 18 Apr 2011 QM006

7 ICRS Management Systems Pvt. Ltd
808, Suneja Tower - II, District Centre,
Janakpuri, New Delhi 110058

QMS 10 Aug 2011 QM007

8 BSI India Pvt. Ltd
The Mira Corporate Suites (A-2),
Plot 1 & 2, Ishwar Nagar,
Mathura Road,
New Delhi - 110 065

QMS 11 Aug 2011 QM008

9 ICS Certifications (Asia) Pvt. Ltd (U/S)
22 / 23, Goodwill Premises,
Swastik Estate,
178, CST Road, Kalina
Santacruz (East)
Mumbai - 400 098 (Maharashtra)

QMS 15 Aug 2007 QM009

 87

10 TUV Rheinland India Pvt. Ltd
504-506, Prestige Centre Point
Cunningham Road
Bangalore - 560 002

QMS 15 Aug 2011 QM010

11 TUV SUD South Asia Pvt. Ltd
Off. Saki Vihar Road,
Saki Naka Andhri (East),
Mumbai 400072

QMS 28 Nov 2007 QM011

12. NVT Qualify Certifications Pvt. Ltd.
CAP-1, EOIZ, Export Promotion Industrial
Park
Near ITPL, Whitefield,
Bangalore 560066, India

QMS 08 Mar 2008 QM012

13. AQSR India Pvt Ltd.
3rd Floor, 7 Community Center
East of Kailash
New Delhi 110065 (India)

QMS 17 Nov 2008 QM013

14. American Quality Assessors (India) P. Ltd.
3-6-157
“Victory Vihar”, 4th Floor,
Himayatnagar,
Hyderabad 500029 (India)

QMS 17 Nov 2008 QM014

15. Bureau of Indian Standards (BIS)
Bureau of Indian Standards
9, Bahadur Shah Zafar Marg
New Delhi 110002 (India)

QMS 21 Dec 2008 QM015

16. URS CertifcB-8, Dayanand Colony
Lajpat Nagar-IV
New Delhi 110024 ation Ltd.

QMS 01 Feb 2009 QM016

17. Moody ICL Certifications Ltd
372, Phase-I
Industrial Area, Panchkula – 134113
Haryana

QMS 01 Feb 2009 QM017

18. Transpacific Certifications Ltd
59/10
Old Rajinder Nagar
New Delhi 110060

QMS 17 May 2009 QM018

19. Knowledge Partner QR Pvt. Ltd.
B-1, Nutech Narayana
48, Tirumalai Road
T-Nagar
Chennai 600017
India

QMS 16 May 2009 QM019

20. QMS Certification Services Pvt. Ltd.
207, Durga Towers, RDC, Raj Nagar
Ghjaziabad (U.P.) 210002

QMS 26 May 2009 QM020

21. Lloyd’s Register Quality Assurance Ltd.
Solitaire Corporate Park,
Building No. 1, 5th Floor,
151 M. Vasanji Road Chakala,
Andheri East
Mumbai 400 093

QMS 11Jun 2009 QM021

22. Vexil Business Process Services Pvt. Ltd.
208A/4
Savitri Nagar
New Delhi 110017,
India

QMS 20 Jun 2009 QM022

23. NQA Certification Pvt. Ltd.
#15/1, 9th Main, Hampi Nagar (RPC
Layout),
Near Govt. Central Library,
Vijayanagar II Stage,

QMS 07 Aug 2009 QM023

 88

Bangalore - 560 040. India
24. QSS Quality Management Services

Sai Shraddha', ‘C' Wing,
Station Road,
Vikhroli (East),
Mumbai 400083, India

QMS 20 Aug 2009 QM024

25. QSI (India) Certifications Pvt. Ltd.
557, Sector - 1,
Vidyadhar Nagar,
Jaipur - 302 023 (India)

QMS 09 Oct 2009 QM025

26. RINA India Pvt. Ltd.
B Wing 607/608, Everest Chambers,
Marol Naka, Andheri-Kurla Road, Andheri
(E), Mumbai-400 059, India

QMS 11 Oct 2009 QM026

27. SGS India Pvt. Ltd.
SGS House, 9-1-127/2, 43,
Sarojini Devi Road,
Secunderabad – 500 003, India

QMS 15 Oct 2009 QM027

28. Global Certification Services Pvt. Ltd.
Sathya Manor”
W- 27/3, 1st Street,
Anna Nagar, Chennai 600040, India

QMS 26 Oct 2009 QM028

29. NQAQSR Certification Pvt. Ltd.
M-64 Greater Kailash-II
New Delhi 110048

QMS 19 Dec 2009 QM029

30. BSC International Certification Co.
Office No. 124, Dwarka Complex,
SCO 102-103, Sector 16,
Faridabad Pin 121002,
Haryana, India

QMS 14 Mar 2010 QM30

31. Swiso India Pvt. Ltd.
507 Pragati Tower,
26 Rajendra Place
New Delhi 110008

QMS 18 Mar 2010 QM031

32. KBS Certification Services Pvt. Ltd.
343, Om Shubham Tower
Neelam – Bata Road
N.I.T. Faridabad – 121 001
(Haryana)

QMS 16 Apr 2010 QM032

33. Intertek Testing Services India Pvt Ltd.
501 Everest House,
5th Floor 6 Suren Road
Andheri (East)
Mumbai – 400093

QMS 17 Apr 2010 QM033

34. STQC Certification Services
Ministry of Communication & IT
STQC Directorate, Electronic Niketan 6,
C G O Complex, Lodhi Road
New Delhi 110003

QMS 17 Apr 2010 QM034

*U/S means presently under suspension

 89

B. List of IS/ISO 14000 (Series) Certification agency:

All agencies accredited with National Accreditation Board for Certification Bodies (NABCB) are deemed to be notified
under this Appendix. The updated list of agencies is available at the website of Quality Council of India at website
www.qcin.org. The agencies presently accredited by NABCB are listed here. However, for future reference for
addition/deletion etc. in the list, NABCB in Quality Council of India may be contacted directly.

 ENVIRONMENTAL MANAGEMENT SYSTEMS

1

DNV, New Delhi
203, Savitri Sadan 1,
11, Preet Vihar Community
Centre,
New Delhi - 110 092 India

EMS 20 June,2008 EM 001

2

TUV India Pvt. Ltd, Mumbai
801, Raheja Plaza I
LBS Road, Ghatkopar (West),
Mumbai - 400 086.

EMS 11 Sept. 2009 EM 002

3

ICS Certifications (Asia) Pvt. Ltd
22 / 23, Goodwill Premises,
Swastik Estate,
178, CST Road, Kalina
Santacruz (East)
Mumbai - 400 098 (Maharashtra)

EMS 15 Aug. 2007 EM 003

4

BVCI, Mumbai
Marwah Centre, 6th Floor,
Opposite Ansa Industrial Estate,
Kishanlal Marwah Marg,
Off Sakivihar Road, Andheri East,
Mumbai - 400 072

EMS 2 Oct. 2008 EM 004

5

IRQS, Mumbai
161 A,
Maker Towers ‘E' (16th Floor)
Cuffe Parade,
Mumbai – 400 005

EMS 14 Dec. 2008 EM 005

6

NVT Qualify Certifications Pvt.
Ltd
CAP-1, EOIZ, Export Promotion
Industrial Park,
Near ITPL, Whitefield,
Bangalore – 560 066, India

EMS 25 May 2009 EM 006

7

Lloyd's Register Quality
Assurance Ltd.
Solitaire Corporate Park,
Building No. 1, 5th Floor,
151 M. Vasanji Road Chakala,
Andheri East
Mumbai 400 093

EMS 11 June 2009 EM 007

8

Vexil Business Process Services
P Ltd.
208A/4 Savitri Nagar
New Delhi 110017,
India

EMS 20 June 2009 EM 008

9

TUV SUD South Asia Pvt. Ltd
Off. Saki Vihar Road,
Saki Naka Andhri (East),
Mumbai 400072

EMS 27 Aug. 2009 EM 009

10

AQSR India Pvt. Ltd
3rd Floor, 7 Community Center
East of Kailash

EMS 16 Oct. 2009 EM 010

 90

New Delhi - 110 065 (India)

11

NQAQSR Certification Pvt. Ltd.
M-64 Greater Kailash - II, New
Delhi 110048

EMS 19 Dec 2009 EM 011

12

Integrated Quality Certification P.
Ltd.
Platinum City, G / 13 / 03, Site
No. 02,
Next to CMTI, HMT Road,
Yeshwantpur Post
Bangalore - 560 022

 30 Aug. 2010 EM 012

C. List of WHOGMP Certification Agencies

1. Drug Controllers/FDA Commissioners

of the concerned states

D. List of HACCP Certification Agencies

1. The Marine Product Export
Development Authority
MPEDA House, PanampillyAvenue
P.B.No.4272, Kochi- 682036

2. Export Inspection Agencies/Export
Inspection Council.

3. Kerala Bureau of Industrial Promotion
TC IX/2197, Kurups Lane, Sasthamangalam
P.O.
Thiruvananthanpuram 695 010
Tel: 0471-2311882; Fax: 0471-2311883

4. QSI (India) Certification P. Ltd.
557, Sector-1, Vidyadhar Nagar
Jaipur-302023
Rajasthan
Tel. No.0141: 2236895
Fax: 91-141-2236133
E-mail: qsicert@gmail.com
Website: www.qsi.india.com

E. List of SEI CMM level II and above certificate issuing authority

1. Customer Relations
Software Engineering Institute
Carnegie Mellon University
Pittsburgh, PA 15213-3890, USA
Phone, Voice Mail and on Demand
Fax: 412/268-5800
E-Mail:cut
relations@sei.cmu.edu
www.sei.cmu.edu

2. TeraQuest Metrics, Inc
P.O.Box 200490
12885 Research Blvd, Suite 207
Austin, TX 78750, USA
Phone: 512/219-0286
E-Mail:curtis@acm.org

3. Process Transition
International, Inc
106, Archwood
P.O.Box 1988
Annapolis, MD 21401, USA
Phone: 301/261 9921
Fax: 410/295 5037
E-Mail: spi@processtransition.com

4. Global Systems Technology
5811 Amaya Drive, # 204
La Mesa, CA 91942, USA
Phone : 619/697-9947
Fax: 619/697-9948
E-Mail:rknudson@g-s-t.Commerce

5. Software Technology Transition
60 Elm Street
Andover, MA 01810, USA
Phone:978/474-4413
Fax:978/475-5432

6. John Ryskowski Consulting
1544, 9th Street
Manhattan Beach, CA 90266, USA
Phone:310/376-8255
E-Mail:jfryskowski@yahoo.com

 91

7. The Process Group
P.O.Box 700012
Dallas, TX 75370-0012, USA
Phone:972/418-9541
Fax: 972/618-6283
E-Mail:71564.2031@compuserve.com

8. ChangeBridge, Inc.
15103, Gen. Stevens Ct.
Chantilly, VA 20151, USA
Phone :703/378-0975
Fax: 703/378-0976
E- Mail:servello@changebridge.com

9. Theta Information Systems,Inc
555 Lucerne Avenue
Tampa, FL 33606, USA
Phone : 813/902-0402
Fax:813/902-0258
E-Mail:71044.1404@compuserve.com

10. PRT Corporation of America
#6 Harbour Industrial estate
Bridgetown Barbados, WI
E-Mail:gmanagul@prt.Commerce

 92

Annexure I to Appendix 6

Application Form For Enlistment Under Appendix 6
to Issue Quality Certification And Modification In Particulars Of An Existing Enlisted Agency

[FOR WHO-GMP/HACCP/SEI-CMM LEVEL-2 & ABOVE CERTIFICATION]

 1. Application for (please tick)

(A) Enlistment (B) Modification in particulars of existing Enlisted Agency

 2. Name and address of the applicant:
 (Registered Office in
 case of limited companies, :................................
 and Head Office :................................
 for others)

 PIN [][][][][][]

3. Address of all the Branches/ Divisions/ Units/

located in India if they also to be enlisted.

1. 3.

 PIN [][][][][][] PIN [][][][][][]

2. 4.

 PIN [][][][][][] PIN [][][][][][]

4.

5.

Details of Accreditation Body from whom the applicant holds a valid accreditation certificate

i) i) Name and Address:

ii) ii) Whether the accreditation Body is member: Yes / No
 of International Accreditation Forum

In case the application is for modification in existing enlisted agency, give:

 Nature of modification required

and details thereof
:

(In case the application is for modification, information in S.No.2 and 3 above will be as per pre.modified status)

6. Particulars of Fees Paid:

 (i) Bank Receipt/Demand Draft No.

:

 (ii) Amount(in Rs.)
(In.figures)

:

 (in words)

:

 (iii) Name of Bank & Branch of Issue :
7. Permanent Account Number (PAN)

:

 Issuing authority :

 93

Declaration Cum Undertaking for Enlistment in “List of Agencies Authorized to issue Quality Certification/
WHO-GMP /HACCP/SEI/CMM LEVEL II) in Appendix 6

On behalf of M/s ___ with its registered / head office located at

1) I hereby certify that I am authorised to sign this declaration cum undertaking.
2) I/We hereby declare that the particulars and the statements made in this application are true and correct to

the best of my /our knowledge and belief and nothing has been concealed or held therefrom.
3) I/We full understands that any information furnished in the application if proved incorrect or false will render

me/us liable for any penal action or other consequences as may be prescribed in law or otherwise
warranted.

4) 4) I/We undertake to abide by the provisions of the Foreign Trade (Development and Regulation) Act,
1992, the Rules and Orders framed thereunder, the Foreign Trade Policy and the Handbook of Procedures.

5) 5) I undertake that the applicant is not a branch/ franchise of a foreign certifying body.
6) 6) I undertake that the applicant has not been de-listed earlier on account of violation of any of the

provisions of the FTDR Act, 1992, or any misrepresentation or fraud.
7) 7) That I/we would be liable for the penal action or other consequences as may be prescribed and taken

by the Ministry of Commerce or the Directorate General of Foreign Trade for any violation of the undertaking
or procedures that are prescribed by the Government.

Name:_______________________________

Designation:_______________________________
Address:_______________________________

Contact Nos:_______________________________
Fax:_______________________________

 Email:_______________________________

Signature and seal of Agency:_______________________________

List of documents that should accompany the application for enlistment under Appendix 6

1. Certified copy of valid accreditation certificate for quality management from National
Accreditation Board for Certification Bodies (NABCB) or any other agency who is a
member of International Accreditation Forum

2. 2. List of firms/companies (whether Indian or foreign) granted certification by the
applicant.

3. 3. Declaration cum Undertaking to be given on a stamp paper (Minimum of Two Rupees
4. 4. Fees of Rs. 5000/-(non-refundable)
5. 5. Details on the logistical/infrastructural setup of the agency with regard to:

a. a. Man power, both Technical and Non- Technical
b. b. Office automation and information technology
c. c. Covered office area

 6. Application form is to be submitted in duplicate

 94

APPENDIX 7

LIST OF TOWNS OF EXPORT EXCELLENCE

S.No Town of Export
Excellence

State Product Category

1 Tirupur Tamil Nadu Hosiery

2 Ludhiana Punjab Woollen Knitwear

3 Panipat Haryana Woollen Blanket

4 Kanoor Kerala Handlooms

5 Karur Tamil Nadu Handlooms

6 Madurai Tamil Nadu Handlooms

7 AEKK (Aroor, Ezhupunna,
Kodanthuruthu &
Kuthiathodu)

Kerala Seafood

8 Jodhpur Rajasthan Handicraft

9 Kekhra Uttar Pradesh Handlooms

10 Dewas Madhya Pradesh Pharmaceuticals,
Leather products.

11 Alleppey Kerala Coir Products

12 Kollam (Quilon) Kerala Cashew Products

13 Indore Madhya Pradesh Soya Meal and Soya
Products

14 Bhilwara Rajasthan Textiles

15 Surat Gujarat Gems and Jewellery

16 Malihabad Uttar Pradesh Horticulture Products

17 Kanpur Uttar Pradesh Leather Products

18 Ambur Tamil Nadu Leather Products

19 Jaipur Rajasthan Handicrafts

20 Srinagar Jammu & Kashmir Handicrafts

21 Anantnag Jammu & Kashmir Handicrafts

 95

APPENDIX 8

AGRI EXPORT ZONES

The following are notified as Agri Export Zones for the products mentioned therein. The Agri Export zone shall cover
the district/Mandals/Blocks/ satellite centres specified in the table below:

S.
No
.

Product State Districts covered

1 Pineapple West Bengal Darjeeling, Jalpaiguri, Uttar Dinajpur, Cooch Behar, Howrah

2 Gherkins Karnataka Tumkur, Bangalore Urban, Bangalore Rural, Hassan, Kolar,
Chitradurga, Dharwad and Bagalkot

3 Lychees Uttranchal Udhamsingh Nagar, Dehradun and Nainital
4 Cut Flowers Tamil Nadu Dharmapuri, Krishnagiri
5 Grape & Grapevine Maharashtra Nasik, Sangli, Sholapur, Satara, Ahmednagar
6 Mango Pulp & Fresh

Vegetables
Andhra
Pradesh

Chitoor

7 Pineapple Tripura Kumarghat, Manu, Melaghar, Matabari and Kakraban Blocks

8 Mangoes Maharashtra Rantagiri, Sindhudurg, Raigarh and Thane
9 Apples Jammu &

Kashmir
Srinagar, Baramula, Anantnag, Kupwara, Kathua and Pulwama

10 Potatoes, Onion and
Garlic

Madhya
Pradesh

Malwa, Ujjain, Indore, Dewas, Dhar, Shajapur, Ratlam, Neemuch
Mandsaur and Khandwa

11 Cabbage, Broccoli,
Okra, Peas, Carrot,
Baby Corn, Green
Chillies, Green
Beans, Tomato

Punjab Fatehgarh Sahib, Patiala, Sangrur, Ludhiana and Ropar, Abohar,
Bhatinda, Muktsar & Hoshiarpur

12 Potatoes Uttar Pradesh Agra, Hathras, Farrukhabad, Kannoj, Meerut, Baghpat and Aligarh,
Janpad Badaiyun, Rampur, Ghaziabad, Firozabad & Etawah

13 Mangoes and
Vegetables

Uttar Pradesh Lucknow, Unnao, Hardoi, Sitapur and Barabanki

14 Mangoes Uttar Pradesh Saharanpur, Muzaffarnagar, Bijnaur, Meerut, Baghpat and
Bulandshahr, Jyotibafulenagar

15 Potatoes Punjab Singhpura, Zirakpur Distt. Patiala and satellite centres at Rampura
Phul, Muktsar, Ludhiana, Jullundur

16 Kesar mango Maharashtra Aurangabad, Beed,Jalna,Ahmednagar and Latur

17 Flowers Maharashtra Pune, Nasik, Kolhapur and Sangli
18 Walnut Jammu &

Kashmir
Baramulla, Anantnag, Pulwama, Budgam,Kupwara, Srinagar, Doda,
Poonch, Udhampur, Rajouri and Kathua

19 Lychee West Bengal Murshidabad, Malda, 24 Pargana(N) and 24 Pargana(S)

20 Lychee & Vegetables Bihar Muzaffarpur, Samastipur, Hajipur, Vaishali, East and West
Champaran, Bhagalpur, Begu Sarai, Khagaria, Sitamarhi, Saran and
Gopalganj

21 Mango & Grapes Andhra
Pradesh

Rangareddy, Medak, Mehboobnagar

22 Mangoes &
Vegetables

Gujarat Ahmedabad, Khaida, Anand, Vadodara, Surat, Navsari, Valsad,
Bharuch, Narmada

 96

23 Potatoes West Bengal Hooghly, Burdhwan, Midnapore (W), Midnapore(E), Uday
Narayanpur, Howrah

24 Flowers Uttranchal Dehradun, Pantnagar,udhamsingh Nagar, Nainital and
Uttarakashi

25 Flowers (Orchids)&
Cherry Pepper

Sikkim East Sikkim

26 Ginger Sikkim North, East, South & West Sikkim

27 Rose Onion Karnataka Bangalore (Urban), Bangalore (Rural), Kolar

28 Flowers Karnataka Bangalore (Urban), Bangalore (Rural), Kolar, Tumkur, Kodagu
and Belgaum

29 Apples Himachal
Pradesh

Shimla, Sirmaur, Kullu, Mandi, Chamba and Kinnaur

30 Basmati Rice Punjab Gurdaspur, Amritsar, Kapurthala, Jalandhar, Hoshiarpur And
Nawanshahar

31 Flowers Tamilnadu Nilgiri

32 Mangoes Andhra Pradesh Krishna

33 Onion Maharashtra Nasik, Ahmednagar, Pune, Satara, Jalgaon, Solapur

34 Ginger and
Turmeric

Orissa Kandhamal

35 Vegetables Jharkhand Ranchi, Hazaribagh and Lohardaga

36 Seed Spices Madhya
Pradesh

Guna, Mandsaur, Ujjain, Rajgarh, Ratlam, Shajapur and
Neemuch

37 Basmati Rice Uttaranchal Udham Singh Nagar, Nainital, Dehradun and Haridwar

38 Mango West Bengal Maldah and Murshidabad

39 Vegetables West Bengal Nadia, Murshidabad and North 24 Parganas

40 Mangoes Tamil Nadu Madurai, Theni, Dindigul, Virudhunagar and Tirunelveli

41 Wheat Madhya
Pradesh

Ujjain Zone (Neemuch, Ratlam, Mandsaur and Ujjain), Indore
Zone (Indore, Dhar, Shajapur and Dewas) and Bhopal Zone (
Sehore, Vidisha, Raisen, Hoshangabad, Harda, Narsinghpur
and Bhopal) & Sagar

42 Horticulture Products Kerala Thrissur, Ernakulam, Kottayam, Alapuzha, Pathanamthitta, Kollam,
Thiruvanthapuram, Idukki and Pallakad

43 Fresh and Processed
Ginger

Assam Kamrup, Nalbari, Barpeta, Darrang, Nagaon, Morigaon, Karbi Anglong
and North Cachar

44 Basmati Rice Uttar Pradesh Bareilly, Shahjahanpur, Pilibhit, Rampur, Badaun, Bijnor, Moradabad, JB
Phulenagar, Sharanpur, Mujjafarnagar, Meerut, Bulandshahr, Ghaziabad
And Baghpat

45 Medicinal & Aromatic
Plants

Uttaranchal Uttarkashi, Chamoli, Pithoragarh, Dehradun And Nainital, Haridwar and
Uddamsinghnagar

46. Dehydrated onion &
Garlic

Gujarat Bhavnagar, Surendranagar, Amreli, Rajkot, Junagadh and Jamnagar
districts

47. Gherkins Andhra Pradesh Mahboobnagar, Rangareddy, Medak, Karimnagar, Warangal, Ananthapur
and Nalgonda

48 Pomegranate Maharashtra Solapur, Sangli, Ahmedabagar, Pune, Nasik, Osmanabad, Satara, Latur

49 Banana Maharashtra Jalgaon, Dhule, Nandurbar, Buldhana, Parbhani, Hindoli, Nanded and
Wardha

50 Oranges Maharashtra Nagpur, Amraoti, Wardha, Buldhana, Yeotmal;, Washin, Yeotmal

 97

51 Lentil and Grams Madhya Pradesh Shivpuri, Guna, Vidisha, Raisen, Narsinghpura, Chhindwara

52 Oranges & Vegetables Madhya Pradesh Chhindwara, Hoshangabad, Betul
53 Cashewnut Tamil Nadu Cuddalore, Thanjavur, Pudukottai and Sivaganga

54 Sesame seeds Gujarat Amerali, Bhavnagar, Surendranagar, Rajkot, Jamnagar

55 Vanila Karnataka Districts of Dakshin Kannada, Uttara Kannada, Udupi, Shimoga, Kodagu,
Chickamagalur

56 Chilli Andhra Pradesh Guntur District
57 Medicinal Plants Kerala Districts of Wayanand, Mallapuram, Palakkad, Thrissur, Idduki,

Pathanamthitta, Kollam, Thiruvananthapuram and Ernakulam

58 Darjeeling Tea West Bengal Darjeeling
59 Coriander Rajasthan Kota, Bundi, Baran, Jhalawar and Chittor
60 Cumin Rajasthan Nagaur, Barmer, Jalore, Pali and Jodhpur

 98

APPENDIX 9

LIST OF COUNTRIES, EXPORT TO WHICH CONFERS DOUBLE WEIGHTAGE FOR THE GRANT OF
STATUS CERTIFICATE

SUB SAHARAN AFRICA
S.No Country S.No Country

1 Angola 28 Malawi

2 Algeria 29 Mali

3 Benin 30 Mauritania

4 Botswana 31 Mauritius

5 Burkina Faso 32 Morocco

6 Burundi 33 Mozambique

7 Cameroon 34 Namibia

8 Canary Island 35 Niger

9 Cape Verde Island 36 Nigeria

10 Central African Republic 37 Reunion

11 Chad 38 Rwanda

12 Comoros 39 Sao Tome

13 Congo People’s Republic 40 Senegal

14 Djibouti 41 Seychelles

15 Equatorial Guinea 42 Sierra Leone

16 Ethiopia 43 Somalia

17 Gabon 44 South Africa

18 Gambia 45 St Helena

19 Ghana 46 Sudan

20 Guinea 47 Swaziland

21 Guineas Bissau 48 Tanzania

22 Ivory Coast 49 Togo

23 Kenya 50 Tunisia

24 Lesotho 51 Uganda

25 Liberia 52 Democratic Republic of
Congo

26 Libya 53 Zambia

27 Malagasy Republic 54 Zimbabwe

COMMONWEALTH OF INDEPENDENT STATES (CIS)
S.No Country S.No Country

1. Azerbaijan 7. Moldavia

2. Armenia 8. Russia

3. Belarus 9. Tajikistan

4. Georgia 10. Turkmenistan

5. Kazakhistan 11. Uzbekistan

6. Kyrgystan 12. Ukraine

LATIN AMERICAN COUNTRIES (LAC)
S.No Country S.No Country

1. Anguilla 23 Guatemala

2. Antigua and Barbados 24 Guyana

 99

3. Argentina 25 Haiti

4. Aruba 26 Honduras

5. Bahamas 27 Jamaica

6. Barbados 28 Martinique

7. Belize 29 Mexico

8. Bermuda 30 Montserrat

9. Brazil 31 Nicaragua

10. British Virgin Islands 32 Panama

11. Cayman Islands 33 Paraguay

12. Chile 34 Peru

13. Colombia 35 Puerto Rico

14. Costa Rica 36 Saint Kitts and Nevis

15. Cuba 37 Saint Lucia

16. Dominica 38 Saint Pierre and Miquelon

17. Dominican Republic 39 Surinam

18. Dutch Antilles 40 Trinidad and Tobago

19. Ecuador 41 Turks and Caicos Islands

20. French Guyana 42 Uruguay

21. Grenada 43 Venezuela

22. Guadeloupe 44 Virgin Islands

 100

APPENDIX 10

LIST OF SERVICES

SECTORS AND SUB-SECTORS

1. BUSINESS SERVICES

A. Professional services
a. Legal services
b. Accounting , auditing and bookkeeping services
c. Taxation services
d. Architectural services
e. Engineering services
f. Integrated engineering services
g. Urban planning and landscape architectural services
h. Medical and dental services
i. Veterinary services
j. Services provided by midwives, nurses, physiotherapists and paramedical personnel
k. Others

B. Computer and related services

a. Consultancy services related to the installation of computer hardware
b. Software Implementation services
c. Data processing services
d. Database services
e. Others

C. Research and development services

a. R&D services on natural sciences
b. R&D services on social sciences and humanities
c. Interdisciplinary R&D services

D. Real estate services

a. Involving own or leased property
b. On a free or contract basis

E. Rental/Leasing services without operators

a. Relating to ships
b. Relating to aircraft
c. Relating to other transport equipment
d. Relating to other machinery and equipment
e. Others

F. Other business services

a. Advertising services
b. Market research and public opinion polling services
c. Management consulting service
d. Services related to management consulting
e. Technical testing and analysis services
f. Services incidental to agricultural, hunting and forestry
g. Services incidental to fishing
h. Services incidental to mining
i. Services incidental to manufacturing
j. Services incidental to energy distribution
k. Placement and supply services of personnel
l. Investigation and security
m. Related scientific and technical consulting services
n. Maintenance and repair of equipment (not including maritime vessels, aircraft or other transport

equipment)
o. Building- cleaning services
p. Photographic services

 101

q. Packaging services
r. Printing, publishing
s. Convention services
t. Others

2. COMMUNICATION SERVICES

A. Postal services

B. Courier services

C. Telecommunication services

a. Voice telephone services
b. Packet-switched data transmission services
c. Circuit-switched data transmission services
d. Telex services
e. Telegraph services
f. Facsimile services
g. Private leased circuit services
h. Electronic mail
i. Voice mail
j. On-line information and data base retrieval
k. Electronic data interchange (EDI)
l. Enhanced/value-added facsimile services including store and forward, store and retrieve
m. Code and protocol conversion
n. On-line information and/or data processing (including transaction processing)
o. Others

D. Audiovisual services

a. Motion picture and video tape production and distribution service
b. Motion picture projection service
c. Radio and television services
d. Radio and television transmission services
e. Sound recording
f. Others

E. Others

3. CONSTRUCTION AND RELATED ENGINEERING SERVICES

A. General Construction work for building
B. General Construction work for Civil Engineering
C. Installation and assembly work
D. Building completion and finishing work
E. Others

4. DISTRIBUTION SERVICES

A. Commission agents’ services
B. Wholesale trade services
C. Retailing services
D. Franchising
E. Others

5. EDUCATIONAL SERVICES

A. Primary education services
B. Secondary education services
C. Higher education services
D. Adult education
E. Other educational services

 102

6. ENVIRONMENTAL SERVICES

A. Sewage services
B. Refuse disposal services
C. Sanitation and similar services
D. Others

7. FINANCIAL SERVICES

A. All Insurance and Insurance-related services
a. Life, accident and health insurance services
b. Non-life insurance services
c. Reinsurance and retrocession
d. Services auxiliary to insurance (including brokering and agency services)

B. Banking and other Financial Services (excluding insurance)

a. Acceptance of deposits and other repayable funds from the public
b. Lending of all types, including consumer credit, mortgage credit, factoring and financing of

commercial transaction
c. Financial leasing
d. All payment and money transmission services
e. Guarantees and commitments
f. Trading for own account or for account of consumer, whether on an exchange, in an over-the-counter

market or otherwise, the following:

- money market instruments(cheques, bills, certificates of deposits, etc.)
- derivative products including, but not limited to, futures and options
- exchange rate and interest rate instruments, including products such as swaps, forward rate

agreements, etc. transferable securities
- other negotiable instruments and financial assets, including bullion

g. Participation in issue of all kinds of securities, including under writing and placement as agent

(whether publicly or privately) and provision of service related to such issues
h. Money binding
i. Asset management, such as cash or portfolio management, all forms of collective investment

management, pension fund management, custodial depository and trust services
j. Settlement and clearing services for financial assets, including securities, derivative products and

other negotiable instruments
k. Advisory and other auxiliary financial services on all the activities listed in article 1B of

MTN.TNC/W/50, including credit reference and analysis, investment and portfolio research and
advise, on acquisitions and own corporate restructuring and strategy

l. Provision and transfer of financial information and financial data processing and related software by
providers of other financial services

C. Other

8. HEALTH-RELATED AND SOCIAL SERVICES
 (OTHER THAN THOSE LISTED UNDER 1.A.h-j.)

A. Hospital services
B. Other human health services
C. Social services
D. Other

9. TOURISM AND TRAVEL-RELATED SERVICES

A. Hotels and Restaurants (including catering)
B. Travel agencies and tour operators services
C. Tourist guides services
D. Others

 103

10. RECREATIONAL, CULTURAL AND SPORTING SERVICES
 (Other than audiovisual services)

A. Entertainment services (including theatre, live bands and circus services)
B. New agency services
C. Libraries, archives, museums and other cultural services
D. Sporting and other recreational services
E. Others

11. TRANSPORT SERVICES

A. Maritime Transport Services
a. Passenger transportation
b. Freight transportation
c. Rental of vessels with crew
d. Maintenance and repair of vessels
e. Pushing and towing services
f. Supporting services for maritime transport

B. Internal waterways transport

a. Passenger transportation
b. Freight transportation
c. Rental of vessels with crew
d. Maintenance and towing services
e. Supporting services for internal waterways transport

C. Air transport services

a. Passenger transportation
b. Freight transportation
c. Rental of aircraft with crew
d. Maintenance and repair of aircraft
e. Supporting services for air transport

D. Space Transport

E. Rail Transport Services

a. Passenger transportation
b. Freight transportation
c. Pushing and towing services
d. Maintenance and repair of rail transport equipment
e. Supporting services for rail transport services

F. Road Transport Services

a. Passenger transportation
b. Freight transportation
c. Rental of Commercial vehicles with operator
d. Maintenance and repair of road transport equipment
e. Supporting services for road transport services

G. Pipeline Transport

a. Transportation of fuels
b. Transportation of other goods

H. Services Auxiliary To All Modes Of Transport

a. Cargo-handling services
b. Storage and warehouse services
c. Freight transport agency services
d. Others

12. OTHER SERVICES NOT INCLUDED ELSEWHERE

 104

APPENDIX 11

VALUE ADDITION NORMS FOR EXPORTS FOR WHICH PAYMENTS ARE
NOT IN FREELY CONVERTIBLE CURRENCY

The trade with all erstwhile Rupee Payment Area (RPA) countries has since been switched over to
payment in freely convertible currency except

(i) for exports from India against liquidation of Rupee balances to the credit of erstwhile RPA countries;

and for exports to the Russian Federation against funds available in the special Rupee Accounts in
the names of Russian entities.

ii) For exports to the Russian Federation against India's repayment of State credits granted by

the former USSR.

The following value addition norms shall be applicable for exports to erstwhile Rupee Payment Area
countries:-

(a) For the trade taking place in freely convertible Currency, the value addition norms will be the

same as applicable to exports to GCA countries:

(b) For the exports from India against liquidation of rupee balances to the credit of erstwhile
RPA countries, the value addition norms shall be 33% or the percentage of value addition
indicated in the Handbook Vol. 1 or Vol. 2, whichever is higher.

(c) For exports to the Russian Federation against India's repayments of State credits granted by
the former USSR, the value addition norms shall be 33% or the percentage of value addition
indicated in the Handbook Vol. 1 or Vol. 2, whichever is higher.

(d) For exports to the Russian Federation against funds available against Special Rupee
Accounts in the name of Russian Entities, the value addition norms in cases involving duty
free imports under the Duty Exemption/ Remission Scheme shall be 33% or the percentage
of value addition indicated in the Hand Book Vol. 1 or Vol. 2, whichever is higher”.

2. In respect of the exports indicated at sub-paragraphs (b),(c) and (d) above, following further

relaxations shall be applicable:-

(i) The provisions of Paragraph 2.40 of the Foreign Trade Policy 2009-14 shall stand relaxed to
the extent that export contracts and invoices shall be determined in non-convertible Indian
Rupees; and

(ii) The provisions of Paragraph 9.2.1 of the Handbook (Vol.1) shall stand relaxed to the extent
that imposition and discharge of export obligation on the Advance Authorisation/DFIA if
availed under the Duty Exemption Scheme on such exports, shall be indicated in non-
convertible Indian Rupees.

 105

APPENDIX 11A

DATA SHEET FOR ADVANCE AUTHORISATION APPLICATION ON SELF DECLARATION UNDER

PARA 4.4.2 & 4.7 OF HBP (v 1)

1. Details of Items required for manufacture of one Unit of Export Product:

(a) Imported inputs:

Required import item Recoverable wastage/by
product

S.
No.

Description Technical
Character-

istics

ITC(HS)
Code

Quantity
required per
unit of
resultant
product

Purpose of
requirement

*

Wastage
claimed
(%age)
on net
content
basis.

Name Quantity value

* Purpose of requirement should be indicated against each item whether the same is required as raw material,

components, consumables solvents, catalysts, packing material etc.

(b) Indigenous inputs

Required import item Recoverable wastage/
by product

S.
No.

Description Technical
Character-

istics

ITC(HS)
Code

Quantity
required per
unit of
resultant
product

Purpose of
requirement *

Wastage
claimed
(%age)
on net
content
basis.

Name Quant-
ity

value

2. Production and consumption data of the manufacturer/supporting manufacturer (of preceding three licensing
years duly certified by the Chartered Accountant/Cost and Works Accountant/Jurisdictional Central Excise
Authority*):

*In case there is no past production, the Jurisdictional Central Excise Authority shall certify the production and
consumption data on the basis of production batch sheets and for this purpose the firm shall maintain separate
record of batch data for inputs consumed in the manufacture of the export product.

Year Total production of the resultant product Quantity of different Items

consumed

Quantity
consumed/unit
production

(1) (2) (3) (4)

 106

3. Particulars of the authorisations (erstwhile licences) obtained in the past and ratified by Norms Committee

(NC) (with or without modification) for the same export product covered under this application.

S.No. Authorisation

No & Date
Description of
export product

Description of
import items

Import item qty
per unit of
export product
(as applied for)

Import item qty
per unit of
export product
(as approved
by NC while
ratifying
licence)

NC meeting No
& Date when
approved

(1)

(2) (3) (4) (5) (6)

(7)

4.

Please furnish technical details as per Annexure-I of Appendix-10 depending upon the resultant product. Please
confirm.

5. a) FOB value of exports in the preceding licensing years

:

 b) CIF value of authorisations already obtained under
paragraph 4.7 in the current financial year :

CHARTERED ENGINEER CERTIFICATE

I have examined the applicant company's import requirements of raw materials, components etc with regard to their
technical description/ specification and the quantity against each item of import and having regard to proper technical
norms of consumption and after technical scrutiny of relevant designs and drawings, I hereby certify that they are
correct in all respects and are actually required for the execution of the export/supply contracts for

The list of Items covers _________ pages and contains __________ items for a total value of Rs._____________ (in
free foreign exchange __________)

 Signature..................................

 Name in Block letters................
 Designation...............................
 Address....................................

Place:

Name and Address of the Institution under which
Chartered

:

Date: Ref No. and date of Corporate Membership :

 107

APPENDIX 12 A

REPLENISHMENT FOR GEM & JEWELLERY

S.NO. EXPORT PRODUCT REPLENISHMENT
RATE

(%AGE OF FOB)

IMPORT ITEM

1. Polished, Processed Pearls (Real or Cultured) 65 1 Real or Cultured
Pearls Unset/
Undrilled

2.1 Cut & Polished Emeralds/ Rubies/ Sapphires (with
per carat realisation of US$ 350 and upto US$ 600
FOB)

80 1. Emeralds Uncut
and Unset

 2. Rubies Uncut and
Unset

 3. Sapphires Uncut
and Unset

 4. Precious stones
unset including in
tumbled/ broken/
sliced/ damaged form

2.2
(i)

Cut & Polished precious stones and semi-precious
stones including cut and polished semi-precious
stones from tumbled/ broken/ sliced/ damaged rough
semi-precious stones, not covered by S.No. 2.1 of
less than US$350 per carat FOB

60 1. Precious or semi-
precious stones unset
& uncut

 2. Rough semi-
precious stones in
tumbled/ broken/
sliced/ damaged form.

(ii) Cut & Polished Coral 65 1. Coral unprepared,

or coral sticks not cut
to any shape or size

(iii) Cut & Polished precious stones (when per carat FOB
is more than US$ 600)

90 1. Emeralds Uncut
and Unset

 2. Rubies Uncut and
Unset

 3. Sapphires Uncut
and Unset

 4. Precious stones
unset including in
tumbled/ broken/
sliced/ damaged form

2.3 Cut & Polished Onyx 50 1 Sliced Onyx.
3. Jewellery containing palladium and studded/ strung

with diamonds, Precious or semi-precious stones,
real or cultured pearls, synthetic/ imitation stones
provided the value of synthetic/
imitation stones does not exceed 10% of the FOB
value of Jewellery excluding
the value of metal

65 1 Diamonds Uncut
and 50 Unset

 2 Precious or Semi-
precious stones uncut
and unset

 3 Real or Cultured
Pearls unset/ undrilled

 4 Rough Semi-
precious stones in
tumbled/ broken/
sliced/ damaged form

 5 Empty Jewellery
Boxes (1 %)

4. Cut or Polished synthetic stones 50 1 Rough synthetic

stones
 2 cubic zirconia

 108

5.1 Imitation
Jewellery/ costume
jewellery studded or strung with synthetic imitation
stones/ plastic beads, wooden beads, glass beads,
false pearls,
glass chatons etc.

30 1 Glass beads, false
pearls & glass
chatons/ glass
chatons in stock lots.

 2 Rough synthetic
stones

 3 Metal fittings,
findings, components
& accessories
required for imitation
jewellery.

 4 Cubic zirconia.
 5 Empty Jewellery

Boxes (1 %)

5.2 Imitation Jewellery/ costume Jewellery plain (other
than those specified under S.No. 5.1).

10 1 Metal fittings,
findings components
& accessories
required for imitation
jewellery.

 2 Empty jewellery
Boxes (1 %)

5.3 Silver Filigree and Silver Filigree Jewellery 10 1 Metal Fittings

 2 Empty Jewellery
Boxes (1 %)

5.4 Jewellery made of palladium and studded with

synthetic/ imitation glass, stones, chatons, beads,
false pearls, etc. with or without diamonds, precious
stones, semi-precious stones, real/cultured pearls.

30 1. Glass Beads, False
pearls & glass
chatons/ glass
chatons in stock lots.

 1. Rough synthetic
stones.

 2. Cubic Zirconia
 3. Empty jewellery

Boxes (1 %)

Note
(General):

Necklaces strung or threaded, with cut and polished precious/ semiprecious stones/ polished and
processed pearls will also fall under respective entries of this Appendix and replenishment allowed
accordingly, provided the value of metal fittings, namely, clips, clasps, pins, hooks etc. is negligible and
such value is excluded

Note for S.No.3: (1) Studded/ Strung Jewellery containing Synthetic or Imitation stones exceeding 10% of the

value of Jewellery excluding the value of metal, in addition to the Diamonds, precious or
semi-precious stones and/ or Pearls are excluded from the scope of this Export Product

 (2) Precious Metal Jewellery as described under Col. 2 will be covered under Sl.No.3 provided the
value of precious metal i.e. Palladium is not less than 70% of total value of metal used therein or
studded jewellery containing in whole or in part, metal other than Palladium and studded/ strung
with diamonds, pearls, precious/semi-precious stones will also be grouped under Sl.No. 3 for the
purpose of import replenishment, provided the value of the studdings/ stringings amount to 90% or
above of the total FOB value

 (3) For the purposes of determining the FOB value of the studdings in jewellery, namely, the value
of cut and polished diamonds and/ or precious and semi-precious stones and/ or finished pearls as
per the declaration of the exporter duly scrutinised and appraised by customs will be taken into
account

 109

 (4) Replenishment of diamonds uncut and unset precious/ semi-precious stones, uncut & unset
real or cultured pearls, unset/ undrilled shall be allowed in proportion to the FOB value content of
diamonds, uncut and unset, precious or semi-precious stones unset and uncut and real or cultured
pearls unset/ undrilled respectively used, as contained in the exported product, as declared by the
exporter and duly attested by the customs in the invoice. No interchangeability of the aforesaid
studding materials inter-se shall be allowed

Note for
Sl.No.4 :

Production of customs attested invoices is not required for claiming Replenishment

 (1) Only jewellery made of metals other than precious metals referred to in Sl.No.4 will be covered by

this entry. In other words, only jewellery made of base metal like aluminium, copper, brass etc. and
studded/ strung with synthetic/ imitation stones/ plastic beads, wood to be given on a stamp paper
(Minimum of Two Rupees en beads, etc. would fall under this Sl.No. Base metal imitation jewellery
studded/ strung with semi-precious stones will also fall under this Sl.No.

 (2) Production of customs attested invoices is not required while claiming replenishment.

 (3) Cuff links (including brass cuff links) studded with synthetic/ imitation stones, decorated cuff links and
gold plated cuff links will also fall under this Sl.No.

Note for
Sl.No.
5.1:

(1) Jhumka, Rings, Finger rings, belts, necklaces, Ghungroos etc. made of base metals such as
Aluminium and "Gillet" will also fall under this S.No. Brass cuff links other than those covered by
Sl.No. 5.1 will also fall under this S.No.

 (2) Production of customs attested invoices is not required while claiming replenishment

Note for
Sl.No.
5.4:

(1)

(2)

The price of palladium will be excluded from the FOB value while calculating replenishment

This Sl.No. will also cover articles studded with synthetic imitation glass stones, chaton beads,
false pearls with or without diamonds, precious stones, semi-precious stones, real/ cultured
pearls.

 110

APPENDIX 12 B

REPLENISHMENT SCALE FOR GEM REP LICENCE
(Pls see paragraph 4A.4.1 of HBPv1)

S.NO. GEM REPLENISHMENT SCALE %AGE OF ENTITLEMENT ON REMAINING

FOB VALUE OF EXPORTS
i)

 a). Cut and polished Emeralds/ Rubies/ Sapphires in
Jewellery valued upto US$ 350 per carat fob.

60% for uncut and unset Emeralds
Rubies/Sapphires

 b). Cut and polished Emeralds/ Rubies/Sapphires in
Jewellery valued above US$ 350 per carat fob.

80% for uncut and unset Emeralds
Rubies/Sapphires

(ii) All varieties of semi-precious
stones and synthetic stones

50% on fob value of such stones

(iii) Pearls 60% on fob value of such pearls.
(iv) Plain Gold/Silver Jewellery and articles 50%
(v) Plain platinum jewellery and articles 50%

NOTE : For diamonds and precious stones, entitlement may be arrived at separately on the basis of overall average

of per carat realisation. For semi-precious/synthetic stones and pearls, the entitlement may be worked out
on an individual basis. The total will be the value of the Gem Replenishment Licence.

 111

APPENDIX 13

AGENCIES/FUNDS/ NOTIFIED BY THE DEPARTMENT OF ECONOMIC AFFAIRS, MINISTRY OF
FINANCE FOR THE PURPOSE OF DEEMED EXPORT BENEFITS.

Agencies/Funds notified by the Government of India, Ministry of Finance, Dept. of Economic
Affairs vide their Public Notice No: 1(FT)/DEA/2000 dated 9th August, 2000 for the purpose of
Deemed Export benefits:-

1. International Bank for Reconstruction and Development

(IBRD) and the International Development Association (IDA)

2. International Fund for Agricultural Development (IFAD)

3. Asian Development Bank (ADB)

4. Organisation of Petroleum Exporting Countries (OPEC) Fund

5. Yen credit channelised through Japan Bank for International Cooperation (JBIC).
(Development component only)

6. Swedish International Development Agency (SIDA)

 112

APPENDIX 14-I-A

APPLICATION FOR SETTING UP EOU

Note:
1. Please see Para 6.2.1 to 6.2.3 of the Chapter 6 of the Handbook of Procedures (v1)
2. Please read the general instructions given in EOU scheme before filling this application and also some

important guidelines given at the end of this application.

3. The application may be sent electronically or otherwise. But the same will be treated as incomplete without its

own permanent e-mail and will not be considered.

Indicate whether the Application is for

AUTOMATIC APPROVAL OR BOARD OF APPROVAL

The application should be submitted to the Development Commissioner of the concerned Special Economic Zone (for
setting up EOUs in 3 copies alongwith a crossed Demand Draft of Rs. 5,000/- drawn in favour of the Pay & Accounts
Officer, Ministry of Commerce & Industry, Department of Commerce, payable at the Central Bank of India, Udyog
Bhavan, New Delhi. (NO FEE SHALL BE CHARGED FOR RENEWAL/ EXTENSION OF LOP/ BROAD BANDING
ETC.)

For Official Use only

Application No. ______________________________

Date : ______________________________

 Date__________Month____________Year __________

Details of Bank Draft

Amount Rs. ___________________

Draft No. ___________________

Draft date ___________________

Drawn on ___________________
 (Name of the Bank)

Payable at ____________________

I. NAME AND ADDRESS OF THE
 UNDERTAKING IN FULL (Block Letters)

 Name of the Applicant Firm _________________________________

 Full Address _________________________________

 (Regd.Office in case of limited _________________________________
 companies & Head Office for _________________________________
 others _________________________________

 113

 Pin Code ________________________________

 Tel. No. _________________________________

 Fax No. _________________________________

 Permanent E-Mail Address _________________________________

 Web-Site, if any _________________________________

 Passport No., if any _________________________________

 Name of Bank with Address & A/c No. _______________________________

 Digital Signature _________________________________

 Income Tax PAN _________________________________

 The name and address of each _________________________________
 of the Director/Partner

II. NATURE OF THE APPLICANT FIRM:
 [Please tick (√) the appropriate entry]
 Government Undertaking/Public Limited Company/Private Limited Company/
 Proprietor ship/Partnership/Others (please specify)

Note:- Copy of certificate of incorporation alongwith Article of Association and Memorandum in case of companies

and partnership deed in case of partnership firms may please be attached.

III. INDICATE WHETHER THIS PROPOSAL IS FOR
 [Please tick (√) the appropriate entry].

Establishment of a New Undertaking
- Manufacturing []
- Services []

Effecting Substantial Expansion
Manufacturing of New product
Conversion of (i) existing DTA unit into EOU

 (ii) existing STP/EHTP to EOU

(In case of conversion, please attach fact sheet as per Annexure)

IV. (1) Location of the proposed undertaking

 Full Address __________________________

 Pin code __________________________

(2) ONLY FOR PROJECTS UNDER EOU SCHEME
 (In case the unit is proposed to be located on leased premises, then lease should be obtained from

Government or any undertaking / authority of Government. However in case lease is obtained from private
parties, it shall have a validity period of five years from the date of LUT and the Development Commissioner
shall satisfy himself of genuine nature of the lease.)

(a) Please indicate if the proposed location is in a Centrally Notified Backward Area [Please tick (√) the

appropriate entry].

No. ______________Yes_________________ if yes, indicate category

(b) Indicate whether it is within 25 Kms from the periphery of the standard urban area limit of city having

population above one million according to 1991 census.

 114

Yes_____________ No. __________________

(c) Is it located in an Industrial Area/Estate designated/set up prior to issuance of Notification No. 477(E) dated

25th July,1991.

Yes_____________No. _____________

(d) If not, does it come under the category of non-polluting industries as notified by the Govt.

Yes ___________ No. _______________

V ITEM (S) OF MANUFACTURE/SERVICE: (Including By-product/Co-products)
 (if necessary, additional sheets may be attached)

Items(s) Description Capacity (Unit =) Item Code (ITC HS code No)
 (Not required for service unit)
--------------------------- -------------------------- ------------------------------------
--------------------------- -------------------------- ------------------------------------
--------------------------- -------------------------- ------------------------------------

V-A Intermediate Products, if any, which are to be taken out for job work abroad as part of production process.

Item(s) Description Quantity Item Code(ITC HS Code No.)

 (Not required for service unit)
________________ ________________ _______________________
________________ ________________ _______________________
________________ ________________ _______________________

VI. PRODUCTION (In case of more than one item, supplementary sheets may be used)

 Quantity (Unit __________) (Value (In Rupees)
 (Not required for service unit)

 1st year ___________________ __________________

2nd year ___________________ __________________
 3rd year ___________________ __________________
 4th year ___________________ __________________
 5th year ___________________ __________________

VII. Indigenous Requirement:

(Value in Rupees)
a) Capital Goods
b) Raw material, components, consumables,
 packing material, fuel etc. during the
 period of 5 years

 TOTAL: ------------------------

VIII. FOB VALUE OF EXPORTS

(1 $ = Rs.)

 Rupees (lakhs) US $ (Thousand)
1st year
2nd year
3rd year
4th year
5th year
Total:

IX. INVESTMENT:
 (RS. IN LAKHS)

 115

(a) Land ________________________

(b) Building ________________________

(c) Plant and Machinery ________________________

 (i) Indigenous ________________________
 (US $ Thousand)
 (ii) Import CIF value ________________________

 (iii) Total (i) + ii) ________________________

(d) Details of source(s) of finance,
 (both Indian as well as foreign)
 for the above investments

X. WHETHER FOREIGN TECHNOLOGY AGREEMENT IS ENVISAGED
 (Please tick (√) the appropriate entry)

 Yes ____________ No_____________

 (i) Name and Address of foreign collaborator ____________________
 (ii) Terms of collaboration (Rupees lakhs)

 (Gross of Taxes)

 (a) Lumpsum payment _____________________
 (b) Design & Drawing fee _____________________
 (c) Payment to foreign technician _____________________
 (d) Royalty (on exports) ____________________%
 (e) Royalty (on DTA sales if envisaged) ____________________
 (f) Duration of agreement ________________(No .of years)

XI. EQUITY INCLUDING FOREIGN INVESTMENT

(i)
 ($ Thousand) (Rs.lakhs)

 (a) Authorized ________________ ________________

 (b) Subscribed ________________ ________________

 (c) Paid up Capital ________________ ________________

Note: If it is an existing company, please give the break up of the existing and proposed capital structure

(ii) Pattern of share holding in the paid-up capital (Amount in Rupees)

 (Rs. in lakhs) (US $ Thousand)

(a) Foreign holding _____________ ___________________

(b) Non Resident Indian company / Individual holding

 (i) Repatriable _____________ ___________________

 (ii) Non-repatriable _____________ __________________

(c) Resident holding _____________ ___________________

(d) Total (a+b (i+ii)+c) equity _____________ ___________________

 116

(e) (iii) External commercial Borrowing ______________ ____________________

Foreign Exchange Balance sheet

 1st

2nd 3rd 4th 5th (5yrs)
Total
in Rs.
Lakh

(5Yrs) Total
in US$ Th.

XII. FOB value of
exports in first
five years

XIII. Foreign Exchange
 outgo on

(i) Import of
Machinery

(ii) Import of raw
materials and
components

(iii) Import of spares
and consumables

(iv) Repatriation of dividends
and
profits to foreign
collaborators

(v)

Royalty

(vi) Lump sum know-how
Fee

(vii) Design and drawing fee
(viii) Payment of foreign

technicians

(ix) Payment on training of

Indian technicians abroad

(x) Commission on
Export etc.

(xi) Foreign Travel

(xii) Amount of interest to be
paid on external
commercial borrowing/
deferred payment credit
(specify details)

(xiii) Any other
payments(specify details)

Total (i)to(xiii)

Net Foreign
Exchange earnings
 in five years

 117

XIV. REJECTS (Only for EOU manufacturing units.)

 Generation of Rejects/Sub-standard __________ __________________
 finished goods __________ __________________
 (percentage of 5 yrs production)

 Goods (In case rejects are more (Qty.(Unit =)
 than 5% estimated percentage __________________ ________________
 with justification may be given __________________ ________________
 Value (Rs. Lacs)

XV. EMPLOYMENT
 (All figures in number)

 Existing Proposed

 -------------- -----------

 a) Supervisory Men_______________ _______________
 Women_____________ _______________
 b) Non-supervisory Men _______________ _______________
 Women_____________ _______________

XVI. NET FOREIGN EXCHANGE EARNING

 Average NFE on FOB value of exports in _________

Block period, as per para 6.5 of FTP. _________

XVII. MARKETING

 a) Whether marketing tie-up/Buy-back _______ ________
 envisaged/finalized(Attach documents,_______ ________
 if any) Yes No

 G. C. A. R. P. A.
 b) Destination of exports (in percentage)_______ ________
 _______ ________

 XVIII OTHER INFORMATION

 i) Any special features of the project proposal _________________
 which you want to highlight _________________

 (please attach the project report, for new units)

 ii)(a) Whether the applicant has been issued any _________________
 Industrial license or LOI/LOP under EOU/ _________________
 STP/EHTP scheme if so, please _________________
 give full particulars especially reference number,
 date of issue, items of manufacture and
 progress of implementation of each project.

 (b) Whether the applicant has submitted any __________________

 other application for LOI/LOP which is __________________
 pending with the Board of Approvals.
 If so, please give particulars like reference
 number, name under which application
 made, items of manufacture etc.

 118

 iii) Whether the applicant or any of the _________________
 partners/Directors who are also partners _________________
 /Directors of another company or its
 associate concerns are being proceeded

against or have been debarred from
 getting any License/Letter of Intent/
 Letter of Permission under the Export and
 Import (Control) Act, 1947/Foreign Trade
 (Development and Regulation) Act, 1992 / FEMA/

Custom/Central Excise Act.

Place :_________ Signature of the Applicant ________________

Date :________ Name in Block Letters _______________

 Designation ________________

Official Seal/Stamp_________________ Tel. No. __________________

 e-mail ___________________
 Web-Site, if any ______________
 Full Residential
 Address____________________________

UNDERTAKING

I/We hereby declare that the above statements are true and correct to the best of my/our knowledge and belief. I/We
will abide by any other condition, which may be stipulated by the concerned Development Commissioner. I/We fully
understand that any Permission Letter granted to me/us on the basis of the statement furnished is liable to
cancellation or any other action that may be taken having regard to the circumstances of the case if it is found that
any of the statements or facts therein are incorrect or false. An affidavit duly sworn in support of the above
information is enclosed.

Place:__________ Signature of the Applicant _____________

Date:___________ Name in Block Letters _________________
 Designation ___________
Official Full Official address _________________

Seal/Stamp __________________ Tel. No. _________________
 e-mail Address ________________
 Web-Site _________________

 Full Residential address ___________

 Tel. No __________________

SOME IMPORTANT GUIDELINES

1. Additional Information may be furnished by existing domestic units seeking conversion into the EOU

Scheme as per annexure.

2. Normally raw material tie-ups are not insisted upon but this may be necessary in cases, such as

granite/marble/sandstone products where availability of raw materials is contingent upon Government leases
etc.

3. Normally lumpsum amount up to US $ 2 Million and 8% royalty (net of taxes) as amended from time to time

over a period of five years from the commencement of production is allowed as per the current EOU
Scheme on account of foreign technology agreement as per the norms of Department of Industrial Policy
and Promotion. In addition selling agency commission is permitted as per RBI norms.

4. Cases involving high outgo of foreign exchange for capital goods and raw materials, the Government prefers

raising of funds through external commercial borrowings.

 119

ANNEXURE

PROFORMA TO BE FILLED IN BY THE EXISTING DTA UNITS SEEKING CONVERSION
INTO THE EOU SCHEME

a) Whether conversion of DTA Unit into the EOU has been sought for the

full existing capacity of the unit or the proposal is for partial
conversion.(Please give details of the existing capacity etc.)

b) Whether any expansion of the DTA unit proposed to be converted into
EOU has been envisaged, if so the extent thereof.(Please give details
of the existing capacity and the enhanced capacity etc).

c) What is the level of existing exports of the unit proposed to be
converted into EOU. (Please give details of export performance item-
wise for a minimum of three previous years)

d) Whether the DTA unit is already under obligation to export, under:
i) Advance Licensing Scheme;
ii) Import of machinery under EPCG scheme;
iii) Any other Scheme.

(Give all relevant details including total E.O. imposed, the E.O.
discharged till date etc.)

e) Whether your unit is registered with the Customs or Excise authorities.
(Please give details viz. Reg. No., date etc.)

f) Are you agreeable to have your whole unit customs bonded as
required under the EOU scheme?

g) Whether you are a merchant exporter or a manufacturer
exporter.(Please give details)

h) What is the age (year of manufacture) and residual life of items/
machinery already installed in your unit, whether they are imported or
indigenous.(Please attach separate sheets giving item-wise details
with value of the new CG as well as existing value of machinery
presently installed).

Date____________ Signature________________________

Name __________________________

Place __________ Address of the Applicant ____________

 120

APPENDIX 14-I-B

CRITERIA TO BE ADOPTED FOR AUTOMATIC APPROVAL OF UNITS UNDER EOU SCHEME

APPROVAL OF NEW UNITS:

Proposals for setting up units under EOU scheme under automatic route shall be considered by the Unit Approval

Committee taking into account the following: -

(i) Residence proof in respect of individual/partnership firms of all Directors/Partners. (Passport/ration

card/driving licence/voter identity card or any other proof to the satisfaction of Development Commissioner);

(ii) Income Tax return of all the promoters for the last three years;

(iii) Experience of the promoters;

(iv) Marketing tie-ups;

(v) In case of EOUs, inspection of the project site by an Officer;

(vi) A report from other DCs as to whether any case under EOU Scheme in regard to diversion of goods etc. is

pending.

Wherever necessary, the above may be verified through personal interview with the promoters of the project. In the

event of the promoters being a well-established entity, the procedure of personal interview may be dispensed with.

The Unit Approval Committee shall meet on Monday, every week. In case of the absence of Development

Commissioner, the meeting will be held by the next senior officer in the Zone. The unit shall intimate the problems

being faced by them in advance. In the meetings, apart from the promoters, the other concerned agency with which

difficulties are being faced by the unit, may also be called.

Recycling of ferrous and non-ferrous metal proposals will be considered only if the unit has Ingots making

facility and proposes to achieve value addition.

SENSITIVE SECTORS:

Care shall be taken by the Development Commissioner while approving projects in sensitive sectors such as

yarn texturising unit, textile processing, pharmaceuticals/drugs formulations/re-cycling of ferrous and non-ferrous

metal scraps etc. Projects for setting up units in sensitive sectors under EOU scheme shall be approved by the

Development Commissioner after personal verification of the Directors and inspection of the factory site before

signing LUT. Verification could also be carried out through General Manager, District Industries centre or jurisdictional

DY/ Assistant Commissioner of Customs/Excise.

 121

APPENDIX – 14-I-C

SECTOR SPECIFIC REQUIREMENTS FOR EOU

(1) COFFEE

Export of imported coffee shall be subject to approval from Coffee Board under relevant Act.

(2) HIGH GRADE IRON ORE

Proposals for export of High-Grade Iron Ore i.e. 64% Fe and above, except iron ore of Goa origin and Redi origin
are presently canalized through MMTC and its exports would be subject to approval of the BOA.

(3) POLYESTER YARN:

(i) No job work with EOU/DTA/SEZ unit shall be permitted. However, this shall not be applicable to units who
intend to send the fabric {made out of Polyester (or) texturised yarn within the unit} for job work to EOU/DTA/SEZ unit
for dyeing of the fabric.

(ii) None of the units making polyester yarn – existing or new – shall be permitted to do exports through third
party and they have to export directly.

 (4) SALE OF SURPLUS POWER:

The following procedure shall apply in regard to sale of surplus power by EOU units:-

(i) Henceforth whenever the Development Commissioner receives proposals for sale of surplus
power, it would be examined in consultation with the State Government, including State Electricity
Board. The Development Commissioner will report the norms of raw materials and consumables
required for generation of a unit of power for consideration and approval by the Board of Approval.

(ii) No duty shall be required to be paid on sale of surplus power from an EOU unit to another
EOU/SEZ unit. Development Commissioner of SEZ concerned would be informed in writing of such
supply and proper account of the consumption of raw material would be maintained by the
supplying unit. The value of imported inputs and consumables shall be taken into account for NFE
calculations of the supplying unit.

 (iii) The unit will obtain permission of the Assistant Commissioner of Customs/Central Excise for sale of
surplus power in the DTA, after obtaining permission from the SEBs under the relevant statute.
Duty on sale of power to the DTA shall be as per the Notification of the Department of Revenue in
this regard.

(iv) Due care shall be taken by the Development Commissioner / Board of Approval while approving

the power plants by EOU units vis-a- vis their actual requirement.

(5) GUIDELINES FOR THE EXISTING PLASTIC UNITS

The following shall be guidelines for the existing plastic units under EOU scheme: -
(i) Extension of LOP of the existing units under EOU Scheme may be granted based on the terms &

conditions of earlier LOP.

(ii) No enhancement of the production capacity be allowed to units which are utilizing plastic

waste/scrap.

(iii) Relocation of the existing units from one Zone to another will be approved on case to case basis.

(iv) EOU units be exempted from the purview of Public Notice No. 392 dated 1.1.1997 regarding

restrictions on physical forms & sizes and inspection would be done by Zone. However for any
supply into DTA, all conditions of public notice will apply.

(v) Existing units shall make physical exports as may be stipulated by BoA

 122

(6) NON ITA-I ITEMS THAT MAY BE SOLD IN DTA

 Following non-ITA-I items may be sold in the DTA in terms of para 6.9(f) of the Chapter 6 of the Foreign

Trade Policy:

(i) Colour Display Tubes(CDT) for monitors

(ii) Deflection components for colour monitors

(7) TEXTILES :

Activities pertaining to reprocessing of garments/ used clothing /secondary textiles materials /
clipping/ rags/ industrial wipers/shoddy wool/ yarn/ blankets/ shawls and other recyclable textile
materials will not be allowed under EOU schemes.

(8) TEA:

In case of Tea, a minimum value addition of 50% shall be insisted upon.

(9) SEGREGATION ACTIVITIES:

Segregation activities are not covered under the definition of “manufacture” w.e.f. 1.4.2002. This activity will,
however, be allowed to continue in respect of units set up prior to 1.4.2002 for a period of five years from the
date of commencement of commercial production. The necessary inputs would also be allowed with
exemption benefits as per the existing policy. However, the facility of DTA sale under para 6.8 or 6.9 of FTP
shall not be allowed.

(10) SPICES (COVERED BY CHAPTER 9 OF THE ITC(HS) CLASSIFICATIONS OF EXPORT & IMPORT
ITEMS, 2004-09):

(i) Duty free import of spices for export shall be permitted only for value addition purposes like

crushing/grounding/sterilization or for manufacture of oils and oleoresins and not for simple
cleaning, grading, repacking, etc.

(ii) A minimum value addition of 15% shall have to be fulfilled.

(11) GEM & JEWELLERY PRODUCTS:

The minimum value addition on annual basis shall be in terms of para 4.A.2.1 of the Handbook of
Procedures.

 123

APPENDIX 14-I-D

(Board of Approval Notification)

TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY
(PART I SECTION-1)

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE AND INDUSTRY

(DEPARTMENT OF COMMERCE)

New Delhi, dated the 22nd March, 2006

NOTIFICATION

No.14/2/2006-EOU. In supersession of Ministry of Commerce and Industry Notification No. 14/1/2001-EPZ dated
7.8.2001, Government of India hereby constitutes the combined Board of Approvals for EOU Scheme as under:-

1. * Secretary

Department of Commerce

Chairman

2. Joint Secretary

Department of Commerce

Member

3. Joint Secretary

Department of Industrial Policy and Promotion

Member

4. Member (Customs)

Central Board of Excise and Customs

Member

5. Member

Central Board of Direct taxes

Member

6. Director General of Foreign Trade Member

7. Joint Secretary

Ministry of Environment and Forests

Member

8. Joint Secretary

Ministry of Science and Technology

Member

9. A representative from Ministry of Small Scale Industries
and Agro and Rural Industries

Member

10. Development Commissioner of the concerned SEZs Member

11. Director or Deputy Secretary (EOU)

Department of Commerce

Member Secretary

* As amended vide notification number 14/2/2006-EOU dt. 1/11/06.

 124

Powers and functions of the Board

1. The Board shall consider proposal under EOU scheme that fall outside the automatic approval
procedure as notified from time to time.

2. Subject to necessary empowerment under Section 14 of the Industries (Development and Regulation)

Act, 1951, the Board shall also consider applications for grant of industrial licence wherever such
licence is compulsory. Minutes in such cases will be issued after approval of Department of Industrial
Policy and Promotion. Based on the approved minutes the Development Commissioner shall issue the
Letter of Intent and upon fulfillment of conditions therein convert the same into industrial licence.

3. All cases would be submitted before the Board by the Development Commissioner along with his

comments so that the units have a single interface at the level of Development Commissioner.

4. EOU cases involving foreign equity, including investment by NRIs and OCBs that fall outside the

automatic route shall continue to be dealt with by the Foreign Investment Promotion Board (FIPB). In
such cases, the units will apply directly to Secretariat for Industrial Assistance (SIA) for FIPB approval
with a copy to the Development Commissioner concerned.

Those falling under the automatic route shall avail themselves of the dispensation available under the automatic
route.

General

5. The Board may prescribe any condition, as it may consider necessary while granting approval. The
Board may in its discretion grant or refuse the approval.

6. Chairman of the Board may co-opt any representative of any other Department or agency not already

included in it, if he finds it necessary for any specific purpose.

(Rahul Khullar)

Joint Secretary to the Government of India

 125

APPENDIX – 14-I-E

(FORMAT FOR LETTER OF PERMISSION)

OFFICE OF DEVELOPMENT COMMISSIONER/

-------------SPECIAL ECONOMIC ZONE

DEPARTMENT OF COMMERCE, GOVERNMENT OF INDIA

Dated the-----------------------------

To,

M/S ----------------------

Subject: Your unit application for permission under the EOU Scheme for

No._________________dated _________________

Dear Sir/Madam,

 With reference to the above mentioned application, Govt./Development Commissioner is pleased to extend
to you all the facilities and privileges admissible and subject to the provisions as envisaged in EOU Scheme 2009-
2014 for the establishment of a new undertaking at__________ in the State of ____________________for the
following items(s) up to the capacities specified below on the basis of maximum utilisation of plant and machinery: -

 Item(s) of production Annual capacity

 ---------------------------- ------------------------

 --------------------- ---------------------

You are also permitted to take out for job work abroad the following intermediate products as part of production
process:

Item (s) description Quantity Item code (ITC (HS) code No)

 Not required for service unit

 -------------------------- ---------------- ---------------------------------------

 -------------------------- ---------------- ---------------------------------------

The above permission is subject to the conditions stipulated in Annexure in addition to the following
conditions: -

 126

(i) The unit shall export its entire production/service, excluding rejects and sales in the domestic tariff area as
per provisions of EOU Scheme for a period of 5 years from the date of commencement of production. For
this purpose the unit shall furnish the requisite legal undertaking as prescribed in the EOU Scheme to the
Development Commissioner concerned. Before signing the LUT it should have its own permanent E-mail
address. The unit would have the option to renew its EOU status or opt out of the scheme as per industrial
policy in force at that time in relation to items of production.

(ii) The unit would be required to achieve positive Net Foreign Exchange (NFE) as prescribed in the EOU

Scheme for the block period as per Para 6.5 of FTP, failing which it would be liable for penal action.

(iii) It is noted that you require imported Capital Goods valued at Rs.---------for the proposed project.

(iv) Import/local purchase of all items except those listed in prohibited list for import/export will be permitted.

(v) This Letter of Permission is valid for 3 years from its date of issue with in which you should implement the
project and commence production and would automatically lapse if an application for the extension of
validity is not made before the end of the said period. Date of commencement of production shall be
intimated to the Development Commissioner of concerned SEZ.

(vi) The approval is based on the details furnished by you in your project application.

(vii) You shall be required to enter into a Legal Agreement in the prescribed form (Appendix 14-I-F) with
DC_______ for fulfilling the terms and conditions mentioned in the LOP.

 (viii) You are requested to confirm acceptance of the above terms and conditions to the undersigned within 45
days.

 (ix) If you fail to comply with the conditions stipulated above, this letter of approval is liable for
cancellation/revocation.

(x) All future correspondence for amendments/changes in terms and conditions of the approval letter or for
extension of its validity if required, etc. may be addressed to the undersigned.

(xi) Jurisdictional Commissionerate for the unit is ……………..

Yours faithfully,

Development Commissioner

---------------------SEZ

Copy forwarded to :-

1. Deputy Commissioner/Central Excise/Customs/I/C of EOU (for EOUs
2. Director of Industries, Govt. of (State)
3. Development Commissioner(SSI), Nirman Bhavan, New Delhi.

 127

APPENDIX – 14-I-F

FORM OF LEGAL AGREEMENT FOR EOU

NOTE:PLEASE SEE PARA 6.3.1 OF THE CHAPTER 6 OF THE HANDBOOK OF PROCEDURES (Vol.- I)

 An agreement made this _____________day of ___________200_____between M/s.
_________________________________(indicate legal status i.e. a company or firm) an Export Oriented Unit /
having its registered office at ___________________ and factory/service unit at ___________ (hereinafter referred
to as “the unit” which expression shall include its successors and assigns) of the one part and the President of India
acting through Development Commissioner (DC) of ……………..SEZ (hereinafter referred to as “Government” which
expression shall include his successors in office and assigns) of the other part.

 Whereas the Government has communicated vide Letter No. ___________dated _________to the Unit the
terms and conditions for setting up the EOU unit for manufacture/service of __________________and the Unit has
duly accepted the said terms and conditions vide their letter No.__________dated __________.

 AND WHEREAS the unit has been permitted to import/purchase indigenously Plant and Machinery, raw
materials, components, spares and consumables free of Import / Central excise duty as per details given at Annexure
I.

And whereas a license has been granted to the unit by the Government, subject to the achievement of positive NFE
as provided for in EOU Scheme.

 NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1. The unit shall achieve positive NFE as per Para 6.5 of FTP.

2. Such performance shall be subject to annual monitoring by the Development Commissioner (DC) having
jurisdiction over its activities under the guidelines issued by the Ministry of Commerce, Government of India from time
to time and the unit shall be liable for penalty under the Foreign Trade (D&R) Act, 1992 as amended from time to time
for failure to fulfill such obligation. For the purpose of counting NFE under the EOU scheme, exports to Nepal or
Bhutan shall qualify, if payment is made in Foreign Exchange.

3. The unit shall intimate the date of commencement of the production for export within one month of such date
to the concerned Development Commissioner.

4. The unit shall not dispose of its production in the domestic market except in terms of the provisions of EOU
Scheme and/or when specifically allowed by the competent authority.

5. The unit under implementation shall submit quarterly report to the concerned Development Commissioner in
the prescribed format at Annexure II.

6. The Unit shall after the commencement of production/operation, submit to the concerned Development
Commissioner, quarterly performance report in the prescribed format at Annexure III for the period ending
March/June/September and December every year within 30 days of the close of quarter through e-mail giving details
of the imports/exports effected and purchases made from the Domestic Tariff Area by the Unit during the period. An
annual performance report shall also be submitted to Development Commissioner and the concerned Jurisdictional
Commissionerate in the prescribed format given at Annexure - IV within a period of 90 days following the close of
financial year failing which further imports and DTA sale will not be permitted. Annual Performance Reports shall be
certified by a Chartered Accountant. In case of wrong submission of such information or failure to submit such
information within the stipulated time, DC may withdraw the permission granted to the unit for operation.

7. In the event of the Unit failing to fulfill the terms & conditions of Letter of Permission(LOP) / Letter of Intent
(LOI) and NFE as prescribed in the EOU Scheme, except when the fulfillment of such conditions is prevented or

 128

delayed because of any law & order, proclamation, regulation/ordinance of the Government or the shortfall in
fulfillment of NFE is within the permissible norms specified in the monitoring guidelines given at Appendix-14-I-G of
the EOU Scheme, the unit would be liable for penal action under the provisions of Foreign Trade (Development &
Regulation) Act, 1992 and the Rules & Orders made thereunder.

8. The unit shall also be subject to the conditions stipulated and required for availing exemption from duty of
Customs and Excise under the relevant Customs & Excise Notifications and any customs duties/Excise duties and
interest payable to / leviable by the Government for failure to fulfill such conditions shall also, without prejudice to any
other mode of recovery be recoverable in accordance with the provisions of Section 142 of the Customs Act,
1962/Section II of the Central Excise Act, 1944 and rules made thereunder and/or from any payment due to the Unit
from the Government.

9. Any order issued by the Government in this regard shall be final and binding and the Unit thereby
undertakes to comply unconditionally with such an order.

10. The unit shall be bound by the changes made in the provisions of EOU Scheme from time to time.

11. The unit shall have an operational Web-Site.

12. Any changes in the Board of Directors/Partners, telephone No., E-mail address, Web-Site, Pass port No.,
Bank Address and Factory address shall be duly intimated by the unit within a fortnight.

13. Any Stamp Duties payable on this document or any document executed thereunder shall be borne by the
Unit.

In witness thereof the common seal of _____________has been here into affixed and for and on behalf
of_______________has set and subscribed his hands here into. Common seal of the within named Unit has been
affixed here into in the presence.

Signature of (i) Shri _______________________

 (Residential address)

Director and (ii) Shri _______________Director who have been duly authorized for the purpose by a resolution of the
Board of Directors of the Company passed at the meeting held on ______________and who have signed in the
presence of _________________.

1. ______________(Name, Designation and Address)
 (Tel. No.
 (E-mail Address & web-site)

2. ______________(Name, Designation and Address)

 (Tel. No.
 (E-mail Address & web-site)

Signed for and on behalf of the President of India

By Shri _________________________________in the presence of

1. ____________________________(Name, Designation and Address)

2. ____________________________(Name, designation and Address)

 129

ANNEXURE-I
EXEMPTION MATERIALS

1. Plant, Machinery and Equipment to be imported.

No. Description of goods

2. Raw Materials, Components and Consumables to be imported.

No. Description of material

3. Plant, Machinery and Equipment and Raw Material, Components and Consumables to be indigenously

produced and purchased without payment of Central Excise Duties.

No. Description of material

 130

ANNEXURE-II

Period of reporting: (April-June) (July-Sept.) (Oct-Dec) (Jan-March) Quarterly Progress Report for the EOU/
units which are under implementation:

1. Details of the unit :

(a) Name of the unit :
(b) IEC No. :

2. Location of the Factory & Full Address:

a. Address :
b. Phone No. :
c. Fax No. :

3. Regd.Office

a. Address :
b. Phone No.
c. Fax No. :
d. Permanent E-Mail Address:
e. Web-Site :

4. Approval No. and date :

5. Item of manufacture/service – Annual Capacity
 (Details of all items to be provided)
 a)
 b)

6. Green Card No. and date
 and the period of validity :

7. Present position in regard to
 setting up of the unit (Tick whichever
 is applicable)

a. Acquisition of land : Yes No

b. Erection of Building : To Start/ Started Over/Building purchased

c. Electricity : Not applied Applied on Available

d. Water : Not applied Applied on Available

e. Telephone/Fax : Not applied Applied on Available

8. Employment:

a) No. of Men Workers employed in Managerial Skilled Unskilled

the unit
b) No. of Women workers employed Managerial Skilled Unskilled

in the unit
c) TOTAL:

9. Imports during the quarter (Rupees in Lakhs) Cumulative During the Quarter

a. Value of Capital Goods imported

b. Value of Raw Materials, Components
etc. imported

 131

c. Value of indigenous Capital Goods
purchased.

d. Value of Industrial Raw Materials

Components etc. purchased.

10. Sanction of bonding facilities: Yes No

a. if "yes" date on which warehousing
licence issued

b. if "no" date on which customs/

excise approached.

11. Date likely to commence production :

12. Any other information :

(Signature with seal of the company)

Place:_____________

Date:______________

 132

ANNEXURE-III

FORMAT FOR QUARTERLY REPORT FOR THE WORKING UNITS
Period -----

PERIOD OF REPORTING: QUARTERLY (APRIL-JUNE)(JULY-SEPTEMBER)(OCTOBER DECEMBER)(JANUARY-
MARCH).

1. Name of the Unit & location

2. (a) Permanent E-mail Address (Compulsory)

(b) Web Site

3. Date of commencement of

production

Details of production figures

 Quantity(MT/pieces) Value(Rs. in lakhs)

 EXPORT(INFLOW) (Rs. in Lakhs) $ in Million

4(i). FOB value of exports for the

Quarter
a) GCA exports
b) RPA exports
c) Total:

(ii). Deemed export for other categories during the quarter

iii). Cumulative exports/deemed export up to the current
 quarter

IMPORT (OUTFLOW) (Rs. in Lakhs)

5(i). Cumulative import of

RM/consumable etc. during
the quarter

(ii). Cumulative import of RM/Consumables

etc., consumed up to the quarter

(iii). Cumulative import of capital goods including spares
 up to the quarter.

6. Net foreign exchange earning Achieved
 (NFE)(Column 4 – Column 5 {ii}+Column 5 {iii})

DTA SALE

7. DTA sale Quantity Value

 133

8. Cases of pending Foreign Exchange

Cases of pending Foreign Exchange realisation outstanding for more than 360 days at the end of last quarter/
financial year

Date of export : Name of Importer: Address : Amount

(S I G N A T U R E)
With Seal of Co.

Notes :-

1. The above information should be given separately for each Letter
 of Permission.
2. QPRs must be submitted electronically only if the zones have provided online facilities.
3. The signature of the authorised signatory of the unit must be sent to the zone electronically.

 134

ANNEXURE-IV

FORMAT FOR ANNUAL PROGRESS REPORT FOR THE WORKING UNITS
Period -----

PERIOD OF REPORTING: ANNUAL (APRIL-MARCH)

1. Details of the Unit

a) Name of the Unit
b) IEC. No.

2. PERIOD OF REPORTING

3 Approval No. & Date

4. Item of manufacture/service – Annual Capacity
 (Details of all items to be provided)
 a)
 b)

5. Factory Location/Address/

Telephone No.

6. Regd. Office Address/Tel/Fax No

7. (a) Permanent E-mail Address (Compulsory)

(b) Web Site

8. Date of commencement of

production

 Details of production figures

 Quantity(MT/pieces) Value(Rs. in lakhs)

9. Details of Foreign Exchange

Inflow/Outflow

 EXPORT(INFLOW) (Rs. in Lakhs) $ in Million

10. FOB value of exports for the

Year
a) GCA exports
b) RPA exports
c) Total:

11. (a) Goods sold in DTA in terms of Para 6.9(b) of the Chapter 6 of the Foreign Trade Policy for year

 (b) Deemed export for other categories during the year
 Total
12. Cumulative exports up to the current year

13. Cumulative exports up to the previous year

14. Country-wise details of exports
 IMPORT(OUTFLOW) (Rs. in Lakhs) $ in Million

15. Opening balance of imported

RM, Consumables etc.,
during the year

16. Raw Materials/consumables

 135

/components etc. imported
during the year

17. RM/consumables etc.

transferred to other units
during the year

18. RM/consumables etc.
received under the inter-unit
transfer during the year

19. Cumulative import of
RM/consumable etc. during
the year

20. Imported RM/Consumables/ etc., consumed during the year

20(A) Imported RM/consumables etc. not utilised beyond five years.

21. Closing balance of imported RM/Consumables

etc. at the end of year

22. Opening balance of imported capital goods including spares (Value of capital goods year-wise since

inception to be annexed)

23. Import of capital goods including spares

during the year

24. Capital goods including spares received under

inter-unit transfer

25. Capital goods including spares transferred under inter-unit
transfer

26. Cumulative imports of capital goods including spares
 during year.

Sub-Total [Column No. 20 + Column 26]

27. Other FE Outflow (Royalty/

technological know-how/investment
/Dividend payment/Travel/Commission etc.)
during the year

TOTAL OUTFLOW [Column No. 20 + 26 +27]

28. Net foreign exchange earning Achieved

29. Opening balance of indigenous

capital goods including spares
during the year

30. Purchase of indigenous
capital goods during the
year

31. Cumulative balance of indigenous

capital goods purchased during
the year

32. Opening balance of indigenous
RM/Consumables etc.,
during the year

 136

33. Purchase of indigenous

RM/Consumables etc
during the year

34. Cumulative balance of indigenous

RM/consumables purchased during the year

34(A) Imported RM/consumables etc. not utilised beyond five years.

DTA SALE

35. (a)Sales of goods effected in DTA if Quantity Value

any

(b)Sales of rejects in DTA if any: Quantity Value

(c)Sale of Waste/Scrap/Remnant Quantity Value

d) Sale of by product

(e)Total Quantity Value

36. DTA sale on full duty Quantity Value

37. Items of manufacture/service

Annual capacity (at the end of financial year)

38. Foreign/NRI/Indian investment Foreign/NRI Indian

(to be submitted annually)

i) Authorised capital

ii) Paid up capital

iii) Foreign Direct Investment - (I) Approved

 (II) Actual Inflow
 during the year
 (III) Cumulative balance
 for the year

iv) NRI capital (I) Approved

 (II) Actual Inflow
 during the year
 (III) Cumulative balance
 for the year
39. Employment:

a) No. of Male Workers employed in Total Managerial Skilled Unskilled

the unit

b) No. of Women workers employed Total Managerial Skilled Unskilled
in the unit

c) TOTAL: (a + b)

40. OTHER INFORMATION :

 137

 a) Overseas investment

Overseas investment made by the unit at the end of last year
a) Less than one year Amount in $

 b) Cases of pending Foreign Exchange realization

Cases of pending Foreign Exchange realization outstanding beyond the period
stipulated/extended by RBI, at the end of the financial year

Date of export Name and
address of
importer

Date and
number of
Shipping Bills

Amount
pending
realization

Reasons for
non realization

c) External commercial borrowing

External commercial borrowing pending at the end of last year
(a) Less than three years Amount in $
(b) More than three years -do-

d) Revenue contribution

Revenue contribution by units
(a) Excise duty on DTA sale during the financial year
(b) Income tax paid, if any, during the financial year
(c) State taxes, cess duties & levies (including CST paid on domestic procurement).
(d) Tax deducted at source in respect of employees.

It is certified that no shipment other than mentioned above are pending realization beyond stipulated period/period as
extended by RBI.

(S I G N A T U R E)
With Seal of Co.

Notes :-

1) The above information should be given separately for each Letter of Permission.

2) The information given in the formats for APRs should be authenticated by the authorized signatory of the

unit and should be certified for its correctness by a Chartered Accountant with reference to the account
records and registers maintained by the unit.

3) APRs must be submitted electronically only if the zones have provided online facilities.

4) The signature of the authorised signatory of the unit must be sent to the zone electronically.

 138

APPENDIX – 14-I-G

Guidelines for monitoring the performance of EOU/STP/EHTP units

(1) The annual review of performance of each operational unit and its compliance with the conditions of
approval shall be undertaken by the Development Commissioner before the end of the first quarter of the
following financial year;

(2) A summary of annual performance review will be sent by each Development Commissioner to the Ministry of

Commerce for information under the three formats indicated below latest by 30th September every year;

Proforma I: Comparative statement of performance and monitoring as compared to previous year;

Proforma II: Summary of annual performance of the EOU units, sector –
 wise with sectoral sub – totals.

Proforma III: Unit-wise statement on NFE showing the result of review.

PART (A)

3. CRITERIA FOR ANNUAL MONITORING:

The criteria for keeping the unit under watch or initiating penal action in respect of EOU units would be as
follows:

i) Watch – If there is shortfall in achieving the NFE as per norms in EOU Scheme at the end of 1st

and IInd year;

ii) For failure to achieve positive NFE, after completion of one year from the date of commencement
of production, a cautionary letter may be issued; at the end of 3rd or subsequent year, Show cause
notice will be issued if positive NFE is not achieved; after completion of block period as per para
6.5 of FTP, Development Commissioner would initiate penal action under the FT(D&R) Act, 1992.
Final decision may be taken as far as possible within six months and positively within one year.

iii) No action to be initiated if the Development Commissioner, on the receipt of reply from the unit, is

satisfied that the shortfall has been on account of genuine reasons.

4. METHOD OF MONITORING:

i) In all cases of exit from the Scheme where the unit has imported inputs and failed to fulfill the conditions of

LOP with regard to NFE, appropriate steps are to be taken for penal action after issuing Show Cause Notice
to the units. Steps may also be initiated for cancellation of LOP/LOA of units, which is not operating for
more than a year;

(ii) NFE is to be calculated as per Para 6.9.1 to 6.9.4 of the Chapter 6 of the Handbook of Procedures (Vol.-I).
For purpose of uniformity, guidelines for calculation of NFE is given in Annexure I may be followed.

5. MONITORING PERIOD

Units which have not completed one year, from the date of commencement of commercial production, will
not be monitored. In case a unit has completed less than five years from the date of commencement of
commercial production it will be monitored for the number of completed years. Annual monitoring in the
cases of old units which have completed more than five years will be undertaken for only such number of
years which fall in the second block of five years

6. OTHER CONDITIONS

Development Commissioner will monitor Foreign Exchange realization/remittance of EOU units in
coordination with the concerned General Manager of RBI as per instructions issued on the subject vide RBI
circular No. COEXD. 3109/05.62.05/99-2000 dated 21.2.2000.

 PART B: SCHEME SPECIFIC CONDITIONS

 139

7. Concurrent joint monitoring of EOU units:

a) The performance of EOUs would be jointly reviewed by the Development Commissioners of and concerned
Customs / Central Excise Officers on six monthly basis i.e. April - September each year to be completed in
the following quarter on the basis of QPRs/APR to be furnished by the EOUs. The formats of QPR/APR
have been prescribed in the LUT at Appendix 14-I-F.

b) Joint review of NFE of the EOUs would be conducted by the DC / JDC and jurisdictional Deputy

Commissioner/Asstt. Commissioner of Customs and Central Excise in the office of Commissioner of
Customs/Central Excise where representative of units would also be invited. This will help them to
understand the scheme and clear the doubts about operation. The Development Commissioners are
advised to identify the number of Customs and Excise Commissioners, where the meetings are to be held
and work out a schedule for visiting each of these places. It is suggested that at least two places should be
visited each month, so that all places are covered within a period of three months. Some places may be
covered by JDC and in the next six months, these could be interchanged between JDC and DC.

c) For publicising the scheme, advertisement in the local papers may be arranged before the date of such

meetings. Promotion programmes may be organised in collaboration with local industry, Association or any
other organisation, which has good presence in the area. General Manager of District Industries Center
may be associated.

d) For each existing unit, review should be done at length to understand their problems and their possible
resolution. Efforts should be made to identify the reasons for shortfall / poor performance and unit-wise
action plan should be prepared for removal of bottlenecks. It should be ensured that the unit should have an
export promotion strategy as well tentative targets for next few years, so that it has an idea as to what is to
be achieved by them. Effective action should be taken against erring units to discourage any misuse of the
scheme.

e) For units under implementation, separate review be held so that their issues could be resolved.

f) At such places, if any infrastructure gaps are noticed, District Administration may be advised to prepare
projects which can be routed through State Government to the Ministry for approval under Scheme for
central Assistance for Developing export infrastructure and other allied activities (ASIDE).

g) Based on the joint review, Development Commissioner concerned would prepare a report for information of
the Department of Commerce and CBEC and suggest corrective measures to enable the defaulting units to
fulfill their obligation as per EOU Scheme / Customs Notifications.

 140

PROFORMA- I

(To be submitted by the DC)

APPROVAL AND IMPLEMENTATION OF EOUs

a) No. of LOP issued by Development Commissioner during----------------
(period)

b) No. of approved bonded units
c) No. of units debonded
d) total No. of units operational

Sl.No. Name
of Unit

Type
EOU/STP/
EHTP/
BTP

LOP No.
& Date

Date of issuance
 of custom
licence
(Section 58
of Customs Act,
1962)

Commis
sionerate

Date of
Commenc
eme
nt of
produc
tion

FE outgo
as per
APR

 Previous
Financial
year

Cum-
ulative

1 2 3 4 5 6 7 8 9

FOB Value of exports Value of Deemed

Export Supplies
NFE
Cumulative

Value of Sales
Made in DTA

Remarks

Previous
Financial
Year

Cumula
-tive

10 11 12 13 14 15

 141

PROFORMA –II

(To be filled at the time of Joint Review)

RESULT OF MONITORING

EOU UNITS:

a� No. of Units which are operational
for more than 1 year.
b� No. of Units with negative NFE at the end of 3rd or
subsequent years (Please give names of such EOUs in
annexure)
c� Details of outstanding export proceeds (where the
period of Realization is not extended by the Competent
authority)

(1)
Name of
Unit

(2)
No.of shipping
Bills

(3)
Total FOB
Value
Of
Exports
(in Rs.)

Name & Designation Name & Designation
Signature of DC Office Signature of

Customs/Central Excise
 Commissionerate

 142

PROFORMA – III
(To be submitted by the unit)

NAME OF THE UNIT

(Rupees in lakhs/
 $ in Million):
Month of operation
CG Import (Actual):

1. Item of manufacture:

2. Date of Commencement:

3. Export

4. Inter Unit supply :

5. C. G. debit :

6. Imported RM/inputs used :

7. Other outgo of F. E. :

8. Total Imports :

9. NFE :

10. DTA Sale :

11. Details of outstanding export proceeds (where the period of

realisation is not extended by the competent authority) beyond 180

days at the end of financial year.

12. Revenue contributions by the unit

(a) Excise duty on DTA sale during the financial year

(b) Income tax paid, if any, during the year

(c) State taxes, cess duties & levies (including CST paid on domestic

procurement).

(d) Tax deducted at source in respect of employees.

13. Remarks :

 143

ANNEXURE – I

CALCULATION OF NFE

1. While calculating NFE achieved, following basic components are to be taken into consideration:

i. Amortised value of capital goods and technical know how fee

ii. Value of import of R. M. (which is consumed during the year and consumables, spares, etc.).

iii. Other outflow of foreign exchange towards royalty, interest on external commercial borrowings etc.

iv. Value of physical exports effected excluding DTA sales but including supplies made under para 6.9 of the

Chapter 6 of the Foreign Trade Policy and Handbook of Procedures (Vol I)

2. Amortised Value of Capital Goods: For this purpose as much value of CG is taken into account as indicated

in para 6.9.4 of Chapter 6 of the Handbook of Procedures (Vol.-I). The CG imported prior to the 10 years period is

not taken into consideration for the purposes of NFE if the value of said CG is fully amortized. If any capital goods

imported duty free is leased from a leasing company or is taken on loan the CIF value of the capital goods shall be

included under the imported inputs. However, on return of such CG its unamortized portion of value would be

excluded from the calculation formula.

3. Import of raw material, consumables and spares etc: Whatever R. M. Consumables and spares are imported

during the year are taken into account. However, it should be noted that whatever R. M. is in balance at the end of

the previous year is added while the RM at the end of the current year is deducted which will give the amount of RM

consumed during the year. RM purchased as inter – unit transfer is also included.

4. Other outflow of foreign exchange: All the foreign exchange outflow on account of royalty, dividends,

commission on exports, interest on external commercial borrowing etc., during the particular year has to be

accounted for while calculating value addition. However, outflow on account of know-how fee would be apportioned

during a period of ten years as applicable

5. Value of exports: While calculating value of exports, DTA sale made during the year are not to be accounted

for. However, supplies made in accordance with para 6.9 of the Chapter 6 of the Foreign Trade Policy and

Handbook of Procedures (Vol I) will be taken into consideration for calculation of NFE.

 144

APPENDIX- 14-I-H

GUIDELINES FOR SALE OF GOODS IN THE DOMESTIC TARIFF AREA (DTA) BY
EOU/EHTP/STP/BTP UNITS:

NOTE: Please see Paragraphs 6.8 and 6.9 of the Chapter 6 of the Foreign Trade Policy.

I. DTA SALE ENTITLEMENT FOR EOU UNITS:

Paragraph 6.8 of the Chapter 6 of the Foreign Trade Policy provide for sale in DTA by EOU/EHTP/STP units. Such
sales in the DTA will be governed by the following guidelines: -

a) The sale of goods in DTA will be subject to the payment of applicable duties as notified from time to time by

the Department of Revenue, Ministry of Finance, Government of India. DTA sale includes clearance to any
other unit within India under para 6.8.

b) DTA sale entitlement will be applicable only to those goods and services, which are permissible as per EOU

Scheme. No DTA sale will be permissible if such sale is specifically prohibited in the EOU Scheme or the
Letter of Permission/Letter of Intent.

c) Units may opt for DTA sales on a quarterly, half-yearly or annual basis by intimation to the concerned

Development Commissioner of SEZ. However, Premier Trading House (PTH) as defined in Foreign Trade
Policy (FTP) shall have the option to undertake DTA sales on monthly basis, as well.

d) The DTA sales entitlement shall be availed of within three years of the accrual of entitlement.

e) An application for sale of goods in DTA (as per EOU Scheme) by the EOUs shall be submitted to the

Development Commissioner concerned in the form given at Annexure-A. The application shall be certified
by an independent Cost/Chartered /Cost and Works Accountant and endorsed by the Bond Officer of
Customs/Central Excise having jurisdiction over the unit. The Development Commissioner concerned will
determine the extent of the DTA sale admissible and issue authorization in terms of value. However, EOUs
having status holder certificate can sell finished goods into DTA under para 6.8(a) of Foreign Trade Policy
under intimation to concerned Development Commissioner and Jurisdictional Central Excise Authority in
terms of Para 6.38.8 of Handbook. DTA sale in terms of para 6.8(a) of Policy shall be allowed only after
adjustment of advance DTA sale permission.

f) Advance DTA sale permission not exceeding the entitlement accruable on the exports envisaged in the first

year shall be permitted and such sale shall be adjusted against the subsequent entitlements in a maximum
period of two years. However, drugs and pharmaceuticals units can make advance DTA sale of the
production on the exports envisaged in the first two years adjustable against subsequent entitlements within
a maximum period of three years from the date of commencement of production by the unit. The Unit shall
be required to execute a bond with the Assistant Commissioner Customs/Central Excise concerned to cover
the difference between the amount of duties paid on the advance DTA sale and the full duties applicable on
such goods.

g) Advance DTA sales permission would also be admissible in cases of capacity expansion/product

diversification. In such cases, the unit would be entitled to advance DTA sales linked to the exports
envisaged from the expansion or new production streams or through product diversification. However, no
advance DTA sale would be admissible to a DTA unit converted into EOU except in respect of new
production stream as a result of change of technology or on account of its expanded capacity for export.

h) The DTA sale entitlement would accrue only if the unit has achieved positive NFE on cumulative basis. In
case a unit has not achieved positive NFE in a particular year and thus becomes ineligible for DTA sale
permission, the NFE and DTA entitlement in the subsequent year (s) within the block period as per Para 6.5
of FTP is to be seen with reference to cumulative value of imports and exports of earlier year(s). This will,
however, not alter the period allowed for adjustment of advance DTA sale.

i) EOUs engaged in the manufacture of perishable items like floriculture, horticulture, pisciculture can also

avail the facility of simultaneous sale in DTA of such perishable items on quarterly basis, while earning DTA
entitlement on exports made during the said quarter. Such permission can be granted in advance by the DC
concerned subject to the condition that the unit has achieved positive NFE cumulatively up to the previous
quarter.

 145

j) Units in the service sector can also avail DTA sale as per procedure mentioned above.

II. SALE OF GEM & JEWELLERY PRODUCTS:

DTA sale of Gem & Jewellery items will be permitted on annual basis by the Development Commissioners up to 10%
of FOB value of exports during the preceding year subject to following conditions:

a) The application by an EOU will be submitted to DC concerned on yearly basis (licensing-year) giving the
details of production and exports made during the preceding licensing year duly certified by a Chartered Accountant
and endorsed by the jurisdictional Custom Authority.

b) The DTA sale of plain jewellery shall be permitted on payment of concessional rate of duty in Indian Rupees
as applicable to sale from nominated agencies. In respect of studded jewellery, duty shall be payable in Indian
Rupees as notified by Customs.

c) Advance DTA sale permission not exceeding the entitlement accruable on the exports envisaged in the first
year shall be permitted and such sale shall be adjusted against the subsequent entitlements in a maximum period of
two years. The Unit shall be required to execute a bond with the Assistant Commissioner Customs/Central Excise
concerned to cover the difference between the amount of duties paid on the advance DTA sale and the full duties
applicable on such goods.

III

OTHER SUPPLIES IN DTA:

(i) Sale under para 6.9 of the Chapter 6 of the Foreign Trade Policy

The following guidelines shall apply to the sale of goods in the DTA in respect of supplies specified
in paragraph 6.9 of the EOU Scheme:

a)

The unit shall, at the time of application, indicate the quantity and value of goods sought to be
supplied in the DTA. If the sale is effected against an import license held by the DTA purchaser, the
Customs/Central Excise Officer concerned will allow such sales after making a suitable entry on the
license of the quantity and value of such sales. The Import license shall cease to be valid for
further imports to the extent of such supplies effected by units.

b) If, the goods proposed to be sold by the units do not require an import license, the Customs/Central
Excise Officer concerned will allow such supplies from the unit to the DTA.

c)

Goods supplied under (a) and (b) above will be taken into account for the purposes of achievement
of NFE. The unit will file a quarterly statement to the Development Commissioner giving details of
the goods cleared in the DTA category-wise.

IV. SALE OF REJECTS

Sale of rejects is also permitted in the DTA, as provided for in para 6.8 (d) of the Chapter 6 of the
Foreign Trade Policy

V. SALE OF BY-PRODUCTS:

The sale of by-products in the DTA is also permitted as per provision of para 6.8 (g) of the Chapter 6
of the Foreign Trade Policy after inclusion of the item in LOP/LOI.

 146

ANNEXURE - A

APPLICATION FOR DTA SALE PERMISSION

UNDER PARA 6.8(a) of the Chapter 6 of the Foreign Trade Policy -- FOR THE PERIOD
(QUARTERLY/HALF YEARLY/ANNUAL)

I. PROJECT DETAILS:

1. Details of the unit

(i) Name & Address of the unit:
(ii) IEC No.

2. LOI/LOP/IL No. & Date:

3. Details of the products

approved for
manufacture and export
in the LOP/LOI/IL

Item(s) of Manufacture/
Service

Present installed capacity

 1.
2.
3.

4. Date of commencement of production:

II DETAILS OF ADVANCE DTA SALE

5. Details of advance DTA

sale permitted, if any
Approval No.
and Date

Particulars of
products/
service
permitted

Value

1.
2.
3.
Total

DETAILS OF DISPATCH UNDER PARA 6.8(a),(d),(e)& (g) of the Chapter 6 of the Foreign Trade Policy

6. Details of DTA sale effected

(Please indicate the period)
Description of
goods/service sold
in DTA as DTA
sale

Value

1.
2.
3.
Total

III. PRODUCTION DETAILS FOR THE APPLICATION PERIOD

 Gross production

I. Description of goods

produced/manufactured
/service

Total Production including rejects and waste/scrap

 Quantity Ex-factory value

1.
2.
Total

 147

IV DETAILS OF PHYSICAL EXPORTS FOR THE APPLICATION PERIOD

 FOB value of Physical Exports Value of rejected

consignment, if any
Net FOB value of
Physical Exports

1.
2
3.
Total

V NET FOREIGN EXCHANGE EARNINGS

NFE achieved on exports in the block period as per para 6.5 of FTP or less as applicable
(Calculation Chart enclosed)

VI PARTICULARS OF PROPOSED DTA SALE

Description of the items proposed to be sold in DTA Value

1.
2.
3.
Total

DECLARATION

I/We hereby declare that the information given above is true and correct

Signature of the applicant
Name
Designation
Seal of the Company

CHARTERED ACCOUNTANTS CERTIFICATE

We have checked and verified the figures mentioned above from the records and books of account of
company and found them true and correct

Signature
Name
Membership No
Seal

CERTIFICATE BY CENTRAL EXCISE AUTHORITY

Verified from the records and found correct by Inspector / Supdt. Of Central Excise & Customs I/C of the
factory

Signature
Name
Seal

Note: Each page may be verified and signed by the Chartered Accountant

 148

CALCULATION CHART (TO BE CERTIFIED BY A CHARTERED ACCOUNTANT SHOWING NFE ACHIEVED IN THE
BLOCK PERIOD AS PER PARA 6.5 OF FTP OR LESS AS APPLICABLE

1. DETAILS OF EXPORTS:
(Rs. in Lakhs)
i) F.O.B. value of physical exports made in the block period

as per para 6.5 of FTP or less as applicable
Rs.

ii) Value of supplies made under para 6.9 of the Chapter 6
of the Foreign Trade Policy

Rs.

iii) Total Rs.

2. DETAILS OF CAPITAL GOODS INCLUDING DG SET AND OTHER OFFICE EQUIPMENTS IMPORTED

IN THE BLOCK PERIOD AS PER PARA 6.5 OF FTP OR LESS AS APPLICABLE

(I) CIF VALUE OF IMPORTED CAPITAL GOODS (YEAR WISE) IN THE BLOCK PERIOD AS PER PARA
6.5 OF FTP OR LESS AS APPLICABLE
Ist year IInd year IIIrd year IVth year Vth year Total

(II) VALUE OF IMPORTED CG PROCURED FROM ANOTHER EOU/SEZ UNIT OR FROM A LEASING
COMPANY IN THE BLOCK PERIOD AS PER PARA 6.5 OF FTP OR LESS AS APPLICABLE
Ist year IInd year IIIrd year IVth year Vth year VIth year

3. AMORTISED VALUE OF CAPITAL GOODS

(Please see Note below for calculation)
Rs.

4. DETAILS OF IMPORTED RAW MATERIAL
(i) Total CIF value of imported raw materials, consumables

including POL products and components etc. in the block
period as per para 6.5 of FTP or less applicable

Rs.

(ii)
Value of purchases made under Para 6.9 (b) & para
6.13(a) &(c) of Chapter 6 of the Foreign Trade Policy in
the block period as per para 6.5 of FTP or less applicable

Rs.

(iii) Value of goods indicated at (i) & (ii) above held in stock
or under process at the end of the relevant period

Rs.

(iv)

Value of raw materials etc. used in goods produced and
cleared from the unit {[(i) + (ii)]-[(iii)}

Rs.

5. Total value of indigenous raw materials, consumables Rs.________________ components etc,
used in goods produced and cleared from the unit in the block period as per para 6.5 of FTP or less as
applicable

6. OTHER OUTFLOW OF FOREIGN EXCHANGE IN THE BLOCK PERIOD AS PER PARA 6.5 OF FTP OR

LESS AS APPLICABLE

(i) Dividends Rs.

(ii) Profit Rs.

(iii) Technical know how fee Rs.

(iv) Royalty Rs.

(v) Commission Rs.

(vi) Foreign travel Rs.

 149

(vii) Any other outflow in foreign exchange
(Please indicate details)

Rs.

Total Rs.

7. NFE achieved

A - B> 0

Where A = FOB value of exports
 B = Sum total of value of imported inputs used. Proportionate (amortised) value of imported capital goods,

technical know-how fee and other expenses made in foreign exchange

Note: The proportionate (amortized) value of imported capital goods and technical know-how fee shall be
calculated as per the formula given in note (iii) of para 6.9.4 of the Chapter 6 of the Handbook of Procedures (Vol. I).

 150

APPENDIX – 14-I-I

Procedure to be followed for reimbursement of Central Sales Tax (CST) on supplies made to EOUs, units in

EHTP and STP.

Note: Please see paragraph 6.11(c)(i) of the Chapter 6 of Foreign Trade Policy

1. The procedure given hereunder shall be applicable for reimbursement of Central Sales Tax.

2. The Export Oriented Units (EOUs) and units in Electronic Hardware Technology Park (EHTP) and Software
Technology Park (STP) will be entitled to full reimbursement of Central Sales Tax (CST) paid by them on purchases
made from the Domestic Tariff Area (DTA), for production of goods and services as per EOU Scheme on the
following terms and conditions:

(a) The supplies from DTA to EOU/EHTP/STP units must be utilised by them for production of goods/services and
may include raw material, components, consumables, packing materials, capital goods, spares, material handling
equipment etc. on which CST has been actually paid by the EOU/EHTP/STP.

(b) While dealing with the application for reimbursement of CST, the Development Commissioner or the designated
officer of EHTP/STP shall see, inter alia, that the purchases are essential for the production of goods/services by the
units.

(c) For payment of interest in accordance with para 6.11 (c) (i) of FTP, separate application for claiming interest is
not required and a single cheque for main claim and interest can be issued to the claimant. However, separate
account will be maintained by Development Commissioner of Special Economic Zones for the amount of interest
disbursed by them.

3. The procedure to be followed in this regard is indicated hereinafter and shall be strictly adhered to:

Procedure:

(i) The unit shall present its claim for reimbursement of CST in the prescribed form (Annexure - I) to the Development
Commissioner of the SEZ concerned or the designated officer of the EHTP/STP.

(ii) As soon as the goods are received by the EOU/EHTP/STP unit in its premises it will be entered in the material
receipt register kept for the purpose. The register must show the details of goods, quantity, the source of purchase
and the ‘C’ Form against which purchase is made, etc. which will be subject to periodical check by the authorised
staff of the Zone/Customs administration. A Chartered Accountant’s certificate regarding the verification of the
materials receipt register relevant to the claim as at Annexure - II shall be submitted alongwith the claim.

(iii) The reimbursement of CST shall be admissible only to those units who get themselves registered with the Sales
Tax authorities in terms of Section 7 of the CST Act, 1956 read with (Registration and Turnover) Rules, 1957 and
furnish a Photostat copy of the Registration Certificate issued by the Sales Tax authorities to the Zone office
concerned for keeping it in the relevant file.

(iv) Claims shall be admissible only if payments are made through the bank accounts maintained by EOU/EHTP/STP
unit or DD emanated from its accounts.

(v) The claim shall be submitted along with the following documents:

a) Chartered Accountant’s Certificate, meeting the following criteria, certifying receipt of the goods as shown in
Annexure-II in the bonded premises, scrutiny of original invoice/bill of the supplier and proof of payment against each
invoice/bill and its reconciliation with ‘C’ Form. In case of IT enabled services (ITES)/Business Process Outsourcing
(BPO) units, reconciliation with ‘C’ form will not be necessary as they are not eligible for issue of ‘C’ form.

 151

Eligibility criteria for C.A. firms:

(i) In case of units located in the States of J&K, Orissa, North-Eastern States, Andaman and Nicobar
islands and Lakshadweep, the Chartered Accountant firm should be at least a Sole Proprietorship
firm who should be an FCA and engaged full time with the firm.

(ii) In case of partnership Chartered Accountant firms located in the regions indicated in (i) above,
should have at least two full time partners, one of whom should be an FCA.

(iii) In case of units located in other regions, the partnership Chartered Accountant firms should have at
least one full time partner, who should be an FCA.

(iv) For the regions indicated in (i) above, the Chartered Accountant firm be located in the area where
the unit is situated otherwise qualification of (iii) shall apply.

b) Photostat copy of C Form except in case of IT enabled Services (ITES)/Business Process
Outsourcing (BPOs) Units, issued by the EOU/EHTP/STP to the supplier in the DTA with
reference to the counterfoil produced by the unit. The counterfoil of C form will be returned to
the unit after making suitable endorsement like ‘cancelled/CST reimbursed’ duly signed by the
authorised officer of the Zone administration. While making the endorsement only, the items
for which CST has been reimbursed should be indicated as cancelled and the Photostat copy
will be retained by the officer for keeping in respective file. In the event of the same `C’ form
being used again, the verification could be done at the time of scrutiny from the self-attested
photocopies. The firm must indicate the file No. on which the original stands submitted.

(vi) The reimbursement will be limited to the payment of CST against C Form only except in case of IT
enabled services (ITES)/Business Process Outsourcing (BPO) units.

(vii) The EOU/EHTP/STP shall also intimate the name of the person/persons who are authorised by them to
sign the C Form and furnish three copies of his/their specimen signature(s) which will be kept in the relevant
file of the unit.

(viii) Reimbursement of CST will be made on quarterly basis. The application for claiming reimbursement
should be filed within a period of 6 months from the completion of the quarter in which the claim has arisen.
In case of procurement of goods against payment in installments, the CST reimbursement claim may be
made in the quarter in which the full payment has been effected against the invoice/bill. Whenever
application is received after expiry of last date of submission of such application, provisions of para 9.3 of
the HBP Vol. 1, would apply.

(ix) Application for supplementary claim will be considered as per provisions of para 9.4 of HBP Vol I.

 (x) The claim for CST reimbursement for the amount below Rs. 100/- on any single invoice shall not be
entertained.

(xi) The disbursing authority for the claim of reimbursement of CST will be Development
Commissioner/designated officer of EHTP/STP who will make payment to the units. All claims shall be
subjected to post audit.

(xii) The unit shall preserve for three years all the original documents viz. Original invoice/bill, money
receipt/bank statement for random/sample checking and produce the same as and when called for by the
office of the Development Commissioner. Random checking of 5% of the claims of a particular quarter
should be done in the next quarter through generation of computer statements on the basis of serial
numbers. The random list will be generated by the Development Commissioner personally.

(xiii) In case some glaring error or irregularity is detected against any unit in claiming CST reimbursement,
action to recover the amount paid and levy penalty would be taken under FTDR Act against such unit.

(xiv) Any dues of the Government viz. arrears of Lease rent, amount on account of a Court’s decree or
Income tax recovery note, etc. will also be deductible from the claim amount or it can be set off from the
subsequent payment.

 152

ANNEXURE 1
Application for claiming reimbursement of Central Sales Tax against ‘C’ Form and in case of IT enabled Services
(ITES)/Business Process Outsourcing (BPOs) Units without ‘C’ form for the goods brought into the bonded Premises
of the EOU/EHTP/STP for the quarter ending on -----

1. Name of the applicant :

2. Full postal address :

3. (a) No. and date of letter of Approval issued under EOU/ EHTP/
STP Scheme
(b) Whether the Letter of Approval is still valid on the date of this
application.

:

:

4. Registration No:(With date or issue) issued by S.T. Authorities
under CST Act 1956

:

5. Details of the goods brought into units
(a) Name and address of the supplier (including the name of the
state where the supplier is located)
(b) Description of Goods
(c) Quantity
(d) Value
(e) Date of purchases of goods
(f) Date of receipt of goods in the Customs Bonded Premises of the
EOU unit
(g) Total amount of CST paid against ‘C’ Form

(h) Total amount of CST paid (Without ‘C’ form) by ITES/BPO Unit
(i) Sales Tax Registration No. & date of the supplier under Section
(j) of the Central Sales Tax Act, 1956.

:

6. Amount of CST claimed :

Undertaking and Declaration

I/We hereby solemnly undertake/declare that the particulars stated above are true and correct to the best of my/our
knowledge and belief.

No other application for claiming CST has been made or will be made in future against purchase covered by the
application.

(a) The goods for which the claim has been made are meant for utilization/production of goods/services of the
EOU/EHTP/STP unit and will be utilised only in our factory and we shall not divert or dispose off the material
procured without obtaining prior permission of the concerned Development Commissioner.

(b) The goods for which the claim has been made have been entered into the stock register maintained by the unit.

(c) Any information, if found to be incorrect, wrong or misleading, will render/us liable to rejection of our claim without
prejudice to any other action that may be taken against us in this behalf.

If as a result of scrutiny any excess payment is found to have been made to me/us, the same may be adjusted
against any of the subsequent claims to be made by my/our firm or in the event no claim is preferred, the amount
overpaid will be refunded by me/us to the extent of the
excess amount paid.

Signature :
Name in Block Letters :
Designation :
Name of the Applicant :
Firm :

 153

ANNEXURE - II

CHARTERED ACCOUNTANT CERTIFICATE

I/We hereby confirm that I/We have examined the prescribed material receipt registers, books of account and the
bank statement in respect of the goods mentioned in the table appended, and each entry of the application of
M/s_______________ for the period-- and hereby certify that:

(i) The following documents/records have been furnished by the applicant and have been examined and verified by
me/us, namely material handling registers certified by the zone administration/Bonding Officer, original invoice/bill,
books of accounts and l Bank statement,

(ii) Relevant registers have been authenticated under my/our seal, signatures. It has been ensured that the
information furnished is true and correct in all respects, no part is false or misleading and no relevant information has
been concealed or withheld.

(iii) The Payment has been made by the said M/s.___________________________ to the DTA suppliers in respect
of goods received against the original invoice bill(s) as indicated in the table annexed hereto.

(iv) The payments have been made through normal banking channel and have been credited to the accounts of the
DTA suppliers.

(v) Such payment includes the amount of CST indicated in the respective invoices.

(vi) All the items shown in the table are admissible for reimbursement of CST under provisions of EOU Scheme

Neither I/We nor any of our partners is a partner/Director or an employee of the above named entity or its associated
concerns.

I fully understand that any submission made in this certificate if proved incorrect or false, will render me/us liable to
face any penal action or other consequences as may be prescribed in the law or otherwise warranted.

Signature & Stamp/seal of the Signatory _________
Name ___________________________________
Membership No.____________________________
Full address________________________________

Name and address of the Institution where registered.

Date:
Place:

TABLE

DETAILS OF GOODS BROUGHT INTO UNIT AND CENTRAL SALES TAX PAID DURING THE QUARTER

(i) S.No

(ii) Name and address of the supplier

(iii) Nature and description of goods

(iv) Quantity received and accepted

 154

(v) Invoice value accepted

(vi) Invoice/Bill No. and date:

(vii) Date of Receipt of the goods and S.No. of entry in material receipt register.

(viii) CST Amount paid

(ix) ‘C ‘Form No.

(x) Cheque/DD No. date and amount

(xi) Name of Bank and Branch

(xii) CST Registration No. of the supplier:

Note: Table shall show supplier-wise sub-total and grand total of column (v), (vii) and (x) Cheque/DD amount.

 Signature & Stamp/seal of the Signatory________________
 Name____________________

 Membership No. ___________
 Full address________________

Name and address of the Institution where registered.

Date:

Place:

 155

ANNEXURE III

MINISTRY OF COMMERCE & INDUSTRY
(O/o DEVELOPMENT COMMISSIONER, SEZ)

File No…………………………………… Dated ………………………………

To

 ………………..
(Name & Address of the firm)…….

Subject: Application for payment of CST/Intimation letter (Approval Letter) for admitted claims (Ripe cases).

Sir,

 I am to refer to your application dated …………… for payment of Central Sales Tax in respect of supplies
made to EOUs.

2. Your application has been processed after removal of deficiencies and the case has been admitted for
payment of Rs………….. on ……… (Date of approval) during the month of ……….for refund of CST (strike out the
Scheme not applicable). The case is ripe for payment and cheque will be issued towards settlement of the claim
upon receipt of funds from the Department of Commerce, Govt. of India.

Yours faithfully,

 Assistant Development Commissioner
For Development Commissioner

 156

APPENDIX-14-I-J

ITEMS PERMITTED FOR IMPORT/DOMESTIC PROCUREMENT BY EOUs ENGAGED IN
AGRICULTURE/HORTICULTURE WITHOUT PAYMENT OF DUTY FOR SUPPLY TO CONTRACT
FARMERS IN THE DTA.

INPUTS:

1. Seeds
2. Fertilizers and chemicals for pre and post harvest treatment such as micro nutrients, plant and growth

regulators and other organic and inorganic substances used for plant nutrition, insecticides, fungicides,
weedicides, herbicides and the like.

EQUIPMENTS:

1. Filters

2. Driplers, Driplines and Drip-fittings

3. Micro sprinklers and misters

4. Agriculture sprinklers

5. Fertilizer Tanks

6. Valves

7. Fertilizer pumps and chemical injections

8. Crates, drums and preservation media (Such as acetic acid and vinegar)

9. Grading Tables

10. Green House equipment, accessories, heated rooting tables, propagation trays, seeding machines.

11. Plants or parts there of, seeds, saplings, tubers, bulbs, Rhizomes, root cuttings, all types of grafts,

tissue culture material and other vegetatively propagated material utilized for sowing or planting.

12. Growing media such as Peat Moss (including peat litres) whether or not agglomerated), Pearlite/
Verniculate, Rockwool, Coca peat, Hydrocorn, Foam based medium and other cultivation medium.

 157

Appendix 14-I-K

Jurisdiction of Special Economic Zones

S.
No.

Designation Address/Phone/Fax/E-mail/Website Territorial Jurisdiction

1 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner

SEEPZ-SEZ,Andheri (East), Mumbai
– 400096, Maharashtra
Fax –022-8291385/ 02228291385
E-mail-dc@seepz.com
Ph-022-28290856
Website-www.seepz.com

Units situated in Santa Cruz
SEZ and approved
EOU/SEZs located in
Maharashtra, Goa, Daman
and Diu, Dadra and Nagar
Haveli

2 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner

KASEZ, Gandhidham,Kutch-370230,
Gujarat.
FAX : 02836-52250/ 02836252250
E-mail : kasez@sancharnet.in,
kasez@kandlasez.com
Ph.-02836-253300
Website–www.kandla.com

Units situated in Kandla and
Surat SEZs and approved
EOU/SEZs located in Gujarat

3 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner

MSEZ, Administrative Office Building,
National Highway 45, Tambaram,
Chennai- 600045, Tamil Nadu
FAX :044-2368218/ 04422628218
E-mail : mepz@vsnl.com
Mepz@md5-vsnl.net.in
Ph.-044-2362820
Website-www.mepz.com

Units situated in Madras
Special Economic Zone and
approved EOU/SEZs located
in Tamil Nadu, Andaman &
Nicobar Islands, Union
Territory of Pondicherry,
excluding Mahe and Yanam

4 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner

CSEZ, Kakkanad, Cochin – 682030,
Kerala
FAX : 0484-422530/ 04842413074
Email : dccepz@md2.vsnl.net.in
Ph.-0484-422545
Website-www.cepz.com

Units situated in Cochin SEZ
and approved EOU/SEZs
located in Kerala, Karnataka,
Lakshadweep and Mahe

5 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner

VSEZ, Admn. Office Bldg., Duvvada
Visakhapatnam – 530046
Andhra Pradesh
Fax : 0891-587352/ 08912749106
e-mail : vepz@ap.nic.in
Ph.-0891-2587555
Website-www.vepz.com

Units situated in
Visakhapatnam Special
Economic Zone and
approved EOU/SEZs located
in Andhra Pradesh,
Chattisgarh and Yanam.

6 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner,

NSEZ, Noida Dadri Road, Phase II,
Noida Distt., Gautam Budh Nagar –
201305 (UP)
Fax : 951202562314
E-mail : dcnepz@nda.vsnl.net.in
Ph.-95120-2562315
Website-www.nepz.com

Units situated in Noida
Special Economic Zone and
EOU/SEZs situated in Delhi,
Uttar Pradesh, Uttranchal,
Punjab, Haryana, Himachal
Pradesh, Jammu & Kashmir,
Rajasthan, Madhya Pradesh,
and Chandigarh

7 Development Commissioner/
Joint Development
Commissioner/ Deputy
Development Commissioner/
Asstt. Development
Commissioner ,

FSEZ, 2nd MSO Building, 4th
Floor,Room No.4, Nizam Place,
234/4, AJC Bose Road, Kolkata
T1x : 0215292
FAX : 033-2477923/ 03322477923
Ph.-033-22472263
E-mail-fepz@wb.nic.in
Website-www.fepz.com

Units situated in Falta Special
Economic Zone and
EOU/SEZs situated in West
Bengal, Orissa, Bihar,
Jharkhand, Assam, Tripura,
Manipur, Meghalaya,
Nagaland, Mizoram, Sikkim
and Arunachal Pradesh.

 158

APPENDIX 14-I-L

GUIDELINES FOR EXIT OF EOU/EHTP/STP UNITS

a) Applicable customs and excise duties would be paid, on the imported and indigenous capital

goods, raw materials, components, consumables, spares and finished goods in stock. The
unit may be allowed to dispose off raw material, components, consumables etc. against duty
free licenses. The unit may also be permitted to export the CG, raw material/components etc.

b) The penalty imposed by the appropriate authority, under the Foreign Trade (Development and
Regulation)Act, 1992 for non-fulfillment of the conditions of approval, would be paid. In case
an appeal against an order imposing penalty is pending, exit from the Scheme would be
considered if the unit has obtained a stay order from Competent Authority and has furnished a
Bank Guarantee for the penalty adjudicated by the appropriate authority unless the appellate
authority makes a specific order exempting the unit from this requirement.

c) In case the unit has failed to fulfill the terms and conditions of LOA and penal proceedings are
to be taken up/are in process, a legal undertaking for payment of penalties, that may be
imposed, would be executed with the concerned Development Commissioner as per enclosed
proforma at Annexure.

d) EOUs wishing to continue operations in the DTA would need to comply with industrial,
locational, environment or other laws, rules and regulations in force for DTA units.

NOTE: i) The unit would fulfill the above mentioned standard conditions in a period of six
months from the date of issue of ‘in principle’ exit letter and obtain final exit
permission from the Development Commissioner/SIA (in case manufacturing of item
requires Industrial Licence) failing which the approval granted would lapse
automatically. DC may however allow a further extension for fulfillment of the
standard conditions in deserving cases.

ii) Further, the unit would continue to be treated as EOU/EHTP/STP unit till the date of

final exit order or issue of fresh LOP under the new scheme in cases of conversion
from one scheme to the other and subject to monitoring of the stipulated obligations
under the relevant scheme.

 159

Annexure

FORM OF LEGAL UNDERTAKING FOR EXIT OF THE UNIT

M/s ___________________________ _____________________ were granted LOA/LOP
No.______________________________________ dated ________________ for setting up a EOU Unit
__________________________ at ________ for the manufacture and export of
__ subject inter-alia to the condition that they would achieve
positive NFE on cumulative basis as per provisions of EOU Scheme.

 The unit filed a legal undertaking as per Appendix 14-I-F of EOU Scheme on _______________________
with the President of India through the Development Commissioner,_____ SEZ for achieving the above mentioned
commitments.

 As against the above commitments, the unit’s actual performance has been as under: -

Year Import Export
 CG RM

 The unit applied for exit from the EOU Scheme which was approved vide letter
No._________________________ dated _______________ subject inter-alia to the condition that penalty imposed
by appropriate Authority under the F.T.(D&R) Act, 1992 for non fulfilment of the conditions of approvals would be
paid.

 In view of the approval for exit, I/We
___ hereby undertake as under:

(i) That I/We ___ shall pay whatever

penalties are imposed by the Development Commissioner under FT(DR) Act for non-fulfilment of the terms
and conditions of LOA/LOP.

(ii) That I/We__ shall adhere to the mode of

payment of penalties, if any, and time frame in which penalties are required to be paid to the Director
General of Foreign Trade without any demur or protest.

Full and expanded description

 of the unit with full address.

 IN WITNESS WHEREOF the unit hereto has duly executed this agreement on
______________________________ this ______________________________ day of
___________________________200__ signed, sealed and delivered by the unit in the presence of :

1. Name ___________________________

Address _____________________

2. Name ___________________________
 Address___________________________

(To be authenticated/affirmed by Ist class Magistrate/ Notary Public)

Accepted by me on behalf of the President of India.

Dy./Jt. Development Commissioner, ___SEZ

 160

APPENDIX – 14-I-M

Guidelines for revival/exit of sick EOUs

Please see paragraph 6.37 of the Chapter 6 of the Handbook of Procedures (Vol.-I)

 To revive units which may have become ‘sick’ and to provide an exit route to those units, who may want to
move out of the EOU Scheme, the following guidelines are prescribed :-

1. Revival of operations:

i) A unit which has been declared sick by the appropriate authority shall submit a revival package through

the Development Commissioner concerned to the Board of Approval for consideration and approval.

The Board shall consider the following:

a) Extension in the period for fulfillment of NFE for a further period up to a maximum of 5 years at the
prevalent norms of the EOU Scheme.

b) On extension of the period, unutilized raw material and imported/domestically procured capital
goods shall be allowed to be carried forward at their original value.

ii) On grant of extension, the LUT executed by the unit shall be suitably revised.

2 Transfer of sick unit

i) In case an entity is willing to takeover all the assets and liabilities of a ‘sick unit’, transfer of such assets

and liabilities as per the dispensation indicated in Para 1 above shall be considered by the Board of
Approvals. An application for such takeover may be submitted through the Development Commissioner
concerned to the BOA for approval.

ii) The sick unit could also transfer the imported/domestically procured capital goods and raw material to
another EOU units. For the buying units, it shall be treated as a domestically sourced goods for the
purpose of NFE.

3 Utilisation of space

i) In event of the unit’s exit from the Scheme as indicated at Para 2 (i) and (ii), the unit shall be liable to
pay all the rental dues as decided by the Development Commissioner. However, if the unit is being
taken over by another unit, the liability shall pass on to the unit, which is taking over the sick unit,
subject to an undertaking being given by the later. However, no penal interest on rental dues shall be
charged for the closure period before take-over.

ii) All adjudication proceeding under FTDR Act shall remain in abeyance in case of revival/take over of
sick unit and approval of it by the Board of Approval.

 161

APPENDIX 14-I-N

PROFORMA FOR EXTENSION OF LOP FOR EXPORT ORIENTED UNITS

1. Name and Address of the unit :

2. Date of LOP granted and original period approved

3. Approved items of production

4. Action taken for setting up of unit

(a) Land acquisition

(b) Loan sanction : Amount , date & Name of Financial Institution

(c) Amount disbursed so far (Institution wise)

(d) Equipment available on site :

(i) Details of acquired Capital Goods(CG) imported with date and value

 (ii) Details of acquired indigenous CG with date and value

(iii) Details of RM in stock and value (a) imported

(b) indigenous

(e) Building construction :

(f) Date of execution of legal undertaking :

(g) Green card No. & period of its validity

(h) Date of bonding licence obtained from jurisdictional

 C.E. under section 58 & 65 of Customs Act, 1962

(i) Date of execution of B-17 bond.

(j) Power Connection

(k) whether any SCN issued by local Customs/Central Excise Commissionerate :

(l) if yes, the details thereof :

(m) whether adjudicated or not :

(n) Total up to date Investment and item thereof:

(o) Details of Employment:

5. Likely date of commencement of production

6. Whether necessary permissions from state obtained (i.e. Pollution Control Board)

7 Details of all extensions given so far (along with the conditions mentioned therein) :

8 Reasons for non implementation so far:

9. Present request and reasons:

10. Proposed phasing of the project.

11. Specific Comments/categorical recommendation of the Development Commissioner

 162

APPENDIX 14 I-O

Guidelines for Conversion of Domestic Tariff Area (DTA) Unit into EOU/ EHTP/ STP/ BTP Unit

Note: Please see paragraph 6.36.1 of the Handbook of Procedures

 DTA units intending to get converted into EOU/EHTP/STP/BTP unit will follow the procedure as below for such
conversion:-
 (1) Apply to concerned Development Commissioner (DC) in a manner as applicable to new units.
 (2) After getting approval of the project and obtaining Letter of Permission (LOP) from DC, execute Legal
Undertaking (LUT) in prescribed format with DC.
 (3) Thereafter, apply for private bonded licence to concerned Customs/ Central Excise authority with execution of
B-17 Bond.

WHERE ADVANCE AUTHORISATION IS PENDING REDEMPTION

(3.1) If the unit is having outstanding export commitment under advance authorization scheme, following procedure
before execution of Bond with customs and Central Excise Authority need to be adopted :
 (i) Approach concerned Customs & Central Excise Authority and obtain certificate showing physical verification
of unutilized material held in stock against all advance authorizations (not yet redeemed) and such raw material as
intended to be carried forward to EOU;
 (ii) Approach Regional Authority along with a copy of the following documents:

(a) LOP/LUT executed with DC,
(b) Certificate of stock verification obtained from Customs/Central Excise
(c) LUT with RA as annexed.
(d) Details of imports/exports against all advance authorizations and utilized/ balance materials as per prescribed
consumption register. The firm must submit original authorizations and connected documents of exports to
concerned R.A.

 (iii) RA, will calculate unfulfilled export obligation, as per prevailing norms. In case norms are not fixed, R.A. will
take up with Norms Committee for its fixation. Such export performance would only be taken into account, as within
valid export obligation period of Advance Authorization ;
(iv) R.A. will thereafter communicate “No objection” to DC and Central Excise Authority with endorsement to
applicant unit.
(v) The unit will approach the Customs/Central Excise Authority for execution of B-17 bond ;
(vi) Raw material obtained under Advance Authorization, which is having valid export obligation period can only be
carried over;
 Where export obligation period has expired, only course available is payment of duties, interest and penalty as
applicable, proportionate to unfulfilled export obligation ;
(vii) RA would accordingly process case for discharge of obligation and redemption of bond LUT executed against all
the advance authorizations issued already.

EPCG Authorization:

 (4) In case there is an outstanding export commitment under EPCG Scheme, it will be added to future export
obligation by adding value of capital goods to the imported capital goods value of the EOU and all previous obligations
under EPCG would cease to exist on such inclusion.

 163

ANNEXURE

FORM OF LEGAL UNDERTAKING FOR CONVERSION OF DTA UNIT INTO EOU

M/s ___________________________ _____________________ were granted Advance/ EPCG
Authorization Nos._______________________________ dated ________________ for manufacture and export of
_____________________________________ subject, inter-alia, to condition that they would achieve required export
obligation as per provisions of Duty exemption/EPCG Scheme.

 The unit filed a Bond with Bank Guarantee/ legal undertaking with President of India through Commissioner of
Customs --------------------for achieving the above mentioned commitments.

 As against above commitments, the unit’s actual performance has been as under: -

Year Import Export
 CG RM

 The unit applied for conversion from Duty Exemption /EPCG scheme to EOU Scheme which was approved
vide letter No._________________________ dated _______________ subject inter-alia to the condition that penalty
imposed by appropriate Authority under the F.T.(D&R) Act, 1992 for non fulfilment of the conditions of approvals would
be paid.

 In view of the approval for conversion from DTA to EOU Scheme,
 I/We ___ hereby undertake as under:

(i) That I/We-----------------------shall continue to be under obligation to fulfill the conditions of above authorization

even after getting converted into EOU

(ii) That I/We ___ shall pay whatever penalties
are imposed by the Development Commissioner under FT(DR) Act, 1992 for non-fulfilment of the terms and
conditions of Authorization

(iii) That I/We__ shall adhere to the mode of

payment of penalties, if any, and time frame in which penalties are required to be paid to the Director General
of Foreign Trade without any demur or protest.

Full and expanded description

 of the unit with full address.

 IN WITNESS WHEREOF the unit hereto has duly executed this agreement on
______________________________ this ______________________________ day of
___________________________200__ signed, sealed and delivered by the unit in the presence of :

1 Name ___________________________

Address ___________________________

2. Name ___________________________
 Address ___________________________

(To be authenticated/affirmed by 1st class Magistrate/ Notary Public)
Accepted by me on behalf of the President of India.

Dy./Jt.DGFT

 164

APPENDIX-14-II

(UNIT APPROVAL COMMITTEE)

TO BE PUBLISHED IN THE GAZETTE OF INDIA EXTRAORDINARY, (PART I SECTION 1)

GOVERNMENT OF INDIA

MINISTRY OF COMMERCE AND INDUSTRY
(DEPARTMENT OF COMMERCE)

New Delhi the 18th February, 2003

NOTIFICATION

NO.F.2(1)/19/2002-EPZ: The Government of India hereby constitutes a Unit Approval Committee for each of the
Special Economic Zone consisting of the following members :

 (1) Development Commissioner Chairperson

(2) Officers of the Central Member
 Government nominated by it

not exceeding two (from amongst the officers posted in the Zone)

(3) Officers of the State Government Member
 nominated by it not exceeding two
 (from amongst the officers posted in the Zone)

(4) The nominee of the Member
 Developer

The Development Commissioner may co-opt nominees of any Department, agency, and interested group as

special invitees as he deems fit.

Powers and functions of the Unit Approval Committee:

The powers and functions of the Unit Approval Committee shall be as under:

(a) to consider applications for setting up of Units in Zone and grant or refuse approval;

(b) to monitor the performance of the Units and take action against the Units wherever necessary provided that
while monitoring the performance of the unit, the Commissioner of the Customs or his nominee shall be
associated in the Committee;

(c) to take appropriate action in case of violation of the conditions of the approval;

(d) to supervise and monitor permission, clearances, licences granted to the Units and take appropriate action in
accordance with law;

(e) to call for information required to monitor the performance of the Unit under the permission, clearances,
licenses granted to it;

(f) to approve import/domestic procurement of goods & services for development, operation and maintenance of
the infrastructure in the Zone without payment of duty or tax for the activities approved by Board of Approval;

(g) to perform any other function delegated by the Central Government or its agencies.

(h) to perform any other function as may be delegated by the State Governments or its agencies.

(i) to grant all approvals and clearances for the establishment and operation of Units in the Special Economic
Zone.

(j) the Central Government and its agencies may delegate their powers to the Unit Approval Committee under the

relevant laws so as to enable the Committee :-

 165

(a) to prescribe common application form for any license, permission or registration under one or more

laws;

(b) to authorize Development Commissioner to exercise the powers of the Central Government or its

agencies;

(c) to notify an officer or agency, including accredited private agencies for carrying out inspections under

various laws;

(d) to exempt the zone from one or more provisions of any Central Law;

(e) to prescribe single return for reporting under two or more Central Laws .

(D.K. Mittal)

 Joint Secretary

 166

APPENDIX 15 A

APPLICATION FOR CERTIFICATION OF EXPORT PERFORMANCE OF UNITS IN THE
PHARMACEUTICAL AND BIOTECHNOLOGY SECTORS BY THE REGIONAL OFFICES OF THE
DGFT AS PER CUSTOMS NOTIFICATION NO 21/2002 DATED 1.03.2002 AS AMENDED FROM TIME
TO TIME

1. Name and Address of the Applicant

2. IEC Number

3. Details of exports and import
entitlement:

Preceding
licensing

year’s physical
exports (in Rs

crores)

Entitlement @
25 % of the

FOB value of
physical
exports

Cumulative imports
already undertaken

under Customs
Not 21/2002 (in

Rs. crores)

Balance import
entitlement

(in Rs. crores)

(2) – (3)

CIF Value of
Import to be
undertaken
under this

application (In
Rs. crores)

Balance
entitlement of

imports

(4) – (5)
(1) (2) (3) (4) (5) (6)

Declaration/Undertaking by the Proprietor/Partner/Director

a. We/I hereby declare that the said goods are imported for use in pharmaceutical and biotechnology sector

and shall be used in the manufacture of commodities only.

b. We/ I hereby undertake that the total value of goods imported during 2005-2006 under Customs Notification

No 21/2002 will not exceed 25% of the FOB value of exports in the financial year 2004-2005.

c. We/I hereby undertake that the imported goods would be installed in the factory of the importer within 6

months of the date of importation. These goods would not be transferred or sold for a period of 7 years from
the date of installation.

 .
d. We/I hereby declare that the Research and Development wing of the unit which has undertaken these

imports is registered with the Department of Science and Industrial Research in the Ministry of Science and
Technology of the Government of India.

e. We/I hereby declare that the above statements are true and correct and nothing has been concealed or held

there from. We/I fully understand that any information furnished if proved incorrect or false will render us/me
liable for penal action and other consequences as may be prescribed in the FTDR Act 1992, Foreign Trade
Regulation Rules, 1993 and Orders framed thereunder, and any other law in force.”

Name of the Proprietor/ Director (s)/ Partner (s)

Signature of the Proprietor/Director(s)/ Partner(s)

Designation

Date:
Place:

 167

CHARTERED ACCOUNTANTS CERTIFICATE

This is to certify that the We/ I have verified the details furnished by the unit as at S.Nos 1 to 3 along with the

Declaration/ Undertaking given by the Proprietor/ Partner/ Director of the unit(s) and find them to be true and correct.

Chartered Accountant’s Name

CA Number

Address

VERIFICATION BY THE REGIONAL OFFICE OF THE DIRECTORATE GENERAL OF FOREIGN TRADE

This is to verify that the details supplied by the firm in the said Appendix have been verified by the Chartered
Accountant and are correct as per the records submitted by the Unit to this office. The certificate is issued for allowing
duty free import of listed equipment given in List 27A of the Customs Notification 10/2002 dtd 21.02.2002 for a value
of Rs words and figures subject to conditions mentioned in the aforesaid Customs Notification.

Date:
Place:

Foreign Trade Development Officer
Office of the Joint Director General of Foreign Trade,

 168

APPENDIX 15 B

APPLICATION FOR CERTIFICATION OF EXPORT PERFORMANCE OF UNITS IN AGRO
CHEMICALS SECTORS BY THE REGIONAL OFFICES OF THE DGFT AS PER CUSTOMS

NOTIFICATION NO 21/2002 DATED 1.03.2002 AS AMENDED FROM TIME TO TIME

1. Name and Address of the Applicant

2. IEC Number

3. Details of exports and import entitlement

Preceding
licensing
year’s
physical
exports (in Rs
crores)

Entitlement @
1% of the FOB
value of
physical
exports

Cumulative
imports already
undertaken
under Customs
Not 21/2002 (in
Rs. Crores)

Balance
import
entitlement
(in Rs.
crores)
(2) – (3)

CIF Value of
Import to be
undertaken
under this
application (In
Rs. crores)

Balance
entitlement
of imports
(4) – (5)

(1) (2) (3) (4) (5) (6)

Declaration/Undertaking by the Proprietor/Partner/Director

a. We/I hereby declare that the said goods are to be imported for Research and Development purpose only

b. We/ I hereby undertake that the total value of goods imported during 2005-2006 under Customs Notification No
21/2002 will not exceed 1% of the FOB value of exports in the financial year 2004-2005.

c. We/I hereby undertake that the imported goods would be installed in the factory of the importer within 6 months of

the date of importation. These goods would not be transferred or sold for a period of 7 years from the date of
installation.

d. We/I hereby declare that the imports by the unit are for Research and Development in the agro chemical sectors.

e. We/I hereby declare that the Research and Development wing of the unit which has undertaken these imports is

registered with the Department of Scientific and Industrial Research in the Ministry of Science and Technology of the
Government of India.

f. We/I hereby declare that the above statements are true and correct and nothing has been concealed or held

therefrom. We/I fully understand that any information furnished if proved incorrect or false will render us/me liable for
penal action and other consequences as may be prescribed in the FTDR Act 1992, Foreign Trade Regulation Rules,

1993 and Orders framed thereunder, and any other law in force
Name of the Proprietor/ Director (s)/ Partner
(s)

Signature of the Proprietor/Director(s)/
Partner(s)

Designation

 169

CHARTERED ACCOUNTANTS CERTIFICATE

This is to certify that the We/ I have verified the details furnished by the unit as at S.Nos 1 to 3 along with the

Declaration/ Undertaking given by the Proprietor/ Partner/ Director of the unit(s) and find them to be true and correct.

Chartered Accountant’s
Name

CA Number

Address

VERIFICATION BY THE REGIONAL OFFICE OF THE DIRECTORATE GENERAL OF FOREIGN TRADE

This is to verify that the details supplied by the firm in the said Appendix have been verified by the Chartered

Accountant and are correct as per the records submitted by the Unit to this office. The certificate is issued for allowing

duty free import of listed equipment given in List 28-A of the Customs Notification 21/2002 dtd 01.03.2002 for a value

of Rs words and figures subject to conditions mentioned in the aforesaid Customs Notification.

Date:
Place:

Foreign Trade Development Officer
 Office of the Joint Director General of Foreign Trade,

 170

APPENDIX 16

GUIDELINES FOR SETTLEMENT OF TRADE DISPUTES AND COMPLAINTS

Exporters should project a good image of the Country abroad to promote exports. With this objective in mind, an
enduring relationship with foreign buyers is of the utmost importance, and trade disputes, whenever they arise,
should be settled as soon as possible.

The majority of complaints from foreign buyers are with regard to quality. Other complaints are usually for unethical
commercial dealings on the part of Indian exporters and can be categorised as non-supply of goods after
confirmation of the orders, non-payment of agreed commission, non-adherence to the delivery schedule etc. The
work relating to dealing such complaints of foreign buyers has been centralised with the 'Nodal Officer' and its
assisting Cell viz., the Trade Disputes Cell in the office of the Director General of Foreign Trades, Ministry of
Commerce, Udyog Bhawan, New Delhi.

ACTION AGAINST ERRING EXPORTERS

A. Enforcement action in the office of Director General of Foreign Trade against erring exporters can be taken

under the existing Rules & Regulations depending on the offence as follows:-

Non-payment of commission, supply of sub-standard goods, non-adherence of delivery schedules,
indulgence in unethical commercial dealings, amount to breach of contract for which action can be taken
under clause 7 of the Export (Control) Order, by which the Central Government or Director General of
Foreign Trade or an authorised officer may debar an exporter from exporting any goods if he commits a
willful breach of contract. This applies to the cases pertaining to a period prior to 19-6-1992. However,
cases pertaining to a period on or after, 19.6.1992 enforcement action is taken in terms to Foreign Trade
(Development & Regulation) Act, 1992 and Rules framed thereunder namely:

(i) Section 8 empowers the Director General of Foreign Trade to suspend or cancel the Importer/ Exporter
Code Number which is a prerequisite for any export or import, where the Director General of Foreign Trade
has inter-alia reason to believe (a) that the exporter has committed an economic offence as specified by the
Government or (b) that any person has made an export/import in a manner gravely prejudicial to the trade
relations of India with any foreign country or to the interests of other persons engaged in imports or exports
or has brought disrepute to the credit or the goods of the country.

(ii) Section 9(4) empowers the Director General of Foreign Trade or the officer authorised by him to grant
Authorisation, to suspend or cancel any Authorisation granted under the Act. Rule 10 of the Foreign Trade
(Regulation) Rules, 1993 lays down the conditions for such cancellation under Section 9(4) of the said Act.
This includes cases where the Authorisation has been obtained by fraud, suppression of facts or
misrepresentation and where the licensee has contravened any law relating to Custom or Foreign Exchange
or the Rules & Regulations relating thereto.

(iii) Section 11(2) of the Act provides for imposition of fiscal penalty in cases where a person makes or abets or
attempts to make any import or export in contravention of any provisions of the Act, any Rules or Orders
made thereunder or the Export-Import Policy. Rule 11 of the Foreign Trade (Regulation) Rules 1993
requires an exporter to state in the shipping bills or any other documents prescribed under the Customs Act,
1962, the value, quality and description of export goods to the best of his knowledge and belief and to certify
that the quality and specification of the goods are in accordance with the terms of the export contract and
has also to subscribe a declaration at the foot of such a document that the statements made by him are true.

(iv) Paragraph 3.9 of the Foreign Trade Policy 2009-14 empowers the Director General of Foreign Trade to

take action against an exporter, if it comes to his notice or he has reason to believe, has made an export in a
manner gravely prejudicial to (1) trade relations of India with any foreign country; (2) to the interests of other
persons engaged in exports or imports and (3) has brought disrepute to the credit or the goods of the
country.

(V) The Director General of Foreign Trade has powers under para 2.69 of chapter 2 of the Hand Book of

Procedures 2009-14 formulated in exercise of powers conferred under Section 5
of the Foreign Trade (Development & Regulation) Act, 1992, to direct any Registering Authority to register or
deregister an exporter or otherwise issue such directions to them consistent with and in order to implement
the provisions of the Act, the Rules & Orders made thereunder, the Policy or the Hand Book. Besides , the

 171

Registering Authorities viz. Export Promotion Councils, Commodity Boards etc. may also take appropriate
necessary action and view on the application furnished by the exporters for registration if, prima-facie, there
are reasons to believe that he has indulged in any form of unfair, corrupt or fraudulent practice.

Adequate Opportunity is to be provided to the exporter to explain his stand before resorting to penal action
by way of issuance of Show Cause Notice, personal hearing etc., as per rules.

B. Certain export products have been notified for Compulsory Quality Control & Pre-shipment Inspection prior
to their export. Penal action can be taken under the Export (Quality Control & Inspection) Act, 1963 as
amended in 1984, against exporters who do not conform to the standards and or provisions of Act as laid
down for such products.

COMPLAINTS

Besides Foreign Trade (Development & Regulation) Act and Export (Quality Control & Inspection) Act and Export (
Quality Control & Inspection) Act, there are other laws such as Indian Coffee Act, Tea Act, Coir Industry Act,
Dangerous Drugs Act.Customs Act. etc. to ensure that only Quality products are exported. Inspite of these provisions,
there are complaints from foreign buyers. It has, therefore, been decided by the Ministry of Commerce that in order to
develop our export on a sustained and enduring basis and at the same time improve the image of our exports in
international market, it is essential that such complaints are checked, sorted out and resolved quickly and amicably
before taking recourse to penal action. At the same time ways and means should be found to reduce
complaints/disputes to the minimum.

ORGANISATIONS RECEIVING COMPLAINTS

Information regarding trade complaints and disputes are being received by various organizations/ departments, such
as:
♦ Indian Missions abroad;
♦ Government of India, Ministry of Commerce;
♦ Export Promotion Councils, Chamber of Commerce & Industry including FIEO;
♦ Commodity Boards;
♦ Indian Trade Promotion Organisation;
♦ Export Inspection Council and Export Inspection Agencies;
♦ Directorate General of Commercial Intelligence and Statistics;
♦ Reserve Bank of India and in respect of food items exported to USA, detentions published by USFDA and sent

to the Government of India.

FORMAT FOR LODGING COMPLAINTS

To initiate prompt and effective steps for redressing the grievance of overseas complainants and to avoid
unnecessary correspondence, detailed information regarding the complaint should be furnished by the complainants
in the first instance itself. This will not only help the investigation but will also minimise the time in examination of the
complaint and in turn it's settlement. It has, therefore, been decided that complaints as far as possible, should be
made in the prescribed proforma as per Annexure I & II, as the case may be, duly supported by photo copies or
relevant documents preferably in duplicate.

MACHINERY FOR SETTLEMENT

The Export Commissioner/Joint Director General of Foreign Trade in the office of Director General of Foreign
Trade, Udyog Bhavan, Maulana Azad Road, New Delhi-110 011 has been designated as the 'Nodal Officer' for the
purpose of dealing with trade disputes and complaints. It is imperative, therefore, that all information concerning a
articular trade dispute or complaint is received by the 'Nodal Officer' so as to arrange for its just and amicable
settlement within a specified period.

Different Authorities including Missions are dealing with or referring the trade disputes and complaints to different
agencies in Government of India. No uniform procedure is being followed which makes their monitoring difficult. It has
now been decided by the Ministry of Commerce that all trade disputes and complaints including those registered with
the Missions should be sent to the 'Nodal Officer' in the office of Director General of Foreign Trade, Udyog Bhavan,
New Delhi who would take follow up action on these references. Details of such trade disputes and complaints sent
to the 'Nodal Officer' however may continue to be incorporated in the reports being sent to the respective Territorial
Divisions in the Ministry of Commerce. In many cases, such issues are referred to different agencies/Ministries in the
Government of India without keeping the concerned Territorial Division in the Ministry of Commerce informed of the

 172

same and this affects the coordinating work of the Territorial Division in the Ministry of Commerce, who are expected
to function as the nodal point for all matters relating to international trade relations with respect to their territory.

MECHANISM FOR RESOLVING DISPUTES

Complaints received by the 'Nodal Officer' in the office of Director General of Foreign Trade, Ministry of Commerce,
Udyog Bhavan, New Delhi would be initially scrutinised and examined in the Trade Disputes Cell of this office
specially created for the purpose and to assist the 'Nodal Officer' to discharge this function. Complaints would be
broadly categorised into the following three categories:-

(i) Quality complaints;
(ii) Complaints other than quality complaints against registered exporters; and
(iii) Complaints other than those at (I) & (ii) above.

For complaints involving quality as well as other commercial considerations i.e. mixed complaints, the factor chiefly
responsible for the complaint would form the basis for determining the authority to whom the complaint is to be
referred for investigation and disposal.

QUALITY COMPLAINTS

I. A."Standing Committee" under the chairmanship of the Additional Secretary/Chief Controller of Imports and

Exports, Ministry of Commerce (Now Director General of Foreign Trade) was set up by the Ministry of
Commerce in July, 1978 to examine complaints regarding the export of sub-standard goods and determine
ways and means to eliminate them. The Export Inspections Agency-Bombay (which is under the
administrative and technical control of Export Inspection Council of India, Ministry of Commerce) was made
central point to collect quality complaints from all sources and forward them to the respective agencies for
investigation and further action. In May, 1981, 'Regional Committees' at Mumbai, Calcutta, Kochi, Delhi and
Chennai were setup. Five more regional Committees have also now been set up to augment and to
investigate quality complaints at Ahmedabad, Bangalore, Kanpur, Ludhiana and Hyderabad and who will
examine quality complaints pertaining to their region and initiate prompt and effective steps to redress the
grievances of the overseas buyers. These Committees will also be responsible to suggest steps for arresting
recurrence of such complaints and to decide effective and appropriate penal action against the erring
exporters and those found guilty and/or primarily responsible for attracting the complaints. The 'Regional
Committees' are composed of:

1. Joint Director General of Foreign Trade -Chairman
2. Bureau of Indian Standard-Member
3. Office of Agricultural Marketing Advisor-Member
4. Small Industries Service Institute-Member
5. Reserve Bank of India-Member
6. Officer-in-charge of Export Promotion attached to the office of Jt.DGFT-Member
7. Export Promotion Council/Commodity Board/Trade Association-Invitees
8. Export Inspection Agency-Member-Secretary.

The 'Regional Committees' will examine, consider and decide quality complaints in accordance with the
guidelines for the purpose,

II. The 'Nodal Officer' or the Trade Disputes Cell in the office of Director General of Foreign Trade New Delhi
will forward one copy of the complaint received to the 'Regional Committee' on Quality
Complaints for speedy investigation, settlement and report and endorse a copy of this letter to the
concerned Territorial Division in the Ministry of Commerce.

III. The 'Regional Committees' will investigate and make all possible efforts to settle the dispute amicable within

three months from the date of receipt of complaint. Where required, the 'Regional Committee' may take the
assistance of the Export Promotion Councils/Commodity Boards for settlement of the trade disputes.

IV. If the disputes are settled to the satisfaction of foreign buyers through conciliations and/or if the 'Regional

Committee' after considering the facts of the case, decides that there is no fault on the part of the Indian
Exporter/Manufacturer and/or that the complaint is not genuine, the case will be treated as closed. A report
will be sent to the 'Nodal Officer' or the Trade disputes Cell, office of Director General of Foreign Trade with
a copy to the Concerned Territorial Division in Ministry of Commerce.

 173

V. In cases where the 'Regional Committee' fails, to settle a dispute amicable and conciliation does not take
place and the matter does not go for arbitration etc. in terms of contract and the 'Regional Committee' find
that the fault lies with the Indian Exporters or that they are not cooperating, such cases will be transferred to
the 'Nodal Officer' or the Trade Disputes Cell with a copy to the Territorial Division in Ministry of Commerce
along with their recommendation/report for further necessary action as per policy including in appropriate
cases, legal action. Deliberate malpractices on the part of the exporter shall be dealt with under the penal
and adjudication provisions of the Export (Quality Control & Inspection) Act, 1963 as amended in 1984,
erstwhile Import and Export (Control) Act, Export (Control) Act, 1992 and such other laws as may be found
appropriate.

VI. The 'Nodal Officer' will consider such cases reported by the 'Regional Committees' and after examination,

initiate appropriate penal action to de-register/debar the exporter and/or take such action as per law as
considered necessary, including, in appropriate cases, legal action depending upon the gravity of the
offence.

VII. These Committees will submit monthly reports to the 'Nodal Officer' who will monitor the progress of action

taken for settlement of complaints and disputes.

VIII. As mere settlement of the complaints and dispute would not be enough, the quality complaints and disputes

would also be examined by the Export Inspection Agency (Which is under the administrative and technical
control of the Export Inspection Council of India, Ministry of Commerce) as a Member-Secretary of the
'Regional Committee" from technical point of view, to assess whether there had been any technical failure
for which a complaint had been received. Such technical failure may be with regard to technical deficiency of
not meeting the standard, manufacturing/design defects, etc. To eliminate such failures and avoid such
complaints in future proper technical advice may be extended by the Export Inspection Agency to the
manufacturers. This authority will also examine the aspect whether the incidence of complaints have
increased by way of circumvention of the law and/or change of procedures and suggest remedial measures.
This would enable stricter enforcement of the statutes to upgrade the quality and thereby image of country's
export. A report in this regard would be sent to the 'Nodal Officer' in the office of the Director General of
Foreign Trade and also to the concerned Division of Ministry of Commerce.

IX. The 'Regional Committee' will also send a consolidated quarterly report in respect of all cases referred to it

with details of action taken to the Trade Disputes Cell in the office of Director General of Foreign Trade.

COMPLAINTS OTHER THAN QUALITY COMPLAINTS AGAINST REGISTERED EXPORTERS

(i) The 'Nodal Officer' will arrange to forward one copy of the complaint received from the Trade Disputes Cell

in the office of Director General of Foreign Trade in the prescribed format or otherwise to the respective
Registering Authority viz. Export Promotion Council/Commodity Board etc. as the case may be for
investigation, settlement and report endorsing a copy of the letter to the concerned Territorial Division in the
Ministry of Commerce for information.

(ii) The Export Promotion Council/Commodity Board (Registering Authority) would arrange to get these

considered and examined through a 'complaint Panel/Committee' specially constituted for this purpose.

(iii) The 'Complaint Panel/Committee' would investigate and make efforts to settle the complaint amicable

within three months from the date of receipt of the complaint from the office of the 'Nodal Officer' viz. Trade
Disputes Cell.

(iv) The Council/Board will submit monthly reports to the 'Nodal Officer' who will monitor the progress of action

taken for settlement of the dispute.

(v) If the disputes are settled to the satisfaction of the foreign buyer through conciliation, and/or of the

Complaint Panel/Committee, after considering the facts of the case, decide that the Indian
Exporter/Manufacturer is not to be blamed and/or that the complaint is not genuine, the case will be closed
and a report sent to the 'Nodal Officer' with a copy to the concerned Territorial Division in the Ministry of
Commerce.

(vi) In cases when the 'Complaint Panel/Committee' fails to resolve a dispute amicably and conciliation does

not take place and the Panel/committee feels that the fault lies with the Indian Exporter who is not
cooperating, on its recommendation, Councils/Commodity Boards will take action to de-register such

 174

exporter after issue of show cause notice and a hearing. The 'Nodal Officer' will be informed of the action
taken and also of further action if warranted in the case.

(vii) If the dispute is covered by an arbitration clause in the export contract or where the firms concerned agree

to arbitration and a large financial stake is involved, the same will be transferred to the "Indian Council of
Arbitration" for consideration who will send a report to the 'Nodal Officer' with a copy to the Territorial
Division in the Ministry of Commerce.

(viii) In cases where there is no arbitration clause or firms do not want arbitration and the sum involved is not

significant and even on the recommendation of the Complaint Panel/Committee of/export promotion
council/Commodity board, it has not been possible to resolve the mater or to take any action against the
erring exporter, such cases will be reported to the 'Nodal Officer' for taking further necessary action as
recommended by the "Complaint Panel/Committee etc.

(ix) The 'Nodal Officer' will consider such cases reported by the 'Complaint Panel/Committees' and after due

examination and investigation and after exhausting reconciliation efforts take action to de-register/debar the
defaulting exporters by issue of show cause notice/hearing etc. and/or take such action as necessary, as
per rules & regulation in force including in appropriate cases legal action, depending upon the gravity of
offence.

(x) The Export Promotion Council /Commodity Boards will send a consolidated quarterly report in respect of all

cases referred to them with details of action taken to the Trade Disputes Cell in the office of Director
General of Foreign Trade.

OTHER COMPLAINTS

(i) The 'Nodal Officer' will have these cases examined and dealt with in the trade disputes cell in the office of

Director General of Foreign Trade. Initially efforts will be made to arrange for settlement of the complaint
amicably, failing which action will be taken against the erring firms in terms of the Foreign Trade
(Development & Regulation) Act. In cases where it is felt that action has to be taken by any other authority in
Government of India, such cases will be referred to respective competent authority for suitable action as per
the gravity of the offences.

(ii) The 'Nodal Officer' will send a report of action taken in such cases against the exporters to the concerned

Territorial Division in the Ministry of Commerce. Efforts will be made to concretise action in such cases
within three months of the receipt of the complaint.

(iii) These complaints shall be analysed to ascertain their cause and evolve remedial measures by way of

reference to the concerned authority to avoid recurrence of such complaints in future.

The Secretariat of the 'Nodal Officer' viz the Trade Disputes Cell in the office of the Director General of Foreign Trade
shall also maintain a data base of importers lodging complaints against Indian exporters, as

well as, data base of such exporters against whom complaints have been received. It shall also identify commodities
for which the incidence of quality complaints are frequent and will interact with the concerned Commodity Division in
the Ministry of Commerce for evolving measures to arrest their incidence.

While the respective Territorial Division in the Ministry of Commerce will be the repository of all complaints received in
respect of their territory and for coordination work relating thereto as the nodal point for all matters relating to
international trade of their territory, it shall be the 'Nodal Officer' in the office of Director General of Foreign Trade,
Udyog Bhavan, New Delhi who would be following up on these complaints for their redressal and remedial measures.

The complaints of Indian exporters/importers against their importers/exporters abroad received in the office of the
'Nodal Officer' in the office of Director General of Foreign Trade will be referred to the concerned Missions abroad for
arranging for their amicable settlement. The Missions shall keep the 'Nodal Officer' informed of the action taken on
such reference with an endorsement directly to such complainants and respective EPCs/CBs for any follow-up action
such as publication of the names of such defaulting Importers/Exporters in their journal by way of information/warning
to all concerned Exporter and Importer firms. A data base of such cases shall also be maintained in the Trade
Disputes Cell in the office of Director General of Foreign Trade, Udyog Bhavan, New Delhi.

 175

ANNEXURE-I

PROFORMA FOR INVESTIGATION OF QUALITY COMPLAINTS

 (To be filled in by the complainants)

1. Complaint lodged by

(Name & full Address)
2. Against whom

(Name & full Address)
3. Whether the supplier is a merchant exporter or a manufacturer exporter
4. Particulars of complaint

(Attach separate sheets if required)
5. Total quantity & value of consignment

(Please furnish copy of shipping invoices)
6. Quantity & amount of claim, if any
7. Particulars of contract/L.C. if any giving details of technical requirements stipulated (copy may be furnished)
8. Whether any sample was approved?

(Give particulars)
9. Whether any agency was nominated for inspection prior to shipment.
10. Date of arrival of goods at the destination port.
11. Condition of the goods at destination port.
12. Bill of Lading/Airways Bill No.(Copy may please be furnished)
13. Whether consignment was in sealed condition? If so, give particulars of seal used.
14. Whether exporter forwarded copy of inspection certificate(Please furnish copy)
15. A) Whether any independent survey of the goods was done(Please furnish copy of every report)

b) Whether survey was carried out with or without the consent of supplier?
16. Whether quality defects were also covered by insurance(for perishable goods)
17. Whether imports were effected from this supplier/exporter in the past?
18. Any complaints on past supplies & its mode of settlement.
19. Whether further orders have been placed with this supplier/exporter subsequently?
20. Any other information that may be of assistance in investigation of this complaint.

The foregoing information/particulars are true to the best of our knowledge and belief.

Place
Date Signature………………

 (Name in Capital Letters)
 Designation

Seal with address & name of firm

 176

ANNEXURE-II
PROFORMA FOR INVESTIGATION OF COMPLAINTS

(Other than Quality complaints)

FOR USE OF COMPLAINTS

1. Complaint lodged by (Name & full address)
2. Against whom(Name & Full address)
3. Whether the supplier is a merchant exporter or a manufacturer exporter?
4. Particulars of complaint(Please furnish details)
(a) Non-payment of Commission

i) Export order/LC(Copy may be furnished)
ii) Agency agreement(copy may be furnished)
iii) Export invoice(copy may be furnished)
iv) Amount & due date as commission
v) Copies of correspondence exchanged(Furnish)
vi) Any complaint in the past and mode of settlement

(b) Non-execution of export order
(i) Export order/LC(Copy may be furnished)
(ii) Whether any sample was approved(Give details)
(iii) Copies of correspondence exchanged.
(iv) Was anything pending from your end?
(v) Reasons for delay/non-execution, as for as known

(c) Short supplies
(i) Whether any agency was nominated for inspection prior to export?

(Furnish details including inspection certificate, if any)?
(ii) Short landing survey certificate(copy may be furnished)
(iii) Whether any survey was carried out at port of destination

(Please enclose copy)
(iv) Packing list(Please enclose copy)
(v) Reason for short landing as for as known.
(vi) Copies of correspondence exchanged.

5. Whether imports were effected from the same exporter in the past?
6. Any complaint on post suppliers and mode of settlement
7. Whether further orders have been placed with the same exporter?
8. Any other information that would help in investigation of the complaint.

The forgoing information/particulars are true to the best of out knowledge and belief.

Place Signature
Date Name
 Designation

 Seal with address & name of firm

 177

APPENDIX 17

LIST OF NODAL OFFICERS NOMINATED TO ASSIST EXPORTERS

Sl.
No.

Ministry/
Department

Name & Address Tel.No/Fax/E-Mail.

1. Ministry of Agriculture Amit Jha, Director(PP), Deptt. of
Agriculture & Cooperation, Room
No.232, Krishi Bhawan, New Delhi

Tele Fax: 2338 1385
Email: amit.jha@nic.in

2. Ministry of Civil Aviation
and Tourism

A.V.Chaturvedi, Director
Department of Civil Aviation
R.No. 170,`B' Block,
Rajiv Gandhi Bhavan,
Safdarjung Airport,
New Delhi

24610366 24603362(F)

3. Ministry of Environment
and Forests

Agrim Kaushal, Deputy
Secretary(A)
7th Floor, CGO Complex, NAEB
Ministry of Environment & Forests,
Lodhi Road, New Delhi

Phone: 2436 4642
E.mail:agrim.k@nic.in

4. Ministry of External
Affairs

Rajiv Mishra JS(ED&MER)
R.No. 39, South Block,
New Delhi

23012113 3793395(F)
jsedmer@mea.nic.in

5. Ministry of Food
Processing Industries

 Sh. K.Rajeswara Rao,
Joint Secretary,
Ministry of Food Processing
Industries,
Room No. 207,
Panchsheel Bhavan,
August Kranti Marg,
New Delhi-110 049.

 Phone: 2649 4032(O)
 2649 2176(F)
Email id: jsr-fpi@nic.in

6. Ministry of Finance Dr. Anup K.Pujari,
Joint Secretary(FT),
Ministry of Finance,
 Deptt. of Economic Affairs,
 Room No.34-C, North Block,
New Delhi.

 Phone:2309 2154
Fax: 2309 2039
e.mail: js-akp@nic.in

7. Ministry of Health and
Family Welfare

Ashok Kr.Gupta, JS
R.No. 153-A, Nirman Bhavan,
New Delhi

23016730

8 Ministry of Information and
Broadcasting

Sh. V.B.Pyarelal,
Joint Secretary(Films),
Room NO.657, A Wing, 6th Floor,
Shastri Bhawan, New Delhi.

 Phone:2338 3857
Fax: 2338 4785
e.mail: jsf.inb@sb.nic.in

9. Ministry of Railways Sh.S.K.Das,
Executive Director Traffic
Trans.(F), Railway Board, Room

Phone:2338 3506

 178

No..261, 2nd Floor, Rail Bhawan,
New Delhi.

10. Ministry of Steel Sudhir Rajpal, DS
R.No.118, Udyog Bhavan,
New Delhi

23014981
23013236(F)

11. Department of Animal
Husbandry

Dr.Sujit Kumar Dutta
Assistant Commissioner(AH)
Trade Unit, Room NO.544, Krishi
Bhawan, New Delhi.

In his absence, the following officer
will attend the meeting:-

Dr.Rajnish Kumar Gupta,
 Assistant Commissioner(AH)
Live Stock Health Unit,
Room NO.39C,
Krishi Bhawan, New Delhi

Phone:2309 7034

Phone: 2338 1608.

12. Department of Electronics S.Lakshminarayan, JS
R.No. 1028,
Electronics Niketan,
6, CGO Complex, Lodhi Road,
New Delhi

24363078

13. Department of Industrial
Policy and Promotion

 Sh.Deepak Narain,
Director, Room No.255-A, Udyog
Bhawan, New Delhi.

Phone: 2306 3345,
Email: narain.d@nic.in

14. Department of Posts P.K.Chatterjee,
Dy. Dir. General
(International Relations)
R.No. 331, Dak Bhavan,
New Delhi

23716291
23714893 (F)

15. Department of Small
Scale and Rural
Industries

Sh.P.K.Padhy,
Additional Development
Commissioner & Economic
Advisor,
Room No.717, Nirman Bhawan,
New Delhi.

 Phone:2306 1069
Fax 2306 1611

16. Directorate General of
Foreign Trade

Shri V. K. Srivastava
Addl.DGFT
R.No.1, Udyog Bhavan
New Delhi

23063801
vk.srivastava@nic.in

 179

APPENDIX 18 A

FORMAT OF BANK CERTIFICATE FOR ISSUE OF IEC

(To be issued on the official letter head of the Bank)

__

 Ref No.

 To

 ..
 ..
 ..

 (Name and address of the licensing authority)

 Sir/ Madam,

 We certify that M/s.. (Name and Address of the applicant) are
maintaining a Savings Bank Account / Current Account (tick whichever is applicable) No. with us
since

 ...

Affix
Passport
Size
Photograph of the
applicant

Note: The Banker must identify and attest the photograph.

 (Signature of the Banker)

Name
Designation ………………

 Date:
 Place:

 (Banks
Stamp)

 180

APPENDIX 18 B

FORMAT OF IMPORTER - EXPORTER CODE NUMBER

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY

O/O JT./DY.DIRECTOR GENERAL OF FOREIGN TRADE

(Full Address)

CERTIFICATE OF IMPORTER - EXPORTER CODE (IEC) NUMBER

1. Name

2. Address

3. Name and Designation of the person whose photograph
 has been affixed on the Bank Certificate. ---------------------------------

Photograph as

on Bank

Certificate

 PIN [][][][][][]

4. Address of the Branches/
 Division/Units/factories,
 if any.

...............................
 PIN [][][][][][]

5. IEC Number

6. Date of issue

7. PAN Number

 (Signature of the Issuing Authority)

 Name

 Designation

 (Official Stamp)

 Place
 Date …………..

 (Issued from File No. )
Note: In case of any change in the name/address or constitution of IEC holder as per para 9.1

of Handbook, the IEC holder shall cease to be eligible to import or export against the
IEC number after expiry of 90 days from the date of such change unless in the meantime,
the consequential changes are effected in the IEC by the concerned licensing authority.

 181

APPENDIX 18 C

STATEMENT OF PARTICULARS OF IEC NUMBERS ISSUED FOR THE PERIOD ___________

Sr.No. Name Address IEC No. Date of

Allotment

[1] [2] [3] [4] [5]

Note: The periodicity of the submission of the above information by the IEC issuing authorities shall be on

monthly basis and the information shall be submitted to the concerned office of RBI by the end of
the week succeeding the fortnight.

 182

APPENDIX 18 D

List Of Regional Licensing Authorities Of DGFT And The Corresponding Office of Reserve Bank Of India,
Exchange Control Department

Sr.No Licensing Authority of DGFT

Corresponding office of RBI/ECD

(1) (2) (3)

1. The Joint Director General of Foreign
Trade, Central Licensing Area, New
Delhi

The General Manager,
Exchange Control Deptt., Reserve Bank of India
6, Sansad Marg, New Delhi-110 001

2.

The Joint Director General of Foreign
Trade, Udyog Bhavan, Jaipur

The Deputy General Manager
Exchange Control Deptt., Reserve Bank of India
Rambagh Circle, Tank Road,
P.B. No. 12, Jaipur-302 004

3. The Joint Director General of Foreign
Trade,
Kanpur

The General Manager,
Exchange Control Deptt.,Reserve Bank of India,
M.G.Road, Kanpur-208 001

4. The Joint Director General of Foreign
Trade,
Ludhiana

The Deputy General Manager,
Exchange Control Deptt.,Reserve Bank of India,
Central Vista, Opp. Telephone Bhavan,
Sector-17, Chandigarh-160 017

5. The Joint Director General of Foreign
Trade,
Moradabad

The General Manager,
Exchange Control Deptt.,Reserve Bank of India,
M.G.Road, Kanpur-208 001

6. The Joint Director General of Foreign
Trade,
Varanasi

The General Manager,
Exchange Control Deptt.,Reserve Bank of India,
M.G.Road, Kanpur-208 001

7. The Joint Director General of Foreign
Trade,
Amritsar

The Deputy General Manager,
Exchange Control Deptt.,Reserve Bank of India,
Central Vista, Opp. Telephone Bhavan,
Sector-17, Chandigarh-160 017

8. The Joint Director General of Foreign
Trade,
Chandigarh

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Central Vista, Opp. Telephone Bhavan,
Sector-17, Chandigarh-160 017

9. The Joint Director General of Foreign
Trade,
Panipat

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Central Vista, Opp. Telephone Bhavan,
Sector-17, Chandigarh-160 017

10 The Joint Director General of Foreign
Trade,
Srinagar

The Dy. General Manager,
Exchange Control Deptt., Reserve Bank of India,
Kohli House, Opp. Iqbal Park, Airport Road,
Srinagar-190 009

11 The Joint Director General of Foreign
Trade,
Mumbai

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
Mumbi Regional Office, Amar Building, Ist floor,
Sir P.M. Road, Mumbai-400 001

 183

12 The Joint Director General of Foreign
Trade,
Ahmedabadr

The General Manager,
Exchange Control Deptt., Reserve Bank of India
Near Gandhi Bridge, P.B.No.1,
Ahemadabad-380 014

13 The Joint Director General of Foreign
Trade,
Pune

The General Manager,
Exchange Control Deptt.,Reserve Bank of India,
Mumbi Regional Office, Amar Building, Ist floor,
Sir P.M. Road, Mumbai-400 001

14 The Joint Director General of Foreign
Trade,
Baroda

The General Manager,
Exchange Control Deptt., Reserve Bank of India
Near Gandhi Bridge, P.B.No.1,
Ahemadabad-380 014

15 The Joint Director General of Foreign
Trade,
Bhopal

The Asstt. General Manager,
Exchange Control Deptt., Reserve Bank of India,
Hoshengabad Road,P.B.No. 32,
Bhopal-462 011

16 The Joint Director General of Foreign
Trade,
Panaji

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Sandeep Apartments, Dada Vaidya Road,
P.B.No.20, Panaji-403 001

17 The Joint Director General of Foreign
Trade,
Rajkot

The General Manager,
Exchange Control Deptt., Reserve Bank of India
Near Gandhi Bridge, P.B.No.1,
Ahemadabad-380 014

18 The Joint Director General of Foreign
Trade,
Surat

The General Manager,
Exchange Control Deptt., Reserve Bank of India
Near Gandhi Bridge, P.B.No.1,
Ahemadabad-380 014

19 The Joint Director General of Foreign
Trade,
Kolkata

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
15, Netaji Subhas Road, P.B.No. 552,
Kolkata-700 001

20 The Joint Director General of Foreign
Trade,
Cuttack

The Asstt. General Manager,
Reserve Bank of India, Pandit Jawaharlal Nehru
Marg, Post. Bag No. 16,
Bhubaneswar-751 001

21 The Joint Director General of Foreign
Trade,
Guwahati

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Station Road, P.Bag No. 120
Guwahati-781 001

22 The Joint Director General of Foreign
Trade,
Patna

The Asstt. General Manager,
Exchange Control Deptt., Reserve Bank of India,
South Gandhi Maidan, P.B.No. 162,
Patna-800 001

23 The Joint Director General of Foreign
Trade,
Shillong

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Station Road, P.Bag No. 120
Guwahati-781 001

 184

24 The Joint Director General of Foreign
Trade,
Chennai

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Fort Glacis, Rajaji Salai, P.B.No.40
Chennai-600 001

25 The Joint Director General of Foreign
Trade,
Bangalore

The Deputy General Manager,
Exchange Control Deptt. Reserve Bank of India,
10/3/8, Nrupathunga Road, P.B.NO.6768,
Bangalore-560 002

26 The Joint Director General of Foreign
Trade,
Kochi

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
Ernakulam North, P.B. No. 3065,
Kochi-682 018

27 The Joint Director General of Foreign
Trade,
Thiruvananthapuram

The General Manager,
Exchange Control Deptt, Reserve Bank of India,
Bakery Junction, P.B. No 6507
Thiruvananthapuram - 695033

28 The Joint Director General of Foreign
Trade,
Hyderabad

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Secretariat Road, Saifabad, P.B.No. 1,
Hyderabad-500 004

29 The Joint Director General of Foreign
Trade,
Coimbatore

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Fort Glacis, Rajaji Salai, P.B.No.40
Chennai-600 001

30 The Joint Director General of Foreign
Trade,
Madurai

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Fort Glacis, Rajaji Salai, P.B.No.40
Chennai-600 001

31 The Joint Director General of Foreign
Trade,
Pondicherry

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Fort Glacis, Rajaji Salai, P.B.No.40
Chennai-600 001

32 The Joint Director General of Foreign
Trade,
Visakhapatnam

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Secretariat Road, Saifabad P.B.No. 1,
Hyderabad-500 004

33 The Development Commissioner
SEEPZ
Mumbai

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
Mumbi Regional Office, Amar Building, 1st floor,
Sir P.M. Road, Mumbai-400 001

34 The Development Commissioner
Kandla Free Trade Zone
Gandhidham

The General Manager,
Exchange Control Deptt., Reserve Bank of India
Near Gandhi Bridge, P.B.No.1,
Ahemadabad-380 014

35 The Development Commissioner Madras
Export Processing Zone
Chennai

The General Manager
Exchange Control Deptt., Reserve Bank of India,
Fort Glacis, Rajaji Salai, P.B.No.40
Chennai-600 001

 185

36 The Development Commissioner Cochin
Export Processing Zone
Kochi

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
Ernakulam North, P.B. No. 3065,
Kochi-682 018

37 The Development Commissioner
Visakhapatnam Export Processing Zone

Visakhapatnam

The Deputy General Manager,
Exchange Control Deptt., Reserve Bank of India,
Secretariat Road, Saifabad P.B.No. 1,
Hyderabad-500 004

38 The Development Commissioner
Noida Export Processing Zone
Ghaziabad

The General Manager,
Exchange Control Deptt. Reserve Bank of India
6, Sansad Marg, New Delhi-110 001

40 The Development commissioner
Falta Export Processing Zone
Kolkata

The General Manager,
Exchange Control Deptt., Reserve Bank of India,
15, Netaji Subhas Road, P.B.No. 552,
Kolkata-700 001

 186

APPENDIX 19 A

FORM OF APPLICATION FOR REGISTRATION CUM MEMBERSHIP (RCMC)
WITH EXPORT PROMOTION COUNCILS

 To,

 The _______________________________

 (Name and Address of the Council)

Dear Sir,

Kindly register us as Merchant/Manufacturer exporter of the export product(s) mentioned below.

1. Name of the applicant : ______________________________

2. (i) Address of the applicant.

(Registered Office in case of limited
companies, and the head office
for others)

: _____________________________________

 (ii) Name address of the branches, if
any

: _____________________________________

 (iii) Name and address of the factory. : _____________________________________

3. (i) IEC number

Date of issue
Issuing authority

: _____________________________________

 (ii) Date of establishment

: _____________________________________

4 If the registration is required as a

manufacturer exporter SSI Registration
Industrial Licence/IEM

: No. ________________________
Date _______________________

Issuing Authority: _____________

 Others (specify)

: ___________________________

5. EH/TH/STH/SSTH/SHE/ISEH/ISSEH/ISSEH
certificate number

: Valid upto __________________

6. Details of Directors/Partners/Proprietor/Karta to be given in the following manner

 (1) (a) Name

: ____________________________

 (b) Father's Name

: ____________________________

 (c) Residential address : ____________________________

 187

 (d) Telephone No. :

 (2) (a) _____________________

(b) _____________________
(c) _____________________
(d) _____________________

(3) (a) _______________________
(b) ________________________
(c) ________________________
(d) ________________________

 (4) (a) _____________________
(b) _____________________
(c) _____________________
(d) _____________________

(4) (a) ________________________
(b) ________________________
(c) ________________________
(d) ________________________

7. (a) Name of export product(s) or its

category for which registration is
required

: ____________________________

 (b) Main line of business of applicant

:

8. I/We hereby solemnly declare that the above stated information is true and correct. I/We undertake,
without any reservation, to:

 (a) abide by the terms of the registration certificate granted to us on all our exports;

 (b) agree to abide by any code of conduct that may be prescribed;

 (c) agree to abide by export floor price condition that may be stipulated by the Registering
Authority;

 (d) Furnish without fail monthly returns of exports including NIL returns to the Registering
authority by 15th day of the months following the quarter.

9. We further understand that our registration is liable to be canceled in the event of breach of any of
the undertakings mentioned above.

10. We/ I solemnly declare that we have applied to the Export Promotion Council which pertains to our
main line of business. In case we have applied to any other council, the application has been made
within the purview of the provisions of Para 2.63 of the Handbook of Procedures (Vol 1).

 Yours faithfully,

 (Signature)

Name ___________________________.

Address ___________________________.
Designation ___________________________.

Tele No: ___________________________.
Fax No: ___________________________.

E.Mail Address: ___________________________.
Residential address: ___________________________.

___________________________.
___________________________.
___________________________.

Place _______________
Date _______________

 --
 Documents to be enclosed with the application form:
--

1. A self certified copy of the IEC Number issued by the licensing authority concerned.

 188

APPENDIX 19 B

FORMAT OF REGISTRATION-CUM-MEMBERSHIP CERTIFICATE

PART I

(To be filled in by the applicant)

1 Name of the exporter

: M/s______________________________

2 IEC Number : _________________________________

3. Address of the Registered/Head Office _________________________________

4 Date of establishment

: _________________________________

5. Description of goods/ services for which

registered

: _________________________________

6. Registration Number

:

7. Registered as

: a) Manufacturer exporter
b) Merchant exporter
c) Merchant cum manufacturer
 exporter________________________

8. Name of the Proprietor/ Partner(s)/
Director(s)/Karta

: _________________________________

This certificate is issued as per the details of our records and is subject to the conditions laid down in the relevant
scheme of registration of this council.

 (Signature of the competent
 officer of the E.P. Council)

 Name _________________

 Designation _________________

 Seal ________________

Valid/renewed upto _______________ Date of issue _________________

Space for endorsement of any amendments in this certificate

 189

APPENDIX 19 C

PROFORMA FOR FURNISHING OF QUARTERLY EXPORT RETURNS

1. Name of the firm/company : ………………………………………………………………………..

2. IEC number : ………………………………………………………………………..

3. Details of exports:

Period Item(s) Quantity, if
applicable

Country(s) of
export

(item wise)

Value of export
during the period

(in Rs.)

Cumulative exports
(1.4.2005 onwards)

(in Rs.)

[1] [2] [3] [4] [5] [6]

Cumulative exports (in words) :
..

DECLARATION

I/We hereby declare that the above statements are true and correct to the best of my/our knowledge and belief.

Signature

Name
Official Address

Seal/Stamp

 190

APPENDIX 20 A

FORM OF APPLICATION OF IDENTITY CARD

 1) Name of the person :.............................
 (in whose favour Identity
 Card is to be issued)

 2) Designation of the person :.............................

 3) IEC Number :.............................

 4) Details of Fee :

 Bank receipt/
 DD No.& date
Amount Rs. ...
Name of the Bank
Branch of issue

DECLARATION

 i) I am the Proprietor/Partner/Director of the firm/company.

 ii) I hereby declare that Shri in whose favour identity card is to be issued is the authorised

employee of the firm.

iii) I further undertake that the document(s) /Licence(s) may be handed over to the Identity Card holder at the

sole risk and responsibility of the firm.

 Signature of the proprietor/ partner/
director/Power of Attorney Holder

 Name

 Designation
 Official Address

 Tele.No
 Residential Address:

E.Mail Address

Place
Date

Documents to be enclosed with the application form

1. Bank Receipt (in duplicate)/Demand Draft evidencing payment of application fee in terms of Appendix-
29.

2. Two passport size photographs of the person in whose favour identity card is to be issued.

Photograph duly
attested by
Proprietor/

Partner/

Director/Power of
Attorney Holder

 191

APPENDIX 20 B

FORMAT OF IDENTITY CARD

(To be filled by the licensing authority)

Non Official

1. Name of the person : ...

2. Designation : ...

3. Name and address of the firm/ : ...

company

4. Period of validity : ...

Signature ______________________
Name and address of issuing authority

Date of issue ________________

Photograph

 192

APPENDIX 21 A

FORMAT FOR DEPOSIT OF APPLICATION FEE

Receipt of Cash paid into the Central Bank of India at

TO BE FILLED IN BY THE REMITTER To be filled in by the

department officer of the bank
By whom
tendered

Name,
designation
and
address of
the person
on whose
behalf
money is
paid

Full
particulars
of the
remittance
and of
authority
(if any)

Amount

Rs. P.

Head of account Accounts
officer by
whom
adjustable

Order to be
Bank*

Name

Signature

 1453 foreign
trade export
promotion –
minor head –
102 import
licence
application fee

Pay and
Accounts
officer
..........

(Name of
station)

Date, correct
receipt and
grant receipt
(signature and
full description
of the officer
ordering the
money to be
paid in)

* (in words) Rupees

* To be used only in the case
of remittance to the Bank
through Departmental Officer

Cashier Accountant Date Bank officer

NOTE:-

1. Particulars of money tendered should be given below.
2. In case where direct credits at Bank are permissible the Column "Head of Account" will be filled in by the Bank

Officer or Pay and Accounts Officer as the case may be, on the receipt of Bank's daily statement

PARTICULARS

AMOUNT

Coins

Notes (with details)

Cheque (with details)

Total Rs.

Rs. P.

Bank Receipt
Number and Date

 193

APPENDIX 21 B

PROCEDURE FOR DEPOSIT/ REFUND OF IMPORT APPLICATION FEE
AND OTHER FEE

1. EVIDENCE OF
 PAYMENT OF
 FEE

Two copies of the Bank Receipt in original in the form as given in Appendix 21A
from the authorised branches of Central Bank of India indicating the deposit or a
Bank Draft from any bank or through running deposit account with the concerned
RLA in accordance with the fee prescribed below:-

2. Scale of
Application
Fee

S.No PARTICULARS AMOUNT OF FEE
(in Rupees)

 1. Application for import licence (except
for DEPB and EPCG) where the CIF
value of goods specified in the
application does not exceed Rupees
Fifty thousand.

 Two Hundred

 2. Application for import licence where the
CIF value of the goods specified in the
application exceeds Rupees Fifty
thousand.

 Two per Thousand or part thereof
subject to a minimum of Rs.Two
hundred and maximum of Rs. One
lakh. However, for applications filed
electronically, the fee would be
Rs.1/1000 or part thereof subject to
a minimum of Rs. Two hundred and
maximum of rupees Rs. fifty
thousand.

 3. Application for import licence filed by
SSI units where the CIF value goods
specified in application does not exceed
Rupees Two lakhs

 Two Hundred

 4. Application for grant of duplicate licence
including Duty Entitlement Pass Book.

 Two Hundred

 5. Application for issue of certificate of
Importer -Exporter Code Number (IEC).

 Two Hundred and fifty

 6. Application for duplicate copy of IEC
No.

 Two Hundred

 7. Application for issue of an Identity Card

 Two Hundred

 8. Application for issue of duplicate
Identity Card.

 One Hundred

 9. Application for revalidation of an import
licence

 Two Hundred

 10. Deleted

 11. Application for Duty Entitlement
Passbook (DEPB).

 Two per Thousand or part thereof
subject to a minimum of Rs.Two
hundred and maximum of Rs. One
lakh. However, for applications
filed electronically, the fee would be
Rs.1/1000 or part thereof subject to
a minimum of Rs. Two hundred and
maximum of rupees Rs. fifty

 194

thousand.

 12. Application for Import Licence under
Export Promotion Capital Goods
(EPCG) Scheme

 Two per Thousand or part thereof
subject to a minimum of Rs.Two
hundred and maximum of Rs. One
lakh. However, for applications filed
electronically, the fee would be
Rs.1/1000 or part thereof subject to
a minimum of Rs. Two hundred and
maximum of rupees Rs. fifty
thousand.

 13. Application for Enlistment as an
authorised agency under Appendix 4C
and Appendix 6

 Five Thousand

NOTE:1 Notwithstanding the above, the application fee for all applications filed electronically would be 50% of the

amount specified in this Table. The word ‘Electronically’ wherever appearing in this Appendix would mean
‘Digitally Signed and submitted through EFT” on DGFT website (Online/Offline).

NOTE: 2 No application fee shall required to be paid for any of the Schemes under Chapter 3 of FTP.

3. MODE OF The application fee shall be deposited in the following manner:-
 DEPOSIT

(1) Deposit in an authorised Branch of Central Bank of India as given Appendix 3 indicating the "Head
of Accounts 1453 Foreign Trade and Export Promotion- Minor Head 102-Import Licence
application fee". The Bank receipt must show the name of the department viz. "Directorate General
of Foreign Trade". The Bank Receipt drawn in favour of Pay & Accounts Officer (Foreign Trade),
indicating the station of the Pay & Accounts Officer concerned. Such fees can also be deposited
with Indian Missions abroad.

 OR

(2) Crossed Demand Draft on a Scheduled Bank for the requisite amount should be made in favour of
the concerned licensing authority (‘Joint Director General of Foreign Trade’) where the application
is filed.

 OR
(3) Through running deposit account maintained with concerned RLA in the following manner: -

The applicants may deposit the anticipated amount as per their needs for six months with the
concerned Regional Licensing Authority through cheque/DD in the name of concerned Pay &
Accounts Officer (Commerce). Initially, this amount will be credited into public accounts under
Major Head 8443-Civil Deposits, 114-Export Trade Deposits adjustable against Licence
Application Fees. The licensing authority at the time of admitting the application fee will carry out
an adjustment in “Broad Sheet of Export Trade Deposits” and debit the value of application fee
from the Head “Export Trade Deposits” by contra credit to Revenue Head Head-1453-Foreign
Trade & Export Promotion, 103-Export Licensing Application Fees”. The licensing Authority may
furnish the details of all such transactions (like the amount transferred from Public Accounts to
Revenue Account etc.) to the Pay and Accounts Officer concerned who may carry out adjustment
entry in the monthly compilation of accounts. A copy of the transactions may also be forwarded to
the concerned firm for the purpose of reconciliation.

Note: The firms who want to resort to this mode of payment should be established and regular applicants
having at least 25 applications/ transactions during the last licensing year. The minimum deposit
under the scheme will not be less than Rs.1, 00,000/-. All subsequent payment in replenishment of
the deposit will be made through Pay order in favour of the concerned office of CPAO. No licence
application will be entertained/ considered so long as the firms have a deposit balance in their
account. All the charges in connection with the depositor transaction with DGFT including
undercharges detected subsequently in course of audit will be debited from the Depositor
amounts. Likewise, any excess payment or wrong payment of fee will be refunded as per the
procedure mentioned in this appendix.

 195

4. EXEMPTION

FROM PAYMENT
OF FEES

 : No fee shall be payable in respect of any application made by such class or
category of applicant as specified in Foreign Trade (Regulation) Rules,
1993.

5. WHERE BANK
RECEIPT IS
LOST

: The applicant should file an affidavit on a Stamp Paper to the effect that
one copy/ both copies of Bank Receipt, in question, have been lost or
misplaced and have not been utilised in any other manner. Further, the
applicant should also certify that if the said copy/ or both the copies of Bank
Receipt are found subsequently they shall be returned to the licensing
authority concerned and shall not be utilised in any other manner. The
particulars of the Bank Receipt i.e. licensing period, the amount remitted,
the date of payment etc. should also be stated in the affidavit. In addition
the applicant shall produce a certificate from the bank or the Pay and
Accounts Office to the effect that the amount was deposited.

6. REFUND OF
APPLICATION
FEES

 (1) The fee once received will not be refunded except in the following
circumstances, namely: -

 (a) Where the fee has been deposited in excess of the
specified amount of fee; or

 (b) Where the fee has been deposited but no
Application has been made; or

 (c) Where the fee has been deposited in error but the
applicant is exempt from payment of fee.

 (2) Where the applicant is eligible for refund of application fee, an
application in the ‘Aayaat Niryaat Form’ may be submitted to the
licensing authority within whose jurisdiction the fee was paid
enclosing along with both the copies of Bank Receipt. In cases,
where the said copies of Bank Receipt have been enclosed with the
application for the licence, the third copy of the Bank Receipt may
be furnished. In all such cases, number and date of the Bank
Receipt and the name and address of the Bank where the fee was
deposited should be given.

 (3) Where the amount had been deposited by means of a Bank Draft,
the applicant should furnish along with the application:

 (i) Demand Draft No. and date of issue.

 (ii) Name of Bank and address of branch which issued the
Demand Draft

 (iii) The Bank and its branch on which the Demand Draft
was made payable

 (iv) The name of the licensing authority in whose favour the
Demand Draft was made payable.

 (4) On receipt of application, the licensing authority shall pass refund
after they have verified from the Pay and Accounts Officer
concerned that the amount in question has been credited to the
Government of India.

 (5) No claim for refund of application fee shall be entertained by the
licensing authority after expiry of one year from the date of Bank
Receipt/ Demand Draft However, on merits, for reasons to be
recorded in Writing, the licensing authority may condone the delay
but in no case shall an application for refund of fees be entertained
after the expiry of three years from the date of Bank Receipt/
Demand Draft.

 196

 (6) In cases, where the applicant has lost the original Bank Receipt the
licensing authority may accept a certificate from the Bank or Pay
and Accounts Officer (Imports & Exports) in support of the fact that
the amount was deposited. In such cases, where the original
receipt is not available the applicant will be required to file an
affidavit containing same particulars as mentioned above.

 (7) Refund Order of fees will be valid for three months from the date of
issue. Request for revalidating the same may be considered on
merits by the authority which issued the Refund Order.

 197

(Procedure for deposit/refund of Import Application fees through Electronic Fund Transfer for notified
schemes through designated banks)

1.Applicability to
 Schemes &
 banks.

This procedure will be applicable for deposit of application fees for all DGFT related Schemes.
Exporters may pay through designated banks on DGFT website (www.dgft.gov.in). At present
the State Bank of India, Central Bank of India, Punjab National Bank, Bank of India, Union Bank
of India, ICICI Bank, UTI Bank, IDBI Bank and HDFC Bank have been designated to accept
funds by way of Electronic Fund Transfer (EFT).

2. Mode of filing Application shall have to be filed electronically where net banking payments facility is being
used, i.e. application particulars shall have to be submitted on the DGFT web site with digital
signature.

PARTICULARS Amount of fee (in rupees)
1. Application for import license (except for DEPB
and EPCG) where CIF value of goods specified in
the application does not exceed Fifty thousand.

Two hundred.

2. Application for import license where CIF value of
goods specified in the application exceeds Rupees
Fifty Thousand.

Two per thousand or part thereof subject to
minimum of Two hundred and maximum of
One Lakh. However, for applications filed
electronically, the max. fee would be Rs. Fifty
thousand.

3. Application for import license filed by SSI units
where the CIF value of goods specified in application
does not exceed Rupees Two lakhs.

Two hundred.

4. Application for Duty Entitlement Passbook (DEPB. Two per thousand or part thereof subject to
minimum of Two hundred and maximum of
One Lakh. However, for applications filed
electronically, the max. fee would be Rs. Fifty
thousand.

5. Application for grant of duplicate license including
Duty Entitlement Pass Book and other duty credit
schemes.

Two hundred.

6. Application for issue of certificate of
Importer/Exporter Code Number (IEC)

Two hundred and fifty

7. Application for duplicate copy of IEC No. Two hundred.

8. Application for issue of an Identity Card. Two hundred.

9. Application for issue of duplicate Identity Card.

One hundred.

10. Application for revalidation of an import license.

Two hundred.

3. Scale of
Application
fee.

11. Application for Export Promotion Capital Goods
(EPCG).

Two per thousand or part thereof subject to
minimum of Two hundred and maximum of
One Lakh. However, for applications filed
electronically, the max. fee would be Rs. Fifty
thousand.

NOTE:1 Notwithstanding the above, the application fee for all applications filed electronically would be 50% of the
amount specified in this Table. The word ‘Electronically’ wherever appearing in this Appendix would mean
‘Digitally Signed and submitted through EFT’ on DGFT Website (Online/Offline).

NOTE: 2 No application fee shall required to be paid for any of the Schemes under Chapter 3 of FTP.

NOTE: 3 In cases, where a new Advance Authorisation, EPCG and DEPB authorisation is issued by RA in lieu of

the earlier authorisation (which has been cancelled by RA, on the request of the firm, on account of non-

APPENDIX 21 C

PROCEDURE OF ELECTRONIC FUND TRANSFER

 198

registration at the Customs Port), the application fees paid in the earlier authorisation will be adjusted by
the RA for the new authorisation. However, a minimum application fee of Rs.200/- shall be paid for the
new authorisation. Head of Office of concerned RA while issuing authorisations under this provision, shall
ensure proper linkage with the earlier cancelled authorisation.

3. Mode of
 Deposit

For electronic filling of application exporter/importer needs to access the website of the DGFT. An
e-com number is generated. The DGFT website on completion of details would prompt if e-
payment is to be made.

If the exporter wants to move to Electronic Fund Transfer (EFT) for application fees he should be
aware that he cannot change his licensing office. If EFT prompt is accepted, the website will
transfer the exporter to the particular designated bank chosen for submission of application fees.
The exporter would need to have an account with the bank, an ID and password from the bank.
On successful validation of his ID, Password and request for submission of the fees the
exporter`s account gets debited. The bank will generate a Payment ID and amount shall
thereafter stand reflected in conjunction with e-com number, name of party in the sever of DGFT.
A successful message by the bank shall show on the exporters account. The payment shall
thereafter stand completed with regard to the concerned e-com number.

In case the exporter needs to add further payments against the particular e-com number he may
do so within the same day i.e. upto 24.00 hrs. For each additional payment the bank shall
generate a unique payment ID. Against one e-com number only one bank shall be required to
make all payments.

4. Exemption
from Payment
of fee.

No fee shall be payable in respect of any application made by such class or category of applicant
as specified in the Foreign Trade (Regulation) Rules, 1933.

6. Refund of
Application fee

1. The fee once received will not be refunded except in the following circumstances viz.,

a) Where the fee has been deposited in excess of the specified amount of fee; or

b) Where fee has been deposited but no application has been made; or

c) Where the fee has been deposited in error but the applicant is exempt from payment of fee.

2. Processing of refund of fee submitted through net banking shall be through an application in
hard copy as per form given in Appendix 6-B. This may be submitted to the licensing authority
against whom the e-com number has been generated.

3. On receipt of application the licensing authority shall pass refund after they have verified from
the Pay and Accounts Office, Ministry of Commerce & Industry, New Delhi that the amount was
credited to the Government of India.

4. No claim for refund of application fee shall be entertained by the licensing authority after expiry
of one year from the date of payment to the concerned bank. However, on merits, for reasons to
be recorded in writing, the licensing authority may condone the delay but in no case shall an
application for refund of fees be entertained after the expiry of three years with regard to the date
as mentioned above.

5. Refund Order of fees will be valid for three months from the date of issue. Request for
revalidating the same may be considered on merits by the authority which issued the Refund
Order.

7.Contact
Persons

For further clarifications at DGFT end please contact Mr.Anil Aggarwal, Joint DGFT Directorate
General Foreign Trade, Udyog Bhawan, New Delhi. E.mail:aaggarwal@nic.in and Mr. A.K. Sinha,
Sr. Tech. Director (NIC) E.Mail: anilksinha@nic.in

For banking clarifications nodal officers of :-

ICICI bank are :-

 199

For banking clarifications nodal officers of :-

ICICI bank are :-

i) Shri Rajib Ranjan, Phone No. 91 11 2430 8416,
E-mail :- rajib.ranjan@icicibank.com and

ii) Satish Mohan, Phone No. 91 11 2430 8408,
E-mail:- satish.mohan@icicibank.com

HDFC Bank are :-

i) Shri Pankaj Gaikwad, Phone No. 022 – 28524900 (Ext. 1840)
E-Mail :- Pankaj.Gaikwad@hdfcbank.com ,

ii) Shri Sameer Gawande, Phone No. 022-28524900 (Ext 1530) &

iii) Shri Rakesh Watal, Phone No.022-28524900 (Ext 1509),
E-mail :- Rakesh.watal@hdfcbank.com

State Bank of India are:-

i) Shri S.K. Gupta, Asst. Genl. Manager(Business Control) Phone No.022-22022487
E-Mail:- agmbc@sbiid.com

ii) Shri K.M. Trivedi (AGM-DO Planning) Phone No.022-22868210
E-Mail:- agmdoplg@sbiid.com

 200

APPENDIX 22 A

BANK CERTIFICATE OF EXPORT AND REALISATION

FORM NO. 1

To ______________________________________(Name and address of Regional Authority) We
_____________________________________ (Name and address of the Exporters) hereby declare that we have
forwarded a documentary export Bill to _____________________________ (Name and address of the bank i.e.,
Branch and City) for collection/negotiation/purchase as per particulars given hereunder.

Invoice Export promotion
copy of Shipping

Bill duly
authenticated by

the Customs

Bill of Lading /PP
Receipt/ Airways

Bill

No. Date No. Date

Description of
goods as given
in the customs
authenticated
Shipping Bill

and the
Commercial

Invoice /
Packing List

No. Date

Destination of
goods

Country name

Bill amount
CIF/C&F/FOB

(In foreign
exchange

[1] [2] [3] [4] [5] [6] [7] [8] [9]

Freight
amount
as per
Bill of
lading/
Freight
memo

Insurance
amount as

per
insurance

Company's
bill/

Receipt

Commission/
Discount

paid/
payable

Whether
the export
is in freely
convertible
currency

or in
Indian

Rupees

FOB value/
FOB value

actually realised
in free Foreign

Exchange/Rupees

Date of
realisation
of export
proceeds

GRI/PP/
SDF
form
No.

No. date &
category of
applicable

Authorisation

[10] [11] [12] [13] [14] [15] [16] [17]

We further declare that the aforesaid particulars are correct. (Copies of invoices relevant to these exports
and Customs attested EP, Copy of relevant Shipping Bill is attached for verification by the bank).

 Signature of the exporter

: ...

 Name in block letters : ...
Place: : ...
Date: Designation : ...
 Full official address : ...
Official
Seal/stamp

Full Residential address : ...

 201

BANK's CERTIFICATE

Authorised Foreign Exchange Dealer
Code No. allotted to the Bank by RBI ______________________________
Ref.No. ___________________________
Date _____________________________
Place ____________________________

1. This is to certify that we have verified the relevant Export Invoices, Customs attested E.P.

Copy of the Shipping Bill and other relevant documents of
M/s.___________________________. We further certify that the particulars given in
Co.1 to 17 have been verified and found to be correct. We have also verified the F.O.B.
value mentioned in Col.14 above with reference to following documents:-

 (i) Bill of Lading/PP receipt/Airways Bill
(ii) Insurance policy/Cover/Insurance Receipt.

2. FOB actually realized and date of realization of export proceeds are to be given in all
cases except where consignment has been sent against confirmed irrevocable letter of
credit or exports made against the Government of India/EXIM Bank Line of Credit or
exports made under Deferred Payment/Suppliers Line of Credit Contract backed by
ECGC Cover. An endorsement to that effect needs to be endorsed in BRC.

3. We have also verified that the date of Export is _________. (Applicable only in respect of
Exports by air.)

4. This is to certify that we have certified the amount of the Commission paid/payable, as
declared above, by the exporter i.e.
__(in figures and words) with G.R.
Forms and found to be correct.

[Signature of the Banker(s)]

Full address of the Banker(s)

Branch and City
Official Stamp

Note:
1. Bank can issue a consolidated certificate (consignment-wise) for more than one consignment.

2. FOB actually realised and date of realisation of export proceeds are to be given in all cases

except where consignment has been sent against conformed irrevocable letter of credit.

3. This shall be required wherever specifically prescribed in the Policy/ procedure.

4. Banks referred in this Appendix shall also include other authorized dealers who have been

permitted by RBI to issue BRC. Applicant should be required to furnish a copy of RBI
permission circular/letter to this effect.

 202

APPENDIX 22 B

BANK CERTIFICATE OF PAYMENTS FOR DOMESTIC SUPPLIES

To ______________________________ (Name and address of Regional Authority). We
________________________ (Name and address of the domestic supplier) hereby declare that
we have received payment through banking channel in respect of supplies given hereunder:

 Invoice

Details of payment/ advance
payment received (**)

Date of issue of this
Certificate

No. Date FOR
value

Description
of goods as
given in the
invoice

Cheque /DD
No./ *Bank

Ref. No.

Date Amount

[1] [2] [3 [4] [5] [6] [7] [8]

* The Bank Reference Number would be applicable for documents routed through bank &
payments released through banking channels.

** FOR value actual realized and date against supplies made are to be given in all cases except
where consignment has been sent against irrevocable inland letter of credit in case of status
holders/ confirmed irrevocable inland letter of credit in case of others

We further declare that the aforesaid particulars are correct.

 Signature of the

domestic supplier

:...

 Name in block letters :...
Place: :...
Date: Designation :...
 Full official address :...
Official
Seal/stamp

Full Residential address :...

BANK's CERTIFICATE

This is to certify that we have received the amount mentioned in Column 7 against invoice mentioned in Column 1
above/details mentioned in Column 5 above (Please Strike out one of the options).

 (Signature of the Bankers)

Full address of the Bankers
Branch and City

Official Stamp

 203

(***) Alternative Bank Certificate to be furnished by EOU, in case deemed export benefits are
claimed on disclaimer basis.

BANK’S CERTIFICATE

This is to certify that the amount mentioned in Col. 7 against invoice mentioned in Col. 1 above/details mentioned in
Col.5 above (please strike out one of the options), has been debited from the account of EOU, for supplier mentioned
above.

(Signature of the Bankers)

Full Address of the Bankers
Branch and City

Official Stamp

*** This alternative Bank Certificate will need to be furnished alongwith domestic supplier certificate, as above.”

 204

APPENDIX 22 C

FORMAT OF CERTIFICATE OF PAYMENTS ISSUED BY THE PROJECT AUTHORITY

NOTE: PLEASE SEE PARAGRAPH 8.3.1 AND 8.4 OF THE HANDBOOK (VOL.I)

FORM I-A

(CERTIFICATE OF PAYMENT TO BE ISSUED BY THE PROJECT AUTHORITY FOR SUPPLIES MADE TO
CATEGORIES (d), (e), (f), (g), (i) and (j) OF PARAGRAPH 8 OF THE POLICY)

I (Name and Designation) am duly authorised to issue the payment certificate.

Certified that the goods of quantity and value as described below and in Invoice No.........................Dated
......... have been supplied to us on date) against purchase order No.......................dated and we
have paid to the suppliers, namely, M/s............................ the sum of Rs.(figures and words.................................)
on............. (date) being per cent of the value of the goods/ equipments/ capital goods
supplied as per terms of the contract No................ dated............ entered into with the suppliers in accordance
with the conditions applicable to:

 (a) That supplies under contract No....... Dated....... made in India to a project financed by multilateral or

bilateral Agencies/Funds namely..............which has been notified by the Department of Economic Affairs,
Ministry of Finance vide their reference No....... Dated and the same is under the procedure of
International Competitive Bidding in accordance with the procedure of the above mentioned Agency/Fund,
legal agreement of which provides for tender evaluation without including the customs duty in accordance
with the provision in Para 8.2(d) and 8.4.4 (ii) of the Policy and that the import content of the order is
Rs.(figure and words.....................).

Supply and installation of goods and equipment (single responsibility of turnkey contracts) to projects
financed by multilateral or bilateral agencies/funds as notified by Deptt. of Economic Affairs, Ministry of
Finance under International Competitive Bidding in accordance with the procedures of those
agencies/funds, which the bids may have been invited and evaluated on the basis of Delivered Duty Paid
(DDP) prices for the goods manufactured abroad”.

 (b) That supply of capital goods under the contract made to fertiliser plants in India is under the procedure

of international competitive bidding in accordance with the provision of Para 8.2(e) and 8.4.5 of the
Policy, and that the import content of the order is Rs.(figure and words.....................)

 (c) That Supplies made under the contract made to a project/ purpose namely....................., import to which

is permitted at zero customs duty, by the Ministry of Finance vide Notification No......dt..........but if
procured domestically, then the benefit of Deemed exports has been prescribed in accordance with the
provision of Para 8.2(f) and 8.4.4(iii) of the Policy, and that the import content of the order is Rs.(figure
and words.....................)

(d) That Supply of goods required in connection with Petroleum exploration licences or mining leases under

international competitive bidding is made in accordance with the provisions of Paragraph 8.2(f) and 8.4.4
(iii) of the Policy, and the import content of the order is Rs. (Figures and words of the order is Rs.(figure
and words.....................)

(e) That Supply of goods under the contract made to power project in India is under the procedure of

international competitive bidding in accordance with the provisions of Paragraph 8.2(g) and 8.4.4 (iv) of
the Policy, and the import content of the order is Rs. (Figures and words.....................)

 (f) That Supply of goods under the contract made to refineries in India is under the procedure of international

competitive bidding in accordance with the provisions of Paragraph 8.2(g) and 8.4.4 (v) of the Policy, and
the import content of the order is Rs. (Figures and words.....................)

 (g) That Supply of goods to projects funded by UN agencies in accordance with the provisions of Paragraph

8.2(i) and 8.4.6 of the Policy, and the import content of the order is Rs.. (Figures and words)

 205

 (h) That Supply of goods to specified nuclear power projects under the procedure of competitive bidding is

made in accordance with the provisions of Paragraph 8.2(j) and 8.4.7 of the Policy, and the import content
of the order is Rs.. (Figures and words)

It is also certified that the supplies have been accepted by us at the site at the price stated in the invoice.

It is also certified that no CENVAT Credit/rebate under the Central Excise Rules have been availed by us

nor will be availed in future on supply of these items.

*(use whichever is applicable)

 Description, Quantity and Value of goods supplied ..
 ...
 ..

Signature ...
Name ...

Designation ...
Name of the Project ...

Place
Date

 Note: 1. This certificate should be signed by the Chief Executive In charge of the Project concerned or by a

senior officer specially authorized by him for this purpose.

 2. In case of supplies to Fertilizer Projects, this certificate should be signed by such officer/

authorities as may be notified from time to time by the Department of Fertilizers.

FORM I-B

(CERTIFICATE OF PAYMENT TO BE ISSUED TO THE SUB-CONTRACTOR
WHOSE NAME APPEARS IN THE MAIN CONTRACT IN RESPECT OF

CATEGORIES (d),(e)(f),(g),(i)& (j) of PARA 8.2 OF THE POLICY)

1. Certified that M/s is an Indian sub-contractor to M/s (Main Contractor).
The contract of the main contractor has been accepted by us vide No.date………. The name of the sub-
contractor has been included in the main contract itself and the description, quantity and value of the goods which
has now been supplied to us or to the main contractor, has already been indicated in the main contract. These
supplies conforms to the specifications laid down in the main contract

2. It is also certified that the goods/equipment of quantity and value as described below and in invoice No.
................ dated have been supplied to us by the above mentioned sub-contractor on
(date) against purchase order No. dated and we have paid to the subcontractor,
namely, M/s. the sum of Rs.(figures and words ) on(date) being
..................... percent of the value of the goods/equipments/capital goods supplied as per terms of the contract
No. dated entered into with the suppliers in accordance with the conditions applicable to:

(a) That supplies under contract No....... Dated....... made in India to a project financed by multilateral or
bilateral Agencies/Funds namely..............which has been notified by the Department of Economic Affairs,
Ministry of Finance vide their reference No....... Dated and the same is under the procedure of
International Competitive Bidding in accordance with the procedure of the above mentioned Agency/Fund,
legal agreement of which provides for tender evaluation without including the customs duty in accordance
with the provision in Para 8.2(d) and 8.4.4 (ii) of the Policy and that the import content of the order is
Rs.(figure and words.....................)

 Supply and installation of goods and equipment (single responsibility of turnkey contracts) to projects

financed by multilateral or bilateral agencies/funds as notified by Deptt. of Economic Affairs, Ministry of
Finance under International Competitive Bidding in accordance with the procedures of those
agencies/funds, which the bids may have been invited and evaluated on the basis of Delivered Duty Paid
(DDP) prices for the goods manufactured abroad”.

 206

 (b) That supply of capital goods under the contract made to fertiliser plants in India is under the procedure

of international competitive bidding in accordance with the provision of Para 8.2(e) and 8.4.5 of the
Policy, and that the import content of the order is Rs.(figure and words.....................)

 (c) That Supplies made under the contract made to a project/ purpose namely....................., import to which

is permitted at zero customs duty, by the Ministry of Finance vide Notification No......dt..........but if
procured domestically, then the benefit of Deemed exports has been prescribed in accordance with the
provision of Para 8.2(f) and 8.4.4(iii) of the Policy, and that the import content of the order is Rs.(figure
and words.....................)

 (d) That Supply of goods required in connection with Petroleum exploration licences or mining leases under

international competitive bidding is made in accordance with the provisions of Paragraph 8.2(f) and 8.4.4
(iii) of the Policy, and the import content of the order is Rs.. (Figures and words of the order is Rs.(figure
and words.....................)

 (e) That Supply of goods under the contract made to power project in India is under the procedure of

international competitive bidding in accordance with the provisions of Paragraph 8.2(g) and 8.4.4 (iv) of
the Policy, and the import content of the order is Rs.. (Figures and words of the order is Rs.(figure and
words.....................)

 (f) That Supply of goods under the contract made to refineries in India is under the procedure of international

competitive bidding in accordance with the provisions of Paragraph 8.2(g) and 8.4.4 (v) of the Policy and
the import content of the order is Rs.. (Figures and words of the order is Rs.(figure and
words.....................)

 (g) That Supply of goods to projects funded by UN agencies in accordance with the provisions of Paragraph

8.2(i) and 8.4.6 of the Policy, and the import content of the order is Rs.. (Figures and words of the order is
Rs.(figure and words.....................)

 (h) That Supply of goods to specified Nuclear Power Projects under the procedure of competitive bidding is

made in accordance with the provisions of Paragraph 8.2(j) and 8.4.7 of the Policy, and the import content
of the order is Rs.. (Figures and words of the order is Rs.(figure and words.....................)

* (use whichever is applicable)

3. It is further certified that the supplies have been made in terms of the contract No. date
............. entered into with the suppliers and the supplies have been accepted by us at site at the price stated in
the invoice. We are satisfied that the supplies have been made at international prices.

OR
 ** it is further certified that the supplies have been made in terms of the contract secured against international
competitive bidding in the project being undertaken by us and which has been (a) approved by the Department of
Fertilizers vide their Reference No.________ dated ______; or (b) notified vide Department of Economic Affairs,
Ministry of Finance Reference No______ dated _______ and the supplies have been accepted by us at site at the
price stated in the invoice.

 Signature
 ...
 Name
 ...
 Designation
 ...
 Name of the Project/Agency
 ...

 Place
 Date

 207

 Description, Quantity and Value of Goods supplied ...
...
...

 Signature..
 Name ...
 Designation ..
 Name of the
 Project/Agency

Note:-
(1) Note 1&2 below Form I-A is equally applicable in this case.

FORM 1-C

Certificate of payment to be issued by the main contractor for supplies made by sub-contractor whose name appear
in the main contract to categories (d) (e) (f) (g) (i) & (j) of paragraph 8.2 of the Policy.

Certified that the goods of quantity and value as described below and in invoice No.__________ dated __________
have been supplied to us on date ________ against purchase order No.________ dated ___________________and
we have paid to the sub-contractor namely M/s _________________________ the sum of rupees (figure and words)
_______________ on _____________ (date) being______________ percent of the value of the goods/
components/equipment/capital goods supplied as per terms of the contract No. ____________ dated ________
entered into with the sub contractor.

It is also certified that we, the main contractor have supplied such goods/ components/ equipments / capital goods
supplied by the sub contractor to the project authority against contract no. ________ dated _______ and have
received payment on _________ (date) against invoice No. ___________ dated _________.

SUB-CONTRACTOR

S.NO. DESCRIPTION OF
GOODS

Qty

INVOICE NO. DATE VALUE DATE OF PAYMENT

CONTRACTOR

S.NO. DESCRIPTION OF
GOODS

Qty

INVOICE NO. DATE VALUE DATE OF PAYMENT

It is also certified that we have accepted the supplies at the site at the price stated in the invoice.

 208

 Signature :...
 Name :..
Date: Designation :..
Place: Name of the main

contractor
:..

FORM II

(UNDERTAKING TO BE GIVEN BY THE APPLICANT)

We, M/s.............................. undertake in respect of our application dated against................ (description of
goods) supplied to (name of buyer), that :-

(1) If at any future date we are required to refund any amount to the buyer, namely on account of
non-satisfactory performance of the equipment during the guarantee period or on account of replacement of
defective parts as per contractual agreement we shall send an intimation to the licensing authority giving full
particulars within one month of the date of such refund.

(2) We shall refund to the licensing authority proportionate amount in respect of the amount refunded to the
Project Authority by us.

 Signature

: ..

Place Name (In Block Letters)

: ...

Date Designation

: ..

 209

FORM III

(DECLARATION)

We hereby declare and certify that :-

(a) particulars stated in the application dated are correct;
(b) the goods as mentioned in application have been supplied to in terms of the

contracts secured by us.
(c) the payment against these supplies have been received; and
(d) supplies have been made at the prices indicated in Contract No........ dated

 Signature

: ..

 Name (In Block Letters)

: ...

Place:

Designation

: ..

Date: Name of the Applicant Firm : ..

 210

 APPENDIX 22 D

CERTIFICATE FOR OFFSETTING OF EXPORT PROCEEDS

1. Name and address of exporter

2. IEC number

3. E-Mail of the applicant

4 Specific mode of offsetting (please tick)
 (√)
i. Import Payables
ii. Equity Investment
iii. Loan Repayment
iv. Dividend Repayment
v. Others (Provide details)

5. Export Details

Invoice Shipping bill
against which

offset has been
done

No. Date No. Date

Description of
goods

Scheme under which
offsetting undertaken

Amount offsetted (in
free foreign
exchange)

Date of
offsetting

(1) (2) (3) (4) (7) (5) (6) (7)

(DECLARATION/UNDERTAKING TO BE GIVEN BY THE APPLICANT)

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the
best of my/our knowledge and belief and nothing has been concealed or held therefrom.

2. I/We full understand that any information furnished in the application if proved incorrect or false will render me/us
liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I/We undertake to abide by the provisions of the Foreign Trade (Development and Regulation) Act, 1992, the
Rules and Orders framed thereunder, the Export and Import Policy, Handbook of Procedures and any other
documents issued under the Policy.

4. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

5. I/we hereby certify that none of the Proprietor/ Partner(s)/ Director(s)/Karta of the firm or company is a Proprietor/
Partner(s)/ Director(s)/Karta of the firm/Company, which has come to the adverse notice of DGFT.

6. I/We certify that the RBI permission vide letter no.________ dated _______ has been obtained for the said
offsetting of export proceeds realised under ________ scheme.

Name:
Designation:
Official Address:
Tele.No.:
Residential Address:

Place:
Date :

 211

ANNEXURE TO APPENDIX 22 D

CERTIFICATE OF CHARTERED ACCOUNTANT/COST AND WORKS ACCOUNTANT

(Note: This certificate is to be submitted in lieu of the Bank Certificate of Exports and Realisation)

(i) The following documents/ records have been furnished by the applicant and have been examined and verified by
me/us namely:-

Export order/ Contract, shipping bills, Bill of Lading (and/ or Airways Bills/ Receipts). Customs/Bank attested Invoices,

(ii) I/We verify that the offsetting has been carried out with the specific consent of the Reserve Bank of India as
contained in letter no.________ dated ______ and is in accordance with the rules/regulations in force.

(iii) It has been ensured that the information furnished is true and correct in all respect; no part of it is false or
misleading and no relevant information has been concealed or withheld;

(iv) Neither I, nor any of my partners/director is a partner, director, or an employee of the above-named entity or its
associated concerns;

(v) I/We fully understand that any statement made in this certificate, if proved incorrect or false, will render me/us
liable for any penal or other consequences as may be prescribed in law or otherwise warranted.

(Signature and Stamp/Seal of the Signatory)

(Chartered Accountant/Cost & Works Accountant)

 Name of the Signatory :
Place: Full Address :
Date: Membership No. :

Documents to be enclosed with this certificate

i) Specific permission of the Reserve Bank of India

ii) Letter from the parent company/buyer etc. indicating the proposal for offsetting of export proceeds.

 212

APPENDIX 23

REGISTER FOR ACCOUNTING THE CONSUMPTION AND STOCKS OF DUTY FREE IMPORTED OR
DOMESTICALLY PROCURRED RAW MATERIALS, COMPONENTS ETC. ALLOWED UNDER ADVANCE
AUTHORISATION / DFIA* (Please read paragraph 4.26 and 4.30 of the Handbook, Vol. 1)

INPUTS ALLOWED IN THE
AUTHORISATION (S)

(A NO. OF AUTHORISATIONS*** CAN BE
CLUBBED TOGETHER FOR THE

PURPOSE OF ACCOUNTING OF INPUTS
)

PRODUCT (S) EXPORTED UNDER THE
AUTHORISATION (S)

IN CASE OF EXCESS AS IN COLUMN 9 REMARKS

Inputs Actually
consumed for the
exported product

Sl
No.

Authorisation
No(s)

with date (A
No. of

authorisations
can be
clubbed

together for
accounting
purpose)

Inputs Quantity Product Quantity

Inputs

Quantity
(Including

actual
wastage
incurred)

EXCESS INPUTS, IF
ANY ALLOWED
UNDER THE
AUTHORISATION(S).

(4 - 8)

Additional
exports

effected in
proportion
to excess

inputs

Input quantity
reduced

proportiona-tely
in the

authorisation**

Customs
duty paid
alongwith
interest

1 2 3 4 5 6 7 8 9 10 11 12 13

* In case of Post export replenishment, details of inputs used (whether duty paid or not) in the exported
product has to be furnished.
**Applicable only in case either partial import or “NIL” import has been effected.
*** In case of transferable DFIA, information in the above format has to be furnished individual DFIA wise.

We declare that the aforesaid particulars are correct.

 Signature of the

authorisation holder

: …..

 Name in block letters : …..

Place: : …..
Date: Designation : …..
 Full official address : …..

Official
Seal/stamp

Full Residential
address

: …..

 213

Appendix 23 Continued

CHARTERED ACCOUNTANT / COST & WORKS ACCOUNTANT CERTIFICATE

 I/We hereby confirm that I / We have examined the prescribed registers and also the relevant
records of M/s..........................……………………………………………having IEC
number……………………... and PAN number…………………….for the licensing period(s)
………………………………and hereby certify that the information furnished above is true and correct in
all respects; no part of it is false or misleading and no relevant information has been concealed or
withheld;

I / We fully understand that any statement made in this certificate, if proved incorrect or false, will
render me / us liable to face any penal action or other consequences as may be prescribed in law or
otherwise warranted.

I/We further declare that neither I, nor any of my / our partners is a partner, director, or an
employee of the above-named entity, its Group companies or its associated concerns.

 (Signature and Stamp/ Seal of the Signatory)
 (Chartered Accountant/ Cost & Works Accountant)

Name of the Signatory:

 Place: Address:
 Date:
 Membership No:

Note:

1. Each page of this document is to be signed by the Chartered Accountant / Cost and Work

Accountant with his registration number.

2. Mention N.A. wherever the information required in the table is not applicable.

3. For columns 10, 11 & 12 of the table, please furnish the copy of the documentary evidence.

4. The authorisation holder is required to furnish the details for the authorisations which have been

redeemed in the last licensing year.

 214

APPENDIX 24

FORM OF AFFIDAVIT FOR OBTAINING DUPLICATE COPY OF LICENCES / AUTHORISATIONS
WHICH ARE LOST OR MISPLACED

I/We hereby solemnly affirm and declare that customs purpose copy/exchange purpose copy/both the

copy of Licence No. / Authorisation No.___________dated__________ issued to me/us has been

lost/misplaced, without having been registered with any Customs House / after having been

registered with _______________ (Customs House) and not utilised at all/ utilised partly. The total

amount for which the Licence / Authorisation was issued is Rs. (figure and words ____________) and the

total amount for which the duplicate is now required is to cover the balance of Rs.__________.

Licence / Authorisation has not been cancelled, pledged, transferred or handed over by me/us or on my

behalf to, any other party for any purpose/consideration whatsoever. I/We request to cancel the original

Licence / Authorisation in lieu of which the duplicate copy has been applied for by me/us. I/We agree and

undertake to return the original Licence / Authorisation, if traced later, to the issuing authority for record

Documents to be enclosed with the application form

1. Bank Receipt (in duplicate)/Demand Draft evidencing payment of application fee in terms of Appendix
21B.

2. Copy of First Information Report (FIR).

 215

APPENDIX 25 A

BANK GUARANTEE FORMAT

To,
 The President of India
 Acting through the Director General of Foreign Trade

In consideration of the President of India, acting through the Director General of Foreign Trade (which
expression shall be deemed to include the Joint Director General of Foreign Trade/Deputy Director General of
Foreign Trade), or any other authority for the time being authorised to perform the duties of Joint Director General of
Foreign Trade/Deputy Director General of Foreign Trade), Ministry of Commerce, Government of India, New Delhi
(hereinafter referred to as the Government) having agreed to grant to ___________________(full expanded name of
the Importer/Exporter with complete address) (hereinafter referred to as Importer/Exporter) an Authorisation being
Authorisation No.__________ dt.____ (hereinafter referred to as Authorisation for the import of the goods mentioned
therein) for a value of Rs._________ (Rupees ___________________ only) under the___________________
Scheme (fill up the actual Scheme) notified by the Government under the Foreign Trade Policy 2009-14 as may be
amended from time to time (hereinafter referred to as scheme) on the terms and conditions specified in the said
Authorisation which term inter alia stipulates production of a Bank guarantee for Rs._________________ (Rupees
___________ only). We ____________________ (indicate the name and full address and other particulars of the
Bank) (hereinafter referred to as Bank) at the request of the Importer/Exporter do hereby unconditionally and
irrevocably undertake to pay the Government an amount not exceeding Rs.____________ against any loss or
damage caused to or suffered by the Government by reason of any failure on the part of the said Importer/ Exporter
of any of the terms or conditions contained in the said Authorisation including the export obligation mentioned therein.

2. We ___________________ (indicate the name of Bank) do hereby undertake to pay the amounts due and
payable under this guarantee without any demur or protest, merely on a demand from the Government stating
that the amount claimed is due by way of loss or damage caused or suffered by the Government by reason of
breach by the Importer/Exporter of any of the terms or conditions of the said Authorisation. Any such demand made
on the Bank shall be conclusive as regards the amount due and payable by the Bank under these presents.

3. We undertake to pay to the Government any money so demanded notwithstanding any dispute or disputes
raised by the Importer/Exporter in any suit or proceeding pending before any court or Tribunal relating thereto and
our liability under these presents being absolute and unequivocal.

4. We,_________________(indicate the name of Bank) further agree that the guarantee herein contained shall
remain in full force and effect during the period that would be taken for the performance of the said Authorisation
and that it shall continue to be enforceable till all the obligations of the Importer/Exporter under or by virtue of the
said Authorisation have been fully discharged to the satisfaction of the Government or till Jt.DGFT/Dy.DGFT, or any
Licensing authority for the time being authorised to perform the duties of Jt.DGFT/Dy.DGFT, Ministry of Commerce,
New Delhi certifies that the terms and conditions of the said Authorisation have been fully and properly carried out
by the Importer/Exporter and accordingly discharges this guarantee. Provided, however, unless a demand or claim
under this guarantee is made on us in writing on or before the ______________. We shall be discharged from all
liability under this guarantee thereafter.

5. We ____________________ (indicate the name of bank), further agree with the Government that the
Government shall have the fullest liberty without our consent and without affecting in any manner our obligations
hereunder (i) to vary any of the terms and conditions of the said Authorisation and modify the said scheme from
time to time or (ii) to extend time of performance by the said Importer/Exporter from time to time or to postpone for
any time or (iii) from time to time any of the powers exercisable by the Government against the said
Importer/Exporter and to forbear or enforce any of the terms and conditions relating to the said Authorisation and
we shall not be relieved from our liability by reason of any such variation, or extension being granted to the said
Importer/Exporter for any forbearance, act or omission on the part of the Government or any indulgence by the
Government to the said Authorisation holder or by any such matter or thing whatsoever which under the law
relating to sureties would, but for this provision, have effect of so relieving us.
 That this shall be a continuing Bank Guarantee and shall not be discharged by any change in the
constitution of the importer/exporter or of the Bank.

That the guarantor will not revoke the guarantee without prior written consent of the Government.

"Dated the_______________day of____________year_________ for ______________________ indicate
the name of the Bank)"
Note: “The Bank Guarantee shall be valid till the expiry of the Export Obligation period plus six months.”

 216

APPENDIX 25 B

LEGAL AGREEMENT/UNDERTAKING FORMAT

 To

The President of India
acting through the Director General of Foreign Trade (which expression shall be deemed to include the
Joint Director General of Foreign Trade/Deputy Director General of Foreign Trade) Ministry of
Commerce, Udyog Bhavan, New Delhi - 110 011.

This DEED of Agreement made on ________________ day of ____________ month ___________ year

BETWEEN

__________________________ (full expanded name of the Importer/Exporter with complete address) hereinafter
referred to as the party which expression shall be deemed to include his/her heirs, successors, administrators and
assignee, if the firm is Sole Propreitory firm/jointly and severely all the Partners through their legal heirs,
successors, administrators, and assignee as well as the portions where body corporate or not having the control of
the affairs of the said firm, if it is Partnership firm/successors in business and assignee if firm is limited company.

 AND

The President of India (hereinafter referred to as the Government which expression shall include his successors
in office and assigns).

WHEREAS the party has made an application bearing Reference No. _____________ dated ______ for a
Authorisation for a value of Rs.___________ for import under the
_______________________________ Scheme (fill up the actual Scheme) (hereinafter referred to as 'Scheme')
notified by the Government under the Foreign Trade Policy, 2009-14 as amended from time to time with an
Export Obligation of Rs._______________ .

AND WHEREAS the Government may grant a Authorisation to the party for the full value applied for or for a lesser
value as it may be deemed fit and as per the terms and conditions of the Scheme.

AND WHEREAS one of the terms of the Authorisation, which may be issued as above, is that the party is to
enter into an agreement/undertaking with the Government on the terms and conditions appearing hereinafter.

AND WHEREAS the party has furnished a Legal Agreement in anticipation of the Government issuing
Authorisation as above for an amount of the export obligation imposable as per the Scheme.

AND WHEREAS the party has agreed to perform the export obligation for the quantity and or to the extent of FOB
value shown in the aforesaid application or as may be fixed by the Government in the Authorisation/ Sanction/
Approval within the stipulated period by exporting the goods as required under the Authorisation which may be
issued.

AND WHEREAS the party has agreed:

a) to perform the export obligations for the quantity and or FOB value within the period specified in the aforesaid

Scheme/Authorisation/Sanction/Approval;

b) to fulfill all the conditions of _______________ Scheme under which the Authorisation/Sanction/Approval may

be issued;

c) to fulfill all the terms and conditions of the Authorisation/ sanction /approval which may be issued;

d) to fulfill the conditions subject to which the goods may be cleared by the Customs authorities including

conditions imposed under the relevant Customs notification pertaining to the Scheme;

 217

e) to send a 'Statement of Exports' to the Regional Authority in original, on a monthly/quarterly/half-yearly
basis, within 15 days from the end of the period;

f) to furnish from a Nationalised / Scheduled bank, in original, a Bank certificate of exports evidencing the

exports/ deemed exports of goods made in fulfillment of the export obligation(s) and such other documents as
may be demanded by the Regional authorities as evidence for the exports/ deemed exports made;

g) that in the event of his default in meeting the aforesaid obligations / conditions, he shall pay an amount equal to

15% interest per annum on the amount of duty saved from the date of import of the first consignment till the
date of payment.

h) that the Government may modify the Scheme from time to time.

NOW, THEREFORE THE CONDITIONS OF THE AGREEMENT ARE AS FOLLOWS:

In anticipation of granting the said Authorisation by the Government as aforesaid, the party hereby
declare(s) and agree(s):

 (i) That the party shall comply with all the obligations under the aforesaid Scheme specified by the
Government and the conditions specified in the Authorisation/Sanction/Approval to be issued for import/ export
and other conditions specified herein above.

(ii) That if the party fails to fulfil the whole or part of the obligations under the Scheme, including the
terms and conditions stipulated in the Authorisation / Sanction/ Approval/ Scheme or fails to furnish any
information required under the Foreign Trade (Development & Regulation) Act, 1992, or the Orders made
thereunder or the Rules framed thereunder, on the written demand made by the Government of the amount, in
whole or part, the party shall forthwith without any demur or protest, pay to the Government the sum demanded.

(iii) That notwithstanding any right Government may have directly against the party in any form and
notwithstanding any dispute raised by the party in any form, the Government's written demand to the party shall be
final and binding.

(iv) That this Agreement shall continue and shall not be discharged by any change in the constitution of the
party.

 (v) That in the event of the non-fulfillment of export obligations mentioned in the Authorisation as aforesaid, the
party shall on the instructions of the Government hand over the unutilised imported goods to any agency as the
Government may nominate, for disposal in any manner. The amount so recovered by sale shall be deposited with
the Government towards the fulfillment of export obligations/ conditions, after deducting the normal commissions
and other expenses incurred by the said agency. The decision of the agency as to the said amount shall be final
and binding on the party. The Bank Guarantee/ Bond executed with the Customs authorities, in such an event,
shall also be forfeited.

(vi) The party undertakes to pay simultaneously a sum equivalent to the value of the Authorisation / Sanction/
Approval or to the extent of the value of the imported goods against the said Authorisation / Sanction/ Approval,
whichever is higher, by way of liquidated damages to the Government. The decision of the Government shall be
final and binding on the party.

(vii) That this Agreement is executed by the party in public interest.

(viii) That the payment of the amount demanded by the government under this Agreement shall not affect the
liability of the party to any other action, including the initiation of legal proceedings for confiscation of the imported
material and refusal of further Authorisations, and all other liabilities, penalties and consequences under the
provisions of the Foreign Trade (Development and Regulation) Act, 1992, and the Orders and Rules made
thereunder, that may be decided by the Government.

(ix) That this Agreement shall remain in full force until all the obligations of the party are fulfilled to the
full and final satisfaction of the Government as specified above and till such satisfaction is communicated to the
party.

 (x) That the party irrevocably undertakes that in the event of his default in meeting the aforesaid export
obligations / conditions, they shall pay the applicable Customs Duties, 15% interest per annum on the amount of
customs duties saved from the date of import of the first consignment till the date of payment to meet the

 218

shortfall in the export obligations as may be imposed on the Authorisation/ sanction/ approval /scheme. In
addition to the aforesaid the party shall also abide by the conditions imposed by the relevant Customs notification for
the Scheme.

(xi) That the party irrevocably undertakes that in the event of his default in meeting the aforesaid export
obligation / conditions, they shall execute a Bank Guarantee for an amount as required by the Government.

(xii) Nothing in this Agreement shall debar the Government from modifying the said Scheme from time
to time and/or from implementing any such modified Scheme as if it is in force at the date of this Agreement.

IN WITNESS WHEREOF the party hereto has duly executed this Agreement on this ______________ day of
______year_______ signed, sealed and delivered by the party in the presence of:

 (Signature)_________________________

 (full and expanded description of the
party with residential address)

 Witness: _____________________
 (Signature)
 1. Name ___________________
 Residential________________
 Address ___________________

 2. Name ___________________
 Residential________________
 Address ___________________

(To be authenticated/affirmed by 1st Class Magistrate/Notary Public)

Accepted by me on behalf of the President of India.

()
Asstt. DGFT/ Foreign Trade Development Officer

 219

NOTE FOR GUIDANCE IN THE MATTER OF EXECUTING BANK GUARANTEE (BG) / LEGAL
AGREEMENT(LUT)

1. The Bank Guarantee /Legal Agreement is to be executed and signed by the importer/exporter (party) and

the surety Bank (Guarantor) on a non-judicial stamp paper of the minimum value of Rs. 15/-, or any
amount as may be prescribed by the concerned State Government under the Indian Stamp Act, 1899 or
State Act, as the case may be.

2. Any stamp duty payable on the B.G./LUT or any document executed thereunder shall be borne by the

party.

3. If the party is a sole proprietary firm, the Bond/Legal Agreement shall be executed by the Sole Proprietor of

the firm, along with his permanent and complete residential address.

"In such a case the expression "Importer/Exporter" or "Party" used in the opening paragraph of the
Legal Agreement should include his/her heirs, successors, administrators and assignee".

4. If the party is a partnership firm, the B.G./LUT shall be executed in the name of the partnership firm, through
the partners to be specified, or the Managing partner, if so specified in the Partnership Deed, along with the
address of the partner/Managing Partner, and the place where the Registered Office of the partnership firm
is situated.

"In that case, the expression "Importer/Exporter" or "Party" used in the opening paragraph of the
Legal Agreement should include jointly and severely all the partners, through respective legal heirs,
successors, administrators and assignee as well as the portions where body corporate or not having the
control of the affairs of the said Firm".

5. If the party is a Limited Company, the B.G./ LUT shall be executed by the Managing Director or two

Directors of the Company, along with the seal of the Company and also specifying the address of the
Registered Office of the Company.

Alternatively the B.G./ LUT shall be executed by a senior executive of the Company of the rank of General
Manager and one of the Directors of the Company who have been authorised by the board of Directors
for this purpose, along with the seal of the Company and also specifying the address of the Company.
In such cases B.G./ LUT shall be countersigned by the Company Secretary.

"In that case, the expression "Importer/Exporter" or "Party" used in opening paragraph of the Legal
Agreement should include its successors in business and assignee".

6. Each page of the Bond/Legal Agreement is to be signed.

7. The importer/ exporter shall also give a separate declaration alongwith BG/LUT to the effect that in

the event of any change in the Customs Duty based on which the BG/LUT is executed for clearance of
the imported goods, he shall execute supplementary BG/LUT for the remaining value at the time of
clearance of last consignment, failing which he shall be liable to such action as is considered proper by
the Regional/ customs authority.

 220

APPENDIX 25C

BANK GUARANTEE FORMAT FOR DEPB SCHEME AND FREELY TRANSFERABLE INCENTIVE

SCHEMES OF CHAPTER 3

To,

The President of India

Acting through the Director General of Foreign Trade

In consideration of the President of India, acting through the Director General of Foreign Trade (which

expression shall be deemed to include the Joint Director General of Foreign Trade/Deputy Director General of

Foreign Trade, or any other authority for the time being authorised to perform the duties of Joint Director General of

Foreign Trade/Deputy Director General of Foreign Trade), Ministry of Commerce, Government of India, New Delhi

(hereinafter referred to as the Government) having notified the _______ Scheme* (fill up the actual specific Scheme)

in the Foreign Trade Policy, 2009-14, as amended from time to time (herein after referred to as “Scheme”). The

importer/exporter __________ (full expanded name of the importer/exporter with complete address and IEC No.)

(herein after referred to as ‘party’, which expression shall be deemed to include his/her heirs, successors,

administrators and assignee, if the firm is Sole Proprietary firm/jointly and severely all the Partners through their legal

heirs, successors, administrators, and assignee as well as the portions where body corporate or not having the

control of the affairs of the said firm, if it is Partnership firm/successors in business and assignee, if firm is limited

company) desires to apply for scrip(s) under the Scheme (herein after referred to as scrip(s) for import of the goods

allowed under the Scheme) on fulfilling the terms and conditions of the Scheme, which inter-alia stipulates production

of a Bank Guarantee in case the party applies for the scrip(s) without submission of the Bank Realisation Certificate

or other documents evidencing realisation of export proceeds (as per terms and conditions of the Scheme). We

____________________ (indicate the name and full address and other particulars of the Bank) (hereinafter referred

to as Bank) at the request of the party do hereby unconditionally and irrevocably undertake to pay the Government

an amount not exceeding Rs.____________ against any loss or damage caused to or suffered by the Government

by reason of any failure on the part of the said party to furnish the Bank Realisation Certificate or other documents

evidencing realisation of export proceeds (as per the terms and condition of the Scheme) within the time period

endorsed in the Scrip(s).

2. We ___________________ (indicate the name of Bank) do hereby undertake to pay the amounts due and payable

under this guarantee without any demur or protest, merely on a demand from the Government stating that the

amount claimed is due on account of non-realisation of export proceeds or any loss suffered by the Government by

reason of breach by the party of any of the terms or conditions of the said Scheme. Any such demand made on the

Bank shall be conclusive as regards the amount due and payable by the Bank under these presents.

3. We undertake to pay to the Government any money so demanded, notwithstanding any dispute or disputes raised

by the party in any suit or proceeding pending before any court or Tribunal relating thereto and our liability under

these presents is absolute and unequivocal.

 221

4. We,_________________(indicate the name of Bank) further agree that the guarantee herein contained shall

remain in full force and effect during the period that would be taken for the performance of the scrip(s) and that it shall

continue to be enforceable till all the obligations of the party under or by virtue of the scrip(s) have been fully

discharged to the satisfaction of the Government or till Jt.DGFT/Dy.DGFT, or any Regional Authority for the time

being authorised to perform the duties of Jt.DGFT/Dy.DGFT, Ministry of Commerce, New Delhi certifies that the

terms and conditions of the scrip(s) have been fully and properly carried out by the party and accordingly discharges

this guarantee. Provided, however, unless a demand or claim under this guarantee is made on us in writing on or

before the ______________**, we shall be discharged from all liability under this guarantee thereafter.

5. We ____________________ (indicate the name of bank), further agree with the Government that the Government

shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder (i) to

vary any of the terms and conditions of the scrip(s) and modify the said scheme from time to time or (ii) to extend time

of performance by the said party from time to time or to postpone for any time or (iii) from time to time any of the

powers exercisable by the Government against the said party and to forbear or enforce any of the terms and

conditions relating to the scrip(s) and we shall not be relieved from our liability by reason of any such variation, or

extension being granted to the said party, or for any forbearance, act or omission on the part of the Government, or

any indulgence by the Government to the scrip holder, or by any such matter or thing whatsoever which under the

law relating to sureties would, but for this provision, have effect of so relieving us.

That this shall be a continuing Bank Guarantee and shall not be discharged by any change in the constitution of the

party or of the Bank.

That the guarantor shall not revoke the guarantee without prior written consent of the Government.

"Dated the_______________day of____________year_________for___________

______________________ indicate the name of the Bank)"

Note: 1. BG/LUT shall be as per paragraph 2.20 of HBP v.1.

2. * DEPB under Chapter 4/Specific Transferable Incentive Scheme under Chapter 3 of FTP.

3. ** The Bank Guarantee shall be valid till the expiry of the time period of 24 months from the date of export

(Let Export Order Date). In case of a number of S/Bs filed against one application under DEPB Scheme /

Incentive Scheme, 24 months time period shall be from the LEO date of latest S/Bs.

 222

 APPENDIX 25D

LEGAL AGREEMENT / UNDERTAKING FORMAT FOR DEPB SCHEME AND FREELY
TRANSFERABLE INCENTIVE SCHEMES OF CHAPTER 3

To

The President of India

Acting through the Director General of Foreign Trade (which expression shall be deemed to include the Joint

Director General of Foreign Trade/Deputy Director General of Foreign Trade/Asst, Director General of Foreign

Trade), Ministry of Commerce, Udyog Bhavan, New Delhi - 110 011.

This DEED of Agreement made on ______ day of ______ month ____ year BETWEEN ___________ (full expanded

name of the Importer/Exporter with complete address and IEC Code No.) hereinafter referred to as the ‘party’, which

expression shall be deemed to include his/her heirs, successors, administrators and assignee, if the firm is Sole

Proprietary firm/jointly and severely all the Partners through their legal heirs, successors, administrators, and

assignee as well as the portions where body corporate or not having the control of the affairs of the said firm, if it is

Partnership firm/successors in business and assignee, if firm is limited company.

AND

The President of India (hereinafter referred to as ‘the Government’ which expression shall include his successors in

office and assigns).

WHEREAS the party desires to apply for scrip(s) (herein after referred to as scrip(s) for import of goods allowed

under the Scheme) on fulfilling the terms and condition of the Scheme, which inter-alia stipulates production of a

Legal Undertaking (herein after referred to as ‘LUT’) in case the party applies for the scrip(s) without submission of

the Bank Realisation Certificate or other documents evidencing realisation of export proceeds as required under the

_____ Scheme (Fill up the actual specific Scheme*) (herein after referred to as ‘Scheme’) notified by the Government

under the Foreign Trade Policy, 2009-14, as amended from time to time, with an obligation to realize the export

proceeds (FOB value of exports based on which duty credit shall be allowed under the Scheme) within the time

period endorsed on the scrip(s).

AND WHEREAS the Government may grant a Scrip(s) to the party for the full value applied for or for a lesser value,

as it may be deemed fit and as per the terms and conditions of the Scheme.

AND WHEREAS one of the terms of the Scrip(s), which may be issued as above, is that the party is to enter into an

agreement/undertaking with the Government on the terms and conditions appearing hereinafter.

AND WHEREAS the party do hereby unconditionally and irrevocably undertake to pay the Government an amount

not exceeding Rs.____________ which is due and payable under this agreement without any demur or protest,

merely on a demand from the Government stating that the amount claimed is due on account of non-realisation of

export proceeds or any loss suffered by the Government by reason of breach by the party of any terms or conditions

of the said Scheme.

 223

AND WHEREAS the party has to furnish a Legal Agreement in anticipation of the Government issuing Scrip(s) as

above, based on the obligation to realize the export proceeds against exports, based on which duty credit is to be

allowed under the Scheme.

AND WHEREAS the party has agreed to realize the export proceeds to the extent of FOB value to be shown in the

scrip(s) or as may be endorsed by the Government in the Scrip(s), within the time period as required under the

scrip(s), which may be issued.

AND WHEREAS the party has agreed:

a) to fulfill all the conditions of ______ Scheme (indicate the name of the scheme) under which the Scrip(s) may be

issued;

b) to fulfill all the terms and conditions of the Scrip(s) which may be issued;

c) to fulfill the conditions subject to which the goods may be cleared for imports by the Customs authorities including

conditions imposed under the relevant Customs notification pertaining to the Scheme;

d) to send a 'Statement of export proceeds realisation' shipping bill wise, to the Regional Authority concerned, in

original every 3 months beginning from the date of issuance of individual scrip;

e) to furnish from a Nationalised / Scheduled bank, in original, a Bank Realisation Certificate (BRC) for the FOB value

based on which the scrip(s) to be issued and such other documents as may be demanded by the Regional

authorities as evidence for the realisation of export proceeds made;

f) that in the event of his default in meeting the aforesaid obligations / conditions, he shall immediately pay an amount

equal to the duty credit issued. If the party does not pay the amount within 60 days of the expiry of 12 months

time period from the date of issue of the scrip, the party shall be required to pay the said amount alongwith 15%

interest per annum from the date of issuance of Scrip(s) for the duty credit for which BRC or Documentary

evidence (evidencing realisation of export proceeds), as required under FTP or Procedure laid thereunder, could

not be produced by the party. In case the party surrenders the unutilized / partially unutilized Duty Credit Scrip,

then unutilized / partially unutilized credit shall be deducted from the payable amount.

g) that the Government may modify the Scheme from time to time.

NOW, THEREFORE THE CONDITIONS OF THE AGREEMENT ARE AS FOLLOWS:

In anticipation of granting the said Scrip(s) by the Government as aforesaid, the party hereby declare(s) and

agree(s):

(i) That the party shall comply with all the obligations under the aforesaid Scheme specified by the Government and

the conditions specified in the Scrip(s) to be issued for import and other conditions specified herein above.

(ii) That if the party fails to realise the whole or part of the export proceeds under the Scheme, including the terms

and conditions stipulated in the Scrip(s) or fails to furnish any information required under the Foreign Trade

(Development & Regulation) Act, 1992, or the Orders made thereunder or the Rules framed thereunder, on the

written demand made by the Government of the amount, in whole or part, the party shall forthwith without any demur

or protest, pay to the Government the sum demanded.

 224

(iii) That notwithstanding any right Government may have directly against the party in any form, and notwithstanding

any dispute raised by the party in any form, the Government's written demand to the party shall be final and binding.

(iv) That this Agreement shall continue and shall not be discharged by any change in the constitution of the party.

(v) The party undertakes to pay simultaneously a sum equivalent to the duty credit issued by way of liquidated

damages to the Government. The decision of the Government shall be final and binding on the party.

(vi) That this Agreement is executed by the party in public interest.

(vii) That the payment of the amount demanded by the government under this Agreement shall not affect the liability

of the party to any other action, including the initiation of legal proceedings for confiscation of the imported material

and refusal of further Scrip(s) / Authorisation(s), and all other liabilities, penalties and consequences under the

provisions of the Foreign Trade (Development and Regulation) Act, 1992, and the Orders and Rules made

thereunder, that may be decided by the Government.

(viii) That this Agreement shall remain in full force until all the obligations of the party are fulfilled to the full and final

satisfaction of the Government as specified above and till such satisfaction is communicated to the party.

(ix) That the party unconditionally and irrevocably undertakes that in the event of his default in meeting the aforesaid

obligation of furnishing the Bank Realisation Certificate evidencing realisation of export proceeds within 12 months

time period from the date of issue of the Scrip(s), they shall immediately pay an amount equal to the duty credit

issued. If the party does not pay the amount within 60 days of the expiry of 12 months time period from the date of

issue of the scrip, the party shall be required to pay the said amount alongwith 15% interest per annum from the date

of issuance of Scrip(s) for the duty credit for which BRC or Documentary evidence (evidencing realisation of export

proceeds), as required under FTP or Procedure laid thereunder, could not be produced by the party. In case the

party surrenders the unutilized / partially unutilized Duty Credit Scrip, then unutilized / partially unutilized credit shall

be deducted from the payable amount.

(x) That the party shall also abide by the conditions imposed by the relevant Customs notification for the Scheme

in addition to the aforesaid conditions.

(xi) That the party unconditionally and irrevocably undertakes that in the event of his default in meeting the aforesaid

condition of export proceeds realisation, they shall execute a Bank Guarantee for an amount as required by the

Government.

(xii) The party further agrees with the Government that the Government shall have the fullest liberty without any

consent of the party and without effecting in any manner the obligations of the party hereunder: (a) to vary any of the

terms and conditions of the scrip(s) and modify the said scheme from time to time or (b) to extend time of

performance by the said party from time to time or to postpone for any time or (c) from time to time any of the powers

exercisable by the Government against the said party and to forbear or enforce any of the terms and conditions

relating to the scrip(s) and the party shall not be relieved from the said liability by reason of any such variation, or

 225

extension being granted to the party for any forbearance, act or omission on the part of the Government or any

indulgence by the Government to the scrip holder or by any such matter or thing whatsoever which under the law

relating to Legal Undertaking would, but for this provision, have effect of so relieving the party.

IN WITNESS WHEREOF the party hereto has duly executed this Agreement on this ____ day of

_____month____year_______ signed, sealed and delivered by the party in the presence of:

(Signature)_________________________

(full and expanded description of the party with residential address)

Witness: _____________________

(Signature)

1. Name ___________________

Residential________________

Address ___________________

2. Name ___________________

Residential________________

Address ___________________

(To be authenticated/affirmed by 1st Class Magistrate/Notary Public)

Accepted by me on behalf of the President of India.

()

Asstt. DGFT/ Foreign Trade Development Officer

Note: 1. Bank Guarantee (BG) / Legal Undertaking (LUT) shall be as per paragraph 2.20 of HBP v.1.

 2. * DEPB under Chapter 4/Specific Transferable Incentive Scheme under Chapter 3 of FTP.

 3. LUT is required for the application(s) to be filed for DEPB under Chapter 4 of FTP/Specific Transferable

Incentive Scheme under Chapter 3 of FTP without furnishing the Bank Realisation Certificate or the

documents evidencing realisation of export proceeds (as prescribed for the purpose) at the time of filing

application.

 4. ** “The LUT shall be valid for a time period of 24 months from the date of export (Let Export Order Date).

In case of a number of S/Bs filed against one application either for DEPB or for any specific freely

transferable Incentive Schemes under Chapter 3 of FTP, 24 months time period shall be from the LEO

date of latest S/Bs.”

 226

NOTE FOR GUIDANCE IN THE MATTER OF EXECUTING BANK GUARANTEE (BG) / LEGAL

AGREEMENT(LUT)

1. The Bank Guarantee /Legal Agreement is to be executed and signed by the importer/exporter (party) and the

surety Bank (Guarantor) on a non-judicial stamp paper of the minimum value of Rs. 15/-, or any amount as may be

prescribed by the concerned State Government under the Indian Stamp Act, 1899 or State Act, as the case may be.

2. Any stamp duty payable on the B.G./LUT or any document executed thereunder shall be borne by the party.

3. If the party is a sole proprietary firm, the Bond/Legal Agreement shall be executed by the Sole Proprietor of the

firm, along with his permanent and complete residential address.

"In such a case, the expression "Importer/Exporter" or "Party" used in the opening paragraph of the Legal

Agreement should include his/her heirs, successors, administrators and assignee".

4. If the party is a partnership firm, the B.G./LUT shall be executed in the name of the partnership firm, through the

partners to be specified, or the Managing partner, if so specified in the Partnership Deed, along with the address of

the partner/Managing Partner, and the place where the Registered Office of the partnership firm is situated.

"In that case, the expression "Importer/Exporter" or "Party" used in the opening paragraph of the Legal

Agreement should include jointly and severely all the partners, through respective legal heirs, successors,

administrators and assignee as well as the portions where body corporate or not having the control of the

affairs of the said Firm".

5. If the party is a Limited Company, the B.G./ LUT shall be executed by the Managing Director or two Directors of the

Company, along with the seal of the Company and also specifying the address of the Registered Office of the

Company.

Alternatively the B.G./ LUT shall be executed by a senior executive of the Company of the rank of General Manager

and one of the Directors of the Company who have been authorised by the board of Directors for this purpose, along

with the seal of the Company and also specifying the address of the Company. In such cases B.G./ LUT shall be

countersigned by the Company Secretary.

"In that case, the expression "Importer/Exporter" or "Party" used in opening paragraph of the Legal

Agreement should include its successors in business and assignee".

6. Each page of the Bond / Legal Agreement is to be signed.

7. Normally the BG / LUT shall have a validity of at least 24 months from the date of LEO. In case a number of S/Bs

are filed against one application either for DEPB or for any specific freely transferable Incentive Schemes under

Chapter 3 of FTP, 24 months time period shall be from the LEO date of latest S/Bs.

 227

8. In case, extension in time period for export proceeds realisation is allowed by RBI or Authorized Dealers, the

exporter shall get the validity of BG / LUT extended accordingly and the original copy of the same shall be

submitted to the RA concerned along with the evidence of extension allowed by RBI or the Authorized Dealer.

9. Applicant shall have the option to file BG/ LUT against each application or a Revolving BG / LUT. Such a revolving

BG / LUT shall be valid at least for a period as stated in the guidelines issued for the purpose. Further the

revolving BG/LUT shall be limited to a specific scheme, which means that for an exporter/party filing application

for different schemes under the aforesaid laid down guidelines, shall be required to file separate BG/LUT for

each scheme. BG/LUT filed in one RA shall not be utilized for BG/LUT to be filed in another RA for different

application.

 228

APPENDIX 26

CERTIFICATE OF CHARTERED ACCOUNTANT COST AND WORKS ACCOUNTANT/
COMPANY SECRETARY (FOR ISSUE OF EPCG AUTHORIZATION)

I/We hereby confirm that I/We have examined the prescribed registers and also the relevant records of
M/s..having IEC number.............and PAN number.............for the licensing
period(s)................and hereby certify that:

I. The following documents/ records have been furnished by the applicant firm/company and have been
examined and verified by me/us namely: -

(a) Statutory documentation under the Customs Act 1962 and Excise Act 1848, Service Tax Act, Foreign
Trade (Development & Regulation) Act 1992; (list out below along with latest copies of
 relevant documents) :-

(i)
(ii)

(b) For export of goods:

 (i) Export Order/Contract,
 (ii) Shipping Bills,
 (iii) Bill of Lading (and/or Airways Bills/PP Receipts),

(iv) Customs/Bank attested invoices,
 (v) Bank Certificate of exports and realization,

(vi) GR declaration etc, and
(vii) Connected books of accounts

 (c) For export of services:

 (i) Bank Certificate of direct foreign exchange earning,
 (ii) GR declaration,
 (iii) Forward Inward Remittance Certificates (FIRCs),
 (iv) Certificate from international credit card companies,

(v) C.A. certificate for the indirect sources, (In respect of indirect forex earnings duly certified
by Chartered Accountant such as amount received from Travel agents/Tour Operators,
Foreign Airlines for stay of Crew and Catering, UN organizations and Diplomatic Missions
and Encashment Certificate from authorized dealers and others in terms of DGFT Policy
circular no.60/97-2002 dated 24.12.1998).

 (vi) Certified statements from the Banker/Chartered Accountant of Foreign
 Exchange Earnings and connected books of accounts.

II. The relevant accounting and financial register(s) as prescribed under different Acts and Rules made
thereunder have been maintained and authenticated under my/our seal and signature.

III. The information given by the applicant firm/company in the ‘Aayaat Niryaat Form’ including details on

(a.) imports/exports made and services rendered,

(b.) foreign exchange earnings/ realization (both from direct and indirect sources)

(c.) third party exports

(d.) deemed exports

 229

Is in agreement with the Foreign Trade Policy 2004-09 and the rules and procedures made there under, the
relevant register and records and the books of accounts maintained by M/s...........…………………... and
their subsidiaries and is also true and correct.

IV. It has been ensured that the information furnished above is true and correct in all respects; no part of it is
false or misleading and no relevant information has been concealed or withheld;

V. Neither I, nor any of my/our partners is a partner, director, or an employee of the above-named entity, its
Group companies or its associated concerns.

VI. I/We fully understand that any statement made in this certificate, if proved incorrect or false, will render
me/us liable to face any penal action or other consequences as may be prescribed in law or otherwise warranted.

vii. Details of export of same/similar products made during the Preceding 3 years as in Column 12 of ANF 5A:

Financial Year
1.

2.

3.

FOB Value
US$ Rs.

US$ Rs.

US$ Rs.

(Signature and Stamp/ Seal of the Signatory)

(Chartered Accountant/ Cost & Works Accountant/Company Secretary)

 Name of the Signatory:

Place: Address:

Date: Membership No:

If any of the documents of record mentioned in serial number (I) have not been maintained/ furnished, examined or
verified, they may please be specified below:-

1.

2.

Note: Each page of this annexure is to be signed by the Chartered Accountant with his registration
number.

 230

APPENDIX 26 A

CERTIFICATE OF CHARTERED ACCOUNTANT
COST AND WORKS ACCOUNTANT/COMPANY SECRETARY

(FOR EPCG REDEMPTION)

I/We hereby confirm that I/We have examined the prescribed registers and also the relevant records of
M/s..........................……………………………………………having IEC number……………………... and PAN
number…………………….for the licensing period(s) ………………………………and hereby certify that:

I. The following documents/ records have been furnished by the applicant firm/company and have been
examined and verified by me/us namely: -

 (a) Statutory documentation under the Customs Act 1962 and Excise Act 1848, Service Tax Act, Foreign Trade
(Development & Regulation) Act 1992; (list out below along with latest copies of relevant documents) :-

 (i)
 (ii)

 (b) For export of goods:

 (i) Export Order/Contract,
 (ii) Shipping Bills,
 (iii) Bill of Lading (and/or Airways Bills/PP Receipts),
 (iv) Customs/Bank attested invoices,

 (v) Bank Certificate of exports and realization,
(vi) GR declaration etc, and
(vii) connected books of accounts

 (c) For export of services:

 (i) Bank Certificate of direct foreign exchange earning,
 (ii) GR declaration,
 (iii) Forward Inward Remittance Certificates (FIRCs),
 (iv) Certificate from international credit card companies,

(v) C.A. certificate for the indirect sources, (In respect of indirect forex earnings duly certified by
Chartered Accountant such as amount received from Travel agents/Tour Operators, Foreign
Airlines for stay of Crew and Catering, UN organizations and Diplomatic Missions and Encashment
Certificate from authorized dealers and others in terms of DGFT Policy circular no.60/97-2002
dated 24.12.1998).

(vi) Certified statements from the Banker/Chartered Accountant of Foreign Exchange earnings and
connected books of accounts.

II. The relevant accounting and financial register(s) as prescribed under different Acts and Rules made there
under have been maintained and authenticated under my/our seal and signature.

III. The information given by the applicant firm/company in the ‘Aayat Niryat Form’ including details on

(i) Direct Exports
(ii) Third Party Exports
(iii) Deemed Exports
(iv) Services Rendered
(v) Foreign exchange earnings/ realization (both from direct and indirect sources),

is in agreement with the Foreign Trade Policy 2004-09 and the rules and procedures made there under, the relevant
register and records and the books of accounts maintained by M/s...........…………………... and their subsidiaries and
is also true and correct.

 231

IV. It has been ensured that the information furnished is true and correct in all respects; no part of it is false or
misleading and no relevant information has been concealed or withheld;

V. I/We hereby certify that the Shipping Bills contain the relevant EPCG Authorization Number and Date have
been verified, in respect of specific export obligation. If the Shipping Bill does not contain EPCG Authorization
Number and Date, the documents as per Policy Circular No. 7/2002 are to be submitted.

VI. Neither I, nor any of my/our partners is a partner, director, or an employee of the above-named entity, its
Group companies or its associated concerns;

VII. I/We fully understand that any statement made in this certificate, if proved incorrect or false, will render
me/us liable to face any penal action or other consequences as may be prescribed in law or otherwise
warranted.

 (Signature and Stamp/ Seal of the Signatory)
 (Chartered Accountant/ Cost & Works Accountant

Place: Name of the Signatory:
Date: Address:
 Membership No:

If any of the documents of record mentioned in serial number (i) have not been maintained/ furnished, examined or
verified, they may please be specified below:-
1.
2.

Note: Each page of this annexure is to be signed by the Chartered Accountant with his registration
number.

 232

APPENDIX - 27

FORMAT OF PROJECT AUTHORITY CERTIFICATE

NOTE PLEASE SEE PARAGRAPH 4.1.3 OF THE POLICY AND PARAGRAPH 8.2.4 OF
THIS HANDBOOK

I (Name and Designation) am duly authorized to issue the Project Authority

Certificate. I hereby certify that M/s. have been awarded a contract for supply of goods
of value, quantity and description mentioned below for total value of Rs.................. (in words)
against purchase order No. dated

 It is certified :-

(a) That supplies under contract No...... Dated........ are to be made in India to a project financed
by multilateral or bilateral Agencies/ Funds namely which has been notified by the
Department of Economic Affairs, Ministry of Finance vide their Reference No...... Dated
........ and the same is under the procedure of International Competitive Bidding in
accordance with the procedure of the above mentioned Agency/Fund, legal agreement of which
provides for tender evaluation without including the customs duty in accordance with the
provision in Para 8.2(d) and 8.4.4(ii) of the Policy, and that the import content of the order
is Rs.(figure and words).

Supply and installation of goods and equipment (single responsibility of turnkey contracts) to
projects financed by multilateral or bilateral agencies/funds as notified by Deptt. of Economic
Affairs, Ministry of Finance under International Competitive Bidding in accordance with the
procedures of those agencies/funds, which the bids may have been invited and evaluated on the
basis of Delivered Duty Paid (DDP) prices for the goods manufactured abroad.

(b) That supply of the Capital Goods under the contract to be made to fertilizer plants in India is
under the procedure of International competitive bidding in accordance with the Provisions of
Paragraph 8.2(e) and 8.4.5 of the Policy and that the import content of the order is Rs.(figure
and words)

(c) That supplies under the contract are to be made to a project/purpose namely ,
import to which is permitted at zero customs duty, by the Ministry of Finance vide Notification
No………………dt……… but if procured domestically, then the benefit of Deemed Exports has
been prescribed in accordance with the paragraph 8.2(f) and 8.4.4 (iii) of the Policy, and that
the import content of the order is Rs. (figure and words...)

(d) That supply of goods required in connection with petroleum operations undertaken under
petroleum exploration licences or mining leases under international competitive bidding is made
in accordance with the provisions of paragraph 8.2(f) and 8.4.4(iii) of the Policy and the import
content of the order is Rs. (Figures and words).

 233

2. It is further certified that the contract No Dated................. in respect of

(Name of the project) has been awarded to M/s.................. as the Indian/ Foreign main
contractor and M/s.............. are the sub-contractor, whose name is also included in the main
contract. The description, quantity of the goods as described below to be supplied to us directly
by the sub-contractor or to be supplied by the sub contractor to the main contractor is shown in
the main contract and is in accordance with the relevant Policy/Procedure applicable to such
contracts. It is further certified that the payment in respect of the goods to be supplied by the
sub-contractor will be made directly by us/ main contractor in Indian Rupees.

(Relevant only for contract at Paragraph 1(a), (b),(c),(e),(f), (g) and (h) for which Annexure-I to Appendix-27 be
furnished.)

PARTICULARS OF SUPPLIES TO BE MADE

a) By the main contractor

S.No. Description of item to be supplied Quantity
(1) (2) (3)

b) By the sub-contractor

S.No. Description of item to be supplied Quantity
(1) (2) (3)

3. It is also certified that no other similar certificate to any other party has been granted for the same
supplies detailed above, under the same contract referred to above.

Signature :..............................
Name and Designation :...

Name of the project :...
Place: Seal.
Date:

(e) That supply of the goods under the contract to be made to power project in India is under the
procedure of international competitive bidding in accordance with the provisions of paragraph
8.2(g) and 8.4.4(iv) of the Policy and that the import content of the order is Rs.(figures and
words..........................)

(f) That supply of the goods under the contract to be made to refineries in India is under the
procedure of international competitive bidding in accordance with the provisions of paragraph
8.2(g) and 8.4.4(v) of the Policy and that the import content of the order is Rs.(figures and
words..........................)

(g) That supply of the goods to projects funded by UN agencies in accordance with the provisions of
paragraph 8.2(i) and 8.4.6 of the Policy. and that the import content of the order is Rs.(Figures
and words)

(h) That supply of goods to specified nuclear power projects under the procedure of Competitive
Bidding is made in accordance with the provisions of paragraph 8.2(j) and 8.4.7 of Policy, and
the import content of the order is Rs. (Figures and words).

 234

Note:

(1) Delete whichever is not applicable.

(2) Each Project Authority Certificate should bear a serial number.

(3) This certificate is to be signed by the Chief Executive of the project concerned or by a senior officer
specifically authorised by him for this purpose whose name, designation are circulated to the Port
Licensing Authority concerned. The responsibility for sending timely advice of changes in the
names of the nominated officers will solely rest with the project authority concerned.

(4) In the case of supplies to be made by a sub-contractor whose name is included in the main contract,
his name should also compulsorily be indicated in para 2 with details of supplies to be made by
him, alongwith the name of the main contractor.

 (5) In cases, where licences are to be obtained from more than one licensing authority in respect of
supplies covered by the same Project Authority Certificate, a self certified copy of the Project
Authority Certificate (PAC) in place of the original PAC may be accepted by the licensing authority.
This will be certified by an officer who is authorized to file an application for licences on behalf of the
company. While submitting the self certified PAC, the officer concerned will also intimate where the
original PAC has been submitted so that the licensing authority may correspond with the other
licensing authority, in case of need.

(6) In case of supplies under Lease financing agreement, the Project Authority certificate shall be jointly
signed by the Project Authority and Lease financing.

 235

Annexure-I

CERTIFICATE BY THE MAIN CONTRACTOR TO THE SUB CONTRACTOR

It is certified that the contract No. dated in respect of (Name of the project) has been
awarded to M/s as the Indian/Foreign main contractor and M/s as the sub-
contractor, whose name is certified in the main contract. The description and quantity of the goods as described
below to be supplied directly by the sub-contractor to the project authority or to be supplied by the sub-contractor to
the main contractor is shown in the main contract and is in accordance with the relevant Policy/procedure applicable
to such contracts. It is further certified that the payment in respect of the goods to be supplied by the sub-contractor
will be made directly by the Project Authority/ us.

PARTICULARS OF SUPPLIES TO BE MADE

(a) By the main contractor

S.No. Description of item(s) to be supplied Quantity Value CIF Content

(b) By the sub-contractor

S.No. Description of item(s) to be supplied Quantity Value CIF Content

 Signature:______________________
Name of Authorised Signatory:______________________

Designation:______________________
Name of Main Contractor:______________________

Date:_______________

Place:______________

 236

APPENDIX 28

PROFORMA FOR SEEKING CLARIFICATIONS ON FOREIGN TRADE POLICY

1. Name and address of the applicant seeking

clarification.

: ..

2. IEC code number : ..

3. Brief subject of clarification

: ..

4. Source (whichever is applicable)

a) Foreign Trade Policy: paragraph(s)
b) Handbook (Vol.1): paragraph(s)
c) ITC(HS)-Import

d) ITC(HS)-Export

e) Others

:

...

ITC Code: ..
Product : ..
ITC Code: ..
Product : ..
 ...

5. Current provision : ..

6. Clarification sought : ..
..

 Signature of the Applicant

: ..

 Name

: ..

 Designation

: ..

 Official Address : ..

Place: …………………

Tel. No. : ..

Date: ………………… E-mail Address : ..

 237

APPENDIX 29

PROFORMA FOR SUBMISSION OF GRIEVANCE REPRESENTATION

1. Name of the Applicant :..

2. Address: :..

3. Grievance subject:

Details may be mentioned (use additional sheets, if
required)

4. Particulars of file/ correspondence
Ref No./date of DGFT or its regional
office, if any:

:..

5. Whether the head of the concerned
regional licensing office has been
approached
if so, furnish particulars/ decision, if
any, taken .

Yes [] No. []

:..

6. Any other remarks :..

 Signature of the Applicant

: ..

 Name in Block Letters

: ..

 Designation

: ..

Place: …………………

Tel. No. : ..

Date: ………………… E-mail Address : ..

 238

APPENDIX 30

ADVANCE RELEASE ORDER (ARO) / INVALIDATION LETTER FORMAT

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY

DEPARTMENT OF COMMERCE

Office of the

File No Date

Advance Release Order / Invalidation letter** No Date

1. Name and address of the applicant

2. Authorisation no.

 Date

3. Name and address of the Indigenous Producer / STE*

4. Items to be supplied by Indigenous producer / STE*

S.No. Items to be

procured
Qty (in figures and words)

Value (in figures and

words)
1.

2.

3.

4.

5. Regional Authority of the Indigenous Producer / STE*

Note: a) This Advance Release Order / Invalidation letter** shall be produced in original to above-

mentioned indigenous producer / STE* for supply of goods as per above details.

b) This Release Order / Invalidation letter will be valid upto -----------.

c) The material received by the holder of this Release Order/ Invalidation letter** shall be subject

to the same conditions as applicable to the authorisations issued under Advance
authorisation / DFIA against which this Advance Release Order / Invalidation letter** has
been issued.

d) Both quantity and value shall be limiting factor.

 Yours faithfully,

 Asstt. Director General of Foreign Trade/
 Foreign Trade Development Officer

 Security Seal

 239

Endt.No.. Dated

(i) Jt./ Dy. Director General of Foreign Trade (Name and address of the Regional
Authority of indigenous producer / STE*).

(ii) M/s. .. (Name and address of the indigenous producer / STE*) for

necessary action.

 Asstt. Director General of Foreign Trade/

 Foreign Trade Development Officer

Details of materials supplied under above Advance Release Order / Invalidation letter**

Sn.
No.

Description of
goods

Quantity supplied Value of goods

 In figures In words In figures In words
1.
2.
3.

We confirm having supplied the goods as per details above.

 Signature
 (Name and address of indigenous producer/ STE*)

We confirm having received the goods as per details above.

 Signature
 (Name and address of the Advance Release Order / Invalidation letter** holder)

Note:
* Strike out whichever is not applicable.
**Strike out whichever is not applicable.

 240

APPENDIX - 30A

Export Obligation Period for Specified Inputs.

(Please see paragraph 4.22 of HBP v1.)

Sl. No. Input Item(s) along with Remarks, if any.

Export Obligation Period

1) Spices
(a) Import of Spices for Value Addition
purpose like crushing / grinding /sterlisation or
for manufacture of oils and oleoresins of
pepper; cardamom and chillies and not for
simple cleaning, grading, repacking etc.

120 days from the date of clearance of first
consignment by Customs Authority.
However, for imports completed up to 31.12.2008,
Export Obligation Period (EOP) shall be 150
days from the date of clearance.

 (b) Spices (other than pepper, cardamom and
chillies) for manufacture of Spice oils and
Oleoresins.

12 months from the date of clearance of first
consignment by Customs Authority.

 (c) Other than (a) & (b) above. 90 days from the date of clearance of first
consignment by Customs Authority.

2) Drugs (with a specific export order and pre-
import condition).

6 months from the date of clearance of first
consignment by Customs Authority.

3) Penicillin and its salts [ITC(HS) Code No.
29411010]

6 months from the date of clearance of first
consignment by Customs Authority.

4) Tea 6 months from the date of clearance of first
consignment by Customs Authority.

5) Coconut Oil 90 days from the date of clearance of first
consignment by Customs Authority.

 241

APPENDIX 31

FORMAT OF IMPORT CERTIFICATE UNDER INDO US MEMORANDUM

No.DGFT /2005-06

GOVERNMENT OF INDIA
IMPORT CERTIFICATE

1. Exporter (Name & Address)

2. Importer (Name & Address)

Description of Goods

Quantity Value

It is certified that the importer named above has undertaken:

 - To import the item into India and not to redirect it or any part of it, to another destination before its arrival in

India.
 - To provide, if asked, verification that possession of the item was taken.
 - Not to re-export the item without the written approval of the Certificate Issuing Authority.
 - Not to retransfer within India the item(s) specified in this Certificate without the written approval of the

Certificate Issuing Authority.
 - To obtain permission in writing from the Certificate Issuing Authority prior to any change in end-user which

shall be preceded by the new end-user notifying the Certificate Issuing Authority that he/she agrees to the
conditions contained in this document.

Date
 Signature..

 Designation..

Note: This import certificate is not a substitute for import Licence in respect of the items mentioned
as restricted under ITC(HS) and an import licence, in addition to this Certificate, will have to
be obtained wherever required for such items

Official Seal

 242

APPENDIX 31-A

FORMAT OF END USER CERTIFICATE UNDER PARA 2.11 A OF HBPV1

No.DGFT /2005-06

GOVERNMENT OF INDIA
IMPORT CERTIFICATE

1. Exporter (Name & Address)

2. Importer (Name & Address)

Description of Goods

Quantity Value

It is certified that the importer named above has undertaken:

 - To import the item into India and not to redirect it or any part of it, to another destination before its arrival in

India.
 - To provide, if asked, verification that possession of the item was taken.
 - Not to re-export the item without the written approval of the Certificate Issuing Authority.
 - Not to retransfer within India the item(s) specified in this Certificate without the written approval of the

Certificate Issuing Authority.
 - To obtain permission in writing from the Certificate Issuing Authority prior to any change in end-user which

shall be preceded by the new end-user notifying the Certificate Issuing Authority that he/she agrees to the
conditions contained in this document.

Date
 Signature..

 Designation..

Note: This import certificate is not a substitute for import Licence in respect of the items mentioned
as restricted under ITC(HS) and an import licence, in addition to this Certificate, will have to
be obtained wherever required for such items

Official Seal

 243

APPENDIX 32 A

FORMAT OF CHARTERED ENGINEER CERTIFICATE FOR EPCG SCHEME

(To be furnished on the letterhead of the Chartered Engineer)

A. I have examined the applicant firm’s/company’s import requirement for the Capital Good(s) with respect to their

nexus with the pre production/production/post production activity undertaken by the firm/company and with reference

to their endorsement in SSI/Industrial Licence/IEM as mentioned in ‘Aayaat Niryaat Form’ and I hereby certify that the

Capital Good(s) proposed to be imported under EPCG Scheme by M/s. __________________________ having IEC

number ------------------- and PAN number----------------------- is/are required for use at the pre

production/production/post production stage for manufacture of the export product(s)/rendering service(s) as per the

details given below:-

1. Name, Model Number and Technical Description of the Capital Good (s) to be imported

2. Quantity required with justification thereof

3. Export products /Services rendered to which Capital Good(s) is/are related

4. End use of Capital Goods(s) for export product(s) and the stage where and how to be used

5. Stepwise Process/Flow Chart

B. I have examined the applicant firm’s/company’s declaration on the wastages anticipated at the time of installation
of capital goods and certify that the wastage claimed by the applicant i.e. ________(item-wise percentage where
wastage is being claimed) is reasonable. (Please strike off, if not applicable)

Signature & Seal of Chartered Engineer

Place

Date

Registration Number

Official Address

Official Telephone

Residential Address

Name & Address of the Institution with which
registered

Note

1. Additional sheets, wherever required, may be attached.
2. Each individual page of the Certificate has to be signed by the Chartered Engineer.

 244

APPENDIX 32 B

FORMAT OF CHARTERED ENGINEER CERTIFICATE FOR FIXATION OF SION

(To be furnished on the letterhead of the Chartered Engineer)

I have examined the applicant company's import requirements of raw materials etc. with regard to their technical

description/ specification and the quantity against each item of import as given in ‘Aaayat Niryaat Form’ and having

due regard to proper technical norms of consumption and after technical scrutiny of relevant designs and drawings of

the export product, I hereby certify that they are correct in all respects and are actually required for the execution of

the export item for which the application is made.

Signature & Seal of Chartered Engineer

Place

Date

Registration Number

Official Address

Official Telephone

Residential Address

Name & Address of the Institution with which registered

 245

APPENDIX 33

INFORMATION TO BE SUBMITTED FOR FIXATION OF STANDARD INPUT OUTPUT NORMS

 (I) CHEMICALS PRODUCTS, DRUGS AND PHARMACEUTICALS

a) Step-wise Manufacturing Process.

b) Complete Chemical reactions with molecular and structural formula and molecular weights along with

stage-wise % yields on molar basis.

c) Material balance (Stoichiometric Balance Details) for the entire manufacturing process.

d) Requirement and recovery of solvents used in the entire manufacturing process at each step.

e) Authentic technical literature/catalogue in support of percentage yield claimed in the entire

manufacturing process.

f) Details of by-product/co-products formed in the above process with their quantities and values

g) Details of solvents charged, recovered and consumed in each step of the manufacturing process in

terms of quantity.

h) Collaborator’s guaranteed norms, if any.

i) Percentage purity of finished product and raw materials and percentage of any diluent/moisture etc.

in the export product.

j) End use of the chemical intermediates being exported. In case of the drug intermediate, the name of
the bulk drug where the same is to be used should be indicated.

k) Copy of the valid drug manufacturing licence, wherever applicable.

l) Standard technical literature pertaining to the process as well as yields in case of new drug

molecules being exported. This technical material can be by way of standard references – Chemical
Abstracts, Journal of Organic Chemistry and the like or copy of the relevant patent.

m) Pharmaceutical references whether the export product is of USP, BP etc.

(II) ENGINEERING PRODUCTS

a) Model number, technical specification and specific quantity-both in terms of number (if any) and/or
weight, of each export product

b) Details technical Note on manufacturing process.

c) Drawings/catalogues of each export product.

d) Weight of each product (if the inputs include raw material).

 246

IMPORT ITEMS

A. COMPONENTS

i) Technical characteristics/part numbers, if any.

ii) Assembly drawings/diagrams of the resultant product showing placement of components.

iii) Usage of the components.

iv) Weight of the components

v) Bifurcated quantities of components to be accounted for in the resultant product and the

requirement of components as spares.

B. RAW MATERIALS/ CONSUMABLES

i) Grade /composition/ range/ thickness etc.

ii) Detailed calculation for the quantity of each raw material, supporting drawings and net weight of each
item to be fabricated/manufactured from the said raw material.

iii) Stage wise details on the net content in the resultant product with complete justification thereof.

(III) TEXTILE PRODUCTS

a) Detailed drawings of the Items of manufacture i.e. export product;

b) Justification for wastages claimed in regard to the items to be imported;

c) Justification for import of particular grade/specification/ dimension etc., of the raw material applied

for; etc.

(IV) PLASTIC/ RUBBER PRODUCTS

a) Detailed manufacturing process alongwith technical justification for wastages claimed at each stage

of manufacturing process.

b) Technical descriptions/specifications including size, thickness and weight range of plastic/rubber etc.

of the products to be exported along with small samples of export product.

c) Chemical name of Processing Aid, Blowing Agent & pigment proposed to be imported.

d) Whether the scrap generated in the process is being reused or not. If not the technical justification

for its non-use may be furnished. If the scrap is being sold, the sale value/commercial value may be
indicated.

e) Percentage of rubber compound in the export product.

f) Percentage composition of rubber compound in terms of different constituents.

g) Percentage composition by weight of constituents in formulated/ blended products.

(V) PESTICIDES

a) Manufacturing process for pesticides for both technical grade as well as formulation, as the case may
be.

 247

b) Detailed chemical reactions and material balance along with molecular weight of the reactants, %
yield and wastages at different stages of manufacturing process supported by authentic/printed
technical literature.

c) Details of by-products, if any, formed during the reaction alongwith its recovery in terms of quantity

and value.

d) Percentage purity of finished product and raw materials and percentage of any diluent/moisture etc.

in the export product.

e) Registration Certificate issued from Central Insecticides Board for the manufacture of pesticides

(technical grade) and also pesticides formulations.

(VI) PAINTS/ SURFACE COATINGS/ PRINTING INKS

a) Percentage solid resin content in the export product.

b) Percentage pigment content in the export product.

c) Percentage volatile content in the export product.

(VII) DYES & DYE INTERMEDIATES

a) Manufacturing process, material balance and flow chart.

b) Balanced chemical reaction showing all the reactants, product and by-products(s) with their
molecular formulas and molecular weights.

c) Stage-wise % yield in respect of each reactant along with justification.

d) Authentic/ printed technical literature in support of yield or quantity of items applied for import.

e) Details of solvents charged during the process, quantity recovered and loss in process and recovery.

f) Details of by products formed during the process and their recovery in terms of quantity and value.

g) Details of standardization and % dye content of export item.

h) Colour Index No. and Hue No. of Dyes

(VIII) PAPER AND PAPER PRODUCTS

a) GSM of item of export/ import

b) Coating composition in case of coated paper and percentage coating weight in the export product.

 248

APPENDIX 34

INFORMATION TO BE SUBMITTED IN CASES WHERE STANDARD INPUT OUTPUT NORMS ARE
NOT FIXED AND APPLICATION IS PREFERRED UNDER PARAGRAPH 4.4.2 OR 4.7 OF HBP (v 1).

1. Details of Items required for manufacture of one Unit of Export Product:

(a) Imported inputs:

Required import item Recoverable wastage/by
product

S.
No.

Description Technical
Character-

istics

ITC(HS)
Code

Quantity
required
per unit
of
resultant
product

Purpose of
requirement *

Wastage
claimed
(%age)
on net
content
basis.

Name Quantity value

* Purpose of requirement should be indicated against each item whether the same is required as raw

material, components, consumables solvents, catalysts, packing material etc.

(b) Indigenous inputs

Required import item Recoverable wastage/
by product

S.
No.

Description Technical
Character-

istics

ITC(HS)
Code

Quantity
required
per unit of
resultant
product

Purpose of
requirement

*

Wastage
claimed
(%age)
on net
content
basis.

Name Quantity value

2. Production and consumption data of the manufacturer/supporting manufacturer (of preceding three licensing

years duly certified by the Chartered Accountant/Cost and Works Accountant/Jurisdictional Central Excise

Authority +)

+ In case there is no past production, the Jurisdictional Central Excise Authority shall certify the production

and consumption data on the basis of production batch sheets and for this purpose the firm shall maintain

separate record of batch data for inputs consumed in the manufacture of the export product.

Year Total production of the resultant

product
Quantity of different Items
consumed

Quantity
consumed/unit
production

(1) (2) (3) (4)

3. Particulars of the authorisations obtained in the past and ratified by NC (with or without

modification) for the same export product covered under this application.

 249

S.
No
.

Authorisation No
& Date

Description
of export
product

Description
of import
items

Import item
qty per unit
of export
product (as
applied for)

Import item qty
per unit of export
product (as
approved by NC
while ratifying
licence)

NC meeting
No & Date
when
approved

(1)

(2) (3) (4) (5) (6)

(7)

4. Please furnish technical details as per Appendix 33 depending upon the resultant product. Please

confirm.

5. a) FOB value of exports in the preceding licensing years

 b) CIF value of Authorisations already obtained under paragraph 4.7

 c) Balance entitlement as per paragraph 4.7.1

CHARTERED ENGINEER CERTIFICATE

I have examined the applicant company's import requirements of raw materials, components etc with regard to their

technical description/ specification and the quantity against each item of import and having regard to proper technical

norms of consumption and after technical scrutiny of relevant designs and drawings, I hereby certify that they are

correct in all respects and are actually required for the execution of the export/supply contracts for

The list of Items covers _________ pages and contains __________ items for a total value of Rs._____________ (in

free foreign exchange _________)

Signature & Seal of Chartered Engineer

Place

Date

Registration Number

Official Address

Official Telephone

Residential Address

Name & Address of the Institution with which registered

 250

APPENDIX 35

FORMATS FOR

CLAIMING DUTY DRAWBACK ON ALL INDUSTRY RATES/FIXATION OF DRAWBACK RATES/
REFUND OF TERMINAL EXCISE DUTY

DBK I STATEMENT

Description of the Export Product supplied _____________________ Bill of Materials* issued for manufacture of (No.
of units of the export product).

*(Bill of materials should consist of raw materials and components going into the manufacture of export product
supplied and the actual packing materials used).

S.
No.

Name of the
material/
component

Quality Technical
characteristics

Whether
imported or
indigenous

Unit Gross qty.
required

Wastage Qty

Irrevo recover
cable able

1 2 3 4 5 6 7 8 9

Sale Price of waste per
unit of Qty

By Product/ co-product Net wt. of the material Remarks

 Qty. Sale value per unit
10 11 12 13 14

Give convenient units by which goods are invoiced for export (e.g. per ton, per dozen/Pcs., per Sq. meter etc).

Notes:-

1. The Units of quantity to be furnished in Col.6 should be given in such a manner that it could be related to

Statements II and III respectively.

2. Maintenance stores/materials such as lubricating oil, greases, fuel etc. which are employed to run the machinery

and plant should be excluded.

3. The data for packing materials should be for the same unit quantity for which data for export product for raw

materials and components have been given.

4. Only those raw materials/components etc. to be indicated for which proof of payment of Customs/Central Excise

duties is shown in DBK-II/III. Details of such inputs need not be given where no benefit of duty paid is claimed
because of MODVAT or absence of proof of duty. Only a brief mention of such inputs being used would be
sufficient.

 251

CERTIFICATE REQUIRED FOR DBK I STATEMENT

1. On behalf of the applicant, I hereby certify that the materials as mentioned above are actually required and being
used for production of export product.

Station _____________ Signature _________________
 (Name & Designation of the Chief
Dated _____________ Executive/Production incharge
 (with seal.)

II. It is certified that (To be given by an independent Chartered Engineer):

a) The consumption of various materials shown in DBK-I has been examined by us and these are actually

required and being consumed in the factory of production for manufacture of export product supplied as
checked by us on verification of the production process and relevant technical and related documents.

b) The imported materials above shown in DBK-I are being actually used in the manufacture of the export product

supplied and are not being substituted by indigenous materials;

c) The wastage /co-product/by-product claimed are as per production process in the factory. There is no

suppression of co-product/by-products. The wastages claimed in our views are reasonable and are
comparable to the general norms for the industry. Where wastages are considered high, an indication of the
normal wastage in the industry has been indicated by us, under 'Remarks' column.

 Signature____________________________

 Name_______________________________

 Designation__________________________

 Address_____________________________

Place___________ Branch of Engg.
Date____________ in which qualified:_____________________

Name & Address of the institution :_____________________________________
under which Chartered Ref.No.and date _____________________________________
of membership. _____________________________________

 252

DBK II STATEMENT

Direct import of materials/components made by the manufacturer and foreign materials obtained locally by the
manufacturer during the period commencing three months prior to the date of supply /first supply upto the date of
application, for manufacture of ______________________ (Name of export product supplied).

S.No. Description Techni-

cal
charac-
teristics

S.No. in
DBK 1

statement

B/E No. &
date under

which
imported

Name of the
Customs
House

Unit Qty. imported
originally

Assessable
value

1 2 3 4 5 6 7 8 9

Heading
No. in
Customs
Tariff Act,
1975

Rate of
duty

Country from
which

imported and
name of
supplier

Is
assessment

final

Basic duty
+

Additional
Customs

Duty

Name and full
address of the
supplier in case
the foreign
material/
Components
obtained locally

Remarks

10 11 12 13 14 15 16

Notes:

1. If any of the materials mentioned above have also been procured from indigenous origin, this must be

specifically stated in remarks column and full details of the procurement alongwith proof of payment of duty
should be furnished in DBK-III statement, even if it is claimed that they are not used in the products exported.

2. Minor items which do not contribute to any significant proportion to the expected drawback rates may be ignored,

at the discretion of the applicant.

3. If the assessment against any B/E is not final the nature of dispute may be clearly indicated supported by

appropriate letter from concerned customs authorities. Normally no DBK is admitted for provisionally assessed
B/Es.

4. Refund application made against any B/E, with details must be indicated.

5. Stock position of the above materials/Components also to be given separately (in linked statement II-A).

 253

CERTIFICATE REQUIRED FOR DBK II STATEMENT

Certified that the particulars mentioned in this statement are correct to the best of my knowledge and belief and no
claims for refund of duty in respect of any of the above mentioned bills of entries (other than whose details are
furnished) has been or will be lodged with the Customs Authorities.

Signature and Stamp of independent Signature ___________________
Chartered Accountant/Cost Accountant (Name & Designation of the Chief Executive/

Production incharge (with seal)
Place:
Date:

 254

DBK II A STATEMENT

Details of procurements relating to stock of imported materials as on commencement *date (*the date three months
prior to the date of supply/first supply required for the manufacture of ____________________________(Name of
export product supplied).

S.No. Description Technical

Characteristi
cs

S.No. in
DBK I
statement

B/E No. and
date
covering the
imported
stock

Name of the
Customs
House

Unit Qty.
imported
originally

Assessable
value

1 2 3 4 5 6 6A 7 8

Heading no.
in Customs
Tariff Act,
1975

Rate of
duty

Country from
where
imported &
name of
supplier

Is
assessment
final

Basic duty
+ Addl.
customs
duty

Name and full
address of the
supplier in case
the foreign
materials/
components
obtained locally

Stock
as on

Remark
s

9 10 11 12 13 13A 14 15 16

Note:-

1. In this statement furnish details of stock of all the imported inputs mentioned in statements II which were in stock

3 months prior to the date of shipment/first shipment of the export product and how these were
imported/procured. (Actual stock to be given under Col.15, with procurement details in other Columns).

2. If the assessment for any of the inputs in stock as shown is not final, the nature and current status of dispute may

be clearly indicated. (Normally no DBK for provisionally assessed B/E are admitted).

3. Refund applications made if any for procurement shown in stock with details to be indicated.

4. Photocopies of all Bills of Entries mentioned above must be enclosed.

 255

CERTIFICATE REQUIRED FOR DBK II A STATEMENT

Certified that the particulars mentioned in this statement are correct to the best of my knowledge and belief and no
claims for refund of duty in respect of any of the above mentioned bills of entries has been or will be lodged with the
Customs Authorities.

Signature and Stamp of independent Signature ___________________
Chartered Accountant/Cost Accountant (Name & Designation of the Chief Executive/

Production Incharge (with seal)

Place:
Date:

 256

 DBK III STATEMENT

Materials/Components of Indian Origin obtained by the manufacturer during the period commencing three months
prior to the date of supply /first supply upto the date of application for the manufacture of
____________________ (Name of export product supplied).

Sl.
No.

Description Technical
Characteristic
s

S.No. in
DBK-I
statement

Unit Qty
purchased

Assessable
value

Central excise
Tariff Heading
no.

1 2 3 4 5 6 7 8

Effective rate of
duty paid

Amount of duty
paid

Name and
address of
supplier

Invoice No.
and date

Is assessment
on duty final

Remark s

9 10 11 12 13 14

Notes:-

1. In this statement details of only those items which are chargeable to the excise duty to be given for which proof

of Central Excise duty can be established by Invoices.
2. Materials/Components specified in Drawback II Statement if these are also of indigenous origin and procured

locally should be included in this statement, whether dutiable or not. This is irrespective of the fact whether the
said materials/components are used for export production or not. Where the said materials/components are
claimed to be only for manufacture of goods for local sales and not for exports, this should be specifically
indicated in the ‘Remarks’ column, against the respective serial number of the said material/component.

3. The particulars of Invoice numbers and date where the applicant is the consignee should be furnished under
col.11. Photocopies of all Invoices for inputs which are subject to Central Excise Duties of 20% or higher and
some representative copies for other Invoices must be enclosed.

4. If the assessment which is not final or duty is paid under protest the extent of dispute may please be clearly
indicated (copy of S V B Order to be attached).

5. Refund applications made if any against any Invoice with Details, to be indicated.

 257

CERTIFICATE REQUIRED FOR DBK III STATEMENT

Certified that the particulars mentioned in this statement are correct to the best of my knowledge and belief and no
claims for refund of duty in respect of any of the above mentioned materials/components procured against Invoices/
subsidiary Invoices has been or will be lodged with the Central Excise Authorities.

Signature and Stamp of independent Signature_________
Chartered Accountant/Cost Accountant (Name & Designation of the Chief Executive/

Production incharge) (with seal)

Place:
Date:

 258

STATEMENT DBK III A

Details of procurements relating to stocks of indigenous materials as on commencement to (the date three months
prior to the date of supply/first supply)

S.
No.

Description Technical
Characteristics

S.No. in
DBK-I
statement

Unit Qty
purchased
originally

Assessable
value

Central Excise
Tariff heading
no.

1 2 3 4 4A 5 6 7

Effective rate
of interest

Amount of
duty paid

Name and
address of
supplier

Invoice
No. and
date

Is assessment
of duty final

Stocks as
on _____

Remarks

8 9 10 11 12 13 14

Notes:-

1. In this statement furnish details of stock of all the indigenous materials mentioned in statements I & III which

were in stock three months prior to date of shipment/first shipment of the export product and how these were
procured (including Invoices Nos.etc.).

1A In this statement details of only those items which are chargeable to the Excise Duty may be given for which

proof of payment of Central Excise duty can be established.

2. The particular of Invoice number, date etc. should be furnished in Column 11.

3. If the assessment which is not final or duty is paid under protest the extent of dispute may please be clearly

indicated.

4. Refund applications made, if any with details to be indicated.

 259

CERTIFICATE REQUIRED FOR DBK III A STATEMENT

Certified that the particulars mentioned in this statement are correct to the best of my knowledge and belief and no
claims for refund of duty in respect of any of the above mentioned materials/components has been or will be lodged
with the Central Excise Authorities.

Signature and Stamp of independent Signature ___________________
Chartered Accountant/Cost Accountant (Name & Designation of the Chief Executive/

Production incharge) (with seal)

Place:
Date:

 260

APPENDIX 36

END USE CUM END USER CERTIFICATE IN CASE OF EXPORT OF SCOMET ITEMS

(TO BE SUBMITTED ON THE LETTERHEAD OF THE END USER)

I /We (name of the end user)__
Certify that we are importing (name of the SCOMET item)___
From (name and address of the exporter)__
Against our purchase order No________________ date__________ as capital equipment/ Component / raw material
/ other use (specify)___
For the manufacture of (end product)____________________________which will be used for (state specific
use)*__.
(* if more than one use then enclose self certified list)

I/we further certify that the items detailed in the referenced purchase order will not be used for any purpose other
than the purpose (s) stated above and that such use shall not be changed nor the items modified or replicated
without the prior consent of the Government of India. And further, if required, post installation verification shall be
allowed.

The end-user shall not himself, or through another, cause the items, or replicas, or derivatives thereof to be re-
transferred / sold without the knowledge / consent of the Government of India, to any party within (name of the
country)___________________________________/ or outside it.

I/We also certify that the above items imported by us shall not be used for any purpose that relates to the
development of Weapons of Mass Destruction.

I/we also certify that all the facts contained in this certificate are true and correct to the best of my knowledge and
belief and that I/we do not know of any additional facts that are inconsistent with this certificate.

Place: _______________________________

Signature of end-user / authorised signatory
 of the end-user with stamp and seal

Date:
 Name:____________________________

 Designation:_______________________

 Address & e-mail:___________________

 261

CERTIFICATION ON BEHALF OF THE RECEPIENT STATE

(For Schedule 3 Chemicals of CWC, viz . Category 1 C of SCOMET list)
(To be filled for transfers of Schedule 3 Chemicals to states not party to the Convention)

It is hereby certified that the transferred Chemical referred to above will be used only for purposes not

prohibited / disallowed under the Chemical Weapons Convention and shall not be transferred to any other person or
re-exported from the recipient country.

Name of the chemical (IUPAC nomenclature) Quantity

Signature:_________________________

Name:____________________________

Position:__________________________

Organisation / State:_________________

Address:_______________________

 262

APPENDIX 37A

LIST OF EXPORT ITEMS ALLOWED UNDER VISHESH KRISHI AND GRAM UDYOG YOJANA
(VKGUY)

Sl.
No.

CATEGORY Admissible Date
of Export

1 TABLE 1: VKGUY PRODUCTS

27.8.2009

2 TABLE 2: SPECIAL VKGUY PRODUCTS 27.8.2009

3 TABLE 3: NEW VKGUY PRODUCTS

27.8.2009

Note: For exports made from the date of announcement of FTP 2009-2014, the
exporters may file claims using this Appendix 37A. For exports prior to that, the
exporters may file claims using the Appendix 37A as it existed prior to the date of
announcement of the FTP2009-2014.

TABLE 1: VKGUY PRODUCTS

Sl.
No.

VKGUY
Product
Code

ITEMS

1 1 VKGUY PRODUCTS, AS IN TABLE 1A

2 2 AGRICULTURAL AND OTHER PRODUCTS, AS IN TABLE 1B

3 3 FOREST BASED PRODUCTS, AS IN TABLE 1C

4 4 GRAM UDYOG PRODUCTS, AS IN TABLE 1D

5 5 OLEORESINS UNDER CHAPTER 33 OF ITC (HS), AS IN TABLE 1E

6 6 VKGUY PRODUCTS, AS IN TABLE 1F

7 7 MINOR FOREST PRODUCE & VALUE ADDED VARIANTS, AS IN TABLE 1G

TABLE 2: SPECIAL VKGUY PRODUCTS - SOME FLOWERS, FRUITS, VEGETABLES AND OTHER
PRODUCTS

Sl.
No.

VKGUY
Product
Code

ITEMS

SPECIAL FOCUS PRODUCTS:

1 1 060310 CUT FLWRS & FLOWER BUDS SUITABLE FOR BOQETS OR
ORNAMENTAL PURPOSES,FRESH

2 2 060390 OTHR CUT FLWRS & FLOWER BUDS SUITABLE FOR BOQETS/FOR
ORNMNTL PURPSES

3 3 0704 CABBAGES,CAULIFLOWERS COVERED UNDER ITC HS Code 0704,
FRESH OR CHILLED

4 4 0707 GHERKINS FRSH OR CHLD

 263

5 5 0710 VEG COOKED OR NOT BY STMNG / BOILNG, FRZN

6 6 20049000 OTHR VEG & MIXTRS OF VEG, PRPD/PRSVD, FRZN

7 7 20051000 HOMOGENISED VGTBLS,PRPD/PRSVD, NT FRZN

8 8 20041000 POTATOES PRPD/PRSVD, FRZN

9 9 0803 BANANAS INCLUDING PLANTAINS FRSH OR DRIED

10 10 0804 DATES,FIGS,PINEAPPLES,AVOCADOS,GUAVAS, MANGOES &
MANGOSTEENS FRESH OR DRIED

11 11 0805 ORANGES, COVERED UNDER ITC HS CODE 0805.

12 12 0807 MELONS (INCL WTRMLON) & PAPWS(PAPYAS)FRSH

13 13 0808 APPLES,PEARS & QUINCES,FRSH

14 14 0809 APRICOTS CHERRIES PEACHES (INCL NECTARINS)PLUMS &
SLOES,FRSH

15 15 110520 FLAKES OF POTATOES

16 16 07114000 CUCUMBERS & GHERKINS PROVISIONALLY PRESERVED

17 17 20011000 CUCUMBERS & GHERKINS PREPARED / PRESERVED BY ACETIC ACID

18 18 MARINE PRODUCTS:
ALL ITEMS COVERED BY CHAPTER 03, ITC (HS) CODE 1604, AND 1605.

19 19

 DRIED VEGETABLES (DEHYDRATED PEAS, DEHYDRATED
CAULIFLOWER, DEHYDRATED CABBAGE, DEHYDRATED POTATOES
(OTHER THAN SEED CATEGORY), DEHYDRATED ONIONS,
DEHYDRATED GARLIC, DEHYDRATED SPINACH, DEHYDRATED
CARROTS, DEHYDRATED BEETROOT) COVERED UNDER ITC HS
CODES 071220 AND 071290 OF ITC HS BOOK.

Table 3: NEW VKGUY PRODUCTS

Sl.
No.

VKGUY
Product
Code

ITC HS
CODE ITEMS

1 1 0902
TEA, WHETHER OR NOT FLAVOURED:
ALL ITEMS COVERED BY ITC (HS) CODE 0902.

Table 1A: VKGUY PRODUCTS

Sl.
No.

VKGUY
Product
Code

ITC HS
Code DESCRIPTION

1 1 0409
HONEY:
ALL ITEMS COVERED BY CODE 0409 OF ITC (HS)

2 2 06 VEGETABLE PRODUCTS (INCLUDING FLOWERS):
ALL ITEMS COVERED BY CHAPTER 6 OF ITC (HS).

3 3 07 EDIBLE VEGETABLES:
ALL ITEMS COVERED BY CHAPTER 7 OF ITC (HS).

4 4 08 EDIBLE FRUITS AND NUTS:
ALL ITEMS COVERED BY CHAPTER 8 OF ITC (HS).

5 5
COFFEE AND SPICES (EXCLUDING TEA, MATE, PEPPER & CHILLY):
ALL ITEMS COVERED BY CHAPTER 9 (EXCLUDING 0902, 0903, 0904) OF
ITC (HS).

6 6 MARINE PRODUCTS:
ALL ITEMS COVERED BY CHAPTER 03, ITC (HS) CODE 1604, AND 1605.

7 7 PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK;

 264

PASTRYCOOKS’ PRODUCTS:
ALL ITEMS COVERED BY CHAPTER 19 OF ITC (HS) BUT EXCLUDING ITC
HS CODES 19011001 (*MALTED MILK (INCLUDING POWDER) & 19011010
(MALTED MILK (INCLUDING POWDER)

8 8 20
PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF
PLANTS:
ALL ITEMS COVERED BY CHAPTER 20 OF ITC (HS).

Table 1B : AGRICULTURAL AND OTHER PRODUCTS

Sl.
No.

VKGUY
Product
Code

ITC HS
Code Description

1 1 1007 GRAIN SORGHUM
ALL ITEMS COVERED BY CODES 1007 OF ITC (HS).

2 2 1105 FLOUR, MEAL & FLAKES OF POTATOES

3 3
1106 FLOUR & MEAL OF DRIED LEGUMINOUS VEGETABLES OF HEADING

NO.0713, OF SAGO/ROOTS/TUBERS OF HEADING NO.0714; ML & POWDER
OF PRODUCTS OF CHAPTER-8

4 4 1107 MALT WHETHER OR NOT ROASTED

5 5 1108 STARCHES; INULIN
6 6 1201 SOYA BEANS W/N BROKEN

7 7 1208 FLOURS & MEALS OF OIL SEEDS OR OLEAGINOUS FRUITS OTHER THAN
THOSE OF MUSTARD

8 8 13021920 CASHEW NUT SHELL LIQUID (CSNL) / CASHEW SHELL LIQUID

9 9 1505 WOOL GREASE & FATTY SUBSTANCES DERIVED THEREFROM (INCLUDING
LANOLIN)

10 10 1507 SOYA BEAN OIL & ITS FRACTIONS W/N REFINED BUT NOT CHEMICALLY
MODIFIED

11 11 1509 OLIVE OIL & ITS FRACTIONS W/N REFINED BUT NOT CHEMICALLY
MODIFIED

12 12
1510 OTHER OILS & THEIR FRACTIONS OBTAINED FROM OLIVES NOT

CHEMICALLY MODIFIED/BLENDS OF THESE OILS/FRACTIONS WITH
OIL/FRACTIONS OF HEADING NO.1509

13 13
1513 COCONUT (COPRA) PALM KERNEL/ BABASSU OIL & FRACTIONS THEREOF

W/N REFINED NOT CHEMICALLY MODIFIED

14 14
1514 RAPE COLZA/MUSTARD OIL & ITS FRACTNS W/N REFINED, BUT NOT

CHEMICLLY MODIFIED

15 15 15153090 CASTOR OIL AND ITS FRACTIONS – OTHER THAN EDIBLE GRADE

16 16 15162039 OTHER HYDROGENATED CASTOR OIL (OPL WAX)

17 17 15180029 CASTOR OIL DEHYDRATED – OTHER THAN EDIBLE GRADE

18 18 15180040 OTHERS

19 19
1517 MARGARINE EDIBLE MIXTURES / PREPARATIONS OF ANIMAL / VEGETABLE

FATS / OILS FRACTIONS OF DIFFERENT FATS / OILS OF THIS CHAPTER
OTHER THAN THAT OF HEADING NO.1516

20 20 1520 GLYCEROL, CRUDE; GLYCEROL WATERS & LYES

21 21
1521 VEGETABLE WAXES, BEEWAX, OTHER INSECT WAXES & SPERMACETI W/N

REFINED OR COLOURED

22 22
2102 YEASTS (ACTIVE/INACTIVE); OTHER SINGLE CELL MICRO-ORGANISMS;

DEAD (BUT NOT INCLUDING VACCINES OF HEADING NO 3002); PREPARED
BAKING POWDERS

23 23 2103 SAUCES & PREPARTIONS THEREFORM MIXED CONDIMENTS & MIXED
SEASONINGS, MUSTARD FLOUR & MEAL, PREPARED MUSTARD.

24 24 2104 SOUPS & BROTHS & PREPARATIONS THERFORM; HOMOGENISED
COMPOSITE FOOD PREPARATIONS

25 25 22029010 SOYA MILK DRINKS W/N SWEETENED OR FLAVOURED

 265

26 26
2303 RESIDUES OF STARCH MANUFACTURE & SIMILAR RESIDUES, BEETPULP,

BAGASSE & OTHER SUGAR MANUFACTURE WASTE, BREWING/DISTILLING
DREGS & WASTE W/N IN PELLET FROM

27 27

2308 VEGETABLE MATERIALS AND VEGETABLE WASTE, VEGETABLE
RESIDUES AND BY-PRODUCTS, WHETHER OR NOT IN THE FORM OF
PELLETS, OF A KIND USED IN ANIMAL FEEDING, NOT ELSEWHERE
SPECIFIED OR INCLUDED

28 28 35040091 ISLOATED SOYA PROTEIN

Table 1C: FOREST BASED PRODUCTS
Note: Methodology of distinguishing artistic work shall be specified. Policy Circular No 3 dated 10.8.2007 has been
issued.

Sl. No
VKGUY
Product
Code

ITC HS
Code Description

1 1 44219060

PARTS OF DOMESTIC DECORATIVE ARTICLES USED AS TABLEWARE AND
KITCHENWARE:
ARTISTIC WOODEN FURNITURE ITEMS (MANUFACTURED FROM SHESHAM,
MANGO, BABUL WOOD) AND ONLY THOSE THAT ARE COVERED IN ITC HS
CODE 44219060) AS WELL AS DISTINGUISHED BY ARTISTIC WORK.

2 2 940330

WOODEN FURNITURE OF A KIND USED IN OFFICES:
ARTISTIC WOODEN FURNITURE ITEMS (MANUFACTURED FROM SHESHAM,
MANGO, BABUL WOOD) AND ONLY THOSE THAT ARE COVERED IN ITC HS
CODE 940330) AS WELL AS DISTINGUISHED BY ARTISTIC WORK.

3 3 940350

WOODEN FURNITURE OF A KIND USED IN THE BEDROOM:
ARTISTIC WOODEN FURNITURE ITEMS (MANUFACTURED FROM SHESHAM,
MANGO, BABUL WOOD) AND ONLY THOSE THAT ARE COVERED IN ITC HS
CODE 940350) AS WELL AS DISTINGUISHED BY ARTISTIC WORK.

4 4 94036000

OTHER WOODEN FURNITURE:
ARTISTIC WOODEN FURNITURE ITEMS (MANUFACTURED FROM SHESHAM,
MANGO, BABUL WOOD) AND ONLY THOSE THAT ARE COVERED IN ITC HS
CODE 94036000) AS WELL AS DISTINGUISHED BY ARTISTIC WORK.

Table 1D: GRAM UDYOG PRODUCTS

Note: For products under Table IA (except VKGUY product codes 1, 2, and 3 below) shall be entitled for benefits
under the scheme which are either exported by KVIC / KVIB registered units or such exports are sourced from KVIC /
KVIB registered units.

For Handicraft Products, Registration / RCMC from Export Promotion Council for Handicrafts (EPCH) would also
suffice.

Sl.
No.

VKGUY
Product
Code

ITC HS Code Description

1. 1. 140110 BAMBOOS
2. 2. 140190 OTHER VEGETABLE MATERIALS EXCLUDING BAMBOO AND RATIAN
3. 3. 14030010 PALM FIBRE FOR BRUSHES
4. 4. 17029010 PALMYRA JAGGERY
5. 5. KHADI
6. 6. VILLAGE OIL
7. 7. VILLAGE ENGG. SECTOR, BLACKSMITH & CARPENTRY PRODUCTS
8. 8. 30049011 MEDICAMENTS OF AYURVEDIC SYSTEM
9. 9. 30049012 MEDICAMENTS OF UNANI SYSTEM
10. 10. 30049013 MEDICAMENTS OF SIDDHA SYSTEM

11. 11. 30049014 HOMEOPATHIC MEDICINE

 266

Table 1E: OLEORESINS UNDER CHAPTER 33 OF ITC (HS)

Sl. No.
VKGUY
Product
Code

ITC HS
Code Description

1. 1. 33019011 FENNUGREEK OLEORESINS

2. 2. 33019012 GINGER OLEORESINS

3. 3. 33019014 TURMERIC OLEORESINS

4. 4. 33019016 CELERY SEED OLEORESINS

5. 5. 33019017 NUTMEG OLEORESINS

6. 6. 33019021 CLOVE OLEORESINS

7. 7. 33019022 CAPSICUM OLEORESINS

8. 8. 33019023 CORIANDER OLEORESINS

9. 9. 33019024 CUMIN OLEORESINS

10. 10. 33019025 FENNEL OLEORESINS

11. 11. 33019029 OLEORESINS OF SPICES NOT ELSEWHERE SPECIFIED

Table 1F: Minor Forest Produce & Value Added Variants

Sl.
No.

VKGUY
Product

Code

ITC HS

Code
Description

 Lac:
1. 1. 13011010 Shellac
2. 2. 13011020 Seed lac
3. 3. 13011030 Stick lac
4. 4. 13011040 Dewaxed & Decolourised Lac
5. 5. 13011050 Bleached lac
6. 6. 13011060 Gasket lac
7. 7. 13011070 Button lac
8. 8. 13011080 Garnet lac
9. 9. 13012000 Gum Arabic
 Natural gum:

10 10 13019011 Asian Gum
11 11 13019012 African Gum
12 12 13019013 Asafoetida
13 13 13019014 Benjamin Ras
14 14 13019015 Benjamin Cowrie
15 15 13019016 Karaya Gum (Indian Tragacanth) Hastab
16 16 13019017 Tragacanth
17 17 13019018 Storax

 Resins:
18 18 13019021 Copal
19 19 13019022 Dammar batu

 Gum resins:
20 20 13019031 Myrrh
21 21 13019032 Olibanum of Frankincense
22 22 13019033 Mastic Gum
23 23 13019034 Xanthium Gum

 Oleoresins:
24 24 13019041 Of Seeds
25 25 13019042 Of Fruits
26 26 13019043 Of Leaves
27 27 13019044 Of Spices

 267

28 28 13019045 Of Flowers (includes Marigold Oleoresin)
29 29 13019046 Of Roots

 Vegetable saps and extracts:
30 30 13021200 Of Liquorices
31 31 13021300 Of Hops
32 32 13021400 Of pyrethrum or of the roots of plants containing rotenone

 Extracts:
33 33 13021911 Of Belladonna
34 34 13021912 Of Cascara Sagrada
35 35 13021913 Of Nux Vomica
36 36 13021914 Of Ginseng (including powder)
37 37 13021915 Of agarose
38 38 13021916 Of Neem
39 39 13021917 Of Gymnema
40 40 13021918 Of Garcenia or gambodge
41 41 13021930 Purified and distilled CNSL (Cardanol)
42 42 13022000 Pectic substances, pectinates and pectates

 Mucilages and thickeners, whether or not modified, derived from
vegetable products:

43 43 13023100 Agar-agar

 Mucilages and thickeners, whether or not modified, derived from
locust beans, locust bean seeds or guar seeds:

44 44 13023210 Guar meal
45 45 13023220 Guar-gum refined split
46 46 13023230 Guar-gum treated and pulverised
47 47 13023240 Kappa Carrageenan
48 48 14041040 Dyeing substance, excluding turmeric
49 49 14041050 Gallnuts

 Myrobalans:
50 50 14041061 Amla (Embelica linn) (Embelica offcenalis)
51 51 14041070 Wattle Bark (Mimosa bark)
52 52 14042000 Cotton linters
53 53 14049010 Bidi wrapper leaves (Tendu)

 Soap-nuts:
54 54 14049021 Powder
55 55 14049030 Hard seeds, pips, hulls and nuts, of a kind used primarily for carving
56 56 14049040 Betel leaves
57 57 14049050 Indian Katha
58 58 14049070 Rudraksha Seeds

 Oil cake and oil cake meal, solven extracted (defatted) variety:
59 59 23069022 Of niger seeds
60 60 23069024 Of seasamum seeds
61 61 23069026 Of sal-de-oiled
62 62 23069028 Of neem seeds
63 63 23069030 Residues babool seed extraction

64 64 33029020 Aleuritic acid
65 65 Ashwagandha, Asgandh (Withania Somnifera)
66 66 Bhui Aonla, Bhumi Amiaki (Phyllanthas fraternus)
67 67 Brahmi
68 68 Coleous (Coleous aromaticus, C.Forskolii)
69 69 Giloe (Tinospora cordifolia)
70 70 Glory Lily, Kalihari (Gloriosa superba)
71 71 Makoy (Solanum nigrum)
72 72 Isabgol (Plantago ovata) (includes Husk and in Powder form)
73 73 Kalmegh (Andrographis paniculata)
74 74 Madhunashini, Gudmar (Gymnema sylvestre)
75 75 Mulethi, Liquorice (Glycyrrhiza glabra)
76 76 Pippali (Piper longum)
77 77 Baibidang (Embelia ribes)

 268

78 78 Safed Musli (Chlorophylum borivillianum)
79 79 Sanai, Senna (Cassia angustifolia)
80 80 Sarpagandha (Rauwoifia serpentina)
81 81 Satawari (Asparagus racemosus)
82 82 Holy Basil (Ocimum sanctum)
83 83 Chitrak (Plumbago zeylanica)
84 84 Malkangani (Celastrus paniculata)
85 85 Chandrashoor (Lepidium sativum)
86 86 Saua (Anetheum sowa)
87 87 Khurasani ajwain (Hyoscyamus niger)
88 88 Indian Pennywort (Centella asiatica)
89 89 Ashoka (Saraca indica)
90 90 Guggal (Commiphora mukul)
91 91 Bael (Aegle marmelos)
92 92 Senduri, Annato (Bixa orellana)
93 93 Neem (Azadirachta indica)
94 94 Haritaki, Harra (Terminalia chebula)
95 95 Bahera (Terminalia bellerica)
96 96 Arjun (Terminalia arjuna)
97 97 Bijasar (Pterocarpus marsupium)
98 98 12119099 Lemon grass (Cymbopogon flexiosus)
99 99 12119099 Palmarosa grass (Cymbopogon martini)

100 100 12119099 Java citronella (Cymbopogon winterianus)
101 101 12119099 Jamarosa (Cymbopogon nardus)
102 102 12119099 Ram Tulsi (Ocimum grattisshnum)
103 103 12119094 Common Sweet Basil (Ocimum basilicum)
104 104 12119070 Mentha (Black pudina) (Mentha piperata)
105 105 12119070 Mentha (Berga mot pudina) (Mentha citrata)
106 106 12119070 Mentha (Japanese pudina) (Mentha arvensis)
107 107 12119099 Pachouli (Pogostemon patchouli)
108 108 12119099 Rajnigandha (Pollanthus tuberosa)
109 109 12119099 Lavender (Lavendula indica)
110 110 12119099 Jasmine
111 111 12119099 Khus (Vetivero zizinoides)
112 112 12119099 Nagarmotha (Cyperus scariasus)
113 113 12119099 German Chameli (Matricaria shamomilla)
114 114 A.NILOTICA (BABUL)
115 115 ABELMASCHUS MOSCHATU (MUSK MALLOW, LATA KASATURI)
116 116 ABIES WEBBINA, LINDI (HIMALAYAN SILVER FIR, TALISPATRA)
117 117 ABROMA AUGUSTA (DEVIL’S COTTON, LAT CAMALA)
118 118 ABROS PRECATORIOUS (WILD LIQUORICE, KAINCHA)
119 119 ABUTERON INDICUM (COUNTRY MALLOW, PEDI PEDICA)
120 120 ACACIA CATECHU (BLACK CATECHU, KATHA)
121 121 ACACIA CONCINNA (SIKAKAI)
122 122 ACACIA LEUCOPHOEA (COHIRIA)
123 123 ACALYPHA INDICA (INDIAN ACALYPHA, INDRAMARISH)
124 124 ACLYPTA ELBA (BRUNGRAJ)
125 125 ACONITUM FEROX, WALL (INDIAN ACONITE, MITHA ZAHAR)
126 126 ACONITUM HETEROPHYLLUM, WALL (INDIAN ATEES, ATIS)
127 127 ACORUS CALAMUS, LINN (SWEET FLAG, BACH)
128 128 ACTINOPTERIS DICHOTOMA, BEDD (MORPANKHI)
129 129 ADANSENIA DIGITATA, LINN (BOABAN, GORAKH ANLI)
130 130 ADHATODA VASIKA, NEES (MALABAR NUT, BANSA)
131 131 ADIANTUM LUNULATUM, BURM (HANSAPADI)
132 132 ADINA CORDIFOLIA (KURUM)
133 133 AEGLE MARMELOS, CORR (BAEL FRUIT, BAEL)
134 134 AERRA LANANA (PAUNSIA)
135 135 AESCULUS INDICA (KANOR)
136 136 AGARICUS CAMPESTRIS, LINN (CHATTA)
137 137 AGANOSMA DICHOTOMA (MALATI)

 269

138 138 AGAVE SESANA (MURGA)
139 139 AGEINTUM COWOZOIDES (BOKA SANGHA)
140 140 AILANTHUS ELECELSA (MAHALIMBA)
141 141 AIZYPHUS JUJABA, MILL & LAMK (JUJEBE FRUIT, BAER)
142 142 ALANGIUM LAMARAKII, THWAITS (SAGE LEAVED ALANGIUM, AKOLA)
143 143 ALBIZZIA LEBBEK, BENTH (SIRIS)
144 144 ALBIZZIA PROCERA (SWETA SIRIS)
145 145 ALHAGI MAURORAM (JAWASA)
146 146 ALOCASSIA INDICA, SCHOTT (GREAT LEAVES, MANKANDA)
147 147 ALOE INDICA (INDIAN ALCES, GHIKANWAR)
148 148 ALOE VERA, LINN (INDIAN ALCES, GHIKUMAR)
149 149 ALPINIA GALANGE, WILLD (JAVA GLANGAL, KULANJAN)
150 150 ALSTONIA SCHOLARIS,R,BR (DITA BARK, CHATIUM)
151 151 ALTHAEA OFFICINALIS, LYNN (MARSH MALLOW ROOT, GULKHAIRO)
152 152 ALTHAEA NEATHA (ADARANGA)
153 153 ALUROMA SUGUSTA, LINN (DEVIL’S COTTON, OLAT KAMBHAL)
154 154 ALUMEN (PHITKARI)
155 155 AMARANTHUS SPINOSUS (KANTA MARISH)
156 156 AMBERGRESEA (AMBERGRIS, AMBAR)

157 157 AMORPHOPHALLUS COMPANULATUS BLUME (TELUGU POTATO,
JANGLI SWRAN)

158 158 ANACYLUS PHRETHRUM, DC (PELLITORY, AKARKARA)
159 159 ANDROPOGON MURICATUS (CASCUS GRASS, KHUS KHUS)
160 160 ANDROGRAPHIS PANICULATA (KING OF BITTERS, KALMEGH)
161 161 ANETHUM SOWA, ROXB (DILL, SOWA)
162 162 ANGELICA GLAUCE, EDGW (BHATAUR)
163 163 ANNONA SQUAMOSS, LINN (SUGAR APPLE, SHARIFA)
164 164 ANNONA RETICULATA, TRUE CUSTARD, RAMA FALA)
165 165 ANORPOPHYLLUS COMPAMULATUS (SURANA KANDA)
166 166 ANTINGLA EXCELSA, NORONHA (STORAX, SILARAS)
167 167 ANTHOCEPHOLUS CADAMBA (WILD CINCHONA, KADAMBA)
168 168 AORUS PRECATORIUS (JEQUIRITY, GUNJA)
169 169 ARGEMONE MEXICANS, LINN (YELLOW THISTLE, PILADHATURA)
170 170 ARGEMONE MEXICANS, LINN (YELLOW THISTLE, PILDHATURA)

171 171 ARGYREIA SPECIOSA, SWEET (ELEPHANT CREEPER, SAMUDRA
SHOKHA)

172 172 ARGGYREA NERVOSA (VIDHARA)
173 173 ARISTO LOCHIA BRACTEATA, RETZ (WORM KILLER, KIRMARI)
174 174 ARISTOLOCHIA INDICA, LINN (INDIAN BIRTHWORT, ISHARMUL)
175 175 ARISTOLOCIA LABIOSA
176 176 ARTEMISIA VULGARIS, LINN (MUG WORT, NAGADOUNA)
177 177 ASSA FOELIDA (HING)
178 178 ASPARAGUS ADSCENDENS, ROXB (SAFED MUSLI)
179 179 ASPARAGUS RACEMOSUS, WILLD (SATAVARI)
180 180 ATROPA ACCUMINATA, ROYLE, EX LINDLEY (SUCHI)
181 181 ATLOSIA CAINIAFOLIA (BANA HARADA)
182 182 AUSTERCANT ALONGIFOLIA (KAIIEKHA)
183 183 AUSPARAGUS RECEMOSUS (SATABARI)
184 184 AVENA SATIVA (OATS, JABA)
185 185 AVERROHIA CARA MBOLA (CHINESE GOOSEBERRY, KARAMANGA)
186 186 AZADIRACHTA INDICA,A,JUSS (NEEM, NIM)
187 187 AZADIRACHTS INDICA,A,JUSS (PERSIAN LILAC, MAHANIMBA)
188 188 BACOPA MONNIERA (BRAHMI)
189 189 BALANITES ROXBURGHII, PLENCH (HINGOL)
190 190 BALIOSPERMUM MONTANUM, MUELL (DANTI)
191 191 BARIERIA PRIONITIS, LINN (PIYABASA)
192 192 BARIERIA PRIONITIS, LINN (KATSAREYA)
193 193 BARRINGTONIA ACUTANGUATA, GAERTN (HIJJAL)
194 194 BAUHINIA TOMENTOSA, LINN (KACHNAR)
195 195 BAUHINIA VAREGATA (KANCHAN)

 270

196 196 BETULA UTILIS, D,DON (BHUJPATRA)
197 197 BEZORA (GALL STONE, GOROCHAN)
198 198 BLEPHARIS EDULIS, PERS (UTANGAN)
199 199 BLUMEA LACERA, DC (KAKHRONDA)
200 200 BOERHAAVIA DIFFUSA, LINN (SPREADING HOGWEED, GADHAPARNA)
201 201 BOMBEX (BANSLOCHAN)
202 202 BORASSUM FLABELLIFER, LINN (PALMYRA PALM, TAL)
203 203 BOREX CRYSTALS (SUVAGA)
204 204 BOSWELLIA SERRATA, ROXB (LUBAN)
205 205 BRYOPHYLLUM PINNATUM (AMARPOI)
206 206 BUCHANANIA LATIFOLIA, ROXB (CHIRONJI)
207 207 BUCHANANIA LAZANS (PRIYAL)
208 208 BUTEAMONOSPERMA (LINN) KUNTZE (BASTARD TEAK, PALAS)
209 209 BUTEA FRODOSA (BASTARD TEAK, PHALSA)
210 210 BUTIA SUPARBA (HASTI KARNA PALAS)
211 211 BYTTNERIA FERBACEA (SAMARKHAI)
212 212 CADABA FERIROSA
213 213 CADISPERMEM HILLICACABUM (BADAJYOTISMATI)
214 214 CAESALPINIA BENDUCELLA, ROXB (BONDUCELLA NUT, KATKARANJ)
215 215 CALENDULA OFFICIANALIS (KELENDULA)
216 216 CALLICARPA MACROPHYLLA, VAHL (PRINGU)
217 217 CALOTROPIS VROCERA,R,BR (MUDAR WHITE, MADAR SAFED)
218 218 CALOTROPIS GIGANTEA (GIGANTIC SWALLOWWORT, ARAKHA)
219 219 CANNABIS SATIVA, LINN (INDIAN HEMP, GANGA)
220 220 CANNA INDICA (INDIAN BREAD-SHOT, KEDAR)
221 221 CAPPARIS HORIDA (ASDHIA)
222 222 CAREYA ARBOREA (KUMBHI)
223 223 CARICA PAPAYA, LINN (PAPAW, POPAIYAH)
224 224 CARISA CARANDAS (BENGAL CURRANTS, KARAMARDA)
225 225 CAROM COUTICUM, BENTH HOOK (AJOWAN)
226 226 CARUM CARUI, LINN (CARAWAY, SHIAJIRA)
227 227 CARUM CARVI (JUANI)
228 228 CARUM ROXBURGHII (BISHOP’S WEED, AJA MODA)
229 229 CARYOTA UREMS (JAGGERY PALM, SALAP)
230 230 CASEARIA ESCULENTA, ROXB (WILD COWRIE FRUIT, CHILLA)
231 231 CASSIA SOPHARA (SENNA SOPHETA, KASHA MARDA)
232 232 CASSIA ABSUS, LINN (CHAKSU)
233 233 CASSIA ANGUSTIFOLIA, VAHL (INDIAN SENNA, HINDISANA)
234 234 CASSIA LANCEOLATA (INDIAN SENNA, SANA)
235 235 CASUARINA EQUISITIFOLIA (JHABUK)
236 236 CATOTROPIS GIGANTEA,R,BR (MUDAR, MADAR)
237 237 CATHARANTEUS PUSSILUS (SANKHANTI)
238 238 CEASALPINIA BONDUCELL (NATA KARANJ)
239 239 CEIBA PENTANDRA (SWETASEMULI)
240 240 CELOSIA ARGENTEA (MAYUR SHIKHA)
241 241 CELOSIA CRISTATA (MAYUR SHIKHA)
242 242 CENTIPEDA ORBICULARIS, LOUR (SNEEZWORT, NAKK CHHIKNI)
243 243 CENTIPEDA ASIATICA (BRAHMI)
244 244 CENTRATHARUM ANTHEIMINITICUM, KUNTEZ (KARJIRI)
245 245 CERATOPHYLLUM DEMERSUM, LINN (SEVAR)
246 246 CERVUS DAMA, LINN (DEER HORN, HARANASING)
247 247 CESSEMPELUS PEREIRA (PATHA)
248 248 CHENOPODIUM ALBUM (GOOSE FOOT, BATHUK)
249 249 CHLOROPHYTUM TUBEROSUM (SAFED MUSULI)
250 250 CHRYANTHAMUM INDICUM (BEBATI)
251 251 CINNAMOMUM AGAMPHORA (CAMPHOR, KAPUR)
252 252 CINNA BAR (SINGROOP)
253 253 CISSAMPELOS PAREIRA, LINN (VELVET LEAF, HARJORI)
254 254 CISSUS REPARIDA (PANI BELA)
255 255 CITRULLUS COLOCYNTHIS, SCHRAD (BITTERAPPLE, INDRAYAN)

 271

256 256 CLEITATHUS COLLINUS (KARAD)
257 257 CLEOME VISCOSE (WILD MUSTARD, SURBA CHALA)
258 258 CLEOME GYNANDRA (SWETA SUNARCHHANA)
259 259 CLERODENDRON INFORTUNATUM GAERTN (BHANT)
260 260 CLERODENDRON FLOMIDIS (BHARGI)
261 261 CLERODENDRON PHLOMOIDES (URNI)
262 262 CLERODENDRON SIPHONATHUS,R,BR (BHARANGI)
263 263 CLERODENDRON SERRATU (VILVA JADI)
264 264 CLETORIA TERMANTEA, LINN (BUTTERFLY PEA, APARAJITA)
265 265 COCCINIA INDICA, W&A (KANDURIKA BEL)
266 266 COCCULUS HIRSUTUS (L) DIELS (JAMTIKE BEL)

267 267 COCHLOSPERMUM GOSSYPIUM (YELLOW FLOWERED COTTON,
KANHER)

268 268 COCHRUS CAPSULARIES (KALASAKA)
269 269 COLCHICUM LUTUEM, BAKER (GOLDEN COLLYRUM, HARANTUTIYA)
270 270 COLEUS AROMATICS (RUKUNA HATAPUCCHA)
271 271 COLEUS AMBOINICUS (COUNTRY BORAGE, PATHERCHUR)
272 272 COMMIPHORA MUKUL (GUM GUGUL, GUGAL)
273 273 COMMIPHORA WIGHTII (GUGGUL)
274 274 COMMIPHORA MYRRHA, HOLMES (MYRRH, BOL)
275 275 CONVOLVULAS PANICULATA (SANKHAPUSPI)
276 276 CONSCOREA SCUSSATA (SANKHA PUSI)
277 277 COPTIS TEETA, WALL (GOLD THREAD, MAMIRA)
278 278 COPPER SULPHATE (THUTIA)
279 279 CORALLIUM RUBRUM (CORAL, MUNGA)
280 280 CORALLIUM RUBRUM (CORAL, CHUNCHU)
281 281 CORDIAL DICCUMA (SLEMANTAK)
282 282 CORDIAL MYXA, ROXB (SEBSTEN PLUM, BARA LASORA)
283 283 CORDIAL MACLEODII (SHIKARI)
284 284 COSTUS SPECIOUS (KEBUKA)
285 285 CRATAVEA RELIGIOSA (THREE LEAVED CAPER, BARUN CHAL)
286 286 CRINUM LATIFOLIUM, LINN (POISON BULB, CHINDAR)
287 287 CROTALARIA VERRUCOSA, LINN (JHANJHANIA)
288 288 CROTALARIA NANA (SHATAPUSPI)
289 289 CROTON OBLONGIFORIUS, ROXB (HAKUM)
290 290 CROTON OBLONGIFORIUS, ROXB (KABAB CHINI)
291 291 CROTON SPARSI FLORA (BANA MARICHA)
292 292 CRINUM DEFYXUM (SUDARSHAN)
293 293 CRYPTOLEPIS BUCHANANI (GOPAKANHU)
294 294 CURCULIGO ORCHIOIDES, GAERTN (BLACK MUSALE, TALIMUSLI)
295 295 CURCUMA ANGUSTIFOLIA, ROXB (CURCUMA STARCH, TIKORA)
296 296 CURCUMA IVORY
297 297 CUSCUTA REFLEXA, ROXB (DODDER, AKSBEI)
298 298 CYCUS CIRALALIS (JUNGALI MADAN MASTAK)
299 299 CYMBOPOGON CITRATES (TRUE LEMON GRASS, DHANANTARI)
300 300 CYMBOPOGON SCHOENAUTHUS, LINN (ROHISH)
301 301 CYMBOPOGON MARTINI (BHUTRUNA)
302 302 CYNODON DACTYLON, PERSOON (DOG GRASS, DOORVA)
303 303 CYPERUS PERTENUIS (INDIAN CYPERUS, JIRA)
304 304 CYPERUS ROTONDOS, LINN (NUT GRASS, KOREHIJHAR)
305 305 CYPRAEA MONETA, LINN (MARINA SHELL, COWRIE)
06 06 DAEMONOPS DRACO, BLUME (KHUNKHARABA)

307 307 DATURA ALBA, NEES (THORNAPPLE, SAFED DHATURA)
308 308 DELPHINIUM DENUDATUM, WOLL (NIRBISHI)
309 309 DESMODIUM TRIFLORUM (METHI)
310 310 DESMODEUM ANGETICUM (SALAPARNI)
311 311 DHATUTA FASTUOSA (DUDURA)
312 312 DIGITALIS PURPURSES, LINN (FOX GLOVES, DIGITALIS)
313 313 DILLENIA INDICA, LINN (CHALTA)
314 314 DILLENIA PENTAGYNA (RAU)

 272

315 315 DIOSCOREA BULBIFERA, LINN (YAM, ZAMIN KAND)
316 316 DIOSPYROS EMBRYOPTERIS, PERS (INDIAN PERSIMAN, TAINDU)
317 317 DIPLO CYCLUPALMATA (SHIBALINGA)
318 318 DOLICHOS BIFLORUS, LINN (HORSE GRASS, KOOTHEE)
319 319 DROCERA BURMANI (KANDARI)
320 320 ECLIPTA ALBA, HASSK (BHRINGARAJ, BUNGRAH)
321 321 ECHINOPS EOHINATUS (CAMEL’S THISTLE, OTA KANTA)
322 322 ELAECARPUS GANITARUS (RUDRARAKSH)
323 323 ELEPHETA SCARBE (TOTAMUL)
324 324 EMBELIA RIBES, BURN (VIDANGA, VIRANGA)
325 325 EMBLICA OFFICINALIS, GAERTN (EMBLIC MYROBALAN, AMLA)
326 326 ERAGROSTIS CYNOSUROIDES, BEAAV (DURVA)
327 327 EUCALYPTUS LULENCIS (NILAGIRI)
328 328 EUGENIA AROMATICUM (LABANGA)
329 329 EULOPHIA NUDA (BALKANDA)
330 330 EUPATORIUM AYAPANA, VENT (AYAPAN)
331 331 EUPHORBIA HIRTA, LINN (DUDHI)
332 332 EUPHORBIA NERIFOLIA, LINN (COMMON MILK HEDGE, SEHUND)
333 333 EUPHORBIA THYMI FOLIA (CHHOTA DUDHI)
334 334 EURYALE FEROX, SALISB (FOXNUT, MAKHNA)
335 335 EVOLVULUS ALSINOIDES, WALL & LINN (SANKHPUSPI)
336 336 FERULA FOETIDE, LINN (ASSAFOETIDA, HINGRA)
337 337 FERUNIA ELEHANTUM (ELEPHANT OR WOOD APPLE, KAITHA)
338 338 FICUS GLOMERATA, ROXB (GULAR BIG, GULAR)
339 339 FICUS INFECTORIA, ROXB (PILKHAN)
340 340 FICUS HISPIDA (KAKA UDAMBAR)
341 341 FLACOURTIA RAMONTCHI,L,HERIT (MAURITIUS, PIPAL)
342 342 FOENICULUM VULGARE, GAERTN (INDIAN SWEET FENNEL, SAUNF)
343 343 FUMARIA OFFICINALIS, LINN (COMMON FUMITORY, PITAPAPARA)
344 344 GARCINIA INDICA, LINN (RED MANGO, KOKAM)
345 345 GARCINIA MORELLA, DESR (INDIAN GAMBOGA, GOTAGHANBA)
346 346 GARCINIA PEDUNCULATA, ROXB (AMTAVAIT)
347 347 GARDENIA GUMMIFERA, LINN (DIKAMALI)
348 348 GLORIOSA SUPERBA, LINN (SUPERB LILY, KALIHARI)
349 349 GLOSSPYGN PIMMATIFIDA (TEJARAJ)
350 350 GLYCYRRHIZA GLABRA, LINN (SWEET WOOD, MULATHEE)
351 351 GLYCOMIS ARBORA (CHAULADHUA (BADA)
352 352 GMELINA ARBOREA, LINN (GAMBHARA)

353 353 GRATAEVA RELIGIOSA, HOOK & FORST (THREE LEAVED CAPER,
BARAH)

354 354 GREQULA HIRSUTE, VANDA (GULCAKRI, GULSAKARI)
355 355 GREWIA ASISTICA, LINN (PAKHENBED)
356 356 GREWIA ASISTICS, LINN (PHALSA)
357 357 GREWIA HIRSUTA, VAND (GULSAKRI)
358 358 GREWIA TILIAEFOLIA, VAHL (DHAMANI)
359 359 GYMNEMA SYLVESTRES, R,BR (GURMARA)
360 360 GZOSSYPIUM ARBOREUM (KARPAS)
361 361 HALIX ASPERA (CHHOTA NAKH)
362 362 HALIO TROPICUM-INDICUM (HELIO TROPE, HASTI SUNDI)
363 363 HEDYSARAM GANGETICUM, LINN (SHALPARNI, SARIVAN)
364 364 HELLANTHUS ANNUS (SUNFLOWER, SURYA MUKHI)
365 365 HEMIDESMUS INDICUS,R,BR (INDIAN SARSAPARILLA, SALSA)
366 366 HERPESTIC MONNIERA, H.B.K (THYME LEAVE, BRAMBHI)
367 367 HIBISCUS ABELMOSCHUS, LINN (MUSK MALLOW, MUSK DENA)
368 368 HIBISCUS ROSA SINESIS (CHINESE ROSE, MANDAR)
369 369 HILISCUS MURABILIS (STHALA PADMA)
370 370 HIBISCUS TILLACEUS (CORKWOOD, POLA)
371 371 HOLARRHENA ANTIDYSENTERICA, WALL (KURCHI, KARCHI)
372 372 HOLOPTELEA INTEGRIFOLIA, PLANCH (KARANJI)
373 373 HOLOSTEMMA ADIKODIN (JIBANTI)

 273

374 374 HYDROCOTYLE ASIATICA LINN (INDIAN PENNY WORT,
BRAHMAMANDUKI

375 375 HYGROPHILA SPINCSA T.ANDERS (TALMAKHANA, TALMAKHENA)
376 376 HYOSCYAMUS NIGER LIN(HEMBANE, KHURASANI AJVAYAN)
377 377 HYSOPUS PARVIFLORA, BENTH (ZUPHA)
378 378 ICHNO CARCUFRUTISCAN (BLACK CREEPER, SYMALATA)
379 379 IMPOMOEA HEDERACEAL JACG (PHARBITIS SEEDS, KALA DANA)
380 380 IMPATENS BALSA MINA (HARAGOURA)
381 381 INDIGOFERA ENNEAPHYLLA
382 382 INDIGOFERA TINCTORIA LINN (TRUE INDIGO, NILA)
383 383 INDOGOFERA PULCHELLA (MAHA BILA)
384 384 IONDIUM SAFFRUTI COSUM (MADAN MASTAK)
385 385 IPOMOEA HADRACEA (PHARBITIS SEEDS, KALADANA)
386 386 IPOMOEA RENIFORMIS CHOIS (MUSHAKANI, MUSHAKANI)
387 387 IPOMOEA TURPETHUM (INDIAN JALAP, NISOTH)
388 388 IPOMOEA AQUATICA (KALAMBA)
389 389 IPOMOEA TIGRIDIS (BILEIPADA)
390 390 IPOMOEA QUAMOLCHIT (CUPID’S FLOWER, KUNJA LATA)
391 391 IRIS GERMANICA, LINN (ORRIS ROOT, KEORA MUL)
392 392 IXORA COCCINEA (JUNGLE GERANIUM, RANGINI)
393 393 JASMINIUM ANGUSTIFOLIUM, VAHL (JASMINE, JUHI)
394 394 JASMINUM SAMBAC AIT (ARABIAN JASMINE, BELPHUL)

395 395 JETROPHA CARCAS (ANGULAR LEAVED PHYSIC NUT, BACHRA
ERANDA)

396 396 JETROPHA GOSIPHIFOLIA (BAIGABA)
397 397 JUNEPERUS COMMUNIS, LINN (HIMALAYAN PENCIL CEDAR, AARAAR)
398 398 JUSTICA GLANDUROSA (KUKURDANTI)
399 399 KALANCHOEA PINNATA,PERS (PATHUR KUCHI)
400 400 KAEMFERIA ROTUNDA (KACHURA)
401 401 KAEMFERIA GADANGA (GANDHASUNSTHI)
402 402 KYLLINGA MONOCEPHALA (NIRBHISI)
403 403 LAEDUGIA ACTOVALNIS (BHULABANGA)
404 404 LAWSONIA INERINIS (HENNA, MANJUATI)
405 405 LEEA NOPSA (HATIKAN)
406 406 LEONATIS NEPETIFOLIA (BANASOLA)
407 407 LEPIDICUM IBERIS, LINN (TODARI)
408 408 LEPIDIUM SATIVUM, LINN (WATER GRASS, CHANSAUR)
409 409 LEPITAGATHIS CRISTATA (CHHOTA BALU PANIAN)
410 410 LEUCAS CEPHALOTES SPRENG (GOMA, GOMA)
411 411 LINUM USITATISSIMKUM, LINN (LIN SEED, TISI)
412 412 LIPPIA NODIFLORA (JALA PIPPALI)
413 413 LIPPIA GERMANATA (NAGAXIRI)
414 414 LISTEA GLUTINOSA (MAIDA)
415 415 LITEA SEBIFERA,PERSN (MAIDA LAKIN)
416 416 LOBELIA NIOOSTIANAFOLIA,HEYNA (NAL)
417 417 LORANTHUS LONGIFLORA (MALANGA)
418 418 LUCAS ASPERA (GIRISH)
419 419 LUFFA ACUTANGULA,ROXB (RIBBED LUFFA, TORAI)
420 420 LUFFA AMARA (PITA JAHNI)
421 421 LUVUNGA SCANDENS (LAVANG)
422 422 LUFFA AEGYPTIACA MILL (SMOOTH LUFFA, GHIATARUL)
423 423 MACARANGA ROXBURGHI
424 424 MALLOTUS PHILLIPENSIS (INDIAN KAMALA, KAMALGUNDI)
425 425 MANIHOTES COLANTA (BALA SIMULI)
426 426 MARSDENIA TENACINSSIMA, W&A (MURBA)
427 427 MARSEXINA HAMIL TONIA (GOTHA GUHALO)
428 428 MARSILIA MINUTA (SUNUSUNIA)
429 429 MARTYNIA DIANDRA (DEVIL’S CLAW, BAGHANAKHI)
430 430 MATRICHARIA CHAMOMILA (CAMOMILE, KEMOMILA)
431 431 MAYIL THUTHAM (THUTIA)

 274

432 432 MENTHA ARVENSIS, LINN (MINT, PUDINA)
433 433 MICHELIA CHAMPACAK, LINN (YELL0OW CHAMPA, CHAMPA)
434 434 MILIUSA VELUTINA (GANDHA PALAS)
435 435 MIMOSA HIMALAYAN (KIRIKIRI)
436 436 MIMUSOPS ELENGI LINN (MULSARI)
437 437 MIMUSOPS HERENDRA (KHIRKOLI)
438 438 MINTHA ARVENSIS (PODINA)
439 439 MIRABIUS JALAPA (FOUR-O-CLOCK FLOWER (RANGA BANA)
440 440 MITRAGYNIA PARVIFLORA (KELIKADAMBA)
441 441 MOLOLUGO CERVIANA (JALPAPRA)
442 442 MORINDA TINCTORIA (INDIAN MULBERRY, ANCHHU)
443 443 MORUS ALBA (WHITE MULSBERRY, TUTA)
444 444 MURAYA KABNIGHI (BHUSANGA)
445 445 MURAYA PANICULATA (KAMINI)
446 446 MUTAICARIA CHAMOMILLA
447 447 MYRICA NAGI (BAY-BERRY, KATHKAL)
448 448 NERIUM INDICUM (SWEET SCENTED OLEANDER, KARABIR)
449 449 NARDOSTACHYS JATAMANSI (MUSKROOT, JATAMASHI)
450 450 NYCTANTHLES ARBORA-TRISTS LINN (NIGHT JASMINE, HARSIGHAR)
451 451 NYMPHONEA LOTUS, LINN (WATER LILY, NILOFAR)
452 452 OCIMUM SANCTUM LINN (HOLY BASIL, KALA TULASI)
453 453 OCIMUM BASILCUM (SWEET BASIL, BUBAITULASI)
454 454 OLAXSCANDENS (BHALA BHADRIA)

455 455 OLDENLENDLA CORIBOSA (TWO-FLOWERED INDIAN MADDER, PITA
PAPADA)

456 456 OPERCULINA TURPETHUM (LINN)SILVA (INDIAN RHUBARB, NISOTHA)
457 457 OPUNTIA DILLENI (PRICKLY PEAR, NAGA FENI)
458 458 ORECHIS MASCULA (SALEP ORCHID, SALAB)
459 459 OROXYLUM INDICUM, VENT (SONAPATHA, SNAPATHA)
460 460 OSTREA EDULIS (BIVALVE SHEUI, SIPI)
461 461 OUGEINIA DALBERGIODES,BENTH (SNADAN)
462 462 OXALIS CORNICULATA,LINN (INDIAN SORREL, AMRUL)
463 463 PANDANAS INDICUM (KETAKI)
464 464 PANGIMITA PINNATA (KARANJ)
465 465 PARMELIA PERIATA,ACH (YELLOW LICHIN, CHERELA)
466 466 PARGULARIA EXTENSE (UTURULI)
467 467 PASSIFLORA INCARNATA (KRUSHNATAMAL)
468 468 PASSIFLORA FOETIDA (GANDHA TAMAL)
469 469 PAVONIA ODRATA (SUGANDHA BALA)
470 470 PEDALIUM MUREX (BADA GOKSHURA)
471 471 PEGANUM HARMAES,LINN (SYRIAN RUE, HARMAL)
472 472 PENTAPETES PHEINCIA (BANDHUK PUSPI)
473 473 PEIRERIA TUBESA (PATALKUMADA)
474 474 PEUCEDANUM GRAVEOLENS (DILL, DILL SEED)
475 475 PHASEOLUS TRILOBUS, A/T (MUGANI)
476 476 PHYLLANTHUS NIRURI,LINN (NIRURI)
477 477 PHYLLANTHUS URINARY (BHUIN AMLA)
478 478 PHYLLANTHUS RETICULATUS (NARAKOLI)
479 479 PHYLLANTHUS MADERASPATANSIS (JAJANGI)
480 480 PHYSALIS MINIMA (CAPE GOOSEBERRY, LAXMI PRIYA)
481 481 PICTADA MARGARITIFERA (PEARL, MOTI)
482 482 PINUS LONGIFOLIA, ROXB (CHIR PINE, CHIR)
483 483 PISTACIA TEREBINTHUS (EAST INDIAN MASTICHE, GULL-PISTAH)
484 484 PISTIA STRATIOTES, LINN (TROPICAL DUCKWEED, JALKUMBHI)
485 485 PITHECELLO BIUM DULCE (BAGHA TENTULI)
486 486 PLANTAGO OVATA,FORS (ISPAGHULA,ISSUFGUL)
487 487 PLUMBAGO ZEYLANCIUM (CHITRAKA)
488 488 PLUMBAGO ZEYLANICA,LINN (WHITE LEADWORT, CHITRA)
489 489 PLUMBAGO ROSEA (RED LEADWORD, LAL CHITARAH)
490 490 PLUMBALO INDICA (CHITA PARU)

 275

491 491 PLUMERIA ACCUMINATA (KATHA CHAMPA)
492 492 POLMWERA SUGAR CANDY (THAL SUKHRI)
493 493 PONGAMIA GHABRA (INDIAN BEECI, KARANJA)
494 494 PORTULACCA OLEROSA (GARDEN PURSLANE, LUNIDA)
495 495 PREMNA INTEGRIFOLLA LINN (AGNI-MANTHA, ARNI)
496 496 PROSOPIS SPICIGERA, LINN (CIKURA)
497 497 PRUNUS MAHALEB
498 498 PSORALEA CORYLIFOLIA,LINN (BABCHI SEEDS, BABCHI)
499 499 PTEROCARPUS MARSUPIUM ROXB (MALABAR KINO, BIJASAR)
500 500 PTEROSPERMUM ACERFOLIUM WILLD (KANIAR)
501 501 PTYCHOTIS AJOWAN (BISHOP’S WEED, AJOWAN)
502 502 PUERANTA TUBOROSA, DC (BIDAFIL KAND)
503 503 PURPURIA TUBEROSA,DC (BHUMIKUSMANDA)
504 504 PUTRAJIVA ROXYBURGHII, WALL (JAIAPUTA)
505 505 PYRUS CYDONIA (QUINCE, BIHIDANA)
506 506 QUISQUALIS INDICA (RANGOON CREEPER, MADHUMALATI)
507 507 RANDIA ULIGINOSA (THELKO)
508 508 RAUVOLFIA SERPENTINA,BENTH (SERPENTINA CHOTA CHAND)
509 509 RAUVOLFIA TETRA PHYLA (SAPRA GANDHA)
510 510 REPTADENIA SPARTUM
511 511 RHEUM EMODI,WALL (INDIAN RHUBARB (REVAND CHINI)
512 512 ROSA INDICA (INDIAN WHITE ROSE, SATA PATRI)
513 513 RUBIA CORDIFOLIA,LINN (INDIAN MADDER, MANJIT)
514 514 RUMEX VESICARIUS, LINN (SORREL, CHUKA)
515 515 RUTA GRAVEOLEUS, LINN (GARDEN RUE, SADAP)
516 516 SACCHARUM NUMGA, ROXB (KANDA)
517 517 SALVIA PIEIA (BHUIN MANDAR)
518 518 SAPINDUS TRIXOLIA (INDIAN FILBERT, RITHA)
519 519 SARACA ASOKA (ASHOKA)
520 520 SARCOSTEMMAABREVISTIGMA, W& A (SOMALATA)
521 521 SAUSSUREA LAPPA, CLARKE (COSTUS, KUST)
522 522 SAXIBRAGE LIQULATA, WALL (PAKHENBED)
523 523 SCHLECHERA TRIJUGA, WILLD (KOSUM)
524 524 SCHLECHERA OLEORASA (KUSUM)
525 525 SCOPARIA DUDCIS (CHAULDHUJA)
526 526 SESBANIA GRANDIFLORE,LINN (AGASTA)
527 527 SESBANIA AEGYPTICA (JAYANTI)
528 528 SIDA CORDIFOLIA, LINN (COUNTRY MALLOW, KAHARETI)
529 529 SIDA RHOMBIFOLIA LINN (YELLOW BARBRIA, KHERITI)
530 530 SIDA HUMILIS (BHUMI BALA)
531 531 SIDA ALBA (NAGA BALA)
532 532 SIMMONDIA CHINENSIA (HOHOBA)
533 533 SISYMBRIUM IRIA, Z &S (KHUBKAIN)
534 534 SMILAX CHINA LINN (CHINA ROOT, CHOB CHINI)
535 535 SMILEX MACROPGHYLLA ROXB (JUNGLI AUSHBALI)
536 536 SOLANUM INDICUM,LINN (INDIAN NIGHT SHADE, BIRHATTA)
537 537 SOLANUM NIGRUM (BLACK BERRIES, KAKAMACHI)
538 538 SOLANUM VIARUM (BRIHATI)
539 539 SLOANIUM XANSTHOCARPUM (KANTAKARI)

540 540 SPHAERANTHUS INDICUS,LINN (EAST INDIAN GLOBE THISTLE,
GORAKMUNDI)

541 541 SPILENTHUS CEOROSA (AKARKARA)
542 542 SPILENTHUS ACIMELLA (CHHOTA AKARKARA)
543 543 STERCULIA URENS (GENDUL)
544 544 STEREASPERMUM SUAVEOLENS, DC (PARAL)
545 545 STEREOSPERMUM CHELINOIEDES (PATALI)
546 546 STRYCHNOS NUX-VOMICA, LNN (NUXVOMICA, KUCHLA)
547 547 SWERTIA CHIRATA,HAM (CHIRETTA, CHARAYATAH)
548 548 SYMPOREME POLYANDRUM (BADI CHANG)
549 549 SYZYGIUM CUMINI (JAMUN, JAMU)

 276

550 550 TAGETES ERECTA, LINN (FRENCH MARIGOLD, GENDA)
551 551 TARAXACUM OFFICINALE , WIGG (DANDELION, DUDAL)
552 552 TAROLA INVOLUCRATA (BICCHUATI)
553 553 TAXUS BACCATA ,M LINN(HIMALAYAN, THUNEER)
554 554 TECOMELLA UNDULATA, SEEM (ROHIRA)
555 555 TEPHROSIA PURPUREA, PERS (PURPLE TERPHROSIA, SARPHANKA)
556 556 TERAMNUS LABILIS, SPRENG (MASHPARUI)
557 557 TERMINUS TOMETOSA (ASANA)
558 558 TERMINALLABELERICA , ROXB (BELERICS MYROBALANS, BHAIRA)
559 559 TERMINALIA CHEBULA RETZ (MYROBALAN, HARARA)
560 560 TERMINALLA ARJUNA, W (ARJUNA MYROBALAN, ARJUN)
561 561 THALICTRUM FOLIOLOSUM, DC (GOLD THREAD, PILIJARI)
562 562 THENWETIA NWERIFOLIA (BADA KARBIR)
563 563 TINOSPORA CORDIFOLIA, MIERS (GILOE)
564 564 TRAPA BISPINOSA, ROXB (INDIAN CATTROP, SINGHARA)
565 565 TREBULUSASPER (SAHADA)
566 566 TREBULUS TERRESTRIS, LINN (SMALL CALTROPS, CHOTA GODHRU)
567 567 TRICHODESMA INDICUM, BR (ANDHAHOLI)
568 568 TRICHOSANTHES DIOICA, ROXB (WILD SNAKE GOURD, PARVAR)
569 569 TRICHOSANTHES BRACTEATA (MAHAKALA)
570 570 TRICHOSANTHUS CUCUMERINA (PITA POTAL)
571 571 TRIDA PROCUMBENS (BEHAYAKARANI)
572 572 TRIGONELLA FOENIUM GRACEUM, LINN (FENUGREEK, METHI)
573 573 TRINTHUMAPO TULACASTRUM (SWETA PUNANABA)
574 574 TRIUMFETTA RHOMBOIDES (JHINJHIRATA)
575 575 TYLOPHORA THAMATICA (ANNAMUL)
576 576 TYNOSPORA CORDIFOLIA (GILOY)
577 577 TYPHA ANGUTA (GAJA TRUNA)
578 578 UDLENDIA CORIMBOSA (UDLENDIA)
579 579 UGENIA INDIA (INDIAN SQUIL, KOLAKANDA)
580 580 UPHARBUA NERIPOLIA (SMAHI)
581 581 URARIA PICTA, DESV (PRASMI PARNI, PITVAN)
582 582 URARIA LOGOIODIES (KRUSHNAPARNI)
583 583 URGINEA SINUATA (AKATSHINGHI)
584 584 URGINEA INDICA,KUNTH (INDIAN SQUIL, JANGLI PIYAZ)
585 585 URTICA INTERRUPTA (LAL BICHUUATI)
586 586 VALERIANA WALLICHII,DC (INDIAN VALERIAN, TAGAR)
587 587 VANDA ROXBURGHII,BR (RASNA)
588 588 VARTARIA ZANIODES (BIRUN)
589 589 VENTILAGO ANRASPATNAM (RED CREEPER, RAKTA PICHHULI)
590 590 VERNONIA CINEREA, LECS (ASH COLOURED FLEABANE, SAHADEVI)
591 591 VERNONIA ANTHMINTICA (PURPLE FLEBIN, KALI JEERI)
592 592 VETIVERIA ZIZANIOIDES, NASH (CUSCUS GRASS, KHAS)
593 593 VINCA ROSEACATHARA (SADA BIHAR)
594 594 VIOLA ODORATA,LINN (WILD VIOLET, BANAPHSA)
595 595 VITIS QUADRANGULARIS, WALL (BONE SETTER, HARJORA)
596 596 VIVERRA ZIBETHA (CIVET, ZAWAD BANDER)
597 597 WELDELA CELENDULACE (BHRINGARAJ)
598 598 WOODFORDIA FRUTICOSIA,KURZ (DHAUTA)
599 599 WOODFORDIA FLURIBUNDA (DHAIFUL)
600 600 WRITHIA TINCTORIA (SWEET INDRAJOA, INDERJEW)
601 601 XQANCHUS PYRUM (CONCH, SHANKHA)
602 602 XANTHUM STRUMARIUM (BANA GOKHARA)
603 603 ZANTHOXYLUM ALATUM, ROXB (TEJBAL, TUMRU)
604 604 ZIZYPHUS SATIVA,GAERTN (JUJUBE, UNNNAB)

605 605 15159010
FIXED VEGETABLE OILS VIZ. NEUTRALISED AND BLEACHED
MOWRAH OIL/FAT, NEUTRALISED AND BLEACHED KOKUM OIL/FAT,
NEUTRALISED AND BLEACHED SAL OIL / SAL FAT / STEARINE

606 606 15159020 FIXED VEGETABLE OILS VIZ. DHUP OIL, NEEMSEED OIL

 277

607 607 15159030 FIXED VEGETABLE OILS VIZ. NIGERSEED OIL

608 608 15159040 FIXED VEGETABLE OILS VIZ. NEUTRALISED AND BLEACHED MANGO
KERNEL FAT / OIL / STEARINE / OLEIN

609 609 23069011 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF
MOWRASEEDS

610 610 23069013 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF
NIGERSEEDS

611 611 23069014 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF SEASAMUM
SEEDS

612 612 23069015 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF MANGO
KERNEL

613 613 23069016 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF SAL-DE-
OILED

614 614 23069017 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF CASTOR
SEEDS

615 615 23069018 OIL-CAKE AND OIL-CAKE MEAL, EXPELLER VARIETY: OF NEEM
SEEDS

616 616 23069025 OIL-CAKE AND OIL-CAKE MEAL, SOLVENT EXTRACTED (DEFATTED)
VARIETY: OF MANGO KERNEL OILCAKE / MEAL

617 617 23069026 OIL CAKE AND OIL CAKE MEAL OF SAL FAT/OIL

618 618 12079930 NIGER SEED
619 619 15179010 SAL FAT (PROCESSED OR REFINED)

620 620
TAMARINDUS INDICUS I.E. TAMARIND (FRESH, DRIED, SEEDS), FLOUR
MEAL AND POWDER OF TAMARIND, COTYLEDON FLOUR OF
TAMARIND (TAMARIND INDICA), TAMARIND KERNEL POWDER’

621 621 11081990 TAMARIND SEED, STARCH
622 622 09109915 CASSIA TOREA SEEDS
623 623 12119029 TERMINALIA ARJUNA (ARJUN BARK)
624 624 ZYZIPHUS (BER FRUITS)

Description of Herbs Value Added Extract of following

Herbs (8.625 to 8.746)
Botanical Name Other Names

625 625 ADHATODA VASIKA LEAF MALABAR NUT / VASAKA
626 626 AESCULUS HPPOCASTANIUM HORSE CHESTNUT
627 627 BACOPA MONNIERI NEERBRAHMI
628 628 BERBERRY ARISTATA BARBERRY / DARUHALDI
629 629 BOSWELIA SERRATE OLIBANUM / SALAI KUNDRU
630 630 CALENDULA OFFICINALIS MARIGOLD
631 631 CAMELLIA SINENSIS GREEN TEA
632 632 CARTHAMUS TINCTORIUS SAFFLOWER
633 633 CASSIA ANGUSTIFOLIA INDIAN SENNA / SONAMUKHI
634 634 CENTELLA ASIATICA PLANT BRAHMI / GOTAKOLA
635 635 COLEUS FORSKOHLIN ROOT GARMALU
636 636 COMMIPHORA MUKUL GUM GUGGAL
637 637 CURCUMA LONGA TURMERIC / HALDI
638 638 EMBELICA OFFICINALIS FRUIT GOOSEBERRY / AMLA
639 639 EPHEDRA VULGARIS EPHEDERA
640 640 GARCINIA CAMBOGIA GORAKA / KOKAM
641 641 GLYCYRRHIZA GLABRA ROOT LIQUORICE ROOT /MULETHI
642 642 MENTHA PIPERITA PEPPERMINT / PUDINA
643 643 HYPERICUM PERFORATUM ST. JOHN’S WORT
644 644 LYCOPERSICUM ESCULANTA TOMATO PASTE
645 645 MUCUNA PRURIENS SEEDS KONCH
646 646 PASSIFLORA CAERULEA PASSION FLOWER
647 647 SAW PALMETTO SAW PALMETTO
648 648 SIDA CORDIFOLIA ROOT COUNTRY MALLOW

 278

649 649 SILYBUM MARIANUM MILK THISTLE
650 650 TRIBULUS TERRESTRIA FRUIT GOKHRU
651 651 TRIGONELLA FOENUM-GRACEUM

SEED
FENUGREEK / METHI

652 652 VALERIAN OFFICINALIS VALERIAN ROOT
653 653 WITHANIA SOMNIFERA ROOT ASHWAGANDHA
654 654 ZINGIBER OFFICINALIS GINGER / SUNTH, ADRAK
655 655 ACACIA ARABICA BARK BABUL
656 656 ACACIA CONCINNA PODS SHIKAKAI
657 657 ACORUS CALAMUM RHIZOME GODAVACH
658 658 AEGELE MARMELOS UNRIPE

FRUIT
BAEL / BELGIRI

659 659 ALLIUM SATIVUM BULBS GARLIC / LASAN
660 660 ALOE SPP : GUM GHRITA KUMARI
661 661 ALPINIA GALANGA RHIZOMES KULANJAN
662 662 ANACYLUS PYRETHRUM

FLOWER
AKARKARA

663 663 ANDROGRAPHIS PANICULATA
PLANT

KALMEGH/CHIRETTA

664 664 APIUM GRAVEOLENS SEED AJMODA/CELERY SEED
665 665 ASPARAGUS RACEMOSUS ROOT

DTY
SATAVARI

666 666 ASPHALTUM SHILAJIT
667 667 AZADIRACHTA INDICA LEAF NEEM
668 668 BOERHAAVIA DIFFUSA ROOT PUNARNAVA
669 669 CASSIA FISTULA FRUIT INDIAN LABURNUM / AMALTAS
670 670 CELASTRUS PANICULATUS SEED MALAKANGUNI

671 671 CHITOSAN CHITOSAN
672 672 CITRUS AURANTIUM PEEL ORANGE, NARANGI
673 673 CONVOLVULUS PLURICAULIS SHANKHAPUSHPI
674 674 CORIANDRUM SATIVUM SEEDS CORRIANDER SEEDS/ DHANIA

675 675 SRATAEVA NURVALA BARK VARUNA
676 676 CURCUMA AMADA RHIZOME AMBA HALDI
677 677 ECLIPTA ALBA BHRINGRAJ
678 678 EMBELIA RIBES VAVDING
679 679 EUGENIA JAMBOLANA JAMUN
680 680 GREEN TEA GREEN TEA
681 681 HEMIDESMUS INDICUS ROOT ANANTAMUL
682 682 INDIGOFERA TINCTORIA INDIGO
683 683 LAGERSTROEMIA SPECIOSA BANABA
684 684 LAWSONIA ALBA / INERMIS LEAF HENNA / MEHNDI
685 685 LOBELIA NICOTIANAEFOLIA LEAF LOBELIA

686 686 MAPPIA FOETIDA ROOT GHANERA

687 687 MOMORDICA CHARANTIA KARELA
688 688 MORINDA CITRIFOLIA NONI
689 689 MORINGA OLEIFERA DRUM STICK / SARGAVA
690 690 MYRICA NAGI BARK KAIPHAL
691 691 OCIMUM SANCTUM LEAF HOLY BASIL/TULASI
692 692 PHYLLANTHUS NIRURI / AMARUS BHUI AMLA
693 693 PICRORRHIZA KURROA ROOT KUTKI
694 694 PIPER LONGUM FRUIT LONG PEPPER / PIPLA
695 695 PLUMBAGO ZEYLANICA ROOT CHITRAK ROOT
696 696 PTEROCARPUS MARSUPIUM

WOOD
VIJASAR

697 697 PTEROCARPUS SANTALINUS RED SANDER/LAL CHANDAN

 279

698 698 PUNICA GRANATUM JUICE POMEGRANATE / ANARDANA
699 699 PUNICA GRANATUM RIND ANAR KA CHITKA
700 700 PUNICA GRANATUM SEED POMEGRANATE/ANARDANA
701 701 RAUWOLFIA SERPENTINA ROOT SARPGANDHA
702 702 RUBIA CORDIFOLIA ROOT MANJISTHA

703 703 SALACIA RETICULATA ROOT SALACIA ROOT
704 704 SARACA INDICA BARK ASHOKA
705 705 SCAMMONY RESIN SCAMMONY ROOT
706 706 SOLANUM NIGRUM BERRIES MAKOI / KAKAMACHI
707 707 SOLANUM XANTHOCARPUM

PLANT
KANTAKARI

708 708 SYMPLOCOS RACEMOSA BARK LODHRA

709 709 TERMINALIA ARJUNA BARK ARJUNA BARK
710 710 TERMINALIA BELERICA FRUIT BAHEDA
711 711 TINOSPORA CORDIFOLIA ROOT GUDUCHI / GILOY
712 712 TRIPHALA DRY EXTRACT
713 713 TYLOPHORA INDICA LEAF ARKAPATRI
714 714 VITEX NEGUNDO LEAF NIRGANDHI
715 715 PAUSINYSTALIA YOHIMBE BARK YOHIMBE BARK
716 716 TULSI
717 717 ROSMARINIC
718 718 URSOLIC
719 719 GUGULIPID
720 720 INULA RACEMOSA
721 721 OLEANOLIC
722 722 MADHUCA INDICA MAHUA FLOWER
723 723 MADHUCA INDICA MAHUA GULLI
724 724 BAUHINA VAHLII MAHUL PATTA
725 725 PHYLLANTUS EMBLICA ANOLA
726 726 CASSIA TORA CHOROTA
727 727 CYPERSUS ROTUNDUS MOHTA ROOTS
728 728 EULALIOPSIS RACEMOSUS WILD SHATAWAR
729 729 SHOREA ROBUSTA SAL SEEDS

 GUMS EXTRACTED FROM

730 730 STERCULIA URENS KULLU
731 731 BOSWELLIA SERRATA SALAI
732 732 ANOGEISSUS LATOFOIA DHAAODA
733 733 ACACIA CATECHU KHAIR
734 734 ACACIA NILOTICA BABOOL SEED

 VALUE ADDED PRODUCTS OF MENTHA

735 735 MENTHOL BP/USP
736 736 MENTHOL CRYSTAL BP/USP
737 737 MENTHA OIL IP
738 738 MENTHONE
739 739 MENTHOL LIQUID
740 740 MINT BLEND
741 741 PEPPERMINT OIL
742 742 RECTIFIED PEPPERMINT OIL
743 743 SPEARMINT
744 744 CORNMINT OIL
745 745 DEMENTHOLISED PEPPERMINT

OIL
746 746 VALUE MINT

 280

APPENDIX 37B

LIST OF IMPORT ITEMS NOT ALLOWED UNDER PROMOTIONAL SCHEMES UNDER CHAPTER 3,
UNLESS OTHERWISE SPECIFIED.

Sl.No. Name of the Product

01 Garlic, Peas and all other Vegetables with a Duty of more than 30% under Chapter 7 of ITC
(HS) Classification of Export and Import items.

02
Coconut, Areca Nut, Oranges, Lemon, Fresh Grapes, Apple and Pears and all other fruits
with a Duty of more than 30% under Chapter 8 of ITC (HS) Classification of Export and
Import items.

03 All Spices with a Duty of more than 30% under Chapter 9 of ITC (HS) Classification of Export
and Import items (except Cloves)

04 Tea, Coffee and Pepper as per Chapter 9 of ITC (HS) Classification of Export and Import
items.

05 All Oil Seeds under Chapter 12 of ITC (HS) Classification of Export and Import items.

06 Natural Rubber as per Chapter 40 of ITC (HS) Classification of Export and Import items.

07

Capital Goods

 (i) General-purpose agricultural tractors above 25 HP and upto 75 HP.
 (ii) Stationary Diesel Engines.
 (iii) Irrigation pumps.
 (iv) Threshers for cereals.
 (v) Combine harvesters suitable only for wheat and paddy crops.
 (vi) Animal driven implements.

 281

APPENDIX 37C

LIST OF NOTIFIED MARKETS UNDER FOCUS MARKET SCHEME (FMS)

Sl.
No.

MARKET CATEGORY Admissible Date
of Export

1 Table 1: Focus Markets

27.8.2009

2 Table 2: New Focus Markets

27.8.2009

 Note 1: For exports made from the date of announcement of FTP2009-2014, the
exporters may file claims using this Appendix 37C. For exports prior to that, the
exporters may file claims using the Appendix 37C as it existed prior to the date
of announcement of the FTP2009-2014.

 282

Table 1: Focus Markets

Sl. No. Focus Market

Code
Country Code Country

Countries in Latin American Block

1 L01 AR ARGENTINA
2 L02 BO BOLIVIA
3 L03 CL CHILE
4 L04 EC ECUADOR
5 L05 PY PARAGUAY
6 L06 PE PERU
7 L07 UY URUGUAY
8 L08 VE VENEZUELA
9 L09 DO DOMINICAN REPUBLIC

10 L10 SV EL SALVADOR
11 L11 GT GUATEMALA
12 L12 JM JAMAICA
13 L13 TT TRINIDAD AND TOBAGO
14 L14 CO COLOMBIA
15 L15 HN HONDURAS

Countries in African Block

16 A01 AO ANGOLA
17 A02 BJ BENIN
18 A03 BW BOTSWANA
19 A04 BF BURKINA FASO
20 A05 BI BURUNDI
21 A06 CM CAMEROON
22 A07 CANARY IS
23 A08 CV CAPE VERDE IS
24 A09 CF CENTRAL AFRICAN REP
25 A10 TD CHAD
26 A11 KM COMOROS
27 A12 CONGO P REP
28 A13 ET ETHIOPIA
29 A14 ER ERITREA
30 A15 GQ EQUATORIAL GUINEA
31 A16 TF FRENCH SOUTH & ANTARTIC TERR
32 A17 GA GABON
33 A18 GM GAMBIA
34 A19 GN GUINEA
35 A20 GW GUINEA BISSAU
36 A21 CI COTE D' IVOIRE
37 A22 LS LESOTHO
38 A23 LR LIBERIA
39 A24 LY LIBYA
40 A25 MG MADAGASCAR
41 A26 MW MALAWI
42 A27 ML MALI
43 A28 MR MAURITANIA
44 A29 MU MAURITIUS
45 A30 MA MOROCCO
46 A31 MZ MOZAMBIQUE
47 A32 NA NAMIBIA
48 A33 NE NIGER
49 A34 RE REUNION
50 A35 RW RWANDA
51 A36 SAHARWI A.DM RP

 283

52 A37 ST SAO TOME
53 A38 SN SENEGAL
54 A39 SC SEYCHELLES
55 A40 SL SIERRA LEONE
56 A41 SO SOMALIA
57 A42 SH ST HELENA
58 A43 SZ SWAZILAND
59 A44 TG TOGO
60 A45 TN TUNISIA
61 A46 UG UGANDA
62 A47 CONGO D. REP.
63 A48 ZM ZAMBIA
64 A49 ZW ZIMBABWE
65 A50 DJ DJIBOUTI
66 A51 SD SUDAN
67 A52 GH GHANA

Countries in CIS-CAR Block

68 C01 AM ARMENIA
69 C02 AZ AZERBAIJAN
70 C03 BY BELARUS
71 C04 GE GEORGIA
72 C05 MD MOLDOVA
73 C06 KZ KAZAKHSTAN
74 C07 KG KYRGYZ REPUBLIC
75 C08 TJ TAJIKISTAN
76 C09 TM TURKMENISTAN
77 C10 UZ UZBEKISTAN

Countries in Eastern Europe Block
78 EE1 AL ALBANIA
79 EE2 MK MACEDONIA
81 EE3 BA BOSNIA-HRZGOVINA
81 EE4 HR CROATIA
82 EE5 SERBIA AND MONTENEGRO

Countries in Asian Block
83 AS1 MN MONGOLIA

Table 2: NEW FOCUS MARKETS

Sl. No. Focus Market

Code
Country Code Country

Countries in Latin American Block

1 L16 PR PUERTO RICO
2 L17 CR COSTA RICA
3 L18 PA PANAMA
4 L19 BS BAHAMAS
5 L20 NI NICARAGUA
6 L21 HT HAITI
7 L22 BB BARBADOS
8 L23 SR SURINAME
9 L24 BJ BELIZE

10 L25 AG ANTIGUA
11 L26 LC ST. LUCIA
12 L27 GY GUYANA
13 L28 GD GRENADA
14 L29 KN ST. KITTS AND NEVIS
15 L30 VC ST. VINCENT
16 L31 DM DOMINICA

 284

Countries in Asia-Oceania Block
17 AS2 FJ FIJI IS
18 AS3 KI KIRIBATI REP
19 AS4 NR NAURU RP
20 AS5 PG PAPUA NEW GUINEA
21 AS6 SB SOLOMON ISLAND
22 AS7 TO TONGA
23 AS8 TV TUVALU
24 AS9 VU VANUATU REP
25 AS10 WS SAMOA
26 AS11 LA LAOS (LAO PD REP)

 285

APPENDIX 37D

LIST OF NOTIFIED PRODUCTS UNDER FOCUS PRODUCT SCHEME (FPS)

Sl.
No.

PRODUCT CATEGORY Admissible Date of
Export

1 TABLE 1: FOCUS PRODUCTS

27.8.2009

2 TABLE 2: SPECIAL FOCUS PRODUCTS

27.8.2009

3 TABLE 3: MARKET LINKED FOCUS PRODUCTS

27.8.2009

4 TABLE 4: NEW FOCUS PRODUCTS

27.8.2009

5 TABLE 5: NEW SPECIAL FOCUS PRODUCTS

27.8.2009

6 TABLE 6: NEW MARKET LINKED FOCUS PRODUCTS

27.8.2009

Note1: For exports made from the date of announcement of FTP 2009-2014, the exporters may file claims
using this Appendix 37D. For exports prior to that, the exporters may file claims using the Appendix 37D as it
existed prior to the date of announcement of the FTP2009-2014.
Note2: “FPS benefits @2% on export Apparel to EU and USA , as announced by Public Notice No.
156(RE2008)/2004-09 dated 2.3.2009 shall continue till 30.9.2009, as per policy / procedure on FTP 2004-09
(RE2008)”

TABLE 1: FOCUS PRODUCTS

VALUE ADDED LEATHER PRODUCTS & LEATHER FOOTWEAR

Sl.
No.

FPS

Product
Code

ITC (HS)

Code

Description

1 1 4201 SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING TRACES
LEADS, KNEE PADS, MUZZLES, SADDLE CLOTHS, SADDLE BAGS-DOG
COATS & THE LIKE) OF ANY MATERIALS

2 2 420211 TRUNKS, SUIT-CASES VANITY-CASES SCHOOL SATCHELS & SIMILAR
CONTAINERS WITH OUTER SURFACE OF LEATHER/COMPOSITION
LEATHER/PATENT LEATHER

3 3 420221 HANDBAGS WITH OUTER SURFACE OF LEATHER OF COMPOSITION
LEATHER/OF PATENT LEATHER W/N WITH SHOULDER STRAP-
INCLUDING THOSE WITHOUT HANDLE

4 4 420231 ARTICLES WITH OUTER SURFACE OF LEATHER OF COMPOSITION
LEATHER/OF PATENT LEATHER CARRIED IN POCKET /HANDBAG

5 5 4203 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES OF LEATHER
OR OF COMPOSITION LEATHER

6 6 4204 ARTICLES OF LEATHER/ COMPOSITION LEATHER OF A KIND USED IN
MACHINERY/MECHANICAL APPLIANCES/OTHER TECHNICAL USES

 286

7 7 4205 OTHER ARTICLES OF LEATHER/OF COMPOSITION LEATHER

8 8 6403 FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER /
COMPOSITION LEATHER & UPPERS OF LEATHER

9 9 64041120 RUBBER SOLE WITH LEATHER CLOTH UPPERS

10 10 64041920 RUBBER SOLE WITH LEATHER CLOTH UPPERS

11 11 64042000 FOOTWEAR WITH OUTER SOLES OF LEATHER / COMPOSITION
LEATHER AND WITH UPPER OF TEXTILE MATERIALS

12 12 64051000 OTHER FOOTWEAR WITH UPPERS OF LEATHER/ COMPOSITION
LEATHER

13 13 64061020 LEATHER UPPERS (PREPARED)

14 14 64069910 LEATHER PARTS OF FOOTWEAR OTHER THAN SOLES AND
PREPARED UPPERS

15 15 64069920 LEATHER SOLES

FIREWORKS AND STATIONERY ITEMS

16 16 3604 FIREWORKS SIGNALLING FLARES RAIN ROCKETS FOG SIGNALS &
OTHER PYROTECHNIC ARTICLES

17 17 4816 CARBON/SELF COPY PAPER & OTHER COPYING/ TRANSFER PAPERS
(OTHER THAN HEADING NO4809), DUPLICATOR STENCILS & OFFSET
PLATES OF PAPER WEATHER OR NOT PUT IN BOXES

18 18 4817 ENVELOPS LETTER PLAIN POSTCARD & CORRESPONDENCE CARDS
OF PAPER/PAPERBOARD BOX POUCH ETC AND ASSORTMENT OF
PAPER STATIONARY

19 19 4820 REGISTERS ACCT/NOTE/ORDER/RECEIPT BOOKS LETTER MEMO
PADS FOLDERS FILE COVERS ALBUMS ETC OF PAPER & PAPER
BOARD

20 20 9608

BALL POINT PENS; FELT TIPPED PENS; FOUNTAIN PEN; STYLOGRAPH
PENS; PROPELLING/SLIDING PENCILS; PEN/PENCIL HOLDERS; PARTS
OF ABOVE (EXCLUDING COVERED BY ITC(HS) 960839)

21 21 9609 PENCILS (EXCLUDING PENCILS OF HEADING NO.9608), CRAYONS,
PENCIL LEADS PASTELS, DRAWING CHARCOALS, WRITING / DRAWING
CHARCOALS & TAILORS’ CHALKS

22 22 9610 SLATES AND BOARDS, WITH WRITING / DRAWING SURFACES W/N
FRAMED

23 23 9612 TYPEWRITER/SIMILAR RIBBONS, INKED /OTHERWISE PREPARED OR
GIVING IMPRESSIONS, W/N ON SPOOLS/IN CARTRIDGES; INK-PADS
W/N INKED, WITH BOXES

24 24 73170091 STAPLES, STUDS, DRAWING PIN AND OTHER OFFICE STATIONERY
EXCLUDING PINS

25 25 73193000 OTHER PINS

26 26 83052000 STAPLES IN STRIPS

27 27 84729010 STAPLING MACHINES (STAPLERS)

 287

HANDLOOM PRODUCTS

28 28 ALL HANDLOOM PRODUCTS COVERED UNDER ITC HS CODES
50079010, 51129050, 52083121, 52084121, 52084921, 52085920,
52091111, 52091112, 52091114, 52091119, 52095111, 57024230,
57050024, 57050042, 58021950, 62141030, 62160020, 63022110,
63025110, 63026010, 63029110, 63041940, 63049211, 63049221,
63049231, 63049241, 63049281, 63049291, 63049991, 63049992, AND
63071030 WILL BE ENTITLED FOR BENEFIT UNDER THE SCHEME.

NOTE: This benefit can be availed by exporters registered with Handlooms
Export Promotion Council (HEPC).

VALUE ADDED COIR PRODUCTS

29 29 53051110 COIR BRISTLE FIBRE

30 30 53051120 COIR MATTRESSFIBRE

31 31 53051130 CURLED / MACHINE TWISTED COIR FIBRE

32 32 53051140 COIR PTIH PROCESSED IN VALUE FORMS LIKE BRIQUETTE / COINS /
NEO DISCS / GROWBAGS ETC. AND IN LOOSE FORM FOR USE AS
NUTRITIOUS GROWING MEDIUM AND HORTICULTURE AND
AGRICULTURE.

33 33 53051190 OTHER: FIBRE PRODUCED FROM COCONUT HUSK BY MECHANICAL /
MANUAL PROCESS

34 34 53081010 COIR YARN – BALED

35 35 53081090 COIR YARN - OTHER

36 36 53110029 OTHERS: WOVEN GEOTEXTILES OF COIR

37 37 53079010 COIR, CORDAGES & ROPES, OTHER THAN OF COTTON

38 38 56090010 PRODUCTS OF COIR, NOT ELSEWHERE SPECIFIED OR INCLUDED –
COIR GARDEN ARTICLES, BRAIDS, BAGS, POTS ETC.

SILK
39 39 5001 SILK-WORM COCOONS SUITABLE FOR REELING

40 40 5002 RAW SILK (NOT THROWN)

41 41 5004 SILK YARNS (OTHER THAN YARN SPUN FROM SILK WASTE) NT PUT
UP FOR RETAIL SALE

42 42 5005 YARN SPUN FROM SILK WASTE NT PUT UP FR RETAL SLE

43 43 5006 SILK YARN & YARN SPUN FROM SILK WASTE PUT UP FOR RETAIL
SALE, SILK-WORM GUT

44 44 5007 WOVEN FABRICS OF SILK OR SILK WASTE

OTHER FOCUS PRODUCTS

45 45 6814 WORKED MICA & ARTICLES OF MICA INCL AGGLMRTD/ RECONSTD
MICA W/N ON A SUPORT OF PAPR ETC

46 46 2402 CIGARS CHEROOTS CIGARILLOS & CIGRTTS OF TOBACO OR OF
TOBACO SUBSTUTS

47 47 8202 to
8206

ALL TYPES OF HAND TOOLS COVERED UNDER ITC HS CODES 8202
TO 8206.

 288

48 48 70120000 GLASS INNERS FOR VACUUM FLASKS OR FOR OTHER VACUUM
VESSELS.

49 49 73181500 SCREWS AND BOLTS, WHETHER OR NOT WITH THEIR NUTS OR
WASHERS, THREADED

50 50 73181600 NUTS, THREADED

51 51 73181900 THREADED RODS/ARTICLES

52 52 73182200 WASHERS, NON-THREADED

53 53 73182300 RIVETS, NON-THREADED

54 54 84529090 PARTS OF SEWING MACHINES COVERED UNDER ITC (HS) CODE
84529090 BUT EXCLUDING THOSE COVERED UNDER ITC(HS) CODES
845230, 845240 AND 84529010

55 55 84089090 COMPRESSION-IGNITION INTERNAL COMBUSTION PISTON ENGINES
(DIESEL) UP TO 20 H.P. CAPACITY

56 56 70072110 BULLET PROOF GLASS

57 57 84831091 CRANK SHAFT FOR ENGINES OF HEADING 8407

58 58 84831092 CRANK SHAFT FOR ENGINES OF HEADING 8408

59 59 9018 INSTRUMENTS AND APPLIANCES USED IN MEDICAL, SURGICAL,
DENTAL OR VETERINARY SCIENCES INCLUDING SCIENTIGRAPHIC
APPARATUS, OTHER ELECTRO-MEDICAL APPARATUS AND SIGHT-
TESTING INSTRUMENTS

60 60 90011000 OPTICAL FIBRES, OPTICAL FIBRE BUNDLES AND CABLES

61 61 9703 ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL

62 62 85281218
85281219

LIQUID CRYSTAL DISPLAY TELEVISION SET

63 63 MARBLE & TRAVERTINE (ITC HS CODES 25151220, 25151290,
68022110, 68022190, 25151210)

64 64 PUBLIC CALL OFFICE USING WIRELESS (GSM/SATELLITE)
TECHNOLOGY

65 65 POINT OF SALE TERMINALS / TRANSACTION TERMINALS (EPOS)
USING GSM / CDMA / ETHERNET / WIFI / SERIAL / PSTN
TECHNOLOGY

66 66 85421010 SIM CARDS

67 67 85421020 MEMORY CARDS

68 68 85252017 CELLULAR PHONES (WITH 3G STANDARD, WIRELESS INTERNET AND
GPS)

 289

69 69 84729030 AUTOMATIC BANK NOTE DISPENSERS

70 70 901812 ULTRASONIC SCANNING APPARATUS

71 71 901813 MAGNETIC RESONANCE IMAGING APPARATUS

72 72 852540 STILL IMAGE VIDEO CAMERAS

73 73 85171920 VIDEOPHONES

74 74 854260 HYBRID INTEGRATED CIRCUITS

75 75 85414011 SOLAR CELLS/PHOTOVOLTAIC CELLS WHETHER OR NOT
ASSEMBLED IN MODULES/ PANELS

76 76 56031200 NON-WOVENS, WHETHER OR NOT IMPREGNATED, COATED,
COVERED OR LAMINATED, OF MAN-MADE FILAMENTS, WEIGHING
MORE THAN 25 G / M2 BUT NOT MORE THAN 70 G/M2 (COVERED
UNDER ITC HS CODE 56031200)

 290

TABLE 2: SPECIAL FOCUS PRODUCTS
 TOYS AND SPORTS GOODS

S.No. FPS

Product
Code

ITC HS
Code

1 1 9501 WHEELED TOYS DESIGNED TO BE RIDDEN BY CHILDREN (E.G.
TRICYCLES, SCOOTERS, PEDAL CARS); DOLLS CARRIAGES

2 2 9502 DOLLS REPRESENTING ONLY HUMAN BEINGS

3 3 9503 OTHER TOYS; REDUCED-SIZE ("SCALE") MODELS & SIMILAR
RECREATIONAL MODELS / WORKING OR NOT; PUZZLES OF ALL KINDS

4 4 9504 ARTICLES FOR FUNFAIR, TABLE OR PAR LOUR GAMES, INCLUDING PIN
TABLES, BILLIARDS, SPECIAL TABLES FOR CASINO GAMES AND
AUTOMATIC BOWLING EQUIPMENT

5 5 9505 FESTIVE CARNIVAL / OTHER ENTERTAINMENT ARTICLES, INCLUDING
CONJURING TRICKS AND NOVELTY JOKES

6 6 9506

ARTICLES & EQUIPMENT FOR GYMNASTICS, ATHLETICS, OTHER
SPORTS (INCLUDING TABLE TENNIS) / OUTDOOR GAMES, N.E.S;
SWIMMING POOLS & PADDLING POOLS

7 7 420321 GLOVES, MITTENS AND MITTS, SPECIALLY DESIGNED FOR USE IN
SPORTS

8 8 650610 CRICKET HELMETS

9 9 9507 FISHING RODS, FISH-HOOKS & OTHER LINE FISHING TACKLE; FISH
LANDING & SIMILAR NETS; DECOY "BIRDS" (EXCLUDING OF 9208/9705)
& SIMILAR HUNTING REQUISITES

10 10 9508 ROUNDABOUTS, SWINGS, SHOOTING GALLERIES & OTHER FAIR
GROUND AMUSEMENT; TRAVELLING CIRCUSES, TRAVELLING
MENAGERIES & TRAVELLING THEATRES

HANDMADE CARPETS

COIR BOARD SHALL CERTIFY THAT THE EXPORTED PRODUCT IS A HANDMADE PRODUCT, IF ANY DOUBT
ARISES IN RESPECT OF HANDMADE COIR PRODUCTS UNDER CHAPTER 57.

11 11 57 ALL HANDMADE CARPETS AND OTHER TEXTILE FLOOR COVERINGS,
COVERED UNDER CHAPTER 57 OF ITC (HS) CODE BOOK, WHETHER OR
NOT MADE UPS.
NOTE: THE EXPRESSION ‘HANDMADE’ WOULD INCLUDE HAND-MADE,
HAND-KNOTTED, HAND-TUFTED AND HAND-WOVEN.

HANDICRAFT PRODUCTS
Note: The FPS benefits @ 5% on exports of all items included in this sub-table shall be admissible only for
‘Handicraft Products’.

Export of items used for cooking and dining purposes are not ‘Handicraft’ items. Accordingly, all such items including
those falling in the ‘Tableware’ / ‘Kitchenware’ category shall not be entitled for FPS benefits in this sub-table.

The Development Commissioner (Handicraft) Ministry of Textiles shall certify that the exported product is a
Handicraft product, if any doubt arises on this issue.

12 12 73239200 OTHER HOUSEHOLD ARTICLES OF CAST IRON, ENAMELED

13 13 74181910 E.P.N.S. WARE

14 14 74181930 OTHER TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES

 291

15 15 74199920 ARTICLES OF COPPER ALLOYS ELECTROPLATED WITH NICKEL-SILVER

16 16 74199930 ARTICLES OF BRASS

17 17 74199940 COPPER WORKED ARTICLES

18 18 76151940 OTHER TABLE & KITCHNWARE OF ALUMINIUM

19 19 97030010 ORIGINAL SCULPTURES & STATUARY IN METAL

20 20 4414 WOODEN FRAMES FOR PAINTINGS PHOTOGRAPHS MIRRORS OR
SIMILAR OBJECTS

21 21 44190010 TABLEWARE OF WOOD

22 22 44190020 KITCHENWARE OF WOOD

23 23 44201000 STATUETTES AND OTHER ORNAMENTS OF WOOD

24 24 44209010 WOOD MARQUETRY AND INLAID WOOD

25 25 44219060 PARTS OF DOMESTIC DECORATIVE ARTICLES USED AS TABLEWARE
AND KITCHENWARE

26 26 6602 WALKING STICKS SEAT STICKS WHIPS RIDING CROPS AND THE LIKE

27 27 94033010 CABINETWARE

28 28 94033090 OTHERS

29 29 94035010 BED STEAD

30 30 94035090 OTHER WOODEN FURNITURE USED IN BEDROOM

31 31 94036000 OTHER WOODEN FURNITURE

32 32 97019091 DOMESTIC ARTICLES OF WOOD (HAND DECORATED)

33 33 97019099 OTHER HAND-DECORATED MANUFACUTRED ARTICLES

34 34 71171100 CUFF LINKS & STUDS OF BASE METAL W/N PLATED WITH PRECIOUS
METAL - IMITATION JEWELLRY CATEGORY

35 35 71171910 BANGLES - IMITATION JEWELLRY CATEGORY

36 36 71171920 GERMAN SILVER JEWELLERY - IMITATION JEWELLRY CATEGORY

37 37 71171990 OTHER - IMITATION JEWELLRY CATEGORY

38 38 71179010 JEWELLERY SET WITH IMITATION PEARLS OR IMITATION OR
SYNTHETIC STONES - IMITATION JEWELLRY CATEGORY

39 39 71179090 OTHER IMITATION JEWELLERY FOR PERSONAL ADORNMENT

40 40 83089020 IMITATION ZARI SPANGLES

41 41 83089031 BEADS & SPANGLES OF BASE METAL FOR GARMENTS MADE UPS,
KNITWEAR, PLASTIC & LEATHER GOODS

42 42 83089039 OTHER BEADS & SPANGLES OF BASE METAL

43 43 33019031 ATTARS OF ALL KINDS IN FIXED OIL BASE

44 44 33074100 "AGARBATTI" & OTHR ODORIFEROUS PREPARATIONS WHICH
OPERATE BY BURNING

45 45 33074900 OTHER ODORIFEROUS PREPARATIONS USED FOR DEODORIZING
ROOM (EXCL AGARBATTI)

46 46 940150 SEATS OF CANE, OSIER, BAMBOO / SIMILAR MATERIALS

47 47 94038010 FURNITURE OF WICKERWORK / BAMBOO

48 48 94038090 OTHERS

49 49 46021011 PALM LEAF BASKET ETC.

50 50 46021019 PALM LEAF ITEMS OTHER THEN BASKETS

51 51 46021090 OTHERS

 292

52 52 69111011 TABLEWARE OF BONE CHINA & SOFT PORCELAIN

53 53 69111019 TABLEWARE OF OTHER THAN BONE CHINA & SOFT PORCELAIN

54 54 69111021 KITCHENWARE OF BONE CHINA & SOFT PORCELAIN

55 55 69111029 KITCHENWARE OF OTHER THAN BONE CHINA & SOFT PORCELAIN

56 56 69119010 TOILET ARTICLES OF PORCELAIN CHINA

57 57 69119020 OTHER HOUSEHOLD & TOILET ARTICLES OF PORCELAIN -WATER
FILTER - OF CAPACITY NOT EXCEEDING 40 LTS - OF PORCELAIN

58 58 69119090 OTHER OF OTHER HOUSEHOLD & TOILET ARTICLES OF PORCELAIN

59 59 69120010 CERAMIC TABLEWARE (E.G. OF IMITATION PORCELAIN / OR SEMI-
PORCELAIN)

60 60 69120020 CERAMIC KITCHENWARE

61 61 69120030 TOILET ARTICLES OTHER THAN PORCELAIN / CHINA

62 62 69120040 CLAY ARTICLS AS TABLEWARE, KITCHENWARE ETC

63 63 69120090 OTHERS

64 64 69131000 STATUETTES ETC OF PORCELAIN/CHINA

65 65 69139000 OTHER STATUETTE ETC (EXCL OF PORCLAIN/CHINA)

66 66 69141000 OTHER CERAMIC ARTICLES OF PORCELAIN/CHINA

67 67 69149000 OTHER CERAMIC ARTICLES EXCL OF PORCELAIN/CHINA

68 68 7006 GLASS OF HEADING 7003,7004/7005, BENT, EDGED WORKED ETC NOT
FRAMED/FITTED WITH OTHER MATERIALS

69 69 70181010 BANGLES

70 70 70181020 BEADS

71 71 70189010 GLASS STATUETTE OF OTHER ARTICLE OF HEADING 7018

72 72 34060010 CANDLES

73 73 48021010 HAND MADE PAPER

74 74 48021020 HAND-MADE PAPERBOARD

75 75 95051000 ARTICLES FOR CHRISTMAS FESTIVITIES

76 76 95059010 MAGICIAL EQUIPMENTS

77 77 96089910 PEN HOLDERS & SIMILAR HOLDERS

78 78 96020010 WORKED VEGETABLE CARVING MATERIAL AND ARTICLES THEREOF

TABLE 3: MARKET LINKED FOCUS PRODUCTS

BICYCLES AND BICYCLE PARTS:
Note: The products covered below must be for use in bicycles only and the exporter, therefore, must submit
documentary proof to that effect to the RA.
SL.
NO.

FOCUS
PRODUCT
CODE

DESCRIPTION OF PRODUCT/SECTOR ITC(HS)
CODE

LINKED MARKET (S) FOR
FOCUS PRODUCT (S) /
SECTOR (S)

1. 1. BICYCLES AND OTHER CYCLES
(INCLUDING DELIVERY TRI-CYCLES),
NOT MOTORISED

871200

2. 2. FRAMES, FORKS, AND PARTS
THEREOF

871491

3. 3. WHEEL RIMS AND SPOKES 871492

ALGERIA, TANZANIA,
NIGERIA, KENYA, BRAZIL
AND UKRAINE

 293

4. 4. HUBS, OTHER THAN COASTER
BRAKING HUBS AND HUB BRAKES,
AND FREE-WHEEL SPROCKET-
WHEELS

871493

5. 5. BRAKES, INCLUDING COASTER
BRAKING HUBS AND HUB BRAKES,
AND PARTS THEREOF

871494

6. 6. BICYCLES SADDLES 871495
7. 7. PEDALS AND CRANK-GEAR, AND

PARTS THEREOF
871496

8. 8. BICYCLE CHAINS 87149910
9. 9. BICYCLE WHEELS; MUDGUARD AND

ITS PARTS, HANDLE AND ITS PARTS,
CHAIN COVER, STAND, CARRIER,
BELL, PUMP, MIRROR, DYNAMO
LIGHTING SET AND FORKGUARD

87149920
87149990

10. 10. ITEMS OF A KIND USED ON
BICYCLES:
TAPS, COCKS, VALVES AND SIMILAR
APPLIANCES FOR PIPES, BOILER
SHELLS, TANKS, VATS OR THE LIKE,
INCLUDING PRESSURE- REDUCING
VALVES AND THERMOSTATICALLY
CONTROLLED VALVES;

NEW PNEUMATIC TYRES, OF
RUBBER, OF A KIND USED ON
BICYCLES;

INNER TUBES OF RUBBER, OF A
KIND USED ON BICYCLES

8481

401150

401320

AUTO COMPONENTS:

11. 11. BRAKE LININGS AND PADS

681310

12. 12. ASBESTOS FRICTION MATERIALS 681390
13. 13. MOUNTED BRAKE LININGS 870831
14. 14. BRAKE AND SERVO BRAKE PARTS,

INCLUDING ABS (OTHER THAN MOUNTED
BRAKE LININGS COVERED UNDER ITC(HS)
CODE 870831

870839

15. 15. GEAR BOXES 870840
16. 16. DRIVE AXLES WITH DIFFERENTIALS,

WHETHER OR NOT PROVIDED WITH
OTHER TRANSPORTATION COMPONENTS

870850

17. 17. NON-DRIVING AXLES AND PARTS THEREOF 870860
18. 18. SUSPENSION SHOCK ABSORBERS 870880
19. 19. RADIATORS 870891
20. 20. SILENCER AND EXHAUST PIPES 870892
21. 21. STEERING WHEELS, STEERING COLUMNS

AND STEERING BOXES
870894

22. 22. OTHER AUTO PARTS & ACCESSORIES 870899
23. 23. ASBESTOS 68129011
24. 24. ASBESTOS PACKING JOINTS 68129021
25. 25. GASKET 68129022

BRAZIL, JAPAN, SOUTH
AFRICA, KOREA RP, IRAN
AND RUSSIA

 294

MOTOR CARS:
26. 26. MOTOR CARS (EXCLUDING RACING CARS),

WITH SPARK – IGNITION INTERNAL
COMBUSTION RECIPROCATING PISTON
ENGINE OF A CYLINDER CAPACITY NOT
EXCEEDING 1000 CC.

870321

27. 27. MOTOR CARS (EXCLUDING RACING CARS),
WITH SPARK – IGNITION INTERNAL
COMBUSTION RECIPROCATING PISTON
ENGINE OF A CYLINDER CAPACITY
EXCEEDING 1000 CC BUT NOT EXCEEDING
1500 CC.

870322

28. 28. MOTOR CARS (EXCLUDING RACING CARS),
WITH COMPRESSION - IGNITION INTERNAL
COMBUSTION PISTON ENGINE (DIESEL OR
SEMI-DIESEL) OF A CYLINDER CAPACITY
NOT EXCEEDING 1500 CC.

870331

BAHRAIN, BANGLADESH,
KENYA, KUWAIT, NIGERIA,
PAKISTAN, PHILIPPINES,
SAUDI ARABIA, SINGAPORE,
RUSSIA, TANZANIA,
TURKEY, UAE AND UKRAINE

CHASSIS FOR MOTOR VEHICLES:

29. 29. CHASSIS FITTED WITH ENGINES, FOR THE

MOTOR VEHICLES OF HEADINGS 8701 TO
8705

870600 ALGERIA, DUBAI, QATAR,
NIGERIA, KENYA, OMAN,
TANZANIA, SINGAPORE,
SAUDI ARABIA, EGYPT,
KUWAIT AND UAE

MOTOR CYCLES:

30. 30. MOTOR CYCLES (INCLUDING MOPEDS BUT

EXCLUDING SIDE CARS) AND CYCLES
FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
NOT EXCEEDING 50 CC.

871110

31. 31. MOTOR CYCLES (INCLUDING MOPEDS BUT
EXCLUDING SIDE CARS) AND CYCLES
FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
EXCEEDING 50 CC BUT NOT EXCEEDING
250 CC.

871120

32. 32. MOTOR CYCLES (INCLUDING MOPEDS BUT
EXCLUDING SIDE CARS) AND CYCLES
FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
EXCEEDING 250 CC BUT NOT EXCEEDING
500 CC.

871130

NIGERIA, INDONESIA,
KENYA, TANZANIA, MEXICO,
SINGAPORE, SOUTH
AFRICA AND EGYPT.

 295

APPAREL AND CLOTHING ACCESSORIES

33 33 ARTICLES OF APPAREL AND CLOTHING

ACCESSORIES COVERED UNDER
CHAPTER 61 OF ITC HS.

61

34 34 ARTICLES OF APPAREL AND CLOTHING
ACCESSORIES COVERED UNDER
CHAPTER 62 OF ITC HS.

62

JAPAN, AUSTRALIA AND
BRAZIL

 296

TABLE 4: NEW FOCUS PRODUCTS

ENGINEERING PRODUCTS

SL.
NO.

FPS
PRODUCT
CODE

ITC (HS)

CODE

DESCRIPTION

1 1
843290 PARTS OF AGRCLTRL & HORTCULTRL MACHINERY

2 2
73269099 ALL OTHER ARTICLES OF IRON/STEEL NES OTHER STEERING

OR RUDDER EQUIPMENT FOR SHIPS AND BOATS, N.E.S.

3 3
871690 PARTS&ACCESSORIES OF VEHICLES OF HDG 8716

4 4
8452 SEWNG MCHNS,EXCL BOOK-SEWNG MCHNS OF HDG NO

8440;FURNTR,BASES & COVRS SPCLY DSGND FOR SEWNG
MCHNS;SEWNG MCHNS NEDLS

5 5
84729090 OTHERS(COIN-SORTNG & COUNTNG MCHN ETC)

6 6
73182400 COTTERS & COTTER PINS,NON-THREADED

7 7
730722 THREADED ELBOWS,BNDS & SLEVS OF STNLES STL

8 8
73259999 OTHER CAST ARTICLES OF IRON OR STEEL N.E.S

9 9
847290 OTHR OFFICE MACHINES

10 10
8201 HAND TOOLS LIKE SPADES,SHOVELS,HOES,FORKS AXES &

SIMLR SEWING TOOLS SECATRS-ANY KINDKNIVES,HEDGE
SHEARS ETC USD IN AGR/FORSTRY

PLASTIC PRODUCTS

11 11
392610 ARTICLES OF OFFICE OR SCHOOL SUPPLIES

12 12
42021220 PLASTIC MOULDED SUITCASES

13 13
42021230 PLASTIC MOULDED BRIEF-CASES.

14 14
42022210 HAND BAGS/SHOPPING BAGS OF ARTFCL PLSTC MTRL

15 15
900311 FRAMES AND MOUNTINGS OF PLASTICS

16 16 3917 TUBES,PIPES & HOSES & FITTINGS THEREFOR (E.G.,JOINTS
ELBOWS, FLANGES) OF PLASTICS

17 17 3922 BATHS,SHWR-BATHS, WASH-BASINS,BIDETS, LVTRY
PANS,SEATS & CVRS FLUSHING CISTERNS & SMLR SANITARY
WARE OF PLSTCS

18 18 3924 TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES
AND TOILET ARTICLES OF PLASTICS

19 19 3925 BUILDERS WARE OF PLASTICS NES/INCLUDED

20 20 94037000 FURNITURE OF PLASTICS

OTHER VEGETABLE TEXTILES

21 21 5309 WOVEN FABRICS OF FLAX

 297

ELECTRONICS PRODUCTS

22 22 701120 GLASS ENVELOPS FOR CATHODE-RAY TUBES

23 23 854011 CATHODE-RAY TV PICTURE TUBES,INCLUDNG VIDEO
MONITOR-CATHODE-RAY TUBES-COLOUR

GLASS AND GLASSWARE

24 24 7010 CARBOYS,BOTLS,FLSKS,JARS ETC FOR CNVYANCE OR
PCKNG OF GOODS; PRSRVNG JARS OF GLASS;
STOPERS,LIDS & OTHR CLOSRS OF GLASS

JUTE AND SISAL PRODUCTS

25 25 42022230 JUTE HAND BAGS/SHOPPING BAGS.

26 26 53109020 DECORTE FBRCS OF JUTE

27 27 56071010 CORDAGE,CABLE,ROPE AND TWINE OF JUTE

28 28 56072900 OTHR TWINE,ROPE ETC OF SISAL OR OTHER TEXTILE
FIBRES OF THE GENUS AGAVE

29 29 53089090 SISAL YARN (OTHER YARN)

30 30 56073000 MANILA ROPE / YARN/ TWINE

31 31 56079010 COIR, CORDAGE AND ROPES OTHR THAN COTTON (JUTE)

TECHNICAL TEXTILES PRODUCTS

32 32 5603
NONWOVNS,W/N IMPRGNTD,COATD,COVRD/LAMINTD

33 33 5407 TECHNICAL TEXTILES – WOVEN FABRICS OF SYNTHETIC
FILAMENT YARN

34 34 560410 RUBBER THREAD AND CORD,TEXTILE COVERED

35 35 560811 MADE UP FISHING NETS OF MAN-MADE TXTL MATRLS

36 36 94043010
94043090

SLEEPING BAGS FILLED WITH FEATHERS

37 37 63061200 TARPAULINS, AWNINGS & SUNBLINDS OF SYNTHETIC
FIBRES

38 38 96121010 RIBBENS FOR TYPEWRITERS, PRINTERS ETC.

39 39 63062200 TENTS OF SYNTHETIC FIBRES

40 40 58079010 LABELS BADGES AND SIMILAR ARTICLES OF FELT OR NON-
WOVEN

41 41 63063100 SAILS OF SYNTHETIC FIBRES

42 42 5903 TEXTILE FABRICS IMPRGNTD,COATD, CVRD/LAMNTD WTH
PLASTICS EXCL THOSE OF HDG NO. 5902

43 43 59061000 ADHESIVE TAPE OF A WIDTH NOT EXCDG 20 CM.

44 44 590699 OTHER RUBBERISED TEXTILE FABRICS

45 45 5908 TXTL WICKS,WOVEN,PLAITED/KNITTED,FOR
LAMPSSTOVES,LIGHTERS,CANDLES ETC;INCANDESCENT
GAS MANTLES ETC,W/N IMPREGNATED

46 46 5909 TEXTILE HOSEPIPING & SMLR TXTL TUBING WTH/WTHOUT
LINING ARMOR/ACCSSRS OF OTHR MATRLS

47 47 5910 TRNSMSN/CONVYR BLTS/BLTNG OF TXTL MATRL WH/NT
IMPRGNTD COTD,COVRD/LAMNTD WTH PLSTCOR RINFRCD
WTH MTL/OTHR MATRL

48 48 3005 WADDING GAUZE ETC WTH PHRMCTL SUBSTNCS/ PUT UP IN
FORMS/PCKNGS FOR RTL SALE FOR MEDCL SURGCL
DENTL/VTRNRY PURPOSES

 298

GREEN TECHNOLOGY PRODUCTS

49 49 59 IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE
FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR
INDUSTRIAL USE: ALL ITEMS COVERED UNDER THE
CHAPTER.

50 50 84128030 WIND MILL,WIND TURBINE/ENGINE

51 51 85023100 OTHER GENERATING SETS; WIND POWERED

52 52 87029020,
87039010

ELECTRICALLY OPERATED VEHICLES - MOTOR CARS

53 53 87049012 ELECTRICALLY OPERATED VEHICLES – LORRIES AND
TRUCKS

54 54 87119091 ELECTRICALLY OPERATED VEHICLES - MOTOR CYCLES/
MOPEDS

OTHER FOCUS PRODUCTS

55 55 92 MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF
SUCH ARTICLES: ALL ITEMS COVERED UNDER THE
CHAPTER.

56 56 91 CLOCKS AND WATCHES AND PARTS THEREOF: ALL ITEMS
COVERED UNDER THE CHAPTER.

57 57 86 RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK
AND PARTS THEREOF; RAILWAY OR TRAMWAY TRACK
FIXTURES AND FITTINGS AND PARTS THEREOF;
MECHANICAL: ALL ITEMS COVERED UNDER THE CHAPTER.

58 58 9801 PROJECT GOODS COVERED BY ITC HS CODE 9801

59 59 230400 OIL-CAKE & OTHR SOLID RESIDUE W/N GROUND/IN PELLETS
FORM OBTND FROM SOYA-BEAN OIL EXTRCTN

60 60 2106 OTHER FOOD PREPERATIONS N.E.S.

61 61 42021910 TRAVEL GOODS OF LEATHER

62 62 42029100 OTHR ARTICLS WITH OUTER SURFCE OF LTHR OF
COMPOSITION OF LEATHER/OF PATENT LEATHER

63 63 64052000 OTHR FTWR (OF LEATHER) WITH UPPERS OF TXTL
MATERIALS

 299

TABLE 5: NEW SPECIAL FOCUS PRODUCTS

NEW HANDICRAFT PRODUCTS
Note: The FPS benefits on exports of all items included in this sub-table shall be admissible only for
‘Handicraft Products’.

Export of items used for cooking and dining purposes are not ‘Handicraft’ items. Accordingly, all such items
including those falling in the ‘Tableware’ / ‘Kitchenware’ category shall not be entitled for FPS benefits in this
sub-table.

The Export Promotion Council for Handicraft (EPCH) shall certify that the exported product is a Handicraft
product, if any doubt arises on this issue.

S.No. FPS

product
code

ITC HS
Code Description

1 1 HANDICRAFTS OF CAST IRON COVERED BY DRAWBACK CODE
732601

2 2 OTHER HANDICRAFTS OF IRON AND STEEL COVERED BY
DRAWBACK CODE 732602

3 3 HANDICRAFTS / ARTWARE OF GALVANISED IRON WITH BRASS
COVERED BY DRAWBACK CODE 732603

4 4 ART WARE / HANDICRAFTS OF BRASS COVERED BY DRAWBACK
CODE 741903

5 5 ART WARE / HANDICRAFTS OF COPPER COVERED BY
DRAWBACK CODE 741904

6 6 63049190 HAND KNITTED/ HAND CROCHTTED/ EMBROIDERED ARTICLES
COVERED BY HS CODE 63049190

7 7

HAND EMBROIDERED PHOTO FRAMES & HAND EMBROIDERED
BOX

8 8 71131110 SILVER FILLIGREE WORK

9 9 392640 STATUETTS & OTHER ORNAMENTAL ARTICLES : BANGLES

10 10 58043000 HAND MADE LACE

11 11 58081090 BRAIDS, IN PCS OTHER THAN OF COTTON

12 12 65059000 OTHER HEADGEAR, HATS, KNITTED/CROCHETED MADE UP
FROM LACES ETC W/N LIND/TRMMD

13 13 97030020 ORIGNL SCLPTRS & STATUARY IN STONE

14 14 97030090 ORIGNL SCLPTRS & STATUARY IN OTHR MATRLS

15 15 97011010 MADHUBANI PAINTINGS(ON TXTLS)

16 16 97011020 KALAMKARI PAINTINGS(ON TXTLS)

17 17 97011030 RAJASTHANI PAINTINGS(ON TXTLES)

18 18 97011090 OTHERS-PAINTINGS,DRAWINGS & PASTELS

19 19 96019020 WRKD MOTHR OF PEARL & ARTCLS THEROF

20 20 96019030 WRKD BONE(EXCL WHALE BONE)& ARTCLS THROF

21 21 96019040 WRKD HRN,CORL ETC ANML CRVNG MTRL & ARTCLS

22 22 96019090 OTHR UNDER HDNG 9601

23 23 83061000 BELLS GONGS AND THE LIKE - HUKKAS

24 24 83062190 OTHER ORNMNT PLTED WITH PRCS METAL - TROFFIES

 300

25 25 83062990 OTHERS - OTHER STATUETTES AND ORNAMENTS - TROFFIES

26 26 44209090 OTHERS-WOOD MARQUETRY & INLAID WOOD; CASKETS &
CASESFOR CULTRY & OTHR SIMILAR ARTICLES OF WOOD

27 27 94039000 PARTS OF FURNITURES OF HEADING 9403

28 28
4601

PLNTS & SMLR PRDCTS OF PLATNG MATRLS PLATS& SMLR
PRODCTS PLACD SIDE BY SIDE & BOUND TOGETHER IN FORM
OF SHEETS (E.G.MATS ETC)

29 29 66020000 WALKING STICKS SEAT STICKS WHIPS RIDING CROPS AND THE
LIKE

30 30 48239018 PRODUCT CONSISTINGS OF SHEETS OF PAPER/ RBORD,
IMPREGNGTED,COTED OR COVERED WITH PLASTICS

31 31 670290 ARTIFICIAL FLOWERS ETC OF OTHER MATERIALS

32 32 94053000 LGHTNG SETS OF A KIND USD FR CHRISTMS TREE

33 33 96031000 BROOMS & BRUSHES,CONSTNG OF TWIGS/OTHR VGTBL MTRLS
BOUND TOGTHR,WTH/WTHT HNDLS

34 34 97019092 RESTAURANT DECORATION OF PLASTICS

35 35 97020000 ORIGINAL ENGRAVING PRINTS & LITHOGRAPHS

36 36 9614 SMOKNG PIPES(INCL PIPE BOWLS)& CIGAR/ CIGARETTE
HLDRS,& PRTS THEREOF

37 37 70200090 GLASS ARTWARE / HANDICRAFTS COVERED BY DRAWBACK
CODE 70200090

38 38
732606 HANDICRAFTS ARTWARE OF STAINLESS STEEL COVERED BY

DRAWBACK CODE 732606

39 39 761601 ALUMINIUM ARTWARE / HANDICRAFTS COVERED BY
DRAWBACK CODE 761601

40 40 83063000 PHOTOGRPH,PICTURE/SMLR FRAMES,MIRRORS

41 41 83062910 OTHER STATUETTES

42 42 93070000 SWORDS,CUTLASSES,BAYONETS,LANCES & SMLR ARMS & PRTS
THROF & SCABBARDS & SHEATHS

43 43 HANDICRAFT PRODUCTS NOT ELSEWHERE SPECIFIED

 301

TABLE 6: NEW MARKET LINKED FOCUS PRODUCTS

BICYCLES AND BICYCLE PARTS:
Note: The products covered below must be for use in bicycles only and the exporter, therefore, must submit
documentary proof to that effect to the RA.

SL.
NO.

FOCUS
PRODUCT
CODE

DESCRIPTION OF PRODUCT/SECTOR ITC(HS)
CODE

LINKED MARKET (S)
FOR FOCUS
PRODUCT (S) /
SECTOR (S)

1. 1. BICYCLES AND OTHER CYCLES
(INCLUDING DELIVERY TRI-CYCLES),
NOT MOTORISED

871200

2. 2. FRAMES, FORKS, AND PARTS
THEREOF

871491

3. 3. WHEEL RIMS AND SPOKES 871492

4. 4. HUBS, OTHER THAN COASTER
BRAKING HUBS AND HUB BRAKES,
AND FREE-WHEEL SPROCKET-
WHEELS

871493

5. 5. BRAKES, INCLUDING COASTER
BRAKING HUBS AND HUB BRAKES,
AND PARTS THEREOF

871494

6. 6. BICYCLES SADDLES 871495

7. 7. PEDALS AND CRANK-GEAR, AND
PARTS THEREOF

871496

8. 8. BICYCLE CHAINS 87149910

9. 9. BICYCLE WHEELS; MUDGUARD AND
ITS PARTS, HANDLE AND ITS PARTS,
CHAIN COVER, STAND, CARRIER,
BELL, PUMP, MIRROR, DYNAMO
LIGHTING SET AND FORKGUARD

87149920
87149990

10. 10. ITEMS OF A KIND USED ON BICYCLES:
TAPS, COCKS, VALVES AND SIMILAR
APPLIANCES FOR PIPES, BOILER
SHELLS, TANKS, VATS OR THE LIKE,
INCLUDING PRESSURE- REDUCING
VALVES AND THERMOSTATICALLY
CONTROLLED VALVES;

NEW PNEUMATIC TYRES, OF RUBBER,
OF A KIND USED ON BICYCLES;

INNER TUBES OF RUBBER, OF A KIND
USED ON BICYCLES

8481

401150

401320

EGYPT, MEXICO,
SOUTH AFRICA,
AUSTRALIA, NEW
ZEALAND, CAMBODIA
AND VIETNAM

AUTO COMPONENTS:

11. 11. BRAKE LININGS AND PADS

681310

12. 12. ASBESTOS FRICTION MATERIALS 681390

13. 13. MOUNTED BRAKE LININGS 870831

ALGERIA, EGYPT,
KENYA, MEXICO,
NIGERIA, TANZANIA,
UKRAINE,

 302

14. 14. BRAKE AND SERVO BRAKE PARTS,
INCLUDING ABS (OTHER THAN MOUNTED
BRAKE LININGS COVERED UNDER ITC(HS)
CODE 870831

870839

15. 15. GEAR BOXES 870840

16. 16. DRIVE AXLES WITH DIFFERENTIALS,
WHETHER OR NOT PROVIDED WITH OTHER
TRANSPORTATION COMPONENTS

870850

17. 17. NON-DRIVING AXLES AND PARTS THEREOF 870860

18. 18. SUSPENSION SHOCK ABSORBERS 870880

19. 19. RADIATORS 870891

20. 20. SILENCER AND EXHAUST PIPES 870892

21. 21. STEERING WHEELS, STEERING COLUMNS
AND STEERING BOXES

870894

22. 22. OTHER AUTO PARTS & ACCESSORIES 870899

23. 23. ASBESTOS 68129011

24. 24. ASBESTOS PACKING JOINTS 68129021

25. 25. GASKET 68129022

AUSTRALIA, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

MOTOR CARS:

26. 26. MOTOR CARS (EXCLUDING RACING CARS),
WITH SPARK – IGNITION INTERNAL
COMBUSTION RECIPROCATING PISTON
ENGINE OF A CYLINDER CAPACITY NOT
EXCEEDING 1000 CC.

870321

27. 27. MOTOR CARS (EXCLUDING RACING CARS),
WITH SPARK – IGNITION INTERNAL
COMBUSTION RECIPROCATING PISTON
ENGINE OF A CYLINDER CAPACITY
EXCEEDING 1000 CC BUT NOT EXCEEDING
1500 CC.

870322

28. 28. MOTOR CARS (EXCLUDING RACING CARS),
WITH COMPRESSION - IGNITION INTERNAL
COMBUSTION PISTON ENGINE (DIESEL OR
SEMI-DIESEL) OF A CYLINDER CAPACITY
NOT EXCEEDING 1500 CC.

870331

ALGERIA, BRAZIL,
EGYPT, MEXICO,
SOUTH AFRICA,
AUSTRALIA, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

CHASSIS FOR MOTOR VEHICLES:

29. 29. CHASSIS FITTED WITH ENGINES, FOR THE
MOTOR VEHICLES OF HEADINGS 8701 TO
8705

870600 BRAZIL, MEXICO,
SOUTH AFRICA,
UKRAINE,
AUSTRALIA, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

MOTOR CYCLES:

30. 30. MOTOR CYCLES (INCLUDING MOPEDS BUT
EXCLUDING SIDE CARS) AND CYCLES

871110 ALGERIA, BRAZIL,
UKRAINE,

 303

FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
NOT EXCEEDING 50 CC.

31. 31. MOTOR CYCLES (INCLUDING MOPEDS BUT
EXCLUDING SIDE CARS) AND CYCLES
FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
EXCEEDING 50 CC BUT NOT EXCEEDING 250
CC.

871120

32. 32. MOTOR CYCLES (INCLUDING MOPEDS BUT
EXCLUDING SIDE CARS) AND CYCLES
FITTED WITH AUXILIARY MOTOR, WITH
RECIPROCATING INTERNAL COMBUSTION
PISTON ENGINE OF A CYLINDER CAPACITY
EXCEEDING 250 CC BUT NOT EXCEEDING
500 CC.

871130

AUSTRALIA, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

APPAREL AND CLOTHING ACCESSORIES

33 33 ARTICLES OF APPAREL AND CLOTHING
ACCESSORIES: ALL ITEMS COVERED
UNDER CHAPTER 61 OF ITC HS.

61

34 34 ARTICLES OF APPAREL AND CLOTHING
ACCESSORIES: ALL ITEMS COVERED
UNDER CHAPTER 62 OF ITC HS.

62

ALGERIA, EGYPT,
KENYA, MEXICO,
NIGERIA, SOUTH
AFRICA, TANZANIA,
UKRAINE, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

KNITTED AND CROCHETED FABRICS AND MADE UPS:

35 35 KNITTED AND CROCHETED FABRICS: ALL
ITEMS COVERED UNDER CHAPTER 60 OF
ITC HS.

60 ALGERIA, BRAZIL,
EGYPT, KENYA,
MEXICO, NIGERIA,
SOUTH AFRICA,
TANZANIA,
UKRAINE, JAPAN,
AUSTRALIA, NEW
ZEALAND,

 304

36 36 OTHER MADE UP TEXTILE ARTICLES, ETC.:
ALL ITEMS COVERED UNDER CHAPTER 63
OF ITC HS.

63 CAMBODIA AND
VIETNAM

OTHER MARKET LINKED FOCUS PRODUCTS

37 37 PHARMA PRODUCTS 30

38 38 DYES, PAINTS, VARNISHES AND
COLOURING AGENTS ETC.

3201 to 3206,
3208 to 3210

39 39 SOAPS, WAXES, POLISHES ETC. 3401 to 3407

40 40 PHOTOGRAPHIC AND CINEMATOGRPAHIC
GOODS

37

41 41

VALUE ADDED PLASTIC GOODS

3918, 3919,
3923, 3926
(except
392610)

42 42 VALUE ADDED RUBBER GOODS INCLUDING
TYRES AND TUBES

4006 to 4016

43 43 PRINTED BOOKS, JOURNALS, MAPS,
CATALOGUES ETC. CHAPTER

49

44 44 GLASS PRODUCTS - GLASS MIRROR,
AMPOULES, GLASS PACKING, LAB GLASS
ITEMS, TABLE KITCHEN ITEMS AND OTHER
MOSAIC DECORATIVE TILES, BULBS AND
TUBES, GLASS STATUES, WATCH AND
OPTHALMIC GLASS, AND OTHER ARTICLES
OF GLASS

7009, 7010,
7011, 7013,
7015, 7016,
7017, 7018,
7020

45 45 SYNTHETIC TEXTILES FABRICS 5512 to 5516

46 46 TUBES AND PIPES OF CAST IRON, TUBES
AND PIPES FITTINGS, STOVES, COOKERS,
RADIATORS, AIR HEATERS, TABLE KITCHEN
SANITARY ITEMS, OTHER ARTICLES OF
IRON AND STEEL -

7303, 7307,
7321 to 7326.

47 47 ARTICLES OF ALUMINIUM - TABLE, KITCHEN,
SANITARY, AND OTHER ARTICLES –

7615 to 7616

ALGERIA, BRAZIL,
EGYPT, KENYA,
MEXICO, NIGERIA,
SOUTH AFRICA,
TANZANIA,
UKRAINE,
AUSTRALIA, NEW
ZEALAND,
CAMBODIA AND
VIETNAM

 305

48 48 ARTICLES OF BASE METAL (CUTTLERY
ETC.) - KNIVES, BLADES, RAZORS, SPOONS,
FORKS, SCISSORS, ETC -

8211 to 8215

49 49 MISCELLANEOUS ARTICLES OF BASE
METAL - PADLOCK, LOCKS, HINGES, DOOR
CLOSERS, CAPS AND SEALS, PAPER PEN
TRAYS, BELLS GONGS, NAME PLATES, ETC.
OF BASE METAL

83

50 50 FRAMES AND MOUNTINGS FOR
SPECTACLES (9003), SPECTACLE (9004)
AND DRAWING TABLE ETC. (9017)

9003, 9004,
9017

51 51 MEDICAL SURGICAL FURNITURE, LAMP AND
LIGHTING FITTINGS ETC., PREFAB
BUILDINGS

9402, 9405,
9406

52 52 WORKED VEG OR MINERAL CARVING
MATERIAL, BROOMS, BRUSHES ETC,
SMOKING PIPES, COMBS, VACCUM FLASK
ETC.

9602, 9603,
9614, 9615,
9617

 306

APPENDIX 38 A

THE FOREIGN TRADE (DEVELOPMENT AND REGULATION) ACT, 1992 No.22 OF 1992

The following Act of Parliament received the assent of the President on the 7th August, 1992, andis hereby
published for general information:-

THE FOREIGN TRADE (DEVELOPMENT AND REGULATION) ACT, 1992
No.22 OF 1992

(7th August, 1992)

An Act to provide for the development and regulation of foreign trade by facilitating imports into, and augmenting
exports from India and for matters connected therewith or Incidental thereto.

Be it enacted by Parliament in the Forty-third Year of the Republic of India as follows:-

CHAPTER I

PRELIMINARY

Short title and commencement
1. (1) This Act may be called the Foreign Trade (Development and Regulation) Act, 1992.

 (2) Sections 11 to 14 shall come into force at once and the remaining provisions of this Act shall be deemed
 to have come into force on the 19th day of June 1992.
Definitions.

2. In this Act, unless the context otherwise requires:-
 (a) "Adjudicating Authority" means the authority specified in, or under, section 13;

 (b) "Appellate Authority" means the authority specified in, or under, sub-section (1) of section 15;

 (c) "conveyance" means any vehicle, vessel, aircraft or any other means of transport including any

animal;

 (d) "Director General" means the Director General of Foreign Trade appointed under section 6;

 (e) "import" and "export" means respectively bringing into, or taking out of, India any goods by land. sea

or air;

 (f) "Importer-exporter Code Number" means the Code Number granted under section 7;

 (g) "licence" means a licence to import or export and includes a customs clearance permit and any

other permission issued or granted under this Act;

 (h) "Order" means any order made by the Central Government under section 3; and

 (i) "Prescribed" means prescribed by rules made under this Act.

 307

CHAPTER II

POWER OF CENTRAL GOVERNMENT TO MAKE ORDERS AND ANNOUNCE EXPORT

AND IMPORT POLICY

Powers to make provision relating to imports and exports.

3. (1) The Central Government may by Order published in the Official Gazette, make provision for the

development and regulation of foreign trade by facilitating imports and increasing exports.

 (2) The Central Government may also, by Order published in the Official Gazette, make provision for

prohibiting. restricting or otherwise regulating, in all cases or in specified classes of cases and subject

to such exceptions, if any, as may be made by or under the Order, the import or export of goods.

 (3) All goods to which any Order under sub-section (2) applies shall be deemed to be goods the import or

export of which has been prohibited under section 11 of the Customs Act, 1962 and all the provisions

of that Act shall have effect accordingly.

Continuance of existing orders

4. All Orders made under the Imports and Exports (Control) Act, 1947 and in force immediately before the

commencement of this Act shall, so far as they are not inconsistent with the provisions of this Act, continue

to be in force and shall be deemed to have been made under this Act.

Export and import policy.

5. The Central Government may, from time to time, formulate and announce by notification in the Official

Gazette, the export and import policy and may also, in the like manner, amend that policy.

Appointment of Director General and his functions.

6. (1) The Central Government may appoint any person to be the Director General of Foreign Trade for the

purposes of this Act.

(2) The Director General shall advise the Central Government in the formulation of the export and import

policy and shall be responsible for carrying out that policy.

(3) The Central Government may, by Order published in the Official Gazette direct that any power

exercisable by it under this Act (other than the powers under sections 3,5,15,16 and 19) may also be

exercised, in such cases and subject to such conditions, by the Director General or such other officer

subordinate to the Director General, as may be specified in the Order.

 308

CHAPTER III

IMPORTER-EXPORTER CODE NUMBER AND LICENCE

Importer-exporter Code Number.
6. No person shall make any import or export except under an Importer-exporter Code Number granted by the

Director General or the officer authorised by the Director General in this behalf, in accordance with the procedure
specified in this behalf by the Director General.

Suspension and cancellation of Importer-exporter Code Number.

8. (1) Where :-
(a) any person has contravened any law relating to Central excise or customs or foreign exchange or

has committed any other economic offence under any other law for the time being in force as may
be specified by the Central Government by notification in the Official Gazette, or

(b) the Director General has reason to believe that any person has made an export or import in a
manner gravely prejudicial to the trade relations of India with any foreign country or to the interests
of other persons engaged in imports or exports or has brought disrepute to the credit or the goods
of the country, the Director General may call for the record or any other information from that
person and may, after giving to that person a notice in writing informing him of the grounds on
which it is proposed to suspend or cancel the Importer-exporter Code Number and giving him a
reasonable opportunity of making a representation in writing within such reasonable time as may
be specified in the notice and, if that person so desires, of being heard, suspend for a period, as
may be specified in the order, or cancel the Importer-exporter Code Number granted to that person.

(2) where any Importer-exporter Code Number granted to a person has been suspended or cancelled under sub-

section (1), that person shall not be entitled to import or export any goods except under a special licence,
granted, in such manner and subject to such conditions as may be prescribed, by the Director General to that
person.

Issue, suspension and concellation of licence.

9. (1) The Central Government may levy fees, subject to such exceptions, in respect of such person or class of

persons making an application for a licence or in respect of any licence granted or renewed in such

manner as may be prescribed.

(2) The Director General or an officer authorised by him may, on an application and after making such

inquiry as he may think fit, grant or renew or refuse to grant or renew a licence to import or export such

class or classes of goods as may be prescribed, after recording in writing his reasons for such refusal.

(3) A licence granted or renewed under this section shall -

(a) be in such form as may be prescribed;

(b) be valid for such period as may be specified therein; and

(c) be subject to such terms, conditions and restrictions as may be prescribed or as specified in the

licence with reference to the terms, conditions and restrictions so prescribed.

(4) The Director General or the officer authorised under sub-section (2) may, subject to such conditions as

may be prescribed for good and sufficient reasons, to be recorded in writing suspend or cancel any

licence granted under this Act:

Provided that no such suspension or cancellation shall be made except after giving the holder of

the licence a reasonable opportunity of being heard.

(5) An appeal against an order refusing to grant, or renew or suspending or canceling, a licence shall lie in

like manner as an appeal against an order would lie under section 15.

 309

CHAPTER IV

SEARCH, SEIZURE, PENALTY AND CONFISCATION

Power relating to search and seizure

10. (1) The Central Government may, by notification in the Official Gazette, authorise any person for the
purposes of exercising such powers with respect to entering such premises and searching inspecting
and seizing of such goods, documents, things and conveyances subject to such requirements and
conditions, as may be prescribed.

(2) The provisions of the Code of Criminal Procedure, 1973 relating to searches and seizures shall, so far as
may be, apply to every search and seizure made under this section.

Contravention of provisions of this Act, rules, orders and export and import policy.

11. (1) No export or import shall be made by any person except in accordance with the provisions of this Act, the
rules and orders made thereunder and the export and import policy for the time being in force.

(2) Where any person makes or abets or attempts to make any export or import in contravention of any
provision of this Act or any rules or orders made thereunder or the export and import policy, he shall be
liable to a penalty not exceeding one thousand rupees or five times the value of the goods in respect of
which any contravention is made or attempted to be made, whichever is more.

(3) Where any person, on a notice to him by the Adjudicating Authority, admits any contravention, the
Adjudicating Authority may, in such class or classes of cases and in such manner as may be
prescribed, determine, by way of settlement, an amount to be paid by that person.

(4) A penalty imposed under this Act may, if it is not paid, be recovered as an arrear of land revenue and the
Importer-exporter Code Number of the person concerned, may, on failure to pay the penalty by him, be
suspended by the Adjudicating Authority till the penalty is paid.

(5) Where any contravention of an provision of this Act or any rules or orders made thereunder or the export
and import policy has been, is being or is attempted to be made, the goods together with any package,
covering or receptacle and any conveyances shall, subject to such requirements and conditions as may
be prescribed, be liable to confiscation by the Adjudicating Authority.

(6) The goods or the conveyance confiscated under sub-section (5) may be released by the Adjudicating
Authority, in such manner and subject to such conditions as may be prescribed, on payment by the
person concerned of the redemption charges equivalent to the market value of the goods or
conveyance, as the case may be.

Penalty or confiscation not to interfere with other punishments.

12. No penalty imposed or confiscation made under this Act shall prevent the imposition of any other punishment
to which the person affected thereby is liable under any other law for the time being in force.

Adjudicating Authority

13. Any penalty may be imposed or any confiscation may be adjudged under this Act by the Director General or,
subject to such limits as may be specified, by such other officer as the Central Government may by
notification in the Official Gazettte, authorise in this behalf.

Giving of opportunity to the owner of the goods, etc.

14. No order imposing a penalty or of adjudication of confiscation shall be made unless the owner of the goods
or conveyance or other person concerned, has been given a notice in writing -
(a) informing him of the grounds on which it is proposed to impose a penalty or to confiscate such goods or

conveyance; and
(b) to make a representation in writing within such reasonable time as may be specified in the notice against

the imposition of penalty or confiscation mentioned therein, and, if he so desired, of being heard in the
matter.

 310

CHAPTER V

APPEAL AND REVISION

15. (1) Any person aggrieved by any decision or order made by the Appeal. Adjudicating Authority under this Act

may prefer an appeal:-

(a) where the decision or order has been made by the Director General, to the Central Government,

(b) where the decision or order has been made by an officer subordinate to the Director General, to the

Director General or to any officer superior to the Adjudicating Authority authorised by the Director

General to hear the appeal, within a period of forty-five days from the date on which the decision or

order is served on such person:

Provided that the Appellate Authority may, if it is satisfied that the appellant was prevented by

sufficient cause from preferring the appeal within the aforesaid period, allow such appeal to be

preferred within a further period of thirty days:

Provided further that in the case of an appeal against a decision or order imposing a penalty or

redemption charges, no such appeal shall be entertained unless the amount of penalty or

redemption charges has been deposited by the appellant;

Provided also that, where the Appellate Authority is of opinion that the deposit to be made will

cause undue hardship to the appellant, it may, at its discretion dispense with such deposit

either unconditionally or subject to such conditions as it may impose.

(2) The Appellate Authority may, after giving to the appellant a reasonable opportunity of being heard, if he

so desires, and after making such further inquiries, if any, as it may consider necessary, make such

orders as it thinks fit, confirming, modifying or reversing the decision or order appealed against, or may

send back the case with such directions as it may think fit, for a fresh adjudication or decision, as the

case may, be after taking additional evidence if necessary:

Provided that an order enhancing or imposing a penalty or redemption charges or confiscating

goods of a greater value shall not be made under this section unless the appellant has been given

an opportunity of making a representation, and if he so desires of being heard in his defence.

(3) The order made in appeal by the Appellate Authority shall be final.

Revision.

16. The Central Government in the case of any decision or order, not being a decision or order made in an

appeal, made by the Director General, or the Director General in the case of any decision or order made by

any officer subordinate to him, may on its or his own motion or otherwise, call for and examine the records of

any proceeding in which a decision or an order imposing a penalty or redemption charges or adjudicating

confiscation has been made and against which no appeal has been preferred, for the purpose of satisfying

itself or himself, as the case may be, as to the correctness, legality or propriety of such decision or order and

make such orders thereon as may be deemed fit:

Provided that no decision or order shall be varied under this section so as to prejudicially affect any

person unless such

(a) has, within a period of two years from the date of such decision or order, received a notice to show cause

why such decision or order shall not be varied, and

 311

(b) has been given a reasonable opportunity of making representation and, if he so desires, of being heard

in his defence.

Powers of Adjudicating an other Authorities.

17. (1) Every authority making any adjudication or hearing any appeal or exercising any powers of revision under

this Act shall have all the powers of a civil court under the Code of Civil Procedure, 1908, while trying a

suit, in respect of the following matters, namely:-

(a) summoning and enforcing the attendance of witnesses;

(b) requiring the discovery and production of any document;

(c) requisitioning any public record or copy thereof from any court or office;

(d) receiving evidence on affidavits; and

(e) issuing commissions for the examination of witnesses or documents.

(2) Every authority making any adjudication or hearing any appeal or exercising any powers of revision

under this Act shall be deemed to be a civil court for the purposes of sections 345 and 346 of the Code

of Criminal Procedure, 1973.

(3) Every authority making any adjudication or hearing any appeal or exercising any powers of revision

under this Act shall have the power to make such orders of an interim nature as it may think fit and may

also, for sufficient cause, order the stay of operation of any decision or order.

(4) Clerical or arithmetical mistakes in any decision or order or errors arising therein from any accidental slip

or omission may at any time be corrected by the authority by which the decision or order was made,

either on its own motion or on the application of any of the parties:

Provide that where any correction proposed to be made under this sub-section will have the effect

of prejudicially affecting any person, no such correction shall be made except after giving to that

person a reasonable opportunity of making a representation in the matter and no such correction

shall be made after the expiry of two years from the date on which such decision or order was

made.

 312

CHAPTER VI

MISCELLANEOUS

Protection of action taken in good faith

18. No order made or deemed to have been made under this Act shall be called in question in any court, and no
suit, prosecution or other legal proceeding shall lie against any person for anything in good faith done or
intended to be done under this Act or any order made or deemed to have been made thereunder.

Power to make rules.

19. (1) The Central Government may, by notification in the Official Gazette, make rules for carrying out the
provisions of this Act.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for all
or any of the following matters, namely:-
(a) the manner in which and the conditions subject to which a special licence may be issued under sub-

section (2) of section 8;
(b) the exceptions subject to which and the person or class of persons in respect of whom fees may be

levied and the manner in which a licence may be granted or renewed under sub-section (1) of
section 9;

(c) the class or classes of goods for which a licence may be granted under sub-section (2) of section-9;
(d) the form in which and the terms, conditions and restrictions subject to which licence may be granted

under sub-section (3) of section 9;
(e) the conditions subject to which a licence may be suspended or cancelled under sub-section (4) of

section 9;
(f) the premises, goods, documents, things and conveyances in respect of which and the requirements

and conditions subject to which power of entry, search, inspection and seizure may be exercised
under sub-section (1) of section 10;

(g) the class or classes of cases for which and the manner in which an amount by way of settlement,
may be determined under sub- section (3) of section 11;

(h) the requirements and conditions subject to which goods and conveyances shall be liable to
confiscation under sub-section (5) of section 11;

(i) the manner in which and the conditions subject to which goods and conveyances may be released
on payment of redemption charges under sub-section (6) of section 11; and

(j) any other matter which is to be, or may be, prescribed, or in respect of which provision is to be, or
may be, made by rules.

(3) Every rule and every Order made by the Central Government under this Act shall be laid, as soon as
may be after it is made, before each house of Parliament, while it is in session, for a total period of thirty
days which may be comprised in one session or in two or more successive sessions, and if, before the
expiry of the session immediately following the session or the successive sessions aforesaid, both
Houses agree in making any modification in the rule or the Order or both Houses agree that the rule or
the Order should not be made, the rule or the Order, as the case may be, shall thereafter have effect
only in such modified form or be of no effect as the case may be; so, however, that any such
modification or annulment shall be without prejudice to the validity of anything previously done under
that rule or the Order.

Repeal and saving

20. (1) The Imports and Exports (Control) Act, 1947 and the Foreign Trade (Development and Regulation)
Ordinance, 1992 are hereby repealed.

(2) The repeal of the Imports and Exports (Control) Act, 1947 shall however, not affect -
(a) the previous operation of the Act so repealed or anything duly done or suffered thereunder; or
(b) any right, privilege, obligation or liability acquired accrued or incurred under the Act so repealed; or
(c) any penalty, confiscation or punishment incurred in respect of any contravention under the Act so

repealed; or
(d) any proceeding or remedy in respect of any such right, privilege obligation, liability, penalty,

confiscation or punishment as aforesaid, and any such proceeding or remedy may be instituted,
continued or enforced and any such penalty, confiscation or punishment may be imposed or made
as if that Act had not been repealed.

Ord. 11 of 1992.
(3) Notwithstanding the repeal of the Foreign Trade (Development and Regulation) Ordinance, 1992,

anything done or any action taken under the said Ordinance shall be deemed to have been done or
taken under the corresponding provisions of this Act.

 313

APPENDIX 38 B

Foreign Trade (Exemption from application of Rules in certain cases) Order, 1993,
MINISTRY OF COMMERCE

(Director General of Foreign Trade)

ORDER

New Delhi the 31st December,1993

S.O. 1056(E)- in exercise of the powers conferred by section 3, read with section 4, of the Foreign Trade

(Development and Regulation) Act, 1992 (22 of 1992) and in supersession of the Imports (Control) Order, 1955 and

the Exports (Control) Order, 1988, except as respects things done or omitted to be done before such supersession,

the Central Government hereby makes the following order, namely:-

1. Short title and commencement.

(1) This Order may be called the Foreign Trade (Exemption from application of Rules in certain cases) Order, 1993,

(2) It shall come into force on the date of its publication in the Official Gazette.

2. Definitions.

In this order, unless the context otherwise requires:-

(a) "Act" means the Foreign Trade (Development and Regulation) Act, 1992 (22 of 1992);

(b) "Import Trade Regulations" means the Act and the rules and order made thereunder and the export and

import policy;

(c) "Rules" means the Foreign Trade (Regulation) Rules, 1993;

(d) Words and expressions used in this Order and not defined but defined in the Act shall have the

meanings respectively assigned to them in the Act.

3. Exemption from the application of rules.-

(1) Nothing contained in the Rules shall apply to the import of any goods,

(a) by the Central Government or agencies, undertakings owned and controlled by the Central Government

for Defence purposes;

(b) by the Central Government or any State Government Statutory Corporation, public body or Government

Undertaking run as a joint Stock Company through the agency of the Purchase Organisations of the

Ministry of Supply, that is India Supply Mission, London and India Supply Mission, Washington;

(c) by the Central Government, any State Government or any statutory corporation or public body or

Government Undertaking run as a joint Stock Company, orders in respect of which are placed through

the Directorate General, Supplies and Disposals, New Delhi;

(d) by transshipment or imported and bonded on arrival for re-export as ships stores to any country outside

India except Nepal and Bhutan or imported and bonded on arrival for re-export as aforesaid but

subsequently released for use of Diplomatic personnel, Consular Officers in India and the officials of the

United Nations Organisation and its specialised agencies who are exempt from payment of duty under

the notification of the Government of India in the Ministry of Finance (Department of Revenue) No. 3

dated 8
th

January, 1957 and the United Nations (Privileges and Immunities) Act, 1947 (46 of 1947)

respectively;

(e) imported and bonded on arrival for sale at approved duty-free shops, whether to outgoing or incoming

passengers, against payments in free foreign exchange;

 314

(f) which are in transit through India by post or otherwise, or are redirected by post or otherwise to a

destination outside India, except Nepal and Bhutan provided that such goods while in India are always

in the custody of the postal or customs authorities;

(g) for transmission across India by air to Afghanistan or by land, to any other country outside India, except

Nepal and Bhutan under claim for exemption from duty or for refund of duty either in whole or in part:

Provided that such goods are imported by or on behalf of the Government or a country bordering

on India or that the importer undertakes to produce within a specified period evidence that such

goods have crossed the borders of India or in default to pay such penalty as the proper officer of

customs may deem fit to impose on such goods:

Provided further that nothing contained in this item will exempt any goods from the Import Trade

Regulations;

(h) by the person as passenger baggage to the extent admissible under the Baggage Rules for the time

being in force except quinine exceeding five hundred tablets or 1/3 lb powder or one hundred

ampoules:

Provided that in the case of imports by a tourist, articles of high value whose reexport is obligatory

under rule 7 of the tourist Baggage Rules, 1978 shall be re-exported on his leaving India, failing

which such goods shall be deemed to be goods of which the import has been prohibited under the

Customs Act, 1962 (52 of 1962);

Provided further that the import of gold in any form including ornaments (but excluding ornaments

studded with stones or pearls) will be allowed as part of baggage by passengers of Indian origin or

a passenger holding a valid passport issued under the passports Act, 1967 (15 of 1967) subject to

the following conditions namely:-

(a) that the passenger importing the gold is coming to India after a period of not less than six

months of stay abroad;

(b) the quantity of gold imported shall not exceed 5 kilograms per passenger;

(c) import duty on gold shall be paid in convertible foreign currency; and

(d) there will be no restriction on sale of such imported gold.

(i) by any person through the post or otherwise for his personal use, or by any institution or hospital for its

use except-

(a) vegetable seeds exceeding one lb. In weight;

(b) bees;

(c) tea;

(d) books, magazines, journals and literature which are not allowed to be imported under the policy for

the time being in force;

(e) goods, the import of which is canalised under the Policy;

(f) alcoholic beverages;

(g) fire arms and ammunition;

(h) consumer electronic items (except hearing aids and life saving equipments, apparatus and

appliances and parts thereof) : Provided that the c.i.f value of goods imported as aforesaid at any

one time shall not exceed rupees two thousand.

 315

(j) by or on behalf of diplomatic personnel, consular officers and Trade Commissioners in India who are

exempted from payment of Customs duty under Notification No. 3 dated the 8
th

January, 1957 of the

Government of India in the Ministry of Finance (Department of Revenue);

(k) from any country, which are exempted from Customs duty on re- importation under section 20 of the

Customs Act, 1962 (52 of 1962) or under Customs Notification Nos. 113 dated 16th May, 1957, 103

dated 25th March, 1958, 260 and 261 dated 11th October, 1958, 269, 271, 273, 274, 275 and 276

dated 25
th

October, 1958 and 204 dated 2nd August, 1976, of the Government of India, Ministry of

Finance (Department of Revenue), or Notification No. 174 dated the 24
th

September, 1966 or

Notification No. 103 dated the 16th May, 1978, of the Government of India, Ministry of Finance

(Department of Revenue and Insurance) or Notification No. 80 dated 29th August, 1970;

(l) of Indian manufacture and foreign made parts of such goods, exported and received back by the

manufacture from the consignee for repair and re-export: Provided that

(i) the customs authorities are satisfied that the goods received back by the said manufacturers are the

same which were so exported; and

(ii) in the case of goods other than those exempted from customs duty on re-importation under Customs

Notification No. 132 dated 9
th

December, 1961 a bond is executed by the importer with the customs

authority at the port concerned to the effect that the goods thus imported will be re-exported after

repair within six months;

(m) by officials of the United Nations Organisation and its specialised agencies who are exempted from

payment of Customs duty under the United Nations (Privileges and Immunities) Act, 1947 (46 of 1947);

(n) by the Ford Foundation who are exempt from payment of Customs duty under an Agreement entered

into between the Government of India and the Ford Foundation;

(o) being vehicles as defined in Article I of the Customs Convention on the Temporary Importation of Private

Road Vehicles or the component parts thereof referred to in Article 4 of the said Convention and which

are exempted from payment of customs duty under the notification of the Government of India in the

Ministry of Finance (Department of Revenue) No. 296 dated the 2nd August, 1976:

Provided that

(i) such vehicles or component parts are reexported within the period specified in the said

notification or within such further period as the customs authorities may allow;

(ii) the provisions of the said notification or of the "triptyque or Carnel-De-Passage" permit are

not contravened in relation to such vehicle or component parts;

Provided further that nothing contained in this item shall prejudice the application to the said

vehicles or component parts of any other prohibition or regulation affecting the import of goods that

may be in force at the time of import of such goods;

(p) being goods imported temporarily for display or use in fairs, exhibitions or similar events specified in

Schedule I to the notification of the Government of India in the Ministry of Finance (Department of

Revenue) No.157/90/CUSTOMS, dated the 28th March, 1990 against ATA carnets under the Customs

Convention on the ATA Carnets for temporary admission of goods (ATA Convention) done at Brussels

on the 30th July, 1963;

Provided that

 316

(i) such goods are exported within a period of six months from the date of clearance or such

extended period as the Central Government may allow in each case; and

(ii) the provisions of the said notification or of the ATA convention are not contravened:

Provided further that nothing contained in this item shall prejudice the application to the said goods of

any other prohibition or regulation affecting the import of goods that may be in force at the time of import

of such goods;

(q) covered by an import licence issued by His Majesty's Government of Nepal and the importer furnishes a

bond to the proper officer of customs in the form prescribed by such officer with a Scheduled Bank as

surety to the effect that he shall pay the duty and pay penalty imposed for contravening Import Trade

Regulations in respect of the whole or any portion of the goods which is not proved to have entered the

territory of Nepal;

(r) of Indian manufacture or by the central Government or any State Government for repair and re-export to

Indian Embassies abroad or to any other office of the Central Government or State Government in a

foreign country;

(s) being food grains, by Food Corporation of India: Provided that at the time of clearance, a declaration to

the effect that the import in question has been approved by the Central Government, is furnished by the

importer to the Customs authorities;

(t) being articles of food and edible material, which are supplied as free gift by the agencies approved by the

United Nation Organisation and which are exempted from payment of customs duty under the

Notification of Government of India in the Ministry of Finance (Department of Revenue) No. GSR 766

dated 21st June, 1975.

(2) Nothing contained in the Rules shall apply to -

(a) any goods exported by or under the authority of the Central Government;

(b) any goods other than food-stuffs constituting the stores or equipment of any outgoing vessel or

conveyance;

(c) any goods constituting the bona fide personal baggage of any person, including a passenger or member

of a crew in any vessel or conveyance, going out of India:

Provided that the Wild Life (dead, alive or part thereof or produce therefrom) shall not be treated as part

of such personal baggage;

(d) any goods exported by post or by air under the conditions specified in postal notice issued by the Postal

Authorities;

(e) any goods transhipped at a port in India after having been manifested for such transshipment at the time

of despatch from a port outside India;

(f) any goods imported and bonded on arrival in India for re-export to any country outside India, except

Nepal and Bhutan;

(g) any goods in transit through India by post or any goods re- directed by post to a destination outside India

except Nepal and Bhutan;

Provided that such goods while in India are always in the custody of the postal authorities;

(h) any goods imported without a valid import licence and exported in accordance with an order for the

export of such goods made by the proper officer of Customs;

 317

(i) products approved for manufacture in and export from the respective free Trade Zones/Export Processing

Zones and 100 per cent Export Oriented Units except textile item covered by bilateral agreements,

exports to Rupee Payment countries under the Annual Trade Protocol and Exports against payment in

Indian Rupees to former Rupee payment countries;

Provided that conditions imposed in the latter of approval/letter of indent on Export Oriented Unit or

Export Processing Zone will be binding on such a unit;

(j) export of Blood group Oh (Bombay Phonotype) meant for scientific research or emergency medical

treatment as life saving measure on humanitarian grounds by the Director, National Blood Group

Reference Laboratory, Bombay on the basis of a certificate issued by him to this effect in each case;

(k) export of samples of lubricating oil additives, Lube Oil, crude oil and other related petroleum products

and raw materials used to manufacture Lube Additives by Lubrizols India Limited, Hindustan Petroleum

Corporation Limited, and Bharat Petroleum Corporation Limited, from their installation in India to

Lubrizol's Laboratories in the United States of America and the United Kingdom for evaluation and

testing purposes.

[File No. 21/11/92-LS]

DR. P. L. SANJEEV REDDY,
Director General of Foreign Trade and

Ex-Offcio Addl. Secy.

 318

NOTIFICATION

New Delhi, the 31st December, 1993

S.O. 1057(E)- In exercise of the powers conferred by sub- section(1) of section 10 of the Foreign Trade
(Development and Regulation) Act, 1992 (22 of 1992), the Central government hereby authorises the officers
specified in the Table below to exercise powers with respect to entering such premises and searching, inspecting and
seizing of such goods, documents, things and conveyances as are specified in rule 17 of the Foreign Trade
(Regulation) Rules, 1993, subject to the requirements prescribed therein.

TABLE
S.No. Designation of officer

1.

2.

3.

4.

5.

6.

Director General of Foreign Trade

 Additional Director General of Foreign Trade

 Joint Director General of Foreign Trade

 Deputy Director General of Foreign Trade

 Assistant Director General of Foreign Trade

 Controller of Imports and Exports

[File No. 21/11/92-LS]

DR. P. L. SANJEEV REDDY, Director General of Foreign Trade and
Ex-Offcio Addl. Secy.

 319

NOTIFICATION

New Delhi, dated the 17th April 2009

S.O. (E) In exercise of the powers conferred by section 13 of the Foreign Trade (Development and Regulation)
Act, 1992 (22 of 1992) and in supersession of Notification S.O.24(E) dated 20th January 1999 as amended vide
Notification S.O. 194(E) dated 6th March 2000 and Notification S.O.1534 (E) dated 14th September 2006, except as
respects things done or omitted to be done before such supersession, the Central Government hereby authorizes the
officers specified in column 2 of the table below for the purposes of exercising powers under Section 13 read with
Section 11, subject to the limits specified against such officers in the corresponding entry in column 3 of the said
Table , namely:-

TABLE
Sl.No.

Designation of Officer

Value of the goods in relation to
which the power may be
exercised

1 Additional Director General of Foreign Trade

Without limit

2 Zonal Jt. Director General of Foreign Trade/ Export
Commissioner

Up to Rs. 50 crores

3 Joint Director General of Foreign Trade

Up to Rs. 25 crores

4 Deputy Director General of Foreign Trade

Up to Rs. 10 crores

5 Assistant Director General of Foreign Trade

Up to Rs. 2 crores

6 Foreign Trade Development Officer

Up to Rs. 1 crore

7 Development Commissioner, Special Economic Zones Without limit in respect of Export
Oriented Units and units in
special Economic Zones

This issues in public interest

(R S Gujral)

Director General of Foreign Trade
and Ex-Officio Additional Secretary to Government of India

(Issued from F 18/27/HQ/06-07/ECA-II)

 320

NOTIFICATION

New Delhi, the 31st December,1993

S.O. 1059(E), In exercise of the powers conferred by clause(b) of sub-section(1) of section 15 of the oreign Trade
(Development and Regulation) Act, 1992 (22 of 1992), the Central Government hereby authorises the officers
specified in column 3 of the Table below to function as Appellate Authority against the orders passed by the
Adjudicating Authorities authorised by the Central Government under section 13 of the said Act and specified in
column 2 of the said Table.

TABLE
S.No. Designation of Adjudicating Authority Appellate Authority

1. Foreign Trade Development Officer

2. Assistant Director General of Foreign Trade

3. Deputy Director General of Foreign Trade

4. Joint Director General of Foreign Trade

Additional Director General of Foreign Trade

5. Additional Director General of Foreign Trade Additional Secretary in the Ministry of Commerce aided
by two Joint Secretaries and a Director of that Ministry.

[File No. 21/11/92-LS]

DR. P. L. SANJEEV REDDY,
Director General of Foreign Trade and

Ex-Offcio Addl. Secy.

 321

NOTIFICATION

New Delhi, the 6th March,2000

S.O.193(E).- In exercise of the powers conferred by clause (b) of sub-section(1) of section 15 of the Foreign Trade
(Development and regulation) Act,1992 (22 of 1992), the Central Government hereby authorises the officers specified
in column (3) of the table below to function as Appellate Authority against the orders passed by the Adjudicating
Authorities authorised by the Central Government under section 13 of the said Act and specified in column (2) of the
said Table, and makes the following amendments in the notification of the Government of India in the Ministry of

Commerce No.S.O.1059(E), dated the 31
st

December, 1993, namely :-
In the said notification in the table, after serial number 5 and the entries relating thereto, the following serial number
and the entries shall be inserted, namely :-

(1) (2) (3)

6 Development Commissioner Export Processing
Zone

Additional Secretary in the Ministry of
Commerce aided By two Joint
Secretaries &
a Director of that Ministry

 [F.No. 18/9/97-98/ECA-III/I]

N.L.Lakhanpal, Director General of
Foreign Trade & Ex-Officio Addl.Secretary.

 322

ORDER

New Delhi, the 31st December, 1993

S.O. 1060(E), In exercise of the powers conferred by sub-sections (2) and (4) of section 9 of the Foreign Trade
(Development and Regulation) Act, 1992 (22 of 1992), the Director General authorises the officers mentioned in the
Table below to grant or renew or refuse to grant or renew or to suspend or to cancel a licence for the purposes of
import or export of goods.

TABLE
S.No. The Designation of the Officers The Territorial areas in respect of which the

jurisdiction is to be exercised

1. Additional Director General of Foreign Trade Throughout India

2. The Export Commissioner Throughout India

3. The Joint Director General of Foreign Trade Throughout India

 (a) In the Headquarters office of the Director General of
Foreign Trade

Throughout India

 (b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

4. The Deputy Director General of Foreign Trade Throughout India

 (a) In the Headquarters office of the Director General of
Foreign Trade, New Delhi

Throughout India

 (b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

5. The Assistant Director General of Foreign Trade Throughout India

 (a) In the Headquarters office of the Director General of
Foreign Trade, New Delhi

Throughout India

 (b) n the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

6. The Controller of Imports and Exports: Throughout India

 (a) he Headquarters office of the Director General of
Foreign Trade

Throughout India

 (b) n the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

7. The Development Commissioner/
Joint Development Commissioner/
Deputy Development Commissioner/
Assistant DevelopmentCommissioner
of a Free Trade Zone or an Export
Processing Zone.

Respective territorial jurisdiction of such
authority.

[File No. 21/11/92-LS]
DR. P. L. SANJEEV REDDY, Director General of Foreign Trade

 323

ORDER

New Delhi, the 31st December, 1993

S.O. 1061(E), In exercise of the powers conferred by sections 7 of the Foreign Trade (Development and Regulation)
Act, 1992 (22 of 1992), the Director General authorises the officers mentioned in the Table below to grant importer-
exporter Code number in accordance with the provisions of the aforesaid section.

S.No. The Designation of the Officers The Territorial areas in respect of which the
jurisdiction is to be exercised

1. Additional Director General of Foreign Trade Throughout India

2. The Export Commissioner Throughout India

3. The Joint Director General of Foreign Trade Throughout India

(a) In the Headquarters office of the Director General of
Foreign Trade

Throughout India

(b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

4. The Deputy Director General of Foreign Trade Throughout India

(a) In the Headquarters office of the Director General of
Foreign Trade, New Delhi

Throughout India

(b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

5. The Assistant Director General of Foreign Trade Throughout India

(a) In the Headquarters office of the Director General of
Foreign Trade, New Delhi

Throughout India

(b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

6. The Controller of Imports and Exports: Throughout India

(a) In the Headquarters office of the Director General of
Foreign Trade

Throughout India

(b) In the Regional Licensing Authority Respective territorial jurisdiction of such
authority.

7. The Development Commissioner/
Joint Development Commissioner/
Deputy Development Commissioner/
Assistant DevelopmentCommissioner
of a Free Trade Zone or an Export
Processing Zone.

Respective territorial jurisdiction of such
authority.

[File No. 21/11/92-LS]
DR. P. L. SANJEEV REDDY, Director General of Foreign Trade.

 324

APPENDIX 38 C

FOREIGN TRADE (REGULATION) RULES, 1993

MINISTRY OF COMMERCE

(Directorate General of Foreign Trade)

NOTIFICATION

New Delhi, the 30th December, 1993

G.S.R. 791(E)- In exercise of the powers conferred by section 19 of the Foreign Trade (Development and Regulation)

Act, 1992 (22 of 1992), the Central Government hereby makes the following rules, namely. -

1. Short title and commencement,-

(1) These rules may be called the Foreign Trade (Regulation) Rules, 1993.

(2) They shall come into force on the date of their publication in the Official Gazette.

2. Definitions-

In these rules unless the context otherwise requires , -

(a) "Act" means the Foreign Trade (Development and Regulation) Act, 1992 (22 of 1992);

(b) "charitable purpose" includes relief of the poor, education, medical relief, and the advancement of any other

object of general public utility;

(c) "importer" or "exporter" means a person who imports or exports goods and holds a valid Importer-exporter

Code Number granted under section 7;

(d) "licensing authority" means an authority authorised by the Director General under sub-section (2) of section 9

to grant or renew a licence under these rules;

(e) "Policy" means the export and import Policy formulated and announced by the Central Government under

section 5;

(f) "schedule" means a Schedule appended to these rules;

(g) "section" means a section of the Act;

(h) "special licence" means a licence granted under sub-section (2) of section 8;

(i) "value" has the meaning assigned to it in clause (41) of section 2 of the Customs Act, 1962 (52 of 1962);

(j) words and expression used in these rules and not defined but defined in the Act shall have the meanings

respectively assigned to them in the Act.

3. Grant of special licence-

(1) Where the Importer-exporter Code Number granted to any person has been suspended or cancelled under

sub-section (1) of section 8, the Director General may, having regard to the following factors, grant to him a

special licence, namely:-

(1) that the denial of a special licence is likely to affect the foreign trade of India adversely; or

(2) that the suspension or cancellation of the Importer- exporter Code Number is likely to lead to non-

fulfillment of any obligation by India under any international agreement;

(2) The special licence granted to any person under sub-rule (1) shall be non-transferable.

 325

4. Application for grant of licence-

A person may make an application for the grant of a licence to import or export goods in accordance with the

provisions of the Policy or an Order made under section 3.

5. Fee-

(1) Every application for a licence to import shall be accompanied by the fee specified in the Schedule.

(2) The mode of deposit of fee shall be as specified in the Schedule.

(3) No fee shall be payable in respect of any application made by:

(a) the Central Government, a State Government or any department or any office of the Government;

(b) any local authority for the bona-fide import of goods required by it for official use;

(c) any institution set up for educational, charitable or missionary purpose, for the import of goods required

for its use;

(d) an applicant for the import of any goods (other than a vehicle) if the import of the goods is for his

personal use which is not connected with trade or manufacture.

(4) The fee once received will not be refunded except in the following circumstances, namely:-

(i) where the fee has been deposited in excess of the specified scale of fee; or

(ii) where the fee has been deposited but no application has been made; or

(iii) where the fee has been deposited in error but the applicant is exempt from payment of fee.

6. Conditions of licence-

(1) It shall be deemed to be a condition of every licence for export that:-

(i) no person shall transfer or acquire by transfer any licence issued by the licensing authority except in

accordance with the provisions of the Policy;

(ii) the goods for the export of which the licence is granted shall be the property of the licensee at the time of

the export.

(2) The licensing authority may issue a licence for import subject to one or more of the following conditions,

namely:-

(a) that the goods covered by the licence shall not be disposed of except in accordance with the provisions

of the Policy or in the manner specified by the licensing authority in the licence;

(b) that the applicant for a licence shall execute a bond for complying with the terms and conditions of the

licence.

(3) It shall be deemed to be a condition of every licence for import that :-

(a) no person shall transfer or acquire by transfer any licence issued by the licensing authority except in

accordance with the provisions of the Policy;

(b) the goods for the import of which a licence is granted shall be the property of the licensee at the time of

import and upto the time of clearance through customs;

(c) the goods for the import of which a licence is granted shall be new goods, unless otherwise stated in the

licence;

(d) the goods covered by the licence for import shall not be exported without the written permission of the

Director General.

 326

(4) Any person importing goods from the United States of America in accordance with the terms of the Indo-US

Memorandum of Understanding on Technology Transfer shall also comply with all the conditions and

assurances specified in the Import Certificate issued in terms of such Memorandum, and such other

assurances given by the person importing those goods to the Government of the United States of America

through the Government of India.

7. Refusal of licence-

(1) The Director General or the licensing authority may for reasons to be recorded in writing, refuse to grant

or renew a licence

(a) the applicant has contravened any law relating to customs or foreign exchange;

(b) the application for the licence does not substantially conform to any provision of these rules;

(c) the application or any document used in support thereof contains any false or fraudulent or

misleading statement;

(d) it has been decided by the Central Government to canalise the export or import of goods and

distribution thereof, as the case may be, through special or specialised agencies;

(e) any action against the applicant is for the time being pending under the Act or rules and Orders

made thereunder;

(f) the applicant is or was a managing partner in a partnership firm, or is or was a Director of a private

limited company, having controlling interest against which any action is for the time being pending

under the Act or rules and Orders made thereunder;

(g) the applicant fails to pay any penalty imposed on him under the Act;

(h) the applicant has tampered with a licence;

(i) the applicant or any agent or employee of the applicant with his consent has been a party to any

corrupt or fraudulent practice for the purposes of obtaining any other licence;

(j) the applicant is not eligible for a licence in accordance with any provision of the Policy;

(k) the applicant fails to produce any document called for by the Director General or the licensing

authority;

(l) in the case of a licence for import, no foreign exchange is available for the purpose;

(m) the application has been signed by a person other than a person duly authorised by the applicant

under the provisions of the Policy;

(n) the applicant has attempted to obtain or has obtained cash compensatory support, duty drawback,

cash assistance benefits allowed to Registered Exporters or any other similar benefits from the

Central Government or any agency authorised by the Central Government in relation to exports

made by him on the basis of any false, fraudulent or misleading statement or any document which

is false or fabricated or tampered with.

(2) The refusal of a licence under sub-rule(1) shall be without prejudice to any other action that may be taken

against an applicant by the licensing authority under the Act.

 327

8. Amendment of licence

The licensing authority may of its own motion or on an application by the licensee, amend any licence in such manner

as may be necessary or to rectify any error or omission in the licence.

9. Suspension of a licence

(1) The Director General or the licensing authority may by order in writing, suspend the operation of a licence

granted to -

(a) any person, if an order of detention has been made against such person under the provisions of the

Conservation of Foreign Exchange and Prevention of Smuggling Activities Act, 1974 (52 or 1974); or

(b) a partnership firm or a private limited company, if the person referred to in clause (a) is a partner or a

whole time director or managing director, as the case may be, of such firm or company; Provided that

the order of suspension shall cease to have effect in respect of the aforesaid person or, as the case

may be, the partnership firm or company, when the order of detention made against such

(i) being an order of detention to which the provisions of section 9 of the Conservation of Foreign

Exchange and Prevention of Smuggling Activities Act, 1974 (52 of 1974) do not apply, has been

revoked on the report of Advisory Board under section 8 of that Act or before receipt of the report of

the Advisory Board or before making a reference to the Advisory Board; or

(ii) being an order of detention to which the provisions of section 9 of the Conservation of Foreign

Exchange and Prevention of Smuggling Activities Act, 1974 (52 of 1974) apply, has been revoked

on the report of the Advisory Board under section 8 read with sub-section (2) of section 9 of that

Act or before receipt of such report;

(iii) has been set aside by a court of competent jurisdiction.

(2) The Director General or the licensing authority may by an order in writing suspend the operation of any

licence granted under these rules, where proceedings for cancellation of such licence has been initiated

under Rule 10.

10. Cancellation of a licence-

The Director General or the licensing authority may by an order in writing cancel any licence granted under

these rules

(a) the licence has been obtained by fraud, suppression of facts or misrepresentation; or

(b) the licensee has committed a breach of any of the conditions of the licence; or

(c) the licensee has tampered with the licence in any manner; or

(d) the licensee has contravened any law relating to customs or foreign exchange or the rules and

regulations relating thereto.

11. Declaration as to value and quality of imported goods-

On the importation into, or exportation out of, any customs ports of any goods, whether liable to duty or not, the

owner of such goods shall in the Bill of Entry or the Shipping Bill or any other documents prescribed under the

Customs Act 1962, state the value, quality and description of such goods to the best of his knowledge and belief and

 328

in case of exportation of goods, certify that the quality and specification of the goods as stated in those documents,

are in accordance with the terms of the export contract entered into with the buyer or consignee in pursuance of

which the goods are being exported and shall subscribe a declaration of the truth of such statement at the foot of

such Bill of Entry or Shipping Bill or any other documents.

12. Declaration as to Importer-exporter Code Number

On the importation into or exportation out of any Customs port of any goods the importer or exporter shall in

the Bill of Entry of Shipping Bill or, as the case may be, in any other documents prescribed by rules made under the

Act or the Customs Act, 1962 (52 of 1962), state the Importer-exporter Code Number allotted to him by the

competent authority.

13. Utilisation of imported goods

(1) No person shall use any imported goods allotted to him by the State Trading Corporation of India or any other

agency recognised by the Central Government in a manner and for the purpose, otherwise than as declared

by him in his application for such allotment or in any document submitted by him in support of such

application.

(2) No person shall dispose of any goods imported by him against a licence except in accordance with the terms

and conditions of such licence.

14. Prohibition regarding making, signing of any declaration, statement or

(1) No person shall make, sign or use or cause to be made signed or used any declaration, statement or

document for the purposes of obtaining a licence or importing any goods

knowing or having reason to believe that such declaration, statement or document is false in any material

particular.

(2) No person shall employ any corrupt or fraudulent practice for the purposes of obtaining any licence or

importing or exporting any goods.

15. Power to enter premises and inspect, search and seize goods, documents, things and

(1) Any person authorised by the Central Government under sub-section (1) of section 10 (hereinafter called the

authorised person) may, at any reasonable time enter any premises in which-

(i) any imported goods or materials which are liable to confiscation under the provision of the Act; or

(ii) any books of accounts or documents or things which, in his opinion, will be useful for, or relevant to any

proceedings under the Act, are suspected to have been kept or concealed and may inspect such

goods, materials, books or accounts, documents or things and may take such notes or extracts

therefrom as he may think fit.

(2) If the authorised person has reasons to believe that-

(i) any imported goods or materials liable to confiscation under the Act; or

(ii) any books of accounts or documents or things which, in his opinion, will be useful for, or relevant to, any

proceedings under the Act, are secreted in any premises he may enter into and search such premises

for such goods, materials, books of accounts, documents or things.

 329

(3) (a) If the authorised person has reason to believe that any imported goods or materials are liable to

confiscation under the Act, he may seize such goods or materials together with the package, covering

or receptacle, if any, in which such goods or materials are found to have been mixed with any other

goods or materials;

Provided that where it is not practicable to seize any such goods or materials, the authorised

person may serve on the owner of the goods or materials an order that he shall not remove, part

with or otherwise deal with the goods or materials except with the previous permission of the

authorised person.

(c) Where any goods or materials are seized under clause (a) and no notice in respect thereof is given within six

months of the seizure of the goods or materials, the goods or materials shall be returned to the person from

whose possession they were seized.

Provided that the aforesaid period of six months may, on sufficient cause being shown, be

extended by the Director General for a further period not exceeding six months.

(c) The authorised person may seize any books of accounts or documents or things which in his opinion, will

be useful for, or relevant to, any proceedings under the Act.

(d) The person from whose custody any documents are seized under this sub-rule, shall be entitled to make

copies thereof or take extracts therefrom in the presence of the authorised person.

(e) In any person legally entitled to the books of account or other documents or things seized under this sub-

rule objects, for any reason, the retention by the authorised person of the books of account or the

documents or things, he may move an application to the Central Government stating therein the

reasons for such objection, request for the return of the books of account or documents or things.

(f) On receipt of the application under clause (e), the Central Government may, after giving the applicant an

opportunity of being heard, pass such order as it may think fit.

(g) Where any document is produced or furnished by any person or has been seized from the custody or

control of any person under the Act or has been received from any place outside India in the course of

the investigation for any contravention referred to in section 11 by any person and such document is

tendered in evidence against the person by whom it is produced or from whom it was seized or against

such person or any other person who is jointly proceeded against, the Adjudicating Authority, shall,

notwithstanding anything to the countrary contained in any other law for the time being in

(i) presume, unless the contrary is proved, that the signature and every other part of such document

which purports to be in the handwriting of any particular person of which the Adjudicating Authority

may reasonably assume to have been signed by or to be in the handwriting of any particular

person, is under the person's handwriting, and in the case of a document executed or attested, it

was executed or attested by the person by whom it purports to have been so executed or attested;

 330

(ii) admit the document in evidence notwithstanding that it is not duly stamped, if such document is

otherwise admissible in evidence.

(4) The authorised person, may, if he has reason to suspect that any conveyance or animal is being or is about

to be used for the transportation of any imported goods or material which are liable to confiscation under the

Act, and that by such transportation any provision of the Act has been , is being or is about to be

contravened at any time, stop such conveyance or animal or in the case of aircraft compel it to land, and

(a) rummage and search the conveyance any part thereof;

(b) examine and search any goods or material in the conveyance or on the animal;

(c) if it becomes necessary to stop any conveyance or animal, he may use all lawful means for stopping it

and where such means fail, the conveyance or animal may be fired upon.

and where he is satisfied that it is necessary so to do to prevent the contravention of any provision of

the Act or of the rules and orders made thereunder or the Policy or condition of any licence, he may

seize such conveyance or animal.

Explanation- Any reference in this rule to a conveyance shall, unless the context otherwise requires, be construed as

including a reference to an aircraft, vehicle or vessel.

16. Settlement-

(1) The Adjudicating Authority may determine the amount of settlement to be paid by the person to whom a

notice has been issued and who has opted for settlement and has admitted the contravention specified in

the notice, in the following cases, namely:-

(i) where it is of the opinion that the contravention of any provision of the Act or these rules or the

Policy has been made without mensrea or without wilful mistake or without suppression of facts, or

without any collusion, or without fraud and forgery, or without an intent to cause loss of foreign

exchange; or

(ii) where the person importing the goods has not met the requirements of the actual user conditions

as specified in the Policy and has not misutilised the said imported goods; or

(iii) where the person importing the goods has not fulfilled the export obligation and has not mis-utilised the

said imported goods.

(2) Where a person has opted for settlement under sub-rule (1) the settlement made by the Adjudicating

Authority shall be final.

 331

17. Confiscation and redemption-

(1) any imported goods or materials in respect of which

(a) any condition of the licence, or letter of authority under which they were imported, relating to their

utilisation or distribution ; or

(b) any condition, relating to their utilisation or distribution, subject to which they were received from or

through, an agency recognised by the Central Government; or

(c) any condition imposed under the Policy with regard to the sale or disposal of such goods or materials;

has been, is being, or is attempted to be, contravened, shall together with any package, covering or

receptacle in which such goods are found, be liable to be confiscated by the Adjudicating Authority, and

where such goods or materials are so mixed with any other goods or materials that they cannot be

readily separated, such other goods or materials shall also be liable to be so confiscated:

Provided that where it is established to the satisfaction of the Adjudicating Authority that any goods

or materials which are liable to confiscation under this rule, had been imported for personal use,

and not for any trade or industry, such goods, or materials shall not be ordered to be confiscated.

(2) The Adjudicating Authority may permit the redemption of the confiscated goods or materials upon payment of

redemption charges equivalent to the market value of such goods or materials.

18. Confiscation of conveyance-

(1) Any conveyance or animal which has been, is being, or is attempted to be used, for the transport of any

goods or materials that are imported and which are liable to confiscation under rule 17, shall be liable to be

confiscated by the Adjudicating Authority unless the owner of the conveyance or animal proves that it was, is

being, or is about to be so used without the knowledge or connivance of the owner himself, his agent, if any,

and the person in-charge of the conveyance or animal and that each of them had taken all reasonable

precautions against such use.

(2) The Adjudicating Authority shall permit redemption of the confiscated conveyance or animal used for the

transport of goods or passengers for hire upon payment of redemption charges equivalent to the market

value of such conveyance or animal.

[File No. 21/11/92-LS]

Dr. P.L. SANJEEV REDDY.

Director General

Foreign Trade and Ex-Officio Addl. Secy.

 332

SCHEDULE

(See rule 5)

The following fee shall be leviable in respect of the application for an import licence etc.

SCALE OF FEE

S.No. Particulars Amount of Fee

1 2 3

1. Where the value of goods specified in application does not
exceed Rupees fifty thousand.

Rupees two hundred

2. Where the value of the goods specified in the application
exceeds Rupees fifty thousand but does not exceed Rupees
one crore.

Rupees two per thousand or part thereof
subject to a minimum of rupees two
hundred.

3. Where the value of the goods specified in the application
exceeds rupees one crore

Rupees two per thousand or part thereof
subject to a maximum of Rs. one lakh and
fifty thousand.

4. Application for grant of duplicate licence Rupees two hundred

5. In case where import licence and other correspondence are
required by Speed Post.

Rupees two hundred

6. Application for issue of an Identity Card. Rupees two hundred

7. Application for issue of duplicate Identity Card in the event of
loss of original Card.

Rupees one hundred

8. Extension of the period of shipment of an Import licence Rupees two hundred

9. Application for grant split-up licences Rupees one thousand per Split up licence

Note- The amount of fee payable shall be rupees two hundred in respect of an application for import licence by a

small scale actual user or a registered exporter, for the import of raw materials, components and spares
where the value of the goods specified in the application does not exceed rupees two lakhs.

 333

Appendix 39

APPLICATION FOR FREE SALE & COMMERCE CERTIFICATE

1. Name of the firm / Company :

2. Address of Registered Office :

(i) Tel No :

(ii) Fax No :

(iii) e.mail ID

3. Importer Exporter Code No :

(i) Code No.

(ii) Name & Address of issuing authority

4. Registration –cum-Membership Certificate (RCMC)
details

 (i) Name of the Council

 (ii) Registration No and date

 (iii) Validity

5. Brief Description of exports :

 (i) Details of foreign buyer with complete address,
e.mail ID etc.

 (ii) Brief description of items to be exported under the
certificate

6. Whether the items of export fall under the Drugs &
Cosmetics Act. 1940 . If so, indicate the same.

:

7. Details of items for which Free Sale & Commerce
Certificate is sought to be obtained (Annexure A to
be attached duly self-certified)

8. I hereby declare that items listed in Annexure A,
(i) are not prohibited or restricted for export under Schedule 2 of ITC (HS) and are free for export;

 (ii) all the items listed in Annexure A have usage in hospitals, nursing homes and clinics, for medical and
surgical purposes;

(iii) all the items listed above are not covered under Drugs & Cosmetics Act, 1940.

(Signature)
Name & Designation of the Authorized Signatory

Seal of the Company

 334

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to

the best of my / our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render

me / us liable for any penal action or other consequences as may be prescribed in law or otherwise

warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there

under, FTP, HBP v 1 and HBP v2 and ITC (HS).

4. a. I / We hereby certify that the firm / company for whom the application has been made has not been

penalized under Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

 b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm /

company, as the case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other

firm / Company which has come to adverse notice of DGFT.

 c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may

be, of the firm/company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any

other firm / company which is in the caution list of RBI.

 d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of

its Branch Office(s) / Unit(s) / Division(s) has been declared a defaulter and has otherwise been made

ineligible for undertaking import / export under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an

Importer Exporter Code Number) in the name of our Registered / Head Office or any of our Branch(s) /

Unit(s) / Division(s) to any other Regional Authority.

6. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to

the Schedule 2 of the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within

this list and that I / We agree to abide by the provisions of FTP for export of SCOMET items contained in the

FTP, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported /

proposed to be exported.

7. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our

main line of business. In case we have applied to any other council, the application has been made within

the purview of the provisions of Para 2.63 of the HBP v1.

8. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 335

Note:

 1. This form with Annexure -A may be submitted without other parts of the Aayat Niryat Form.

2 .For items falling under the Drug & Cosmetics Act, 1940, application for issue of Free Sale & Commerce

Certificate may be made to the Drug Controller General (I), Directorate General of Health Services, Ministry of

Health & Family Welfare, FDA Bhawan, Kotla Rod, Near Mata Sundari Collage, ITO, New Delhi- 110002.

Annexure - A

Proforma for Submission of list of Products
(May be clearly typed)

S. No. Name of

Product
ITC
(HS)
Code

Manufacturers/Exporters
name and address

Is the product licensed
under the Drugs and
Cosmetics Act for
manufacture and sale.

Description of the
product including use
(attach literature, if
required.)

 336

Annexure – B

Government of India
Ministry of Commerce & Industry

Department of Commerce
Directorate General of Foreign Trade

FREE SALE AND COMMERCE CERTIFICATE

 The Medical Devices/Instruments as per Annexure (Total items) manufactured by M/s. (Name of the firm &

full address) are “freely permitted for sale in India as well as freely exportable”.

This certificate is valid for a period of two years from the date of issue.

Encl: As above.

Place:

Date:

 Director General of Foreign Trade

 Note: This certificate is based on declaration by the above firm that items of export shown in Annexure have
usage in Hospital, Nursing Homes and Clinics for Medical Surgical Purpose and also that items of export shown in
Annexure are neither banned nor prohibited for export. The items appearing in this certificate are also not covered
under Drug & Cosmetics Act, 1940 as per declaration of the aforesaid firm.

 337

APPENDIX - 40

Streamlining of procedures relating to the export of perishable agricultural produce

1. Policy

There is a need to streamline the export process for perishable agriculture produce with a view to enhancing its

competitiveness in the international market. The export facilitation is being effected through a series of measures,

significant amongst which are :

a) Streamlining of documentation and processes;

b) Setting up of a system of multi-functional nodal agencies to operate single window system for expeditious

clearing of exports;

b) Setting up of a single-point payment system for all levies and charges;

d) Introduction of EDI (Electronic Data Interchange) / Web enablement; and

e) A highly responsive redressal system.

2. Definitions

i. “Accredited” means a person or body of persons that have been authorised by APEDA (Agricultural and processed

food products export development authority), as being capable of discharging and/ or facilitating all or one or more

than one of such functions related to the export of Perishable Agricultural Produce;

ii. “Export Document” means and includes a Certificate, Test report, packing list or any other documents set out in

Schedules A & B of this Appendix required to be issued by various agencies under the present laws of India or the

laws of the importing country, which could hereafter be issued by a nodal agency to facilitate the export of the

Perishable Agricultural Produce through Single Window Clearance;

iii. “Known Shipper” means a person or a body of persons involved in exportation of Perishable Agricultural Produce

with a consistent track record or reputation and accredited by APEDA under Section 4 to carry out export

documentation through Single Window Clearance System;

iv.“Nodal Agency” means a person or a body of persons, including Known Shipper, accredited under this Appendix to

issue the Single Export Document covering documents listed in Schedule A to this Appendix that facilitates the export

through Single Window Clearance System;

v.“Perishable Agricultural Produce” means all produce and commodities that are of nature, and are likely to be

subjected to natural decay, spoilage or destruction, whether processed or unprocessed, of agriculture, horticulture,

apiculture, livestock, marine produce, forest produce and or as declared through by notification from time to time;

vi. “Single Window Clearance System” means and includes a system of performing multiple functions of export

documentation and collection of charges related to it, of one or more agencies as required under the law, relating to

documents listed in Schedule A and facilitating functions of export documentation relating to documents listed in

 338

Schedule B to this Appendix, for export of perishable agriculture produce, through the nodal agency on behalf of the

exporter as envisaged under this Appendix.

vii. “Facilitation” means act of the nodal agency to compile, consolidate and capture data from the

exporter or other concerned agencies in a web enabled system for clearance of cargo for

exports.

The definitions specified under Section 2 of the FTDR Act, 1992 and under Chapter 9 of Foreign

Trade Policy, would apply mutatis mutandis under this Appendix.

3. Single-Window Clearance System

The system will involve creation of multi-functional Nodal Agencies, which will be required to be mandatorily

accredited by Agricultural and Processed Food Products Export Development Authority (APEDA). The accreditation

would enable them to function as a single window for clearance of perishable produce to either issuing or facilitating

the requisite documentation / clearances under one roof by acting as a coordinating agency for exporters.

These Nodal agencies could be shipping companies, Agri-clinics, C&F agents, existing regulatory agencies or

laboratories. These agencies would be working in addition to the currently empowered agencies under various Acts/

Rules, and will have the same powers of clearance / certification for export of perishable goods covering documents

listed in Schedule A to this Appendix.

Some of the agencies, which could be hired by the exporters for the purpose, are as under:

(1) Nodal Agency acting as a Single Window for performing all functions;

(2) Nodal Agency in combination with other Regulatory Agencies (performing core functions);

(3) Nodal Agency in combination with other Regulatory Agencies (performing non-core functions);

(4) Known Shipper performing through self declaration; and

 (5) Regulatory Agencies performing core functions in respect of documents listed in Schedule A to this

Appendix.

5. Duties, Powers and Functions of APEDA

APEDA shall be the Authority to administer and regulate the Single Window Clearance System relating to the export

documentation and levy of charges thereupon for facilitating the export of Perishable Agricultural Produce, promote

simplified documentation processes and procedures in the export of the perishable agricultural produce. The duties,

powers and functions of APEDA shall include the following :

a) Control and regulation of the service levels, charges, terms and conditions that may be levied upon exporters of

Perishable Agricultural Produce by nodal agencies;

b) Prescribing the criteria for accreditation of Nodal Agencies;

c) Accreditation, renewal, modification, suspension or cancellation of such accreditation of Nodal Agencies;

 339

d) Levy of charges for carrying out the purpose of this Appendix.

e) Calling for information from, undertaking inspection of, conducting enquiries and investigations including audit of

nodal agencies;

f) Specifying the form and manner in which the books of account shall be maintained and statement of accounts

rendered by the nodal agencies;

g) Application of Information Communication Technology towards a seamless and paperless one-stop export

certification service;

h) Providing advisory services to the exporters; and

i) Exercising such other powers as the Government may prescribe.

5. Duties, Powers and functions of Nodal Agencies

The duties, powers and functions of Nodal Agencies shall include the following:

a) The nodal agency shall perform all or one or more than one of the following functions required for the export

of Perishable Agricultural Produce through a Single Window Clearance System:

I. Issue Export Documents as per the notified procedure;

II. Collection and remittance of notified charges for issue of export document; and

III. Any other function as APEDA may prescribe.

b) The Nodal Agency shall be accountable and answerable for the declarations and the truthfulness of the

export document to APEDA and the exporter and be liable to them on this count.

6. Significance of Export Document

The Export Document issued by the Nodal Agencies under the provisions of this Appendix shall be deemed to have

been issued by the Government, as required under various Acts and / or rules and / or notifications and / or

conventions for the export of perishable agricultural produce or as prescribed from time to time and meet the

purposes of the documents as specified in the Schedule A to this Appendix. The documents specified in Schedule B

shall only be facilitated by the Nodal agencies.

The Nodal agency acting as facilitating agency will compile and consolidate the information and submit Single Export

Document (SED) along with Shipping Bill, SDF / GR Form, Commercial Invoice and the Phytosanitary Certificate (as

listed out in Schedule B) to Custom Authorities for ‘Let Export Order’. The format of SED is specified in Schedule C

and may be amended & notified by APEDA as per the requirements.

7. Suspension, Forfeiture and Penalties

Adjudication of disputes, imposition of penalties, appeals and revisions for contravention of any of the provisions of

this Appendix shall be as follows:

(i) If APEDA is of the opinion that any accreditation granted to a nodal agency, in the interest of export or in the public

interest, be suspended or forfeited, APEDA may after giving a reasonable opportunity to the nodal agency to be

heard in the matter, suspend or forfeit the accreditation granted to the said agency of the shipper. However, no

 340

such action shall affect the validity of any contract entered into or made before the date of such action, and

APEDA may make such provision as it deems fit in the suspension or forfeiture order for the due performance of

any contract outstanding on that date;

(ii)If any Nodal agency, which is required under this Appendix or any rules made there under:

(a) Fails to furnish any document, return or report to APEDA, fails to furnish the same;

(b) Fails to file any return or furnish any information, books or other documents within the time specified

therefor, in the guidelines;

(c) Fails to maintain books of account or records;

(d) Does not function with due diligence or does not carry out the function of the Nodal Agency in a manner as

intended; or

(e) Contravenes any other provision of this Appendix;

it shall be liable to a penalty as prescribed by APEDA.

(iii)If any person or a person who is in charge of, and responsible to a nodal agency to conduct the business of the

nodal agency obstructs any officer of APEDA or any other person authorized by it to conduct inspection or to

discharge any other function assigned by the APEDA, such persons as well as the nodal agency shall be liable

to penal action as prescribed by APEDA;

(iv)If any nodal agency, after having been called upon by APEDA in writing to redress the grievances of exporters,

fails to redress such grievances within the time specified by APEDA, it shall be liable to a penalty as prescribed

by APEDA;

(v) If any nodal agency indulges in fraudulent and unfair trade practices relating to export documentation, it shall be

liable to a penalty and or prosecution as prescribed under the FT (D&R) Act, 1992;

(vi) Penalties under sub paras (ii) to (iv) above shall be prescribed by APEDA after prior approval of the Government.

(vii) The DGFT shall be the Appellate Authority for any orders passed by APEDA, under this Appendix.

8 Amendment of schedule

The addition/ deletion of any document(s) in the schedule may be carried out through notification by the DGFT

without prejudice to any of the provisions contained in The Customs Act 1962, The Shipping Bill and Bill of Export

(Form) Regulations, 1991 and The Plant Quarantine Act & Notification 8-97/91-PP.I, dated 26th November 1993.

 341

SCHEDULE A

LIST OF DOCUMENTS TO BE ISSUED BY NODAL AGENCIES

S. No. Document Ministry

Involved
Act Chapter Section

1. Certificate of
Origin

Min of
Finance-
DGFT

The Foreign Trade (Development
and Regulation) Act, 1992 (No.22 of
1992)

II 5.2.4

2. Health
Certificate

Ministry of
Agriculture;
Department of
Animal
Husbandry,
Dairy and
Fisheries

The Export (Quality Control and
Inspection) Act 1963; Export of
Fresh poultry meat and poultry meat
Products (Quality Control,
Inspection and Monitoring) Rules,
2002

17 3

3. AGMARK
Certificate

Min of Ag-DMI Produce Grading & Marking ACT
1937-General Grading and Marking
Rules, 1998

4. Laboratory
Reports

APEDA APEDA Act, 1985 II 10 (2)

SCHEDULE B

 LIST OF DOCUMENTS TO BE FACILITATED BY NODAL AGENCY

S. No. Document Ministry

Involved
Act Chapter Section

1. Self
Declaration
Form (SDF) /
GR Form

FEMA,
1999
Chapter II.
Section 7

The Foreign Exchange
Management Act, 1992 (42
of 1999)

II 7

2. Shipping Bill Min. of
Finance –
CBEC*

The Shipping Bill and Bill
of Export (Form)
Regulations, 1991

 50-51,

152

3. Single
Export
Document

DOC**
DGFT***

Foreign Trade Policy Appendix-
40

4, Commercial /
Export
Invoice

 Bill of the goods, to inform
customs about the quantity,
price, commodity, consignee
description, destination,
weight etc.

5. Bill of
Lading /

Ministry of
Shipping ;

The Merchant Shipping Act,
1958. The Merchant

XIV 412

 342

Airway Bill Ministry of
Civil
Aviation

Shipping (Crew
Accommodation)
Amendment Rules 1984 /
The Aircraft Act, 1934,
Aircraft Rules, 1937

6. Fumigation
Certificate

MoA**** Destructive Insects and
Pests Act, 1914

2 4A and
4D

7. Phytosanitary
Certificate

MoA (Dept
of Plant
Quarantine
& Insp.)

The Plant Quarantine Act &
Notification 8-97/91-PP.I,
dated 26th November 1993

VII

*CBEC - Central Board of Excise and Customs

**DOC - Department of Commerce

*** DGFT - Directorate General of Foreign Trade

****MoA – Ministry of Agriculture

 343

SCHEDULE C

FORMAT OF SINGLE EXPORT DOCUMENT (SED)

AAYAT NIRYAT FORMS

 344

ANF-1

PROFILE

Note: Please state ‘Not Applicable’ wherever the information/data is not applicable to you.

1. IEC Details

i. IEC Number
ii. Date of Issue
iii. Issuing Authority

2. Applicant Firm Details

i. Name
ii. Address
(Registered Office in case of Companies and
Head Office in case of Others)
iii. Address of all Branches/Divisions/Units/Factories
located in India & abroad (attach extra sheet if required)
iv. Telephone
v. Email address (for correspondence with DGFT)

3. Details of Proprietor/Partners/Directors/Karta/Trustee
of the applicant firm (attach extra sheet if required)

i. Name
ii. Father's Name
iii. Residential Address
iv. Telephone

4. Nature of Concern (please tick)
 (√)
i. Government Undertaking
ii. Public Limited Company
iii. Private Limited Company
iv. Proprietorship
v. Partnership
vi. Others

5. Type of Exporter (please tick)
 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others (please specify)
v. Merchant cum Manufacturer

 345

6. Industrial Registration Details

i. SSI/IEM/LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

7. Service Tax Registration Details (in case of Service providers)

i. Service Tax Registration Number
ii. Issuing Authority
iii. Services for which registered

8. RCMC Details

i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. Valid upto
v. Products for which registered

9. Status House Details

i. One/Two/Three/Four/Five Star
ii. Certificate Number
iii. Date of Issue
iv. Issuing Authority
v. Valid Upto

10. PAN Details

i. PAN Number
iii. Issuing Authority

11. Excise Details

i. Excise Registration Number
ii. Issuing Authority

12. VAT Details

i. VAT Registration Number
ii. Issuing Authority

13. Turnover Details for the preceding three licensing years

FY Annual Domestic Turnover (Rs Lakhs) Annual Export Turnover (Rs Lakhs)

 346

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my / our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP,

HBP v 1 and HBP v2 and ITC (HS).

4

 a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under

Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

 b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to

adverse notice of DGFT.

 c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the

firm/company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company

which is in the caution list of RBI.

 d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export

under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer

Exporter Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any

other Regional Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2

of the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree

to abide by the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the

HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported.

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of

business. In case we have applied to any other council, the application has been made within the purview of the

provisions of Para 2.63 of the HBP v1.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 347

ANF 2A

 Application Form for Issue / Modification in Importer Exporter

Code Number (IEC)

Part A

To be filled by the Issuing Authority

 IEC Details

i. IEC Number
ii. Date of Issue
iii. Issuing Authority

To be filled by the applicants

Note: Please state ‘Not Applicable’ wherever the information / data is not applicable to you.

Fields marked * are optional. All others are mandatory

1. Applicant Firm Details

i. Name
ii. Address
(Registered Office in case of Companies and
Head Office in case of Others)
iii. Address of all Branches / Divisions / Units / Factories
located in India & abroad (attach extra sheet if required)
iv. Telephone*
v. Email address (for correspondence with DGFT)*
vi. Name and Designation of the person whose photograph has been affixed on the Bank Certificate.

2. Details of Proprietor / Partners / Directors / Karta / Trustee
of the applicant firm (attach extra sheet if required)

Total Number of Partners / Directors / Karta / Trustee
in the applicant firm
Following information may be provided for each Proprietor / Partners / Directors / Karta / Trustee
of the applicant firm
i. Name
ii. Father's Name
iii. Residential Address
iv. Telephone

Un-attested
Photograph of the
applicant.
Identical
photograph should
be used on the
Bank Certificate.

 348

3. Nature of Concern (please tick)
 (√)

i. Government Undertaking
ii. Public Limited Company
iii. Private Limited Company
iv. Proprietorship
v. Partnership
vi. Others

4. Type of Exporter (please tick)
 (√)

i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others (please specify)
v. Merchant cum Manufacturer

5. Bank Account Details

i. Name of the Bank
ii. Address of the Bank
iii. Type of Bank Account
iv. Bank Account Number
v. Year of opening Bank Account

6. PAN Details

i. PAN Number
ii. Issuing Authority

8. Application Fee Details

Amount (Rs)—Rupees
Demand Draft
Date of Issue
Name of the Bank and its Branch on which drawn

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 349

Part B

APPENDIX 18 A

FORMAT OF BANK CERTIFICATE FOR ISSUE OF IEC

(To be issued on the official letter head of the Bank)

 Ref No.

 To

 ..
 ..
 ..

 (Name and address of the licensing authority)

 Sir/ Madam,

 We certify that M/s.. (Name and Address of the applicant) are
maintaining a Savings Bank Account / Current Account (tick whichever is applicable) No. with us
since

 ...

Affix
Passport
Size
Photograph of the
applicant

Note: The Banker must identify and attest the photograph.

 (Signature of the Banker)

Name
Designation ………………

 Date:
 Place:

 (Banks
Stamp)

 350

Part C

For Modification of Import Export Code Number

IEC Number-

1- Details of Modification

Details of Modification required SN
Existing details Modification required

Modification -1
Modification -2
Modification -3

2. Documents to be submitted in support of the claim

a. In case of Proprietorship firms, please furnish documentary evidence regarding
i. Date of Birth of individual
ii. Number of IECs held along with their details

b. In case of Companies, please furnish documentary evidence regarding
i. Date of incorporation
c. In case of others
i. Date of formation

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 351

PART D

DECLARATION/UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my/our knowledge and belief and nothing has been concealed or held there from.

2. I/We fully understand that any information furnished in the application if found incorrect or false will render me/us liable for

any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I/We undertake to abide by the provisions of the Foreign Trade (Development and Regulation) Act, 1992, the Rules and

Orders framed there under, the Foreign Trade Policy, the Handbook of Procedures and the ITC(HS) Classification of

Export & Import Items.

4. 4.

 a. I/We hereby certify that the firm/company for whom the application has been made has not been penalized under the

Customs Act, Excise Act, Foreign Trade (Development & Regulation) Act 1992 and FERA/FEMA

 b. I/We hereby certify that none of the Proprietor/ Partner(s)/ Director(s)/Karta/Trustee of the firm/company, as the case may

be, is/are a Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/Company which(i) has come to the adverse

notice of DGFT, (ii). is in the caution list of RBI,

 c. /We hereby certify that neither the Registered Office/Head Office of the firm/company nor any of its Branch

Office(s)/Unit(s)/Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking

import/export under any of the provisions of the Policy.

5-NRI interest in the firm-Kindly tick one of the following:

(i) There is no non-resident interest in the firm/company and no non resident investment with or without repatriation benefits has
been made in the firm/company; or
(ii)There is non-resident interest in the firm/company and non resident investment without repatriation benefits in the firm/company
is held with the general/specific permission of RBI; or
(iii)There is non-resident interest in the firm/company and non-resident investment with repatriation benefits in the firm/company is
held with the specific permission of RBI.
In case of NRI interest/holding with repatriation benefits in the firm/company, please furnish
i. RBI Approval Number
ii. RBI Approval Date

6. I/We hereby declare that I/We have not obtained nor applied for issuance of an Importer Exporter Code Number in the

name of our Registered/Head Office or any of our Branch(s)/Unit(s)/Division(s) to any other Licensing Authority.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

__

 352

GUIDELINES FOR APPLICANTS

A-Applying for new IEC number- Kindly fill Part A, B & D of this application form

1. One copy of the application must be submitted.

2. Each individual page of the application has to be signed by the applicant.

3. Application must be accompanied by documents as per details given below:

I) Demand Draft of Rs.250 evidencing payment of application fee in favor of the concerned

regional office of DGFT. Money can also be paid through Electronic Fund Transfer (EFT).

II) Certificate from the Banker of the applicant firm in the specified format

III) Self certified copy of Permanent Account Number (PAN) issued by Income Tax Authorities.

IV) Two copies of passport size photographs of the applicant

V) Photograph on the banker’s certificate should be attested by the banker of the applicant.

VI) Self addressed envelope and stamp of Rs.30.

VII) These documents may be kept secured in a file cover.

The above documents may be sent by post or hand delivered at the concerned regional DGFT office.

B-Applying for modification of existing IEC number- Kindly fill Part A, C & D of this application

form

1. Only one copy of the application should be submitted.

2. Each individual page of the application has to be signed by the applicant.

3. Application must be accompanied by documents as per details given below:

A-Documentary Proof :

a. In case of Proprietorship firms, please furnish
i. Date of Birth of individual
ii. Number of IECs held along with their details

b. In case of Companies, please furnish
 Date of incorporation

c. In case of others
Date of formation

B-Demand Draft details evidencing payment of application fee in terms of Appendix 21B. (No fee is payable for
modification/amendment if such application is made in 60 days. Otherwise, a fee of Rs.200 may be paid in form of demand
draft. No fee is required for inclusion of PAN no. in the old IEC.

4. Original copy of existing IEC.

 353

ANF 2B

Application Form for Import of Restricted Items

[Please see guidelines (at the end) before filling the application]

1. IEC Number

2. Applicant Details
i. Name
ii. Address

3. Application Submission Details (in case of electronically submitted applications)
i. ECOM Reference Number
ii. Date of Submission on Server
iii. Submitted to which Regional Authority
iv. File Number
v. Date of Issue

4. Application Fee Details
Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank and its Branch on which drawn

5. Total CIF value applied for
i. In Rupees
ii. In Foreign Currency

6. Details of item(s) applied for import
S No Description ITC (HS) Code Quantity CIF Value (Rs) Country of Origin

7A.Details of imports made of the item(s) applied for in the preceding 3 licensing years, wherever applicable
S No Year Import Licence Details (where applicable) Quantity

Imported
CIF Value of Imports
(Rs)

 No. Date Qty Value

7B. Details of purchase made of the item(s) applied for (excluding imports made) in the preceding licensing year

S No Year Item Quantity

purchased
Value of purchases
(Rs)

8. Case Sponsoring Authority details, wherever applicable
i. Ministry / Department recommending the case

ii. Recommendation Letter No and date

9. In case of import of Ammunition, please furnish

i. Fire Arm Dealers Licence No and date
ii. Issuing Authority of Fire Arm Dealers Licence
iii. Sales turnover of indigenous & imported ammunition in the preceding 3 licensing years (Rs)

 354

10. In case of import of Aircraft / Helicopters, please furnish

i. Year of manufacture

ii. Whether New / Second hand

iii. Seating Capacity

iv. Residual Life

v. No. of Flying Hours already completed

vi. No. of Aircraft already in possession of the applicant

vii. Whether applicant falls under Private or Passenger Category

11. In case of import of Gifts, please furnish

i. Name of the Donor

ii. Relationship with the Donor

iii. Status of the Donor

12. Address of factory / unit / stud farm where items so imported shall be used:

13. End Products to be manufactured with licensed capacity, wherever applicable:

14A. Purpose of Import:
 (State Actual User or for Trading- Stock and Sale)

14B. Justification for Import:

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our
knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable for
any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP, HBP v
1 and HBP v2 and ITC (HS).

4
a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under Customs
Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case may be,
is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to adverse notice of
DGFT.

c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the firm/company is /
are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which is in the caution list of
RBI.

d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) / Unit(s)
/ Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export under any of the
provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer Exporter
Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any other Regional
Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of
the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree to abide by
the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the
scheme under which the item is exported / proposed to be exported.

 355

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of business. In
case we have applied to any other council, the application has been made within the purview of the provisions of Para 2.63 of the
HBP v1.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

 Signature of the Applicant

Name
Designation

Official Address
Telephone

Residential Address
Email Address

Place
Date

 356

GUIDELINES FOR APPLICANTS
Please see Paragraph 2.10 of HBP v1

1. Original application in ANF 2B along with prescribed documents and Treasury Receipt (TR)/Demand Draft shall be submitted to
RA concerned. Self-attested copy of application in duplicate shall be submitted to DGFT Hqrs (Udyog Bhawan, New Delhi) along
with proof of submission of application to RA concerned.

2. Each individual page of the application has to be signed by the applicant.

3. a. ANF 1 has to be filled in by all applicants. In case of applications submitted electronically, no hard copies of ANF1. However in
cases where applications are submitted otherwise, hard copy of ANF1 has to be submitted.

b. Only relevant portions of Application need to be filled in.

4. Application must be accompanied by documents as per details given below:

a. Bank Receipt (in duplicate) / Demand Draft / EFT details evidencing payment of application fee in terms of Appendix 21B.

b. Self certified copy of Proforma Invoice from foreign supplier
 (showing quantity of goods to be imported & CIF value of imports.

c. Self certified copy of Registration Certificate issued by concerned authority.

d. Self certified copy of the recommendation letter by the concerned authority.

e. In case of import of gift, Donor's letter in Original.

f. In case of import of Ammunition, a certificate from Chartered Accountant / Cost and Works Accountant / Company Secretary
showing sales turnover of ammunition (indigenous and imported) during preceding three licensing years.

 357

ANF 2C

Application Form for Import Certificate under Indo – US Memorandum

(Please see guidelines at the end before filling the application)

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. Application Submission Details (in case of electronically submitted applications)

i. ECOM Reference Number
ii. Date of Submission on Server
iii. Submitted to which Regional Authority
iv. File Number
v. Date of Issue

4. Application Fee Details

Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank and its Branch on which drawn

5 US Exporter Details

i. Name
ii. Address

6. Name of the Sponsoring Directorate in ICIA:

7. Items of Import for which Import Certificate is required

S No Item details ITC(HS) Code Quantity CIF Value (Rs) Whether capital good or raw

material

8. Purpose of Import

a. If required for Manufacture please furnish

i. IL / SIA / DGTD / SSI registration number

ii. End Product as given in registration certificate

iii. Actual items of manufacture

 358

b. If required for Research & Development, please furnish

i. Registration details with Department of Science & technology
ii. Validity of Registration
iii. Specific project for which items required

c. If required for Other Actual Users (Non Industrial), please furnish

i. Registration Certificate details
ii. Permission details of local/municipal body

9. i. Whether the items of import are under Restricted List of ITC(HS) Yes/No

 ii. File number of application submitted to Regional authority for Import Licence

10. Reference Number of the Controlled commodity / munitions list of US Export Administration Regulations:

11. Address of the factory / premises where the items to be imported are proposed to be used

__

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my / our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP,

HBP v 1 and HBP v2 and ITC (HS).

4

 a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under

Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

 b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to

adverse notice of DGFT.

 c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the

firm/company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company

which is in the caution list of RBI.

 d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export

under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer

Exporter Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any

other Regional Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2

of the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree

to abide by the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the

HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported.

 359

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of

business. In case we have applied to any other council, the application has been made within the purview of the

provisions of Para 2.63 of the HBP v1.

8. I _________________ (Name of the Organization), a Government entity/Government controlled entity/ private sector

entity (Delete whichever is not applicable) hereby undertake

i) To import the item into India and not to redirect it or any part of it, to another destination before its arrival in India;

ii) To provide, if asked, verification that possession of item was taken;

iii) Not to re-export the item without any written approval of Certificate Issuing Authority;

iv) Not to retransfer within India the item(s) specified in this certificate without the written approval of the Certificate

Issuing Authority;

v) To obtain permission in writing from the Certificate Issuing Authority prior to any change in end-user which shall be

preceded by the new end-user notifying the Certificate Issuing Authority that he/she agrees to the conditions contained
in this document;

vi) The items being imported will/will not be integrated into Indian end-products to be exported.

8. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

__

GUIDELINES FOR APPLICANTS

4. Two copies of the application must be submitted unless otherwise mentioned.

5. Each individual page of the application has to be signed by the applicant.

6. a. ANF 1 has to be filled in by all applicants. In case of applications submitted electronically, no hard copies of ANF1.
However in cases where applications are submitted otherwise, hard copy ofANF1 has to be submitted.

b. Only relevant portions of Application need to be filled in.

7. Application must be accompanied by documents as per details given below:

a. Bank Receipt (in duplicate)/Demand Draft/EFT details evidencing payment of application fee in terms of

Appendix 21B.

b. Self certified copy of letter from US supplier in support of request for Import Certificate.

 360

ANF 2C-1

Application Form for End User Certificate under Para 2.11A of the HBPv1

(Please see guidelines at the end before filling the application)

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. Application Submission Details (in case of electronically submitted applications)

i. ECOM Reference Number
ii. Date of Submission on Server
iii. Submitted to which Regional Authority
iv. File Number
v. Date of Issue

4. Application Fee Details

Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank and its Branch on which drawn

5. Exporter Details

i. Name
ii. Address

6. Items of Import for which end user Certificate is required

S No Item details ITC(HS) Code Quantity CIF Value (Rs) Whether capital good or raw

material

7. Purpose of Import

a. If required for Manufacture please furnish

i. IL / SIA / DGTD / SSI registration number
ii. End Product as given in registration certificate
iii. Actual items of manufacture
b. If required for Research & Development, please furnish

i. Registration details with Department of Science & technology
ii. Validity of Registration
iii. Specific project for which items required

 361

c. If required for Other Actual Users (Non Industrial), please furnish

i. Registration Certificate details
ii. Permission details of local/municipal body

8. i. Whether the items of import are under Restricted List of ITC(HS) Yes/No

 ii. File number of application submitted to Regional authority for Import Licence

9. Address of the factory / premises where the items to be imported are proposed to be used

__

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my / our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP,

HBP v 1 and HBP v2 and ITC (HS).

4

 a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under

Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

 b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to

adverse notice of DGFT.

 c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the

firm/company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company

which is in the caution list of RBI.

 d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export

under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer

Exporter Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any

other Regional Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2

of the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree

to abide by the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the

HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported.

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of

business. In case we have applied to any other council, the application has been made within the purview of the

provisions of Para 2.63 of the HBP v1.

8. I _________________ (Name of the Organization), a Government entity/Government controlled entity/ private sector

entity (Delete whichever is not applicable) hereby undertake

ii) To import the item into India and not to redirect it or any part of it, to another destination before its arrival in India;

vii) To provide, if asked, verification that possession of item was taken;

 362

viii) Not to re-export the item without any written approval of Certificate Issuing Authority;

ix) Not to retransfer within India the item(s) specified in this certificate without the written approval of the Certificate

Issuing Authority;

x) To obtain permission in writing from the Certificate Issuing Authority prior to any change in end-user which shall be

preceded by the new end-user notifying the Certificate Issuing Authority that he/she agrees to the conditions contained
in this document;

xi) The items being imported will/will not be integrated into Indian end-products to be exported.

8. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

__

GUIDELINES FOR APPLICANTS

Please see paragraph 2.11A of HBP v1

8. Two copies of the application must be submitted unless otherwise mentioned.

9. Each individual page of the application has to be signed by the applicant.

10. a. ANF 1 has to be filled in by all applicants. In case of applications submitted electronically, no hard copies of ANF1.
However in cases where applications are submitted otherwise, hard copy ofANF1 has to be submitted.

b. Only relevant portions of Application need to be filled in.

11. Application must be accompanied by documents as per details given below:

a. Bank Receipt (in duplicate)/Demand Draft/EFT details evidencing payment of application fee in terms of

Appendix 21B.

b. Self certified copy of letter from foreign supplier in support of request for end user Certificate.

c. Requisite certificate from a Chartered Engineer certifying that goods proposed to be imported are required by the

manufacturing unit for its own use.

 363

ANF 2 D

Application Form for Export Licence for Restricted Items

[Please see guidelines (at the end) before filling the application]

1. IEC Number

2. Applicant Details
i. Name
ii. Address

3. Application Submission Details (in case of electronically submitted applications)
i. ECOM Reference Number
ii. Date of Submission on Server
iii. Submitted to which Regional Authority
iv. File Number
v. Date of Issue

4. Application Fee Details
 Amount (Rs.)
 Demand Draft/Bank Receipt/Electronic Fund Transfer No.
 Date of Issue
 Name of the Bank on which drawn
 Bank Branch on which drawn

5. Total FOB value applied for
i. In Rupees
ii. In Foreign Currency

6. Details of items applied for export
S No Description ITC(HS) Code Quantity FOB Value (Rs)

7. Details of exports made of the item applied for in the preceding 3 licensing years

Export Licence Details S No Year
No Date Qty Value

(US $)

Quantity
Exported

FOB Value of
Exports (US $)

Export
Destination

8. Purpose of Export (Please tick)
i. Trade
ii. Personal
iii. Sample

9. Foreign Buyer Details
i. Name
ii. Address
iii.Export Order No and date

10. Shipment Details
i. Port of Loading
ii. Port of Discharge
iii. Country of Export

11. In case of export of samples/ exhibits/ gifts/, please furnish
i. Ceiling Limit
ii. How much in excess of Ceiling Limit
iii. Justification for Excess

 364

12. In case of export by post, please furnish details of postal authorities where the parcel will be placed

13. In case of export of seeds, please furnish
i. Details of seed/planting material proposed for export
ii. Whether seed/planting material proposed to be exported is of notified variety : Yes/No
iii. Whether seed/planting material proposed to be exported has been produced under custom production arrangement ? if yes,
enclose details /agreement entered into with buyer
iv. Whether variety of Seed/planting material proposed to be exported is used in India: Yes/ No.
v. Places where the variety proposed to be exported is grown

14. Any other relevant information

DECLARATION/UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of my /
our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable for
any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP, HBP
v 1 and HBP v2 and ITC (HS).

4
a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under

Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to
adverse notice of DGFT.

c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the firm/company

is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which is in the
caution list of RBI.

d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import /
export under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer Exporter
Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any other Regional
Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of
the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree to abide by
the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the
scheme under which the item is exported / proposed to be exported.

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of business.
In case we have applied to any other council, the application has been made within the purview of the provisions of Para 2.63 of the
HBP v1.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 365

GUIDELINES FOR APPLICANTS

Please see paragraph 2.49 of HBP v1

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. a. ANF 1 has to be filled in by all applicants. In case of applications submitted electronically, no hard copies of ANF1.

However in cases where applications are submitted otherwise, hard copy of ANF1 has to be submitted.

 b. Only relevant portions of Application need to be filled in.

4. Application must be accompanied by documents as per details given below:

For Export Licence for Restricted Items

1. Bank Receipt (in duplicate)/Demand Draft/EFT details evidencing payment of application fee in terms of Appendix 21B.

2. Self certified copy of Export Order

 366

ANF 2 E

Application Form for export of SCOMET Items listed in Appendix 3 of Schedule 2 of
ITC (HS) Classification of Export and Import Items

[Please see guidelines (at the end) before filling the application]

1. IEC Number*
*IEC should not be under DEL on the date of application.

2. Applicant Details:
i. Name
ii. Address

3. Application Submission Details (in case of electronically submitted applications):
i. ECOM Reference Number
ii. Date of Submission on Server
iii. Submitted to which Regional Authority
iv. File Number
v. Date of Issue

4. Jurisdictional Regional Authority:

5. Total FOB value applied for:
i. In Rupees
ii. In Foreign Currency

6. Details of SCOMET items in Appendix 3 of Schedule 2 of ITC (HS) Classification of Export & Import Items applied for
export:
Sl.
No.

Description of
export items

SCOMET
Category i.e. 1B,
1C, 2, 3, 4, 5 and
7

SCOMET
Item No.

ITC (HS) Code
No. (if
available)

Quantity FOB Value
per unit
(US $)

Total FOB
Value
 (US $)

7. Details of exports of SCOMET items in the preceding 3 licensing years:

Export Licence/Authorization Details Sl.
No.

No.

Date

Qty Value
(US $)

Category &
Description
of items
exported

Qty
exported

Date of
Shipment

FOB
Value of
Exports
(US $)

Country
to which
exported

Name of
the End
User

8. Shipment Details:
i. Port of Loading/Shipment
ii. Port of Discharge
iii. Country of Export
iv. Ultimate destination Country

9. Purpose of Export (please tick and give clarification if any):
i. Trade
ii. Personal

iii. Sample
iv. Display/Exhibition

 367

10. Foreign Buyer Details:
i. Name
ii. Address

iii. Telephone No.
iv. Fax No.
v. Export Order No. and date

11. Consignee Details:
i. Name
ii. Address
iii. Telephone No.
iv. Fax No.
v. Headquarters Address
vi. Citizenship of Consignee (if individual)

12. End user Details:
i. Name
ii. Address
iii. Telephone No.
iv. Fax No.
v. Location (Country) of end user
vi. End product for which the item of export will be used by the end user
vii. Purpose for which the end product will be utilised
viii. Is end user an entity of Government of destination country?
ix. Manufacturing/Business/other activity of the end user

13. In case of export of samples, please furnish:
i. Ceiling Limit
ii. How much in excess of Ceiling Limit
iii. Justification for Excess

14. Details of Banks through which financial transactions relating to this export will be executed:
a. In destination Country
i. Name of the Bank
ii. Address of the Bank
b. In India
i. Name of the Bank
ii. Address of the Bank

15. If applied for export on repeat basis in the same licensing year for same product and end use and to the same end
user, please furnish:
i. Reference Number and date vide which earlier permission was granted
ii. Export Licence number and date
iii. Quantity allowed for export
iv. Quantity exported on the date of this application

16. Foreign Collaborator Details #
(As registered with GOI/RBI)
i. Name
ii. Address

#If No foreign collaboration exists, please state ‘None’

17. Details of Producer/Manufacturer of the item to be exported:
i. Name
ii. Address

18. Period during which the item is proposed to be exported from India:
19. If Revalidation sought, please furnish:
i. Period of Extension sought
i. Reasons thereof

 368

DECLARATION/UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our

knowledge and belief and nothing has been concealed or held there from.
2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable for

any penal action or other consequences as may be prescribed in law or otherwise warranted.
3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP, HBP v 1

and HBP v2 and ITC (HS).
4
a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under Customs

Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.
b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case may be,

is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to adverse notice of
DGFT.

c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the firm/company is /
are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which is in the caution
list of RBI.

d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) / Unit(s)
/ Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export under any of
the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer Exporter

Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any other Regional
Authority.

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of business.
In case we have applied to any other council, the application has been made within the purview of the provisions of Para 2.63
of the HBP v1.

7.
a. I / We further undertake to submit to the o/o DGFT (Export-SCOMET Division), Udyog Bhavan, New Delhi a copy of the bill of

entry into the destination state party within 30 days of delivery, failing which I/We shall be liable to action under FT (D & R) Act,
or rules and orders made there under, and the Customs Act, 1962.

b. I/We also hereby inform that we have complied with the conditions of all previous licences / authorisations issued to us for export
of SCOMET items and have duly intimated the o/o DGFT, New Delhi along with documentary evidence in the stipulated time
regarding receipt of the items of export by only the end-user as per the respective applications.

8. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the
Applicant

Name

Place:

Designation
Official Address

Telephone
Residential Address

Date:

Email Address

 369

GUIDELINES FOR APPLICANTS
(Please also see paragraph 2.49 of HBP v1)

1. One original application in the prescribed format ANF 2E and ANF 1 and six copies thereof along with self-certified copies
of the documents as in para 2 below must be submitted to DGFT (HQ), Udyog Bhavan, New Delhi. Each page of the original
application has to be signed by the applicant with stamp of the company.

2. Application must be accompanied by self-certified copies of the documents as per details given below:

(i) Import & Export Code number.
(ii) Export/Purchase Order.
(iii) End User Certificate(s) (Also see Para 3 below).
(iv) Technical Specifications (not exceeding one page for each item) for the items to be exported.
(v) Bill of entry into the destination country for items exported earlier under a Licence/Authorisation as per column No.

7 of the application.

3. Original End User certificate (in the prescribed format Appendix 36 on Letter Head of the End User) indicating complete
details of the export product, end product, end purpose for which the item of export will be used by end user and complete address
and telephone No. of end user must be furnished alongwith original application. End User Certificate from the following must also
be submitted:

(i) By the final end user if the import is by a third party/ contractor.
(ii) By the third party/contractor, if any, who is supplying goods to the end user.

4. Against column 10,11, & 12 complete address should be given. P.O. Box No. will not be accepted.

 370

ANF 2F

Application Form for Refund of Application Fee

(Please see guidelines at the end before filing the application

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. Application Fee Details

Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

4. Regional Authority with whom the application has been filed/was proposed to be filed:

5. Category under which refund is being claimed (please tick)
 (√)
i. Deposited in excess of the specified scale
ii. Deposited in error but applicant is exempt from fee payment
iii. Deposited but no application has been made

6. In case refund is claimed for Category 2 (i) above, please furnish

i. File Number
ii. CIF Value of Authorisation / Duty credit value of the Certificate / scrips applied for (Rs)
iii. Fee payable at the prescribed scale (Rs)
iv. Excess fee paid for which refund is claimed (Rs)

7. In case refund is claimed for Category 2 (ii) above, please furnish

i. File Number
ii. Amount of fee paid (Rs)
iii. Category of Clause 5(3) of Foreign trade (Regulation) Rules, 1992
under which exemption is being claimed

8. In case refund is claimed for Category 2 (iii) above,

please state the reasons for not making an application after depositing the fee:

9. In case refund is being claimed after one year of deposit of the fee,

please state the reasons for not making the refund application earlier:

 371

DECLARATION/UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my / our knowledge and belief and nothing has been concealed or held there from.

2. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

3. I / We undertake to abide by the provisions of the FT (D & R) Act, 1992, the Rules and Orders framed there under, FTP,

HBP v 1 and HBP v2 and ITC (HS).

4

 a. I / We hereby certify that the firm / company for whom the application has been made has not been penalized under

Customs Act, Excise Act, FT (D & R) Act 1992 and FERA / FEMA.

 b. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to

adverse notice of DGFT.

 c. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the

firm/company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company

which is in the caution list of RBI.

 d. I / We hereby certify that neither the Registered Office / Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export

under any of the provisions of the Policy.

5. I / We hereby declare that I / We have not obtained nor applied for such benefits (including issuance of an Importer

Exporter Code Number) in the name of our Registered / Head Office or any of our Branch(s) / Unit(s) / Division(s) to any

other Regional Authority.

5A. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2

of the ITC (HS) and that the item(s) exported / proposed to be exported does not fall within this list and that I / We agree

to abide by the provisions of FTP for export of SCOMET items contained in the FTP, Schedule 2 of ITC (HS) and the

HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported.

6. I / We solemnly declare that I / We have applied for / obtained a RCMC to the EPC which pertains to our main line of

business. In case we have applied to any other council, the application has been made within the purview of the

provisions of Para 2.63 of the HBP v1.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 372

GUIDELINES FOR APPLICANTS

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. a. ANF 1 has to be filled in by all applicants. In case of applications submitted electronically, no hard copies of ANF1.
 However in cases where applications are submitted otherwise, hard copy ofANF1 has to be submitted.

b. Only relevant portions of Application need to be filled in.

4. Application must be accompanied by documents as per details given below:

 For Refund of Application Fee

1. Copy of Bank Receipt/Demand Draft against which the refund is being claimed

 373

ANF 3A

Application for Grant of Status Certificate

(Kindly see Para 3.10 of FTP)

1. IEC Number

2. Applicant Details

Name
Address

3. RCMC Details

i. RCMC Number ii. Date of Issue
iii. Issuing Authority iv. Valid upto
v. Products for which registered

4. Category of Status applied for: EH / SEH / TH / STH / PTH

5.

(i) Date of Filing of Application (please feed the date of electronic filing of application) :
(ii) Current Year of Application (please specify the Apr-Mar period) :

6. Details of Exports / Deemed Exports / Foreign Exchange earned for supply of Service from India during preceding 3
licensing years and current year (i.e. year in which application is filed), duly certified by CA/ICWA/CS in annexure
attached.

Sl.
No.

Year
(Please specify the year)

Exports (Rs in Cr)
As in Row 6 of Sl. No 6 of Annexure below - CA Certificate
(Including Deemed Exports and Foreign Exchange Earned
for Supply of Service from India)

1 Current Year

(Please see Note 2 below)

2 Previous Year 1
3 Previous Year 2
4 Previous Year 3

5. Total

Note 1: RA to grant status recognition upon Total (as in Row 5) above exceeding the limit given in Para 3.10.2 of FTP. For
Export House Status, exports in any two out of above four years shall suffice. Validity of Status Certificate shall be as per
Para 3.2.2 of HBPv1 2009-14.
Note 2: In case application is filed on basis of current years’ exports, please indicate the specify period (say e.g. Apr –
July of Current Year if 4 months exports are counted, or Apr – Nov of Current Year if 9 months exports are counted)

DECLARATION / UNDERTAKING

1. I hereby declare that particulars and statements made in this application are true and correct and nothing has been concealed or held

therefrom. I fully understand that any information furnished in application if found incorrect or false will render my firm / company and me

liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I hereby certify that none of Proprietor/ Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case may be, is a Proprietor /

Partner(s) / Director(s) / Karta / Trustee in any other firm / company which has come to adverse notice of DGFT. I further declare that

under Foreign Trade (Development and Regulation) Act (FTDR Act) 1992, my firm / company have not been debarred in person from

undertaking any export import business or activity by way of suspension or cancellation of IEC number. [If so debarred under FTDR Act,

details of said order and period for which the same is operational may be provided].

3. I hereby certify that my firm / company has not defaulted from export obligation under any provisions of FTP and has not been placed

under the Denied Entity List (DEL). [If under DEL List, kindly furnish details of order, current status etc.]

 374

4. I hereby declare that details of exports of goods and services of my firm / company are true and correct and in accordance with accounts

maintained in my firm / company.

5. I hereby declare that details of exports of goods and services of my subsidiary company are true and correct and in accordance with

accounts maintained by my firm / company.

6. I hereby declare that a shipment has been included only once in one of the categories eligible for double weightage (Para 3.10.3 of FTP).

7. I hereby declare that exports made on re-export basis have not been included.

8. I hereby declare that export / supplies do not include any disclaimed third party exports, where the realization from overseas is in the

name of the third party and not in the name of applicant here. (Note: Such exports can be counted in the third party application for grant

of status, if any).

9. I hereby declare that only such exports has been taken into account for seeking recognition, which has been realized by me in our bank

account directly from overseas.

10. I undertake to abide by provisions of Para 9.53 of FTP relating to Service Providers rendering services from India.

11. I undertake to abide by provisions of FTDR Act, 1992, Rules and Orders framed thereunder, and the FTP.

12. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of FTP

Place: ____________ Signature: ________________________________

Date: _____________ Name: ___________________________________

Documents to be submitted Designation: ______________________________

1. One Printout of this ANF3A, duly signed in provided space.

2. Copy of Updated Profile in ANF1 only if any changes have taken

place and updated.

Official Address: ___________________________

3. Self certified copy of valid RCMC. Telephone: _______________________________

4. CAC as per Annexure attached

5. Copy of earlier Status Certificate, if any.

Residential Address: ________________________

 Email Address: ____________________________

 375

Annexure to ANF 3A

CERTIFICATE OF CHARTERED ACCOUNTANT (CA)
COST AND WORKS ACCOUNTANT (ICWA)/ COMPANY SECRETARY (CS)

I / We hereby confirm that I / We have examined prescribed registers and also relevant records of
M/s……………………….............................having IEC Number …………………for licensing
period (s) …………………………and hereby certify that:

1 Following documents / records have been furnished by applicant firm / company and have been

examined and verified by me / us namely: -
a. Statutory documentations under Customs Act 1962 and Excise Act 1848, Service Tax Act,

Foreign Trade (Development & Regulation) Act 1992;
b. Export Order / Contract, Shipping Bills, Bill of Lading (and / or Airways Bills / PP Receipts),

Customs / Bank attested Invoices, Forward Inward Remittance Certificates (FIRCs) and Bank
Certificates of exports and realization, GR declaration and connected books of accounts;

c. FIRCs, Certificate from international credit card companies.

2 Information given by applicant firm / company in ANF 3A is in agreement with FTP 2009-14, as
amended, and rules and procedures made thereunder, relevant register and records and books of
accounts maintained by M/s…………………... and their subsidiaries and is also true and
correct.

3 It has been ensured that
a. Information furnished is true and correct in all respects; no part of it is false or misleading and

no relevant information has been concealed or withheld;
b. In respect of export of goods, a shipment can counted in applicants export turnover /

performance only if the realization of export proceeds from overseas is in the applicant’s bank
account.

c. In respect of service providers, realization of export proceeds in free foreign exchange
pertains to rendering of services.

4 Neither I, nor any of my / our partners is a partner, director, or an employee of above-named entity, its

Group companies or its associated concerns;

Place: ______________ Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

If any of documents of record mentioned in serial number (i) have not been maintained / furnished,

examined or verified, they may please be specified below:-

1)

2)

…

 376

Annexure to ANF 3A (continued)

5 I / We further certify that export proceeds for shipments during last three years plus current year are

not outstanding beyond prescribed period as permitted by RBI.

6 Statement of Exports / Deemed Exports / Foreign Exchange Earned by Supply of Service is as under:

Statement of Exports / Deemed Exports / Foreign Exchange Earned by Supply of
Service from India

Type of Exports (Rs in Cr)
(FOB / FOR value / Foreign
Exchange Earned)

Current Year

Previous Year 1 Previous Year 2 Previous Year 3

1. Exports without Weightage

2. Exports with Double
Weightage* (including Foreign
Exchange Earned by Supply
of Service from India)
(Row 9 in Format A below)

3. FOR value for Deemed
Exports
(Chapter 8 of FTP)**

4. Exports of Subsidiary
Company
(Please specify the name and
give the proof thereof)

5. Exports of SEZs / EOUs /
EHTPs / STPs / BTPs, if
clubbing is sought***

6. Total (Rs in Cr)

Note: A shipment can be included only once in one of the categories eligible for double weightage.
*- Format A, ** - Format B, *** - Format C – Kindly see these formats as per Annexure 1 below

7

I / We fully understand that any statement made in this certificate, if proved incorrect or false, will render me / us
liable to face any penal action or other consequences as may be prescribed in law or otherwise warranted.

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

If any of documents of record mentioned in serial number (i) have not been maintained / furnished, examined or verified,

they may please be specified below:-

1)

2)

…

 377

Annexure 1 to Annexure to ANF 3A

Format A
Certificate of Exports with

Double Weightage
Note: A shipment is included in one of categories indicated below only once.

Sl. No. Category of Exports FOB / FOR / Foreign

Exchange Earned
(Rs in Cr)

1 Exporters in Small Scale Industry (SSI) / Tiny Sector / Cottage Sector
2 Units registered with KVICs / KVIBs
3 Units located in North Eastern States, Sikkim and Jammu & Kashmir
4 Units exporting handloom / handicrafts / hand knotted or silk carpets
5 Exporters exporting to countries in Latin America / CIS / sub-Saharan Africa as

listed in Appendix-9

6 Units having ISO 9000 (series) / ISO 14000 (series) / WHOGMP / HACCP / SEI
CMM level-II

7 Foreign Exchange Earned by Supply of Services as per Format A1 below
8. Total FOB Value (Rs in Cr)

9. FOB Value of Exports with Double Weightage (Rs in Cr) = [2 * Total FOB Value]

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

Format A1
Certificate of Foreign Exchange Earned by Supply of Service from India to

(outside India or In India)
Sl.
No.

Category of Service
Provider

Sr. No. of Appendix 10 (within each category) Foreign Exchange
Earned
(Rs in Cr)

1 Para 9.53 (i)

i)

2 Para 9.53 (ii)

i)
ii)

3 Para 9.53 (iii)

i)

4 Para 9.53 (iv)

i)

5. Total Foreign Exchange Earned by Supply of Service from India (Rs in Cr)

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 378

Annexure 1 to Annexure to ANF 3A (continued)

Format B
Certificate of FOR value

of
Deemed Exports

Sl. No. Category of Deemed Exports (Chapter 8 of FTP)
(Please quote the relevant sub para in brackets)

FOR
(Rs in Cr)

1 e.g. Supply to Advance Authorisation (8.2 (a))

2

3

4

5

6

7. Total FOR Value (Rs in Cr)

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

Format C
Name (s) of SEZs / EOUs / EHTPs / STPs / BTPs

and exports thereof, if clubbing is sought for grant of Status
Sl. No. Names of Exporting Units FOB

(Rs in Cr)
1 SEZs

2 EOUs

3 EHTPs

4 STPs

5 BTPs

6. Total FOB Value (Rs in Cr)

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 379

ANF 3B

Application for Served from India Scheme (SFIS)

(for Foreign Exchange Earned during Current Year)

Kindly see Para 3.11 of FTP and Para 3.6 of HBPv1

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number ii. Date of Issue
iii. Issuing Authority iv. Valid upto
v. Products /Services for which registered – in terms of main line of business.

4. Category of Service Provider (please tick)
 (√)
i. Individual Service Provider
ii. All other Service Providers
(please specify the Category from 12 Broad
headings of Appendix 10)

5.

(i) Frequency of Application: Monthly / Quarterly / Half Yearly / Annually (√ the relevant option)
(ii) Date of Filing of Application:

Note: Applicants are to exercise the option of applying on Monthly / Quarterly / Half Yearly / Annual basis along with the first
application for the current financial year, and this frequency cannot be changed for application made on basis of FX earnings of
the current financial year.

6. Foreign Exchange Earned for rendering of Service from India to (outside India or In India) – as per frequency of
application in Row 5 above.
Sl.
No.

Supply of Service by Service Provider Foreign Exchange
Earned (Rs)
(Please specify the period)

1 Supply of a ‘service’ from India to any other country under Para 9.53 (i) of FTP.

2 Supply of a ‘service’ from India to service consumer of any other country in India
under Para 9.53 (ii) of FTP.

3 Supply of a ‘service’ from India through commercial or physical presence in territory
of any other country under Para 9.53 (iii) of FTP.

4 Supply of a ‘service’ in India relating to exports paid in free foreign exchange under
Para 9.53 (iv) of FTP by Category of Service Provider 4(i)

5 Supply of a ‘service’ in India relating to exports paid in free foreign exchange under
Para 9.53 (iv) of FTP by Category of Service Provider 4(ii).

6 Supply of a ‘service’ in India relating to exports paid in Indian Rupees which are
otherwise considered as having being paid for in free foreign exchange by RBI under
Para 9.53 (iv) of FTP by Category of Service Provider 4(i).

7 Supply of a ‘service’ in India relating to exports paid in Indian Rupees which are
otherwise considered as having being paid for in free foreign exchange by RBI under
Para 9.53 (iv) of FTP by Category of Service Provider 4(ii) above.

 Total (Rs)

Entitlement of SFIS (Rs) = [10%* (Total)]

 380

7. Port of Registration (for purpose of Imports):

8. Number of Split Certificates required (in multiples of Rs 5 lakhs each):

9. Application Submission Details (in case of
electronically submitted applications)

i. ECOM Reference Number iv. File Number
ii. Date of Submission on Server v. Date of Issue of File Number
iii. Submitted to which Regional Authority

DECLARATION / UNDERTAKING

1. I hereby declare that particulars and statements made in this application are true and correct and nothing has been
concealed or held therefrom. I fully understand that any information furnished in application if found incorrect or false will
render my firm / company and me liable for any penal action or other consequences as may be prescribed in law or
otherwise warranted.

2. I hereby certify that none of Proprietor/ Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case may be, is a
Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which has come to adverse notice of DGFT.
I further declare that under Foreign Trade (Development and Regulation) Act (FTDR Act) 1992, my firm / company have not
been debarred in person from undertaking any export import business or activity by way of suspension or cancellation of IEC
number. [If so debarred under FTDR Act, details of said order and period for which the same is operational may be
provided].

3. I hereby certify that my firm / company has not defaulted from export obligation under any provisions of FTP and has not
been placed under the Denied Entity List (DEL). [If under DEL List, kindly furnish details of order, current status etc.]

4. I hereby declare that details of exports of services of my firm / company are true and correct and in accordance with
accounts maintained in my firm / company.

5. I hereby certify that foreign exchange earned on account of services rendered from India alone has been taken into account
for this application under SFIS and these do not fall under any category or service which are not eligible as per Para 3.6.1 of
HBP v1 2009-14.

6. I further declare that other sources of foreign exchange earnings such as equity or debt participation, donations, repayment
of loans and any other inflow of foreign exchange unrelated to service rendered has not been considered.

7. I hereby declare that benefits are being claimed for only those earnings in Indian Rupees which are otherwise considered as
having been paid for in free foreign exchange by RBI.

8. I hereby undertake to submit to Regional Authority (with a copy to jurisdictional Excise Authorities), a statement of imports
made under SFIS within one month of completion of imports or expiry of validity of duty credit scrip, whichever is earlier.

9. I hereby undertake that imports to be made under this duty credit scrip shall be related to any service sector business and I
further undertake that such imported goods shall not be sold / transferred / disposed off in a manner in contravention to
provisions of FTP. I further undertake to abide by provisions of Para 9.53 of FTP relating to supply of service from India.

10. I undertake to abide by provisions of FTDR Act, 1992, Rules and Orders framed thereunder, and FTP.
11. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of FTP.
Place: ____________ Signature: ________________________________

Date: _____________ Name: ___________________________________

Documents to be submitted Designation: ______________________________

1. One copy of this ANF duly filled up and

signed.

Official Address: ___________________________

2. CA / ICWA / CS certificate in format

given in annexure to ANF 3B.

Telephone: _______________________________

3. Documentary evidence of earnings in

Indian Rupees which are otherwise

considered as having been paid for in

free foreign exchange by RBI should

be produced.

Residential Address: ________________________

Note: Each page of application has to be
signed.

Email Address: ____________________________

 381

Annexure to ANF 3B

CERTIFICATE OF CHARTERED ACCOUNTANT (CA) / COST AND WORKS
ACCOUNTANT (ICWA)/ COMPANY SECRETARY (CS)

I hereby confirm that I have examined prescribed registers and also relevant records of M/s..........................…… …………
…………………having IEC number……………………... for period ………………… of the current financial year ……….. (as per the
frequency of application, please specify the month/quarter/half year/annum) and hereby certify that:

(i) Following documents / records have been furnished by applicant individual / firm / company and have been examined and

verified by me / us namely: -
Bills, Invoices, Forward Inward Remittance Certificates (FIRCs), Bank Realization Certificates, Certificate from
international credit card companies, and evidences of foreign exchange earnings as well as the connected books of
accounts.

(ii) Relevant accounting and financial register(s) as prescribed under different Acts and Rules made there under have been
maintained and authenticated under my / our seal and signature.

(iii) Information given by applicant in ANF 3B including details on Services rendered From India as per Appendix 10 of HBP v1
(with relevant sr. no. and description) is true and correct.

(iv) Services for which benefits is claimed does not include ineligible services and remittances as listed under Para 3.6.1 of
HBP v1 2009-14.

(v) It has been ensured that information furnished is true and correct in all respects; no part of it is false or misleading and no
relevant information has been concealed or withheld;

(vi) Neither I, nor any of my / our partners is a partner, director, or an employee of above-named entity, its Group companies
or its associated concerns;

Place: ______________ Signature of CA/ ICWA / CS:________________________________

Date: _______________ Name of the Signatory: ____________________________________

Address: ___

Membership No: ___

Email Address: __

(vii) Certificate of Foreign Exchange Earned by Supply of Service from India to (outside India or In India) is as under:

 Certificate of Foreign Exchange Earned by Supply of Service from India to
(outside India or In India)

For the period ………………………. (as per the frequency of application, please specify the month/quarter/half
year/annum of the current financial year)

Sl.
No.

Category of Service Provider Sl. No. of Appendix 10
(within each category)

Foreign Exchange Earned
(Rs)

1 Para 9.53 (i)

i)
…

2 Para 9.53 (ii) i)
ii)
…

3 Para 9.53 (iii) i)
…

4 Para 9.53 (iv) for Row 4 of Sr. No
6 of ANF 3B

i)
ii)
….

5 Para 9.53 (iv) for Row 5 of Sr. No
6 of ANF 3B

i)
ii)
…

6* Para 9.53 (iv)* for Row 6 of Sr. No
6 of ANF 3B

i)
ii)
….

7* Para 9.53 (iv)* for Row 7 of Sr. No
6 of ANF 3B

i)
ii)
…

Total Foreign Exchange Earned by Supply of Service from India to
(outside India or In India) (Rs)

*Earnings in Indian Rupees that are otherwise treated as deemed to be realized in free foreign exchange by
RBI – See Para 9.53 (iv) of FTP.

 382

(vii) I fully understand that any statement made in this certificate, if proved incorrect or false, will render me
liable to face any penal action or other consequences as may be prescribed in law or otherwise warranted.

Place: ___________ Signature of CA/ ICWA / CS:_______________________

Date: _______________ Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 383

ANF 3C

Common Application Form for VKGUY, FMS and FPS (including MLFPS)
For Exports made on or after 27.8.2009

(Kindly see Paras 3.13.1, 3.13.2, 3.13.3, 3.14, 3.15 of FTP and Para 3.7, 3.8, 3.8.1, 3.8.2, 3.9,

3.9.1 and 3.9.2 of HBPv1)

(Please note that separate applications are required to be filed for separate years (AM10, AM11 etc.) based on date of
export. Please note that application has to be filed port-wise. One application cannot cover shipment from more than one
port, whether EDI or Non-EDI port.)

 1. IEC Number of Applicant:

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number ii. Date of Issue
iii. Issuing Authority iv. Valid upto
v. Products for which registered

4. Application Details:
(i) Export Licensing Year (pl. specify the year in which export has been made, based on date of export (Para 9.12 of HBPv1):
(ii) Date of filing of Application:
(iii) Port of Export for this Application:

Note: Applicant to feed in the details of one shipping bill at a time and thereafter select the ‘Scheme Name’ under which benefit for
a particular shipping bill is being claimed. A maximum of 50 shipping bills can be filed in one application. For each shipping bill, the
appendices details will appear after selecting the scheme name.

The Scheme Names and relevant appendices are: VKGUY – Appendix 37A, FMS – Appendix 37C, FPS – Appendix 37D, MLFPS –
Appendix 37D.

5. Details of Exports

Shipping Bill Details

 Sl
No

NumberLEO
Date

Date of
Export*

ITC
(HS)
code

Item
Description

FOB value
of Exports
(in free
foreign
exchange)

Foreign
Agency
Commission
(FAC)

For conversion to
Rupees, Customs
Rate of Exchange,
on LEO date

FOB Value (including
up to 12.5% FAC) as
per Shipping Bill, in
Rupees

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)
(10) = (9) * [(7) –

{(8) - 12.5%*(7)} if (8)
is more than 12.5% of

(7)]

 384

5. Date of Realization of Export Proceeds (in case where application is filed on post realization basis):
(Kindly feed the date and enclose the BRC/FIRC along with the application. In cases of Pre-Realization filing of application,
monitoring of such cases will be diligently done by RA concerned)

6. Number of Split Certificates required (in multiples of Rs 5 lakhs each):
(Splits Certificates shall not be allowed for Duty Credit Scrip issued for exports from Non-EDI ports)

7. Port of Registration (for the purpose of imports)***:

Note: No supplementary cut (Para 9.4 of HBPv1) shall be imposed, as multiple applications have to be filed.
(* Date of Export shall be as per Para 9.12 of HBP v1.)
(** In case of multiple dates of realization against a shipment, the last date of realization is to be mentioned in this column.)
(*** The port of registration shall be the port of export.)

 8. Application Submission Details (in case of
electronically submitted applications)

i. ECOM Reference Number iv. File Number
ii. Date of Submission on Server v. Date of Issue
iii. Submitted to which Regional Authority

DECLARATION / UNDERTAKING

1. I hereby declare that particulars and statements made in this application are true and correct and nothing has been concealed

or held therefrom. I fully understand that any information furnished in application if found incorrect or false will render my firm /
company and me liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I hereby certify that none of Proprietor/ Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case may be, is a

Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which has come to adverse notice of DGFT.
Consequentially, I further declare that under Foreign Trade (Development and Regulation) Act (FTDR Act) 1992, my firm /
company have not been debarred in person from undertaking any export import business or activity by way of suspension or
cancellation of IEC number. [If so debarred under FTDR Act, details of said order and period for which the same is operational
may be provided].

3. I hereby certify that my firm / company has not defaulted from export obligation under any provisions of FTP and has not been

placed under the Denied Entity List (DEL). [If under DEL List, kindly furnish details of order, current status etc.]

4. I hereby declare that details of exports of goods of my firm / company are true and correct and in accordance with accounts

maintained in my firm / company.

5. I hereby declare that no benefit under VKGUY (Para 3.13 of FTP) or Focus Market Scheme, or Focus Product Scheme (FPS)

(including for Market Linked Focus Products), as the case may be, was availed (or applied for) previously against Shipping Bills
currently included in this application.

6. I hereby declare that in terms of Para 3.17.8 of FTP, this application does not contain any export for which benefit under any

other reward/incentive schemes (i.e. VKGUY (including Agriculture Infrastructure Incentive Scrip) - Para 3.13, FMS – Para
3.14, FPS (including MLFPS) – Para 3.15) of Chapter 3 of FTP has been / will be claimed.

7. I hereby declare that in terms of Para 3.17.10 of FTP, this application does not contain any exports in contravention to this

provision.

8. I hereby declare that the Exported Product is covered under relevant Appendix and the exports, for which this application is

being filed, are made on or after the respective admissible date of export, as indicated in relevant Appendix.

9. I hereby declare that export product for which the duty credit scrip benefit is being claimed does not contain any shipment

made w.e.f 27.8.2009 (as per Para 3.17.2 of FTP) from the following ineligible export categories / sectors:
a. EOUs / EHTPs / BTPs who are availing direct tax benefits / exemption;
b. Export of imported goods covered under Para 2.35 of FTP;
c. Exports through transshipment, meaning thereby that exports originating in third country but transshipped through India;

Scheme Specific Details

 Entitlement

Scheme
Name

Relevant
Appendix
Details

Rate of
Entitlement

Details of Focus Market /
Linked Market for
MLFPS – Market Name

Entitlement
Amount
 (in Rs.)

Late Cut
applicable, if any

 (in Rs.)

 (in Rs.)

(11) (12) (13) (14) (15) (16) (17)
 (15) = (10)

X(13)
 (17) = (15) – (16)

 385

d. Deemed Exports
e. Exports made by SEZ units or SEZ products exported through DTA units; and
f. Items, which are restricted or prohibited for export under Schedule-2 of Export Policy in ITC (HS).

10. I hereby declare that the exports, for which benefit is being claimed under FMS (Para 3.14 of FTP), does not include any export
and / or category covered under Para 3.14.3 of FTP.

11. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of FTP.

Place: ____________

Signature: __________________________

Date: _____________

Name: _____________________________

Documents to be submitted

Designation: ________________________

1. Export promotion (EP) copy of Shipping Bill (or Bill of Export, including in
case of exports through Land Customs)

Official Address: _____________________

2. In cases of Post-realization, Relevant Original Bank Certificate of Exports
and Realisation - Appendix 22A / Foreign Inward Remittance Certificates
(FIRC) or offsetting of export proceeds with approval of RBI (Appendix 22D).

3. In case the application is filed without BRC, the application shall be

accompanied with BG / LUT in terms of Paragraph 2.20 of the HBPv1.

4. Disclaimer in terms of Para 3.17.10, in case the duty credit scrip benefit is

being claimed by the supporting manufacturer.

5. For FMS and MLFPS, additionally the Market / Linked Market information will

be required to be filled in, and Proof of Landing as per Para 3.8.2 of HBPv1
would also be required.

Residential Address: __________________

Note: In case of FIRC, a declaration from exporter that remittance is in respect of
Shipping Bill(s) No ____________ dtd _________ shall also be furnished.

Telephone: _________________________

Note 1:
Each individual page of application has to be signed. One copy of ANF3C duly
signed in the provided space. Copy of Updated Profile in ANF1 only if any
changes have taken place and updated, along with copy of Valid RCMC.

Email Address: ______________________

Note 2:
In cases where original EP copy of Shipping Bill(s) (Bill of export) and/or Bank Realisation Certificates has been submitted under
any other scheme of FTP, a self attested photocopy(s) of the same be attached, quoting Reference File no. & concerned Regional
Authority / Customs Authority where original documents have been submitted.

 386

ANF 3D

ANF for Policy Para 3.13.4
For Agri. Infrastructure Incentive Scrip under VKGUY

(Kindly see Para 3.13.4 of FTP and Para 3.7.2 of HBPv1)

Export of Products covered under ITC HS Chapter 1 to 24
(to be filing with RA, CLA, New Delhi only)

April – September / October – March period

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number ii. Date of Issue
iii. Issuing Authority iv. Valid upto
v. Products for which registered

4. Status Details

i. Status Number ii. Effective Date of Status Certificate and Validity:
iii. Issuing Authority iv. Date of issue:

5 (i) Licensing Year (AM10/AM11/AM12 etc.):
 (ii) Period of Application: Apr-Sep ______/ Oct-Mar ______Period (i.e. Apr–Sep 2009 / Oct-Mar 2010, etc.)
 (iii) Date of Filing this Application:

6. Details of exports:

Sr. No Particulars FOB Value (as per

Shipping Bill, including
up to 12.5% Foreign
Agency Commission)

Rs
1 Total value of exports of products covered under ITC HS Chapter 1 to 24, Details as

per Annexure 1 of CA certificate.

2 Maximum Para 3.13.4 benefits (@ 10% of 1 above)
3 Out of 1 above, Total value of exports of products covered / to be covered under

VKGUY Policy Para 3.13.2 – Details as per Annexure 2 of CA certificate.

4 Value of Policy Para 3.13.2 benefits
5 Claim for duty credit scrip under Agri. Infrastructure Incentive Scrip under VKGUY –

Policy Para 3.13.4
(Row 2 – Row 4)

6 Duty Credit Scrip granted under Para 3.13.4 (to be filled in by CLA, New Delhi)

7. Number of Split Certificates required (in multiples of Rs 5 lakhs each):
8. Port of Registration (for the purpose of imports)***:
(* Exports made on or after 1st April in terms of Para 9.12)
(** The port of registration shall be one of the ports from which the exports have been made.)

 387

 9. Application Submission Details (in case of
electronically submitted applications)

i. ECOM Reference Number iv. File Number
ii. Date of Submission on Server v. Date of Issue
iii. Submitted to which Regional Authority, New Delhi

DECLARATION / UNDERTAKING

1. I hereby declare that particulars and statements made in this application are true and correct and nothing has
been concealed or held therefrom. I fully understand that any information furnished in application if found
incorrect or false will render my firm / company and me liable for any penal action or other consequences as may
be prescribed in law or otherwise warranted.

2. I hereby certify that none of Proprietor/ Partner(s) / Director(s) / Karta / Trustee of firm / company, as the case

may be, is a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which has come to
adverse notice of DGFT. Consequentially, I further declare that under Foreign Trade (Development and
Regulation) Act (FT (D&R) Act) 1992, my firm / company have not been debarred in person from undertaking any
export import business or activity by way of suspension or cancellation of IEC number. [If so debarred under FT
(D&R) Act, details of said order and period for which the same is operational may be provided].

3. I hereby certify that my firm / company has not defaulted from export obligation under any provisions of FTP and

has not been placed under the Denied Entity List (DEL). [If under DEL List, kindly furnish details of order, current
status etc.]

4. I hereby declare that details of exports of goods of my firm / company are true and correct and in accordance

with accounts maintained in my firm / company.

5. I hereby declare that in terms of Para 3.17.10 of FTP, this application does not contain any exports for which

benefit under FPS (including MLFPS) – Para 3.15 / FMS – Para 3.14 of Chapter 3 of FTP has been / will be
claimed by the supporting manufacturer based on disclaimer, implying that if any shipment has been disclaimed
by the applicant in favour of his supporting manufacturer for claiming the benefits, then that shipment cannot be
counted for this claim under Para 3.13.4.

6. I hereby declare that in terms of Para 3.17.8 of FTP, this application does not contain any exports for which

benefit under FPS (including MLFPS) – Para 3.15 / FMS – Para 3.14 of Chapter 3 of FTP has been / will be
claimed by the applicant.

7. I hereby declare that export product for which the duty credit scrip benefit is being claimed does not contain any

shipment (as per Para 3.17.2 of FTP) from the following ineligible export categories / sectors:
a. EOUs / EHTPs / BTPs who are availing direct tax benefits / exemption;
b. Export of imported goods covered under Para 2.35 of FTP;
c. Exports through transshipment, meaning thereby that exports originating in third country but transshipped

through India;
d. Deemed Exports
e. Exports made by SEZ units or SEZ products exported through DTA units; and
f. Items, which are restricted or prohibited for export under Schedule-2 of Export Policy in ITC (HS).

8. I hereby declare that the details of exports for which VKGUY benefits under Para 3.13.2 has been claimed / will be claimed has
been correctly given in Annexure 2 of CA certificate.

9. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of FTP.

 388

Place: ____________

Signature: __________________________

Date: _____________ Name: _____________________________

Documents to be submitted Designation: ________________________

11. CA certificate as per Annexure

12. Export promotion (EP) copy of Shipping Bill / Bill of Export (including in case

of exports through Land Customs).

Official Address: _____________________

13. Relevant Original Bank Certificate of Exports and Realisation - Appendix 22A

or offsetting of export proceeds with approval of RBI (Appendix 22D)

Residential Address: __________________

14. Copy of Status Certificate valid for the licensing year for which this application

pretains to .

Telephone: _________________________

Note:

1. Each individual page of application has to be signed. One Printout of this

application duly signed in provided space. Copy of Updated Profile in ANF 1 only

if any changes have taken place and updated, along with copy of Valid RCMC.

Email Address: ______________________

2. In cases where original EP copy of Shipping Bill(s) / Bill of export and/or Bank Realisation Certificates has been submitted

under any other scheme of FTP, a self attested photocopy(s) of EP copy of the same be attached, quoting Reference File no. &

concerned Regional Authority / Customs where original documents have been submitted.

 389

Annexure to ANF3D

For Agri. Infrastructure Incentive Scrip under VKGUY
(Kindly see Para 3.13.4 of FTP and Para 3.7.2 of HBPv1)

CERTIFICATE OF CHARTERED ACCOUNTANT (CA)

COST AND WORKS ACCOUNTANT (ICWA)/ COMPANY SECRETARY (CS)

I / We hereby confirm that I / We have examined prescribed registers and also relevant records of M/s
.............……………………………………………having IEC Number ……………………... for exports during April - September ……..
/ October – March ……… period (s) and hereby certify that:

1 Following documents / records have been furnished by applicant firm / company and have been examined and
verified by me / us namely: -
a. Statutory documentations under Customs Act 1962, Foreign Trade (Development & Regulation) Act 1992;
b. Shipping Bills, Bill of Lading (and / or Airways Bills / PP Receipts), Customs / Bank attested Invoices, Forward

Inward Remittance Certificates (FIRCs) and Bank Certificates of exports and realization, and connected books
of accounts;

2 Information given by applicant firm / company in ANF3D for Agri. Infrastructure Incentive Scrip under VKGUY (Para
3.13.4) is in agreement with FTP 2009-14, as amended, and rules and procedures made thereunder, relevant
register and records and books of accounts maintained by M/s…………………... and is also true and
correct.

3 It has been ensured that
a. Information furnished is true and correct in all respects; no part of it is false or misleading and no relevant

information has been concealed or withheld;
b. In respect of export of goods, a shipment can counted in applicants export turnover / performance only if

the realization of export proceeds from overseas is in the applicant’s bank account.

4 Neither I, nor any of my / our partners is a partner, director, or an employee of above-named entity, its Group
companies or its associated concerns;

5 I / We further certify that export proceeds for shipments during last three years plus current are not outstanding
beyond prescribed period as permitted by RBI.

6 I / We further certify that Statement of Exports as given in Annexure 1 to this certificate, and Statement of Exports
where VKGUY Para 3.13.2 benefits is already claimed / to be claimed, as per Annexure 2 to this certificate is
correct.

7

I / We fully understand that any statement made in this certificate, if proved incorrect or false, will render me / us
liable to face any penal action or other consequences as may be prescribed in law or otherwise warranted.

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 390

If any of documents of record mentioned in serial number (i) have not been maintained / furnished, examined or verified,

they may please be specified below:-

1)

2)

…

Annexure 1 to CA certificate for ANF 3D
Statement of Exports of products covered under ITC HS Chapter 1 to 24

Sr. No. Shipping Bill No and Date Description
and ITC HS
Code

Date of Export
(Para 9.12 of HBPv1)

FOB Value (as per
Shipping Bill, including
upto 12.5% Foreign
Agency Commission)

Total
(Rs)

Note: This statement of exports as per annexure 1 should also be countersigned by the applicant.

Place: ______________

Signature of Applicant:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Email Address: _________________________________

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 391

Annexure 2 to CA certificate for ANF 3D
Statement of Exports of products covered under ITC HS Chapter 1 to 24 (as in Annexure 1 above),
for which VKGUY benefits is eligible under Para 3.13.2 and is claimed / will be claimed.

Sr. No. Shipping Bill No and Date Date of Export
(Para 9.12 of
HBPv1)

Related file no
(Where VKGUY under Para
3.13.2 is already filed)

FOB Value (as per
Shipping Bill,
including upto 12.5%
Foreign Agency
Commission)

Total
(Rs)

Note: This statement of exports as per annexure 2 should also be countersigned by the applicant.

Place: ______________

Signature of Applicant:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Email Address: _________________________________

Place: ______________

Signature of CA/ ICWA / CS:_______________________

Date: _______________

Name of the Signatory: ______________________

 Address: _________________________________

 Membership No: ___________________________

 Email Address: _________________________________

 392

ANF 3E

STATUS HOLDER INCENTIVE SCRIP

(To be Notified)

 393

ANF 4A

Application Form for Advance Authorisation (Including Advance authorisation for Annual

Requirement) / Advance Release Order (ARO)/ Invalidation letter

[Please see guidelines (given at the end) before filling the application].

1. Applicant Details
i. IEC Number
ii. Name
iii. Address
iv. Whether endorsement of Co-Authorisation holder sought: Yes / No,
 If “Yes”, then furnish the following details of Co-Authorisation holder

(a) IEC Number
(b) Name
(c) Address

2. RCMC Details
i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
Products for which registered

3. Type of Exporter (please tick)
 (√)

i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Merchant cum Manufacturer
v. Others (please specify)

4. Industrial Registration Details
i. SSI / IEM / LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

5. Excise Details (For those registered with Central Excise Authority)
i. Excise Registration Number
ii. Issuing Authority

6. Status House Details (For Status Holders):
i. EH / SEH / TH / STH / PTH
ii. Certificate Number
iii. Date of Issue
iv. Issuing Authority
v. Valid Upto

7. Application Fee Details
i Amount (Rs)
ii Demand Draft / Bank Receipt / Electronic Fund Transfer No
Iii Date of Issue
iv Name of the Bank on which drawn
v Bank Branch on which drawn

 394

8. Total CIF value of Imports applied for
i. In Rupees
ii. In currency of imports
iii. In US $

9. Total FOB / FOR value of Exports to be made (excluding Foreign Agent commission)
i. In Rupees
ii. In currency of exports
iii. In US $

10. Value Addition (in %):

11. Port of Registration as per paragraph 4.19 of HBP v1 (for the purpose of imports):

12.

i. Whether the application is made under SION: Yes / No.
If “Yes”, then specify:
(a) the Export Product Group:
(b) Serial No. of SION:

OR
Application made under Para 4A.25 of HBP v1 (for G&J sector): Yes / No.
 OR
ii. Whether the application is made under Para 4.7 of HBP v1: Yes / No.

If “Yes”, whether Adhoc Norms fixed: Yes / No

13. Details of items to be exported / supplied under the Authorisation:

Sl.
No

Item
Description

Item Technical
Characteristics /
Quality etc.

ITC
(HS)
Code

Quantity Unit of
Measurement

FOB / FOR Value
(in Rs)

FOB / FOR value (in freely
convertible currency)

14. Details of items sought to be imported duty free under the Authorisation:

Sl.
 No

Item
Description

Item Technical
Characteristics / Quality
etc.

ITC (HS)
Code

Quantity in
metric units

CIF Value
(in Rs)

CIF value (in freely
convertible currency)

Total exemption
from Customs duty

15. Details of other materials to be used in the export product and sought to be imported / procured from sources other than
the Authorisation on which drawback benefits is to be availed (not to be filled if Drawback benefits are not being
claimed):

Imported Item Indigenously Procured Item Sl.

No
Name, Technical
Characteristics/
Quality etc

Quantity in metric
units

CIF Value Name, Technical
Characteristics / Quality
etc

Quantity in metric
units

Value

16. Details of Outstanding Export Obligation (E.O.) against Advance Authorisation(s) including Advance Authorisation

for Annual Requirements issued already:

Sl. No. Authorisation
No.

Authorisation Issue
Date

CIF Value
(Rs)

FOB Value (Rs) %age of EO
fulfilled

Expiry Date of
EO period

 Qty wise Value
wise

 395

17. Details of exports / deemed supplies (including Intermediate supplies) made in the preceding 3 licensing years:

Licensing Year FOB Value of exports

(Rs Crore)
FOR Value of deemed supplies

(Rs Crore)
Total Export Performance

(Rs Crore)

18. Applicable in case of applications made for Advance Authorisation for Annual requirements (AAL) :

i. Entitlement of AAL (Rs):
ii. CIF Value of AAL already obtained (Rs) during the current licensing year:

19. In case of exports made under Deemed Exports category (except for supplies to Advance Authorisation / EOU / EHTP /
STP / EPCG Authorisation or Intermediate supplies), please furnish:

i. Name of the Project Authority
ii. Address of the Project Authority
iii. Supply Order No
iv. Delivery period of Supply
v. Credit under which, project is financed
vi. Method by which order has been procured (ICB etc.)

20. In case of request for issuance of ARO / Invalidation letter, please furnish:

i. Whether applied for: ARO / Invalidation letter (Please √)
ii. Advance Authorisation No.:
iii. Date of Issue of Advance Authorisation:
iv. Name (s) of the Indigenous producer from where items are to be procured:
v. Address (s) of the Indigenous producer from where items are to be procured:
vi. Regional Authority of the Indigenous producer:
vii. Items to be supplied by the Indigenous producer:

a. Description of individual items:
b. Quantity of individual items to be procured:
c. Value of individual items to be procured:

21. Address of the factory / premises / Project site, where the items to be imported are proposed to be used:

22. Address of the jurisdictional Central Excise Authority under whose jurisdiction the factory / premises / Project site falls:

23. In case the item(s) to be imported, are to be used by the supporting manufacturer, please furnish:

i. Name of the supporting manufacturer
ii. Address of the supporting manufacturer
iii. SSI / LOI / IL regn. no. and date of Supporting Manufacturer
iv. Products endorsed on SSI/IL/IEM

 396

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our
knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me / us liable for any
penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I / We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1, HBP v2 and

the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case may be, is /

are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the adverse notice of DGFT.

4. I / We hereby certify that the Proprietor / Partner(s)/Director(s) / Karta / Trustee, as the case may be, of the firm / company is/are not

associated as Proprietor/Partner(s)/Director(s) / Karta / Trustee in any other firm / company which is in the caution list of RBI.

5. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the ITC

(HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not fall within this list and that
I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign Trade Policy, Schedule 2 of
ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported (the underlined
portion shall be deleted in case an application for export license for SCOMET item is being filed).

6. (Applicable in case of Advance Authorisation applications under paragraph 4.7 of HBP v1 only).

 a. I / We hereby declare that I / We shall abide by the final fixation of norms by the Norms Committee (NC) and shall pay to
the Government Customs duty together with interest (as notified) reckoned from the date of imports till the date of deposit
on the inputs imported in excess of the norms fixed by NC.

 b. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place
Name Date
Designation
Official Address
Telephone
Residential Address
Email Address

 397

GUIDELINES FOR APPLICANTS

(Please see paragraphs 4.4, 4.5, 4.13, 4.14, 4.24A and 4A.25 of HBP v1 relevant to the Scheme
under which the application is being filed)

1. Two copies of the application must be submitted unless otherwise mentioned.
2. Each individual page of the application has to be signed by the applicant.
3. RCMC details need not be given if the same have already been updated in the IEC.
4. In case of request for ARO / Invalidation letter, applicant may furnish information in respect of Sl No. 1 & 20 of the application

only.
5. Imported duty free inputs shall be taken from the port / domestic supplier’s premises to the factory or the premises of the

authorisation/co-authorisation holder or the factory of the supporting manufacturer (whose name is endorsed in the
authorisation or allowed by Central Excise authority). However, such duty free material imported or procured against advance
authorization can also be taken from the port directly to the project site of the project authority, subject to furnishing a bond to
the customs authority at the port of import and other documents/declaration and other provisions as per DOR guidelines.

For Advance Authorisation :

1. Bank Receipt (in duplicate) / Demand Draft / EFT details evidencing payment of application fee in terms of Appendix 21B.

2. Additional documents required:

I. In case of issue of Advance Authorisation for Annual Requirements:

 a. Statement of exports made in the preceding licensing year duly certified by a Chartered Accountant / Cost and Works
Accountant in the format given in Appendix 26.

 b. Self certified copy of the manufacturing licence of the applicant firm or his supporting manufacturer.

II. Invalidation letter(s) in case of supplies to an advance Authorisation holder. However, in case of switch over from physical
exports / deemed exports to intermediate supplies, such invalidation letters can also be furnished at the time of
redemption of advance authorisation.

III. In case of Deemed Export:

Project Authority certificate in case of supplies other than (ii) above and to EOU / EHTP / STP / BTP units;

3. In cases where import of fuel has been sought for under Advance Authorisation / Advance Authorisation for Annual

Requirements:

 a. Self certified copy of the permission issued to the manufacturer exporter by the competent authority (concerned
State Electricity Board or Power Corporation or Regulatory Commission of the State) under Section 44 of the
Electricity (Supply) Act, 1948 for the installation of captive power plant based on the specified fuel unless the
permission is specifically waived by the State Electricity Board; and

 b. Self certified copy of the letter intimating the date of commissioning of the captive power plant from the concerned
authority which issued the permission letter is to be submitted.

Note: Import of only such fuel(s) shall be allowed which have / has been specified in the said permission.

4. Additional documents required in case of issue of Advance Authorisation under Para 4.7 of HBP v1:

 a. Information as per Appendix-11A,
 b. Technical Details of the export product as per the details given in Appendix 33.

 c. Chartered Engineer certificate certifying the import requirements of raw materials in the format given in Appendix
32B.

 d. Production and Consumption data of the manufacturer / supporting manufacturer of the preceding three licensing
years, duly certified by the Chartered accountant / Cost & Works Accountant / Jurisdictional Excise Authority.

5. Please state ‘Not Applicable’ wherever the information / data is not applicable to the applicant.

 398

ANF 4B

Application for Fixation / Modification of Standard Input Output Norms (SION)
[Please see guidelines (given at the end) before filling the application]

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
Products for which registered

4. Type of Exporter (please tick)
 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Merchant cum Manufacturer
v. Others (please specify)

5. Industrial Registration Details

i. SSI/IEM/LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

6. Excise Details (For those registered with Central Excise Authority)

i. Excise Registration Number
ii. Issuing Authority

7. Application Fee Details

Amount (Rs)
Demand Draft / Bank Receipt / Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

8. Total CIF value of Imports applied for
i. In Rupees
ii. In currency of imports
iii. In US $

9. Export Product Details

i. Description of Export Product
ii. Export Product Group

 399

10. Details of Items required for manufacture of One Unit of Export Product

A. Imported Inputs

Required import item Recoverable wastage / by

product

S

No

Name Technical

Characteristics

ITC(HS)

Code

Quantity

required per

unit of export

product

Purpose of

requirement*

Wastage

Claimed

(%age) on

net content

basis

Name Qty Value (Rs)

B. Indigenous Inputs

Required indigenous item Recoverable wastage / by

product

Sl.

No

Name Technical

Characteristics

ITC(HS)

Code

Quantity

required per

unit of export

product

Purpose of

requirement*

Wastage

Claimed

(%age) on

net content

basis

Name Qty Value (Rs)

(* - Purpose of requirement should be indicated against each item i.e. whether the item is required as a raw material /

components / solvents / catalyst / packing material etc)

11. Production and Consumption data of the manufacturer/supporting manufacturer for preceding three licensing years

Year Total Production of the

export product

Quantity of different items consumed Quantity consumed/unit production

12. Details of earlier advance Authorisations obtained (if any) for the export product in the preceding two licensing years

Authorisation Details S

No Authorisation

No

Authorisation

Date

Issuing

authority

Quantity of different items

consumed

Quantity consumed/unit production

13. In case the application is made for modification in existing SION, please furnish

i. Existing SION Number
ii. Nature of Modification required
iii. Details of Modification required (attach details)

 400

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our

knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me / us liable for

any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1, HBP v2

and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case may be,

is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the adverse notice of

DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company is/are not

associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the ITC

(HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not fall within this list and

that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign Trade Policy,

Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported (the

underlined portion will be deleted in case an application for export license for SCOMET item is being filed).

6. (Applicable in case of Advance Authorisation applications under paragraph 4.7 of HBP v1only)

a. I/We hereby declare that I / We shall abide by the final fixation of norms by the Norms Committee (NC) and shall pay in

cash to the Government Customs duty together with interest (as notified) reckoned from the date of imports till the date of

deposit on the inputs imported in excess of the norms fixed by NC.

b. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place
Name Date
Designation
Official Address
Telephone
Residential Address
Email Address

GUIDELINES FOR APPLICANTS

[Please see paragraph 4.4.2, 4.8, 4.9, 4.10.1 of HBP v1]

12. Two copies of the application must be submitted unless otherwise mentioned.

13. Each individual page of the application has to be signed by the applicant.

14. RCMC details need not be given if the same have already been updated in the IEC.

15. Application must be accompanied by documents as per details given below:

 For Fixation / Modification of Standard Input Output Norms (SION)

I) Technical Details of the export product as per the details given in Appendix 33.

II) Chartered Engineer certificate certifying the import requirements of raw materials in the format given in Appendix

32B.

III) Production and Consumption data of the manufacturer/supporting manufacturer of the preceding three licensing

years as given in serial no 11 of the application, duly certified by the Chartered accountant/ Cost & Works

Accountant/ Jurisdictional Excise Authority.

 401

ANF 4 C

Application for Fixation or Revision of DEPB Rates / Fixation of Brand rate of DEPB

for SAD component

[Please see guidelines (at the end) before filling the application]

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
Products for which registered

4. Type of Exporter (please tick)
 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Merchant cum Manufacturer
v. Others (please specify)

5. Industrial Registration Details

i. SSI/IEM/LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

6. Excise Details (For those registered with Central Excise Authority)

i. Excise Registration Number
ii. Issuing Authority

7. Application for (please tick) (√)

i. Fixation of DEPB rate
ii. Fixation of Brand rate for SAD component
iii. Revision of Value Cap

8. Export Product Details for which fixation of rate is sought (In case of revision of existing rate, pl indicate the existing DEPB Entry
Sl. No. and the product group separately).

Inputs allowed Export Product Group Description of Item
of export

SION Sl.No.
in HBP v2

Description ITC(HS)
Code

Basic Customs Duty

9. Total exports effected during preceding three licensing years

Year FOB value

(in Rupees)

 402

10. Exports made during past one year of the item for which DEPB rate/revision in DEPB rate is applied for.

Item of export Quantity FOB value
(in Rupees)

11. Details of imports effected during the past 12 months of inputs allowed under Standard Input Output Norms (HBP v2)

Sl. No. Item(s) of import Bill of Entry details Quantity of import

 (Kg./MT etc.)
CIF value
(in Rupees)

Per unit CIF value
(in Rupees)

 No. Date

12. Details of international journals / magazine (if any) evidencing international price of inputs in support of the data furnished above.

13. Worksheet for computation of DEPB Rates:

FOB value (in
Rs) per unit
quantity of
export product
(Kg./MTetc.)

Description of
import items
(including fuel
as consumable)
allowed as per
SION

Quantity of import
item allowed for
each of the input
as per SION
(Kg./MT etc.)

CIF value per unit quantity
(Kg./MT etc.) of each of the
item allowed for import in
SION
(In Rs.)

CIF value of each of the input
allowed for import in SION
[Column (3) X Column (4)]
 (In Rs.)

Rate of basic
Customs Duty
against each of the
input allowed for
import in SION

(1) (2) (3) (4) (5) (6)

 Total CIF value

(In Rs.)

14. In case brand rate of DEPB is sought for the Special Addl. Duty (SAD) component, please furnish:

 SAD paid as per Bill of Entry
(B/L)

Export
Product

DEPB
entry Sl
No.

FOB value per
unit quantity of
export product
(Kg./MTetc.)

Description of
import items
allowed as per
SION

Quantity of import
item allowed for each
of the input as per
SION
(Kg./MT etc.)

 CIF value of each of
the input allowed for
import in SION
 (In Rs)

B/L No B/L
Date

Amount
paid (in Rs)

 Total
value
(In Rs.)

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of
my / our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will
render me / us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP

v1, HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the

case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has
come to the adverse notice of DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company

is/are not associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the
caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule

2 of the ITC (HS) Classifications of Export-Import Items that the item(s) exported / proposed to be exported does not
fall within this list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in
the Foreign Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is
exported / proposed to be exported (the underlined portion will be deleted in case an application for export license for
SCOMET item is being filed).

 403

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or

such extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place:
Name Date:
Designation
Official Address
Telephone
Residential Address
Email Address

GUIDELINES FOR APPLICANTS

[For DEPB rate fixation, please see paragraph 4.38 of HBP v1; For Brand Rate of DEPB for
the SAD component, please see Para 4.3 of FTP]

For fixation / revision of DEPB rate:

1. Five copies of the application along with the supporting documents must be submitted and the application should be

routed through the Concerned Export Promotion Council / Commodity Board (certifying the facts and figures as All
Industry average) dealing with the export product.

 2. Each individual page of the application has to be signed by the applicant.

3. RCMC details need not be given if the same has already been given at the time of obtaining IEC.

 4. Application must be accompanied by documents as per details given below:

a. In support of data furnished at serial no. 10,11 & 12 of the Application, minimum 5 Shipping Bills /Bills of Entry
(self certified copies) should be submitted for each item of export/ import during the past 12 months. This may
however be restricted to two Shipping Bills/Bills of Entry/per month for exports/ imports made during the past 12
months. Alternatively in lieu of the Bills of Entry, the firm may submit copies of Customs data for imports
containing the name of the raw materials, quantity, CIF value, name of the importers, port of import etc.

b. International price of items of import as obtained from international journals/ magazines (as given in serial no.12)

are to be submitted only in support of actual imports. If the applicant has insufficient data on the items of
import/export, he may also submit data and documents of other exporters of the same export product.

c. Though 5 copies of the application should be submitted, only two copies of the supporting documents viz. relevant

Shipping Bills/ Bills of Entry etc are to be submitted in support of all the data, as furnished by the applicant.

d. For factoring the Component of Customs duty on the relevant fuel in DEPB rate, only those fuels which have been

allowed as “consumable” in the SION shall be considered and not that quantum of fuel, which is meant for power
generation. Duty incidence on fuel shall be calculated in the same manner as is being done for other inputs
figuring in the SION.

Note: The DEPB rate shall be fixed only for those products for which Standard Input Output Norms have been

notified. In case of an export product for which Standard Input Output Norms is not fixed, the applicant has to first
apply for fixation of SION.

For fixation of Brand rate of DEPB for SAD component:

For fixation of Brand rate of DEPB for the Special Addl. Duty component, applicant needs to furnish:

1. Two copies of the application along with the copy of relevant Bill of Entry;
2. Applicant need not fill up the columns at Sl No. 8, 9, 10, 11, 12 & 13 of the application;
3. A copy of certificate for non-availment of CENVAT credit as stated in paragraph 4.3 of FTP;
4. Copies of the Shipping bills filed under DEPB scheme along with a statement containing Shipping Bill number,

date and the corresponding FOB value of the export product for which the SAD claim has been filed. This
statement is to be certified by an Independent Chartered Accountant.

 404

ANF 4D

Application for clubbing of Advance Authorisations

[Please see guidelines (given at the end) before filling the application]

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. Details of Authorisations to be clubbed

Authorisation details Sl.
No

Number Issuance
date

Issued under
Customs Notification no.

& date

Export
product

Port of
Registration

Expiry date
of initial EO
period

Expiry date of
extended EO period,
if any

4. Details of physical exports / deemed exports made against each individual Advance Authorisation:

Shipping Bill/
Invoice/ AR 3
Details

Quantity Exported / Supplied FOB Value

Physical exports

 Sl.

No.

Products
Exported/
Supplied

No Date

Direct
exports

Third Party
exports

Deemed
Exports

Total In case of
physical
exports
(as per
S/B)

In case of
deemed
exports
(as per
invoices)

Actually
realized
(as per
BRC)

5. Details of imports allowed and imports actually made against each individual Authorisation:

Imports allowed in the
Authorisation

Bill of Entry Details Imports completed Sl.
No

Item of
Import

Qty allowed CIF Value
allowed
(in FFE)

No Date Qty CIF value utilized
(in FFE)

 In
absolute
terms

In % In
absolute
terms

In %

 405

6. Consolidated Details of physical exports / deemed exports made against all Authorisations.

Shipping Bill/
Invoice / AR 3
Details

Quantity Exported / Supplied FOB Value

Physical exports

 Sl.
No.

Products
Exported /
Supplied

No Date

Direct
exports

Third
Party
exports

Deemed
Exports

Total In case of
physical
exports
(as per
S/B)

In case of
deemed
exports
(as per
invoices)

Actually
realized
(as per
BRC)

7. Consolidated Details of imports allowed and made against all Authorisations

Imports allowed in the
Authorisations

Bill of Entry Details Imports completed S No Item of
Import

Qty allowed CIF Value
allowed
(in FFE)

No Date Qty CIF value utilized
(in FFE)

 In
absolute
terms

In % In
absolute
terms

In %

8. Details of excess imports made proportionate to the export obligation fulfilled

Bill of Entry Details Duty Details S No Item of Import

No Date

Quantity

Customs
Duty

Interest Total

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my /

our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me /

us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1,

HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the

adverse notice of DGFT.

4. I/We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta /Trustee, as the case may be, of the firm/company

is/are not associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list

of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of

the ITC (HS) Classifications of Export-Import Items that the item(s) exported / proposed to be exported does not fall within

this list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign

Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported /

 406

proposed to be exported (the underlined portion will be deleted in case an application for export license for SCOMET item is

being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

GUIDELINES FOR APPLICANTS

[Pl see paragraph 4.20 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. Clubbing of Advance Authorisation with Advance Authorisation for annual requirement not permitted.

4. Application must be accompanied by Advance Authorisation (s) in original.

5. FOB value of export for the purpose of V.A shall be arrived at after excluding the Foreign Agency Commission, if any. This

provision shall be applicable for authorizations issued on or after 1.4.2008.

6. Authorisations should have been issued by the same RA.

 407

ANF 4E

Application for Enhancement in CIF / FOB Value or Revalidation or EO extension of Authorisation

[Please see guidelines (given at the end) before filling the application].

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. Application Fee Details

i. Amount (Rs)
ii.Demand Draft / Bank Receipt / Electronic Fund Transfer No
iii.Date of Issue
iv.Name of the Bank on which drawn
v.Bank Branch on which drawn

4. Authorisation details:

i. Authorisation Number
ii. Authorisation Date
iii. File Number from which Authorisation is issued
iv. CIF Value allowed (Rs)
v. FOB Value endorsed (Rs)
vi. Original Value Addition (%)
vii. Import Validity upto:

(a) Initially allowed:
(b) Revalidation, if any

 I. As allowed by RA (in terms of para 4.23 of HBP, v1):
 II. As allowed by DGFT (Hqr):

viii. Initial EO Period:
ix. Extended EO period, if any, valid upto:
 a) As allowed by RA (in terms of para 4.22.1 of HBP, v1):
 b) As allowed by DGFT (Hqr):

x. Wherever EOP is linked to the date of 1st importation, indicate the date of
 1st import

5. Details of import items and utilisation of Authorisation

Imports already Effected Balance Imports Imports as endorsed in the Authorisation

Quantity CIF Value Quantity CIF Value

Sl.
No

Item
Description

Quantity
(in metric
units)

CIF Value (Rs) In
metric
units

In
%

In Rs In % In
metric
units

In
%

In
Rs

In
%

6. Details of Export Obligation fulfillment

Exports already made Balance exports (Unfulfilled EO) Sl.
No

Export Obligation as endorsed in the
Authorisation

Quantity FOB Value Quantity FOB Value

 408

Item
Description

Quantity (
in metric
units)

FOB Value
(Rs)

In
metric
units

In
%

In Rs In % In
metric
units

In
%

In
Rs

In
%

7. Changes Required in the Authorisation:

a. In case of request for CIF / FOB value enhancement
i. Proposed CIF Value (Rs)
ii.Proposed FOB Value (Rs)
iii.Proposed Value Addition (%)
b. In case of request for revalidation

i. Revalidation applied upto:
c. In case of request for EO extension

i. Extension in EO period applied upto:

8. Reasons for seeking CIF / FOB enhancement / Revalidation / EO extension: (Pl strike out which is not applicable and

mention the specific reason for seeking the amendment).

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our

knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me / us liable for
any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1, HBP v2

and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case may be,
is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the adverse notice of
DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company is/are not
associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the ITC

(HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not fall within this list and
that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign Trade Policy,
Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported / proposed to be exported (the
underlined portion will be deleted in case an application for export license for SCOMET item is being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such extended

period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place
Name Date
Designation
Official Address
Telephone
Residential Address
Email Address

 409

GUIDELINES FOR APPLICANTS

[Please see paragraph 4.21, 4.22 and 4.23 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. Application must be accompanied by documents as per details given below:

a. Bank Receipt (in duplicate) / Demand Draft / EFT details evidencing payment of application fee in terms of

Appendix 21B or otherwise as per Policy / Procedures (to the Regional Authority concerned).

b. Authorisation in Original (to the Regional Authority concerned).

4. For seeking relaxation from DGFT (Hqr) for revalidation/ EOP extension beyond the existing policy provision, condition at

1 & 2 above need to be fulfilled along with the documents if any, justifying their request for relaxation.

 410

ANF 4F

Application for Redemption / No Bond Certificate against Advance Authorisation
[Please see guidelines (given at the end) before filling the application].

1. IEC Number

2. Applicant Details
i. Name
ii. Address

3. Application Fee Details for additional fee, if any, in case of pro-rata enhancement at the time of redemption/ No Bond

endorsement.
Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

4. Request is for: (Strike out whichever is not applicable)

Redemption (EODC) / No Bond Certificate (Bond Waiver)

5. Advance Authorisation Details
i.Advance Authorisation

a. Number
b. Date of Issue

ii. CIF Value
a. In Indian Rupees
b. In free foreign exchange

iii. Export Obligation imposed
a. In Indian Rupees
b. In free foreign exchange

iv. Export Obligation Period:
a. Date of expiry of initial export obligation period
b. Date of expiry of extended export obligation period

v. Product exported
vi. Norms details:

a. Serial Number of SION (in case of fixed norms)
b. Reference number and date vide which norms have been

ratified (in case of para 4.7 cases)

6. Details of physical exports / deemed exports made

Shipping Bill/
Invoice/ ARE3 /
CT 3 Details

Quantity Exported / Supplied FOB Value

Physical exports

 Sl.
No

Products
Exported/
Supplied

No Date

Direct
exports

Third
Party
exports

Deemed
Exports

Total In case
of
physical
exports
(as per
S/B)

In case of
deemed
exports
(as per
invoices)

Actually
realized
(as per
BRC)

7. Details of imports made against the Authorisation:

Imports allowed in the
Authorisation

Bill of Entry Details Imports effected Sl.
No

Item of
Import

Qty allowed CIF value
(in FFE)

No Date Quantity
imported

CIF Value utilised
(in FFE)

 411

8. Details of excess imports made proportionate to the export obligation fulfilled:

Bill of Entry Details Duty Details Sl No Item of Import

No Date

Quantity

Customs
Duty

Interest Total

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my / our

knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1, HBP

v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the

adverse notice of DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company is/are not

associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the

ITC (HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not fall within this

list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign Trade

Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported / proposed to be

exported (the underlined portion will be deleted in case an application for export license for SCOMET item is being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone (s)

Residential Address

Email Address

 412

GUIDELINES FOR APPLICANTS

[Please see paragraph 4.25 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. Application must be accompanied by documents as per details given below:

a. For physical exports:

i. Bank Certificate of Exports and Realisation in the form given at Appendix 22A or Foreign Inward Remittance

Certificate (FIRC) in the case of direct negotiation of documents or Appendix 22D in case of offsetting of export

proceeds. However, realisation of export proceeds shall not be insisted if the shipments are made against

confirmed irrevocable letter of credit or bill of exchange is unconditionally Avalised / Co- Accepted / Guaranteed

by a bank and the same is confirmed by the exporters bank and certified by the bank in column 14/15 of

Appendix 22A. For status holders, irrevocable letter of credit would suffice. Further, realisation of export

proceeds shall not be insisted, if the Reserve Bank of India (RBI) writes off the requirement of realisation of

export proceeds on merits and the exporter also produces a certificate from the Foreign Mission of India about

the fact of non recovery of export proceeds from the buyer. However this would not include self write off cases.

ii. EP copy of the shipping bill(s) containing details of shipment effected or bill of export in case of export to SEZ.

However no hard copy of Shipping Bill(s) shall be required to be filed for EO discharge for shipments from EDI

Ports for the authorizations issued w.e.f 1.4.2009.

iii. A statement of exports giving details of shipping bill wise exports indicating the shipping bill number, date, FOB

value as per shipping bill and description of export product

iv. A statement of imports indicating bill of entry wise item of imports, quantity of imports and its CIF value.

v. FOB value of export for the purpose of V.A shall be arrived at after excluding the Foreign Agency Commission,

if any. This provision shall be applicable for authorizations issued on or after 1.4.2008.

vi. In case where CENVAT credit facility on inputs have been availed for the exported goods, the goods imported

against Advance Authorisation shall be utilized only in the manufacture of dutiable goods whether within the

same factory or outside (by a supporting manufacturer) even after completion of export obligation, for which the

authorisation holder shall produce a certificate from either the jurisdictional Central Excise Supdt. or

Independent Chartered Accountant, at the option of the exporter.

b. For deemed exports:

i. A copy of the invoice or a statement of invoices duly signed by the unit receiving the material and their

jurisdictional excise authorities certifying the item of supply, its quantity, value and date of such supply. However

in case of supply of items which are non excisable or supply of excisable items to a unit producing non

excisable product(s), a project authority certificate (PAC) certifying quantity, value and date of supply would be

acceptable in lieu of excise certification. However, in respect of supplies to EOU/EHTP/ STP/ BTP, a copy of

CT-3/ARE-3 duly signed by the jurisdictional excise authorities certifying the item of supply, its quantity, value

and date of such supply can be furnished in lieu of the excise attested invoice (s) or statement of invoices as

 413

given above. However in case of supply of the product by the Intermediate supplier to the port directly for

export by the ultimate exporter (holder of Advance Authorisation or DFIA) in terms of paragraph 4.13 of HBP

v1, copy of the shipping bill with the name of domestic supplier as Intermediate supplier endorsed on it along

with the file No. / Authorisation No. of the ultimate exporter and the intermediate supplier shall be required to be

furnished.

ii. Payment certificate from the project authority in the form given in Appendix-22C. In the case of Advance

Authorisation for Intermediate Supplies/ deemed exports, supplies to the EOUs/ EHTPs/STPs/ BTPs,

documentary evidence from the bank substantiating the realisation of proceeds from the Authorisation holder or

EOUs/EHTPs/ STPs/ BTPs, as the case may be, through the normal banking channel, shall be furnished in the

form given at Appendix 22B. However realisation of proceeds shall not be insisted upon if the shipments are

made against confirmed irrevocable inland letter of credit or inland bill of exchange is unconditionally Avalised/

Co- Accepted/ Guaranteed by a bank and the same is confirmed by the exporters bank and certified by the

bank in column 5/6/7 of Appendix 22B. For status holders, irrevocable inland letter of credit would suffice.

iii. A statement of supplies giving details of supply invoices and indicating the invoice number, date, FOR value as

per invoices and description of product.

iv. A statement of imports indicating bill of entry wise item of imports, quantity of imports and its CIF value.

v. In case where CENVAT credit facility on inputs have been availed for the exported goods, the goods imported

against Advance Authorisation shall be utilized only in the manufacture of dutiable goods whether within the

same factory or outside (by a supporting manufacturer) even after completion of export obligation, for which the

authorisation holder shall produce a certificate from either the jurisdictional Central Excise Supdt. or

Independent Chartered Accountant, at the option of the exporter.

 414

ANF 4G

DEPB application

[Please see guidelines (given at the end) before filling the application]

1. IEC Number

2. Applicant Details
i. Name
ii. Address

3. RCMC Details
i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
Product(s) for which registered

4. Type of Exporter (please tick) (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Merchant cum Manufacturer
v. Others (please specify)

5. Application Fee Details
Amount (Rs)
Demand Draft / Bank Receipt / Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

6. FOB Value of exports (inclusive of commission upto a max. 12.5% of FOB value Net of Commission)
i. In Rupees
ii. In freely convertible currency

7. DEPB Claimed
i. In Rupees (in words)
ii. In Rupees (in figures)

8. Port of Registration (for the purpose of imports):

9. Details of export made:

Sl

No.
SB* /

PPR*
* No.

 SB*/
PPR**
Date

Date
of

Let
Export

Invoice
No.

S.No.
of
Invoice

Pro-
duct

Group

DEPB
Sr.
No.

Item
Descrip-

tion

FOB Value
in free
foreign

exchange
(inclusive of

a max of
12.5%

commission)

Exchange
rate on the
date of let
export

FOB value
(in Rs.)

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) = (10)x
(11)

* SB – Shipping Bill
** PPR – Post Parcel Receipt

 415

Computation of Capped Value DEPB
rate

DEPB entitlement
(without cut)

Cut
applicable
(if any)

Actual DEPB
Entitlement

Unit of
Measurement
in the unit of
value cap

Export
Qty in
U/M

Value Cap FOB per

U / M

Capped
Value

(in %) (in Rs) (in %) (in Rs)

(13)

(14)

(15)

(16)= (12) /
(14)

(17) =
{ minimum of
(15) and (16)}
or (16) as the
case may be

(18)

(19) = (14) *
(17) * (18) /
100

(20)

(21) = (19) *
{ 1 –
[(20)/100]}

Note: In case there is no value cap on the product, the capped value would be equal to the FOB value per unit of measurement (U/M) as

at Column (16) of the table above. Else it would be the minimum of Columns (15) and (16).

 416

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of my /
our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me / us
liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1, HBP
v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case may
be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the adverse
notice of DGFT.

4. I / We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company is/are not
associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list of RBI.

5. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the
ITC (HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not fall within this
list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the Foreign Trade
Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported / proposed to be
exported (the underlined portion will be deleted in case an application for export license for SCOMET item is being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such
extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant
Name
Designation
Official Address
Telephone(s)
Residential Address
Email Address

Place:
Date:

 417

GUIDELINES FOR APPLICANTS

[Please see paragraph 4.43 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned. In case application is filed through digital
signature, no hard copy of application is required.

2. Each individual page of the application has to be signed by the applicant.

3. RCMC details need not be given if the same has already given at the time obtaining IEC.

4. Application must be accompanied by documents as per details given below:

a. Bank Receipt (in duplicate) / Demand Draft/EFT details evidencing payment of application fee in terms of Appendix 21B.

b. Export Promotion (EP) copy of Shipping Bill(s). In case of exports to SEZ Units/Developer/ Co-developer of SEZ, Bill of

Export may be accepted in lieu of Shipping Bill. In case of shipments through the specified EDI ports, no hard copy of
Shipping bill is required.

c. In case of supply by DTA unit to a unit in SEZ, either a separate Certificate from the bank of the Receiving unit or specific

endorsement in the BRC evidencing payment in Rupee made from the Foreign Currency Account of SEZ unit.

5. Bank Certificate of Exports and Realisation as given in Appendix 22A or Foreign Inward Remittance Certificate (FIRC) in case
of direct negotiation of documents or Appendix 22D in case of offsetting of export proceeds with the approval of RBI shall be
required to be submitted to the concerned RA (who had issued the DEPB) within the time period prescribed for the purpose in
the HBP v1. In case of FIRC, a declaration from the exporter that the remittance is in respect of Shipping Bill(s)No. ---------
dated -------- shall also be furnished. However, realisation of export proceeds shall not be insisted if the shipments are made
against confirmed irrevocable letter of credit or the bill of exchange is unconditionally Avalised / Co- Accepted / Guaranteed by
a bank and the same is confirmed by the exporters bank and certified by the bank in column 14 / 15 of Appendix 22A. For
Status holders, irrevocable letter of credit would suffice. Further, realisation of export proceeds shall not be insisted, if the
Reserve Bank of India (RBI) writes off the requirement of realisation of export proceeds on merits and the exporter also
produces a certificate from the Foreign Mission of India about the fact of non recovery of export proceeds from the buyer.
However this would not include self write off cases.

Note: In case the application is filed without BRC, the application shall be accompanied with BG / LUT in terms of Paragraph 2.20
of the HBP v1. This facility of filing application without BRC is available for applications filed w.e.f 1.4.2009. Detailed
guidelines issued as per DGFT Policy circular No. 76 dated 30.03.09.

 418

ANF 4 H

Application for Duty Free Import Authorisation (DFIA

[Please see guidelines (given at the end) before filling the application]

 Application for: (please tick)
 (√)
i. Pre-Export DFIA (Form I)
ii. Post Export DFIA (Form I)
iii. Redemption / Transferability (Form II)

FORM I

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
v. Products for which registered

4. Type of Exporter (please tick)
 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others (please specify)
v. Merchant cum Manufacturer

5. Industrial Registration Details

i. SSI / IEM / LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

6. Excise Details (For those registered with Central Excise Authority)

i. Excise Registration Number
ii. Issuing Authority

7. Status House Details:

i. EH / SEH / TH / STH / PTH / Others
ii. Certificate Number
iii. Date of Issue
iv. Issuing Authority
v. Valid Upto

 419

8. Application Fee Details

Amount (Rs)
Demand Draft / Bank Receipt / Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

9. Total CIF value of Imports applied for
i. In Rupees
ii. In currency of imports
iii. In US $

10. Total FOB/FOR value of Exports to be made, including commission

i. In Rupees
ii. In currency of exports
iii. In US $

11. Value Addition (in %):

12. Port of Registration (for the purpose of imports):

13.
(i)
(a) Application made for Export Product Group:
(b) Application made under which Serial No. of SION:

(ii) Application made under Chapter 4A (Gems & Jewellery Sector) - Yes / No

14. Details of items to be exported/supplied under the Authorisation

FOR/FOB value (in
freely convertible
currency)

S
No

Item
Description

Item Technical
Characteristics/Quality
etc.

ITC(HS)
Code

Quantity Unit of
Measurement

FOR
/FOB
Value
(in Rs) Value Currency

Code

15. Details of items sought to be imported duty free under the Authorisation

CIF value (in freely
convertible
currency)

Total
exemption

from Customs
duty

S
No

Item
Description

Item Technical
Characteristics/
Quality etc.

ITC(HS)
Code

Quantity Unit of
Measure-
ment

CIF
Value
(in Rs)

Value Currency
Code

16. Details of other materials to be used in the export product and sought to be imported/procured from sources other
than the Authorisation on which drawback benefits is to be availed (not to be filled if Drawback benefits are not being
claimed)

 420

Imported Item Indigenously Procured Item S
No Name, Technical

Characteristics/Quality
etc

Quantity in
metric units

CIF Value Name, Technical
Characteristics/Quality
etc

Quantity in
metric units

Value

17. Details of Outstanding Export Obligation against DFIA, Advance Authorisation(s) including Advance Authorisation for
Annual Requirements issued already

%age of EO fulfilled

S
No

Authorisation
No

Authorisation
Date

CIF Value (Rs) FOB Value
(Rs)

Qty wise Value
wise

Expiry Date of EO
period

18. Details of exports / deemed supplies made in the preceding 3 licensing years:

Licensing Year FOB Value of exports

(in Rs Crore)
FOR Value of deemed supplies
(in Rs Crore)

Total Export Performance
 (in Rs Crore)

19. In case of exports made under Deemed Exports category (except for supplies to Advance Authorisation/DFIA/ EPCG
Authorisation holders/EOU/EHTP/STP/BTP), please furnish:

i. Name of the Project Authority
ii. Address of the Project Authority
iii. Supply Order No
iv. Delivery period of Supply
v. Credit under which project is financed
vi. Method by which order is procured (ICB etc.)

20. In case of request for issuance of Invalidation letter/ ARO:

I. Request is for issuance of: (Please tick): (√)

A. Invalidation letter
 B. Advance Release Order (ARO)

If so, then please furnish the following details: (i and ii below need not be filled up in case the applicant desires the
Invalidation Letter/ARO along with the issuance of DFIA)

i. Duty Free Import Authorisation No.
ii. Date of Issue of Duty Free Import Authorisation
iii. Name of the Indigenous producer / STE from where items are to be procured
iv. Address of the Indigenous producer / STE from where items are to be procured
v. Regional Authority of the Indigenous producer / STE
vi. Items to be supplied by the Indigenous producer / STE

a. Description of individual items
b. Quantity of individual items to be procured
c. Value of individual items to be procured

21. Address of the factory / premises where the items to be imported are proposed to be used

22. Address of the jurisdictional Central Excise Authority under whose jurisdiction the factory / premises falls

 421

23. In case the items to be imported are to be used by the supporting manufacturer, please furnish

i. Name of the supporting manufacturer
ii. Address of the supporting manufacturer
iii. SSI / LOI / IL regn no. and date of Supporting Manufacturer
iv. Products endorsed on SSI / IL / IEM

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the

best of my / our knowledge and belief and nothing has been concealed or held there from. If found incorrect or

false, it will render me / us liable for any penal action or other consequences as may be prescribed in law or

otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP,

HBP v1, HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company,

as the case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company

which has come to the adverse notice of DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the

firm/company is/are not associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company

which is in the caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the

Schedule 2 of the ITC (HS) Classifications of Export-Import Items and that the item(s) exported / proposed to

be exported does not fall within this list and that I/ We agree to abide by the provisions of the Policy for export

of SCOMET items contained in the Foreign Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective

of the scheme under which the item is exported / proposed to be exported (the underlined portion will be

deleted in case an application for export license for SCOMET item is being filed).

6. I / We hereby declare that we shall only import inputs which are required for the manufacture of the export

product(s) and no part of it shall be sold/transferred/disposed off unless the DFIA is made transferable or

utilised in a manner in contravention to the provisions of the Policy and Handbook.

7. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by

RBI or such extended period for which RBI permission has been obtained.

8. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 422

GUIDELINES FOR APPLICANTS

[Please see paragraphs 4.32 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. RCMC details need not be given if the same have already been updated in the IEC.

4. In case of Post Export DFIA application, details of Col. 21, 22 and 23 (iii) and (iv) are not required.

5. Application must be accompanied by documents as per details given below:

 For Duty Free Import Authorisation

1. Bank Receipt (in duplicate) /Demand Draft/EFT details evidencing payment of application fee in terms of Appendix

21B.

2. In cases where import of fuel has been sought for the grant of Duty Free Import Authorisation:

a. Self certified copy of the permission issued to the manufacturer exporter by the competent authority (concerned

State Electricity Board or Power Corporation or Regulatory Commission of the State) under Section 44 of the

Electricity (Supply) Act, 1948 for the installation of captive power plant based on the specified fuel unless the

permission is specifically waived by the State Electricity Board; and

b. Self certified copy of the letter intimating the date of commissioning of the captive power plant from the

concerned authority which issued the permission letter, is to be submitted.

Note: The import of only such fuel(s) shall be allowed which have/ has been specified in the said permission.

6. Additional documents required in case of supplies under deemed export / intermediate supplies under DFIA:

1. Invalidation letter in case of supplies to

i. an EPCG Authorisation holder;

ii. an Advance Authorisation holder;

iii. a Duty Free Import Authorisation

However, in case of switch over from physical exports / deemed exports to intermediate supplies, such invalidation

letters can also be furnished at the time of redemption of DFIA.

2. Project Authority certificate in case of supplies other than (a) (i), (ii) & (iii) above and to EOU/ EHTP/ STP/BTP

units;

7. FOB value of export for the purpose of V.A shall be arrived at after excluding the Agency Commission, if any. This

provision shall be applicable for authorizations issued on or after 1.4.2008.

 423

FORM II

Redemption of DFIA / Endorsement of Transferability on DFIA.

1. Request is for: (Please Tick)

 i. Redemption / EODC

 ii. Bond Waiver (No Bond Certificate)

 iii. Transferability

i a. Authorisation File Number
i b. Date of Issue
i c. Authorisation Number
I d. Date of Issue
I b. Date of Issue
ii. CIF Value
a. In Indian Rupees
b. In free foreign exchange
iii. Export Obligation imposed
a. In Indian Rupees
b. In free foreign exchange
Iv a Date of expiry of initial export obligation period
iv b. Date of expiry of extended export obligation period
v. Product exported
Vi a. Serial Number of SION

2. Application Fee Details (in case of enhancement of CIF value etc.)

Amount (Rs)
Demand Draft/Bank Receipt/Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

3. Details of physical exports / deemed exports made

S. Bill /
Invoice
Details

FOB / FOR
Value

BRC Details

FOB Value

Sl.
No.

No. Date

Port of
Export

Let
Export
order
date In

Rs
In
FFE

In
US
$

Quantity
of Export

Unit of
Measurement

(UOM)
No. Date Bank &

Branch

In
Rs.

In
FFE

In US $

4. Shipping Bill / Invoice Wise Export items details:

Sl.
No.

Type of
Export
(EDI/Non-
EDI)

ITC(HS)
Code

S.
Bill
NO.

Invoice
No.

Invoice
Sl. No.

Export
Product
Group

SION
No.

Export
Product
Sl. No.

Quantity Exported / Supplied

 Direct
Export

Third
Party
Export

Deemed
Exports /
Intermediate
supplies

TotalU/
M

1 2 3 4 5 6 7 8 9 10 11 12 13 14

 424

Foreign Currency (FC) FOB Value FOR Value BRC Details

FFE
Name

FFE
Conv.
Rate

Eqv.
US $ /

Rs.
Rate

In
FFE

In Rs. Eqv.
US $

In
Rs.

Eqv.
US $

FFE
Conv.
Rate

Eqv.
To US

$
Rate

In
FFE

In Rs. Eqv. US $

15 16 17 18 19 20 21 22 23 24 25 26 27

5. Details of imports made against the Authorisation (In case of Pre-Export DFIA)

Bill of Entry Details Sl.

No

Item of

Import

Qty allowed

in the

Authorisation

CIF Value

allowed in

the

Authorisation

(in FFE)

No Date

Quantity

imported

CIF Value

(in FFE)

6. Details of excess imports made proportionate to the export obligation fulfilled (Please fill if applicable):

Bill of Entry Details Duty Details Sl.

No

Item of Import

No Date

Quantity

Customs

Duty

Interest Total

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the

best of my / our knowledge and belief and nothing has been concealed or held there from. If found incorrect or

false, it will render me / us liable for any penal action or other consequences as may be prescribed in law or

otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP,

HBP v1, HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as

the case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which

has come to the adverse notice of DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the

firm/company is/are not associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company

which is in the caution list of RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the

Schedule 2 of the ITC (HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be

exported does not fall within this list and that I/ We agree to abide by the provisions of the Policy for export of

SCOMET items contained in the Foreign Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the

 425

scheme under which the item is exported / proposed to be exported (the underlined portion will be deleted in case

an application for export license for SCOMET item is being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI

or such extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 426

GUIDELINES FOR APPLICANTS

[Please see paragraphs 4.36 & 4.36A of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. Application must be accompanied by documents as per details given below:

a. For physical exports:

1. Bank Certificate of Exports and Realisation in the form given at Appendix 22A or Foreign Inward Remittance
Certificate (FIRC) in the case of direct negotiation of documents or Appendix 22D in case of offsetting of export
proceeds. However, realisation of export proceeds shall not be insisted if the shipments are made against confirmed
irrevocable letter of credit or bill of exchange is unconditionally Avalised / Co- Accepted / Guaranteed by a bank and
the same is confirmed by the exporters bank and certified by the bank in column 14/15 of Appendix 22A. For status
holders, irrevocable letter of credit would suffice. Further, realisation of export proceeds shall not be insisted, if the
Reserve Bank of India (RBI) writes off the requirement of realisation of export proceeds on merits and the exporter
also produces a certificate from the Foreign Mission of India about the fact of non recovery of export proceeds from
the buyer. However this would not include self write off cases.

2. EP copy of the shipping bill(s) containing details of shipment effected or bill of export in case of export to SEZ.

3. A statement of exports giving details of shipping bill wise exports indicating the shipping bill number, date, FOB

value as per shipping bill and description of export product.

4. A statement of imports indicating bill of entry wise item of imports, quantity of imports and its CIF value.

5. Declaration in Appendix 23 format related to consumption of the inputs endorsed in the DFIA.

6. In case where CENVAT credit facility on inputs have been availed for the exported goods, the goods imported

against Actual User DFIA shall be utilized only in the manufacture of dutiable goods whether within the same factory
or outside (by a supporting manufacturer) even after completion of export obligation, for which the authorisation
holder shall produce a certificate from the jurisdictional Central Excise Supdt.

For deemed exports:

1. A copy of the invoice or a statement of invoices duly signed by the unit receiving the material and their jurisdictional

excise authorities certifying the item of supply, its quantity, value and date of such supply. However in case of supply
of items which are non excisable or supply of excisable items to a unit producing non excisable product(s), a Project
Authority Certificate (PAC) certifying quantity, value and date of supply would be acceptable in lieu of excise
certification. However, in respect of supplies to EOU/EHTP/ STP/ BTP, a copy of CT-3/ARE-3 duly signed by the
jurisdictional excise authorities certifying the item of supply, its quantity, value and date of such supply can be
furnished in lieu of the excise attested invoice (s) or statement of invoices as given above.

2. Payment certificate from the project authority in the form given in Appendix-22C. In the case of Advance

Authorisation for Intermediate Supplies/ deemed exports, supplies to the EOUs/ EHTPs/STPs/ BTPs, documentary
evidence from the bank substantiating the realisation of proceeds from the Authorisation holder or EOUs/EHTPs/
STPs/ BTPs, as the case may be, through the normal banking channel, shall be furnished in the form given at
Appendix 22B. However realisation of proceeds shall not be insisted upon if the shipments are made against
confirmed irrevocable inland letter of credit or inland bill of exchange is unconditionally Avalised/ Co- Accepted/
Guaranteed by a bank and the same is confirmed by the exporters bank and certified by the bank in column 5/6/7 of
Appendix 22B. For status holders, irrevocable inland letter of credit would suffice.

3. A statement of supplies giving details of supply invoices and indicating the invoice number, date, FOR value as per

invoices and description of product.

4. A statement of imports indicating bill of entry wise item of imports, quantity of imports and its CIF value.

5. Declaration in Appendix 23 format related to consumption of the inputs endorsed in the DFIA.

6. In case where CENVAT credit facility on inputs have been availed for the exported goods, the goods imported

against Actual User DFIA shall be utilized only in the manufacture of dutiable goods whether within the same factory
or outside (by a supporting manufacturer) even after completion of export obligation, for which the authorisation
holder shall produce a certificate from the jurisdictional Central Excise Supdt.

 427

ANF 4 I

 GEM REP Application

[Please see guidelines (given at the end) before filling the application]

1. IEC Number

2. Applicant Details

i. Name
ii. Address

3. RCMC Details

i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. valid upto
Products for which registered

4. Type of Exporter (please tick)
 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others (please specify)
v. Merchant cum Manufacturer

5. Industrial Registration Details

i. SSI / IEM / LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

6. Excise Details (For those registered with Central Excise Authority)

i. Excise Registration Number
ii. Issuing Authority

7. Application Fee Details

Amount (Rs)
Demand Draft / Bank Receipt / Electronic Fund Transfer No
Date of Issue
Name of the Bank on which drawn
Bank Branch on which drawn

8. Export Proceeds Realisation Month:

9. FOB Value of Exports

i. In free foreign exchange
ii. In Rupees

 428

10. Value of Authorisation Claimed

i. In free foreign exchange
ii. In Rupees

11. Details of exports made

Shipping Bill/ Postal
Receipt

Name of the Bank

Number Date

FOB Value
(in FFE / Rs)

FOB Value
realised
 (in FFE / Rs)

REP Authorisation
Claimed (Rs)

Country of Exports

Note: In case application for REP Authorisation is made under Para 4A.28 of this handbook, serial no 11 may be left blank.

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my

/ our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me

/ us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1,

HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the

case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come

to the adverse notice of DGFT.

4. I/We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the firm/company

is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm/company which is in the

caution list of RBI.

5. I / We hereby declare that I / we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule

2 of the ITC (HS) Classifications of Export-Import Items and that the item(s) exported / proposed to be exported does not

fall within this list and that I / We agree to abide by the provisions of the Policy for export of SCOMET items contained in

the Foreign Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is

exported / proposed to be exported (the underlined portion will be deleted in case an application for export license for

SCOMET item is being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 429

 Annexure to ANF 4I

CERTIFICATE OF CHARTERED ACCOUNTANT
COST AND WORKS ACCOUNTANT

I/We hereby confirm that I/We have examined the prescribed registers and also the relevant records of
M/s..........................……………………………………………having IEC number……………………... and PAN
number…………………….for the licensing period(s) ………………………………and hereby certify that:

(i) The following documents/ records have been furnished by the applicant firm/company and have been

examined and verified by me/us namely: -

c. Statutory documentation under the Customs Act 1962 and Excise Act 1848, Service Tax Act,
Foreign Trade (Development & Regulation) Act 1992;

d. Export Order/Contract, Shipping Bills, Bill of Lading (and/or Airways Bills/PP Receipts),
Customs/Bank attested Invoices, Bank Certificates of exports made in their own name, GR
declaration etc and connected books of accounts;

(ii) The relevant accounting and financial register(s) as prescribed under different Acts and Rules made there

under have been maintained and authenticated under my/our seal and signature.

(iii) The information given by the applicant firm/company in the ‘Aayaat Niryaat Form’ including details on
a. imports/exports made,
b. foreign exchange earnings/ realization (both from direct and indirect sources)

is in agreement with the Foreign Trade Policy 2009-14 and the rules and procedures made there under, the
relevant register and records and the books of accounts maintained by M/s...........…………………... and their
subsidiaries and is also true and correct.

(iv) It has been ensured that the information furnished is true and correct in all respects; no part of it is false or
misleading and no relevant information has been concealed or withheld;

(v) Neither I, nor any of my/our partners is a partner, director, or an employee of the above-named entity, its
Group companies or its associated concerns;

(vi) I/We further certify that M/s..................………………………. has realised 95% or more of the export proceeds
in respect of exports made by him in the preceding three licensing years [excluding the export made during
last 360 days (for status holders) and six months for others, from the date of filing of application]

(vii) I/We fully understand that any statement made in this certificate, if proved incorrect or false, will render me/us
liable to face any penal action or other consequences as may be prescribed in law or otherwise warranted.

S.No Shipping Bills Nos Date of Let Export Description of product FOB value (in rupees)

 (Signature and Stamp/ Seal of the Signatory)

 (Chartered Accountant/ Cost & Works Accountant)

Name of the Signatory:
 Place: Address:
 Date: Membership No:

If any of the documents of record mentioned in serial number (i) have not been maintained/ furnished, examined or
verified, they may please be specified below:-

1.

2.

Note: Each page of this annexure is to be signed by the Chartered Accountant / Cost & Works Accountant with his registration
number.

 430

GUIDELINES FOR APPLICANTS

[Please see paragraph 4 A.1 and 4A.28 of HBP v1]

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. RCMC details need not be given if the same has already given at the time obtaining IEC.

4. Application must be accompanied by documents as per details given below:

 a. Bank Receipt (in duplicate)/Demand Draft evidencing payment of application fee in terms of Appendix 21B.

b. Bank certificate of export and realisation in the format given in Appendix 22A evidencing realisation of exports

proceeds/sales proceeds.

c. Export Promotion (EP) copy of Shipping Bill(s) in Original. (Photocopy of the EP copy of Shipping Bill duly

endorsed may be returned for utilization/re-import purposes when the exports are made on consignment basis).

d. Customs attested invoice.

e. In case of application for Replenishment Authorisation under paragraph 4A.28 of this Handbook, an applicant will

be required to submit documents as given at S.No.1 above and Statement of Exports made during the preceding

licensing year duly certified by Chartered Accountant / Cost & Works Accountant in the format given in Annexure

to ANF 4I.

 431

ANF 5A

APPLICATION FORM FOR EPCG AUTHORISATION

[Please see guidelines given at the end before filing the application]

1. Applicant Details

i. Name
ii. IEC No
iii. Address

2. Type of Exporter (please tick)

i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others(please specify)
v. Merchant cum Manufacturer

3. RCMC Details

i. RCMC Number
ii. Date of Issue and valid upto
iii. Issuing Authority
iv. Products for which registered

4. Industrial Registration Details

i. SSI / IEM/LOI or IL Registration Number
ii. Date of Issue
iii. Issuing Authority
iv. Products for which registered

5. Service Tax Registration Details (In case of Service providers registered with Service Tax authorities)

i. Service Tax Registration Number
ii. Issuing Authority
iii. Services for which registered

6. Status House Details

i. EH/SEH/TH/STH/PTH
ii. Certificate Number
iii. Date of Issue and valid upto
iv. Issuing Authority

7. Excise Details (For those registered with Central Excise Authority)

i. Excise Registration Nimber
ii. Date of Issue / Issuing Authority

8. Application Fee Details

Amount (Rs)
Electronic Fund Transfer No.

 432

9. Sector Classification of Capital Goods sought to be imported under the Scheme (Please tick)

i. Industrial sector
ii. Agricultural sector
iii. Service sector

10. Products to be exported/services to be rendered.

11. Whether imports to be made are under Technological Upgradation Scheme Yes / No
 If Yes, give following details:
Sr
No

EPCG
Authorisation
No

EPCG
Authorisation
Date

CIF Value /
duty saved

E.O. fixed in freely
convertible
currency

Percentage of
E.O. fulfilled

Expiry date of E.O. period

12. Details of exports of same/similar product/services made in the preceding 3 licensing years (excluding exports
 against all pending EPCG Authorizations)

Sl. No. Financial Year Total FOB Value of exports/ services rendered for the same/similar product
/service(Rs in Crores)

1 2 3
1.
2.
3.
Total
Average export
performance

13. Details of pending EPCG Authorizations already obtained.
S.No Authorisation

No and Date
RA which
issued
Authorisation

CIF/
Duty
Saved
Value
(Rs)

EO fixed on
duty saved
amount
(in freely
convertible
currency)/INR

Specific
EO fulfilled
on duty
saved
amount
(Rs)

Annual
Average
EO Fixed
(Rs.)

Average
EO due
till last
financial
year
(Rs)

Average
EO
fulfilled
till last
financial
year
(Rs)

Expiry
Date of
EO
period

14. Details of Freely Importable Capital Goods applied for import
S No Description of the

items of import
ITC(HS) Code Nature of Capital

Goods sought to be
imported +

Quantity Primary Use of Capital Goods
sought to be imported ++

15. Details of Restricted Capital Goods applied for import
S No Description of the

items of import
ITC(HS) Code Nature of Capital Goods

sought to be imported +
Primary Use of Capital Goods sought to be
imported ++

Technical Specifications/
Model No. etc

Quantity CIF Value in freely convertible currency

+ - whether Capital Goods / Spares / Tools /Jigs / Fixtures / Dies / Moulds /spare Refractories / Catalyst/

++ - whether used for Pre Production activity/ Production activity/ Post Production activity/ For rendering Services

(From amongst col.14 and 15 above please fill up whichever is applicable. In case applicant desires to import both

restricted and freely importable capital goods appropriate information should be given in both the cols.)

 433

16. Details of Duty Saved
Total effective Customs
duty on items to be
imported/deemed to be
imported (in %) +

Duty to be levied under
the Scheme
(in %)

Duty Saved
 (in %)

CIF Value of
imports/deemed
imports (in Rs)

Duty saved
(in Rs)

1 2 3 = 1 - 2 4 5 = 3 * 4 / 100

Note:

i. + In case of indigenous sourcing of CG, duty saved is to be calculated on notional Customs duties saved on FOR value of capital
goods as per para 5.7 A of FTP.

ii. In case of EPCG Authorisation for Projects as per para 5.1B of Policy, the basic customs duty would be 7.5%. Wherever, CVD is
paid in cash and not subsequently Cenvated, CVD would not be taken for computation of net duty saved.

17. Details of Export Obligation and Average Export Obligation to be imposed:

Export Obligation
(as a multiple of duty saved) to be

imposed

Export obligation period to be imposed (in
years)

6 times ++ 8 times

Average Export Obligation
to be imposed

8
years

12 years +++

Total duty
saved (Rs.)

as per
column no.5
at S.No.15.

(Rs.) (USD) (Rs.) (USD) (Rs.) (USD) (indicate specifically)

++ In case of SSI units and technological upgradation scheme.
+++ i. In case of agro units and units in cottage and tiny sector.
 ii. In respect of EPCG licences with a duty saved of Rs.100 crore or more.

18. Port of Registration (for the purpose of imports):

19. Address of the factory/premises of the applicant where the capital goods to be imported are proposed to be installed

20. In case the proposed CG sought to be imported are to be used by the supporting manufacturer, please furnish
i. Name of the supporting manufacturer
ii. Address of the supporting manufacturer
iii. SSI/LOI/IL regn. no. and date
iv. Products endorsed on SSI/IL/IEM
v. Excise Registration No. and issuing authority. (if applicable) :-

DECLARATION/UNDERTAKING

1. I / We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my/our knowledge and belief and nothing has been concealed or held there from and if found incorrect or false will render

me/us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I / We undertake to abide by the provisions of the Foreign Trade (Development and Regulation) Act, 1992, the Rules and

Orders framed there under, the Foreign Trade Policy, the Handbook of Procedures and the ITC(HS) Classification of

Export & Import Items.

3. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the

case may be, is/are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to

the adverse notice of DGFT.

4. I / We hereby certify that neither the Registered Office/Head Office of the firm/company nor any of its Branch Office(s) /

Unit(s) / Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking import / export

under any of the provisions of the Policy.

 434

4A. I/We hereby certify that our applicant firm/company is NOT currently availing any benefits under Technology Upgradation

Fund Scheme (TUFS), administered by Ministry of Textiles, Government of India. (Applicable to zero duty EPCG scheme

only)

4B. I/We hereby certify that our applicant firm/company has NOT availed and shall not avail the benefit of Status Holder

Incentive Scheme under Para 3.16 of FTP in the current year. (Applicable to zero duty EPCG scheme only)

5. I / We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of

the ITC (HS) Classifications of Export-Import Items, 2004-09 and that the item(s) exported / proposed to be exported does

not fall within this list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in

the Foreign Trade Policy, Schedule 2 of ITC (HS) and the Handbook of Procedures (Vol.1), irrespective of the scheme

under which the item is exported / proposed to be exported.

6. I / We declare that no export proceeds are outstanding beyond the prescribed period as laid down by the RBI, or such

extended period for which RBI permission has been obtained.

7. I / We hereby declare that the capital goods/spares sought for import in the application are actually required for use at pre

production/production/post production stages for the export product(s) or for rendering services for fulfilment of export

obligation.

8. I / We hereby declare that in respect of goods for which nexus is not established at a later date, I / We shall pay to the

Government Customs duty saved together with 15% interest on such imported goods which are found having no relation

with product exported or service rendered.

9. I / We hereby declare that in case of import of refurbished/reconditioned spares, the refurbished/reconditioned spares have

a residual life which is not less than 80% of the life of the original spares.

10. I / We hereby declare that I / We do not come under the purview of Service Tax and therefore are not registered with the

Service Tax Cell of the jurisdictional Central Excise Authorities. (in case of Service Providers who are not covered under

service tax)

11. I / We hereby declare that I/We shall not exceed the SSI investment limit in plant and machinery after making imports under

the EPCG Authorisation. (applicable in cases of imports made by SSI sector)

12. I / We hereby declare that the import of capital goods shall be used for building and operating shopping malls/super markets

having a minimum covered area of 1000 sq meters. (Applicable in case of imports made by Retail sector).

13. I / We hereby declare that I/We have not made imports under the Technological Upgradation Scheme previously before any

Licensing authority and the present imports of Capital Goods to be made under this Scheme (for which this application is

made) are more than 10% of the my/our present investment in the plant and machinery. (applicable in case of imports

under EPCG Technological Upgradation Scheme).

13A. I / we undertake to submit a self certified copy of ‘Drug Manufacturing Licence’ in case of export of Pharmaceutical

Product(s) within a period of three years from the date of issue of EPCG Authorization failing which the Bank Guarantee /

Legal undertaking executed / furnished at the time of clearance of Capital Goods with Customs authorities / Regional

Authorities of DGFT, as the case may be, is liable to be forfeited / invoked and I / We would be liable to pay Customs Duty

saved amount together with applicable interest thereon from the date of first import till the date of final payment.

14. I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the Policy.

 (Note: Strike out the clause which is not applicable.)

Signature of the Applicant Place
Name Date
Designation
Official Address
Telephone
Residential Address
Email Address

 435

GUIDELINES FOR APPLICANTS

1. Two copies of the application must be submitted unless otherwise mentioned.

2. Each individual page of the application has to be signed by the applicant.

3. In case CG sought to be imported is under restricted category, a copy of this application shall be sent to EFC at DGFT

HQRS also. (In such cases no separate application fee shall be required to be submitted while sending the copy of the

application to Hqrs. EFC). Upon clearance by EFC, EPCG Authorisation shall be issued by RA and will bear an

endorsement that EFC has approved issue of EPCG Authorisation for restricted CG.

4. Application must be accompanied by documents as per details given below:

1 Bank Receipt / Demand Draft / EFT details evidencing payment of application fee in terms of Appendix 21B.

2. Self certified copy of IEM/SSI Registration Number in case of products or a self certified copy of Service Tax

Registration in case of Service Providers.

 . (In case of Service Providers, who are not registered with Service Tax authorities and a declaration in this

regard has been submitted as a part of the application (declaration no.10) , service tax registration is not

required to be submitted. In such cases RCMC from EPC concerned will suffice).

 5. Certificate from a Chartered Engineer in the format given in Appendix 32A certifying:

a the end use/nexus of machinery sought for import under EPCG Scheme in the pre

production/production/post production activity of the exported goods/services (explaining the end use

of machinery in detail); and/or

b the essentiality of spare parts sought for import and its required quantity for existing machinery

manufacturing the goods to be exported/ machinery sought for import; and/or

c complete usage of equipments/goods sought for import under the EPCG Scheme for supply of

service to overseas customers/ service consumers of any other country in India to earn free foreign

exchange/supply of service in India relating to export paid in free foreign exchange.

6. Statement of exports made/services rendered by the applicant firm during the preceding three licensing years duly certified

by a Chartered Accountant / Cost and Works Accountant in the format given in ANF 5A.

a. In case of import of spares for existing plant and machinery, a list of plant/machinery imported and already

installed in the factory/premises of the applicant firm/supporting manufacturer for which the spares are required,

duly certified by a Chartered Engineer or jurisdictional Central Excise authority

b. In case of EPCG applications made by EOU/SEZ units, a self certified copy of the `No Objection Certificate’ from

the Development Commissioner concerned showing the details of the capital goods imported/indigenously

procured by the applicant firm, its value at the time of import/sourcing and the depreciated value for the purpose

of assessment of duty under the Scheme is to be submitted.

7. Copy of previous EPCG Authorisation (in case application is made under EPCG Technological Upgradation Scheme).

7A. In case of imports under zero duty EPCG scheme for textile sector, the applicants would be required to submit a certificate

from the office of Textile Commissioner, Government of India to the effect that the firm/company is not currently availing

any benefit under the Technology Upgradation Fund Scheme (TUFS), administered by Ministry of Textiles, Government of

India.

8. In case of import of restricted capital goods under ITC(HS) a self certified copy of the recommendation letter by the

Sponsoring authority.(To be enclosed in case the same has already been obtained)

 436

ANF 5B

Statement of Export for Redemption of EPCG Authorisation

1. Applicant Details

i. Name

ii IEC Number

iii. Address

i. EPCG Authorisation Number
Ii. Date of Issue
Iii EPCG File No.

i. Original date
ii. Extended EOP date
iii. Actual EO Completion date:

4. Installation certificate No. & Date

5. Export Product Details:

i. Same / similar product name
ii. Alternate Product name

6. Export Obligation (EO) imposed

 In Indian Rupees In US $
i. Average EO +
ii. Specific EO (on cif / Duty saved amount)

+ In case of alternate product export of average EO of alternate product should be given.

7. Details of physical exports/deemed exports made/services rendered for maintaining specific EO of Authorisation for
 which this redemption is sought
S
No

Products Exported/
Supplied/Services rendered

Shipping Bill/
Voucher/Invoice/
CT 3 / ARE 3/
Lorry Receipt/
Railway Receipt
Details +

FOB / FOR value(in FFE) ++

 Same Product/Services

Alternative Product /
Services

No Date Direct
exports

Third
Party
exports

Deemed
Exports

By Group
Company

Other R&D
Services/
Royalty

Total

+ not to be filled in by hotel industry
++ Only Exports/ Supplies made/ capable of being made/ services rendered out of capital goods imported under the Authorisation
for discharge of export obligation imposed on the Authorisation and export proceeds realized to be included

 437

8. We further declare that we have made exports as under for maintenance of Average (other than that mentioned in 7 above)
 Exports

FINANCIAL YEAR TOTAL VALUE OF EXPORTS (OTHER THAN EXPORTS UNDER THE LICENCE) INR

DECLARATION/UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my/our
knowledge and belief and nothing has been concealed or held there from and if found incorrect or false will render me/us liable
for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of the
ITC (HS) Classifications of Export-Import Items, 2004-09 and that the item(s) exported / proposed to be exported does not fall
within this list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the
Foreign Trade Policy, Schedule 2 of ITC (HS) and the Handbook of Procedures (Vol.1), irrespective of the scheme under which
the item is exported / proposed to be exported (the underlined portion will be deleted in case an application for export license
for SCOMET item is being filed).

2A. I/We hereby certify that our applicant firm/company has NOT availed any benefits under Technology Upgradation Fund
Scheme (TUFS), administered by Ministry of Textiles, Government of India, for the capital goods imported under the subject
zero duty EPCG authorization.

3. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Signature of the Applicant

Name

Designation

Official Address

Telephone

Residential Address

Email Address

Place

Date

4. It is certified that all physical exports made as shown in item Nos. 7 & 8 above are in freely convertible currency and payment

of the same has been realized*.

Signature with Seal of the Chartered Accountant

* In case of ‘Service Provider’ submission of self attested copies of Foreign Inward Remittance Certificate (FIRC) / Bank
Certificate alongwith ANF5B shall be mandatory.

Note: Realization of export proceeds shall not be insisted, if the Reserve Bank of India (RBI) writes off the requirement of
realization of export proceeds on merits and the exporter also produces a certificate from the Foreign Mission of India
about the fact of non recovery of export proceeds from the buyer. However this would not include self write off cases.

 438

ANF5C

(For EO Refixation under EPCG Scheme)

 i. IEC Number
 ii Date of issue
 iii Issuing Authority

 2. Applicant Details

 i Name
 ii Address

File No. Date

3. Block year of Export: 1st year [] 2nd year [] 3rd year [] 4th year []
 Obligation fulfillment
 5th year [] 6th year [] 7th year [] 8th year []

 9th year [] 10th year [] 11th year [] 12th year []

4. Export mandated : As a percentage of total exports to be made
 Under the block
 Prescribed in row
 Above
5. Export actually : As a percentage of total exports to be made

made

6. Details of EPCG Authorisation presented for refixation of export obligation:

S.
No.

EPCG
Authorisation
No.

Date of Issue Export
Product(s)

Capital
Goods
applied for
import

Export
Obligation
fixed as per
imports made
(in US $)

Exports
actually
made
(in US $)

% of export
unfulfilled

(1) (2) (3) (4) (5) (6) (7) (8) =
100*(6)-
(7)/(6)

CIF Value of
imports (in US $)

Total Customs Duty Saved
(10)

Refixed Export Obligation

(9) Basic

(A)

Additional/
CVD

(B)

Others (SAD, etc
if applicable

(C)

Rate of
Duty levied
on import

(D)

Total Duty
saved

(A+B+C+D)

(11)

 =8* (10)*(8)/100 for cases
where refixation application
is made within 2 years from
the date of issue of EPCG
Authorisation

=2*(10)*(8)/100 for cases
where the remaining EO is
less than 2 years on the date
of application for refixation

 439

DECLARATION/UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application for refixation of export obligation

are true and correct to the best of my/our knowledge and belief and nothing has been concealed or held therefrom

and if proved incorrect or false will render me/us liable for any penal action or other consequences as may be

prescribed in law or otherwise warranted.

2. I/We further declare that the refixation of export obligation is being sought for the EPCG Authorisation where atleast

50% of the exports indicated in row 6 above have been realized.

3. That I/We shall be liable to penal action in accordance with the Policy/Procedure/Foreign Trade addition to forfeiture

of Bank Guarantee or any other Bond/Guarantee given to the Customs/licensing authority, in the event of failure to

fulfill the export obligation as stipulated, within the export obligation period prescribed or subsequently extended by

the competent authority.

4. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of the Policy.

Place

 Signature of the Applicant Date
 Name
 Designation
 Official Address
 Telephone
 Residential Address
 Email Address

GUIDELINES FOR APPLICANTS

1. Two copies of the application must be submitted unless otherwise mentioned.
2. Each individual page of the application has to be signed by the applicant.
3. Application must be accompanied by EPCG authorisation in original.

Note: 1. Please see paragraph 5.4 (i) of the Policy and paragraph 5.19 of the Handbook (Vol.I)

 440

ANF 5D

(For Clubbing of EPCG Authorisations)

1. IEC Details

i. IEC Number
ii. Date of Issue
iii. Issuing Authority

2. Applicant Details

i. Name
ii. Address

1. Details of EPCG Authorisations to be clubbed

S. No. EPCG Authorisation No. EPCG
Authorisation date

Customs
Notification no.

Export
product/services to

be rendered

Port of Registration

1 2 3 4 5 6

CIF value/ duty
saved permitted
(Rs)

CIF value/ duty
saved utilized (Rs)

Customs duty
saved (Rs)

EO endorsed on
the Authorisation

EO wrt imports
made (US $)

Exports
made/Services
rendered
(US $)

7 8 9 10 11 12

2. Details of single clubbed EPCG Authorisation

i. Total duty Saved or CIF value on the imports/deemed imports
a. In Indian Rupees
b. In free foreign exchange
ii. Export Obligation imposed on the Authorisation
a. In Indian Rupees
b. In free foreign exchange
iii. Average Export Obligation imposed (Rs)
iv. Export Product/Service to be rendered

DECLATATION / UNDERTAKING

1. I/ We hereby declare that the particulars and the statements made in this application are true and correct to the best of

my/ our knowledge and belief and nothing has been concealed or held there from if found incorrect or false will render
me/us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We hereby certify that none of the Proprietor /Partner(s)/ Director(s)/ Karta/Trustee of the firm/company, as the case may

be, is /are a Proprietor/Partner(s)/ Director(s)/Karta/Trustee in any other firm/Company which has come to the adverse
notice of DGFT.

3. I/We hereby certify that neither the Registered Office/Head Office of the firm /Company nor any of its Branch

Offices(s)/Unit(s)/Division(s) has been declared a defaulter and has otherwise been made ineligible for undertaking
import/export under any of the provisions of the Policy.

4. I/We hereby declare that I/We have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2

of the ITC (HS) Classifications of Export-Import items,2004-09 and that the item(s) exported/proposed to be exported
does not fall within this list and that I/We agree to abide by the provisions of the Policy for export of SCOMET items

 441

contained in the Foreign Trade Policy, Schedule 2 of ITC(HS) and the Handbook of Procedures (Vol.1), irrespective of the
scheme under which the item is exported /proposed to be exported (the underlined portion will be deleted in case an
application for export license for SCOMET item is being filed).

5. I hereby certify that I am authorized to verify and sign this declaration as per Paragraph 9.9 of the Policy.

 Signature of the Applicant Place
 Name Date
 Designation
 Official Address
 Telephone
 Residential Address
 Email Address

GUIDELINES FOR APPLICANTS

1. Two copies of the application must be submitted unless otherwise mentioned.
2. Each individual page of the application has to be signed by the applicant.
3. Application must be accompanied by EPCG Authorisation(s) in original.

 442

ANF-8

For claiming Duty Drawback on All Industry Rates/Fixation of Drawback Rates/

Refund of Terminal Excise Duty.

(Please state ‘Not Applicable’ wherever the information is not applicable to you)

1. IEC Number
2. Applicant Details
i. Name
ii. Address
iii. Account No. and name of Bank
3. RCMC Details
i. RCMC Number
ii. Date of Issue
iii. Issuing Authority
iv. Valid upto
v. Products for which registered
4. Type of Exporter (please tick)

 (√)
i. Merchant Exporter
ii. Manufacturer Exporter
iii. Service Provider
iv. Others (please specify)
v. Merchant cum Manufacturer
5 Excise Details
i. Excise Registration Number
ii. Issuing Authority
6 Excise Payment Details
i. Excise Duty Paid in the last FY (Rs)
ii. Excise Commissionerate
7 Details of products supplied
i. Description
ii. Technical Characteristics
iii. Net Weight of the product supplied per unit
iv. Serial No of All Industry Rate in Drawback Schedule
v. All Industry Drawback Rate in Drawback Schedule
vi. Central Excise Tariff Chapter / Heading under which classified
vii. Rate of Central excise Duty payable on product supplied
viii. Current FOR prices of product supplied
ix. Total Production value of the product supplied in the preceding three years
8 Mode of Supplies (please tick)
 (√)
i. Under Central Excise Bond
ii. After payment of duty under claim of rebate of Central Excise Duty
iii. Otherwise
9 i. Whether in respect of any of raw material/components the benefits under Rule 18 & 19 of Central Excise Rules,

2002 or any other Central Excise Rules is being availed of?

 Yes/No
 ii If so the details thereof in respect of each input/raw material:

10

i. Whether in respect of any of raw material/components CENVAT benefits under Rule 3 of CENVAT credit Rule,
2004 of Central Excise Rules is being availed of?

 Yes/No
 ii. If so the details thereof in respect of each input/raw material:

11. i. Whether any declaration has been filed in terms of Rule 57(g) (1) of Central Excise Rules for availing CENVAT
benefits under Rule 3?

Yes/No

 ii. If so, details of inputs for which such benefit claimed

12

i. Whether any other benefit under any of the Customs and/or Central Excise Notification is being availed of in
respect of the raw material, components and other inputs used in the product supplied?

Yes/No

 443

 ii. if so, the details thereof

13.

i. Whether in respect of the imported material, benefits of Duty Exemption Scheme are being availed of?

Yes/No
 ii. If so, the Licence details may be furnished:
 iii. File Number of Advance Licence wherein Drawback claim declaration has been filed:
14

i. Whether in respect of the imported material, manufacture under Bond procedure in terms of Section 65 of
Customs Act, 1962 is being followed?

 Yes/No
 ii. If so, the details thereof

For Fixation of Duty Drawback rates

15. Please tick whichever is applicable
 (√)

i. Under Rule 6 (1) (a) of Drawback Rules
ii. Under Rule 7 (1) of Drawback Rules
16. Drawback rate or amounts expected (enclose working sheet in support thereof):
17. In case the application is for fixing of Brand Rate under Rule 7(1) of Drawback Rules, is the rate indicated in Serial No 7

(v) less than four-fifth of the rate indicated in serial 16 above.
 18. In case the application is for fixing of Brand Rate under Rule 6 of Drawback Rules, is the rate worked out as at serial 16

above more than 1% of FOR value, if so the percentage of Drawback rate expected to FOR value
19. Is the FOR value with regard to each item in the Supply Invoice less than the value of all imported materials used in the

manufacturing of such goods?
20. If not, what is the percentage of value addition against each entry in the Supply Invoice.
21.

 Brief Process of Manufacture (enclose catalogue/literature etc. of the items of import)

For Refund of Terminal Excise Duty

22. i. Central Excise Tariff Chapter/Heading in which classified

 ii. Rate of Central Excise Duty payable on the product supplied

23. Copies of invoices as per guidelines for Applicants.

24. S.No. Number/date and value of invoice Quantum of Drawback claim/TED refund

 444

DECLARATION / UNDERTAKING

1. I/We hereby declare that the particulars and the statements made in this application are true and correct to the best of my /

our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render me /

us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I/We undertake to abide by the provisions of FT(D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1,

HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor/ Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the case

may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / Company which has come to the

adverse notice of DGFT.

4. I/We hereby certify that the Proprietor/Partner(s)/Director(s)/Karta/Trustee, as the case may be, of the firm/company is/are

not associated as Proprietor/Partner(s)/Director(s)/Karta/Trustee in any other firm/company which is in the caution list of

RBI.

5. I/ We hereby declare that I/we have perused the list of SCOMET items as contained in the Appendix 3 to the Schedule 2 of

the ITC (HS) Classifications of Export-Import Items, and that the item(s) exported / proposed to be exported does not fall

within this list and that I/ We agree to abide by the provisions of the Policy for export of SCOMET items contained in the

Foreign Trade Policy, Schedule 2 of ITC (HS) and the HBP v1, irrespective of the scheme under which the item is exported /

proposed to be exported (the underlined portion will be deleted in case an application for export license for SCOMET item is

being filed).

6. I / We hereby declare that no export proceeds are outstanding beyond the prescribed period as laid down by RBI or such

extended period for which RBI permission has been obtained.

7 I/we further declare that I/we shall immediately refund the amount of drawback obtained by us in excess of any amount/rate

which may be re-determined by Government as a result of post verification.

8 I/we further declare that the goods supplied are not excisable/Goods are excisable but CENVAT/rebate facility is not

available to the recipient of goods

9 I hereby certify that I am authorised to verify and sign this declaration as per Paragraph 9.9 of the FTP.

Signature of the Applicant Place

Name Date

Designation

Official Address

Telephone

Residential Address

Email Address

 445

Annexure I

Format of Certificate to be issued by Public Sector Oil Companies certifying TED paid by EOUs on purchase

of HSD/FO from their depots

I _________(name of authorized signatory of PSU Oil Company) hereby declare that we (name of the Company) have supplies

HSD/FO to M/s. __________(Name of EOU) from our depot at __________as per details given below.

Description Invoice No. Invoice Date Quantity Value Total Duty paid

(with break up of
components)

Disclaimer Certificate:

We hereby certify that we are not claiming any deemed export benefits on the above supplies and we do not have any objection if

_______(Name of EOU) claims deemed export benefits.

Authorized Signatory

(With full name and Designation)

Annexure II

Format of Self Declaration regarding non availment of CENVAT credit

It is also certified that no CENVAT credit/rebate under the Central excise Rules have been availed by us nor will be availed in future
on supply of these items.

Authorized Signatory

(With full name and Designation)

 446

GUIDELINES FOR APPLICANTS

 For Duty Drawback on All Industry Rates/Fixation of Drawback Rates/Refund of Terminal Excise Duty

1. In case of Refund of Terminal Excise Duty/Duty Drawback

a. In case of EOU/STP/EHTP units, either ARE-3 or supply invoice duly certified by bond authorities.

b. Payment certificate issued by the Project Authority as per Appendix 22C. For supply to EOU units the

certificate to be given regarding receipt of payment through normal banking channel in the form given in

Appendix- 22B. However, in respect of supplies under paragraph 8.2 (d), (e), (f), (g) and (j), wherever eligible

for refund of TED, if the applicant is not able to furnish payment certificate, he may alternatively furnish the

copies of the excise invoices showing the receipt of the material by the Project Authority duly countersigned by

the authorised person for this purpose as given in note (3) of Appendix–27, in lieu of payment certificate.

c. Photocopy of complete A.R.O./Back to Back LC/invalidation letter

d. Photocopy of the purchase order/L.O.I/contract (self certified).

e. Invoices or a statement of invoices attested by Central Excise authorities, as per the procedure prescribed by

CBEC in their circular 15/2008-Cus. dated 26.9.2008. To facilitate attestation by Central Excise Authorites,

intimation regarding receipt of goods should be given to the said authorities within 48 hours of receipt of goods.

Corresponding ER-1/ER-3 or a monthly statement confirming duty payment, attested by excise authorities.

f. In respect of supplies under paragraph 8.2(d), (e), (f), (g), and (j), the applicant shall furnish a copy of the

project authority certificate as given in Appendix-27.

2. Additional documents to be submitted wherever brand rate of duty drawback is being claimed:

a. DBK I duly certified by a Chartered Engineer in the format given in Appendix 35

b. DBK II, IIA, III & III-A, duly certified by a Chartered Accountant along with self certified non-availment of

CENVAT credit

c. Photocopies of Bill of Entries along with relevant Import Invoices.

d. Invoices or a statement of invoices attested by Central Excise authorities, as per the procedure prescribed by

CBEC in their circular 15/2008-Cus. dated 26.9.2008. To facilitate attestation by Central Excise Authorites,

intimation regarding receipt of goods should be given to the said authorities within 48 hours of receipt of goods.

Corresponding ER-1/ER-3 or a monthly statement confirming duty payment, attested by excise authorities, in

support of details shown in DBK-III and DBK-III(A) in the format given in Appendix-35.

Note: In case of public sector undertaking, the DBK statements may be signed/ certified by the Head of Production and Head of

Finance department.

 447

ANF -8A

Application for payment of interest on delayed refund of Duty Drawback (DBK)/Terminal Excise
Duty (TED) on deemed exports/Central Sales Tax (CST) on supplies to Export Oriented Units

(EOU).

1. IEC Details:
(i) IEC Number:-
(ii) Date of Issue:-
(iii) Issuing Authority:-
2. Applicants’ details:-
(i) Name:-
(ii) Address (Registered Office in case of companies and Head Office in case of others):-
(iii) Telephone:-
3. Application Submission Details:-
(i) Name of the concerned Regional Authority (RA)/Development Commissioner (DC):-
(ii) Date on which application for claim was filed:-
(iii) Amount of TED/DBK/CST claim sanctioned:-
(iv) Number and date of the cheque issued:-

4. Details of main claim

i) Whether Duty Drawback: Yes/No

ii) Whether Terminal Excise duty: Yes/No

iii) Whether Central Sales Tax: Yes/No

iv) File No. of the Regional Authority/DC where main claim was filed and settled

v) Amount claimed as DBK/TED/CST

vi) Amount settled by Regional Authority/DC with cheque No. and date

vii) Date of approval of the claim as communicated to the applicant through standard letter by the Regional Authority/DC
(attach a photo copy of the Approval Letter for ripe claims issued by Regional Authority/DC).

viii) Amount of interest claimed @ 6% p.a simple interest which should be calculated from the date of one month after the
date of approval till the date of issuance of cheque in settlement of the claim (attach calculation sheet).

Note: (i) No interest is payable upto one month of its final approval by RA/DC.

 (ii) If claim is not settled within one month of final approval of the claim due to any reasons, the RA/DC will
 calculate interest on approved claim upto the date of payment of the claim (date of cheque).

Enclosures: (i) Photocopy of approval letter for ripe claims.

 (ii) Photocopy of forwarding letter of cheque alongwith photocopy of the cheque.

 (iii) Calculation sheet for interest claimed.

 448

DECLARATION / UNDERTAKING

1. I / We hereby declare that the particulars and the statement made in this application are true and correct to the best of my

/ our knowledge and belief and nothing has been concealed or held there from. If found incorrect or false, it will render
me / us liable for any penal action or other consequences as may be prescribed in law or otherwise warranted.

2. I / We undertake to abide by the provisions of FT (D&R) Act, the Rules and Orders framed there under, the FTP, HBP v1,

HBP v2 and the ITC(HS) Classification of Export & Import Items.

3. I / We hereby certify that none of the Proprietor / Partner(s) / Director(s) / Karta / Trustee of the firm / company, as the

case may be, is / are a Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which has come to
the adverse notice of DGFT.

4. I / We hereby certify that the Proprietor / Partner(s) / Director(s) / Karta / Trustee, as the case may be, of the firm /

company is / are not associated as Proprietor / Partner(s) / Director(s) / Karta / Trustee in any other firm / company which
is in the caution list of RBI.

5. I / We further declare and undertake that I / We shall immediately refund the amount of interest obtained by us if it is

found to be in excess of our entitlement upon post-issue scrutiny by Government/Audit/concerned authority.

6. I / We fully understand that any information furnished in the application if found incorrect or false will render me / us liable

for any penal action or other consequences as may be prescribed in law or otherwise warranted.

7. I hereby certify that I am authorized to verify and sign this declaration as per paragraph 9.9 of Foreign Trade Policy.

Place
Date

Signature of the Applicant
Name

Designation
Office Address

Telephone
Residential Address

Email Address

GUIDELINES FOR APPLICANTS

For payment of interest on delayed refund of duty drawback/terminal excise duty on deemed exports/CST on
supplies to EOU.

1. Application has to be filed for claiming interest if Terminal Excise Duty (TED)/Duty Drawback/Central Sales Tax (CST) due

to a claimant is not paid within a period of one month from the date of final approval of claim by the Regional Authority
(RA)/Development Commissioner (DC), Special Economic Zone (SEZ)

2. Application in duplicate to be filed within 90 days of the date of cheque issued towards settlement of the claim.
3. Application has to be filed in ANF 8A.
4. Application has to be filed with the same RA/DC, which has sanctioned and released the TED/Drawback/CST.
5. Each individual page of the application has to be signed by the applicant.
6. Application must be accompanied by documents as per details given below:

i) Photocopy of approval letter for ripe claims.
ii) Photocopy of forwarding letter of cheque alongwith photocopy of the
 cheque.
iii) Calculation sheet for interest claimed.
iv) Any additional document relevant for claiming interest on delayed payment.

