TO BE PUBLISHED IN THE GAZETTE OF INDIA EXTRAORDINARY PART-1, SECTION-1 GOVERNMENT OF INDIA MINISTRY OF COMMERCE AND INDUSTRY DEPARTMENT OF COMMERCE DIRECTORATE GENERAL OF FOREIGN TRADE

PUBLIC NOTICE NO.51/ (2015-2020)
NEW DELHI: DATED 30th December, 2016

Subject: - Certification of Origin of Goods for European Union Generalised System of Preferences (EU-GSP) - Modification of the system as of 1 January 2017.

In exercise of powers conferred under paragraph 2.04 of the Foreign Trade Policy, 2015-2020, the Director General of Foreign Trade hereby inserts a new sub para (c) under Para 2.104 Generalised System of Preferences (GSP) as under:

- (c) The European Union (EU) has introduced a self-certification scheme for certifying the rules of origin under GSP from 1.1.2017 onwards. Under the Registered Exporter System (REX) being introduced from 1.1.2017, exporters with a REX number will be able to self-certify the Statement on Origin of their goods being exported to EU under the GSP Scheme. The registration on REX is without any fee or charges and this system would eventually phase out the current system of issuance of Certificates of Origin (Form-A) by the Competent Authorities listed in Appendix-2C of FTP (2015-20) by 1.1.2018 (one year transition period). The details of the scheme are at Annex 1 to Appendix 2C of the Foreign Trade Policy (2015-20).
- 3. **Effect of this Public Notice:** Registered Exporters System (REX) as of 1 January 2017 for the EU Generalised System of Preferences (GSP) is notified.

(A.K.Bhalla) Director General of Foreign Trade Email: dgft@nic.in

[Issued from F. No.01/93/180/56/AM-13/PC-2B]

<u>Certification of Origin of Goods for the EU Generalised System of Preferences (GSP)-</u> <u>Modification of the system as of 1st January 2017.</u>

Introduction:

- 1.1 The EU has been continuously undertaking reforms of its GSP rules of origin. One such reform finalised in 2011 relates to the self-certification of the rules of origin criteria by exporters themselves. The purpose of this reform is to facilitate trade and reduce administrative burden and costs for exporters.
- 1.2 Under the new scheme of self-certification, being introduced from 1.1.2017, the current system of issuance of certificates of origin (Form-A) by competent authorities as listed in Appendix 2C of Foreign Trade Policy (2015-20) will be replaced with "statements on origin" to be issued by exporters themselves. This "statement on origin" is to be made out on, on any commercial document (such as commercial invoice etc.) of the exported consignment. However, during the transition period of twelve months from 1.1.2017 until 31.12.2017, the competent authorities [as listed in Appendix 2C of the FTP (2015-20)] would continue to issue certificates of origin (Form A) at the request of exporters who are not registered in the REX system. At the end of this period, i.e. from 1.1.2018 onwards, the consignments above the value of € 6000 will be entitled to GSP preferential tariff treatment, only if accompanied by a statement on origin made out by a registered exporter. Exporters consigning low value goods (i.e. less than €6000 per consignment) are however entitled to make out statements on origin without being registered in REX, instead of submitting "Form- A" from 1.1.2017 itself.
- 1.3 As exporters are in the best position to assess the origin of their products, the European Union considers it appropriate that the exporters directly provide their customers in the EU with 'statements on origin' that no longer need to be endorsed by their national authorities. For this purpose, exporters will need to be registered by the competent authorities in an electronic system, named the REX system, or the. 'Registered Exporter System'.
- 1.4 The competent authorities would have access to the REX system for registration of exporters as well as access to relevant information. The registration of exporters in the system will not require any fees. An exporter will be registered in the system only once and the REX system will be common to the GSP schemes of the European Union, Norway, Switzerland and Turkey (based on Turkey fulfilling certain conditions).
- 1.5 The REX is a composite system relating to both registration of exporters and all other aspects related to the self-certification of the rules of origin under the EU GSP. The rules of the REX system are laid down in European Commission's Implementing Regulation (EU) No 2015/2447 [the Union Customs Code (UCC) "Implementing Act"(IA)]. The details on the REX system are available at the following URL:

https://ec.europa.eu/taxation_customs/business/calculation-customs-duties/rules-origin/general-aspects-preferential-origin/arrangements-list/generalised-systempreferences/the_register_exporter_system_en

- 1.6 Questions and Answers on the reform of GSP rules of origin can also be assed at http://europa.eu/rapid/press-release_MEMO-10-588_en.htm?locale=en
- 1.7 While the REX system will come into operation on 1.1.2017 and exporters will be able to submit their applications for registration under REX w.e.f 1.1.2017, the registration on the REX System will only be done when EU operationalizes the system and gives access to the system to competent authorities in India. Exporters may submit their applications to the competent authorities as listed in Annexure 1(b) who will receive such applications, verify the details therein and if accepted, these applications will be registered on the REX once their access to REX is permitted. Upon registration with REX, they will intimate the REX registration number and it's validity date to the exporters through email and a communication at the address indicated in the application form.

2. Tasks and responsibilities of the competent authorities under the REX system:

- 2.1 Under the EU GSP self-certification system, all the beneficiary countries would have two types of competent authorities namely.
 - i. Competent authority for administrative cooperation (ADC) which interfaces with the EU on issues related to the EU GSP and takes overall policy decisions on the EU GSP
 - ii. Competent authority for registration (REG) which is responsible for registration of exporters through local users as also assistance related to verification.
- 2.2 Each of these competent authorities must have at least one local administrator namely
 - i. Local administrator(s) for administrative cooperation (ADC)
 - ii. Local administrator(s) for registration (REG)

The role of the local administrators is to create local users in their competent authority. Hence, the Local Users for registration (REG) would be created by the Local Administrators for registration (REG). The exporters would need to approach these local users for registration (REG) to undertake a one time registration for exports under the EU GSP self- certification.

- 2.3 The Department of Commerce is the Local Administrator of India for Administrative Cooperation (ADC) under the EU GSP self-certification scheme. Besides, the Department of Commerce, India would have sixteen Local Administrators for Registration (REG). The Local Administrators for Registration along with the name of their nodal officers, designation, email id and telephone numbers is listed at Annexure.-"1A". All these Local Administrators would access the REX system through their ECAS IDs. The Local Administrators for Registration on the request of the Local Administrator for Administrative Cooperation (i.e the Department of Commerce) will also provide all support requested by the Commission for the monitoring of the proper management of the scheme in the country, including verification visits on the spot by the Commission or the customs authorities of EU Member States.
- 2.4 The Local Administrators for Registration would nominate and create the **Local Users for Registration (REG)** in the REX system through their ECAS IDs. This would have to be done by logging into the T-REX (sub-component of the REX system).and registering the local users. Local

Administrators for REG would also train the Local Users in registering exporters under the REX system. Local Administrators for REG will maintain updated record of its Local Users for Registration (name, address, email id and phone no.) and intimate any change in details of Local Users for Registration to EU / Switzerland / Norway administrators and to Department of Commerce at the following email IDs

d1rmtr-doc@nic.in

usrmtr-doc@nic.in

moc rmtr@nic.in

The Local users for Registration (REG) nominated by the Local Administrators for Registration are at **Annexure.-"1B".**

Updates on the REX system can be viewed at **dgft.gov.in**.

- 2.5 The Local Users for Registration shall undertake the following tasks:
- i. Disseminate information on the REX system to exporters and other stakeholders;
- ii. Receive signed applications for registration in REX from exporters in the requisite format (Annexure-"1C"). The REX system provides for a Pre-Application component (AREX Form) which allows exporters to fill their details in a REX Pre-Application form and print it. The same can be signed and submitted manually to the Local User. When being processed, the Local User will retrieve the related information using the exporter's IEC number/Importer Exporter profile.
- iii. Register Exporters on REX, using either details from Pre-Application (AREX Form) or using details from the paper based application signed and submitted by the exporter;
- iv. Check whether the applications submitted contains all the information required;
- v. Check that the applicants are established and functional manufacturers or traders, and their Importer Exporter Code (IEC) is not under DEL(Denied Entity List);
- vi. Enter information about the exporters into the REX system and assign registered exporter (REX) number, in the 20 digit format namely INREX [10 digit IEC number]- [2 digit alphabetical code for Local Administrator]-[3 digit numeric code for Local User for Registration beginning from 001 until 999]. The two digit alphabetical code for Local Administrator for Registration is given in Appendix IA while the term "INREX" stands for India REX,);
- vii. Inform exporters of their REX number; date of registration in REX any other relevant details through both email and a hard copy. The date from which the registration is valid should be the date on which the complete application was received by the Local User;
- viii. Store the application form in safe custody;
- ix. Keep the electronic record of registered exporters up-to-date;
- x. Recommend to the Local Administrator for Registration, the revocation of the exporter's registration if the exporter:
 - a. no longer exists, no longer intends to export goods under the GSP or no longer meets the conditions for exporting goods under the GSP;
 - b. intentionally or negligently draws up, or causes to be drawn up, a statement on origin which contains incorrect information and leads his customer to wrongfully obtaining preferential tariff treatment in the EU;
 - c. fails to keep information relating to his registration up-do-date, where this shortcoming is considered to be serious;

- xi. inform registered exporters whose registration has been revoked on the action taken for revocation of the date from which the revocation will take effect
- xii. carry out regular checks, verification and audits on registered exporters, based on the requests of EU Member States Or after obtaining the consent of both the Local Administrator for Registration (REG) and the Local Administrator for Administrative Cooperation (ADC).

 The fees charged for checks, verification and audits will commensurate with the cost of services rendered. The Local User for Registration (REG) will provide details of the fees to be charged by it (including a rough estimate of the total cost to the exporter) to both the Local Administrator for Registration (REG) and the Local Administrator for Administrative Cooperation (ADC).
- xiii. Re-registration of the exporter based on the due process of checks and based on recommendation of the Local Administrator for Registration (REG).
- xiv. Send on a monthly basis, the summary of the "statements on origin" to the Local Administrator for Registration and the Local Administrator for Administrative Cooperation (ADC).
 - 2.6 In accordance with Article 93 of the reformed EU GSP rules of origin under Regulation **2015/2447** the competent authorities must revoke a registration if the registered exporter no longer exists, no longer intends to export goods under the GSP or no longer meets the conditions for exporting goods under the GSP.
 - 2.7 Without prejudice to the system of penalties and sanctions applicable in the beneficiary country, if a registered exporter intentionally or negligently draws up, or causes to be drawn up, a "statement on origin" which contains incorrect information and leads his customer to wrongfully obtaining preferential tariff treatment in the EU, the Local User must recommend revocation of the exporter's registration to the Local Administrator for Registration. The Local User for Registration may also recommend revocation to the Local Administrator for Registration if the registered exporter fails to keep information relating to his registration up-to-date and this shortcoming is considered to be serious.
 - 2.8 Without prejudice to the possible impact of irregularities found on pending verifications, revocation of the registration can only take effect for statements made out after the date of revocation. Exporters whose registration has been revoked may only be registered again if they prove that they have remedied the situation.
 - 2.9 An appeal against the revocation and annulment of the Registration of an exporter shall lie with the Local Administrator for Administrative Cooperation (ADC).

3. Tasks and Responsibilities of the Registered Exporters under the REX System

3.1 To be registered, an exporter must file an application with one of the Local Users for Registration (REG). The selection of the Local User for Registration (REG) is to be made taking into account the products being exported, nature of the unit (SEZ or DTA) etc. The application must be made using the form set out in **Annexure -"1C"** and must contain all the information. Exporters will also have the possibility to pre-encode their application in the Pre-Application component (AREX Form) of the REX system and print it. Paper copy of the application with hand-written signature has to be submitted to the Local User. The application will only be accepted by the competent authorities if it

is complete. Registration is valid from the moment a complete application is submitted by the exporter. There is no impact on the exporter if there is a technical problem for the registration or if the competent authorities have organizational difficulties to register the exporter immediately.

- 3.2 An exporter will be registered in the system only once, as the REX system is common to the GSP schemes in the EU, Norway and Switzerland. It will also apply to Turkey's GSP scheme, once that country meets certain conditions. However, these GSP schemes may differ in terms of country and product coverage. As a result, a particular registration will only be effective for exports under a GSP scheme that considers India as a beneficiary country.
- 3.3 By completing the form, exporters consent to this information being stored in the Commission's database and being published on a publicly accessible website. In column 6 of the application form the Exporter must indicate as to whether the information furnished by him can be published on the public website. If the exporter gives his consent, the IEC number, name, address, contact details and the registered exporter and the indicative description of his goods which qualify for preferential treatment are made public on the Internet. If the exporter doesn't give his consent, only the REX number, its validity date, address where the registered exporter is established and date of the revocation of the registration where applicable, is shared on the internet; besides also indicating as to whether the registration applies also to exports to Norway or Switzerland.
- 3.4 Exporters, whether registered or not, (i.e even those whose consignment values are less than €6000) must comply with the following obligations:
- i. they must maintain appropriate commercial accounting records for the production and supply of goods qualifying for preferential treatment;
- ii. they must keep available all evidence relating to the material used in manufacturing these goods;
- iii. they must keep all customs documentation relating to the material used in manufacturing these goods;
- iv. for at least three years from end of the calendar year in which the statement on origin was made out, or more if required by national law, they must keep records of:
- v. the statements on origin they made out, and
- vi. details of their originating and non-originating materials, its production and stock accounts.
- 3.5 These records and statements on origin may be kept in an electronic format but must allow the materials used in manufacturing the exported products to be traced and their originating status to be confirmed. These obligations also apply to suppliers who provide exporters with supplier's declarations certifying the originating status of the goods they supply.
- 3.6 Registered exporters must immediately inform the competent authorities (i.e. Local User for Registration where exporter applied for REX No.) of changes to the information they provided during registration. Registered exporters who no longer meet conditions for exporting goods under the scheme or no longer intend to export goods under the scheme must inform the competent authorities of this.

- 3.7 The Registered exporters would provide a summary of the "statement on origin" to the Local Users for Registration. This summary would contain the following details:
 - i. HS Code,
 - ii. Description,
- iii. Document No/ date on which Statement on Origin is made out,
- iv. FOB value of exports (in \$),
- v. destination port,
- vi. destination of export
- vii. Origin Criteria, W/P HS four digit

4. <u>Documents to be used by the exporters registered in REX</u>

- 4.1 The "statement on origin" is made out by the registered exporter in the country of export to the EU as soon as the exportation has taken place or is ensured, if the goods can be considered as originating in the beneficiary country concerned. However, the registered exporter must indicate another beneficiary country on the "statement on origin" if:
 - Regional or inter-regional cumulation takes place between the beneficiary countries in question, and
 - In the country of export to the EU, the goods were subject to working or processing operations insufficient to confer origin as listed in Article 78(1) (b) to (q) of the reformed EU GSP rules of origin.
- 4.2 The exporters must provide the statement on origin to their customer(s) in the EU. It must contain the details specified in **Annexure "1D"** of this document. A "*statement on origin*" may be made out in English or any other language approved in the EU regulations on any commercial document allowing the exporter, consignee and the goods involved to be identified.
- 4.3 When bilateral or regional cumulation applies, the exporter of a product manufactured using materials originating in a party with which cumulation is permitted, can rely on the "statement on origin" provided by its supplier. In these cases, the "statement on origin" made out by the exporter must contain the indication: 'EU cumulation' or 'regional cumulation';
- 4.4 When cumulation under Article 85 of the reformed EU GSP rules of origin applies, the exporter of a product manufactured using materials originating in a party with which cumulation is permitted, can rely on the proof of origin provided by its supplier and issued in accordance with the provisions of GSP rules of origin in Norway or Switzerland (and, in future, Turkey). In these cases, the statement on origin made out by the exporter must contain one of the indications:

'Norway cumulation', or 'Switzerland cumulation' or 'Turkey cumulation'.

4.5 When extended cumulation under Article 86(7) and (8) of the reformed EU GSP rules of origin applies, the exporter of a product manufactured using materials originating in a party with which extended cumulation is permitted, can rely on the proof of origin provided by its supplier and issued in accordance with the provisions of the relevant free-trade agreement between the EU and the relevant

party. In these cases, the statement on origin made out by the exporter must contain the indication-'extended cumulation with country 'X'.

- 4.6 A "statement on origin" must be made out for each consignment. In exceptional circumstances, a statement on origin may be made out after the goods have been exported ('retrospective statement') as it is presented in the Member State of declaration, for release for free circulation, no more than two years after the goods were imported. A statement on origin is valid for 12 months from the date on which it is made out.
- 4.7 A single "statement on origin" may cover several consignments if the goods meet the following conditions:
 - i. They are dismantled or non-assembled products within the meaning of general rule 2(a) of the Harmonised System.
 - ii. are falling within Section XVI or XVII or heading 7308 or 9406 of the Harmonised System, and
 - iii. are intended to be imported in installments.
- 4.8 The reformed EU GSP Rules of Origin may be accessed at the following links:
 - i. http://unctad.org/en/PublicationsLibrary/itcdtsbmisc25rev3add1_en.pdf
 - ii. <a href="https://ec.europa.eu/taxation_customs/business/calculation-customs-duties/rules-origin/general-aspects-preferential-origin/arrangements-list/generalised-system-preferences_en_http://exporthelp.europa.eu/thdapp/display.htm?page=cd/cd_RulesOfOriginOCTs.html&docType=main_klanguage_Id=ENAnnexes:
- iv http://ec.europa.eu/taxation_customs/customs_duties/rules_origin/index_en.htm

List of India's Local Administrators for EU GSP Self Certification

S.	Local Administrator	REX	Name of Nodal officer	Designation	e-mail address	Contact No.
No.		Code				
				ministrator for Registra		
1	Textiles Committee	TC	Mr. S. Ulaganathan	Director (EP&QA)	depqa.tc@nic.in,	0091-9444009979
					chennai.tc.@nic.in	0091-44-
						24615901,
						0091-44-
						24610887
2	Directorate General of	DG	Mr. S.P. Roy	Joint DGFT	shyama.roy@nic.in	0091-8800523645
	Foreign Trade					0091-11-
	(DGFT)					23062240
3	Office of the	HC	Mr. A.K. Mohanty	Assistant Director	mkt-dchc-textiles@gov.in	0091-8797387435
	Development			(International	_	0091-126178675
	Commissioner			Marketing)		
	(Handicrafts)					
4	Kandla Special	KZ	Mr. Rajesh Kumar	Deputy Development	ddc.kasez-gj@gov.in	0091-9867641440
	Economic Zone (SEZ)			Commissioner		0091-2836-
						252273
5	Noida SEZ	NZ	Mr. Ram Baboo	Assistant	adcrb@nsez.gov.in	0091-9810631365
				Development		
				Commissioner		
6	SEEPZ SEZ, Mumbai	SZ	Mr. V.P. Shukla	Joint Development	jdcseepz-mah@nic.in	0091-9920077698
				Commissioner		0091-22-
						28294729
7	Central Silk Board	CS	Mr. P.M. Pandi	Deputy Director	ccban.csb@nic.in	0091-9481855373
				(Inspection)	bangalore@silkmarkindia.com	0091-80-
						23120274
						0091-80-
						23421144
8	The Marine Products	MP	Mr. Premdev K.V.	Deputy Director	premdev@mpeda. gov.in	0091-9447450824
	Export Development			(Statistics)		0091-484-
	Authority (MPEDA)					2312838
9	Cochin SEZ	CZ	Mr. Saju K. Surendran	Deputy Development	saju.ddc@gmail.com	0091-9711433050
				Commissioner		0091-484-
						2413235
10	Export Inspection	EC	Mr. Vivek R. Bidwai	Deputy Director	tech2@eicindia. gov.in	9850555147

S.	Local Administrator	REX	Name of Nodal officer	Designation	e-mail address	Contact No.
No.		Code				
	Council (EIC)					0091-11-
						23365540
						0091-11-
						23341263
						0091-11-
						23748189
11	Spices Board	SB	Mr. Anan Debbarma	Assistant Director	anan.debbarma@nic.in	0091-
						7034757782
						0091-484-
						2333610
						(Ext. 234)
12	MEPZ SEZ	MZ	Mr. S. Parasuraman	Executive Assistant	ea@mepz.gov.in	0091-9444213018
						0091-44-
						22623240
13	Coir Board	СВ	Mr. P.R. Ajithkumar	Director (Marketing)	Ajithkumar@coirboard.org	0091-9400144561
			_			0091-484-
						2351900
14	Visakhapatnam SEZ	VZ	Mr.T.G.K. Jagannadham	Deputy Development	ddc.vsez-ap@gov.in	0091-8130602660
				Commissioner		0091-406-
						7304611
15	Falta SEZ	FZ	Mr. Ratan Nandan	Assistant	r.nandan@nic.in	0091-9432405138
				Development		0091-33-
				Commissioner		22872263
						0091-33-
						22877923
						0091-33-
						22874092
16	Tobacco Board	TB	Mr. Manoj Reddy	Manager (Marketing	exports@indiantobacco.com	0091-9866076407
				& Exports)		0091-863-
						2358068
			Local Admin	istrator for Administrati	ve Cooperation	1
17	Department of	DC	Mr A Bipin Menon	Director	d1rmtr-doc@nic.in	0091-11-
	Commerce				usrmtr-doc@nic.in	23062577
					moc_rmtr@nic.in	0091-11-
						23063418 (Fax)

India's Local Users under the EU GSP Self Certification

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
Falta Special Economic Zone, Kolkata	Shri Ratan Nandan, Assistant Development Commissioner	Falta Special Economic Zone, 2nd MSO Building, 4th floor, Nizam Palace, 234/4, A.J.C. Bose Road, Kolkata-700 020	fsez@nic.in	033-2287 7923, 0332-2287 4092	09432405138	033-2287 3362
Joint DGFT, chandigarh	Ms Manjeet Bhatoya	SCO-288, SECTOR-35D, CHANDIGARH	manjeetbhatoya@gmail .com	0172-2602314	8146140185	0172- 2602314
Tobacco Board	Tobacco Board, Head Office, Guntur	G.T. Road, Srinivasarao Thota, Guntur	exports@indiantobacco .com	0863-2358068	9866076407	0863- 2354232
Office of the Development Commissioner,	(i)Shri Bishan Singh Lingwal	Office of the Development Commissioner, SEEPZ, SEZ, Andheri(East), Mumbai-	Jdcseepz-mah@nic.in Customseepz- mah@nic.in	022 28294760	9324386424	022 28291385/ 28291754
SEEPZ, SEZ, Mumbai	(ii) Shri Saroj Kumar Jha	400096		022 28294727	9820785991	
Coir Board Head Office		Coir Board Head Office, M.G. Road, Ernakulam, Kochi- 682016, Kerala	Em2@coirboard.org	0484 2351900, 2351807	09400144561	0484 2370034, 2354397
		Coir Board Regional Office, Alappuzha, Office of Coir mark, Coir Board Regional Office, Coir Board Complex, Kalavoor- 688 522, Kerala	coirmarkscheme@yaho o.com	0477- 2258801	09388543419	0477- 2258806
		Coir Board Regional Office, Pollachi, No 30, Mariyammal Layout, Palladam Road, Pollachi, Coimbatore (Dist) Tamil Nadu- 642 002	coirpollachi@gmail.co m	04259- 222450	08012319443	04259- 227665
Central Silk Board	1. P.M. PANDI, Deputy Director(Insp.) 2. G. LOGANATHAN Assistant Director(Insp.) 3. N. GIRIDHAR SRINIVAS, Assistant Director(Insp.) 4. F.R. RAYARADDER Assistant Director(Insp.) 5. D.N. SANDEEP Inspector (Silk)	Certification Centre Central Silk Board (Ministry of Textiles, Govt. of India) # 14, Vatal Nagaraj Road, Okalipuram, Bangalore-560 021	ccban.csb@nic.in	080- 23120274		080- 23421144
	1. ABUL FAZAL Deputy Director(Insp.) 2. P. MODAK Assistant Director(Insp.)	Regional Office Central Silk Board (Ministry of Textiles, Govt. of India)	rokol.csb@nic.in rocsbkol@yahoo.in	033- 24736856, 24738221		033- 24735090

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
	3. K. THANGADURAI Inspector (Silk)	# 15, Gariahat Road (S) Dhakuria Kolkata-700 031.				
	1. V. RAMESH Deputy Director(Insp.) 2. ALOK KUMAR Assistant Director(Insp.) 3. M. GANESHKUMAR Inspector(Insp.)	Central Silk Board Regional Office (Ministry of Textiles, Govt. of India) # 16, Mittal Chambers, 1st Floor, Nariman Point, Mumbai -400 021	romum.csb@nic.in	022- 22020326, 22020330		022- 22020329
Export Inspection Agency-Mumbai	Shri Kuldeep Singh, Deputy Director	Aman Chambers - 4th Floor, 113, Maharshi Karve Road, Mumbai - 400 004.	eia- mumbaigsp@eicindia.g ov.in	EPBX number 022-2363 0312 / 2363 0113	9702862068	022 - 2368 3927
Export Inspection Agency Mumbai Pilot Test House- CoO Extension Counter	Shri Shripadrao. C. Revankar, Technical Officer	E-3 MIDC (Behind Marol Depot), Andheri East Mumbai 400093	pth- coo@eicindia.gov.in	022-28363397	9890690238	022- 28369868
Export Inspection Agency-Mumbai, Sub Office – Thane	Smt. K. S. Suganthy (Kolappan Sarada Suganthy)	102, Shanti Niwas Co-Op Hsg. Society Ltd. Mith Bunder Road, Chendani Koliwada Thane (E) 400 603	eia- thane@eicindia.gov.in	022-25323260	9930129075	No fax facility
Export Inspection Agency-Mumbai, Sub Office- Ahmedabad	Shri Ravi Shanker ,Deputy Director	05,Multi Purpose Sports Complex (Opp-New Cloth Market), Raipur ,Ahmedabad-380002(Gujarat)	eia- ahmedabad@eicindia.g ov.in	079-22162398	9687333176	079- 22162398
Export Inspection Agency-Mumbai Sub office -Baroda	Dr.BHARAT MAJHI, Deputy Director	Kuber Bhavan, Rook No 824, 'I' Block, 8th Floor, Near Kothi, BARODA, Gujarat Pin: 390001	eia- baroda@eicindia.gov.in	0265-2415 706	7698400259	0265-2415 706
Export Inspection Agency - Mumbai, Sub office- Rajkot	Shri Manoranjan Manthan, Deputy Director	Sharad Villa, 25 New Jagnath Plot, Rajkot -360001	eia- rajkot@eicindia.gov.in	0281 - 2463620	08460894389	No fax facility
Export Inspection Agency-Mumbai, Sub Office- Veraval	Shri M.Sasi, Deputy Director	1st Floor,Jai Kishan Complex,80 feet Road,Veraval-362 265	eia- veraval@eicindia.gov.i n	02876-220610	9640706803	02876- 245385
Export Inspection Agency-Mumbai, Sub office - Gandhidham	Shri C.B. Kotak, Deputy Director	F-1,F-2,Old Administrative Office building, Kandla Special Economic Zone(KASEZ), Gandhidham-	eia- gandhidham@eicindia. gov.in	02836- 253036	9328444920	No fax facility

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		370230, Kutch, Gujarat				
Export Inspection Agency-Mumbai, Sub Office- Porbandar	Shri Wadhawe A.U., Deputy Director	4, Bhojeshwar Plot, Porbandar -360575, Gujarat, India.	eia- porbandar@eicindia.go v.in	0286 2246376	9408973853	0286 2246375
Export Inspection Agency-Mumbai, Sub Office- Pune	Ms. Mamta Rani, Deputy Director	34-D, Swapna Samraj Co- Operative House Society, Maharshi Karve Road, Pune- 411004	eia- pune@eicindia.gov.in	020-25440819	9860035421	No fax facility
Export Inspection Agency-Mumbai, Sub Office- Ratnagiri	Shri B. K. Jayant, Deputy Director	Sahil Mansion, Shivaji Nagar, Ratnagiri-415639	eia- ratnagiri@eicindia.gov. in	0235-2222589	7083569868	No fax facility
Export Inspection Agency- Mumbai, Sub Office- Goa	Ms. Shiriskar Dipty Arvind, Assistant Director	Building A-1, Y-15, 5th Floor, Jairam Complex, Rau de Ourem, Mala Panaji- Goa 403 001	eia- goa@eicindia.gov.in	0832-2222380	9677235642	No fax facility
EIA-Chennai	Mr. V.K.Arora, Deputy Director	6th Floor, CMDA Tower 2nd, No.1 Gandhi Irwin Road, Egmore-600008, Chennai Tamil Nadu	eia- chennaigsp@eicindia.g ov.in	044-28552841, 28552842	9445887615	+91-44- 2852840
Export Inspection Agency-Chennai,SO Nagercoil	Mr. Laxman Meena, Assistant Director	75A,Court Road,Second Floor,Patel Building, Nagercoil 629 001,Tamil Nadu	eia- nagercoil@eicindia.gov .in	04652 232704	9677704285	Nil
Export Inspection Agency-Chennai, SO Hyderabad	T. Prabhakara Rao, Assistant Director	7-2-B50/A, Lakshmi's Icon, 4th Floor, TSIIC,Main Road, Sanath Nagar, Industrial Estate, Hyderabad, Telangana State, India. PIN 500018	eia- hyderabad@eicindia.go v.in	+91 40 23712224	+91 9490723885	+91 40 23712662
Export Inspection Agency- Chennai,S.O. Coimbatore	P.K.Zakeer Hussain, Deputy Director	1st Floor,North Wing,Javan Bhavan,27,Travellers Bunglow Road, Coimbatore- 641018, Tamil Nadu	eia- coimbatore@eicindia.g ov.in	0422-2391662	7389334884	Nil
Export Inspection Agency- Chennai,S.O.: Nellore	R.Yathavamoorthi, Assistant Director	South wing, Third Floor ,G.K. Imperial Towers, Door Number:23,Plot No:468,Kings Court,Magunta Lay-out, Nellore-524003, Andhra Pradesh	eia- nellore@eicindia.gov.in	91-861-2359900	8985830608	Nil
Export Inspection Agency- Chennai S 0: Tuticorin	Prakash Kumar, Assistant Director	271, Aishwariya Towers, Sivanthakulam Road, Tuticorin-628 003, Tamil Nadu	eia- tuticorin@eicindia.gov. in	0461-2320261	8015909007	Nil
Export Inspection	P. A. Sherbi, Deputy	D.No.7-150, 2nd	eia-	8816-229075	9666328847	Nil

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
Agency - Chennai Sub- Office – Bhimavaram	Director	Floor,Venkataraju Nagar, J.P.Road, Bhimavaram - 534 204, West Godavari (Dist.), Andhra Pradesh	bheemavaram@eicindi a.gov.in			
Export Inspection Agency -Chennai ,SO.Visakhapatnam	S.V.Akhila Prem, Deputy Director	D.NO.43-18-10/4,Hero Honda Show Room, 3rd Floor VISAKHAPATNAM - 530 016. Andhra Pradesh	eia- vizag@eicindia.gov.in	+91 - 0891 - 2747141	09487415866	0891- 2704436
Export Inspection Agency Delhi Sub Office –Moradabad	Sachin Panwar(AD)	A-16, Second floor, Gandhi Nagar, Rampur Road,Moradabad-244001	eia- moradabad@eicindia.g ov.in	0591-2329941		
Export Inspection Agency Delhi Sub Office –Indore	Dr. Amit Srivastava (AD)	303,CAPT.C.S.Nayudu Arcade,10/2 Old Palasia,Indore- 452001,Madhya Pradesh	eia <u>-</u> indore@eicindia.gov.in	0731-2566057		
Export Inspection Agency Delhi Sub Office –Ludhiana	P.Mamgain (DD)	First Floor,SCO 17 (Near NRI Police Station) Sector 39, Chandigarh Road, Ludhiana-141010,Punjab.	eia – <u>Ludhiana@eicindia.gov</u> <u>.in</u>	0161-25050021	9888899545	
Export Inspection Agency-Jaipur	Vijendra Kumar Meena (DD)	201,202, IInd Floor, Tirupati Trade Centre,Sansar Chandra Road,Jaipur, Rajasthan- 302001	eia – Jaipur@eicindia. gov.in	0141-2366973		0141- 2366973
Export Inspection Agency Delhi Sub Office-Kanpur	R.S. Chauhan (TO)	M.D. Plaza,38/105, Meston Road, Kanpur-208001	eia – Kanpur@eicindia.gov.i n	0512-2369927	91-8874383811	
Export Inspection Agency Delhi Sub Office –Agra	S.Arsalan Pasha(AD)	3rd Floor,85/4 Ispat Bhawan, Sanjay Place, Agra-282002	eia – Agra@eicindia.gov.in	0562-2522184	9411948044	
Export Inspection Agency Delhi Sub Office –Jalandhar	Jyotiranjan Nayak(AD)	1st Floor, CFC Building (council for Leather Export), Leather Complex, Near Sant Rubber, Jalandhar-144021, Punjab	eia – Jalandhar@eicindia.go v.in	0181-26511424	9876209567	
Export Inspection Agency Delhi (HO)	Nitin Y. Meshram (DD)	Thakkar Bapa Smarak Sadan, 2nd Floor, Dr. Ambedkar Marg, (Link Road), New Delhi- 110055.	eia- delhigsp@eicindia.gov. in	011-23626327	7838429367	011- 23626328
Export Insepction Agency Kochi – Head office	Mr.Sudhansu Sekhar Das Asst. Director	Export Inspection Agency- KOCHI (Head Office) 27/1767 A, Shipyard Quarters Road, Panampilly Nagar (South),	E - mail: eia- kochigsp@eicindia.gov .in	Tel: 0484 - 2314645 / 2316946 / 2316949/	+918592945189	Fax: 0484 - 2316948

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		Kochi I, Kerala Pin: 682036,				
Export Inspection Agency – Kochi S.O. – Bangalore	Mrs. Shobha .A Deputy Director	Export Inspection Agency- Kochi Sub Office: BANGALORE 2nd Floor, JEEVAN SAMPIGE, Building, No.1/1, 2nd Main, Sampige, Road, Malleswaram, BANGALORE, Karnataka	E - mail: eia- bangalore@eicindia.go v.in	Tel: 080- 23444931	+919449090416	NA
Export Inspection Agency - Kochi – S.O . Quilon	Mrs. Swapna K.M Asst. Director	Pin: 560003, Export Inspection Agency Kochi Sub Office: QUILON Shines Complex-3rd floor, chamakada, QUILON, Kerala Pin: 691001,	E - mail: eia- quilon@eicindia.gov.in	Tel: 0474- 2749087	+917736120758	Fax: 0474 - 2749087
Export Insepction Agency –Kochi- S.O. Mangalore	Mr. N. Palanikumar, Asst. Director	Export Inspection Agency Kochi Sub Office: MANGALORE School Book Building-3rd floor, temple, Square, Car Street, MANGALORE, Karnataka Pin: 575001,	E - mail: eia- mangalore@eicindia.go v.in	Tel: 0824- 2496813	+918747934747	Fax: 0824 - 2496 813
Export Inspection Agency-Kolkata	Suresh Singh Chauhan Deputy Director	World Trade Centre, 14/1B, Ezra Street, Kolkata-700001	eia- kolkatagsp@eicindia.g ov.in	03322355018		033223545 62
Export Inspection Agency-Kolkata(Sub Office: Dumdum)	Diptimoy Mukherjee Technical Officer	120, Majumderpara(1 st floor) Jessore Road, Near Airport Gate No.1 Kolkata-700079	eia- dumdum@eicindia.gov. in	033-2513-0573		033-2513- 0573
Export Inspection Agency-Kolkata(Sub Office: Bhubaneswar)	Kabita Mishra Deputy Director	N1/271, Nayapalli, CRPF Square,IRC Village,Bhubaneswar-751015	eia- bhubaneswar@eicindia. gov.in	0674-2556165	7749909768	0674- 2556165
Northern Regional office, Delhi, O/o the Development Commissioner(Handicr afts)	Delhi	West Block-8, R K Puram, New Delhi-110066	nrocraft@gmail.com	011-26175784/ 26176804.	09868789399	011- 26168479
HM&SEC, Jaipur, O/o	Jaipur	106, 1 st Floor, Mansinghpura,	mscjai-dchc-	0141-2703585	08742825582	0141-

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
the Development Commissioner(Handicr afts)		Tonk Road, Shahid Ka Gatta, Behind Petrol Pumb, Jaipur, Rajasthan	textiles@gov.in			2703585
Pre-shipment inspection certification of India items(PSICII), Srinagar, O/o the Development Commissioner(Handicr afts)	Srinagar, J&K	Handicrafts Bhawan, National Highway, Bemina, Srinagar, J&K-190017	dchfacsrinagar@gmail. com	0194-2431236	09419198331	0194- 2430776
HM&SEC, Jodhpur, O/o the Development Commissioner(Handicr afts),	Jodhpur	147, Maheshwari Apartments, Mannji Ka Hatha Paota, B.Rd., Jodhpur, Rajasthan- 342001	mscjod-dchc- textiles@gov.in	0291-2556648	08107549977	787735533 3
HM&SEC, Udaipur, O/o the Development Commissioner(Handicr afts),	Udaipur	Service Centre, No.6-A-3, Madri Paneriyo Ki Yojana, Housing Board Colony, Sector-9, Opp. Mukesh Gas Agency, Udaipur, Rajasthan- 313002	udpcrafts@gmail.com	0294-24888414	08742825582	0294- 24888414
RDTDC, Okhla, New Delhi	Delhi	43, New Industrial Estate, Okhla, New Delhi-110020	rdtdcnewdelhi@gmail.c om	011-26925122	9250218918	011- 26311843
HM&SEC, Jorhat, O/o the Development Commissioner(Handicr afts),	Jorhat	Near Janambhumi Press, Nehru Park, Jorhat – 785 001, Assam	mscjor-dchc- textiles@gov.in	0376-2321846	9436890515	0376- 2321846
HM&SEC, Imphal, O/o the Development Commissioner(Handicr afts),	Imphal	Babupara, Opposite 1st MR Graound Imphal – 795 001, Manipur	admsecimphal@gmail.c om	0385-2451915	9436887306	0385- 2451915
HM&SEC, Itanagar, O/o the Development Commissioner(Handicr afts),	Itanagar	Comeng Ringu complex, G-Extension Dam Side, P.O Naharlagun, Itanagar – 781110, Arunachal Pradesh	msec.itanagar@gmail.c om	0360-2244163	9862973146	0360- 2244163
HM&SEC, Kohima, O/o the Development Commissioner(Handicr afts),	Kohima	Near N.S.F. Martyr's Park, PWD area, Kohima – 797 001, Nagaland.	admseckohima@gmail. com	0370-2240916	7085204509	0370- 2240916
HM&SEC, Gauripur, O/o the Development Commissioner(Handicr afts),	Gauripur	Ward No.1, Opposiste Children Park, Gauripur, P.O Gauripur, Dist Dhubri, Pin-783331, Assam	adgauripur@gmail.com	03662- 281769/281514	8765620739	03662- 281769/281 514

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
HM&SEC, Agartala, O/o the Development Commissioner(Handicr afts),	Agartala	Lichu Bagan, P.O Secretariat, Agartala – 799010, Tripura West	msecagartala@gmail.co m	0381-2415719/ 2410244	9402337934	0381- 2415719
HM&SEC, Gangtok, O/o the Development Commissioner(Handicr afts),	Gangtok	School Road, Deorali Bazar, P.O Gangtok – 737101, Tadong, Sikkim.	admsecgtk@gmail.com	03592-281902	9768010859	03592- 281902
HM&SEC, Aizawl, O/o the Development Commissioner(Handicr afts),	Aizawl	C/o Mizoram Handloom & Old Handicrafts Dev. Corporation Ltd., Zohandco. Chaltlang, Aizawl,Mizoram, Pin-796012	admsecaizwal@gmail.c om	0389-2346629	9436153757	0389- 2346629
HM&SEC, Shillong, O/o the Development Commissioner(Handicr afts),	Shillong	Opp.Pine View Cottage, Temple Road Lower Lichumier, Shillong, Meghalaya 793001	admsec.mot- meg@gov.in	0364-2226057	9006381533	0364- 2226057
Bamboo & Cane Development Centre, Agartala, O/o the Development Commissioner(Handicr afts),	Agartala	Lichu Bagan, P.O Secretariat, Agartala – 799010, Tripura West	bcdiagartala@gmail.co m	0381- 2416245/241680 7	9042337934	0381- 2416245
Regional Design & Tech. Dev. Centre, Guwahati, O/o the Development Commissioner(Handicr afts),	Guwahati	Housefed Office Complex, Beltola Bashistha Road, Guwahati – 6, Assam.	rdtdcghy@gmail.com	0361-2266123	9862973146	0361- 2266123
Central Regional Office, Lucknow, O/o the Development Commissioner(Handicr afts)	Lucknow	Kendriya Bhavan, 7 th Floor, Sector II, Alganj, Lucknow, U.P.	dchcrlko2008@yahoo.c om	0522-2324033	07565091344	0522- 2329398
HM&SEC, Agra, O/o the Development Commissioner(Handicr afts),	Agra	Kendralaya, CGO Complex, 63/4, III rd Floor, Sanjay Place, Agra, U.P282002	dchadagra@gmail.com	0562-2522381	09456022433	0562- 2522381
HM&SEC, Almora, O/o the Development Commissioner(Handicr afts),	Almora	Bainazeer Cottage, Malla Joshi Khola, Almora, Uttarakhand -263601	dchandicraftalm@yaho o.com	0596-2230232	09410173865	0596- 2230232
HM&SEC, Barabanki,	Barabanki	2/4/1 Avas Vikas Colony,	hmsecbbk@yahoo.com	05248-222543	09415270230	05248-

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
O/o the Development Commissioner(Handicr afts),		Barabanki, U.P225001				222543
HM&SEC, Varanasi, O/o the Development Commissioner(Handicr afts),	Varanasi	Akas deep, Ground Floor, V.D.A Campus, Varanasi, U.P.	adhvaranasi@gmail.co m	0542-2283421	09415894523	0542- 2283221
HM&SEC, Saharanpur, O/o the Development Commissioner(Handicr afts),	Saharanpur	E-3, Lane Mission Compound, Saharanpur, U.P247001	mscshr-dchc- textiles@gov.in	0132-2711374	09724163492	0132- 2711374
CWTSC, Allahabad, O/o the Development Commissioner(Handicr afts).	Allahabad	1A/3A, rampriya Road, Allahabad, U.P211002	dchalld@gmail.com	0532-2541258	09415894523	0532- 2541528
CWTSC, Bareilly, O/o the Development Commissioner(Handicr afts).	Bareilly	IInd Floor, Nirman Jyoti, CGO Complex, C-18, Deen Dayal puram, Bareilly, U.P 243122	cwtscbareilly@gmail.c om	0581-2300524	09724163492	0581- 2300524
CWTSC, Dehradun, O/o the Development Commissioner(Handicr afts).	Dehradun	Shanti Vihar, 421, Vijay Park Extension, Dehradun, Uttarakhand-248001	cwtscddn20@gmail.co m	0135-2530479	09410173865	0135- 2530479
CWTSC, Varanasi, O/o the Development Commissioner(Handicr afts).	Varanasi	Akas deep, Ground Floor, V.D.A Campus, Varanasi, U.P.	adhvaranasi@gmail.co m	0542-2283421	09453792796	0542- 2283221
Eastern Region Eastern Regional Office, Kolkata, O/o the Development Commissioner(Handicr afts)	Kolkata	DF Block, CGO Complex, 3 rd Floor, A-Wing, Salt Lake, Kolkata, 64	rdhero@rediffmail.com	033-23596744	09840357558	033- 23345601
HM&SEC, Bhubaneswar, O/o the Development Commissioner(Handicr afts)	Bhubaneswar	Plot No.39, Budhanagar, Odisha-751006	adhmsecbbsr@gmail.co m	06742313140	09439344725	033- 23345601
Western Regional Office, Mumbai, O/o the Development Commissioner(Handicr afts)	Mumbai	Haroon House, 3rd Floor, 294 Perin Nariman Street, Fort, Mumbai-400001.	dchwro-textiles@nic.in	022-22677099 22661959/22663 854	09810697445/ 08975896768	022- 22660911

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
RDTDC, Mumbai, O/o the Development Commissioner(Handicr afts)	Mumbai	Sitaram Mills Compound, Municipal School Bldg., 3rd Floor,Ramji Boricha Marg, Lower Parel (E), Mumbai-400011	rdtdcmum@yahoo.in	022-23052309/ 23021283	08975896768	022- 23052309
HM&SEC, Aurangabad, O/o the Development Commissioner(Handicr afts)	Aurangabad Maharashtra	Rana Bldg., 2nd Floor, Rasila Road, Padampura, Near PWD Office, Aurangabad, Maharashtra – 431001.	mscabd-dchc- textiles@gov.in	0240-2321220	08975896768	0240- 2321220
HM&SEC, Nagpur, O/o the Development Commissioner(Handicr afts)	Nagpur Maharashtra	C.G.O. Complex, 1st Floor, Block 'C', Seminary Hills, Nagpur – 440 006.	mscnag-dchc- textiles@gov.in	0712-2510684	09975079091	0712- 2510684
HM&SEC, Jagdalpur, O/o the Development Commissioner(Handicr afts)	Jagdalpur Chattisgarh	New Shanti Nagar, Frezarpur, Near Durga Mandir, Jagdalpur Dist. Bastar- 494001(Chattisgarh).	mscjag-dchc- textiles@gov.in	07782-222341	09975079091	07782- 222341
HM&SEC, Indore, O/o the Development Commissioner(Handicr afts)	Indore (MP)	CGO Complex, AB Road, Ground Floor,Near White Church, 'A' Wing, Indore-452001.	hmsecindore@gmail.co m	0731-2490621	09975079091	0731- 2490621
HM&SEC, Gwalior, O/o the Development Commissioner(Handicr afts)	Gwalior (MP)	65, Vinay Nagar, Sector-4, Shabd Pratap Ashram, Koteshwar Road, Gwalior-474012.	mscgwl-dchc- textiles@gov.in	0751-2487182	09975079091	0751- 2487182
Carpet Weaving Service Centre, Bhopal	Bhopal (MP)	Shed No. 47-54, Block-2, Sector-II, Special Indl. Area, Govindpura, Bhopal-462023.	cscbpl-dchc- textiles@gov.in	0755-2582775	09975079091	0755- 2582775
RDTDC, Bhopal, O/o the Development Commissioner(Handicr afts)	Bhopal (MP)	Shed Nos. 47-54, Block 2, Sector-II, Special Industrial Area, Govindpura, Bhopal – 462023.	cscbpl-dchc- textiles@gov.in	0755-2582775	09975079091	0755- 2601436
HM&SEC, Kolhapur, O/o the Development Commissioner(Handicr afts)	Kolhapur (Maharashtra)	564/E, Vyaparpeth, Shahupuri, Kolhapur – 416 001.	msckhp-dchc- textiles@gov.in	0231-2653903	09916998057	0231- 2653903
HM&SEC, Panaji, O/o the Development Commissioner(Handicr	Panaji(Goa)	Vaidya Hospital Bldg., 2nd Floor, Govt. Pestana Road, Panaji Market, Panaji –	mscpnj-dchc- textiles@gov.in	0832-2425230	09916998057	0832- 2425230

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
afts)		403001 (Goa).				
HM&SEC, Ahmedabad, O/o the Development Commissioner(Handicr afts)	Ahmedabad Gujarat	Satyam Tower, 6th Floor, Opp: Mani Nagar Rly. Station, Maninagar(West), Ahmedabad-380008.	dchmscahd@gmail.co m	079-25468441	09958817291	079- 25468441
HM&SEC, Bhuj, O/o the Development Commissioner(Handicr afts)	Bhuj, Gujjarat	66, Maruti Cottages, Sanskar Nagar, Bhuj-Kutch – 370001	dchmscbj@gmail.com	02832-221852	09958817291	02832- 221852
Southern Regional Office, Chennai, O/o the Development Commissioner(Handicr afts)	Chennai	Shastri Bhavan, 3 rd Floor, 26 Haddows Road, Chennai, Tamil Nadu-600006	dchsro@nic.in	044-28251201	09940301514	044- 28270078
RDTDC, Bangalore, O/o the Development Commissioner(Handicr afts)	Bangalore	CA Site No.7, SFHS Area, Nadini Layout, (Near Nadini layout Police Station & Adjacent to STC Office), Bangalore-560096	rdtdcblore@nic.in	080-23193661	09448240537	080- 23193653
HM&SEC, Tirupathi, O/o the Development Commissioner(Handicr afts)	Tirupathi	19-12-37, 1 st Floor, Bairagipatteda, Near Arch, Tirupathi- 517501	hmsectpt@nic.in	0877-2260359	09880380496	0877- 2260359
HM&SEC, Vijayawada, O/o the Development Commissioner(Handicr afts)	Vijayawada	IV Floor, CGO Complex, Auto Nagar, Kendriya Sdadan, Vijayawada, Andhra Pradesh-520007	hmsecvja@nic.in	0866-2551652	9449835494	0866- 2551652
HM&SEC, Hyderabad, O/o the Development Commissioner(Handicr afts)	Hyderabad	No. 907, 9 th Floor, CGO Towers, Kavadiguda, Hyderabad, Telangana - 500080	hmsechyd@nic.in	040-27538023	9491177870	040- 27538023
Service Centre for CWTSCs, Warangal, O/o the Development Commissioner(Handicr afts)	Warangal	No.11-23-1399, First Floor, Pochama Maidan, X Road, Near S R Colleage, Narsanpet Road, Warangal, A.P-506002	cwtscwgl@nic.in	0870-2421002	9491177870	0870- 2421002
HM&SEC, Mangalore, O/o the Development Commissioner(Handicr afts)	Mangalore	T.S. No. 292/1, II Floor, Jeppu Market Road, Margan's Gate, Mangalore- 575001	hmsecmlr@nic.in	0824-2414306	9449063811	0824- 2414306
HM&SEC, Mysore, O/o the Development	Mysore	Padmalaya, 1259-60, Ist Floor, Vinoba Road,	hmsecmys@nic.in	0821-2424486	9448240537	0821- 2424486

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
Commissioner(Handier afts)		Shivarampet, Mysore-570001				
Field Administrative Cell for Cane & Bamboo, Dharwad, O/o the Development Commissioner(Handicr afts)	Dharwad	No.33A, KIADB Bldg., Lakkamana Halli, industrial Area, Dharwad, Karnataka- 580004	facdharwad@nic.in	0836-2461530	9448240537	0836- 2461530
HM&SEC, Thrissur, O/o the Development Commissioner(Handicr afts)	Thrissur	T.W.C.C.S. Ltd Building, Ist Floor, Rice Bazaar, Thrissur, Kerala-680001	hmsectcr@nic.in	0487-2427896	9449063811	0487- 2427896
HM&SEC, Trivandrum , O/o the Development Commissioner(Handicr afts)	Trivandrum (Tiruvananthapuram)	Water Works Compound, Vellayambalam, Trivandrum- Kerala-695003	hmsectvm@nic.in	0471-2321366	9486451828	0471- 2321366
HM&SEC, Nagercoil, O/o the Development Commissioner(Handicr afts)	Nagercoil	48/1-4, Shivaraj Bldg., II & III Floor, Tower Junction, Nagercoil, T.N-629001	hmsecngl@nic.in	04652-232361	9486451828	04652- 232361
HM&SEC, Salem, O/o the Development Commissioner(Handicr afts)	Salem	184, Chinnakadai Street, (Up stairs), Salem- T.N636001	hmsecsalem@nic.in	0427-2260722	9880380496	0427- 2260722
Development Centre for Musical Instruments, Chennai, O/o the Development Commissioner(Handicr afts)	Chennai	759, Anna Salai, Chennai-600002	dcmichen@nic.in	044-28592485	9940301514	044- 28592485
HM&SEC, Pondicherry, O/o the Development Commissioner(Handicr afts)	Pondicherry	No.14, Ponnagar Main Road, Reddiarpalayam, Pondicherry- 605010	hmsecpondy@nic.in	0413-2206615	9940301514	0413- 2206615
HM&SEC, The Andamans, O/o the Development Commissioner(Handicr afts)	Andamans & Nicobar	GPOA Building, Ist Floor, C Block, Lamba Line, Port Blair, 744103, The Andaman.	hmsecpblair@nic.in	03192-233271	9650875574	03192- 233271
Textiles Committee	Shri. K.V.Rao, Joint Director	P.Balu Road, Prabhadevi Chowk, Prabhadevi, MUMBAI - 400 025	depqa.tc@nic.in	022-66527600 to 605	07506186891	022- 66527611

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
Textiles Committee	Shri. R.G. Hanumantgad, Assistant Director	2nd Floor, Ankur Building, Opp Dinbai Tower, Mirzapur Road, Lal Darwaza, AHMEDABAD - 380 001	abd.tc@nic.in	079-25507612	09737199460	079- 25507612
Textiles Committee	Shri. J. D. Barman, Joint Director	I Floor, FKCCI – WTC Building, Kempe Gowda Road, BANGALORE - 560 009	blr.tc@nic.in tcblr@dataone.in	080-22261401 080-22208010	09449041421	080- 22261401
Textiles Committee	Shri. Sagar Kumar Routray, QAO	WSC Campus, Plot No. A/407, Sahid Nagar, , BHUBANESWAR - 751 007	bbs.tc@nic.in	0674-2548303	09777986345	0674- 2548303
Textiles Committee	Shri. M. Vasanthakumar Deputy Director	130, (Old No.212), R.K.Mutt Road, Mylapore, CHENNAI - 600 004	chennai.tc@nic.in	044-24610887, 044-24615901, 044-24640740	09444368432	044- 24610887, 044- 24615901, 044- 24640740
Textiles Committee	Shri. G. Venugopal, Assistant Director	'Raj Chambers' 978-A, Thadagam Road R.S.Puram COIMBATORE - 641 002	cbe.tc@nic.in rotccbe@gmail.com	0422-2473094 0422-2478758	09842232062	0422- 2472689
Textiles Committee	Shri. G. V. S. Nath, Assistant Director (Lab)	Sairam Complex, D.No.25-1-9, 1st Floor, Mastan Darga, Grand Trunk Road, GUNTUR - 522 004	tcguntur@gmail.com	0863-2218951	09490127097	
Textiles Committee	Shri.G. Seshagiri Rao, QAO	Door No. 10-1-1200 1st Floor, UNI Bldg, A C Guards, Masab Tank Road HYDERABAD - 500 004	hyd.tc@nic.in	040-23327153	08712319064	040- 23327153
Textiles Committee	Shri. Sanjay Koravi, QAO	Hall No.1, Ward No.10, Rajaram Stadium, ICHALKARANJI - 416 115	ichl.tc@nic.in	0230-2420838	09823371978	
Textiles Committee	Shri. M. K. Gaigawali,	Vikas Tower, Indira	indore.tc@nic.in	0731-2401243	09755687274	

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
	QAO	Complex, Navlakha, INDORE - 452 001				
Textiles Committee	Shri. R. G. Verma, QAO	NGR-1, NSO-2 Nehru Place, Tonk Road, JAIPUR - 302 015	jpr.tc@nic.in tcjaipur@gmail.com	0141-2743453, 0141-5105234	09460163200 09982740680	0141- 2740141
Textiles Committee	Shri. K. T. Jayarajan, Assistant Director	Platinum Centre, 2nd Floor, Bank Road, KANNUR - 670 001	kannur.tc@nic.in tckannur@gmail.com	0497 2706390	09446015159	0497 2706390
Textiles Committee	Shri. Avishek Kumar Sharma, QAO	117/48, Sarvodaya Nagar, KANPUR - 208 005	kanpur.tc@nic.in	0512-2212548	07376018701 08765909083	0512- 2240066
Textiles Committee	Shri. S. Raju, Assistant Director	21J, 2 nd Floor, KVR complex, 80 Feet Road, KARUR -639 002	krr.tc@nic.in	04324-238610 04324-274871	09443140501	04324- 274871
Textiles Committee	Shri. Ayan Pal, QAO	GN Block, Plot-38/3, Sector-V, Salt Lake, KOLKATA - 700 091	kol.tc@nic.in	033-23575155 033-23571008	09477773345	033- 23575202
Textiles Committee	Shri. M. S. Kamal, Assistant Director	Sona Complex, 3 rd Floor, G.T.Road, Miller Ganj, LUDHIANA - 141 003	ldh.tc@nic.in	0161-2530165 0161-2530135	08288001515 07589355889	0161- 2530135
Textiles Committee	Shri. P. N. S. Sivakumar Assistant Director	11-B, Jawahar Road, Chokkikulam, MADURAI-625 002	mdu.tc@nic.in	0452-2535758 0452-2535748	09840819615	
Textiles Committee,	Shri. J. Parameswaran, Assistant Director	Tuticorin Extension Counter: 73, Periyakadai Street, TUTICORIN - 628 001	tctuticorin@gmail.com	0461-2323384	09843436532	
Textiles Committee	Shri. A. R. Dhongadi, QAO	744, WHC Road, Dharampeth, NAGPUR - 440 010	ngr.tc@nic.in	0712-2561564	08097817448	
Textiles Committee	Shri. Brijesh Tiwari, Assistant Director	39, Community Centre, East of Kailash, NEW DELHI 110 065	ndl2.tc@nic.in	011-26483476	09643770710	011- 26483476
Textiles Committee	Shri. Pankaj Malik, Joint	40, Community Centre, 2 nd	ndl1.tc@nic.in,	011-25896150	09999915677	011-

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
	Director	Floor, Naraina Industrial Area Phase I, NEW DELHI - 110 028	tcnaraina@gmail.com	011-25791380		25893241
Textiles Committee	Shri. S. C. Goyal, Assistant Director	SCF-32, 1 st Floor, Sector-11, HUDA PANIPAT - 132 103	pnp.tc@nic.in	0180-2668324 0180-2668325	09971687828	
Textiles Committee	Shri. T. Ravipraveen, Assistant Director	II Floor, S.K Complex 54/598 Trichi Main Road, Gugai SALEM - 636 006.	salem.tc@nic.in tcsalem07@gmail.com	0427-2467740	08903753508	
Textiles Committee	Shri. Q.A. Somani, QAO	162/11 Railway Lines, SOLAPUR - 413 001.	slpr.tc@nic.in	0217-2312698	09987465557	0217- 2312698
Textiles Committee	Shri. Gagandeep, QAO	2-A, Resham Bhavan, Lal Darwaja, SURAT- 395 003	surat.tc@nic.in	0261-2423167	09540951631	
Textiles Committee	Shri. R. Chandran, Assistant Director	8 & 9, Thiru Vi. Kaa. Nagar, 1 st Street, College Road, TIRUPUR - 641 602	tpr.tc@nic.in tctirupur@gmail.com	0421-2202500, 0421-2201402 0421-2237935	09443512720	0421- 2202500
Textiles Committee	Shri. Brijesh Kumar Shukla, QAO	52, Patel Nagar, 1 st floor Mint House, Nadesar, VARANASI - 221 002	var.tc@nic.in	0542-2500616	09453628568	0542- 2500616
Visakhapatnam Special Economic Zone	T. G. K. Jagannadham, Deputy Development Commissioner	Deputy Development Commissioner, Visakhapatnam Special Economic Zone, Sub-office, 5th floor, Parisrama Bhavan, opp. Babukhan Estates Building, Basheer Bagh, Hyderabad, Telangana State – 500004	ddc.vsez-ap@gov.in	040-23296231	+91 8130602660	040- 23230208
MEPZ SEZ	Shri N. Rajalingam, Assistant Development Commissioner	O/O. Development Commissioner, MEPZ-SEZ, Admn. Block, G.S.T. Road, Tambaram, Chennai - 600 045.	adc9@mepz.gov.in	(044) 22626569	9444220571	(044) 22628218
MEPZ SEZ	Smt. Usha Ramesh,	O/O. Development	adc7@mepz.gov.in	(044) 22626567	9841210431	(044)

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
	Assistant. Development Commissioner	Commissioner, MEPZ-SEZ, Admn.Block, G.S.T. Road, Tambaram, Chennai - 600 045				22628218
DGFT	Shri Amit Kumar, Dy DGFT	The Joint Director General of Foreign Trade, B-38/1- A-2, Tulsipur,Mehmoorganj Varanasi (UP)	Varanasi-dgft@nic.in	0542-2361907	09935461999	0542- 2362957
DGFT	Shri A.K Bhushan , Asstt. DGFT	The Joint Director General of Foreign Trade, The Mall, C R Building, Amritsar-143001 (Punjab)	bhushan.ak7@nic.in	0183-2506403/ 2507403	9412665327	0183- 2507403
DGFT	Smt Jaya V Nair, Asstt. DGFT	The Joint Director General of Foreign Trade,5 th Floor, A-Block, Kendriya Bhawan, Kakkanad, Cochin- 682 037 (Kerala)	jaya.vnair@nic.in	0484- 2426378/242739 7	04842428110	0484- 2427069
DGFT	Shri Chandrakant Mishra, Dy. DGFT	The Joint Director General of Foreign Trade, L-482, Model Town, Panipat (Haryana)	ck.mishra@nic.in	0180-2650984/ 2651427	09872727380	0180- 2650984
DGFT	Shri D.T Parate, Asstt. DGFT	The Joint Director General of Foreign Trade, 117/L- 444, Kakadeo, Kanpur- 208025 (UP)	kanpur-dgft@nic.in	0512-2500352	9819113284	0512- 2501344
DGFT	Shri Sambhaji Chavan, Dy. DGFT	The Joint Director General of Foreign Trade, 6 th Floor, Resham Bhawan, Lal Darwaja, Surat-395003 (Gujarat)	sa.chavan@nic.in	0261-242 3381/ 2452216	09586485789	0261- 2452216
DGFT	Mrs Argentina Thabah, Asstt. DGFT	The Deputy Director General of Foreign Trade, Morello Building, Shillong-	shilong-dgft@nic.in	0364-2223360	9774012644	0364- 2223360

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		793001 (Meghalaya)				
DGFT	Mrs L Babukutty, FTDO	The Joint Director General of Foreign Trade, 3 rd Floor, Udyog Bhawan, Tilak Marg, Jaipur-302005, Rajasthan	i.babukutty@nic.in	0141- 22227539		0141- 2227604
DGFT	Shri Anil Sawhney, FTDO	The Joint Director General of Foreign Trade, 149-A, Gandhi Nagar, Jammu (TAWI), J&K- 180004	anil.sawhney@nic.in	0191-2435834/ 2438048	9419105895	0191- 2435834
DGFT	Shri B.R Khakhlary, Asstt. DGFT	The Joint Director General of Foreign Trade, R.B.Baruah Road, Guwahati-781024 (Assam)	br.khakhlary@nic.in	0361-2202583	9435700329	0361- 2202583
DGFT	Shri B.S Gopalkrishnan, FTDO	The Joint Director General of Foreign Trade, Ist Floor, N.S.Building, Opposite VCA Ground Civil Lines, Nagpur- 440001 (Maharashtra)	nagpur-dgft@nic.in	0712- 2541256	09669911945	0712- 2541451
DGFT	Shri Suvidh Shah, Dy. DGFT	The Joint Director General of Foreign Trade, Amruta Estate, 4 th floor, M.G. Road, Rajkot- 360 001 (Gujarat)	rajkot-dgft@nic.in	0281-2458417 2458416	9662535251	0281- 2458414
DGFT	Shri Utpal Kumar Acharya, Dy. DGFT	The Additional Director General of Foreign Trade, Central Licensing Area (CLA), 'A' Wing I.P. Bhawan, I.P. Estate, New Delhi-110002	utpal.acharya@nic.in	011-23379115	8512072758	011- 23379114
DGFT	Shri Tejvir Singh, FTDO	The Joint Director General of Foreign Trade, 110-111,	tejvir.singh@nic.in	05912488221		0591- 2487447

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		1 st Floor Parsvanath Plaza, Majhola, Delhi road, Moradabad-244103 (UP)				
DGFT	[i] Shri Anupam Kumar, Asstt. DGFT[ii] Shri P.H Morkhande, FTDO	The Joint Director General of Foreign Trade, 3 rd Floor, Nirman Sadan, 52- A, Arera Hills (Behind Govt. Press) Bhopal- 462 011 (MP)	bhopal-dgft@nic.in	0755-2553323	8964090919 9424466800	0755- 2553303
DGFT	Shri Prakash S. Kamble, Asstt. DGFT	The Additional Director General of Foreign Trade, Nishtha Bhawan (New C.G.O. Bldg.), 48, Vithaldas Thackersey Marg, Churchgate Mumbai- 400020 (Maharashtra)	ps.kamble@nic.in	022-22017716/ 22038094/ 22033097/ 22031074	9930584408	022- 22063438
DGFT	Shri Jacob Augustine, FTDO	The Joint Director General of Foreign Trade, 6 th Floor, Resham Bhawan, Lal Darwaja, Surat-395003 (Gujarat)	jacob.augustine@nic. in	0261-242 3381/ 2452216	9904141412	0261- 2452216
DGFT	Shri J Muraidharan, Asstt. DGFT	The Joint Director General of Foreign Trade, 19-C, Second Cross Street, Jawahar Nagar, Boomiyanpet, Puducherry- 605 005	i.muralidharan@nic.i n	0413-2203238	9176138470	0413- 2206994
DGFT	Shri R.L Meena, Asstt. DGFT	The Deputy Director General of Foreign Trade, CSIDC Bhawan, Ground Floor, Sector-4, Pandit Deen Dayal, Upadhya Nagar, Raipur-492010	raipur-dgft@nic.in	0771-2263450	09634998086	0771- 2262450

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		(C.G.)				
DGFT	Shri D.K Tomar, Jt. DGFT	The Deputy Director General of Foreign Trade, Directorate of Industries office Building, Industrial Area, Patel Nagar, Dehradun-248001 (Uttarakhand)	dehradun-dgft@nic.in	0135-2520668	7839348661	0135- 2521419
DGFT	Shri Ramesh Holeyachi, Dy. DGFT	The Deputy Director General of Foreign Trade, Ashirwad Building, 18 th June Road, Santa Inez Panjim- 403001 (Goa)	holeyachi.ramesh@ni c.in	0832-2226355	07775907448	0832- 2224968
DGFT	Shri C.L Hedaoo, FTDO	The Joint Director General of Foreign Trade, 'C' Block,PMT Commercial Complex Shankarseth Road, Swargate, Pune- 411 037 (Maharashtra)	cl.hedaoo@nic.in	020-24449598/ 24442783	9850020933	020- 24441577
DGFT	Mrs J.K Padmashali, Asstt. DGFT	The Joint Director General of Foreign Trade, 1544, India life building (Annex.1 st Floor), Trichy Road, Coimbatore-641018 (TN)	jk.padmashali@nic.in	0422- 2300947/230084 6	8870157906	0422- 2303557
DGFT	Shri R.A Nair, Dy. DGFT	The Joint Director General of Foreign Trade, Gokulam Building (Ground floor), TC-2/1400 Pattom, Thiruvananthapuram- 695004, Kerala	[i] trivandrum- dgft@nic.in [ii] ra.nair@nic.in	04712441867		0471- 2441867
DGFT	Smt K.N Mistry, FTDO	The Joint Director General of Foreign Trade, 1 st Floor, Sardar Patel Bhawan, Jilla	k.misty@nic.in	0265-2429368/ 2428789	8980280910	0265- 2428789

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		Panchayat Building, Near Polo Club, Vadodara- 390 001 (Gujarat)				
DGFT	Shri Rajiv Kumar Soni, Dy. DGFT	The Joint Director General of Foreign Trade, 133- 136,Green Field, Near Shakti Nagar Chowk, Ludhiana-141002, Punjab	rajiv.soni@nic.in	0161-2430474	9417845050	0161- 2421280
DGFT	Dr Manjeet Bhatoya, Asstt. DGFT	The Joint Director General of Foreign Trade, SCO- 288, Sector -35 D, Chandigarh-160023	chandigarh- dgft@nic.in	0172-2648661	8146140185	0172- 2602314
DGFT	Shri Md Moin Afaque, Asstt. DGFT	The joint Director General of Foreign Trade, C& E Wing, 6 th Floor, Kendriya Sadan, 17 th Main, 2 nd Block, Koramangala, Bangalore – 560 034 (Karnataka)	afaque.moin@gov.in	080- 25537215/213 Extn: 232		080- 25537214
DGFT	Shri P.C Ravindran, Asstt. DGFT	The Joint Director General of Foreign Trade, 11/A, Govt. M.S. Building, Lal Darwaja, Ahmedabad- 380001 (Gujarat)	ahmedabad- dgft@nic.in	079-25506297		079- 25506791
DGFT	Shri N. Vaidyanathan, Asstt. DGFT	The Joint Director General of Foreign Trade, OSIC Building, 5 th Floor, Khapuria Industrial Estate, link Road, Cuttack-753010 (Odisha)	cuttack-dgft@nic.in	0671-2343034		0671- 2343034
DGFT	Shri Anil Kumar Brahma, FTDO	The Joint Director of Foreign Trade, Biscomaun Bhawan, Ground Floor,	patna-dgft@nic.in	0612-2212052	9435748539	0612- 2212052

Name of organization	Focal point name	Address	Official email ID	Direct landline number	Mobile No	Fax number
		Patna-800001 (Bihar)				
DGFT	Shri K. Hrushikesh Reddy, Asstt. DGFT	The Additional Director General of Foreign Trade, 4 th floor, Shastri Bhavan Annexe, 26, Haddows Road, Nungambakkam, Chennai-600006 (TN)	kh.reddy@gov.in	044-28283404/ 28283408	8333074397	044- 28283403
DGFT	Ms M. Vijayalakashmi, FTDO	The Joint Director General of Foreign Trade, 117, First Main Road, K.K. Nagar, Madurai-625 020 (TN)	madurai-dgft@nic.in	0452-2582700		0452- 2586485
DGFT	Dr Rahul Singh, Asstt. DGFT	The Additional Director General of Foreign Trade, 4, Esplanade East, Kolkata-700069 (WB)	Dr.rahulsingh@nic.in	033-22481228	9830720060	033- 22485891
DGFT	Shri Qamar Ajaz, FTDO	The Joint Director General of Foreign Trade, D-Block, Exhibition Ground, Srinagar- 190001 (J&K)	Srinagar-dgft@nic.in	0194-2478617	9453365959	0194- 2478617

Application to become a registered exporter

[For the purpose of schemes of generalized tariff preferences of the European Union, Norway, Switzerland and Turkey(1)]

1.Exporter's Name full address country and EORI* or TIN* (*for India it is IEC)
2.Contact details including telephone and fax number where available as well as e-mail address:
3. Specify whether the main activity is producing or trading
4.Indicative description of goods which qualify for preferential treatment, including indicative list of Harmonised System headings (or chapters where goods traded fall within more than 20 Harmonised System headings
5.Undertakings to be given by an exporter

The undersigned hereby

- Declares that the above details are correct.
- Certifies that no previous registration has been revoked, conversely, certifies that the situation which led to any such revocation has been remedied.
- Undertakes to make out statements on origin only for goods which qualify for preferential treatment and comply with the origin rules specified for those goods in the Generalised System of Preferences.
- Undertakes to maintain appropriate commercial accounting records for production/supply of goods qualifying for preferential treatment and to keep them for at least three years from the end of the calendar year in which the statement on origin was made out.
- Undertakes to immediately notify the competent authority of changes as they arise to his registration data since acquiring the number of registered exporter
- Undertakes to cooperate with the competent authority
- Undertakes to accept any checks on the accuracy of his statements on origin, including verification of accounting records and visits to his premises by the European Commission or

Member States authorities, as well as the authorities of Norway, Switzerland and Turkey (applicable only to exporters in beneficiary countries)

- Undertakes to request his removal from the system, should he no longer meet the conditions for exporting any goods under the scheme
- Undertakes to request his removal from the system, should he no longer intend to export such goods under the scheme

Place date, signature of authorized signatory, name and job title

6. Prior specific and informed consent of exporter to the publication of his data on the public website

The undersigned is hereby informed that the information supplied in this application may be disclosed to the public via the public website.

The undersigned accepts the publication and disclosure of this information via the public website.

The undersigned may withdraw his consent to the publication of this information via the public website by sending a request to the competent authorities responsible for the registration.

7. Box for official use by competent authority

The applicant is registered under the following number:

Registration Number:

Date of Registration:

Date from which the registration is valid:

Signature and stamp

Information notice

Concerning the protection and processing of personal data incorporated in the system

- 1. Where the European Commission processes personal data contained in this application to become a registered exporter, Regulation (EC) No. 45/2001 of the European Parliament and of the Council on the protection of individuals with regard to the processing of personal data by the Union institutions and bodies and on the free movement of such data will apply. Where the competent authorities of beneficiary country or a third country implementing Directive 95/46/EC process personal data contained in this application to become a registered exporter the relevant national provisions of the aforementioned Directive will apply.
- 2. Personal data in respect of the application to become a registered exporter are processed for the purpose of EU GSP rules of origin as defined in the relevant EU legislation. The said legislation providing for EU GSP rules of origin constitutes the legal basis for processing personal data in respect of the application to become a registered exporter.

- 3. The competent authority in a country where the application has been submitted is the controller with respect to processing of the data in the REX system. The list of competent authority/customs departments is published on the website of the Commission.
- 4. Access to all data of this application is granted through a user ID/password to users in the Commission, the competent authorities of beneficiary countries and the customs authorities in the Member States, Norway, Switzerland and Turkey.
- 5. The data of a revoked registration shall be kept by the competent authorities of the beneficiary country and the customs authorities of Member States in the REX system for 10 calendar years. This period shall run from the end of the year in which the revocation of a registration has taken place.
- 6. The data subject has a right of access to the data relating to him that will be processed through the REX system and where appropriate, the right to rectify erase or block data in accordance with Regulation (EC) No. 45/2001 or the national laws implementing Directive 95/46/EC. Any requests for right of access, rectification erasure or blocking shall be submitted to and processed by the competent authorities of beneficiary countries and the customs authorities of Member States responsible for the registration, as appropriate. Where the registered exporter has submitted a request for the exercise of that right to the Commission, the Commission shall forward such requests to the competent authorities of the beneficiary country or the customs authorities of Member States concerned, respectively, if the registered exporter failed to obtain his rights from the controller of data the registered exporter shall submit such request to the Commission acting as controller. The Commission shall have the right to rectify, erase or block the data.
- 7. Complaints can be addressed to the relevant national data protection authority. The contact details of the national data protection authorities are available on the website of the European Commission, Directorate General for Justice:

 (http://ec.europaeu/justice/data-protection/bodies/authorities/eu//index_en htm#h2-1.
- 8. Where the complaint concerns processing of data by the European Commission, it should be addressed to the European Data Protection supervisor (EDPS): (http://www.edps.europa.eu/EDPSWEB/)

⁽¹⁾ The present application form is common to the GSP schemes of four entities, the Union (EU), Norway, Switzerland and Turkey (the entities). Please note, however, that the respective GSP schemes of these entities may differ in terms of country and product coverage. Consequently a given registration will only be effective for the purpose of exports under the GSP scheme(s) that consider(s) your country as a beneficiary country.

⁽²⁾ The indication of EORI number is mandatory for EU exporters and re-consignors. For exporters in beneficiary countries, Norway, Switzerland and Turkey, the indication of TIN is mandatory.

STATEMENT ON ORIGIN

To be made out on any commercial documents showing the name and full address of the exporter and consignee as well as a description of the products and the date of issue (1)

The exporter ... (Number of Registered Exporter $(_{^2})(_{^3})(^4)$ of the products covered by this document declares that, except where otherwise clearly indicated, these products are of.... Preferential origin $(_{^5})$ according to rules of origin of the Generalised System of Preferences of the European Union and that the origin of the Generalised System of Preferences of the European Union and that the origin criterion met is $(_{^6})$.

- Where the statement on origin replaces another statement in accordance with Article 97d(2) and (3), the replacement statement on origin shall bear the mention "Replacement statement". The replacement shall also indicate the date of issue of the initial statement and all other necessary data according to Article 97d(6).
- Where the statement on origin replaces another statement in accordance with subparagraph 1 of Article 97d(2) and paragraph (3) of Article 97d, the re-consignor of the goods making out such a statement shall indicate his name and full address followed by his number of registered exporter.
- Where the statement on origin replaces another statement in accordance with subparagraph 2 of Article 97d(2), the re-consignor of the goods making out such a statement shall indicate his name and full address followed by the mention (English version)" acting on the basis of the statement on origin made out by [name and complete address of the exporter in the beneficiary country] registered under the following number [Number of Registered Exporter of the exporter in the beneficiary country]"
- Where the statement on origin replaces another statement in accordance with Article 97d(2), the re-consignor of the goods shall indicate the number of registered exporter only if the value of originating products in the initial consignment exceeds EUR 6 000.
- (5) Country of origin of products to be indicated. When the statement on origin relates, in whole or in part, to products originating in Ceuta and Melilla within the meaning of Article 97j, the exporter must clearly indicate them in the document on which the statement is made out by means of the symbol "XC/XL".
- Products wholly obtained: enter the letter "P", Products sufficiently worked or processed: enter the letter "W" followed by a heading of the Harmonised System (example "W"9618).

 Where appropriate the above mention shall be replaced with one of the following indications:
 - (a) In the case of bilateral cumulation: "EU cumulation".
 - (b) In the case of cumulation with Norway, Switzerland or Turkey: "Norway cumulation", "Switzerland cumulation" or "Turkey cumulation".
 - (c) In the case of regional cumulation: "regional cumulation".
 - (d) In the case of extended cumulation: "extend cumulation with country x".