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:

	Sl. No.
	Export Licence/Authorization Details
	Category & Description of items exported
	Qty exported
	Date of

Shipment
	FOB Value of Exports

(US $)
	Country to which exported
	Name of the End User

	
	No.
	Date
	Qty
	Value

(US $)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	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
	

	
	

	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

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.

	Place:
	Signature of the

Applicant
	

	
	Name
	

	
	Designation
	

	Date:
	Official Address
	

	
	Telephone
	

	
	Residential Address
	

	
	Email Address
	

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.

