Form A-1

APPLICATION FOR CENTRAL EXCISE REGISTRATION

(see rule 9 of Central Excise Rules, 2002)

New Registration

Amendments to information pertaining to

existing Registrant

Registration Number in case of existing

Registrant

Part I: Identification of business requiring Registration (Manufacturing, Warehousing,

hundred percent Export Oriented Undertaking, Unit in Export Processing Zone , First

Stage Dealer, Second Stage Dealer )

1. Name of the Registrant (Please see instruction No. 5)

2. Details of Permanent Account Number (PAN) (Please see instruction No.6)

(i)

Whether PAN has been issued by the Income Tax

Department

Yes

No

(ii) If yes, the PAN

(iii)

Name of the Registrant (as appearing in PAN)

(iv) If PAN is not available, whether applied for PAN

Yes

No

3. Category (tick only one box)

Manufacturer

Warehouse

Export Oriented

Undertaking

Unit within Export Processing

Zone

Manufacturer’s Depot

Dealer

4. Constitution of business (tick only one box) (Please see instruction No. 7)

Proprietorship

Partnership

Registered Company

Unregistered Company

Trust

Society

Others

5. Address of business premises

(i)

Name of Premises/Building Page 2

(ii) Flat/Door/Block No.

(iii) Road/Street/Lane

(iv) Village/Area/Locality

(v) Block/Taluk/Sub-Division/ Town

(vi) Post office

(vii) City/District

(viii) State/Union Territory

(ix) PIN

(x) Telephone Nos.: (Please see instruction No.8)

(xi) Fax No. (Please see instruction No. 8)

xii) E-mail Address

6. Define boundaries of the premises to be Registered (Please see instruction No.9)

(i)

North

(ii) East

(iii) West

(iv) South

7.

Details of property holding rights of the Registrant with respect to the premises sought to

be Registered (tick only one box)

Ownership

Lease/Rent

If owned whether mortgaged/ hypothecated:

Yes

No

8. Estimated investment in land, plant and machinery (Rupees in Lakh):

9. Address of Head Office if different from that given at S.No. 5 above

(i)

Name of Premises/Building

(ii) Flat/Door/Block No.

(iii) Road/Street/LanePage 3

(iv) Village/Area/Locality

(v) Block/Taluk/Sub-Division/ Town

(vi) Post office

(vii) City/District

(viii) State/Union Territory

(ix) PIN

(x) Telephone Nos.: (Please see instruction No.8)

(xi) Fax No. (Please see instruction No. 8)

(xii) E-mail Address

10. Name, designation and address of the person signing this Application Form and of the

authorised person(s): (Please see instruction No.10)

(i)

Name

(ii) Designation

(iii) Name of Residential Premises/Building

(iv) Flat/Door/Block No.

(v) Road/Street/Lane

(vi) Village/Area/Locality

(vii) Block/Taluka/Sub-Division/ Town

(viii) Post office

(ix) City/District

(x) State/Union Territory

(xi) PIN

(xii) Telephone Nos.: (Please see instruction No. 8)

(a) Office

(b) Residence

(xiii) Fax No. (Please see instruction No. 8) Page 4

(xiv) E-mail Address

11. Details of Bank Accounts used for business transactions by the Registrant (Please see

instruction No. 11)

(a)

Number of Bank Accounts

(b)

Account 1

(i)

Name of the Bank

(ii)

Name of the Branch

(iii)

Account No.

(c) Account 2

(i)

Name of the Bank

(ii)

Name of the Branch

(iii)

Account No.

Part II: Business Transaction Number obtained from other Government

Agencies/Departments

12.

Details of Business Transaction Numbers obtained from other Government

Agencies/Departments (Please see instructions No. 12 and 13)

(i) Customs Registration No. (BIN No.)

Yes

No

If yes, give details

(ii)

Directorate General Foreign Trade’s Import

Export Code No.

Yes

No

If yes, give details

(iii) Sales Tax Registration Nos.

(a)

State Sales Tax No.

Yes

No

If yes, give details

(b) Central Sales Tax No.

Yes

No

If yes, give detailsPage 5

(iv) Registrar of Company’s CIN No.

Yes

No

If yes, give details

Part III: Proprietor/Partners/Chief Executive Officer /Chairman /Managing

Director/Trustee etc.

13. Mode of business (Please see instruction No. 14)

(i)

Name

(ii) Designation

(iii) Name of Residential Premises/Building

(iv) Flat/Door/Block No.

(v) Road/Street/Lane

(vi) Village/Area/Locality

(vii) Block/Taluk/Sub-Division/ Town

(viii) Post office

(ix) City/District

(x) State/Union Territory

(xi) PIN

(xii) Telephone Nos.: (Please see instruction No. 8)

(a) Office

(b) Residence

(xiii) Fax No. (Please see instruction No. 8)

(xiv) E-mail Address

(xv) PAN (issued by the Income Tax Department)

PART IV: Major Excisable goods to be manufactured, warehoused or traded/ Major

inputs

14 Major excisable goods manufactured, warehoused or traded (description and CETSH)

(Please see instruction No. 15) Page 6

(i)______________________ (ii) ____________________ (iii) ____________________

15. Major excisable goods used in the manufacture of final product (description and CETSH)

(Please see instruction No. 15)

(i)______________________ (ii) ____________________ (iii) ____________________

DECLARATION

I, ________________________________________________ hereby declare that the

information

given in this Application Form is true, correct and complete in every respect and that I am

authorised to sign on behalf of the Registrant.

(Please tick appropriate box)

(a)

For new Registration/Amendment to Registration

Certificate

I would like to receive the Registration Certificate

–

by mail at the address specified at S. No. ______

of Part-I

by Hand

(b)

For amendments to information pertaining to

existing Registrant

The above mentioned amendments are with effect

from

/

/

(Signature of the applicant/authorised person with

stamp)

(Please see instruction No. 16)

Date:

Place:

ACKNOWLEGEMENT

(To be given in the event Registration Certificate is not issued at the time of receipt of Application

for Registration)

I hereby acknowledge the receipt of your Application Form

(a)

For new Registration / amendments to existing

Registration Certificate

As desired, the New Registration Certificate will

be sent by mail/ handed over to you in person on

/

/

(b)

For amendments to information pertaining to

existing Registrant Page 7

Signature of the Officer of Central Excise

(with Name & Official Seal)

Date:

Instructions for filling up the Application Form for Registration

1)

This Application Form should be used for applying for Registration as also for

informing any corrections/ changes in the information, subsequent to Registration. Any

change in the information subsequent to Registration, except those under Part IV, must

be brought to the notice of the Central Excise Department. Such changes should be

indicated by ticking the relevant box at the top of the Form, providing the Registration

Number and filling up only such information that has undergone change leaving the

boxes for information not to be amended blank.

2)

The Application Form has to be filled in Duplicate, and submitted to the Deputy

Commissioner of Central Excise or Assistant Commissioner of Central Excise, having

jurisdiction over the place of business.

3)

Export Oriented Units and Units in Export Processing Zones in the Port Towns/cities

which are in the jurisdiction of Commissioners of Customs would submit the Application

Form to the concerned Deputy Commissioner of Customs or Assistant Commissioner of

Customs.

4)

After entering the relevant details, extra boxes in a field may be left blank. Also one

box may be left empty after completion of each entry. For example more than one

telephone number may be given as under:

0 1 1 3 0 9 2 8 2 9

0 1 1 3 0 9 2 8 3 0

5)

The name should be the name and style in which the Registrant is likely to carry out

business from the premises seeking to be registered. Please do not mention any prefixes

such as M/s, Mr., Sh., etc

6)

An attested copy of PAN allotted by the Income Tax Department should be

enclosed; in case PAN has not been allotted attested copy of the acknowledged

application for PAN should be enclosed.

7)

A registered company means, a company registered with the Registrar of

Companies under the Companies Act, 1956 (1 of 1956) and having a CIN number.

Unregistered means a company that is not so registered

8) Telephone and fax numbers to be given with NSD code, without leaving a gap.

9)

The description of the boundaries of the premises to be registered, should correspond to

the one given in the Land Records.Page 8

10) If there are more than one authorized persons, information is to be provided in respect of

all in a separate sheet in the same box format.

11) In case the Registrant has more than one Bank Account, for transacting his business,

only two accounts with the maximum transactions must be mentioned.

12) The details relevant to the Registrant only are to be filled. The details of businesses

carried out from other premises need not be filled.

13) If the status of the company is shown as Registered Company in Part I 4, then the

information in Part II 12 (iv) is mandatory.

14) The maximum number of persons, whose details are to be provided, should not exceed

seven. In the case of a partnership firm, details of partners are to be provided; in case of

Registered /unregistered company, the details of its Chief Executive Officer /Chairman

and Managing Director/Managing Director/Chairman/ key Directors as per relevance are

to be provided; in the case of Society, the details of its President, key Executive

Members, are to be provided; in case of any other type of business, the details of key

personnel engaged in management of the business are to be provided. If more names

are to be provided the information shall be provided in respect of all in a separate sheet

in the same manner.

15)

The details of the three major excisable goods/inputs likely to be

manufactured/used/traded should be mentioned.

16) The instructions in respect of the person signing the Application for registration are as

under:

(a)

The Application may be signed by the Registrant himself or by his

authorised agent having general power of attorney.

(b)

The person signing the Application must be a holder of Permanent Account

Number (PAN) allotted by the Income Tax Department.

(c)

In case of unregistered partnerships, all the partners should sign the

application.

(d)

In case of registered Partnership the Managing Partner or other partners

so authorised in the Partnership Deed may sign the application.”;
