

सतर्कता जागरूकता सप्ताह VIGILANCE AWARENESS WEEK

(31st October to 5th November 2016)

Theme: Public Participation in promoting Integrity

and eradicating Corruption

125062/2016/ESTT

Telegraphic Address : "SATARKTA: New Delhi

E-Mail Address cenvigil@nic.in

Website www.cvc.nic.in

EPABX 24600200

फैक्स/Fax : 24651186

सत्यमेव जयते

Nih

केन्द्रीय सतर्कता आयोग CENTRAL VIGILANCE COMMISSION * 27 SEP 2016 * ²⁷ SEP 2016 * ²⁷ SEP 2016

सतर्कता भवन, जी.पी.ओ. कॉम्पलैक्स, ब्लॉक-ए, आई.एन.ए., नई दिल्ली-110023 Satarkta Bhawan, G.P.O. Complex, Block A, INA, New Delhi 110023

स./No.....016/VGL/030.....

दिनांक / Dated......**19.09.2016**....

Subject:- Observance of Vigilance Awareness Week, 2016.

Central Vigilance Commission, as the apex integrity institution of the country, endeavours to promote integrity, transparency and accountability in public life. Observance of Vigilance Awareness Week every year is one such outreach measure wherein all the stake holders are encouraged to prevent and combat corruption. The Commission has decided that this year the Vigilance Awareness Week would be observed from 31st October to 5th November, 2016 with the theme "**Public participation in promoting Integrity and eradicating Corruption**".

2. Corruption is a serious unethical practice that undermines trust and confidence in public officials and public confidence can only be gained by integrity in governance. Economic and social progress, rule of law, democratic values and a strong civil society are some of the basic prerequisites in building an integrity system to sustain the fight against corruption in society. In order to attain a corruption free society, all stake holders including government, citizens and also the private sector must share the responsibility for creation of awareness of corruption as well as refrain from indulging in unethical acts.

3. Aware, active, involved and empowered public is, therefore, essential to any anti-corruption campaign. Anti-corruption strategies are not simply policies that can be planned in advance and isolation, but often a set of subtler insights that can be developed only in conjunction with public participation. Combating corruption is, therefore, not just a matter of making laws and creating institutions, but is deeply rooted in human values and morals of individuals and the fight against corruption cannot be won without citizens' support, participation and active vigilance by all concerned. The Commission has, therefore, chosen "Public participation in promoting Integrity and eradicating Corruption" as the central theme for Vigilance Awareness Week, 2016.

4. The observance of the Vigilance Awareness Week would commence with the pledge (copy enclosed) by public servants in the Ministries/Departments/CPSEs/Public Sector Banks and all other Organisations on 31st October, 2016 at 11.00 a.m. All the organisations are also advised to consider activities relevant to the theme both within

12/15

their organization as well as for outreach for public/citizens during the Vigilance Awareness Week as below:-

A. Activities to be conducted within the organization:

- A1. Distribute pamphlets, handouts on preventive vigilance activities / whistle blower mechanism and other anti-corruption measures.
- A2. Workshops/sensitization programmes for employees and other stake holders on policies/procedures of the organization and preventive vigilance measures.
- A3. Bring out special issue of journals/newsletters on vigilance issues / systemic improvements and good practices adopted for wider dissemination and awareness.
- A4. Conduct various competitions such as debates, quiz etc. for the employees and their families on issues relating to anti-corruption;
- A5. Use organizational website for dissemination of employees/customer oriented information and avenues available for grievance redressal.

B. Outreach activities for public/citizens:

- B1. Display of hoardings, banners, posters and distribution of handouts etc. at prominent locations/places in offices/field units and also at places with public interface (eg. Branches of Banks, Petrol Pumps, Railway Stations, Airports etc.).
- B2. Organize customer grievance redressal camps for citizens/customers/vendors/contractors, etc. by organisations having customer oriented services/activities. It is expected that such camps are held by the organisations not only at headquarters but also at all appropriate field offices across the country.
- B3. Organize debates/elocution/essay writing/cartoon/poster competitions on moral values, ethics, good governance practices etc. amongst the youth/students of schools/colleges including professional colleges/institutions and to distribute prizes. Alternatively, panel discussions or lectures can also be organized with the students.

As in previous year, for creation of awareness on the ill-effects of corruption in college and school students, the Commission desires that special efforts may be made by each field unit/branch of every CPSE/PSB/Organisation to organize activities in at least 2 schools and 3 colleges in every city/town. An action plan with details of cities to be covered will be communicated to the CVOs separately.

B5. Organise "awareness gram sabhas" for dissemination of awareness in Gram Panchayats (in rural and semi-urban areas) to sensitise citizens on ill-effects of corruption. This activity would largely be taken up by the Public Sector Banks which will ask each of their branches to conduct such awareness gram sabhas in atleast two Gram Panchayats. Similar sabhas / meetings could be organized at the district level also by the lead Bank of the district. Detailed action plan for this activity will be communicated separately to the CVOs of the PSBs.

B6. Ensure participation of non-government organisations, corporates in private sector, other institutions, service organisations and public in the local area to participate in the vigilance awareness campaigns particularly by conducting seminars/workshops/skits/street plays/walk/marathon etc. Vigilance Study Circles may also ensure organizing such activities.

B7. Use social media, electronic and print media for spreading awareness etc.

5. The Commission expects all concerned to organize and conduct the various activities with zeal and enthusiasm to achieve the objective of the theme this year for public participation in spreading awareness of corruption, its ill-effects and in the fight against corruption.

6. A report on the observance of the Week may be sent to Central Vigilance Commission by 30th November, 2016 by all Ministries/Departments/Organisations.

7. This notification is also available on the Commission's website at <u>http://www.cvc.nic.in.</u>

Milam Pawhney

(Nilam Sawhney) Secretary

Encl: As stated.

То

- (i) The Secretaries of all Ministries/Departments of Government of India.
- (ii) The Chief Secretaries of all States/Union Territories
- (iii) The Comptroller & Auditor General of India
- (iv) The Chairman, Union Public Service Commission
- (v) The Chief Election Commissioner, Election Commission
- (vi) Chief Executives of all CPSEs/Public Sector Banks/ Public Sector Insurance Companies/Financial Institutions/Autonomous Organisations/Societies
- (vii) All Chief Vigilance Officers in Ministries/Departments/CPSEs/Public Sector Banks/ Public Sector Insurance Companies /Financial Institutions/ Autonomous Organisations/Societies.

प्रतिज्ञा

हम, भारत के लोक सेवक, सत्यनिष्ठा से प्रतिज्ञा करते हैं कि हम अपने कार्यकलापों के प्रत्येक क्षेत्र में ईमानदारी और पारदर्शिता बनाए रखने के लिए निरंतर प्रयत्नशील रहेंगे । हम यह प्रतिज्ञा भी करते हैं कि हम जीवन के प्रत्येक क्षेत्र से भ्रष्टाचार उन्मूलन करने के लिए निर्बाध रूप से कार्य करेंगे । हम अपने संगठन के विकास और प्रतिष्ठा के प्रति सचेत रहते हुए कार्य करेंगे । हम अपने सामूहिक प्रयासों द्वारा अपने संगठनों को गौरवशाली बनाएंगे तथा अपने देशवासियों को सिद्धांतों पर आधारित सेवा प्रदान करेंगे । हम अपने कर्त्तव्य का पालन पूर्ण ईमानदारी से करेंगे और भय अथवा पक्षपात के बिना कार्य करेंगे ।

PLEDGE

WE, THE PUBLIC SERVANTS OF INDIA, DO HEREBY SOLEMNLY PLEDGE THAT WE SHALL CONTINUOUSLY STRIVE TO BRING ABOUT INTEGRITY AND TRANSPARENCY IN ALL SPHERES OF OUR ACTIVITIES. WE ALSO PLEDGE THAT WE SHALL WORK UNSTINTINGLY FOR ERADICATION OF CORRUPTION IN ALL SPHERES OF LIFE. WE SHALL GROWTH AND TOWARDS THE AND WORK REMAIN VIGILANT REPUTATION OF OUR ORGANISATION. THROUGH OUR COLLECTIVE EFFORTS, WE SHALL BRING PRIDE TO OUR ORGANISATIONS AND PROVIDE VALUE BASED SERVICE TO OUR COUNTRYMEN. WE SHALL DO OUR DUTY CONSCIENTIOUSLY AND ACT WITHOUT FEAR OR FAVOUR.

CITIZENS' CHARTER

2016

DEPARTMENT OF COMMERCE

MINISTRY OF COMMERCE & INDUSTRY UDYOG BHAWAN NEW DELHI – 110 107 Website :www.commerce.gov.in

1. Vision of the Department

To make India a major player in the world trade by 2020 and assuming a significant role in the international trade bodies.

2. Mission of the Department

To double India's exports of goods and services by the end of 12th Five Year Plan period, over the level achieved at the end of the 11th Five Year Plan period. The long term objective would be doubling India's share in Global trade by end of 2020 through adoption of appropriate strategies.

3. Functions and Activities

The mandate of the Department of Commerce is regulation, development and promotion of India's international trade and commerce through formulation of appropriate international trade & commercial policy and implementation of the various provisions thereof. The basic role of the Department is to facilitate the creation of an enabling environment and infrastructure for accelerated growth of international trade. The Department formulates, implements and monitors the Foreign Trade Policy which provides the basic framework of policy and strategy to be followed for promoting exports and trade. The Trade Policy is periodically reviewed to incorporate changes necessary to take care of emerging economic scenarios both in the domestic and international economy. Besides, the Department is also entrusted with responsibilities relating to multilateral and bilateral commercial relations, Special Economic Zones, state trading, export promotion & trade facilitation, and development and regulation of certain export oriented industries and commodities.

4. Our Stakeholders

The Department of commerce is the nodal agency for formulation of policies for increasing the export of the country in various commodities. In this process, the Department consults and collaborates with the following stakeholders:

- i) Citizens of India
- ii) Exporters
- iii) Importers
- iv) Export Promotion Councils
- v) Export Promotion Organisations
- vi) Developers of SEZs/EOUs
- vii) State Governments/UT Administration
- viii) Ministries/Departments of Central Government
- ix) Commercial Missions abroad
- x) Commodity Boards

5. Standards of Services Provided

(i) Timely approval of proposals for grant of financial assistance under M	MAI Scheme
--	------------

	y approval of proposals for grant of finan	
S.No.	Services/Transaction	Maximum Time Limit
1.	Approval for grant of financial assistance funds under MDA scheme	 i. Approval of Action Plan: By 30th April of the Financial Year. ii. Release of Funds: Within 60 days of allocation of Budget.
2.	Approval for grant of financial assistance under MAI scheme .	5 Months
3.	Approval for grant of financial assistance in respect of projects under Central component of ASIDE. and release of ASIDE Fund (Central)	3 months* (*Subject to availability of complete documents and availability of funds.)
4.	Approval for setting up of SEZ	 i. Placement of cases before the Board of Approval (BOA) within 60 days of receipt of State Government's recommendations and complete documents; ii. Issue of approval letter within 20 days of BOA approval, subject to security clearance.
5.	RTI Act, 2005I. Provide information or reject the request for any of the reasons specified in the RTI Act, 2005.II. Disposal of appeals preferred under RTI Act, 2005.	i. Within the time limits prescribed in the RTI Act, 2005.ii. Within the time limits prescribed in the RTI Act, 2005.
PUBLI	C GRIEVANCE MECHANISM	
6.	Resolving Public Grievances	60 [×] days ([×] Subject to receipt of complete details and receipt of responses from the authority taking final decision on the grievance) ([*] If longer period is involved, the complainant will be informed through an interim reply within 60 days.)
7.	For taking actions by the Appellate Committee on appeals preferred against statutory orders passed by DGFT, etc.	Within 3 month Note : This is subject to receipt of complete details/documents from the appellant and respondents

Note: The details of responsible persons, processes, documents, fee if applicable and bench marks for evaluation of service are given in Annexures I and II.

6. GRIEVANCE REDRESS MECHANISM

(A) APPELLATE COMMITTEE -

(i) A quasi judicial Appellate Committee constituted in the Department is responsible for taking actions on appeals preferred against statutory orders passed by DGFT, SEZ etc.

(ii) Name and Contact details of concerned officer:

Shri Rajani Ranjan Rashmi, Additional Secretary Room No. 243 Tele: 23063460 Email: <u>rr.rashmi@nic.in</u>, Dr. Guruprasad Mohapatra, Joint Secretary Room No.249 Tele: 23061837 Email: <u>gp.mohapatra@nic.in</u>

Shri Bhupinder Singh Bhalla, Joint Secretary Room No. 162-B Tele: 23062660 Email: <u>bsbhalla@gov.in</u> Ms. Anita Karn, Director Room No. 284 Tele: 23063648

(iii) Website address: <u>http://commerce.gov.in</u>

(B) PUBLIC GRIEVANCE MECHANISM -

(i) This mechanism has been constituted to deal with complaints of serving/retired employees of Department of Commerce and its organisations. It also caters to general public grievances.

(ii) Names and Contact details of grievance officers:

Shri Ashok Kumar Joint Secretary Room No. 250 Tele: 23061139 Email: <u>ashok.kr61@nic.in</u> Shri K.K. Daimary, Deputy Secretary Room No. 277 Tele: 23063268 Email: <u>kk.daimary@nic.in</u> (iii) Website address: <u>http://pgportal.gov.in</u> and this link is also available on <u>http://commerce.gov.in</u>

7. Responsibility Centres

Details of Responsibility Centres are at Annexure-III.

8. Indicative Expectations from Service Recipients

i.Submit duly completed application forms in all respects
ii.Always keep proper records of your letters and communications with Ministry
iii.Send reports/UC/Audited Accounts in prescribed formats in time.
iv.Check website of the Department regularly for updates on policies, programmes and procedures.
v.Don't hesitate in contacting the concerned officer on telephone /E-mail.
vi.Stake holder should not hide facts in the applications, appeals, discussion, etc.

9. Task Force on Citizens' Charter

- **A.** Task force on Citizens' Charter will comprise of following officers:
- i. Shri J. K. Dadoo, AS & FA Room No.35, Udyog Bhawan, New Delhi Tele: 23063215, Fax: 23062481 Email: <u>asfa_com@nic.in, j.k.dadoo@nic.in</u>
- ii. Smt. Rupa Dutta, Economic Adviser Room No.225-A, Udyog Bhawan, New Delhi Tele: 23061341 Email: <u>rupa.dutta@nic.in</u>
- iii. Shri Ashok Kumar Joint Secretary Room No. 250 Tele: 23061139 Email: <u>ashok.kr61@nic.in</u>

Nodal Officer and Member Secretary

B. Terms of reference of the Task Force will include:

(i) Identification of all the stakeholders/clients and services/products provided by the Department in consultation with officers/staff etc.

(ii) Determination of standards for services provided by the Department in consultation with officers/staff etc.

(iii) Monitoring and review of implementation of the Citizens' Charter.

(iv) Modification of Charter on the basis of suggestions/observations made by officer/staff/stakeholders etc.

(v) Seeking approval of the Minister-in-charge on the amended Charter.

(vi) Release of Charter in the public domain through website.

10. Month and Year for the next review of the Charter

The Citizens' Charter will be reviewed in December, 2016 for possible revision, based on the feedback received from various stakeholders.

Annexure-I

Main Services/Transactions

S. No.	Services/Transactions	Weight (%)	Responsible Person (Name &	e-mail	Phone	Processes	Documents Required		Fees	
			Designation)					Category	Mode	Amount
1	2	3	4	5	6	7	8	9	10	11
1.	Approval for grant of financial assistance funds under MDA scheme	15	Sh. Ravi Capoor, JS	ravi.capoor@nic.in	23063315	Approval of AS(FA), DOC for finalizing the grants to EPCs.	Application in prescribed format.			
						Release of Funds	Such Documents as directed by the Department.			
2.	Approval for grant of assistance under MAI scheme.	15	Sh. Ravi Capoor, JS	ravi.capoor@nic.in	23063315	Approval of the Empowered Committee.	Application in prescribed format.			
						Release of first Instalment	Such Documents as directed by the Sub- Committee/ Empowered Committee.			
3.	Approval for grant of financial assistance in respect of projects under Central component of ASIDE. and release of ASIDE Fund (Central)	10	Shri J.K. Dadoo, AS	j.k.dadoo@nic.in	23063215	ApprovaloftheEmpoweredCommittee.Committee.firstReleaseofInstalment	Application in prescribed format.			
4.	Approval for setting up of SEZ	10	Dr. Guruprasad Mohapatra, JS	gp.mohapatra@nic.in	23061837	i. Receipt of complete Application along with all prescribed documents. ii. Approval of the Board of Approval. iii. Issue of approval letter.	recommendation i. Development Commissioner's Report.			

5.	RTI Act, 2005 I. Provide information or reject the request for any of the reasons specified in the RTI Act, 2005.	15	Shri Narain Dass, JS	dass.narain@nic.in	23063050	i. Receipt of Application ii. Supply of Information to the applicant by the CPIO(S) concerned.	i.Application for information. i.Requisite Fee or proof of BPL	 DD/ Cash/ P.O.	10/- No fee in r/o BPL
	II. Disposal of appeals preferred under RTI Act, 2005		Shri Narain Dass, JS	dass.narain@nic.in	23063050	i.Receipt of appeal. i.Decision on the appeal by the First Appellate Authority concerned.	Appeal preferred.	 	
PUBL	IC GRIEVANCE MECHANIS	м							
6. ·	Resolving Public Grievances i) Grievances of employees of DOC		Shri Ashok Kumar, JS	ashok.kr61@nic.in	23061139	i. Forwarding of Grievances to concerned authority ii. Decision of the concerned authority	Grievance petition with complete details and address for communication.	 	
	ii) Public Grievances	20	Shri Ashok Kumar, JS	ashok.kr61@nic.in	23061139	i. Forwarding of Grievances to concerned authority ii. Decision of the concerned authority	Grievance petition with complete details and address for communication.	 	
7.	For taking actions by the Appellate Committee on appeals preferred against statutory orders passed by DGFT, etc.	15	Shri Rajani Ranjan Rashmi, IAS, AS	rr.rashmi@nic.in as1office-doc@nic.in	23063460	i. Receipt of petition ii. Decision of the Appellate Committee	Grievance petition with complete details and address for communication.	 	

Annexure-II

PERFORMANCE EVALUATION CRITERIA

S.NO.	Service	Weight	Success Indicator	Service	Unit	Weight	Data Source		Evalua	ation Crit	teria	
				Standard		within Service (%)		Excellent	Very Good	Good	Fair	Poor
1.	Approval for grant of financial assistance funds under MDA	15	Date by which Action Plan to be approved	30 th April	By Date	50	Department Records	25 th April	30 th April	5 th May	10 th May	15 th May
	scheme		No. of Days in which Funds are released	60	Days	50	Department Records	50	60	70	80	90
2.	Approval for grant of assistance under MAI scheme .	15	No. of days from the receipt of application to release of first instalments.	150	Days	100	Department Records	140 days	150 days	160 days	170 days	180 days
3.	Approval for grant of financial assistance in respect of projects under Central component of ASIDE. and release of ASIDE Fund (Central)	10	No. of days from the receipt of application to release of first instalments.	90	Days	100	Department Records	80 days	90 days	100 days	110 days	120 days
4.	Approval for setting up of SEZ i. Placement of cases before Board of Approval (BOA for setting up of SEZ	10	No. of days from receipt of complete application with all documents and placement of case before Board of Approval.	60	Days	70	Department Records	50 days	60 days	70 days	80 days	90 days
	ii. Issue of approval letter.		No. of days for issue of approval letter after BOA approval	20	Days	30	Department Records	15 days	20 days	25 days	30 days	35 days

5.	RTI Act, 2005 I. Provide information or reject the request for any of the reasons specified in the RTI Act, 2005.	15	No. of days between receipt of application and furnishing of information.	30	Days	100	Department Records	25 days	30 days	35 days	40 days	-
	II. Disposal of appeals preferred under RTI Act, 2005		No. of days between receipt of appeal and decision on appeal.	30	Days	100	Department Records	25 days	30 days	35 days	40 days	-
6.	Resolving Public Grievances i) Grievances of employees of DOC:	20	No. of days from receipt of grievance and final disposal	60	days	50	Department Records	55 days	60 days	65 days	70 days	75 days
	ii) Grievances of Public:		No. of days from receipt of grievance and final disposal of grievances	60	days	50	Department Records	55 days	60 days	65 days	70 days	75 days
7.	For taking actions by the Appellate Committee on appeals preferred against statutory orders passed by DGFT, etc	15	No. of days from receipt of appeal to its final disposal	90	days	100	Department Records	80 days	90 days	100 days	110 days	120 days

ANNEXURE-III

Details of Responsibility Centres in the Department of Commerce

S. No.	Responsibility Centres and Subordinate Organisations	Address	Name & Designation of the officer	Telephone No. with STD Code	FAX No.	Mobile No.	E-mail
--------	---	---------	---	-----------------------------------	---------	------------	--------

ATTACHED OFFICES

1.	Directorate	Udyog Bhavan,	Shri Anup	011-	Fax:23061613	-	dgft@nic.in
	General of	New Delhi-	Wadhawan, IAS	23062777,			
	Foreign Trade	110107	Director General, DGFT	011-23063436			
2.	Directorate General of	Jeevan Tara Building, 5,	Shri Binoy Kumar, IAS, Addl.	011-43583702	011-43583707	9871326555	dg@dgsnd.gov.in
	Supplies & Disposals	Parliament Street, New Delhi- 110001.	Secretary and DG(S&D)				
3.	Directorate General of Anti- Dumping & Allied Duties	4 th Floor, Jeevan Tara Building, 5 Parliament Street, New Delhi-		011-23061100	011-23063413		ajay.bhalla@nic.in
		110001					

SUBORDINATE OFFICES

1.	Directorate	565,	DR. Dipanka	91.33.224857	91.33.244340	-	dg@dgcis.gov.in;dg.dgcis@nic.in
	General of	Aanandapur,	Sinha , Directo	· 02	51		
	Commercial	Ward no. 108,	General, DGCI&S	91.33.224319			
	Intelligence and	Sector – 1, Plot		65			
	Statistics	No. 22, ECAPD,					
		Kolkata – 700107					

2.	Cochin Special Economic Zone [Kerala]	Administrative Building, Kakkanand, Cochin-682 030	Dr. A.N. Safeena, IAS Development Commissioner	91-484- 2413222, 2413235 2413111 2413234	91-484- 2413074	-	dc@csez.gov.in
3.	Falta Special Economic Zone [West Bengal]	2nd M.S.O. Building, 4 th Floor, R.No.44, Nizam Palace Complex, 234/4, AJC Bose Road, Kolkata-700 020	Shri Sanjeev Nandwani, Development Commissioner	2287- 263/7923/409 2	2287-3362	-	fsez@.nic.in
4.	Madras Special Economic Zone [Tamil Nadu]	National Highway, 45, Tambaram, Chennai-600045	Shri M.K.S. Sundaram,IAS Development Commissioner	91-44- 22628220, 22628230	91-44- 2628218	-	dc@mepz.gov.in
5.	Kandla Special Economic Zone [Gujarat]	Gandhidham, Kachchh- 3702309 (Gujarat)	Shri Upendra Vashishth, IOFS, Development Commissioner	91-2836- 252194, 252273, 252194, 252475 253300, 252281	91-2836- 252250	-	dc@kasez.com,
6.	SEEPZ Special Economic Zone [Maharashtra]	Andheri (East), Mumbai-400 096	Shri N.P.S. Monga, ITS Development Commissioner	91-22- 28290856, 28291388, 28290046, 28292147, 28292144	91-22- 28291385, 22829175	-	dc@seepz.com
7.	Visakhapatnam Special Economic Zone [Andhra Pradesh]	Visakhapatnam Special Economic Zone, Duvvada Visakhapatnam – 530046	Smt. Sobhna Kamala Sudarshana Rao, IFS Development Commissioner	91-891- 2587555	91-891- 2587352	-	dc@vsez.com
8.	Noida Special Economic Zone [Uttar Pradesh]	NSEZ, Noida Road, Phase-II, Noida District,	Dr. L.B. Singhal, ITS Development Commissioner	Tel: <u>From</u> <u>Delhi</u> 95-120- 2567270-73	91-120- 2562314,	-	dcnepz@nda.vsnl.net.in

		GautamBudh Nagar-201305, Noida, [U.P.]		From outside Delhi-91-120- 2567270-3	91-2567276		
9.	Pay & Accounts Office (Commerce & Textiles)	Room No.172, UdyogBhavan, New Delhi- 110107	Smt. Neelam S. Kumar, Chief Controller of Accounts (Commerce & Industry)	011-23062049	023063576	9871623419	Shamsher.kaur@gmail.com
10.	Pay and Accounts Office (Supply)	16-A, Akbar Road Hutments, New Delhi- 110001	Pathak,	011-23385110	011- 23384957	-	dgsndcca@dgsnd.gov.in ccaesupply@gmail.com

AUTONOMOUS BODIES

11.	Coffee Board	No. 1, Dr. B.R. AmbedkarVeedhi , Bangaluru- 560001 Karnataka	Dr. M K S Sundaram, IAS, Chairman, Coffee Board(Addl. charge)	080- 22252917, 22250250	080- 22255557		Chairman.coffeeboard@gmail.com
12.	Rubber Board	P.B. No. 1122, Sub Jail Road, kottayam – 686002. Kerala	Shri Ajith Kumar, IAS, Chairman, Rubber Board	0481-2571522	0481- 2571380		chairman@rubberboard.org.in
13.	Tea Board	14, BTM Sarani (Brabourne Road), Kolkata – 700001	Shri. Santosh Kumar Sarangi, IAS, JS (Addl. Charge) Tea Board	011-23061818	011- 23061818		tboardcp@cal3.vsnl.net.in santosh.sarangi@nic.in
14.	Tobacco Board	G.T. Road, Srinivasarao Thota, Guntur - 522 004	Shri Manoj Dwivedi, IAS, JS (Addl. Charge)	011-23061971	011- 23063583	-	info@indiantobacco.com

		Andhra Pradesh, India					
15.	Spices Board	P.B. No. 2277, Sugandha Bhavan, N.H. By- pass, Palarivattom P.O., Cochin – 682025 (Kerala)	Dr. A. Jayathilak, Chairman, Spices Board	0484-2333610	0484- 2334429, 2331429	09446022644	sbchairman@gmail.com
16.	Marine Products Export Development Authority	MPEDA House, Panampilly, P.B.No.4272, Avenue, Kochi- 682 036	Dr. A. Jayathilak, IAS, Chairman, MPEDA(Addl. charge)	0484-2314467 0484-2310828	0484- 2313361	09446022644	leenanair@mpeda.nic.in
17.	Agricultural & Processed Food Products Export Development Authority	NCUI Building 3, Siri Institutional Area, August Kranti Marg, New Delhi - 110 016	Shri Kishan Kumar, Chairman APEDA	011-26513167 011-23061818	011- 26526187		<u>chairman@apeda.gov.in</u>
18.	Indian Institute of Foreign Trade	IIFT Bhavan, B-21, Kutub Institutional Area, New Delhi- 110016	Dr. Surajit Mitra IAS (Retd.), Director, IIFT	011-26963880	011- 26853956	9810511661	diroffice@iift.ac.in
19.	Indian Institute of Packaging	E-2, MIDC Area, Andheri (E), Mumbai-400093	Shri N.C. Saha, Director, IIP	022-28209622	022- 28375302	-	director-iip@iip-in.com

PUBLIC SECTOR UNDERTAKINGS

20.	STC Limited	Jawahar Vyapar	Shri Khaleel	011-23701172	011-	cmd@stc.gov.in
		Bhawan, Tolstoy	Rahim,		23701079	

		Marg, New Delhi – 110001	Chairman-cum- Managing Director				
21.	MMTC Limited	Core-1, "SCOPE" Complex, 7- Instittutional Area, Lodhi Road, New Delhi 110003	Shri Ved Prakash, Chairman-cum- Managing Director (additional charge)	011-24371603	011- 24360724	09871292477	cmd@mmtclimited.com
22.	PEC Limited	"Hansalaya" 15, Barakhamba Road, New Delhi – 110001	Shri J Ravi Shanker, Director(MKt), PEC Ltd. CMD(Addl. Chage)	011-23314426	011- 23322303	09810301521	<u>cmd@peclimited.com</u>
23.	ECGC	10 th Floor, Express Towers, Nariman Point, Mumbai-400 021		022-66590520	022- 66590517		<u>cmdsecretariat@ecgc.in</u>
24.	ITPO	Pragati Maidan, Mathura Road, New Delhi- 110001	Shri L.C. Goyal, IAS(Retd.) Chairman, ITPO	011-23371100 011-23062262	011- 23371122	-	<u>cmditpo@itpo-online.com</u>
25.	Export Inspection Council of India	3 rd Floor, New Delhi YMCA Cultural Centre Building, 1, Jai Singh Road, Connaught Place, New Delhi-110001	Rashmi, AS & Chairman-cum-	011-23063460	011- 23063443		rr.rashmi@nic.in
