

Form A2

(For payments other than imports and remittances covering intermediary trade)

Annexure-V

Application for remittances abroad

AD Cod	de No.:		Currency:		(To be filled in	n by Authorised Dealer)
Form No.:			Amount:			,
			(To be complete	d by the applicant)		
I. Det	ails of the applicant -					
a. N	lame					
b. A	ddress					
c. A	ccount No.					
II. Det	ails of the foreign exchange	required	1			
1. A	mount (Specify currency)					
III I au	therice you to debit my Cavi	na Bank	/Current/DEC/EEE	S Account No	togoth	ar with your sharges and
	thorise you to debit my Savii	ng Bank	/Current/RFC/EEFC	Account No	togeth	er with your charges and
	Beneficiary's Name					
	Address					
	Effect the foreign exchange re	emittan	re directly -			
	Beneficiary's Name	- Iniccari	e directly			
	2. Name and address of the Ba	ınk				
	3. Account No.					
	ssue travellers cheques for					
	ssue foreign currency notes t	for				
	(Strike out whichever is not a		le)			
Sr. No.	Purpose Group Name	Р	urpose Code		Description	
A	As per Annexure - I				Signature	
			5501	ADATION		
				ARATION FEMA 1999)		
l,	decla	are that	(1 Linix 1999)		
i	The total amount of foreign exo ong this application is within US	SD	(USD			· · · · · · · · · · · · · · · · · · ·
	he annual limit prescribed by oreign exchange purchased for					
3) \	We hereby declare that we hav	ve made	the request to purc	hase foreign exchange (if		
	palances, if any, in all our EEFC EEFC account(s) /RFC(D)(s)/ Dia					pecause we do not have any
* (Str	ike out whichever is not appli	cable)				
Signa	ature :				(The purpose	codes are on the reverse)
Name						
Date	:					


Annex I: Purpose codes for Reporting under FETERS

A. Payment Purposes(for use in BOP file)

ADs should put a tick () against an appropriate purpose code. (In case of doubt/difficulty, consult customer/RBI.)

GR. No.	Purpose Group Name	Purpose Code	1	Description
0	Capital Account	S0017		Acquisition of non-produced non-financial assets (Purchase of intangible as sets like patents, copyrights, trademarks etc., land acquired by government use of natural resources) - Government
		S0019		Acquisition of non-produced non-financial assets (Purchase of intangible assets like patents, copyrights, trademarks etc., use of natural resources) – Non-Government
		S0026		Capital transfers (Guarantees payments, Investment Grand given by the government/international organisation, exceptionally large Non-life insurance claims) - Government
		S0027		Capital transfers (Guarantees payments, Investment Grand given by the Non-government, exceptionally large Non-life insurance claims) - Non-Government
	Figure 1-1 Acc	S0099		Other capital payments not included elsewhere
	Financial Acc Foreign	S0003	Г	Indian Direct investment abroad (in branches & wholly owned subsidiaries)
	Direct Investments	S0003 S0004		in equity Shares Indian Direct investment abroad (in subsidiaries and associates) in debl instruments
		S0005		Indian investment abroad - in real estate
		S0006		Repatriation of Foreign Direct Investment made by overseas Investors ir India - in equity shares
		S0007		Repatriation of Foreign Direct Investment in made by overseas Investors India - in debt instruments
		S0008		Repatriation of Foreign Direct Investment made by overseas Investors ir India - in real estate
	Foreign	S0001		Indian Portfolio investment abroad - in equity shares
	Portfolio Investments	S0002		Indian Portfolio investment abroad - in debt instruments
		S0009		Repatriation of Foreign Portfolio Investment made by overseas Investors in India - in equity shares
		S0010		Repatriation of Foreign Portfolio Investment made by overseas Investors ir India – in debt instruments
	External Commercial	S0011	H	Loans extended to Non-Residents Repayment of long & medium term loans with original maturity above one
	Borrowings	S0012		year received from Non-Residents
	Short term Loans	S0013		Repayment of short term loans with original maturity up to one year re- ceived from Non-Residents
	Banking	S0014		Repatriation of Non-Resident Deposits (FCNR(B)/NR(E)RA etc)
	Capital	S0015	L	Repayment of loans & overdrafts taken by ADs on their own account.
	Financial	S0016		Sale of a foreign currency against another foreign currency Payments made on account of margin payments, premium payment and
	Derivatives and Others	S0020		settlement amount etc. under Financial derivative transactions.
	and Others	S0021		Payments made on account of sale of share under Employee stock option
		S0022 S0023	H	Investment in Indian Depositories Receipts (IDRs) Remittances made under Liberalised Remittance Scheme (LRS) for Individuals
	External	S0024		External Assistance extended by India. e.g. Loans and advances extended by India
	Assistance			to Foreign governments under various agreements
1	Transport	S0025	\vdash	Repayments made on account of External Assistance received by India. Payments for surplus freight/passenger fare by foreign shipping compa-
		S0201 S0202		nies operating in India Payment for operating expenses of Indian shipping companies operating
				abroad
		S0203 S0204		Freight on imports - Shipping companies Freight on exports - Shipping companies
		S0205	\vdash	Operational leasing/Rental of Vessels (with crew) -Shipping companies
		S0206		Booking of passages abroad - Shipping companies
		S0207		Payments for surplus freight/passenger fare by foreign Airlines companies operating in India
		S0208		Operating expenses of Indian Airlines companies operating abroad
		S0209		Freight on imports - Airlines companies
		S0210 S0211		Freight on exports - Airlines companies
		S0211 S0212	\vdash	Operational leasing / Rental of Vessels (with crew) - Airline companies Booking of passages abroad - Airlines companies
		S0214		Payments on account of stevedoring, demurrage, port handling charges etc.(Shipping companies)
		S0215		Payments on account of stevedoring, demurrage, port handling charges etc.(Airlines companies)
		S0216		Payments for Passenger - Shipping companies
		S0217		Other payments by Shipping companies
		S0218	_	Payments for Passenger - Airlines companies
		S0219		Other Payments by Airlines companies Payments on account of freight under other modes of transport (Interna
		S0220		Waterways, Roadways, Railways, Pipeline transports and others)
		S0221		Payments on account of passenger fare under other modes of transport (Internal Waterways, Roadways, Railways, Pipeline transports and others)
		S0222		Postal & Courier services by Air
		S0223	_	Postal & Courier services by Sea
2	Travel	S0224 S0301	\vdash	Postal & Courier services by others Business travel.
		50303		Travel for pilgrimage
		S0304		Travel for medical treatment
		S0305		Travel for education (including fees, hostel expenses etc.) Other travel (including holiday trips and payments for settling internation
3	Construc-	S0306 S0501		al credit cards transactions) Construction of projects abroad by Indian companies including import of
	tion Ser- vices	S0502	H	goods at project site abroad Cost of construction etc. of projects executed by foreign companies in India.
4	Insurance	S0601		Life Insurance premium except term insurance
	and Pension Services	S0602		Freight insurance - relating to import & export of goods
		S0603		Other general insurance premium including reinsurance premium; and term life insurance premium
		S0605		Auxiliary services including commission on insurance
		S0607		Insurance claim Settlement of non-life insurance; and life insurance (only term insurance)
		S0608	\vdash	Life Insurance Claim Settlements
		S0609		Standardised guarantee services
		S0610		Premium for pension funds
		S0611		Periodic pension entitlements e.g. monthly quarterly or yearly payments of pension amounts by Indian Pension Fund Companies.
		S0611 S0612		of pension amounts by Indian Pension Fund Companies. Invoking of standardised guarantees

ouc. (i	in cusc or uo	ubt/uiiiic	uity	, consuit customer/ (CDI.)
GR. No.	Purpose Group Name	Purpose	/	Description
5	Financial			Financial intermediation, except investment banking - Bank charges, co
	Services	S0701		lection charges, LC charges etc.
		S0702 S0703	Н	Investment banking - brokerage, under writing commission etc. Auxiliary services - charges on operation & regulatory fees, custodial se
6	Telecommu-	S0703 S0801		vices, depository services etc. Hardware consultancy/implementation
0	nication,	S0802	Н	Software consultancy / implementation
	Computer & Information	50803	Н	Data base, data processing charges
	Services	S0804	П	Repair and maintenance of computer and software
		S0805		News agency services
		S0806		Other information services- Subscription to newspapers, periodicals
		S0807	Н	Off-site software imports Telecommunication services including electronic mail services and voices.
		S0808		mail services
7	Charges for	S0809 S0901		Satellite services including space shuttle and rockets etc. Franchises services
,	the use of intellectual property	S0902		Payment for use, through licensing arrangements, of produced origina or prototypes (such as manuscripts and films), patents, copyrights, trad marks and industrial processes etc.
8	Other Busi- ness Ser-	S1002		Trade related services - commission on exports / imports
	vices Ser-	S1003		Operational leasing services (other than financial leasing) without operation crew, including charter hire- Airlines companies
		S1004	Н	Legal services
		S1005	П	Accounting, auditing, book-keeping services
		S1006		Business and management consultancy and public relations services
		S1007	Ц	Advertising, trade fair service
		S1008	Н	Research & Development services Architectural services
		S1009	Н	Agricultural services Agricultural services like protection against insects & disease, increasing
		S1010	Ш	harvest yields, forestry services.
		S1011	Ц	Payments for maintenance of offices abroad
		S1013	Н	Environmental Services
		S1014 S1015	Н	Engineering Services Tax consulting services
		S1015 S1016	Н	Tax consulting services Market research and public opinion polling service
		S1017	П	Publishing and printing services
		S1018		Mining services like on-site processing services analysis of ores etc.
		S1020		Commission agent services
		S1021		Wholesale and retailing trade services.
		S1022		Operational leasing services (other than financial leasing) without operation crew, including charter hire- Shipping companies
		S1023		Other Technical Services including scientific/space services.
9	Personal,	S1099		Other services not included elsewhere
	Cultural & Recreational services	S1101 S1103		Audio-visual and related services like Motion picture and video tape pr duction, distribution and projection services. Radio and television production, distribution and transmission services
		S1104		Entertainment services
		S1105		Museums, library and archival services
		S1106		Recreation and sporting activities services
		S1107		Education (e.g. fees for correspondence courses abroad)
		S1108		Health Service (payment towards services received from hospitals, doctor nurses, paramedical and similar services etc. rendered remotely or on-site)
		S1109		Other Personal, Cultural & Recreational services
10	Govt. not included else-	S1201		Maintenance of Indian embassies abroad
	where (G.n.i.e.)	S1202		Remittances by foreign embassies in India
11	Secondary	S1301		Remittance for family maintenance and savings
	Income	S1302		Remittance towards personal gifts and donations
		S1303	Н	Remittance towards donations to religious and charitable institutions abroa
		S1304		Remittance towards grants and donations to other governments and characteristitutions established by the governments.
		S1305		Contributions/donations by the Government to international institutions
		S1306	Ц	Remittance towards payment / refund of taxes.
12	Primary	S1307 S1401	Н	Outflows on account of migrant transfers including personal effects Compensation of employees
14	Income	S1401 S1402	Н	Compensation of employees Remittance towards interest on Non-Resident deposits (FCNR(B)/NR(E)RA, etc.
			Н	Remittance towards interest on loans from Non-Residents (ST/MT/LT loans) e
		S1403 S1405	H	External Commercial Borrowings, Trade Credits, etc. Remittance towards interest payment by ADs on their own account (
		S1405	H	VOSTRO a/c holders or the OD on NOSTRO a/c.) Remittance of profit by FDI enterprises in India (by branches of foreign companies including bank branches)
		S1409		Remittance of dividends by FDI enterprises in India (other than branche on equity and investment fund shares
		S1410	П	Payment of interest by FDI enterprises in India to their Parent company abroad
		S1411		Remittance of interest income on account of Portfolio Investment in Indi
		S1412		Remittance of dividends on account of Portfolio Investment in India on e uity and investment fund shares
13	Others	S1501	H	Refunds / rebates / reduction in invoice value on account of exports
		S1502	П	Reversal of wrong entries, refunds of amount remitted for non-exports
		S1503		Payments by residents for international bidding
		S1504		Notional sales when export bills negotiated/ purchased/ discounted a dishonored/ crystallised/ cancelled and reversed from suspense account
		S1505	Н	Deemed Imports (exports between SEZ, EPZs and Domestic tariff areas)
14	Maintenance	S1601	Н	Payments on account of maintenance and repair services rendered for
	and repair services	31001	Н	Vessels, ships, boats, warships, etc.
	n.i.e	S1602		Payments on account of maintenance and repair services rendered for a crafts, space shuttles, rockets, military aircrafts, helicopters, etc.
			П	