

APPAREL EXPORT PROMOTION COUNCIL, GURUGRAM

AEPC/REG/MAGIC/EP 2023 - 24 Dated: 18th December, 2023

AEPC's PARTICIPATION IN "SOURCING AT MAGIC, LAS VEGAS, USA" (13 – 15 February, 2024)

DATE OF SUBMISSION OF APPLICATION EXTENDED UPTO 15th JANUARY, 2024

Dear Member,

AEPC is participating in Magic Fair to be held from 13th to 15th February, 2024, which will take place in LAS VEGAS, USA.

About the Fair:

MAGIC is the world's largest Apparel & Accessories Trade Show in North America.

92+ Countries, 950+ Exhibitors & More than 9400+ Attendees (Sourcing Only).MAGIC

Sourcing at MAGIC - dedicated to the contract manufacturing and private label business. Sourcing at MAGIC is destination for product development groups to find new trends, new niches and fashion "value added" and "commodity" vendors in one efficient, focused location during the largest apparel market week in the world. Sourcing at MAGIC will provide a convenient space for retail buyers, global importers, licensees and brands to meet and conduct business with offshore manufacturers and construct suppliers from the international manufacturing countries.

Total no of Exhibitors at Sourcing at MAGIC is 950+ (Indian Exhibitors 100+, China, Pakistan, Bangladesh, Mexico, Morocco, Egypt, Korea, Thailand, Taiwan etc.)

Sourcing at MAGIC is the ultimate international business platform offering one-stop shopping for the entire apparel supply chain. Timed to coincide with MAGIC, manufacturers and component suppliers have the unique opportunity to connect with thousands of sourcing executives, designers, wholesalers, private label buyers and the top U.S. multi-unit retailers.

 \rightarrow For More details about the Magic Show, members may please visit the website of the fair authority at <u>www.magiconline.com</u>

2. Schedule :

The Sourcing at Magic shall take place at Las Vegas, USA on the following dates :-

Venue / City	:	Las Vegas Convention Center, USA
Set up Day	:	12 th February, 2024
Fair Days	:	13 – 15 February, 2024

3. Why you should exhibit in Sourcing at Magic, USA?

<u>Please Click Here PDF File to Know</u>

Page 1 of 8

4. <u>Eligibility for financial assistance under Market Access Initiative (MAI) scheme:</u>

"A maximum of three participations in a particular trade fair/ exhibition would only be eligible for MAI assistance, i.e. members who have availed assistance three times (including past cases) for a particular fair / exhibition thereafter have to participate in that fair on their own. Further MAI funding support shall only be provided to a member for a maximum of three MAI events in a year. In case of exporter belonging to SC/ST/Women and the exporter is having FOB Value of exports less than Rs. 50 crore in a year, 5 participations in a particular event is allowed, provided each one of these is in different market (e.g. Africa, LAC, WANA, ASEAN, etc)."

Reimbursement of airfare:- Further, the Council would propose to Dept. of Commerce for sanction of grant on account of reimbursement of airfare (economy class) if it is approved by Ministry of Commerce, accordingly, regular director / partner / proprietor / regular officer of the company on senior managerial position of participating firm/co. shall be eligible for reimbursement of airfare as per MAI guidelines under para 6 (ii) of the Market Access Initiative Scheme 2021 issued by the Ministry of Commerce from time to time. **Non-MAI Exhibitor shall not be eligible for reimbursement.**

5. Participation Charges for exhibitors :

The below subsidized participation fee is based on the grant from the Ministry.

Participation Fee for AEPC's Members Only (under MAI Grant) - for one	Rs. 4,30,000/-
booth	
Participation Fee for Non-AEPC's Members (under MAI Grant) – for one	Rs. 4,40,000/-
booth	
Participation Fee without MAI Grant – for one booth	Rs. 6,80,000/-
The participation charges does not include air-fare, hotel expenditure,	sending display
material and other related expenditure which are to be borne by the compani	ies.

The last date for submission of application with payment is 15th January, 2024

6. Payment Mode:

- (i) Demand Draft or Pay Order in the name of "Apparel Export Promotion Council" (payable at Gurugram or New Delhi) may be sent to Mr. S. Hari Krishnan, Director (EP Department), Apparel Export Promotion Council, Apparel House, Institutional Area, Sector-44, Gurugram-122003, Haryana, (India)
 Tel: +91 124 2708108 (D), 2708000-003, Mobile: +91 95604 72244 Fax: +91 124 2708004
- (ii) Payment can also be made through NEFT/RTGS to the following account: BENEFICIARY: APPAREL EXPORT PROMOTION COUNCIL SAVING A/C NO: 180401000031002 IFS CODE: IOBA0001804 BANK: INDIAN OVERSEAS BANK ADDRESS: BRANCH – APPAREL HOUSE, SECTOR 44, INSTITUTIONAL AREA, GURUGRAM – 122003 <u>No cheque payment will be accepted.</u> <u>Share the UTR Details in case of online payment.</u>
- 7. Facilities provided in the fair:

In the above mentioned participation charges, the Council shall be providing facilities of overseas publicity, inland publicity, publicity through signage's, banners standees and space allocation in the priority area of "SOURCING at MAGIC" Fair.

Booth Package: (Standard Booth – approx 10'x10' (9 sq.mtr.)

- (a) Name Fascia
- (b) Carpeted Booth
- (c) Power point
- (d) 6 spot lights
- (e) 1 Table & 3 chairs
- (f) Hanging Bars OR Shelves
- (g) Waste Bin

8. Guidelines for allotment of the booths:

- 1. All participants who have paid the full participation fee on time would be considered for allotment of booths through draw of lot.
- 2. No change in the booths, once allotted would be entertained under any circumstances.
- 3. The decision of Chairman- F&E (AEPC) / Chairman (AEPC) would be final and binding in case of any dispute.
- 4. The participation is on **FIRST-CUM-FIRST SERVED (FCFS)** till all booths are sold and the allotment of stalls shall be done through draw of lot basis.

9. Waitlist:

In case, applications are over-subscribed, a waitlist will be maintained, which would be considered on FCFS basis. Applicants are advised to ensure that they possess necessary visa to enter USA. No request for refund will be entertained by AEPC if for any reason whatsoever visa is not granted.

10 Cancellation charges:

Terms & conditions for withdrawal will be as follows:

- Rs. 25,000/- charges will be forfeited if the exporter withdraws before the Draw of Lot.
- 100% forfeiture after Draw of Lot.

11 Application Form

The application form (with Annexure I) is enclosed herewith for your ready reference. The application may also be downloaded from AEPC's website **www.aepcindia.com**

Interested members may also apply using following hyperlink :

<u>Click Here to Apply Online</u>

For seeking more details, please contact:-1. Mr. S. Hari Krishnan, Director (EP Department) Mobile No.+91 9560472244 Tel:+91 0124-2708108(D) / E-mail: <u>shari@aepcindia.com</u>

2. Ms. Savita Taneja, Assistant Director (EP Department) Tel : +91 124 2708135, Mobile : +91 9654751745 / Email : savita.aepc@gmail.com

You are requested to kindly send duly filled application form with participation fee by way of Demand Draft/Pay Order/NEFT/RTGS in favour of APPAREL EXPORT PROMOTION COUNCIL" GURGAON. Similarly, exporters located at Mumbai, Ludhiana, Jaipur, Tirupur, Chennai and Bangalore can deposit the DD/Pay order at Local AEPC offices also. All others may send the Demand Draft/Pay Orders to Gurgaon office.

Post show obligation of the participant

The exporters shall submit response form duly filled in to AEPC representative on the last day of the fair at Las Vegas, USA.

Yours Sincerely,

(S. Hari Krishnan) Director (EP)

Enclosure: Application Form

Disclaimer: AEPC will not be responsible for the turnout of buyers/buying agents for any BSM/fair/show, etc. The Council will have no liability whatsoever for any kind of refund or payment in this regard. The Council shall not be responsible for booking of hotels, clearance of samples at the customs, for getting VISA & on certain complementary services provided by AEPC and organizational inability of fair organizers & other service providers.

APPLICATION FORM Sourcing at Magic, Las Vegas, USA (13 – 15 February, 2024)

(Application should be on the company's letterhead)

1.	Company's Name	:	
2.	Name of the Contact Person with Mobile No.	:	
3.	Company's Address with PIN No. (for corresponding)	:	
4.	Website of Company	:	
5.	Telephone Number	:	
6.	E-mail Address	:	
7.	RCMC No. & Date (Renewal fee paid 2023-24)	:	Yes / No
8.	IEC Number	:	
9.	PAN Number	:	
10.	TAN Number	:	
11.	GST Number	:	
12.	CIN Number (required for only Pvt. Ltd. Companies)	:	
13.	Status of Company (Partnership / Proprietor / Pvt. Ltd.	. /	Ltd. Co.:
14.	Manufacturer / Merchant Exporter	:	
15.	Whether belongs to MSME	:	(Yes / No)
16.	Whether belongs to SC/ST/Women	:	(Yes / No)
17.	DIN No. of Company Director / Partner / Proprietor with Name	:	
18.	Export Performance during the last three years	:	2022-23 : 2021-22 :
19.	HS Codes in respect of the products being promoted/m	arl	2020-21 : keted by exhibitor :

(at least 6 HS Codes should be given)

S.N.	HS Code (6 digit level)	Product description

_		
Γ		
L		

20. Display of Items	s under Sustainability :
S1.	Name of the Items to be showcased in the Fair
No.	

:

:

21. Main items of production

22. Mention segment Knitted/Woven

23.	Present production capacity	:	pcs. / month
24.	Major brands & Fashion labels	:	
25.	Major Countries of Exports	:	
26.	Whether First Time to USA	:	YES / NO

27. Please fill up the details of the Visiting Representative in the following format:

1	Name as appearing in Passport	
2	Passport Number	
3	Date of Issue	
4	Date of Expiry	
5	Date of Birth	
6	Place of Issue	
7	Whether has valid USA visa	YES / NO

- **28.** Have you earlier participated in this event with AEPC or any other Council / Organization ? If Yes, Year (s) ______ No _____
- 29. Are you participating in any other event under MAI assistance in 2023 24 with other EPC's/Commodity Board/ Trade Bodies? YES / NO

If yes, please give details:

S.N.	Name of the Event/Country	Date of event	Name of the EPC's/Commodity Board/ Trade Bodies
1.			
2.			

).	Participants Charges: Pay order/ DD for Rs drawn on
	payable at Gurugram / New Delhi OR UTR Details of
	NEFT/RTGS Nofor Rs
	Date Name of Bank
	is to certify that all information provided by me is correct to the best my knowledge and agree to e by the same.
)ate	21 -
	Signature of Authorized Signatory
	Name & Designation:
	Company Seal :
ote	As per MAI guideline, an exhibiting company/member can avail MAI assistance up to a maximum of three times (including past cases) for a particular event. Thereafter they shall not be eligible for the subsidy.
	MAI subsidy will henceforth be provided to a member/company for a maximum of three Ma events in a financial year.

Annexure - I

Disclaimer

- 1. The participation is on FIRST-CUM-FIRST SERVED (FCFS) till all booths are sold.
- 2. All participants who have paid the full participation fee in time would be considered for allotment of booths through draw of lot.
- 3. No change in the booths, once allotted would be entertained under any circumstances.
- 4. The decision of Chairman-F&E / Chairman (AEPC) would be final and binding in case of any dispute.
- 5. The space allotted to the approved participants is to be exclusively used by them for display of their exhibits as approved by AEPC. Subletting of space is not permissible. Violation of this clause may lead to cancellation of space allotted, forfeiting of space rent, security, deposit and cancellation of grant etc., paid to AEPC and debarring the participation from the future participation in AEPC's events.
- AEPC will not be responsible for the turnout of buyers/buying agents for any Exhibition/fair/show/BSM etc.
 AEPC will have no liability whatsoever for any kind of refund or payment in this regard.
- 7. MAI Assistance shall be permissible to regular director/ partner/proprietor / regular officer of the company on senior managerial position. Assistance would not be available to exporter of foreign nationality or holding foreign passport. Non-MAI Exhibitor shall not be eligible for MAI reimbursement of airfare as well.
- 8. The representative would come back to India after the Event/Fair is over and would submit the proof of his/her departure/arrival, wherever necessary.
- 9. The Council shall not be responsible for booking of hotels, clearance of samples at the customs, for getting VISA & on certain complementary services provided by AEPC and organizational inability of fair organizers & other service providers.
- 10. Participants will be required to furnish complete information on orders booked, enquiries generated etc., in the form of Feedback form after the fair which is required by the Ministry as you are entitled for the grant/subsidy.
- 11. In case of default of any payment due from the participants, AEPC reserves the right to debar them from participation in AEPC's International fairs and bring to the notice of appropriate authority.

DECLARATION

We have studied the disclaimer for participation carefully and agree to abide by the same.

Date & Place :

Signature of Authorized Signatory_____

Name & Designation_____

Company Seal____

Page 8 of 8