APPENDIX - 14 D

FORM OF LEGAL AGREEMENT FOR EXPORT ORIENTED UNITS AND EPZ/SEZ UNITS

--

NOTE:
PLEASE SEE PARAS 6.6 & 7.6 OF THE POLICY AND PARAS 6.20 & 7.6 HANDBOOK OF PROCEDURE VOL.1

--

An agreement made this _____________day of ___________2002_____between M/s. ___________________​​​​​​​​______________(indicate legal status i.e. a company or firm) an Export Oriented Unit (EOU) / a unit in the Export Processing Zone (EPZ)/a unit in a Special Economic Zone (SEZ) having its registered office at ___________________ and factory at ___________ (hereinafter referred to as “the unit” which expression shall include its successors and assigns) of the one part and the President of India acting through Development Commissioner (DC) of ……………..EPZ/SEZ (hereinafter referred to as “Government” which expression shall include his successors in office and assigns) of the other part.

Whereas the Government has communicated vide Letter No. ___________dated _________to the Unit the terms and conditions for setting up the EOU/EPZ/SEZ unit for the manufacture of __________________and the Unit has duly accepted the said terms and conditions vide their letter No.__________dated __________.

AND WHEREAS the unit has been permitted to import/purchase indigenously Plant and Machinery, raw materials, components, spares and consumables free of Import / Central excise duty as per details given at Annexure- ‘I’.

And whereas a license has been granted to the unit by the Government, on the basis of their projected export of US $_____________in five years, (including the supplies in the Domestic Tariff Area(DTA) which are counted towards fulfillment of export performance as per Policy) beginning from the first day after commencement of commercial production(hereinafter referred to as the prescribed date)after allowing admissible rejects.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

	1.

2.

	The Unit shall achieve NFE

 Or

The Unit shall achieve minimum export performance(EP) (including the supplies in the DTA which are counted towards export performance as per policy) for a period of five years, counting from the prescribed date, after allowing admissible rejects and shall also achieve minimum Net Foreign Exchange as a percentage of export(NFEP) as prescribed in the Export and Import Policy.

(Strikeout which ever is not applicable)

App-126

Such performance shall be subject to annual monitoring by the Development Commissioner(DC) having jurisdiction over its activities under the guidelines issued by the Ministry of Commerce, Government of India from time to time and the unit shall be liable for penalty under the Foreign Trade(D&R)Act, 1992 as amended from time to time for failure to fulfill such obligation. For the purpose of counting export performance under the EOU/EPZ/SEZ scheme, exports to Nepal or Bhutan shall qualify, if payment is made in Foreign Exchange.

	3.
	(a)The Export Performance(EP) undertaken by the unit under the EOU/EPZ Scheme shall be in addition to and over and above any other export obligation that might have been or may be imposed on the Unit on any other ground.

	
	(b)However, in case of conversion of DTA units to an EOU/EPZ under provisions of the Exim Policy, where the unit may have availed Export Promotion Capital Goods (EPCG) scheme while functioning in DTA & has to fulfill EP under EPCG license, such EP will be subsumed under EP of EOU/EPZ.

(Para 3(a) & 3(b) not Applicable to SEZ units.)

4.
The unit shall intimate the date of commencement of the production for export within one month of such date to the concerned Development Commissioner. The unit shall maintain e-mail address regularly during the period under bond.

The unit shall not dispose of its production in the domestic market except in terms of the provisions of Export and Import policy and/or when specifically allowed by the competent authority.

5.
The Unit shall after the commencement of production for export, submit to the concerned Development Commissioner, quarterly performance report in the prescribed format at Annexure III for the period ending March/June/September and December every year within 30 days of the close of quarter through e-mail giving details of the imports/exports effected and purchases made from the Domestic Tariff Area by the Unit during the period. An annual performance report shall be submitted in the prescribed format given at Annexure - III within a period of 90 days following the close of financial year failing which further imports and DTA sale will not be permitted. Annual Performance Reports shall be certified by a Chartered Accountant. In case of wrong submission of such information or failure to submit such information within the stipulated time, DC may withdraw the permission granted to the unit for operation.

6.
In the event of the Unit failing to fulfill the terms & conditions of Letter of Permission(LOP) / Letter of Intent (LOI) and the minimum stipulated level of EP(for EOU/EPZ units) and NFEP/NFE as prescribed in the Export-Import Policy, except when the fulfillment of such conditions is prevented or delayed because of any law, order, proclamation, regulation/ordinance of the Government or the shortfall in fulfillment of NFEP/NFE and EP(for EOU/EPZ units) is within the

App-127

permissible norms specified in the monitoring guidelines given at Appendix 14-E the unit would be liable for penal action under the provisions of Foreign Trade (Development & Regulation)Act, 1992 and the Rules & Orders made thereunder.

7.
The unit shall also be subject to the conditions stipulated and required for availing exemption from duty of Customs and Excise under the relevant Customs & Excise Notifications and any customs duties/Excise duties and interest payable to / leviable by the Government for failure to fulfill such conditions shall also, without prejudice to any other mode of recovery be recoverable in accordance with the provisions of Section 142 of the Customs Act 1962/Section II of the Central Excise and Salt Act 1944 and rules made thereunder and/or from any payment due to the Unit from the Government.

8.
Any order issued by the Government in this regard shall be final and binding and the Unit thereby undertakes to comply unconditionally with such an order.

9.
Any Stamp Duties payable on this document or any document executed thereunder shall be borne by the Unit.

In witness whereof the common seal of _____________has been here into affixed and for and on behalf _______________has set and subscribed his hands here into. common seal of the within named Unit has been affixed here into in the presence.

Signature______________

of (I) Shri _______________________ (I)_____________________

 (Residential address)

Director and (ii) Shri _______________Director who have been duly authorized for the purpose by a resolution of the Board of Directors of the Company passed at the meeting held on ______________and who have signed in the presence of _________________.

1.
______________(Name , Designation and Address)

 (Tel. No.

 (e-mail Address)

2.
______________(Name, Designation and Address)

 (Tel. No.

 (e-mail Address)

App-128

Signed for an on behalf of the President of India

By Shri _________________________________in the presence of

1.
____________________________(Name , Designation and Address)

2.
____________________________(Name, designation and Address)

App-129

ANNEXURE-I

EXEMPTION MATERIALS

1.
Plant, Machinery and Equipment to be imported.

	No.
	Description of goods

	
	

2.
Raw Materials, Components and Consumables to be imported.

	No.
	Description of material

	
	

3.
Plant, Machinery and Equipment and Raw Material, Components and Consumables to be indigenously produced and purchased without payment of Central Excise Duties.

	No.
	Description of material

	
	

	
	

App-130

ANNEXURE-II

Period of reporting: (April-June) (July-Sept.) (Oct-Dec) (Jan-March,) Quarterly Progress Report for the EOUs/EPZs/SEZs which are under implementation:

1. Details of the unit :

(a) Name of the unit

:

(b) IEC No.

2.
Location of the Factory & Full Address:

:

a.
Address

:

b.
Phone No.

:

c.
Fax No.

:

3. Regd.Office

a.
Address

:

b. Phone No.

c. Fax No.

:

d.
e-Mail No.

:

4.
Approval No. and date
:

5. Green Card No. and date

 and the period of validity

:

6. Present position in regard to

 setting up of the unit (Tick whichever

 is applicable)

a.
Acquisition of land
:

Yes

No

b.
Erection of Building
: To Start/ Started Over/Building purcahsed

c.
Electricity

: Not applied
 Applied on
Available

d.
Water

: Not applied
 Applied on
Available

e.
Telephone/Fax

: Not applied
 Applied on
Available

7.
Employment:
a)
No. of Men Workers employed in

Managerial Skilled
Unskilled

the unit

b)
No. of Women workers employed

Managerial Skilled
Unskilled
in the unit

c) TOTAL:

App-131

8.
Imports during the quarter (Rupees in Lakhs) During the Cumulative
 Quarter

a. Value of Capital Goods imported

b. Value of Raw Materials, Components

etc. imported

c. Value of indigenous Capital Goods

purchased.

d. Value of Industrial Raw Materials

Components etc. purchased.

9. Sanction of bonding facilities: Yes

No

a. if "yes" date on which warehousing

licence issued

b. if "no" date on which customs/

excise approached.

10.
Date likely to commence production
:

11.
Any other information

:

(Signature with seal of the company)

Place:​​_____________

Date:______________
App-132
ANNEXURE-III

FORMAT FOR QUARTERLY/ANNUAL PROGRESS REPORT FOR THE WORKING UNITS

Period -----

PERIOD OF REPORTING: QUARTERLY (APRIL-JUNE)(JULY-SEPTEMBER)(OCTOBER DECEMBER)(JANUARY-MARCH), ANNUAL (APRIL-MARCH)

1. Details of the Unit

a) Name of the Unit

b) IEC. No.

2.
PERIOD OF REPORTING

3
Approval No. & Date

4.
Item of manufacture/service – Annual Capacity

 (Details of all items to be provided)

a)

b)

5.
Factory Location/Address/

Telephone No.

6.
Regd.Office Address/Tel/Fax No

7. (a) e-Mail Address (Compulsory)

(b) Web Site, if any

8.
Date of commencement of

 production

9.
Details of Foreign Exchange

Inflow/Outflow

EXPORT(INFLOW)

(Rs. in Lakhs)

$ in Million

10)
FOB value of exports for the

Quarter/Year

a)
GCA exports

b)
RPA exports

c)
Total:

11)
(a)Goods sold in DTA in terms of

 Para 6.10(b)for quarter/year

(b)Deemed export for other categories during the quarter/year

 Total

12)
Cumulative exports during current

quarter/year.

13)
Cumulative exports for the

previous year.

App-133

14)
Country-wise details of exports

IMPORT(OUTFLOW)

(Rs. in Lakhs)

$ in Million

15. Opening balance of imported

RM, Consumables, spares, etc.,

during the quarter/year

16)
Raw Materials/consumables

/components spares etc. imported

during the quarter/year

17)
RM/consumables/spares, etc.

transferred to other units

during the quarter/year

18)
RM/consumables/spares, etc.

received under the inter-unit

transfer during the quarter/year

19)
Cumulative import of

RM/consumable etc. during

the quarter/year

20)
Imported RM/Consumables/Spares,

etc., CONSUMED during the quarter/year

21)
Closing balance of imported RM/Consumables

/Spares, etc, at the end of quarter/year

22) Opening balance of capital goods

23)
Import of capital goods

during the quarter/year

24)
Capital goods received under

inter-unit transfer

25) Capital goods transferred under inter-unit

transfer

26)
Cumulative imports of capital goods

during quarter/year.

Sub-Total [Column No. 19 + Column 26]

27)
Other FE Outflow(Royalty/

technological know-how/investment

/Dividend payment/Travel/Commission etc.)

during the quarter/year

TOTAL OUTFLOW [Column No. 19 + 26 +27]

28)
Net foreign exchange earning

Approved

Achieved

 (NFE)/Net foreign exchange

(only for EOU/

 earning as a percentage of exports
EPZ units)

 (NFEP) as per policy

App-134

29)
EP(only for EOU/EPZs to be given annually)

DOMESTIC PROCUREMENT

30)
Opening balance of indigenous

capital goods

during the quarter/year

31)
Purchase of indigenous

capital goods during the

quarter/year

32)
Cumulative balance of indigenous

capital goods purchased during

the quarter/year

33)
Opening balance of indigenous

RM/Consumables/spares, etc.,

during the quarter/year

34)
Purchase of indigenous

RM/Consumables/spares, etc

during the quarter/year

35)
Cumulative balance of indigenous

RM/consumables/spares purchased during

the quarter/year

DTA SALE

36)
(a)Sales of goods effected in DTA if
Quantity

Value

any

(b)Sales of rejects in DTA if any:

Quantity

Value

(c)Sale of Waste/Scrap/Remnant

Quantity

Value

d) Sale by product

(e)Total

Quantity

Value

37) DTA sale on full duty

Quantity

Value

38)
Items of manufacture/service

Annual capacity(at the end of financial year)
39) Foreign/NRI/Indian investment

 Foreign
NRI
 Indian
(to be submitted quarterly/annually)

i) Authorised capital

ii) Paid up capital

iii) Foreign Direct Investment -
(I) Approved

(II)Actual Inflow

 during the quarter/

 year

(III)Cumulative balance

for the quarter/year

App-135

iv) NRI capital (I) Approved

(II) Actual Inflow

during the

quarter/year

(III)Cumulative balance

for the quarter/year

40.
Employment:
a)
No. of Male Workers employed in Total
Managerial Skilled Unskilled

the unit

b)
No. of Women workers employed
 Total
Managerial Skilled Unskilled
in the unit

c) TOTAL: (a + b)

41.
OTHER INFORMATION :

	a)
	Goods exported without GR form under intimation to the Development Commissioner of SEZ such as (i) imported goods found defective for the purpose of replacement by foreign suppliers or collaborators, imported goods on loan basis, export of free samples, surplus goods imported from foreign suppliers or collaborators free of cost for production operations, consignments imported for participation in exhibitions etc.

(only for SEZ Units)
	

	b)
	Overseas investment

Overseas investment made by the unit at the end of last quarter/year

a) Less than one years Amount in $

(b) More than one years -do-

(only for SEZ Units)
	

	c)
	Cases of pending Foreign Exchange

Cases of pending Foreign Exchange realisation outstanding for more than 180/360 days at the end of last quarter/ financial year

Date of export : Name of Importer: Address : Amount

(180 days for EOU/EPZ units and 360 days for SEZ Units)
	

	d)
	External commercial borrowing

External commercial borrowing pending at the end of last quarter/year

(a) Less than three years Amount in $

(b) More than three years -do-
	

App-136

	e)
	Revenue contribution

Revenue contribution by EOU/EPZ/

SEZ units

(a) Excise duty on DTA sale during the financial year

(b) Income tax paid, if any, during the financial year

(c) State taxes, cess duties & levies (including CSTpaid on domestic procurement).
	

(S I G N A T U R E)

With Seal of Co.

Notes :-

1) The above information should be given separately for each Letter

 of Permission.

2)
The information given in the formats should be authenticated by the authorized signatory of the unit and should be certified for its correctness by a Chartered Accountant with reference to the account records and registers maintained by the unit.

App-137
