LEGAL UNDERTAKING FOR EXIT OF THE UNIT

(To be authenticated/affirmed by Ist class Magistrate/ Notary Public)

M/s.....having its operational office at.....and registered office atwas granted approval for setting up of 100% export oriented unit under Software Technology Park Scheme vide LoP no......dated:.....last renewed vide letter no.....dated:.....dated:.....for the manufacture and export of ______ subject inter-alia to the condition that they would achieve positive NFE on cumulative basis as per provisions of STP Scheme.

The unit filed a legal undertaking under STP Scheme on Dt: ______ with the President of India through the Director, STPI-Kolkata for achieving the above mentioned commitments.

As against the above commitments, the unit's actual performance has been as under: -

Year	Duty Free C	Export (Rs. In	
	Import (Rs. In Lakhs)	Indigenous (Rs. In	Lakhs)
		Lakhs)	

The unit applied for exit from the STP Scheme subject inter-alia to the condition that penalty imposed by appropriate Authority under the F.T.(D&R) Act, 1992 for non fulfillment of the conditions of approvals would be paid.

In view of the Software Technology Parks of India (STPI) permitting us in principal exit but pending of final exit, we hereby undertake as under:

(i)	That I/We
	shall pay whatever penalties are imposed by the Development
	Commissioner / Director-STPI under FT(DR) Act for non-fulfillment of the
	terms and conditions of LOA/LOP.
(ii)	That I/We
	shall adhere to the mode of payment of penalties, if any, and time frame in
	which penalties are required to be paid to the Director General of Foreign
	Trade without any demur or protest.
(iii)	That I/We
	shall produce any additional documents / details / information as required
	or called for by STPI / Customs / IT Dept and other government
	departments.
(iv)	That I/We
	shall not insist, after exit approval is issued, on STPI to certify the Softex
	forms, which have not been filed with STPI within the due date.

- (vi) That during the unit's operation as STP unit, all employees related funds have been dealt with as per the applicable labor laws and there is no demand or proceedings pending against us.

The address and contact details for future correspondence is as below:

Full and expanded description of The unit with full address

IN WITNESS WHEREOF the unit hereto has duly executed this legal undertaking on

this	_ day of	20
signed, sealed and delivered by _		

Signature of Director / Proprietor Name: Address:

in the presence of:

1.	Name			

Address _____

2. Name	
Address _	

Accepted by me on behalf of the President of India.