Guidelines for Registration and Monitoring of Non STP Units and Providing services to such units by STPI

In pursuance of the decision of the 41st Governing Council held on 15.11.2013 the following guidelines will be followed while registering and monitoring Non STP units and providing services to such units:-

- 1. Non-STP units shall be registered with STPI on submission of application form (**Annexure I**) to the Director, STPI and processing fee of Rs.1000/- (one thousand only) + service tax electronically or by online mode i.e., by NEFT / RTGS etc. along with the application.
- 2. Registered Non STP units will be issued a Certificate of Registration with validity of three years by the respective STPI center. Renewal of registration will have to be applied three months prior to the expiry of the registration.
- 3. Being registered with STPI, the Non-STP units will have to submit quarterly report (Annexure III) and annual reports (Annexure IV) to respective STPI centers.
- 4. Once Non-STP units get registered with STPI they will be entitled for submission of Softex forms for certification as per prevailing guidelines of RBI. However, Non-STP units should also register each of their export contracts (Annexure V) prior to submission of Softex forms against that contract without paying any charges to STPI.
- 5. Service charges for Non-STP units (Annexure VI) will be determined on the basis of the value of the contracts registered.
- 6. STPI shall retain 20% of the service charges deposited in case Softex forms are required to be returned in the event of non certification of submitted Softex forms (due to non submission of required details).
- 7. Once the Non-STP units crosses the limit of a particular slab of value of Softex certified in a financial year they will be required to deposit the charges for the next slab with due adjustment to the already paid amount.

Check List for Non- STP units

A. For Private/Public Limited Company

S.N.	Description	Comp	iance	Remarks
		Yes	No	
1	Covering letter containing all the following			
2	Application duly filled in along with signature and rubber			
	stamp on each page of the application			
3	The processing fee of Rs.1000+Service taxes as applicable			
	electronically or by online mode i.e., by NEFT / RTGS			
	etc.			
4	Project Report			
5	MoA(in original)			
6	Board resolution for authorizing the person for the			
	signing the documents .			
7	List of Board of Directors (as per the format given on			
	next page)			
8	Coloured copy of PAN No. of the unit			
9	Coloured copies of PAN Card of all the Directors			
10	Coloured copy of Passport of all the Directors			
11	Copy of Form No. – 32			
12	Copy of Form No. – 18			
13	Copy of IEC Code			
14	Profile of all the Director's			
15	Copy of Lease deed/sale deed of Proposed Location of			
	STP Unit			
	Validity of Leased Agreement From:To:			
16	Detail of Export Order in Hand/Pipeline			

B. For of Partnership Company

S.N.	Description	Compl	iance	Remarks
		Yes	No	
1	Application duly filled in along with signature and rubber			
	stamp on each page of the application			
2	The processing fee of Rs.1000+Service taxes as applicable			
	electronically or by online mode i.e., by NEFT / RTGS			
	etc.			
3	Project Report			
4	Personal Information of Partners(as per the format given			
	on next page)			
5	Passport size photographs			
6	Saving bank account no. of Partners			
7	Coloured copy of PAN Card of unit			
9	Coloured copies of PAN Card of Partners			
10	Coloured copy of Passport of all the Partners			
11	Copy of IEC Code			
12	Partnership Deed			
13	Copy of Lease deed/sale deed of Proposed Location of			
	STP Unit			
	Validity of Leased Agreement From:To:			
14	Detail of Export Order in Hand/Pipeline			
15	In case of partnership firm, the signature should be			
	verified from the other partner(s)			

C. For of Proprietary Company

S.N.	Description	Compl	iance	Remarks
		Yes	No	
1	Covering letter containing all the following			
2	Application duly filled in along with signature and			
	rubber stamp on each page of the application			
3	The processing fee of Rs.1000+Service taxes as applicable			
	electronically or by online mode i.e., by NEFT / RTGS			
	etc.			
4	Project Report			
5	Personal Information of proprietor(as per the			
	information given on next page)			
6	Coloured copy of PAN card of proprietor			
9	Coloured copy of passport of proprietor			
10	Copy of IEC code			
11	Bio-Data of proprietor			
12	Copy of Lease deed/sale deed of Proposed Location of			
	STP Unit			
	Validity of Leased Agreement From:To:			
13	Detail of Export Order in Hand/Pipeline			

O Details of Directors/Partners/Proprietor

:

:

:

:

:

:

:

:

:

:

:

(A) Director/Partner/Proprietor

- 1. Name
- 2. Designation
- Father's name
 Date of Birth
- 5. PAN No.
- 6. Passport No.
- 7. DIN No.
- 8. Resi. Address
- 9. Corresponding
- Address
 - Telephone Nos. : (R)
 - (O) (M) (F)
 - Email Address : Name of Bank :
- Name of Bank
 Address of Bank
- 13.Address of Bank14.Account Number

Brief Profile :

10.

11.

Specimen Signature of Director/Partner/Prop.

(Please extend the columns, so as to add the information of other Directors/Partners, if any)

(Signature of Authorized Signatory with Company Seal)

▲ Components of Project Report

- 1. Background of company and promoters
- 2. Area of expertise in software development and IT-enabled services
- 3. Profiles of key personnel in the organization
- 4. Strengths and achievements of the company like potential market for software products project developed by the company and in-house expertise in the area of specialization
- 5. Financial arrangements and feasibility of the proposed setup
- 6. Marketing tie-up, if any
- 7. Export Orders in hand / in pipeline / under registration.
- 8. Brochures of the software products / company or Annual Report for the previous year
- 9. Space Requirement / Built up Land
- 10. Manpower: Type of people working
 - Project Manager
 - Project Leader
 - Senior Programmer
 - Junior Programmer/Operators
- 11. Conclusion

APPLICATION FOR REGISTRATION OF NON STP UNITS

			For Official Use on	l <u>v</u>	
Applicat	ion No.			_	
Date :				_	
		Date	Month	Year	
Details	of Bank Draft/ NEFT/ RTGS	3			
	Amount Rs.				
	Draft No. / NEFT Details				
	Draft Date / NEFT Date				
	Drawn on	Nome of the P	ank with Branch)		
	Povoblo ot		ank with Dranch)		
	Payable at				
I.	NAME AND ADDRESS O UNDERTAKING IN FULL				
	Name of the Applicant Fin	m			
	Full Address				
	(Regd. Office in case of lin Companies & Head Office others)				
	Pin Code				
	Location Address				
	Pin Code				
	Tel. No.				
	Fax No.				
	Permanent E-Mail Addres	S			
	Web-Site, if any				
	Name of Bank with Addre	ss & A/c No.			
	Income Tax PAN				
	The name and address of of the Director/Partner	each			
	IEC No. (Attach photocop	y)			
II. Note:-		priate entry] 'Public Limited C p/Others (please corporation along	specify) with Article of Ass	ted Company/ ociation and Memorandum ir be attached.(Please attach o	
	applicable e.g. list of Direc			be allached. (Flease allach d	opies of proof whenever

III. ITEM (S) OF MANUFACTURE/SERVICE: (Including By-product/Co-products) (If necessary, additional sheets may be attached)

IV.	EQUITY	′ (in Rs. lakhs)						
	(i)		Existing				Proposed (within three	years)
	(a)	Authorized						
	(b)	Subscribed						
	(c)	Paid up Capital						
Note:	If it is ar	n existing entity, please give	the brea	k-up of th	ie existir	ng and pro	posed capital structure	
	(ii)	Pattern of share holding in	the paid	-up capita	al (in Rs	. lakhs)		
				Existing			Proposed (within three	years)
	(a)	Foreign holding						_
	(b)	Non Resident Indian comp	any/Indiv	vidual hole	ding			
		(i) Repatriable						_
		(ii) Non-repatriable						_
	(c)	Resident holding						_
	(d)	Total (a+b (i+ii)+c) equity						_
	(e)	(iii) External commercial B	orrowing			_		
V.	INVEST	MENTS (in Rs. lakhs)		Existing			Proposed (within three	years)
	(a)	Indian					· · ·	
	(b)	Foreign				_		
VI.	EMPLO	YMENT (All figures in numb	oer)					
					Existing	g	Additional for next th	ree years
	a)	Technical	Men					
			Wome	n				_
	b)	Non-Technical	Men					_
VII.	PROJE	CTED EXPORT FOR NEXT	Wome		(in Rs. I	_akhs)		_
		Year 1 Year	2	Year 3	3	Total		

VIII. Other Details.

Whether the applicant has been issued any i)(a) Industrial license or LOI/LOP under EOU/SEZ/ STP/EHTP scheme if so, please give full particulars especially reference number, date of issue, items of manufacture and progress of implementation of each project. Whether the applicant has submitted any (b) other application for LOI/LOP which is pending with the Board of Approvals. If so, please give particulars like reference number, name under which application made, items of manufacture etc. Whether the applicant or any of the ii) partners/Directors who are also partners /Directors of another company or its associate concerns are being proceeded against or have been debarred from getting any License/Letter of Intent/ Letter of Permission under the Export and Import (Control) Act. 1947/Foreign Trade (Development and Regulation) Act, 1992 / FEMA/ Custom/Central Excise Act.

UNDERTAKING

I/We hereby declare that the above statements are true and correct to the best of my/our knowledge and belief. I/We will abide by any other condition, which may be stipulated by the Director, STPI. I/We fully understand that any Registration Certificate granted to me/us on the basis of the statement furnished is liable to cancellation or any other action that may be taken having regard to the circumstances of the case if it is found that any of the statements or facts therein are incorrect or false.

I/We hereby agree to provide any other information as and when required by STPI apart from Quarterly and Annual returns duly certified by Chartered Accountant.

I/We also hereby agree that any change in the particulars provided in this application will be brought to knowledge of STPI in writing.

Place:	Signature of the Applicant	
Date:	Name in Block Letters	
	Designation	
Official Seal/Stamp	Full Official address	
	-	
	Tel. No.	
	E-mail Address	
	Web-Site	
	Full Residential address	
	-	
	Tel. No.	

Applicant should be the CEO or any other person authorised by the CEO(Enclose copy of the Resolution of Board for registering as an non STP unit and also for the authorised signatory)

ANNEXURE - III

Quarterly Performance Report of Non STP units

	PERIOD OF REI	PORT		(Q1/Q2/Q3/Q4)
NA	ME AND ADDRESS OF TH	E UNDERTAKING	IN FULL	(Block Letters)
Nor	n STP Registration No. with	date of registration		
Nar	me of the Applicant Firm			
Ful	l Address			
	egd.Office in case of limited npanies & Head Office for ers			
Pin	Code			
Tel	. No.			
Fax	No.			
Per	manent E-Mail Address			
We	b-Site, if any			
Nar	Name of Bank with Address & A/c No. Income Tax PAN			
Ince				
	e name and address of each the Director/Partner			
IEC	Code			
INV	/ESTMENT			
(a)	Investment during the Qua	rter ·	\$	
(u)	(a) Investment during the Quarter :			Rs
(b)	Cumulative investment upto	o the Quarter :	\$	
	PLOYMENT			Rs
(All a)	figures in number) Technical	During the Qu Men Women	arter	Cummulative for the yea Men Women
b)	Non-Technical	Men Women		Men
NE	T FOREIGN EXCHANGE E	ARNING		
	ring the Quarter			Cumulative for the year
\$ <u></u> Rs.				\$ Rs
				(Signature of Autorised Signatory) with Seal of Co.
				Name in Block Letters
				Full Address :
				Tel :

Email :

Annual Performance Report of Non STP units

	PERIOD OF REP	ORT		(April – March)
NAM	E AND ADDRESS OF TH	E UNDERTAKING	IN FULL	- (Block Letters)
Non S	STP Registration No. with	date of registration		
Name	e of the Applicant Firm			
Full A	Address			
comp	anies & Head Office for			
Pin C	Code			
Tel. N	۱o.			
Fax N	۱o.			
Perm	anent E-Mail Address			
Web-	Site, if any			
		∿c No.		
Incorr	ne Tax PAN			
IEC C	Code			
INVE	STMENT			
(a)	-			
(a) 11	investment during the Tea		Φ	Rs
(b) (b) Cumulative investmen	t upto the Year :	\$	
				Rs
(All fig a)	ures in number) Technical	Men		Cummulative Men Women
b)	Non-Technical	Men Women		Men Women
NET	FOREIGN EXCHANGE E	ARNING		
				Cumulative
\$ Rs				\$ Rs
toreignet	ture of CA)			(Signature of Authorized Signator
With S	Seal			(Signature of Authorised Signatory with Seal of Co.
gistration	ו No.			Name in Block Letters
				Full Address :
	Non S Name Full A (Regu comp other Pin C Tel. N Fax N Perm Web- Name Incon The r Of the IEC C INVE (a) I (b) (EMP (All fig a) b) NET Durin \$ Rs	NAME AND ADDRESS OF THE Non STP Registration No. with Name of the Applicant Firm Full Address (Regd.Office in case of limited companies & Head Office for others Pin Code Tel. No. Fax No. Permanent E-Mail Address Web-Site, if any Name of Bank with Address & A Income Tax PAN The name and address of each Of the Director/Partner IEC Code INVESTMENT (a) Investment during the Year (b) (b) Cumulative investmen EMPLOYMENT (All figures in number) a) Technical b) Non-Technical	NAME AND ADDRESS OF THE UNDERTAKING Non STP Registration No. with date of registration Name of the Applicant Firm Full Address (Regd.Office in case of limited companies & Head Office for others Pin Code Tel. No. Fax No. Permanent E-Mail Address Web-Site, if any Name of Bank with Address & A/c No. Income Tax PAN The name and address of each Of the Director/Partner IEC Code INVESTMENT (a) Investment during the Year : (b) (b) Cumulative investment upto the Year : (All figures in number) (All figures in number) (b) Non-Technical Men	Name of the Applicant Firm

ANNEXURE-V

Software Technology Parks of India - Noida

Registration of Contracts by NON-STP Units under STPI

SI. No	Description	:	Details				
1	Name of the Unit	:					
2	Location of the Unit	:					
3	NON-STP Registration Number and Date (DD/MM/YY)	•					
4	Type of Contract (Master Service Agreement/ Statement of Work/Purchase Order/Work Order/etc.,)	:					
5	IEC Code	:					
6	Description of Software/Services to be exported as per Contract	:					
7	Contract Date (MM/DD/YY)	:					
8	Contract/Project duration 6a. Contract Start Date 6b. Contract End Date	••					
9	Value of the Contract/Project (In INR)	:					
10	If the contract/project duration is more than a year, then provide the year wise breakup of the value (in INR) of the contract/project for the entire contract duration	:	1 st year – 2 nd year – 3 rd year – and so on				
11	Name of the Client	:					
12	Address of the Client 11a. Billing Address 11b. Shipping Address	••					
13	Hard copy of the contract enclosed	:	YES/NO				
Aut	Authorized Signatory Name:						

Authorized Signatory Signature: _____

Place:

Date:

Company Seal:

Verified by:

(STPI authorized Signatory Name and Signature)

S/N	Export Turnover for the year	Annual Service Charges (INR) for Non-STP Units
1	Upto Rs.12.50 Lakhs	4,000.00
2.	Above Rs.12.50 Lakhs – Rs.25 Lakhs	8,000.00
3.	Above Rs.25 Lakhs – Rs.50 Lakhs	16,000.00
4.	Above Rs. 50 Lakhs – Rs. 3 Crore	55,000.00
5.	Above Rs. 3 Crore – Rs. 10 Crore	1,10,000.00
6.	Above Rs.10 Crore – Rs. 25 Crore	2,25,000.00
7.	Above Rs.25 Crore – Rs. 50 Crore	2,50,000.00
8.	Above Rs. 50 Crore – Rs. 100 Crore	3,50,000.00
9.	Above Rs. 100 Crore – Rs. 500 Crore	5,75,000.00
10.	Above 500 Crore – Rs. 1000 Crore	6,00,000.00
11.	Above Rs. 1000 Crore	6,50,000.00

Annual Service Charges for Non-STP Units

SOFTWARE TECHNOLOGY PARKS OF INDIA Noida

Date : 01.01.2014

Revised Procedure / Service Charges for Certification of Softex Forms for Non-STP Units *w. e. f.* 01-01-2014.

- 1. Non-STP units shall be enrolled with STPI by submitting simplified application form and nominal processing fee of Rs1000/- (One Thousand Only).
- 2. The Non-STP units will have to submit quarterly and annual reports to respective STPI Centers.
- 3. Once NON-STP units get enrolled with STPI, for Softex certification, Non-STP units should also register their export contracts (free of cost).
- 4. Service charges for Non-STP units will be determined on the basis of the value of the export (or on the basis of the value of the contract registered).
- 5. The revised service charges for Certification of Softex Forms for Non-STP Units with effect from 01-01-2014 are as below:

S. No.	Export Turnover for the Year	*Annual Service Charges (INR) for the Non-STP Unit
1	Up to Rs. 12.50 lakhs	4000.00
2	Above Rs 12.5 lakhs –Rs 25 lakhs	8000.00
3	Above Rs 25 lakhs – Rs. 50 lakhs	16000.00
4	Above Rs 50 lakhs – Rs. 3 crore	55000.00
5	Above Rs 3 crore – Rs. 10 crore	1,10,000.00
6	Above Rs 10 crore – Rs. 25 crore	2,25,000.00
7	Above Rs 25 crore – Rs. 50 crore	2,50,000.00
8	Above Rs 50 crore – Rs. 100 crore	3,50,000.00
9.	Above Rs 100 crore – Rs. 500 crore	5,75,000.00
10	Above Rs 500 crore – Rs. 1000 crore	6,00,000.00
11	Above Rs. 1000 Crore	6,50,000.00

* Service Tax extra on Annual Service Charges as applicable.

6. Once the Non-STP units crosses the limit of a particular slab of Softex Value, they will be required to deposit the charges for the next slab with due adjustment to the already paid amount.

~ ~*~ ~