Slip 2

[AD/MA 1/1999]

EXCHANGE CONTROL

SOFTWARE EXPORT DECLARATION (SOFTEX) FORM

(For declaration of Software Exports through data-communication links

 and receipt of Royalty on the Software Packages/Products exported)

FORM NO: AB

ORIGINAL

__

1.
Name and address of the

exporter

2.
STPI Centre within whose

jurisdiction the unit is

situated

3.
Import-Export Code Number

4.
Category of exporter

: STP/EHTP/EPZ/100% EOU/DATA unit

5.
Buyer’s name and address including

country and their relationship

with exporting unit (if any)

6.
Date and Number of Invoice

7.
a)
Whether export contract/

purchase order already

registered with STPI.

Yes

No

(If ‘No’, please attach copy

of the contract/purchase

order)

b)
Does contract stipulate

payment of royalty

 Yes

No

SECTION - A

(For exports through through data communication link)

8.
Name of authorised datacom

STPI/VSNL/DOT/Internet/Others

service provider

(Please specify)

9.
Type of software exported (Please mark ‘ ‘ on the appropriate box on

the left side).

(a) Computer Software

 RBI Code

9 0 6

Data Entry jobs and Conversion

Software Data Processing

9 0 7

Software Development

9 0 8

Software Product, Packages

9 0 9

Others (Please specify)

(b)
Other Software

9 1 0

Video/TV Software

9 1 1

Others (Please specify)

10.
Analysis of Export Value

Currency
Amount

(a)
Full export value

Of which :-

i)
Net value of exports without

transmission charges

ii)
Transmission charges

included in invoice

(b)
Transmission charges (if payable

separately by the overseas client)

(c)
Deduct: Agency commission,

at the rate of%

(d)
Any other deductions as

permitted by RBI (please specify)

(e)
Amount to be realised [(a+b) - (c+d)]

11.
How export value will be realised

(mode of realisation) (Please mark ‘ ‘

on the appropriate box

 FORMCHECKBOX
 (a) Under L/C

(a) Name and address of ______________________

 Authorised Dealer

(b) Authorised Dealer Code No. ________________

 FORMCHECKBOX
 (b) Bank Guarantee

(a) Name and address of ______________________

 Authorised Dealer

(b) Authorised Dealer Code No. ________________

 FORMCHECKBOX
 (c) Any other arrangement

(a) Name and address of ______________________

 e.g. advance payment, etc.

 Authorised Dealer

 including transfer/remittance

 to bank account maintained

(b) Authorised Dealer Code No. ________________

 overseas (Please specify)

SECTION - B

(For receipt of Royalty on Software Packages/Products exported)

12.
Details of Software Package(s)/

Product(s) exported

(a)
Date of export

(b)
GR/PP/SOFTEX Form No. on

which exports were declared

(c)
Royalty agreement details

 FORMCHECKBOX
 %age and amount of royalty

 FORMCHECKBOX
 Period of royalty agreement

 (Enclose copy of Royalty

 agreement, if not already registered)

13.
How royalty value will be realised

(as defined in Royalty agreement)

14.
Calculation of royalty amount

(Enclose copy of communication

from the foreign customer)

15.
Name and address of designated Authorised

Dealer in India through whom payment has

been received/to be received

A.D. Code No. _____________________________

SECTION -C

16.
Declaration by exporter

I/We hereby declare that I/we am/are the seller of the software in respect of which this declaration is made and that the particulars given above are true and that the value to be received from the buyer represents the export value contracted and declared above. I/we also declare that the software has been developed and exported by using authorised and legitimate datacom links.

I/We undertake that I/we will deliver to the bank named above the foreign exchange representing the full value of the software exported as above on or before (i.e. due date for payment or within 180 days from the date of invoice/date of last invoice raised during a month, whichever is earlier), in the manner prescribed in Rule 9 of the Foreign Exchange Regulation Rules, 1974.

 Signature of the Exporter

Stamp

Place:

Name: ________________________________

Date:

 Designation: ___________________________

==

Enclosure:

(1)
Copy of Export Contract [7(a)]

(2)
Copy of Royalty Agreement [12(c)]

(3)
Copy of communication from foreign customer [14]

==

Space for use of the competent authority (i.e. STPI) on behalf of Department of Electronics

Certified that the software described above was actually transmitted and the export/royalty value declared by the exporter has been found to be in order and accepted by us.

Place:

Date:

(Signature of Designated Official of STPI on behalf

 of Department of Electronics)

 Stamp

Name: _______________________________________

Designation: ___________________________________

