

(Affidavit must be on 50 Rs. Stamp Paper. To be notarized, and Registered in the Registrar Office located in the jurisdiction of the unit)

AFFIDAVIT

I, _____ S/o, _____ aged _____ residing at _____
Managing partner, carrying on business in partnership in the firm name and style of _____ / Managing Director, Private/public Limited company, incorporated under Companies Act 1956, having registered office at _____ or principal place of business at _____ (hereinafter called as the applicant/ beneficiary) do hereby solemnly affirm and declare as under:

I am the Sole Proprietor/ Managing Partner / Managing Director of the applicant / beneficiary company/ firm, and am fully conversant with the affairs of the company/ firm. As such I am competent to swear this affidavit.

- 1) That the application IDLS-1 Form datedalong with various supporting prescribed documents, submitted by me/us seeking investment grant assistance under the sub-scheme 'Integrated Development of Leather Sector (IDLS) Scheme' implemented by Department of Industrial Policy & Promotion, Government of India, are true and correct to the best of my/our knowledge and belief.
- 2) That all the items /machinery purchased under this application/proposal are new, and there are no second hand/ reconditioned items/machinery included.
- 3) That for the aforementioned application / proposal of modernization/technology up gradation/ expansion of production capacities in our unit, we have not availed any grant /assistance from Central Government / State Government or any other agency for the same purpose i.e., subsidy for the machinery involved in the above application
- 4) That the aforementioned application/proposal is not fraught in any legal issues and the claim of investment grant is not subjudice in any court of law.
- 5) That if there are any misstatement or misrepresentation or suppression of facts in connection with this application/proposal, may entail rejection of our application/proposal and withdrawal of the sanction
- 6) That all the transactions in the aforementioned proposal have been made through A/c Payee Cheque / Demand Draft / RTGS / NEFT / CAD / online. No cash payment is involved in these transactions.

Upon sanction of the Grant by the competent authority of the Government of India, I further swear the following:

- Will comply with and faithfully observe all the terms and conditions of the IDLS Scheme and also all the subsequent amendments and modifications and additions thereto together with the conditions of the sanction of the said financial assistance.

- Will allow the officers of the disbursing bank and/or the Government of India or any other person or persons authorized, by PIU-FDDI or PIU-CLRI or by Government of India to inspect the premises of the unit, from time to time as they may require
- Will not change the place or location of the industrial unit entirely or partly, nor enter into partnership with anyone, or change its constitution by merger, amalgamation or in neither any manner nor will effect disposal of fixed capital investment nor change its bank account without the express prior permission of DIPP, Government of India in writing through PIU-FDDI or PIU-CLRI.
- Will submit the quarterly Report in Form IDLS-III – Performance & Operational Report as prescribed under the Scheme to the PIU-FDDI for a period of two years from the date of receipt of grant.
- In case the industrial unit becomes non-operational within two years of the receipt of investment grant from Government of India or unit commits any breach of terms and conditions of the Scheme as amended from time to time, unit shall refund the grant forthwith to the Bank together with interest from the date of disbursement/date of closure to the date of refund (as the case may be) at the then prevailing prime lending rate of Financial institute/Bank.
- In case at any time it is found that the Grant has been availed of on the basis of any false information, the disbursing Bank, and PIU-FDDI shall initiate action for recovery of the Grant in accordance with the extant laws.

DEPONENT

VERIFICATION:

Verified at _____, this the _____ day of _____ 2017, that the contents in the above affidavit are true and correct to the best of knowledge and belief. No part of this affidavit is wrong and nothing material has been concealed therefrom

DEPONENT

ATTESTED BY NOTARY PUBLIC