Checklist of the documents required to be submitted along-with
the request/ application for merger/demerger/amalgamation
(i) Application (format attached for ready reference) preferably on company letter head under the signature of Authorised signatory to ADG(LR-1), Department of Telecommunications, Room No. 1021, Sanchar Bhawan, 20, Ashoka Road, New Delhi-110117.
(ii) Processing fee of Rs 500/- in the form of Demand Draft drawn in favour of “Pay & Accounts Officer (HQ), DoT” payable at New Delhi.
(iii) Certified copy of the orders of Hon’ble High Court regarding merger/ demerger/ amalgamation.
(iv) Duly certified copy of Certificate of incorporation of the resulting company issued by ROC.
(v) Board resolution of the resulting company in favour of authorised signatory for signing of communications addressed to DoT regarding merger/demerger/amalgamation and detail of authorised signatory including name and designation along-with the specimen signature.
(vi) Complete equity structure giving gist of direct & indirect foreign investment of the resulting company before merger/demerger/amalgamation, as per the prescribed format given in ISP application, based upon the latest guidelines applicable as on date. Equity details (as per prescribed format) of the investing companies should also be enclosed in its support.
(vii) Complete equity structure giving zist of direct & indirect foreign investment of the resulting company after merger/demerger/amalgamation, as per the prescribed format given in ISP application, based upon the latest guidelines applicable as on date. Equity details (as per prescribed format) of the investing companies should also be enclosed in its support.
(viii) Present list of Directors of the resulting company after merger/demerger/amalgamation giving detail like name, address, nationality etc.
(ix) Bank Guarantee(s) in the new name / Amendment of existing Bank Guarantee(s).
(x) Undertaking from transferee/resulting company to own the responsibility regarding all liabilities of transferor company, including present as well as future vigilance / violation cases.
“All the current liabilities, including those which may come into notice at a later stage against ISP licence no. _______ dated ______ for service area _______, shall be borne by us. We shall also own the responsibility regarding all liabilities of ISP licence no. _______ dated ______ for service area _______ including present as well as future vigilance / violation cases, if any.”
Note:
1. All the documents are required to be certified by authorized signatory on each and every page. In addition, the documents mentioned at Sl. No. (v) to (viii) should also be authenticated and countersigned by Company Secretary giving his name with the stamp bearing his membership number.
2. Each page of the correspondence should be serially numbered including the covering letter.

No._____________

Dated: __________

TO

 ADG(LR-1),

 Department of Telecommunications,

 Room No. 1021, Sanchar Bhawan,

 20, Ashoka Road,

 New Delhi-110117.

Subject: Request for taking merger/demerger/amalgamation of the company on record.

Ref: ISP Licence No.________________, Dated___________, Service Area-___________
Sir,

 With reference to above referred licence, it is requested that the merger/demerger/amalgamation of the licensee company as detailed below may kindly be taken on record:

Existing Name in record:

New Name after merger/demerger/amalgamation
to be taken on record:

Following documents are enclosed in this regard:

	Sr.No.
	Detail of Documents
	Enclosed as
	Page Nos. (e.g. 4 to 9)

	1.
	Processing fee of Rs 500/- in the form of Demand Draft.
	Annex-I
	_ to _

	2.
	Certified copy of the orders of Hon’ble High Court regarding merger/ demerger/ amalgamation.
	Annex-II
	_ to _

	3.
	Certified copy of Certificate of incorporation of the resulting company.
	Annex-III
	_ to _

	4.
	Board resolution/ Authorisation giving detail of authorised signatory including Signature of the transferee/ resulting company.
	Annex-IV
	_ to _

	5.
	Equity structure giving gist of direct & indirect foreign investment of the transferee/ resulting company before merger/demerger/ amalgamation.
	Annex-V
	_ to _

	6.
	Equity structure giving gist of direct & indirect foreign investment of the transferee/ resulting company after merger/demerger/ amalgamation.
	Annex-VI
	_ to _

	7.
	List of Directors of the transferee/ resulting company after merger/demerger/amalgamation.
	Annex-VII
	_ to _

	8.
	Bank Guarantee(s) in the new name / Amendment of existing Bank Guarantee(s).
	Annex-VIII
	_ to _

	9.
	Undertaking from transferee / resulting company to own the responsibility regarding all liabilities of transferor company,
	Annex-IX
	_ to _

	10
	Any other document:

a)

b)
	
	_ to _

 It is certified that the above mentioned documents have been duly checked for proper entries and relevant details and all the papers are authenticated by authorised signatory (each and every page) and company secretary (where ever required) as per the checklist of documents available on DoT website.

Our request for taking merger/demerger/amalgamation of the ISP licensee company on record may kindly be processed.

(Name & Signature of Authorized signatory)
Company Stamp

