

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Table of Contents

About this Document 2

Part I – Law(s) Governing the eForm..... 2

 Purpose of the eForm 2

 eForm Number as per Companies Act, 1956..... 2

Part II – Instructions to fill the eForm..... 3

 Specific Instructions to fill the eForm INC-29 at Field Level 3

 Common Instructions to fill eForm..... 22

Part III - Important Points for Successful Submission 24

 Fee Rules..... 24

 Processing Type 24

 Email 24

 Annexure A 25

 Annexure B 28

Instruction Kit for eForm INC-29 (Integrated Incorporation Form)

About this Document

The Instruction Kit has been prepared to help you file eForms with ease. This document provides references to law(s) governing the eForms, instructions to fill the eForm at field level and common instructions to fill all eForms. The document also includes important points to be noted for successful submission.

User is advised to refer instruction kit specifically prepared for each eForm.

This document is divided into following sections:

[Part I – Laws Governing the eForm](#)

[Part II – Instructions to fill the eForm](#)

[Part III – Important Points for Successful Submission](#)

Click on any section link to refer to the section.

Part I – Law(s) Governing the eForm

{ In pursuance of sections 4,7,12,152 and 153 of the Companies Act, 2013 read with rules made thereunder }

Purpose of the eForm

EForm INC-29 deals with the single application for approval of name of the company, incorporation of a new company and/or application for allotment of DIN. This eForm is accompanied by supporting documents including details of Directors & subscribers, MoA and AoA etc. Once the eForm is processed and found complete, company would be registered and CIN would be allocated. Also DINs gets issued to the proposed Directors who do not have a valid DIN. Maximum three Directors are allowed for using this integrated form for filing application of allotment of DIN while incorporating a company.

eForm Number as per Companies Act, 1956

This e-form is newly introduced under rules notified under the Companies Act, 2013.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Part II – Instructions to fill the eForm

Specific Instructions to fill the eForm INC-29 at Field Level

Instructions to fill the eForm are tabulated below at field level. Only important fields that require detailed instructions to be filled in eForm are explained. Self-explanatory fields are not discussed.

S. No/ Section Name		Field Name	Instructions
1	a	State the type of company	Select the type of proposed company under drop-down provided. Values are: Producer Company, New company (others) Type as producer company should be selected only in case company complies with the provisions of Part IXA of the Companies Act, 1956. Incorporation of a charitable company under section 8 and company defined under chapter XXI of the Companies Act, 2013 are not facilitated under this integrated incorporation form.
1	b	State the class of company	Select the class of proposed company from values given as Public, Private or One Person Company In case of producer company selected, class can be selected as private only. In case of OPC, company type should be only New company (others).
1	c	State the category of company	Select the category of proposed company from the drop-down values provided like Company limited by shares, Company limited by guarantee or Unlimited company. In case of Producer company or One person company, only limited by shares can be selected.
1	d	State the sub-category of company	Select the Sub-category applicable to the proposed company from the drop-down values given like Union government company, State government company, Non-government company, Subsidiary of foreign company, Guarantee and association company. Guarantee and association company can be selected in case of company is limited by guarantee.
1	e	Company is: Having share capital or Not	Select whether company is having share capital or not.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name		Field Name	Instructions
2	a	Main division of industrial activity of the company	Enter the main division code for the industrial activity of the proposed company. Refer Annexure A for the list of main divisions of industrial activities.
2	b	Whether standard template of MoA as prescribed under schedule I to the Companies Act, 2013 is opted for adoption	Select 'Yes' only if standard template of Memorandum of Association (MoA) prescribed under schedule I to the Companies Act, 2013 is opted for adoption as-is prescribed. Necessary information like Name applied, capital clause, details of the subscribers/member and their liabilities, State wherein the registered office is to be situated, proposed objects of the company etc. should be given suitably under the relevant clauses of MoA. In case of any modification in the standard template notified, then No should be selected.
2	c (i)	Whether standard template of Articles of Association (AoA) as prescribed under schedule I to the Companies Act, 2013 is opted for adoption	Select whether the standard template of Articles of Association (AoA) prescribed under schedule I to the Companies Act, 2013 is opted for adoption as-is. Select the Yes or No option. In case of any amendment or entrenchment in clauses of the standard template, select No as standard template not followed.
2	c (ii)	Whether Articles of Association is entrenched	Select whether the article(s) is/are entrenched compared to the standard template of Articles of Association notified under schedule I to the Companies Act, 2013 and also specify their number along with details of entrenchment.
3	(i)	Capital structure of the company	In case of a company having share capital, enter the details of authorized and subscribed share capital break up. Minimum authorized and subscribed share capital required for an OPC is Rupees one or a private company having share capital is Rupees two and a public company is Rupees seven. Also enter the number of shares, total amount of shares and nominal amount per share for each kind of shares. At least Equity share capital should be greater than zero in number of shares as well as amount of shares. In case company has shares of multiple nominal amounts per share, then enter multiple nominal values per share separated by comma in the field Nominal amount per share.

**Instruction Kit for eForm INC-29
(Integrated Incorporation Form)**

S. No/ Section Name	Field Name	Instructions
		<p>For example, if the details of authorized share capital are as follows: 1,00,000 equity shares of Rs. 10 each 1,00,000 equity shares of Rs. 5 each 10,000 7% Preference shares of Rs. 50 each 5,000 8% Preference shares of Rs. 100 each</p> <p>The respective fields are to be entered in the following manner: Authorized capital of the company (in Rs.)- 25,00,000/- Break up of Authorized capital: Number of equity shares- 2,00,000 Total amount of equity shares (in Rs.)- 15,00,000/- Nominal amount per equity share- Rs. 10, Rs. 5</p> <p>Number of preference shares- 15,000 Total amount of preference shares (in Rs.)- 10,00,000/- Nominal amount per preference share- Rs. 50, Rs.100</p>
3	(ii) Details of number of members	<p>Enter the details of number of members in case of a company is not having share capital.</p> <p>Maximum number of members excluding proposed employee(s) should not be greater than 200 in case of a private company.</p> <p>Number of members excluding proposed employee(s) should be greater than two in case of Private company and seven in case of public company.</p>
4	(a) Correspondence address	<p>Enter the correspondence address of the proposed company.</p> <p>The company can establish its place of registered office on or from the fifteenth day of its incorporation. In case company establishes its registered office after incorporation, the correspondence address shall be the mailing address for company for receiving and acknowledging all communications and notices as may be addressed to it, till the time company establishes its registered office.</p> <p>Enter the valid email id of the company. Ensure that this email ID is valid as intimation regarding processing of the eForms, important communication from RoC office shall also be communicated electronically at the email ID being mentioned here.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
4	(b) Whether the address for correspondence is the address of registered office of the company	<p>Select Yes if the address for correspondence is the address of registered office of the company and attach the proof of office address and copy of utility bill that is not older than two months.</p> <p>Select No if the address for correspondence is not the address of registered office of the company. In this case, the company shall establish its registered office within fifteen days of the approval of this application for Incorporation and shall also intimate such address of registered office within thirty days of the Incorporation via e-form INC-22.</p>
4	(c) Name of the office of the Registrar of Companies in which the proposed company is to be registered	<p>Select the RoC name displayed based on the state selected in correspondence details.</p> <p>Users are advised to select the correct name of office of the Registrar of Companies (ROC) in case more than one ROC is mapped to the state selected. Once application is filed, the same would not allowed to be changed until company is incorporated.</p>
5	(a) Particulars of the proposed name	<p>Enter the particulars of the proposed name.</p> <p>The illustrative list of names based on the type of company is as follows: In case of an one person company – ABC (OPC) Private Limited In case of a private limited company (other than producer company) – ABC Private Limited In case of a private limited company (Producer company) – ABC Producer Company Limited In case of a public limited company – ABC Limited In case of an Unlimited liability private company – ABC Private Unlimited In case of an Unlimited liability public company – ABC Unlimited</p> <p>Do not enter abbreviation like “PVT”, “PVT.”, (P), “LTD” and “LTD”.</p> <p>State the significance of the key or coined word used in the proposed name. It should mention why such word cannot be done without in the name.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		If the proposed name is or has used any word in any vernacular language e.g.: Hindi, Marathi, Tamil etc., then please mention the language.
5	b (i)	Whether the promoters are carrying on any Partnership firm, sole proprietary or unregistered entity in the name as applied for If yes, whether the business of such entity shall be acquired.
		Select whether the promoters are carrying on any Partnership firm, sole proprietary or unregistered entity in the name as applied for. If yes, select whether such business shall be acquired by the proposed company. Select the Yes or No option. In case Yes is selected then a NOC from the sole proprietor/ partners/other associates/ existing company shall be attached under attachment section.
5	b (ii)	Whether the proposed name contains name of any person other than the promoter(s) or their close blood relative(s)
		Select whether the proposed name contains name of any person other than the promoter(s) or their close blood relative(s). Select the Yes or No option. If yes is selected above, as the proposed name contains name of any person other than the promoter(s) or their close blood relative(s), then attach NOC from such person.
5	b (iii)	Whether the proposed name includes the name of relative(s)
		Select whether the proposed company name includes the name of relative(s) of any of the promoters. Select the Yes or No option. If yes is selected, then attach the proof of relation of the relative with promoter.
5	b (iv)	Whether approval from any sectoral regulator is required
		Select whether the approval is needed from any sectoral regulator. In case necessary approval is already taken then select the applicable declaration under declaration section of this application form.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name		Field Name	Instructions
5	b (v)	Whether the name is similar to <ul style="list-style-type: none"> • Existing Indian Company • Foreign body corporate 	<p>In case the proposed name is similar to any existing company, enter the CIN of such existing company and the name of the company will be displayed. If CIN is not known, then enter the name of such company.</p> <p>In case the proposed name is similar to any foreign holding company, enter the name of the foreign holding company.</p> <p>In case the name is similar to any existing company or to the foreign holding company, then, a certified true copy of No objection certificate by way of board resolution needs to be attached.</p>
5	c (i)	Whether the proposed name is based on a registered trademark or is subject matter of an application pending for registration under the Trade Marks Act	<p>Enter whether the proposed name is in resemblance with any class of Trade Mark Rules, 2002.</p> <p>If the proposed name is based on a registered trademark or is subject matter of an application pending for registration under the Trade Marks Act, then approval shall be attached of such owner of the registered trademark or the applicant of such trade mark for which application for registration is pending.</p>
5	c (ii)	Specify the class(s) of trademark	<p>In case proposed name is based on a registered trademark or is subject matter of an application pending for registration under the Trade Marks Act, enter the class(s) of trademark.</p> <p>Enter the class(s) of Trade Mark with proper space and separated by comma, to which the proposed name has resemblance.</p>
5	c (iii)	Furnish the particulars of application and the approval of the applicant or owner of the trade mark	<p>In case proposed name is based on a registered trademark or is subject matter of an application pending for registration under the Trade Marks Act, enter your comments indicating approval of the owner of the trademark or the applicant of such application for registration of Trademark.</p>
6	a	Number of first subscriber(s) to MOA and directors of the company	<p>Enter the number of first subscribers to Memorandum of association (MoA) and directors of the company. Based on the number entered in the table, blocks for entering the details of subscribers and directors shall be displayed.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<p>Each category of subscribers (except non-individual subscribers) and directors is divided into two types, one is having DIN and another one is not having DIN.</p> <p>Sum of individual first subscriber(s) cum director(s)' (both having and not having DIN) + individual first subscriber(s) other than subscriber cum director (both having and not having DIN) + Non-individual first subscriber(s)' should be:</p> <ul style="list-style-type: none"> • Equal to or greater than two in case of proposed private company or Seven in case of public company or One in case of OPC, and • Equal to or less than two hundred in case of private company, and • Equal to the 'Number of members excluding proposed employee(s)' as entered in field 3(ii)(d) in case company is not having share capital.
6	a	<p>Total number of directors (including subscriber cum director)</p> <p>In the first row of the table given, enter the total number of proposed director(s) in the company. This number should include number of those subscribers who are also proposed to be director in the company.</p> <p>Users are advised to fill the correct details as based on the number entered under 'Not having DIN' column, the application for allotment of DIN would also be processed and upon approval, DIN would be issued to those directors who all are mentioned as not having DIN. Wrong information may result into duplicity of issued DINs which is subject to punishment under section 159 read with section 155 of the Companies Act, 2013.</p> <p>Total number of directors (including both 'having' and 'not having' DIN) cannot be more than 20 in number.</p> <p>Total number of directors (including both 'having' and 'not having' DIN) should be minimum 1 in case of OPC, 2 in case of private company (other than producer company) or 3 in case of public company or 5 in case of producer private company.</p> <p><u>Not having DIN</u> Directors not having DIN cannot be more than 3 in number.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name		Field Name	Instructions
6	a	Number of individual first subscriber(s) cum director(s)	<p>In second row of the table, enter the number of only those subscribers who are proposed to also be the director in the company. Based on the number entered, blocks under field 6 (c) 'Particulars of directors (Subscribers cum director) - having DIN & not having DIN, shall be generated accordingly.</p> <p>Based on the difference of total number of director (entered in row one) and the number of subscriber cum directors (entered in row two), the blocks under field 6 (b) 'Particulars of directors (other than first subscribers) having DIN & not having DIN' shall be generated.</p>
6	a	Number of individual first subscriber(s) other than subscriber cum director	<p>In third row of the table given, enter the number of Individual subscribers who are not proposed to be director in the company. Accordingly blocks would be generated in field 6 (d) 'Particulars of individual first subscriber(s) (other than subscriber cum director) having DIN & Particulars of individual first subscriber(s) (other than subscriber cum director) not having DIN'.</p> <p>Number of generated blocks may be less than the number of subscribers entered in the table of field 6 (a). Users are advised to enter the details only in the generated blocks for 'Particulars of individual first subscriber(s) (other than subscriber cum director)' in field 6 (d).</p>
6	a	Number of non-individual first subscriber(s)	<p>In fourth row of the table given, enter the number of Non-Individual subscribers in the company and accordingly the blocks would be generated in field 6 (e) 'Particulars of non-individual first subscriber(s) not having DIN'. Users are advised to enter the details only in the generated blocks for 'Particulars of Non-individual first subscriber(s)'. Number of generated blocks may be less than the number of subscribers entered in the table of field 6 (a).</p>
6	b	Particulars of directors (other than first subscribers) Having DIN	<p>Enter the particulars of directors (other than first subscribers) that have DIN. The blocks to enter the details of directors appear based on the number of directors filled in previous field.</p> <p>1. Enter DIN and click the Pre-Fill button. The details of the director, such as director name, gender, date of birth and</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<p>nationality will be filled by default based on the information available in the MCA records.</p> <ol style="list-style-type: none"> 2. Enter the Designation from the available drop-down values – Director/ Managing director/ Whole time director/ Nominee director. 3. Enter the Category from the available drop-down values – Promoter/ Professional/ Independent/ Nominee. <p>Note:</p> <ol style="list-style-type: none"> 4. You can select the Independent category only if the proposed company is a public company. 5. You cannot select the Independent category if the Director is a Managing director, nominee director or whole time director. 6. You can select the Nominee category if director is a Nominee director. 7. In case of Nominee director enter the name of the company or institution whose nominee the appointee is. 8. Enter the email id of the proposed director. Make sure that the email ID is correct. 9. Enter the number of the entities in which director have interest. Enter the Designation of the director in the entity and his/her percentage of shareholdings and amount. If these entities have CIN/FCRN/LLPIN, you need not mention the entity details and enter zero in field ‘Number of entities in which director have interest’. 10. For the proposed directors having DIN, KYC norms would not be applicable and no other proof of identity or residential proof shall be required.
6	(b)	<p>Particulars of directors (other than first subscribers) Not Having DIN</p> <p>Enter the particulars of directors (other than first subscribers) Not Having DIN. The DIN will be issued based on the details you enter here for the director.</p> <ol style="list-style-type: none"> 1. Enter the personal details, occupational details and educational qualifications. 2. Select a personal identification document available with the director – PAN or Passport Number. In case director is an Indian national, select PAN option. 3. If PAN is entered, click the Verify Details button. Details of the director will be verified from the PAN records. In case the details do not match, error message is displayed. Correct the details.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<ol style="list-style-type: none">4. Enter the Designation from the available drop-down values – Director/ Managing director/ Whole time director/ Nominee director5. Enter the Category from the available drop-down values – Promoter/ Professional/ Independent/ Nominee <p>Note:</p> <ul style="list-style-type: none">○ You can select the Independent category only if the proposed company is a public company.○ You cannot select the Independent category if the Director is a Managing director, nominee director, whole time director.○ You can select the Nominee category if director is a Nominee director.○ In case of Nominee director enter the name of the company or institution whose nominee the appointee is. <ol style="list-style-type: none">6. Enter the email id of the proposed director. Make sure that the email ID is correct.7. Enter the address details of the proposed director.8. Select the type of the Proof of identity from the available drop-down values – Voters Identity Card/ Passport/ Driving License/ Aadhar Card9. Select the type of Residential Proof from the available drop-down values – Bank / Electricity Bill/ Telephone bill/ Mobile bill.10. Attach copy of proof of identity and proof of address under attachments section.11. Enter the number of other entities in which director have interest. Also, enter the name, address of such entity along with designation of the director in the entity and his/her percentage of shareholdings and amount.
6	(c) Particulars of individual first subscriber(s) cum directors Having DIN	Enter the particulars of individual first subscriber(s) cum directors that have DIN <ol style="list-style-type: none">1. Enter DIN and click the Pre-Fill button. The details of the director, such as director name, gender, date of birth and nationality will be filled by default based on the information available in the MCA records.2. Enter the Designation from the available drop-down values – Director/ Managing director/ Whole time director/ Nominee director

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<p>3. Enter the Category from the available drop-down values – Promoter/ Professional/ Independent/ Nominee Note:</p> <ul style="list-style-type: none"> • You can select the Independent category only if the proposed company is a public company. • You cannot select the Independent category if the Director is a Managing director, nominee director, whole time director. • You can select the Nominee category if director is a Nominee director. • In case of Nominee director enter the name of the company or institution whose nominee the appointee is <p>4. Enter the email id of the proposed director. Make sure that the email ID is correct.</p> <p>5. Enter the number and amount of shares subscribed by the first subscriber.</p> <p>6. Enter the number of the entities in which subscriber have interest. Enter the Designation of the subscriber in the entity and his/her percentage of shareholdings and amount. If these entities have CIN/FCRN/LLPIN, you need not mention the entity details and enter zero in field ‘Number of entities in which director have interest’.</p> <p>7. For the proposed directors having DIN, KYC norms would not be applicable and no other proof of identity or residential proof shall be required.</p>
6	(c) Particulars of individual first subscriber(s) cum directors Not Having DIN	<p>Enter the particulars of individual first subscriber(s) cum directors Not Having DIN. The DIN will be issued based on the details you enter here of the director.</p> <ol style="list-style-type: none"> 1. Enter the personal details, occupational details and educational qualifications. 2. Select a personal identification document available with the director – PAN or Passport Number. In case director is an Indian national, select PAN option. 3. If PAN is entered, click the Verify Details button. The details will be verified from the PAN records. In case the details do not match, error message is displayed. Correct the details.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<p>4. Enter the Designation from the available drop-down values – Director/ Managing director/ Whole time director/ Nominee director</p> <p>5. Enter the Category from the available drop-down values – Promoter/ Professional/ Independent/ Nominee</p> <p>Note:</p> <ol style="list-style-type: none"> a. You can select the Independent category only if the proposed company is a public company. b. You cannot select the Independent category if the Director is a Managing director, nominee director, whole time director. c. You can select the Nominee category if director is a Nominee director. <p>6. In case of Nominee director enter the name of the company or institution whose nominee the appointee is.</p> <p>7. Enter the email id of the proposed director. Make sure that the email ID entered is correct.</p> <p>8. Enter the address details of the proposed director</p> <p>9. Select the type of the Proof of identity from the available drop-down values – Voters Identity Card/ Passport/ Driving License/ Aadhar Card</p> <p>10. Select the type of Residential Proof from the available drop-down values – Bank / Electricity Bill/ Telephone bill/ Mobile bill.</p> <p>11. Attach copy of proof of identity and proof of address under attachments section.</p> <p>12. Enter the number and amount of shares subscribed by the first subscriber.</p> <p>13. Enter the number of other entities in which director have interest. Also, enter the name, address of such entity along with designation of the director in the entity and his/her percentage of shareholdings and amount.</p>
6	(d)	<p>Particulars of individual first subscriber(s) (other than subscriber cum director) Having DIN</p> <p>Enter the particulars of individual first subscriber(s) (other than subscriber cum director) Having DIN.</p> <ol style="list-style-type: none"> 1. Enter DIN and click the Pre-Fill button. The details of the director, such as director name, gender, date of birth and nationality will be filled by default based on the information available in the MCA records. 2. Enter the number and amount of shares subscribed by the first subscriber.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		For the subscribers having DIN, KYC norms would not be applicable and no other proof of identity or residential proof shall be required.
6	(d) Particulars of individual first subscriber(s) (other than subscriber cum director) Not Having DIN	<p>Enter the particulars of individual first subscriber(s) (other than subscriber cum director) Not Having DIN.</p> <ol style="list-style-type: none"> 1. Enter the personal details, occupational details and educational qualifications. 2. Select a personal identification document available with the director – PAN or Passport Number. In case director is an Indian national, select PAN option. 3. If PAN is entered, click the Verify Details button. The details entered will be verified from the PAN records. In case the details do not match, error message is displayed. Correct the details. 4. Enter the Designation from the available drop-down values – Director/ Managing director/ Whole time director/ Nominee director 5. Enter the Category from the available drop-down values – Promoter/ Professional/ Independent/ Nominee <p>Note:</p> <ol style="list-style-type: none"> a. You can select the Independent category only if the proposed company is a public company. b. You cannot select the Independent category if the Director is a Managing director, nominee director, whole time director. c. You can select the Nominee category if director is a Nominee director. d. In case of Nominee director enter the name of the company or institution whose nominee the appointee is. <ol style="list-style-type: none"> 6. Enter the email id of the proposed director. Make sure that the email ID is correct. 7. Enter the address details of the proposed director 8. Select the type of the Proof of identity from the available drop-down values – Voters Identity Card/ Passport/ Driving License/ Aadhar Card 9. Select the type of Residential Proof from the available drop-down values – Bank / Electricity Bill/ Telephone bill/ Mobile bill. 10. Attach copy of proof of identity and proof of address under attachments section.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		11. Enter the number and amount of shares subscribed by the first subscriber.
6	(e) Particulars of non-individual first subscriber(s)	Enter the particulars of non-individual first subscriber to MoA. <ol style="list-style-type: none">1. Select the Category of the non-individual first subscriber(s), from the available drop-down values –Company/ Foreign company/ Company incorporated outside India/ Body Corporate/ Others2. Enter the Corporate identity number (CIN) or foreign company registration number (FCRN) or any other registration number of the non-individual first subscriber.3. Click the Pre-Fill button if CIN/ FCRN entered, the details of the non-individual first subscriber will be displayed. Else details would require to be entered manually.4. Enter the details of the person authorized for acting on behalf of the non-individual first subscriber.5. Enter the Income tax PAN of the authorized person of the non-individual first subscriber and click the Verify Details button. Based on the Income tax PAN, the details of the authorized person's name, father's name and DOB shall be verified with the PAN records. In case the details do not match, error message shall be displayed.6. Enter the number and amount of shares subscribed by the first subscriber.
7	(a) Nomination	Enter the name of subscriber and nominee in case company is One person company. Proposed nominee should not be a nominee in any other One person company. The name of the proposed company will be displayed by default as filled in this form.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
7	(b) Particulars of the Nominee	<p>Enter the personal details of the nominee.</p> <ol style="list-style-type: none">1. Enter the DIN if nominee is having a valid DIN and click the Pre-Fill button. Respectively the details will get auto-filled.2. In case nominee don't hold a valid DIN, complete particulars would manually be entered.3. In case DIN not entered, enter the Income-Tax PAN of the nominee director and click the Verify Details button. The details will be verified from the PAN records. In case the details do not match, error message is displayed. Correct the details. Also enter the occupational details, educational qualifications and address details of the nominee director.4. Select the type proof of identity from the available drop-down values – Voters Identity Card/ Passport/ Driving License/ Aadhar Card Statement5. Select the type of Residential Proof from the available drop-down values – Bank / Electricity Bill/ Telephone bill/ Mobile bill.6. Attach copy of proof of identity and proof of address under attachments section.
8	(a) Particulars of payment of stamp duty State or Union territory in respect of which stamp duty is paid or to be paid	<p>The State or Union territory will be pre-filled based on the address of the proposed company.</p>
8	(b) Whether stamp duty is to be paid electronically through MCA21 system	<p>Select whether you will be paying the stamp duty electronically through MCA21 system or not.</p> <p>You can select 'No' only if the applicable payment of stamp duty through MCA21 system is not mandatory for the state or union territory selected.</p> <p>You can select 'Not applicable' only if the amount of stamp duty (as per the state wise stamp rules) in respect of all the documents (i.e. Integrated Form, MoA and AoA) is NIL.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
8	(b) (i)	Details of stamp duty to be paid
		If you selected to pay stamp duty through MCA21 system or if Stamp duty is not applicable, the details of stamp duty to be paid would get auto-filled based on the state wise stamp rules separately for the e-Form, MoA and AoA.
8	(b) (ii)	Provide details of stamp duty already paid
		If you have already paid the stamp duty, enter the details of stamp duty paid. This is enabled in case stamp duty is not to be paid electronically through MCA21 system.
9		Additional Information for applying Permanent Account Number (PAN) and Tax Deduction Account Number (TAN)
		Details should be entered only if you want to apply for PAN or TAN and application is filed via e-biz service where application process is active. Else details entered would be just be information.
9		Information Specific to PAN
9		Information Specific to TAN
9		Source of Income
		If you want to apply for PAN or TAN via e-biz service through this eform, select the source of income of the proposed company. Select from drop-down
9		Business/ Profession Code
		If the source of income of the proposed company is Income from business/profession, enter the Business/ Profession Code.
10		Additional Information for Employer registration under Employee State Insurance Corporation (ESIC)
		In case you want to apply for employer registration via e-biz service, enter the details for Employer registration. <ol style="list-style-type: none"> 1. Select the type of unit. Select one from the available options – factory or Establishment. 2. Select the exact nature of work or business to be carried out by the proposed company. Select one of the option from the drop-down values – Food Beverages and Tobacco/ Textiles/ Leather and Rubber/ Chemical And Chemical Products/ Non Metallic Minerals; Metallic Minerals/ Engineering; Transport/ Paper And Printing/

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		<p>Miscellaneous Commercial Establishments/ Hotels and Restaurant/ Cinemas And Theatres/ Educational Institutions/ Hospitals, Nursing Homes etc.</p> <p>3. Select the sub category of work to be carried out by the proposed company. Select one of the option from the drop-down values.</p>
Attachments	Attachments	<p>The following attachments are mandatory in all cases:</p> <ol style="list-style-type: none">1. Memorandum of Association2. Articles of Association.3. Affidavit and declaration by first subscriber(s) and director(s) <p>If the address for correspondence is the address of registered office of the company, then following attachments are mandatory:</p> <ol style="list-style-type: none">4. Proof of office address5. Copies of utility bills that are not older than two months. <p>If the proposed name is based on a registered trademark or is subject matter of an application pending for registration under the Trade Marks Act, then it is mandatory to attach:</p> <ol style="list-style-type: none">6. Approval of the owner of the trademark or the applicant of such trademark for registration of Trademark <p>If the name of the proposed company includes the name of relative(s) of the promoter, then it is mandatory to attach:</p> <ol style="list-style-type: none">7. Proof of relation of the relative with promoter <p>If the promoters are carrying on any Partnership firm, sole proprietary or unregistered entity in the name as applied for , then it is mandatory to attach:</p> <ol style="list-style-type: none">8. NOC from the sole proprietor/ partners/other associates/ existing company <p>In case the proposed name contains name of any person other than the promoter(s) or their close blood relative(s), then it is mandatory to attach:</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
Attachments		<p>9. NOC from any other person</p> <p>If any subscriber to the proposed company is Foreign company and/or company incorporated outside India, then it is mandatory to attach:</p> <p>10. Copy of certificate of incorporation of the foreign body corporate and resolution passed</p> <p>Note: It is optional to attach Copy of certificate of incorporation in case the subscriber to the proposed company is Body Corporate.</p> <p>If any subscriber to the proposed company is a Company itself, then it is mandatory to attach:</p> <p>11. Resolution passed by promoter company</p> <p>In case the name is similar to any existing company, then it is mandatory to attach:</p> <p>12. A certified true copy of No objection certificate by way of board resolution</p> <p>In case any of the director has any interest in the proposed company, then it is mandatory to attach:</p> <p>13. Interest of first director(s) in entities</p> <p>In case of an OPC, it is mandatory to attach:</p> <p>14. Consent of nominee</p> <p>15. Proof of identity and residential address of the nominee</p> <p>If any one of the subscriber does not have a DIN, it is mandatory to attach:</p> <p>16. Proof of identity and residential address of the subscribers</p> <p>If any one of the director (including subscriber cum director) does not have DIN, then it is mandatory to attach:</p> <p>17. Proof of identity and residential address of such director</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

S. No/ Section Name	Field Name	Instructions
		Any other information can be provided as an optional attachment. A separate declaration in format of INC-8 is not required to be attached.
Declaration		<ul style="list-style-type: none">• In the Declaration section, enter the applicant name and professional details.• Select a professional (Chartered Accountant/ Company Secretary/ Cost Accountant/ Advocate) from the list of drop down values who has been engaged for giving declaration under section 7(1) (b) and such declaration is attached.• Enter valid membership number and certificate number of the practicing professional.
To be digitally signed by	DSC	Ensure the eForm is digitally signed by the Director and shall be certified by the practicing professional. The person should have registered his/her DSC with MCA by using the following link (www.mca.gov.in). If not already register, then please register before signing this form. Disqualified director should not sign the form.
	DIN or Income-tax PAN or Membership number	<ul style="list-style-type: none">• In case the person digitally signing the eForm is a Director - Enter the approved DIN or valid PAN.• In case the person digitally signing the eForm is practicing CA/CS/CWA - Enter valid membership number.• In case the person digitally signing the eForm is an Advocate- Enter valid PAN.

Common Instructions to fill eForm

Buttons	Particulars
<p>Pre-Fill</p>
	<p>The Pre-fill button can appear more than once in an eForm. The button appears next to a field that can be automatically filled using the MCA database.</p> <p>Click this button to populate the field.</p> <p>Note: You are required to be connected to the Internet to use the Pre-fill functionality.</p>
<p>Attach</p>
	<p>Click this document to browse and select a document that needs to be attached to the eForm. All the attachments should be scanned in pdf format. You have to click the attach button corresponding to the document you are making an attachment.</p> <p>In case you wish to attach any other document, please click the optional attach button.</p>
<p>Remove Attachment</p>
	<p>You can view the attachments added to the eForm in the List of attachment field.</p> <p>To remove any attachment from the eForm, select the attachment in the List of attachment field and click the Remove attachment button.</p>
<p>Check Form</p>
	<ol style="list-style-type: none"> 1. Click the Check Form button after, filling the eForm. System performs form level validation like checking if all mandatory fields are filled. System displays the errors and provides you an opportunity to correct errors. 2. Correct the highlighted errors. 3. Click the Check Form button again and. system will perform form level validation once again. On successful validations, a message is displayed “Form level pre scrutiny is successful”. <p>Note: The Check Form functionality does not require Internet connectivity.</p>
<p>Modify</p>
	<p>The Modify button is enabled, after you have checked the eForm using the Check Form button.</p> <p>To make changes to the filled and checked form:</p> <ol style="list-style-type: none"> 1. Click the Modify button. 2. Make the changes to the filled eForm. 3. Click the Check Form button to check the eForm again.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Buttons	Particulars
<p>Pre scrutiny</p>
	<ol style="list-style-type: none">1. After checking the eForm, click the Pre-scrutiny button. System performs some checks and displays errors, if any.2. Correct the errors.3. Click the Pre-scrutiny button again. If there are no errors, a message is displayed “No errors found.” <p>The Pre-scrutiny functionality requires Internet Connectivity. Please attach signatures before clicking on Pre-scrutiny.</p>
<p>Submit</p>
	<p>This button is disabled at present.</p>

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Part III - Important Points for Successful Submission

Fee Rules

S. No.	Purpose of the form	Fee applicable
1.	Integrated incorporation Form	The Companies (Registration offices and Fees) Rules, 2014 -Annexure B

Fees payable is subject to changes in pursuance of the Act or any rule or regulation made or notification issued thereunder.

Processing Type

The eForm will be processed in Non-STP mode.

Email

When the eForm is processed and DIN is generated, an acknowledgement email of DIN generation is sent to the director. Further Certificate of Incorporation will also be sent on the mail ID of the company as specified in the application form mentioning the CIN of company.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Annexure A

List of main divisions of industrial activities

Categories	Divisions (Codes)
Agriculture and Allied Activities	Agriculture, Hunting and related Service activities (01); Forestry, logging and related Service activities(02); Fishing, Operation of fish hatcheries and fish farms; Service activities incidental to fishing (05)
Mining & Quarrying	Mining of coal and lignite, extraction of peat (10); Extraction of crude petroleum and natural gas, service activities incidental to oil and gas extraction excluding surveying (11); Mining of uranium and thorium ores (12); Mining of metal ores (13); Other Mining and Quarrying (14)
Manufacturing (Food stuffs)	Manufacture of food products and beverages (15); Manufacture of tobacco products (16)
Manufacturing (Textiles)	Manufacture of textiles (17); Manufacture of wearing apparel, dressing and dyeing of fur (18)
Manufacturing (Leather & products thereof)	Tanning and dressing of leather, manufacture of luggage handbags, saddlery & harness and footwear (19)
Manufacturing (Wood Products)	Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plating materials (20)
Manufacturing (Paper & Paper products; Publishing, printing and reproduction of recorded media)	Manufacture of paper and paper products (21); Publishing, printing and reproduction of recorded media (22)
Manufacturing (Metals & Chemicals, and products thereof)	Manufacture of coke, refined petroleum products and nuclear fuel (23); Manufacture of chemicals and chemical products (24); Manufacture of rubber and plastic products (25); Manufacture of other non-metallic mineral products (26) ; Manufacture of basic metals (27); Manufacture of fabricated metal products, except machinery and equipments (28)

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Categories	Divisions (Codes)
Manufacturing (Machinery & Equipments)	Manufacture of machinery and equipment n.e.c (29); Manufacture of office, accounting and computing machinery (30); Manufacture of electrical machinery and apparatus n.e.c (31); Manufacture of radio, television and communication equipment and apparatus (32); Manufacture of medical, precision and optical instruments, watches and clocks (33); Manufacture of motor vehicles, trailers and semi-trailers (34); Manufacture of other transport equipment (35)
Manufacturing (Others)	Manufacture of furniture; manufacturing n.e.c (36); Recycling (37)
Electricity, Gas & Water companies	Electricity, gas, steam and hot water supply (40); Collection, purification and distribution of water (41)
Construction	Construction (45)
Trading	Sale, maintenance and repair of motor vehicles and motor cycles; retail sale of automotive fuel (50); Wholesale trade and commission trade, except of motor vehicles and motorcycles (51); Retail trade, except of motor vehicles and motorcycles, repair of personal and household goods (52); Hotels and Restaurants (55)
Transport, storage and Communications	Land transport; transport via pipelines (60); Water Transport (61); Air Transport(62); Supporting and auxiliary transport activities, activities of travel agencies (63); Post and telecommunications (64)
Finance	Financial intermediation, except insurance and pension funding (65); Activities auxiliary to financial intermediation (67)
Insurance	Insurance and pension funding, except compulsory social security (66)
Real Estate and Renting	Real estate activities (70); Renting of machinery and equipment without operator and of personal and household goods (71)
Business Services	Computer and related activities (72); Other Business Activities (74)
Community, personal & Social Services	Research and Development (73); Public Administration and Defence, compulsory social security (75); Education (80); Health and Social Work (85);

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Categories	Divisions (Codes)
	Sewage and refuse disposal, sanitation and similar activities (90); Activities of membership organizations n.e.c. (91); Recreational, cultural and sporting activities (92); Other Service activities (93); Activities of private households as employers of domestic staff (95); Undifferentiated goods-producing activities of private households for own use (96); Undifferentiated service-producing activities of private households for own use (97); Extra territorial organizations and bodies (99)

[Back](#)

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Annexure B

Fee for Integrated Incorporation Form

Rupees 2,000

Registration fee for Memorandum of Association (MOA) (in case of company having share capital)

Nominal Share capital	Other than OPCs and Small Companies		OPC and *Small Companies	
	Fixed	For every 10, 000 or part thereof	Fixed	For every 10, 000 or part thereof
Up to 1, 00, 000	5,000	NA	2,000	N/A
More than 1,00,000 up to 5,00,000	5,000 +	400	2,000	N/A
More than 5,00,000 up to 10,00,000	21,000 +	300	2,000	N/A
More than 10,00,000 up to 50,00,000	36,000 +	300	2,000 +	200
More than 50,00,000 up to 1,00,00,000	1,56,000 +	100	1,56,000 +	100
More than 1,00,00,000	2,06,000 +	75	2,06,000 +	75

*If fee payable on the authorized capital is exceeding Rupees two crore and fifty lakhs then the fee applicable shall be limited to **two crore and fifty lakhs only**.*

Registration fee for Memorandum of Association (MOA) (in case of company not having share capital)

Number of members	Fee applicable
Up to 20 members	2,000
More than 20 but up to 200 members	5,000
More than 200 members (If number of members not stated as unlimited in AOA)	5,000 + Rupees 10 for every member, after the first 200

The maximum fee payable to the Registrar for registration of a new company not having share capital is fixed at rupees 10,000.

Instruction Kit for eForm INC-29
(Integrated Incorporation Form)

Registration fee for Articles of Association (AOA) (in case of company having share capital)

Nominal Share Capital	Fee applicable
Less than 1,00,000	Rupees 200
1,00,000 to 4,99,999	Rupees 300
5,00,000 to 24,99,999	Rupees 400
25,00,000 to 99,99,999	Rupees 500
1,00,00,000 or more	Rupees 600

Registration fee for Articles of Association (AOA) (in case of company not having share capital)

Fee applicable
Rupees 200 per document

[Back](#)