

CimplyFive's 3rd Secretarial Audit Report

Trends & Practices in 2017

Eti Basaniwal

Likhith Suresh

Raghunath S

Ritika Bassi

Shankar Jaganathan

MEET OUR TEAM

Suhas GP

Swathi N

General Information: CimplifyFive has prepared this report to identify new trends, practices and lessons emerging out of Secretarial Audit Report introduced by the Companies Act, 2013, with the intent of disseminating it to all Corporates in general and the CSs and CAs in particular. This report is not intended to act as a recommendation or condemnation of any practice, company or firm covered in this report.

Risk Warning: CimplifyFive shall not be responsible for any loss or damage arising for anyone using any information contained in this report.

Source of Information: CimplifyFive has used the information contained in Annual Reports of the Companies in the pdf form as found on their website.

Limitations: Competent professionals with adequate experience have undertaken this study. Further, a due process of checks and verifications to ensure accuracy of this report has been followed. This should have eliminated errors from this report. If any points in the nature of error are brought to our notice and we agree with the same, CimplifyFive will rectify the report at the earliest and have the revised report available on its website www.cimplifyfive.com. CimplifyFive does not accept any loss or damage caused to any individual, company, professional or institution by use of this Report.

Contents

CHAPTER	TITLE	PAGE NO.
1.	Editor's Note: Why, What & Who	1
2.	Executive Summary: Top Ten Takeaways	2
3.	Key Findings: Comparatively more Compliant Companies	4
A.	Auditees - BSE 500: Our sample Size	4
B.	Company Secretary	5
C.	Secretarial Auditors	9
D.	Secretarial Audit Reports	14
i.	Qualifications in SARs	14
ii.	Nature of Qualification	15
iii.	The Mandates	16
4.	S&P BSE 500 Companies	18

1. Editor's Note: Why, What & Who

Dear Reader,

2017 was the third year Indian companies have published Secretarial Audits Reports (SARs) after its introduction. We, at CimplyFive, are happy to share with you the findings of our Third Secretarial Audit Reports: Trends & Practices 2017. In contrast to the first year where there was no precedence for companies to follow, in the next two years companies had access not only to their peer-group reports but also to our report that compiled the different, distinct and diverse practices in the Secretarial Audit Reports for the years 2015 and 2016.

"The findings in this Report could thus be of value to not just the S&P BSE 500 companies and their stakeholders but to all the Indian corporate entities and their stakeholders."

Like in the earlier two years, we have considered S&P BSE 500 Companies as the sample for this study. The geographical and sectoral diversity contained in S&P BSE 500 companies provides a reasonably representative indicator of the Indian Corporate Sector. Hence the findings in this Report could thus be of value to not just the S&P BSE 500 companies and their stakeholders but also to all the Indian corporate entities and their stakeholders.

The interest generated in our readers by the data and analysis on Compensation for Company Secretaries, Gender representation in the

profession and the ranking of Secretarial Auditors has made us present the data for the third year along with their comparison for the previous two years.

This study is undertaken by CimplyFive Corporate Secretarial Services Private Limited, a company with the vision to 'leverage research and technology to eliminate procedural non-compliance for entities regulated by the Companies Act, 2013. We look forward to your feedback to enrich this study. Please share your feedback with us at contact@cimplyfive.com.

Yours Sincerely,

Shankar Jaganathan

Founder & Chief Executive

CimplyFive Corporate Secretarial Services Private Limited

March 23, 2018

2. Executive Summary: Top Ten Takeaways

'Swatch' Secretarial Audit Reports Grow

1. Of the 500 S&P BSE-500 companies studied, 482 companies had Secretarial Audit Report in their 2017 Annual Report. This is in comparison with 480 companies that published SAR in their 2016 Annual Report.
 - Of the 482 reports issued, 92 (19%) had qualifications with the balance 390(81%) reports being clean reports. Compared to 2016, the percentage of clean reports remains same i.e., 81%. However in absolute terms, the number of clean reports increased from 335 in 2015 to 387 in 2016 and in 2017 to 390 reports.

Compensation for Company Secretary Increase across the board

2. Company Secretary as a Key Managerial Personnel and the Chief Compliance Officer is taking roots in the Indian Corporate Sector as reflected in the annual compensation paid to them.
 - Companies paying annual compensation to Company Secretaries in excess of Rs.100 lakhs increased from 10% in 2015 to 12% in 2016 and further to 14% in 2017. At the other end, companies paying annual compensation of less than Rs.25 lakhs declined from 27% in 2016 to 25% in 2017. In 2016, it had declined from 31% in 2015 to 27%.

Gender Gap Narrowed

3. Gender gap in the profession is reducing with Female Company Secretaries increasing by 2% in the year 2017 from 16% (80 companies) to 18% (88 companies). In 2015 only 12% (61 companies) had Female CS.
 - Among CS holding multiple roles in a company, the gap has reduced to 8% with 48% of Female CS holding multiple roles compared to 56% among Male CS.
4. The average compensation for Female CS is Rs.38.51 lakhs, which is about 54% of what Male CS get at Rs.71.54 lakhs. An improvement from 2016, where the average annual compensation for Female CS was at Rs.31.36 lakhs that was 52% of the average annual compensation for male CS of Rs.61.34 lakhs.

5. The proportion of female Company Secretaries was higher in employment at 18% (16% in 2016) compared to female Secretarial Auditors at 11% (10% in 2016).

Secretarial Auditors: Premier position by Mumbai & New Delhi Retained

6. 265 (242 in 2016 and 272 in 2015) Secretarial Auditors audited 482 (480 in 2016 and 463 in 2015) companies. Mumbai and New Delhi retained their top two spots with 80 and 56 secretarial auditors respectively. In the next two ranks, Bangalore and Chennai were at the third and fourth position with 23 and 22 Secretarial Auditors respectively and Kolkata is at fifth position with 17 Secretarial Auditors.
7. Female Secretarial Auditors conducted the audit for 54 (11%) companies out of the 482 companies analysed in 2017 compared to 48 (10%) companies out of the 480 companies in 2016 and 42 (9%) out of the 463 companies analysed in 2015.

Concentration of Secretarial Audits Continue

8. The top five ranked Secretarial Auditors conducted 78 audits as compared to 76 in 2016 and 72 audits in 2015. The top ranked Secretarial Auditor conducted 19 audits in 2017, the same as in 2016 which represents an increase of 2 audits compared to 17 audits conducted in 2015.

Reported Applicable Mandates for Corporates Decline

9. The number of mandates reported by companies as applicable to them has declined over the years. This is most prominent in Mindtree Limited where the number of applicable mandates reduced from 274 in 2015 to 230 in 2016 and to 58 mandates in 2017.

BASF India Limited is the most compliant company

10. BASF India Limited is the most compliant company in our study with their SAR listing the highest number of applicable mandates at 73 and having a clean report.

Table 2.1 Top 5 Secretarial Auditors based on the number of Audits undertaken

2017			2016			2015		
Rank	Firm Name	# of Co.	Rank	Firm Name	# of Co.	Rank	Firm Name	# of Co.
1	Parikh & Associates, Mumbai	19	1	Parikh & Associates, Mumbai	19	1	Dr.KR Chandratre, Pune	17
2	Dr.K R Chandratre, Pune	13	2	Dr.KR Chandratre, Pune	13	2	Parikh & Associates, Mumbai	16
2	Chandrashekaran & Associates, New Delhi	13	2	Chandrashekaran & Associates, New Delhi	13	3	Chandrashekaran & Associates, New Delhi	13
3	Sanjay Grover & Associates, New Delhi	12	3	BNP Associates, Mumbai	11	4	BNP Associates, Mumbai	9
4	BNP & Associates, Mumbai	11	4	Agarwal S and Associates, New Delhi	10	4	Rathi and Associates, Mumbai	9
5	S. N. Ananthasubramanian & Co, Thane	10	4	S. N. Ananthasubramanian & Co, Thane	10	5	Agarwal S & Associates, New Delhi	8

3. Key Findings: Comparatively more Compliant Corporates

A. Auditee Companies

S&P BSE 500 is a representative sample of the 'bigger companies' for whom SAR is mandated. This index was constituted with effect from August 9, 1999, to represent the changing pattern of the economy and that of the market. The companies in the index account for more than 90% of the market capitalization of all the companies in India.

All the 482 companies of the S&P BSE 500 companies that published SAR were analysed. The balance 18 companies that did not publish a SAR, were banks not incorporated under the Companies Act and hence they were not required to undergo Secretarial Audit, as detailed in **table 3.1** below.

Table 3.1 The Companies Analysed

Narration	# of Co. in 2017	# of Co. in 2016	# of Co. in 2015
Constituents of S&P BSE 500	500	500	500
Banks not incorporated under the Companies Act	18	20	19
Companies having financial year starting other than April 1	-	-	18 [@]
Total Companies whose SAR is not available for analysis	18	20	37
Companies whose SAR is analysed	482	480	463

[@] The mandate for Secretarial Audit came into effect from April 1, 2014. Hence companies that had their financial year beginning prior to this date were not required to undergo Secretarial Audit being the first year of implementation.

Table 3.2 Compensation of Company Secretaries

Sl no.	Narration	2017		2016		2015	
		Amount in Rs. Lakhs, annual compensation	Company Name	Amount in Rs. Lakhs, annual compensation	Company Name	Amount in Rs. Lakhs, annual compensation	Company Name
1	Average Compensation	57.30		56.68		49.61	
2	Highest Compensation	1113.16	Avanti Feeds Ltd.	902.32	Avanti Feeds Ltd.	496.00	Bharti Airtel Ltd.
3	Lowest Compensation	3.00	8K Miles Software Services Ltd	3.00	8K Miles Software Services Ltd	3.45	Treehouse Education & Accessories

B. Company Secretary

The importance of CS in a company is acknowledged in the Companies Act, 2013 by recognizing them as Key Managerial Personnel (KMP). Further, the listing agreement with stock exchanges requires the CS to be designated as the Chief Compliance Officer of Listed Companies. Given this pivot role, this section analyses the profile of CS by classifying them on their compensation, designations and gender.

1. Compensation

Of the 500 companies only 478 disclosed the compensation paid to CS. Of the remaining 22 companies, 19 did not report the compensation paid to CS, while two company, Westlife Development Limited and Adani Transmission Limited reported that 'they do not pay remuneration to their KMP' and 'Company Secretary is not

drawing remuneration from the Company' respectively and in the case of Asahi India Glass Ltd, the company stated: "As per the provisions of Section 136(1) read with relevant proviso of Companies Act, 2013, the aforesaid information is excluded from this Annexure. Any member interested in obtaining such information may write to the Company Secretary at the registered office or the corporate office of the Company."

The reasons stated above by Adani Transmission Limited and Asahi India Glass Ltd was the same that they had disclosed in 2016 as well.

The annual compensation paid to CS by 478 companies is tabulated in **table 3.2** above.

Table 3.3: Distribution of Companies by Compensation to Company Secretaries

Sl no.	Range of Average Annual Compensation	2017			2016		2015	
		Growth	# of Co.	%	# of Co.	%	# of Co.	%
1	0-25 lakhs	↓	124	24.8	137	27	155	31
2	25+ to 50 lakhs	↓	144	28.8	158	32	142	28
3	50+ to 100 lakhs	↑	131	28.2	116	23	103	21
4	100+ lakhs	↑	69	13.8	62	12	50	10
5	Not reported	↓	22	4.4	27	6	50	10
Total			500	100	500	100	500	100

CS with highest compensation in 2017 holds the designation of Joint Managing Director, Company Secretary & CFO.

In 2017, there is a marginal increase of 1% in average compensation paid to CS, from Rs.56.68 lakhs to Rs.57.30 lakhs. This is at variance with the substantial increase of 14% in average compensation observed in 2016 from Rs.49.61 lakhs in 2015 to Rs.56.68 lakhs. The proportion of Companies paying less than Rs.25 lakhs as annual compensation reduced from 27% in 2016 to 25% in 2017. On a similar trend, the companies paying annual compensation of over Rs.100 lakhs increased by 2% from 12% in 2016 to 14% in 2017, as detailed in **table 3.3** above.

2. Designations

A factor that could enhance the annual compensation paid to CS is multiple roles combined with the CS role. Avanti Feeds Ltd., the company paying the highest

compensation to its designated CS of Rs.1113.16 lakhs has combined the responsibility of CFO and designated their Company Secretary as Joint Managing Director, Company Secretary & CFO. Likewise, in Hindustan Unilever Ltd., the company with second highest remuneration of Rs.469 lakhs, the CS plays the combined role of Executive Director-Legal & Company Secretary.

In Reliance Industries Ltd. their CS has the highest compensation of Rs.303 lakhs paid to a person holding the sole charge of secretarial function, who is designated Group Company Secretary and Chief Compliance Officer.

Other than the CS-CFO combination, **table 3.4** tabulates some unique combinations of job responsibilities that were found in the 2017 annual reports.

Table 3.4: Company Secretaries with Unique Job Responsibilities

Sl no.	Designation	Company
1	CFO & Company Secretary, President - Industrial JVs	Asian Paints Ltd
2	Director – Legal, General Counsel & Company Secretary	BASF India Limited
3	Group Vice President - Legal & Company Secretary	Cummins India Ltd
4	Sr. Vice President - Management Audit & Company Secretary	EID Parry India Ltd
5	GM-Corp. Finance & Company Secretary	Ingersoll-Rand (India) Ltd
6	Head Legal - International Business & Company Secretary	Marico Ltd
7	V.P. Group Accounts, Legal, Secretarial, Indirect Taxation & CS	Minda Industries Ltd
8	DGM (Legal) & Company Secretary	Somany Ceramics Ltd
9	Global Treasury Head and Company Secretary	Tata Consultancy Services Ltd
10	Executive Director (Legal Affairs) & Company Secretary	Shipping Corp of India Ltd

Table 3.5: Company Secretaries by Designation[#]

Rank	Narration	2017			2016		2015	
		Growth	#	%	#	%	#	%
1	Company Secretary	↓	225	45	273	55	304	59
2	Company Secretary with legal function combined (different designations)	↑	72	15	68	14	67	13
3	Company Secretary & Chief Compliance Officer	↑	114	23	59	12	54	11
4	CFO & Company Secretary	↓	10	2	11	2.2	16	3
5	Others	↓	79	16	89	18	71	14
Total			500	100	500	100	512 [#]	100

[#] Count of designations is more than the number of companies, as some companies had more than one individual holding the position of CS during time of the year. In some companies, these two holders had different designations for the CS position held.

Table 3.6 Company Secretaries Classified by Gender

Sl no.	Classification by Gender	2017		2016		2015	
		# of Co.	% of BSE500 Companies	# of Co.	% of BSE500 Companies	# of Co.	% of BSE500 Companies
1	Female	88	18	80	16	61	12%
2	Male	412	82	420	84	434	88%

Given that designations given to the CS reflect their role and position in their corporate hierarchy, we have analysed the designations further for all the companies in our sample. Our key findings as detailed in **table 3.5** is summarized below:

- Company Secretary still remains the most popular designation despite a reduction of 10% in the last one year from 55% to 45%. This trend is a continuation of what was seen in 2016, when CS as a designation reduced by 4% to 55% from 59% in 2015.
- The title of Chief Compliance Officer has increased by 11% in 2017 to 23%, while the combination of CFO with role of CS reduced by 0.2% at 2% from 2.2%.
- Further, the designation of CS amplified by a prefix reflecting their standing in the corporate hierarchy as illustrated by: President & Company Secretary, Head- Secretarial & Company Secretary, Senior V. P. & Company Secretary, General Manager & Company Secretary, Manager & Company Secretary reduced by 2.2%.

3. CS by Gender

Analysis of CS by gender shows an increase in female Company Secretaries by 2%

in 2017, a continuation of the trend from the earlier year when it went up by 4% in 2016 to 16% from 12% in 2015, as detailed in **table 3.6** above.

In line with the increase in number of female CS, in the top 100 companies ranked by turnover the number of female CS increased by 5 from 6 to 11; in the top 50 the number increased by 4 from 3 to 7 and in the top 25 there are 3 female CS in 2017 while in 2016 there was only one, in the 24th ranked company.

Further when we analyse CS holding multiple roles, the gender gap has reduced to 8%, as only 48% of female CS held multiple roles compared to 54% in the case of male CS in 2017. In the last one year, this gap has been bridged substantially as it was 18% in 2016, as detailed in **table 3.7**.

A combination of lower representation for female in CS holding multiple roles combined with the smaller size of companies they are engaged in, results in the average annual compensation paid to female CS being lower at Rs.38.51 lakhs, which is about 54% of what male CS get, Rs.71.54 lakhs. This is a slight improvement over 2016 where female CS got Rs.31.61 lakhs which was about half (52%) of what is paid to male CS of Rs.61.34 lakhs.lakhs.

Table 3.7: Gender-wise Distribution in terms of Designation

Designation	2017				2016			
	Male	% of Males	Female	% of Females	Male	% of Males	Female	% of Females
Company Secretary	179	44	46	52	217	52	56	70
Company Secretary with legal function combined	67	16	5	6	64	15	4	5
Company Secretary & Chief Compliance Officer	85	21	29	33	44	10	14	18
CFO & Company Secretary	10	2	-	-	11	3	-	-
Others	71	17	8	9	83	20	6	7
Total	412	100	88	100	420	100	80	100

C. Secretarial Auditors

Secretarial Audit is a mechanism to give comfort and assurance to all stakeholders including the management, shareholders, lenders and regulators on the state of compliance by a company with the applicable laws and the presence of adequate systems and process to monitor it. Given the diverse nature of companies across the country amplified by their presence in different sectors and different states¹ the profile of auditors who have signed the SAR is analysed. We have captured the geographical presence of these auditors along with the number of audits they have undertaken.

In 2017, 251 Secretarial Auditors conducted the audit of 482 companies com-

pared to 242 Auditors conducting the audit of 480 companies during 2016 and 272 Auditors conducting the audit of 463 companies during 2015.

On the geographical front there is no change in the ranking among the top 5 cities. Mumbai² the commercial capital of India, tops the list with 80 secretarial auditors an increase in 3 auditors. New Delhi³ our political capital retains its second rank with an increase in 3 Auditors at 56 in 2017. Bangalore, Chennai and Kolkata make up the next 3 locations with 23, 22 and 17 secretarial auditors respectively, as detailed in **table 3.8**.

¹ Given the mandate to provide assurance with compliance on all laws, which include central, state and local municipal laws, presence across multiple states is essential for getting a representative sample.

² Given its proximity, we have included Thane under Mumbai

³ Likewise, in New Delhi we have included the NCR region

Table 3.8: Geographical location of Secretarial Auditors

2017				2016				2015			
Rank	Location	# of Co.	# of SAs	Rank	Location	# of Co.	# of SAs	Rank	Location	# of Co.	# of SAs
1	Mumbai/ Thane	175	80	1	Mumbai/ Thane	173	77	1	Mumbai/ Thane	160	89
2	NCR/ New Delhi	100	56	2	NCR/ New Delhi	98	53	2	NCR/ New Delhi	90	55
3	Bangalore	30	23	3	Bangalore	37	24	3	Bangalore	31	24
4	Chennai	33	22	4	Chennai	33	19	4	Hyderabad	26	16
5	Kolkata	26	17	5	Ahmedabad/ Gandhinagar	27	17	5	Kolkata	32	15
6	Hyderabad	22	15	6	Kolkata	28	14	6	Ahmedabad/ Gandhinagar	21	14
7	Ahmedabad/ Gandhinagar	25	14	7	Hyderabad	22	14	7	Pune	36	13
8	Pune	35	12	8	Pune	31	9	8	Chennai	26	13
9	Vadodara	9	5	9	Coimbatore	8	4	9	Coimbatore	10	6
10	Coimbatore	7	5	10	Vadodara	6	4	10	Vadodara	8	6
11	Others	26	16	11	Others	17	15	11	Others	23	21
Total		482	265	Total		480	250 [#]	Total		463	272

[#] Count of Secretarial Auditors is more than the number of Secretarial Auditors that audited the Report, as some Secretarial Auditors has signed from multiple location.

The top ranked Secretarial Auditor conducted 19 Secretarial Audits, same as in 2016 compared to 17 Secretarial Audits in 2015. The top ten ranked auditors conducted 115 Secretarial Audits compared to 113 in 2016 and 100 Secretarial Audits in 2015 as detailed in **table 3.9** and **table 3.10**.

Table 3.9: All India Ranking of Secretarial Auditors

2017			2016			2015		
Rank	Firm Name	# of Co.	Rank	Firm Name	# of Co.	Rank	Firm Name	# of Co.
1	Parikh & Associates, Mumbai	19	1	Parikh & Associates, Mumbai	19	1	Dr.KR Chandratre, Pune	17
2	Chandrasekaran & Associates, New Delhi	13	2	Dr.KR Chandratre, Pune	13	2	Parikh & Associates, Mumbai	16
2	Dr. K R Chandratre, Pune	13	2	Chandrashekar & Associates, New Delhi	13	3	Chandrashekar & Associates, New Delhi	13
4	Sanjay Grover & Associates, New Delhi	12	4	BNP Associates, Mumbai	11	4	BNP Associates, Mumbai	9
5	BNP & Associates, Mumbai	11	5	Agarwal S and Associates, New Delhi	10	4	Rathi and Associates, Mumbai	9
6	S. N. Ananthasubramanian & Co., Thane	10	5	S. N. Ananthasubramanian & Co, Thane	10	6	Agarwal and Associates, New Delhi	8
7	Agarwal S. & Associates, New Delhi	8	7	Rathi and Associates, Mumbai	8	6	SVD and Associates, Pune	8
7	Rathi & Associates, Mumbai	8	7	Sanjay Grover & Associates, New Delhi	8	8	SN Ananthasubramanian & Co., Thane	7
9	Mehta & Mehta, Mumbai	7	9	SVD & Associates, Pune	7	8	Vinod Kothari & Co., Kolkata	7
9	N L Bhatia & Associates, Mumbai	7	9	MKB & Associates, Kolkata	7	10	R. Sridharan & Associates, Chennai	6
9	SVD & Associates, Pune	7	9	R .Sridharan & Associates, Chennai	7			
Total		115	Total		113	Total		100

Table 3.10: Top Secretarial Auditor in each location

Sl. No.	2017			2016			2015		
	Location	Top Secretarial Auditor	# of Co.	Location	Top Secretarial Auditor	# of Co.	Location	Top Secretarial Auditor	# of Co.
1	Mumbai/Thane	Parikh & Associates	19	Mumbai/Thane	Parikh & Associates	19	Mumbai/Thane	Parikh & Associates	16
2	NCR/ New Delhi	Chandrasekaran & Associates	13	NCR/ New Delhi	Chandrashekar & Associates	13	NCR/New Delhi	Chandrashekar & Associates	13
3	Pune	Dr. K R Chandratre	13	Pune	Dr.KR Chandratre	12	Pune	Dr.KR Chandratre	17
4	Chennai	R. Sridharan & Associates	6	Bangalore	V. Sreedharan & Associates	4	Bangalore	Sudhir V Hulyalkar	4
5	Bangalore	V. Sreedharan & Associates	4	Chennai	R. Sridharan & Associates	7	Chennai	R. Sridharan & Associates	6
6	Kolkata	MKB & Associates	5	Kolkata	MKB & Associates, Kolkata	7	Kolkata	Vinod Kothari & Co.	7
7	Ahmedabad	MC Gupta & Co	6	Hyderabad	DVM Gopal & Associates	3	Hyderabad	DVM Gopal & Associates	4
8	Hyderabad	P.S. Rao & Associates, BS & Company and DVM Gopal & Associates	3	Ahmedabad	MC Gupta & Co	5	Ahmedabad/Gandhinagar	MC Gupta & Co	5
9	Vadodara	Samdani Shah & Kabra Associates	3	Coimbatore	KSR & Co Company Secretaries LLP	4	Coimbatore	KSR & Co, Company Secretaries LLP	4
10	Coimbatore	KSR & Co Company Secretaries LLP	3	Vadodara	Samdani Shah & Associates	3	Vadodara	Samdani Shah & Associates	3
11	Others		407	Others		404	Others		386
	Total		482	Total		480	Total		463

Based on membership category, 82 (17%) of the companies were signed by Associate members compared to 87 (19%) in 2016, with the balance 399 (83%) signed by Fellow members of the ICSI. As in 2016, in 2017 as well, BEML Ltd, was signed by two partners of the Audit Firm, of whom one is ACS and the other is FCS, as

detailed in **table 3.11** below.

Analysed by gender, 54 (11%) of the Companies were signed by Female CS as compared to 48 (10%) in 2016, an increase of 6 companies, as detailed in **table 3.12** below.

Table 3.11: Classification of Secretarial Auditors based on Membership Category

Sl no.	Membership Category	2017		2016		2015	
		# of Co.	%	# of Co.	%	# of Co.	%
1	ACS	82	17	89	18.6	87	19
2	FCS	399	82.8	390	81.2	376	81
3	ACS & FCS	1	0.2	1	0.2	-	-
	Total	482	100	480	100	463	100

Table 3.12: Classification of Secretarial Auditors by Gender

Sl no.	Membership Category	2017		2016		2015	
		# of Co.	%	# of Co.	%	# of Co.	%
1	Female	54	11	48	10	42	9
2	Male	428	89	432	90	421	91
	Total	482	100	480	100	463	100

Table 3.13: Secretarial Audit Reports –Classified by Nature

S no.	Narration	2017		2016		2015	
		# of Co	%	# of Co	%	# of Co	%
1	Clean Audit Reports	390	81	387	81	335	72
2	Qualified Audit Reports	92	19	93	19	128	28
	Total	482	100	480	100	463	100

Table 3.14: Secretarial Audit Reports –Nature of Qualification

SI no.	Nature of Qualification	# of Cos	Illustrative Companies
1	Improper Composition of Board of Directors and Board Committees – Related to non-appointment of Independent director	38	Balmer Lawrie & Co. Ltd., Bharat Heavy Electricals Ltd., Indian Oil Corp Ltd, Finolex Cables Ltd., Hindustan Petroleum Corp Ltd., Power Grid Corp of India Ltd
2	Women Director not appointed	12	Bharat Petroleum Corp Ltd., Indian Oil Corp. Ltd., Oil & Natural Gas Corp Ltd
3	Non-Compliance with regard to minutes of the meetings	2	BF Utilities Ltd., Sharda Cropchem Ltd.
4	Related to Performance Evaluation of Board	6	Coal India Ltd., NTPC Ltd., Steel Authority of India Ltd
5	Excess of Managerial Remuneration	5	Idea Cellular Ltd., Marksans Pharma Ltd., Orient Cement Ltd
6	Delay in Appointment/ Non-appointment of KMPs like CFO/ Company Secretary	3	Whirlpool of India Ltd., BEML Ltd
7	Delay in Appointment/ Non-appointment of KMPs like CFO/ Company Secretary	2	Whirlpool of India Ltd., BEML Ltd

D. Secretarial Audit Report

In this section, we have presented the findings under two heads: the number and nature of Qualifications reported in Secretarial Audit Reports and the number of Mandates recognized by the company.

i. Qualifications in SARs

Of the 482 SARs reviewed in this report 390 (81%) had a 'clean' or an unqualified opinion on the status of compliance, with only 92 (19%) being qualified opinion with one or more qualifications. The number of clean reports have continued their

increasing trend raising from 335 in 2015 and 387 in 2016 to 390 in 2017. However the percentage of reports with unqualified opinion remained the same in 2017 as in the earlier year at 81%, as detailed in **table 3.13** above.

Correspondingly, the number of qualified reports declined from 128 in 2015 to 93 in 2016 which has further declined to 92, indicating a more compliant Indian Corporate Sector.

Table 3.15: Secretarial Audit Reports –Nature of Qualification

Sl no.	Nature of Qualification	# of Cos	Illustrative Companies
1	Delay/Non-publication of financial results as per listing agreement	2	Asahi India Glass Ltd., BF Utilities Ltd
2	Delay/non-filing in filing forms with MCA and other authorities	10	KRBL Ltd., Marksans Pharma Ltd., PNC Infratech Ltd
3	Compliance with regard to Secretarial Standards	2	8K Miles Software Services Ltd., Sharda Cropchem Limited
4	Default in repayment of debentures/delay in repayment of dues and interests to banks and FIs and FD	2	Jaiprakash Associates Ltd., Unitech Ltd.
5	Delay/ non-filings with RBI	4	Eros International Media Ltd., IFCI Ltd., Videocon Industries Ltd

ii. Nature of Qualification

- **Qualifications Across Multiple Companies:** Related to Governance matters, listed in **table 3.14**.
- **Qualifications Across Multiple Companies:** General, listed in **table 3.15**.
- **Unique Qualifications:**

There are certain Unique Qualifications spotted during this analysis, which is reproduced below:

1. **HSIL Ltd.:** "The Company has received a notice from Hon'ble National Green Tribunal dated 14.03.2017 for closure of Company's unit situated at HSIL Limited, Plot No. SPI-254, RIICO Industrial Area, Kaharani (Bhiwadi), Rajasthan with immediate effect due to failure to maintain prescribed standards for effluent treatment under Environment Protection Act, 1986. The Company had filed application no. 310 on 16.03.2017 against the said notice with National Green Tribunal and now the matter is sub-judice."
2. **Jaiprakash Associates Ltd.:** "There are various legal proceedings against or by the Company, which are pending in various Courts/Tribunals including before Competition Commission of India/COMPAT/ NCDRC which, as per the management's explanation, are being handled adequately and, wherever directed by the Court/ Tribunal, the

sums representing penalties and other amounts pending adjudication have been deposited."

3. **Mahanagar Telephone Nigam:** "(c) The Chairman of the Audit Committee and Nomination & Remuneration Committee was not present at The Annual General Meeting of the Company held on 30.09.2016.
(d) The Company has not appointed Internal Auditor as per the provisions of Section 138 of The Companies Act, 2013 during the Audit Period.

(e) The Contents of the Website need to be correct and update as per SEBI (Listing Obligations and Disclosure Requirements) Regulations 2015 which is not updated."
4. **Mangalore Refinery & Petrochemicals Ltd.:** "The Company has not complied with the laws/ rules/guidelines with regard to Overtime working hours required under the Factories Act, 1948."
5. **Omaxe Ltd.:** "While the Company has filed disclosures with respect to creation & release of pledge on its shares under the SEBI (Substantial Acquisition of Shares and Takeovers) Regulations, 2011 but has inad

vertently failed to file similar disclosures under SEBI (Prohibition of Insider Trading) Regulations, 2015.”

6. **Spicejet Ltd.:** “The prescribed return for change in shareholding under Section 93 of the Companies Act, 2013 has been filed with Registrar of Companies only for promoter category.”
7. **Thermax Ltd.:** “Pursuant to clause 13(3) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 the Statement of Investor Complaints for the quarter ended 31st March, 2016 have been filed with the stock exchange beyond prescribed time.”
8. **V-Guard Industries Ltd.:** “In some instances, there were delays by the designated employees of the Company in submitting the disclosures under the Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015 and the disclosures were received in old format.”
9. **KRBL Ltd.:** “As per provision of Section 135 of the Companies Act, 2013, the eligible amount required to be spent by the Company is Rs.7.43 Crore during the financial year, 2016-17, however as per information provided, the Company despite of best efforts for the utilization of eligible amount towards CSR, could spend only Rs.2.08 Crores.”
10. **Coal India Ltd.:** “The Company has not adopted the Dividend Distribution Policy as required under Regulation 43A of the Listing Regulations, 2015.”
11. **Gateway Distriparks Ltd.:** “An amount of Rs.8,23,952/- remaining unclaimed in the unpaid dividend account relating to the 1st interim dividend declared during the year 2009-2010 and was due for transfer to Investor Education and Protection Fund pursuant to Section 125(2)(c) of the Companies Act, 2013 and Rules made thereunder on

December 22, 2016 was transferred on January 3, 2017, with a delay of twelve days.”

12. **BF Utilities Ltd.:** “Minutes of subsidiary companies were not placed before the Board Meeting of the Company as required under Regulation 24 SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.”
13. **Balmer Lawrie & Co. Ltd.:** “In certain cases, the company has not complied with Regulation 23(2) of SEBI LODR, 2015 which requires the Company to obtain prior approval of Audit Committee for all Related Party Transactions. In certain cases, delayed ratification of Related Party Transactions by the Board has led to deviation from requirements of Section 188(3) read with Section with 188(1) of the Act.”

Two companies mentioned technical issues related to MCA website as a reason for delay in filing e-forms with MCA:

1. **Persistent Systems Ltd.:** Quote “Pursuant to Section 89 of the Act, the Company has not filed in six instances forms with the Registrar of Companies, within the prescribed time, intimating change in beneficial interest on transfer of shares to the employees pursuant to the exercise of vested stock options during the period under report. As informed by the Company, non-filing of forms within prescribed time limit, was due to technical issues being faced with the MCA website.”
2. **Tata Consultancy Services Ltd.:** Quote “The Company was unable to file certain forms with the Ministry of Corporate Affairs (MCA), due to technical issues at the MCA’s end.”

iii. The Mandates

By virtue of a clarification given by the ICSI in their Guidelines on Secretarial Audit Reports, SAR has gone beyond a Secretarial Audit Report to become the Compliance Audit Report covering all aspects of compliance.

Table 3.16: Top Five Companies listing the highest number of Mandates

Sl no.	2017		2016		2015	
	Company Name	# of Mandates Reported	Company Name	# of Mandates Reported	Company Name	# of Mandates Reported
1	BASF India Limited	73	Mindtree Limited	230	Mindtree Limited	274
2	Phoenix Mills Ltd	69	BASF India Limited	92	Geometric Limited	105
3	Parag Milk Foods Ltd	63	Geometric Limited	91	Phoenix Mills Limited	80
4	AstraZeneca Pharm India	62	Phoenix Mills Limited	74	JSW Energy Limited/ JSW Steel Limited	69
5	3M India Ltd	59	AstraZeneca Pharm India and 3M India Limited	60	Hathway Cable and Datacom Limited	67

Like in the last year, this year too saw a decline in the number of mandates being listed in the Secretarial Audit Report. This is most prominent in Mindtree Limited, where the number of mandates reported declined from 274 in 2015 to 230 in 2016 to 58 in 2017.

Among the top five companies ranked on mandates listed, in two companies the mandates listed declined, in two it increased and in one company it remained the same as detailed in **table 3.16**:

- Decline from 92 to 73 in 2017 mandates for BASF India
- Decline from 74 to 69 in 2017 mandates for Phoenix Mills
- Decline from 60 to 59 in 2017 mandates for 3M India Ltd.
- Increase from 56 to 63 mandates in 2017 for Parag Milk Foods Ltd.
- Increase from 60 to 62 mandates in 2017 for AstraZeneca Pharm India,

4. S&P BSE 500 Companies

1. 3M India Ltd
2. 8K Miles Software Services Ltd
3. Aarti Industries Ltd.
4. Aban Offshore Ltd
5. ABB India Ltd
6. Abbott India Ltd
7. ACC Ltd
8. Adani Enterprises Ltd
9. Adani Ports and Special Economic Zone
10. Adani Power Ltd
11. Adani Transmission Ltd
12. Aditya Birla Fashion and Retail Ltd
13. Advanced Enzyme Technologies Ltd
14. Aegis Logistics Ltd
15. AIA Engineering Ltd
16. Ajanta Pharma Ltd
17. Akzo Nobel India Ltd
18. Alembic Pharmaceuticals Ltd
19. Alkem Laboratories Ltd
20. Allahabad Bank
21. AllCargo Logistics Ltd
22. Amara Raja Batteries Ltd
23. Ambuja Cements Ltd
24. Andhra Bank
25. Apar Industries Ltd
26. APL Apollo Tubes Ltd
27. Apollo Hospitals Enterprise Ltd
28. Apollo Tyres Ltd
29. Arvind Limited
30. Asahi India Glass Ltd
31. Ashok Leyland Ltd
32. Ashoka Buildcon Ltd
33. Asian Paints Ltd
34. Astra Microwave Products Ltd.
35. Astral Polytechnik Ltd
36. AstraZeneca Pharm India
37. Atul Ltd.
38. Aurobindo Pharma Ltd
39. Avanti Feeds Ltd
40. Avenue Supermarts Ltd
41. Axis Bank Ltd
42. Bajaj Auto Ltd
43. Bajaj Corp Ltd
44. Bajaj Electricals Ltd
45. Bajaj Finance Ltd
46. Bajaj Finserv Ltd
47. Bajaj Hindusthan Sugar Ltd
48. Bajaj Holdings and Investment Ltd
49. Balkrishna Industries Ltd
50. Balmer Lawrie & Co. Ltd.
51. Balrampur Chini Mills Ltd
52. Bank of Baroda
53. Bank of India
54. Bank Of Maharashtra
55. BASF India Limited
56. Bata India Limited
57. Bayer CropScience Ltd/India
58. BEML Ltd
59. Berger Paints India Ltd
60. BF Utilities Ltd
61. Bharat Electronics Ltd
62. Bharat Financial Inclusion Ltd
63. Bharat Forge Ltd
64. Bharat Heavy Electricals Ltd
65. Bharat Petroleum Corp Ltd
66. Bharti Airtel Ltd
67. Bharti Infratel Ltd.
68. Biocon Ltd
69. Birla Corporation Ltd.
70. Bliss Gvs Pharma Ltd
71. Blue Dart Express Ltd
72. Blue Star Ltd
73. Bombay Burmah Trading Corp Ltd.
74. Bombay Dyeing & Manufacturing Co Ltd
75. Bosch Ltd
76. Britannia Industries Ltd.
77. Cadila Healthcare Ltd
78. Can Fin Homes Ltd
79. Canara Bank
80. Capital First Ltd.
81. Caplin Point Laboratories Ltd
82. Carborundum Universal Ltd
83. CARE Ratings Ltd
84. Castrol India Ltd
85. CCL Products (India) Ltd.
86. CEAT Ltd
87. Central Bank of India
88. Century Plyboards India Ltd
89. Century Textile & Industries Ltd
90. Cera Sanitaryware Ltd
91. CESC Ltd
92. CG Power and Industrial Solutions Ltd
93. Chambal Fertilizers & Chemicals Ltd
94. Chennai Petroleum Corp Ltd
95. Cholamandalam Investment & Finance Co. Ltd.
96. Cipla Ltd/India
97. City Union Bank Ltd.
98. Coal India Ltd
99. Coffee Day Enterprises Ltd
100. Colgate-Palmolive India Ltd
101. Container Corp Of India
102. Coromandel International Ltd
103. Corporation Bank
104. Cox & Kings Ltd
105. CRISIL Ltd
106. Crompton Greaves Consumer Electricals Ltd
107. Cummins India Ltd
108. Cyient Ltd
109. Dabur India Ltd
110. Dalmia Bharat Ltd
111. DB Corp Ltd
112. DCB Bank Ltd
113. DCM Shriram Ltd
114. Deepak Fertilisers & Petrochemicals Corp. Ltd.
115. Delta Corp. Ltd.
116. Den Networks Ltd
117. Dena Bank
118. Dewan Housing Finance Corp Ltd
119. Dhanuka Agritech Ltd
120. Dilip Buildcon Ltd
121. Dish TV India Ltd
122. Divi's Laboratories Ltd
123. DLF Ltd
124. Dr Reddy's Laboratories Ltd
125. Dr. Lal PathLabs Ltd
126. eClerx Services Ltd
127. Edelweiss Financial Services Ltd
128. Eicher Motors Ltd
129. EID Parry India Ltd
130. EIH Ltd
131. Elgi Equipments Ltd.
132. Emami Ltd
133. Endurance Technologies Ltd
134. Engineers India Ltd
135. Entertainment Network India
136. Equitas Holdings Ltd
137. Eris Lifesciences Ltd
138. Eros International Media Ltd
139. Escorts Ltd
140. Essel Propack Ltd.
141. Eveready Industries India Ltd
142. Exide Industries Ltd
143. FDC Ltd
144. Federal Bank Ltd
145. Finolex Cables Ltd
146. Finolex Industries Ltd
147. Firstsource Solutions Ltd
148. Force Motors Ltd
149. Fortis Healthcare Ltd.
150. Future Consumer Ltd
151. Future Lifestyle Fashions Limited
152. Gail India Ltd
153. Gateway Distriparks Ltd
154. Gati Ltd
155. Gayatri Projects Ltd
156. GE Power India Ltd
157. GE T&D India Ltd
158. GHCL Ltd
159. GIC Housing Finance Ltd
160. Gillette India Ltd

161. GlaxoSmithKline Consumer Healthcare Ltd	204. Honeywell Automation India Ltd	250. Jaiprakash Associates Ltd	297. Mahindra CIE Automotive Ltd
162. GlaxoSmithKline Pharmaceuticals Ltd	205. Housing and Urban Development Corporation Ltd	251. Jammu & Kashmir Bank Ltd	298. Mahindra Holidays & Resorts India Ltd
163. Glenmark Pharmaceuticals Ltd	206. Housing Development & Infrastructure Ltd	252. JBF Industries Ltd.	299. Mahindra Lifespace Developers Ltd
164. GMR Infrastructure Ltd	207. Housing Development Finance Corp	253. Jet Airways India Ltd	300. Manappuram Finance Ltd
165. Godfrey Phillips India Ltd	208. HSIL Ltd	254. Jindal Poly Films Ltd.	301. Mangalore Refinery & Petrochemicals Ltd
166. Godrej Consumer Products Ltd	209. ICICI Bank Ltd	255. Jindal SAW Ltd	302. Manpasand Beverages Ltd
167. Godrej Industries Ltd	210. ICICI Prudential Life Insurance Company Ltd	256. Jindal Stainless (Hisar) Ltd	303. Marico Ltd
168. Godrej Properties Ltd	211. ICRA Ltd.	257. Jindal Steel & Power Ltd	304. Marksans Pharma Ltd
169. Granules India Ltd	212. IDBI Bank Ltd	258. JK Lakshmi Cement Ltd	305. Maruti Suzuki India Ltd
170. Graphite India Ltd.	213. Idea Cellular Ltd	259. JM Financial Ltd	306. Max Financial Services Ltd
171. Grasim Industries Ltd	214. IDFC Bank Ltd	260. Johnson Controls -Hitachi Air Conditioning India Ltd	307. Max India Ltd
172. Great Eastern Shipping Co Ltd	215. IDFC Limited	261. JSW Energy Ltd	308. McLeod Russel India Ltd
173. Greaves Cotton Ltd.	216. IFCI Ltd	262. JSW Steel Ltd	309. Minda Industries Ltd
174. Greenply Industries Ltd.	217. IL&FS Transportation Networks Ltd	263. Jubilant FoodWorks Ltd	310. MindTree Ltd
175. Grindwell Norton Ltd	218. India Cements Ltd	264. Jubilant Life Sciences Ltd	311. MMTC LTD
176. GRUH Finance Ltd.	219. Indiabulls Housing Finance Limited	265. Just Dial Ltd	312. MOIL Ltd
177. Gujarat Alkalies & Chemicals Ltd.	220. Indiabulls Real Estate Ltd	266. Jyothy Laboratories Ltd	313. Monsanto India Ltd
178. Gujarat Fluorochemicals	221. Indiabulls Ventures Ltd	267. Kajaria Ceramics Ltd.	314. Motherson Sumi Systems Ltd
179. Gujarat Gas Ltd	222. Indian Bank	268. Kalpataru Power Transmission Ltd	315. Motilal Oswal Financial Services Ltd
180. Gujarat Mineral Development Corp Ltd	223. Indian Hotels Co Ltd	269. Kansai Nerolac Paints Ltd.	316. Mphasis Ltd
181. Gujarat Narmada Valley Fertilizers and Chemicals Limited	224. Indian Oil Corp Ltd	270. Karnataka Bank Ltd	317. MRF Ltd
182. Gujarat Pipavav Port Ltd	225. Indian Overseas Bank	271. Kaveri Seed Co Ltd	318. Multi Commodity Exchange of India Limited
183. Gujarat State Fertilisers & Chemicals Ltd	226. Indo Count Industries Ltd	272. KEC International Ltd/India	319. Muthoot Finance Ltd
184. Gujarat State Petronet Ltd	227. Indoco Remedies Ltd.	273. Kesoram Industries Ltd	320. Narayana Hrudayalaya Ltd
185. Gulf Oil Lubricants India Ltd	228. Indraprastha Gas Ltd	274. Kirloskar Oil Engines Ltd	321. Natco Pharma Ltd
186. Hathway Cables and Datacom Ltd	229. IndusInd Bank Ltd	275. KiteX Garments Ltd	322. National Aluminium Co Ltd
187. Hatsun Agro Products Ltd	230. Infibeam Incorporation Ltd	276. Kotak Mahindra Bank Ltd	323. Nava Bharat Ventures Ltd
188. Havells India Ltd	231. Info Edge (India) Ltd.	277. KPIT Technologies Ltd	324. Navin Fluorine International Ltd.
189. HCL Infosystems Ltd	232. Infosys Ltd	278. KPR Mill Ltd	325. Navkar Corporation Ltd
190. HCL Technologies Ltd	233. Ingersoll-Rand (India) Ltd	279. KRBL Ltd	326. Navneet Education Ltd
191. HDFC Bank Ltd	234. Inox Leisure	280. Kwaliti Ltd	327. NBCC (India) Ltd
192. HeidelbergCement India Ltd.	235. Inox Wind Ltd	281. L&T Finance Holdings Ltd	328. NCC Ltd/India
193. Heritage Foods Ltd	236. Intellect Design Arena Ltd.	282. L&T Technology Services Ltd	329. Nestle India Ltd
194. Hero MotoCorp Ltd	237. InterGlobe Aviation Ltd	283. La Opala Rg Ltd.	330. Network 18 Media & Investments Ltd
195. Hexaware Technologies Ltd	238. Ipca Laboratories Ltd	284. Lakshmi Machine Works Ltd	331. NHPC Ltd
196. Himachal Futuristic Communications Ltd	239. IRB Infrastructure Developers Ltd	285. Lakshmi Vilas Bank Ltd.	332. NIIT Ltd
197. Himatsingka Seide	240. ISGEC Heavy Engineering Ltd	286. Larsen & Toubro Infotech Ltd	333. NIIT Technologies Ltd
198. Hindalco Industries Ltd	241. ITC Ltd	287. Larsen & Toubro Ltd	334. Nilkamal Ltd
199. Hindustan Construction Co	242. ITD Cementation India Ltd	288. Laurus Labs Ltd	335. NLC India Ltd
200. Hindustan Copper	243. J Kumar Infraprojects Ltd	289. LIC Housing Finance Ltd	336. NMDC Ltd
201. Hindustan Petroleum Corp Ltd	244. J. K. Tyre Industries Ltd	290. Linde India Ltd	337. NTPC Ltd
202. Hindustan Unilever Ltd	245. J.B.Chemicals & Pharmaceuticals Ltd.	291. Lupin Ltd	338. Oberoi Realty Ltd
203. Hindustan Zinc Ltd	246. J.K. Cement Ltd.	292. Magma Fincorp Ltd.	339. OCL India Ltd
	247. Jagran Prakashan Ltd	293. Mahanagar Gas Ltd	340. Oil & Natural Gas Corp Ltd
	248. Jai Corp Ltd	294. Mahanagar Telephone Nigam	341. Oil India Ltd
	249. Jain Irrigation Systems Ltd	295. Mahindra & Mahindra Financial Services Ltd	342. Omaxe Ltd
		296. Mahindra & Mahindra Ltd	

343.	Oracle Financial Services Software Ltd	388.	Rolta India Ltd	438.	Tata Coffee Ltd.	484.	Vijaya Bank
344.	Orient Cement Ltd	389.	Rural Electrification Corp Ltd	439.	Tata Communications Ltd	485.	Vinati Organics Ltd
345.	Oriental Bank Of Commerce	390.	S H Kelkar and Company Ltd	440.	Tata Consultancy Services Ltd	486.	VIP Industries Ltd
346.	Page Industries Ltd	391.	Sadbhav Engineering Ltd	441.	Tata Elxsi Ltd	487.	Voltas Ltd
347.	Parag Milk Foods Ltd	392.	Sanofi India Ltd	442.	Tata Global Beverages Ltd	488.	VST Industries Ltd.
348.	PC Jeweller Ltd.	393.	Schaeffler India Ltd	443.	Tata Investment Corp Ltd	489.	WABCO India Ltd
349.	Persistent Systems Ltd	394.	Schneider Electric Infrastructure Ltd.	444.	Tata Motors Ltd	490.	Welspun Corp Ltd
350.	Petronet LNG Ltd	395.	Sequent Scientific Ltd	445.	Tata Power Co Ltd	491.	Welspun India Ltd.
351.	Pfizer Ltd (India)	396.	Sharda Cropchem Limited	446.	Tata Sponge Iron Ltd.	492.	Westlife Development Ltd
352.	Phoenix Mills Ltd	397.	Sheela Foam Ltd	447.	Tata Steel Ltd	493.	Whirlpool of India Ltd
353.	PI Industries Ltd	398.	Shilpa Medicare Ltd	448.	Tech Mahindra Ltd	494.	Wipro Ltd
354.	Pidilite Industries Ltd	399.	Shipping Corp of India Ltd	449.	Techno Electric & Engineering Co. Ltd.	495.	Wockhardt Ltd
355.	Piramal Enterprises Ltd	400.	Shoppers Stop Ltd	450.	Texmaco Rail & Engineering Ltd.	496.	Wonderla Holidays Ltd
356.	PNB Housing Finance Ltd	401.	Shree Cement Ltd	451.	Thermax Ltd	497.	Yes Bank Ltd
357.	PNC Infratech Ltd	402.	Shree Renuka Sugars Ltd	452.	Thomas Cook (India) Ltd	498.	Zee Entertainment Enterprises Ltd
358.	Polaris Consulting & Services Ltd	403.	Shriram City Union Finance Ltd.	453.	Thyrocare Technologies Ltd	499.	Zensar Technologies Ltd
359.	Power Finance Corp Ltd	404.	Shriram Transport Finance Co Ltd	454.	Time Technoplast Ltd.	500.	Zydus Wellness Ltd
360.	Power Grid Corp of India Ltd	405.	Siemens India Ltd	455.	Timken India Ltd.		
361.	Praj Industries Ltd	406.	Siti Networks Ltd	456.	Titagarh Wagons Ltd		
362.	Prestige Estates Projects Ltd	407.	SJVN Ltd	457.	Titan Co Ltd		
363.	Prism Cement Ltd	408.	SKF India Ltd	458.	Torrent Pharmaceuticals Ltd		
364.	Procter & Gamble Hygiene & Health Care Ltd	409.	SML Isuzu Ltd.	459.	Torrent Power Ltd		
365.	PTC India Financial Services Ltd	410.	Sobha Limited	460.	Trent Ltd.		
366.	PTC India Ltd	411.	Solar Industries India Ltd	461.	Trident Ltd.		
367.	Punjab National Bank	412.	Somany Ceramics Ltd	462.	Triveni Turbine Limited		
368.	PVR Ltd	413.	Sonata Software Ltd	463.	TTK Prestige Ltd		
369.	Radico Khaitan Ltd	414.	South Indian Bank Ltd	464.	TV Today Network		
370.	Rain Industries Limited	415.	SpiceJet Ltd.	465.	TV18 Broadcast Ltd		
371.	Rajesh Exports Ltd	416.	SREI Infrastructure Finance Ltd	466.	TVS Motor Co Ltd		
372.	Rallis India Ltd	417.	SRF Ltd	467.	TVS Srichakra Ltd		
373.	Ramco Cements Ltd	418.	State Bank of India	468.	UCO Bank		
374.	Rashtriya Chemicals & Fertilizers Ltd.	419.	Steel Authority of India Ltd	469.	Uflex Ltd		
375.	Ratnamani Metals & Tubes Ltd	420.	Sterlite Technologies Ltd.	470.	Ujjivan Financial Services Ltd		
376.	RattanIndia Power Ltd	421.	Strides Shasun Ltd	471.	UltraTech Cement Ltd		
377.	Raymond Ltd.	422.	Sudarshan Chemical Industries	472.	Unichem Laboratories Ltd		
378.	RBL Bank Ltd	423.	Sun Pharma Advanced Research Co Ltd	473.	Union Bank of India		
379.	Redington India Ltd	424.	Sun Pharmaceutical Industries Ltd	474.	Unitech Ltd		
380.	Relaxo Footwears Ltd	425.	Sun TV Network Ltd	475.	United Breweries Ltd		
381.	Reliance Communications Ltd	426.	Sundaram Fastners	476.	UPL Ltd		
382.	Reliance Industries Ltd	427.	Sunteck Realty Ltd	477.	V-Guard Industries Ltd		
383.	Reliance Infrastructure Ltd	428.	Supreme Industries	478.	VA Tech Wabag Ltd		
384.	Reliance Naval and Engineering Ltd	429.	Suven Life Sciences Ltd	479.	Vakrangee Ltd		
385.	Reliance Power Ltd	430.	Suzlon Energy Ltd	480.	Vardhman Textiles Ltd.		
386.	Religare Enterprises Ltd	431.	Swan Energy Ltd.	481.	Varun Beverages Ltd		
387.	Repco Home Finance Ltd.	432.	Symphony Ltd	482.	Vedanta Ltd		
		433.	Syndicate Bank	483.	Videocon Industries Ltd		

Board Leaders Integrated Software Solution

BLISS is a Cloud hosted software that automates the routines, provides an e-repository, timely alerts and a real-time dashboard, all aimed at ensuring compliance and good corporate governance. By doing so, it also provides complete peace of mind to the Board of Directors and assurance to professionals by providing them with real-time compliance status with respect to the Companies Act, 2013.

BLISSPLUS

An advanced variant of BLISS with multiple premium features like Directors view page, Past records, Automated compliance tracker under the Companies Act, 2013.

BLISS LISTED

An advanced variant of BLISSPLUS for Listed Companies with Companies Act, 2013 and SEBI's LODR 2015 compliances integrated to provide a single point compliance automation, risk manager & e-repository for secretarial records.

BLISSDOCS

An Android/iOS Board app for Directors which provides secure access to Board documents on tablets/mobile phones, facilitates enhanced productivity making the Board meetings more efficient & effective.

CimplyFive Corporate Secretarial
Services Private Limited

Email: contact@cimplyfive.com
Phone: +91-80-2344 1212
Website: www.cimplyfive.com

CAIRR is a free to use website from CimplyFive that provides at your fingertips, an integrated view of the Companies Act, 2013 & SEBI Regulations. The site is updated daily at 10AM for changes in the Act & Regulations. For more details, visit www.ca2013.com.