

FORM NO. MGT 9

EXTRACT OF ANNUAL RETURN

As on financial year ended on 31.03.2018

Pursuant to Section 92 (3) of the Companies Act, 2013 and rule 12(1) of the Company (Management & Administration) Rules, 2014.

I. REGISTRATION & OTHER DETAILS:

1	CIN	L17115PB1988PLC008820
2	Registration Date	11.11.1988
3	Name of the Company	Nahar Poly Films Limited.
4	Category/Sub-category of the Company	Public Company Limited by shares
5	Address of the Registered office & contact details	376, Industrial Area-A, Ludhiana-141003 Tel: +91-161-2600701 to 705, 2606977 to 980 Fax: +91-161-2222942,2601956
6	Whether listed company	Yes
7	Name, Address & contact details of the Registrar & Transfer Agent, if any.	M/s. Alankit Assignment Ltd. 2E/21, Jhandelwala Extension New Delhi-110055 Tel: +(011) 23541234 Fax: +(011) 41540064 E-mail Address: ra@alankit.com

II. PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY

(All the business activities contributing 10 % or more of the total turnover of the company shall be stated)

S. No.	Name and Description of main products / services	NIC Code of the Product/service	% to total turnover of the company
1	Manufacture of other Plastic Products n.e.c	22209	100

III. PARTICULARS OF HOLDING, SUBSIDIARY AND ASSOCIATE COMPANIES

SN	Name and address of the Company	CIN/GLN	Holding/ Subsidiary/ Associate	% of shares held	Applicable Section
1	Nahar Capital & Financial Services Limited. 375, Industrial Area-A, Ludhiana-141003	L45202PB2006PLC029968	Associate	49.161	2(6)

IV. SHARE HOLDING PATTERN

(Equity share capital breakup as percentage of total equity)

(i) Category-wise Share Holding

Category of Shareholders	No. of Shares held at the beginning of the year [As on 31-March-2017]	No. of Shares held at the end of the year [As on 31-March-2018]	% Change
--------------------------	--	--	----------

	Demat	Physical	Total	% of Total Shares	Demat	Physical	Total	% of Total Shares	during the year
A. Promoter and promoter group									
(1) Indian									
a) Individual/ HUF	136773	0	136773	0.56%	136773	0	136773	0.56%	0.00%
b) Central Govt	0	0	0	0.00%	0	0	0	0.00%	0.00%
c) State Govt(s)	0	0	0	0.00%	0	0	0	0.00%	0.00%
d) Bodies Corp.	17114032	0	17114032	69.60%	17120572	0	17120572	69.63%	0.03%
e) Banks / FI	0	0	0	0.00%	0	0	0	0.00%	0.00%
f) Any other	0	0	0	0.00%	00	0	0	0.00%	0.00%
Sub Total (A) (1)	17250805	0	17250805	70.16%	17257345	0	17257345	70.19%	0.03%
(2) Foreign									
a) NRI Individuals	0	0	0	0.00%	0	0	0	0.00%	0.00%
b) Other Individuals	0	0	0	0.00%	0	0	0	0.00%	0.00%
c) Bodies Corp.	0	0	0	0.00%	0	0	0	0.00%	0.00%
d) Any other	0	0	0	0.00%	0	0	0	0.00%	0.00%
Sub Total (A) (2)	0	0	0	0.00%	0	0	0	0.00%	0.00%
TOTAL (A)	17250805	0	17250805	70.16%	17257345	0	17257345	70.19%	0.03%
B. Public Shareholding									
1. Institutions									
a) Mutual Funds	1946	518	2464	0.01%	1946	0	1946	0.01%	0.00%
b) Banks / FI	108	822	930	0.00%	7262	654	7916	0.03%	0.03%
c) Central Govt	0	0	0	0.00	0	0	0	0.00	0.00%
d) State Govt(s)	0	0	0	0.00	0	0	0	0.00	0.00%
e) Venture Capital Funds	0	0	0	0.00	0	0	0	0.00	0.00%
f) Insurance Companies	0	0	0	0.00	0	0	0	0.00	0.00%
g) FIs	0	0	0	0.00	0	0	0	0.00	0.00%
h) Foreign Venture Capital Funds	0	0	0	0.00	0	0	0	0.00	0.00%
i) Others (FI'S)	0	0	0	0.00	0	0	0	0.00	0.00%
Sub-total (B)(1):-	2054	1340	3394	0.01%	9208	654	9862	0.04%	0.03%
2. Non-Institutions									
a) Bodies Corp.									
i) Indian	851645	11055	862700	3.51%	483655	6367	490022	1.99%	(1.52%)
ii) Overseas	0	0	0	0.00%	0	0	0	0.00%	0.00%

b) Individuals									
i) Individual shareholders holding nominal share capital upto Rs. 1 lakh	4396112	1683814	6079926	24.73%	4014229	1246697	5260926	21.40%	(3.33%)
ii) Individual shareholders holding nominal share capital in excess of Rs 1lakh	257472	0	257472	1.05%	1007258	0	1007258	4.10%	3.05%
c) Others (specify)	125300	8394	133694	0.54%	554268	8394	262100	1.06%	0.52%
Non Resident Indians	120700	8366	129066	0.52%	147374	8310	155684	0.63%	0.11%
Directors and Relatives	4600	28	4628	0.02%	2200	0	2200	0.01%	(0.01%)
Overseas Corporate Bodies	0	0	0	0.000	0	0	0	0.000	0.000
Trusts	0	0	0	0.000	0	0	0	0.000	0.000
IEPF	0	0	0	0.000	404694	0	404694	1.65%	0.000
Sub-total (B)(2):-	5630529	1711657	7333792	29.83%	6059410	1261374	7320784	29.78%	(0.05%)
Total Public (B)	5632583	1712997	7337186	29.84%	6068618	1262028	7330646	29.81%	(0.03%)
C. Shares held by Custodian for GDRs & ADRs	0	0	0	0.00	0	0	0	0.00	0.00%
Grand Total (A+B+C)	22883388	1712997	24587991	100.00%	23325963	1262028	24587991	100.00	0.00%

(ii) Shareholding of Promoter

SN	Shareholder's Name	Shareholding at the beginning of the year			Shareholding at the end of the year			% change in shareholding during the year
		No. of Shares	% of total Shares of the company	% of Shares Pledged/ encumbered to total shares	No. of Shares	% of total Shares of the company	% of Shares Pledged / encumbered to total shares	
1	Kamal Oswal	31500	0.128	0	31500	0.128	0	0.00%
2	Dinesh Oswal	105273	0.428	0	105273	0.428	0	0.00%
3	Abhilash Growth Fund (P) Limited	178025	0.724	0	178025	0.724	0	0.00%
4	Nahar Spinning Mills Ltd.	1247063	5.07	0	1253603	5.10	0	0.03%
5	Atam Vallabh Financiers Ltd	81985	0.333	0	81985	0.333	0	0.00%

6	Kovalam Investment & Trading Co., Ltd	213037	0.866	0	213037	0.866	0	0.00%
7	Monica Growth Fund (P) Ltd	112560	0.458	0	112560	0.458	0	0.00%
8	Nagdevi Trading & Investment Co Ltd	716080	2.912	0	716080	2.912	0	0.00%
9	Nahar Growth Fund (P) Ltd	46933	0.191	0	46933	0.191	0	0.00%
10	Neha Credit And Investment (P) Ltd	27389	0.111	0	27389	0.111	0	0.00%
11	Ruchika Growth Fund (P) Ltd	112560	0.458	0	112560	0.458	0	0.00%
12	Shankheshwar Holding Co. Ltd	280784	1.142	0	280784	1.142	0	0.00%
13	Vanaik Investors Ltd	90669	0.369	0	90669	0.369	0	0.00%
14	Vardhman Investments Ltd	73220	0.298	0	73220	0.298	0	0.00%
15	Vanaik Spinning Mills Ltd	107156	0.436	0	107156	0.436	0	0.00%
16	Nahar Industrial Enterprises Ltd	1264720	5.144	0	1264720	5.144	0	0.00%
17	Oswal Woolen Mills Ltd.	153617	0.624	0	153617	0.624	0	0.00%
18	J L Growth Fund Ltd	320563	1.304	0	320563	1.304	0	0.00%
19	Nahar Capital and Financial Services Ltd	12087671	49.161	0	12087671	49.161	0	0.00%
	Total	17250805	70.16	0	17257345	70.19	0	0.00%

(iii) Change in Promoters' Shareholding (please specify, if there is no change)

SN	Particulars	Date	Reason	Shareholding at the beginning of the year		Cumulative Shareholding during the year	
				No. of shares	% of total shares	No. of shares	% of total shares
1	Nahar Spinning Mills Limited						
	At the beginning of the year	01.04.2017		1247063	5.07	1247063	5.07
	Changes during the year	31.10.2017	Mkt Purchase	6540	0.027	1253603	5.10
	At the end of the year	31.03.2018				1253603	5.10

(iv) Shareholding Pattern of top ten Shareholders*(Other than Directors, Promoters and Holders of GDRs and ADRs):*

SN	For each of the Top 10 shareholders	Shareholding		Date	Increase/decrease in Shareholding	Reason	Cumulative Shareholding during the year	
		No. of shares at the beginning (01-04-2017)/end of the year (31-03-2018)	% of total shares of the Company				No. of shares	% of total shares of the Company
1	SUBRAMANIAN P							
	At the beginning of the year	132500	0.539	01-04-2017				
				07.04.2017	6000	Mkt Purchase	138500	0.539
				21.04.2017	25478	Mkt Purchase	163978	0.563
				12.05.2017	7200	Mkt Purchase	171178	0.667
				19.05.2017	1000	Mkt Purchase	172178	0.696
				30.06.2017	3212	Mkt Purchase	175390	0.700
				07.07.2017	3500	Mkt Purchase	178890	0.713
				14.07.2017	12700	Mkt Purchase	191590	0.728
				21.07.2017	6600	Mkt Purchase	198190	0.780
				04.08.2017	5127	Mkt Purchase	203317	0.806
				11.08.2017	11389	Mkt Purchase	214706	0.827
				18.08.2017	11632	Mkt Purchase	226338	0.873
				25.08.2017	5005	Mkt Purchase	231343	0.921

				01.09.2017	8177	Mkt Purchase	239520	0.941
				08.09.2017	9098	Mkt Purchase	248618	0.974
				15.09.2017	1382	Mkt Purchase	250000	1.011
				22.09.2017	5580	Mkt Purchase	255580	1.017
				29.09.2017	6500	Mkt Purchase	262080	1.040
				06.10.2017	1510	Mkt Purchase	263590	1.066
				13.10.2017	25000	Mkt Purchase	288590	1.072
				17.10.2017	17660	Mkt Purchase	306250	1.174
				20.10.2017	-9562	Mkt Sale	296688	1.246
				27.10.2017	6033	Mkt Purchase	302721	1.207
				28.10.2017	-213821	Mkt Sale	88900	1.231
				31.10.2017	213821	Mkt Purchase	302721	0.362
				10.11.2017	3529	Mkt Purchase	306250	1.231
				24.11.2017	9100	Mkt Purchase	315350	1.245
				08.12.2017	2060	Mkt Purchase	317410	1.282
				22.12.2017	9564	Mkt Purchase	326974	1.291

				30.12.2017	6476	Mkt Purchase	333450	1.330
				12.01.2018	4500	Mkt Purchase	337950	1.356
				27.01.2018	5200	Mkt Purchase	343170	1.374
				16.03.2018	520	Mkt Purchase	343690	1.396
				30.03.2018	4680	Mkt Purchase	348370	1.398
	At the end of the year	348370	1.417	31-03-2018			348370	1.417
2	* HASMUKH K PAREKH							
	At the beginning of the year	0	0.000	01-04-2017	0			
				23.02.2018	150000	Mkt Purchase	150000	0.610
	At the end of the year	132500	0.610	31-03-2018			150000	0.610
3	*SANGEETHA S							
	At the beginning of the year	0	0.000	01-04-2017				
				17.10.2017	16900	Mkt Purchase	16900	0.069
				27.10.2017	-10900	Mkt Sale	6000	0.024
				31.10.2017	1828	Mkt Purchase	7828	0.032
				03.11.2017	356	Mkt Purchase	8184	0.033
				10.11.2017	1616	Mkt Purchase	9800	0.040
				17.11.2017	7100	Mkt Purchase	16900	0.069
				24.11.2017	9140	Mkt Purchase	26040	0.106

				08.12.2017	17860	Mkt Purchase	43900	0.178
				22.12.2017	8400	Mkt Purchase	52300	0.213
				30.12.2017	600	Mkt Purchase	52900	0.226
				19.01.2018	2790	Mkt Purchase	55690	0.226
				26.01.2018	5760	Mkt Purchase	61450	0.250
				09.02.2018	8175	Mkt Purchase	69625	0.283
				16.02.2018	1800	Mkt Purchase	71425	0.290
				23.02.2018	3800	Mkt Purchase	75225	0.306
				16.03.2018	900	Mkt Purchase	76125	0.309
				30.03.2018	-69735	Mkt Sale	76390	0.311
	At the end of the year	76390	0.311	31-03-2018			76390	0.311
4	AJAY PARAKH							
	At the beginning of the year	200	0.000	01-04-2017				
				28.04.2017	8178	Mkt Purchase	8378	0.034
				05.05.2017	4500	Mkt Purchase	12878	0.052
				19.05.2017	690	Mkt Purchase	13568	0.055
				23.06.2017	2000	Mkt Purchase	15568	0.063
				30.06.2017	892	Mkt Purchase	16460	0.067

				07.07.2017	4699	Mkt Purchase	21159	0.086
				14.07.2017	934	Mkt Purchase	22093	0.090
				21.07.2017	1650	Mkt Purchase	23743	0.096
				04.08.2017	5412	Mkt Purchase	29155	0.119
				25.08.2017	500	Mkt Purchase	29655	0.121
				15.09.2017	-1333		28322	0.115
				17.10.2017	6245	Mkt purchase	34567	0.140
				20.10.2017	-4510	Mkt sale	30057	0.122
				31.10.2017	1891	Mkt Purchase	31948	0.130
				10.11.2017	1798	Mkt Purchase	33746	0.137
				17.11.2017	821	Mkt Purchase	34567	0.141
				24.11.2017	15567	Mkt Purchase	50134	0.204
				08.12.2017	24530	Mkt Purchase	74664	0.304
				22.12.2017	4934	Mkt Purchase	79598	0.324
				12.01.2018	1501	Mkt Purchase	81099	0.330
				19.01.2018	1089	Mkt Purchase	82188	0.334

				26.01.2018	-711	Mkt sale	81477	0.331
				27.01.2018	-4708	Mkt sale	76769	0.312
				09.02.2018	-1237	Mkt sale	75532	0.307
				16.02.2018	2293	Mkt Purchase	77825	0.316
				23.02.2018	1249	Mkt Purchase	79074	0.322
				30.03.2018	-4682	Mkt Purchase	79404	0.323
	At the end of the year	74722	0.304	31-03-2018			74722	0.304
5	SHREEKANTH VARUN PHUMBHRA							
	At the beginning of the year	75000	0.305	01-04-2017				
				28.10.2017	-25000	Mkt sale	50000	0.203
				16.03.2018	-5000	Mkt sale	45000	0.183
				30.03.2018	25000	Mkt Purchase	70000	0.285
	At the end of the year	70000	0.203	31-03-2018			70000	0.285
6	CELLO PENS & STATIONER PVT LTD							
	At the beginning of the year	55000	0.224	01-04-2017				
				28.10.2017	-45000	Mkt sale	10000	0.041
				31.10.2017	45000	Mkt Purchase	55000	0.224
	At the end of the year	55000	0.224	31-03-2018			55000	0.224
7	LACHMAN KISHAN CHAND							

	At the beginning of the year	36000	0.146	01-04-2017				
				17.10.2017	20445	Mkt Purchase	56445	0.230
				20.10.2017	-20445	Mkt sale	36000	0.146
				17.11.2017	20445	Mkt Purchase	56445	0.230
				24.11.2017	3555	Mkt Purchase	60000	0.244
				30.12.2017	-10000	Mkt sale	50000	0.203
				26.01.2018	-6000	Mkt sale	44000	0.179
				27.01.2018	6000	Mkt Purchase	50000	0.203
	At the end of the year	50000	0.203	31-03-2018			50000	0.203
8	DEENBANDHU JALAN							
	At the beginning of the year	49972	0.203	01-04-2017	0	Nil Movement during the year		
	At the end of the year	49972	0.203	31-03-2018			49972	0.163
9	*MANISH INNANI							
	At the beginning of the year	0	0.000	01.04.2017				
				07.04.2017	12678	Mkt Purchase	12678	0.052
				08.12.2017	37322	Mkt Purchase	50000	0.203
				16.03.2018	-3363	Mkt Sale	46637	0.190
	At the end of the year	46637	0.190	31-03-2018			46637	0.190
10	RATHI FINANCIAL SERVICES LTD							
	At the beginning of the year	40187	0.163	01-04-2017				
				28.10.2017	-19381	Mkt sale	20806	

					19381	Mkt Purchas e	40187	
	At the end of the year	40187	0.163	31-03-2018			40187	0.163
11	MADAN LAL CHAJJER							
	At the beginning of the year	39371	0.160	01-04-2017				
				21.04.2017	-297	Mkt sale	39668	0.161
				28.10.2017	12674	Mkt Purchas e	52342	0.213
				31.10.2017	-12674	Mkt sale	39668	0.161
				27.12.2017	-1200	Mkt sale	38468	0.156
	At the end of the year	38468	0.156	31-03-2018			38468	0.156
12	*C D INTEGRATED SERVICES LIMITED							
	At the beginning of the year	0	0.000	01-04-2017				
				09.02.2018	51950	Mkt Purchase	51950	0.211
				09.03.2018	-2487	Mkt sale	46463	0.190
				30.03.2018	-17187	Mkt sale	32276	0.131
	At the end of the year	32276	0.131	31-03-2018			32276	0.131
13	DILIP S SOLANKI							
	At the beginning of the year	18000	0.073	01-04-2017				
				21.04.2017	2000	Mkt Purchase	20000	0.081
				28.04.2017	1000	Mkt Purchase	21000	0.085
				18.08.2017	1000	Mkt Purchase	22000	0.089

				25.08.2017	3000	Mkt Purchase	25000	0.102
				08.09.2017	4000	Mkt Purchase	29000	0.118
				28.10.2017	-19000	Mkt sale	10000	0.041
				31.10.2017	19000	Mkt Purchase	29000	0.118
				16.03.2018	2000	Mkt Purchase	31000	0.126
	At the end of the year	31000	0.126	31-03-2018			31000	0.126

*Not in the list of Top 10 Shareholders as on 01.04.2017. The same has been reflected above since the shareholder was one of the Top 10 shareholders as on 31.03.2018

(v) Shareholding of Directors and Key Managerial Personnel:

SN	Shareholding of each Directors and each Key Managerial Personnel	Date	Reason	Shareholding at the beginning of the year		Cumulative Shareholding during the year	
				No. of shares	% of total shares	No. of shares	% of total shares
1	DINESH GOGNA						
	At the beginning of the year	01-04-2017		700	0.003		
	Changes during the year			0	0.00		
	At the end of the year	31-03-2018		700	0.003	700	0.003
2	KOMAL JAIN						
	At the beginning of the year	01-04-2017		175	0.001		
	Changes during the year			0	0.00		
	At the end of the year	31-03-2018		175	0.001	175	0.001

Note: Shri Dinesh Oswal & Shri Kamal Oswal are directors of the Company. They are also promoters of the Company & their holding of share has been included in the promoter category (In point B i.e Shareholding of Promoters at no 1 & 2 respectively.)

V. INDEBTEDNESS

Indebtedness of the Company including interest outstanding/accrued but not due for payment.

(Amt. Rs./Lacs)

Particulars	Secured Loans excluding deposits	Unsecured Loans	Deposits	Total Indebtedness
-------------	----------------------------------	-----------------	----------	--------------------

Indebtedness at the beginning of the financial year				
i) Principal Amount	260109795	NIL	NIL	260109795
ii) Interest due but not paid	-	NIL	NIL	-
iii) Interest accrued but not due	-	NIL	NIL	-
Total (i+ii+iii)	260109795	NIL	NIL	260109795
Change in Indebtedness during the financial year				
* Addition	NIL	NIL	NIL	NIL
* Reduction	174226367	NIL	NIL	174226367
Net Change	174226367	NIL	NIL	174226367
Indebtedness at the end of the financial year				
i) Principal Amount	85883428	NIL	NIL	85883428
ii) Interest due but not paid	NIL	NIL	NIL	NIL
iii) Interest accrued but not due	NIL	NIL	NIL	NIL
Total (i+ii+iii)	85883428	NIL	NIL	85883428

VI. REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL

A. Remuneration to Managing Director, Whole-time Directors and/or Manager:

SN.	Particulars of Remuneration	Name of MD/WTD/ Manager	Total Amount
	Name	Sh. Satish Kumar Sharma	(Rs/Lac)
	Designation	Executive Director	
1	Gross salary	2190616.00	2190616.00
	(a) Salary as per provisions contained in section 17(1) of the Income-tax Act, 1961	2091799.00	2091799.00
	(b) Value of perquisites u/s 17(2) Income-tax Act, 1961	98817.00	98817.00
	(c) Profits in lieu of salary under section 17(3) Income- tax Act, 1961	--	--
2	Stock Option	--	--
3	Sweat Equity	--	--
4	Commission	--	--
	- as % of profit	--	--
	- others, specify	--	--
5	Others, please specify	--	--
	Total (A)	2190616.00	2190616.00
	Ceiling as per the Act	Rs. 3840150 (being 5% of net profits of the company calculated as per Section 198 of the Companies Act,2013)	

B. Remuneration to other Directors

SN.	Particulars of Remuneration	Name of Directors								Total Amount	
1	Independent Directors	-	*Dr. (Mrs.) H.K. Bal	*Prof. Kanwar Sain Maini	Dr Manisha Gupta	Dr Inder Mohan Chhibba	Dr. Suresh Kumar Singla	Dr. Yash Paul Sachdeva	Dr. Amrik Singh Sohi	Dr. Vijay Asdhir	(Rs/Lac)
		-									
	Fee for attending board committee meetings	-	20000.00	10000.00	20000.00	20000.00	40000.00	10000.00	20000.00	40000.00	180000.00
	Commission	-	-		-		-	-	-	-	-
	Others, please specify	-	-		-		-	-	-	-	-
	Total (1)	-	20000.00	10000.00	20000.00	20000.00	40000.00	10000.00	20000.00	40000.00	180000.00
2	Other Non-Executive Directors	-	Sh Jawahar Lal Oswal		Sh. Dinesh Oswal		Sh. Kamal Oswal	Sh. Dinesh Gogna	Sh. Komal Jain		
		-									-
	Fee for attending board committee meetings	-	40000.00		30000.00		40000.00	40000.00	40000.00	-	190000.00
	Commission	-	-		-		-	-	-	-	-
	Others, please specify	-	-		-		-	-	-	-	-
	Total (2)	-	40000.00		30000.00		40000.00	40000.00	40000.00	-	190000.00
	Total (B)=(1+2)	-									370000.00
	Total Managerial Remuneration (A +B)*	-									2560616.00
	Overall Ceiling as per the Act	Rs. 8448330 (being 11% of net profits of the company calculated as per Section 198 of the Companies Act,2013)									

*Total remuneration to Executive Director and other Directors (being the total of A and B)

Note: None of the Non Executive & Independent Directors has been paid any remuneration except Sitting fees.

C. Remuneration to Key Managerial Personnel other than MD/Manager/WTD

SN.	Particulars of Remuneration	Name of Key Managerial Personnel		Total Amount
	Name			(Rs.)
	Designation	CFO	CS	
1	Gross salary	891834	315437	1207271

	(a) Salary as per provisions contained in section 17(1) of the Income-tax Act, 1961	861921	312001	1173922
	(b) Value of perquisites u/s 17(2) Income-tax Act, 1961	29913	3136	33049
	(c) Profits in lieu of salary under section 17(3) Income- tax Act, 1961	-	-	-
2	Stock Option	-	-	-
3	Sweat Equity	-	-	-
4	Commission	-	-	-
	- as % of profit	-	-	-
	- others, specify	-	-	-
5	Others, please specify	-	-	-
	Total	891834	315437	1207271

VII. PENALTIES / PUNISHMENT/ COMPOUNDING OF OFFENCES:

Type	Section of the Companies Act	Brief Description	Details of Penalty / Punishment/ Compounding fees imposed	Authority [RD / NCLT/ COURT]	Appeal made, if any (give Details)
A. COMPANY					
Penalty					
Punishment					
Compounding			-----NIL-----		
B. DIRECTORS					
Penalty					
Punishment					
Compounding					
C. OTHER OFFICERS IN DEFAULT					
Penalty					
Punishment					
Compounding					

FOR AND ON BEHALF OF THE Board

PLACE: LUDHIANA
DATED: 6.08.2018

JAWAHAR LAL OSWAL
(CHAIRMAN)
(DIN:00463866)

