

MINISTRY OF COMPANY AFFAIRS

GOVERNMENT OF INDIA

Information under Section 4(1)(b) of the Right to Information Act, 2005

(As on 5th October, 2005)

'A' Wing, 5th Floor, Shastri Bhavan, Dr. Rajendra Prasad Road, New Delhi

Website: http://www.dca.nic.in

The particulars of organization, functions and duties

(In Pursuance of Section 4(1)(b)(i) of the Right to Information Act, 2005)

"Ministry of Company Affairs", earlier known as Department of Company Affairs under Ministry of Finance, was designated, as a separate Ministry vide Cabinet Secretariat Notification No. DOC. CD-160/2004 dated 27.05.2004 to function under Minister of State with Independent Charge. The Ministry is primarily concerned with the administration of the Companies Act, 1956, other allied Acts and Rules and Regulations framed there-under mainly for regulating the functioning of the corporate sector in accordance with law. The Ministry is also responsible for administering the Competition Act, 2002, which will eventually replace the Monopolies and Restrictive Trade Practices Act, 1969 under which the Monopolies and Restrictive trade Practices Commission (MRTPC) is functioning. Besides, it exercises supervision over the three professional bodies, namely, Institute of Chartered Accountants of India (ICAI), Institute of Company Secretaries of India (ICSI) and the Institute of Cost and Works Accountants of India (ICWAI) which are constituted under three separate Acts of the Parliament for proper and orderly growth of professions of Chartered Accountants, Company Secretaries and Cost Accountants in the country .The Ministry also has the responsibility of carrying out the functions of the Central Government relating to the administration of the Partnership Act, 1932, the Companies (Donations to National Funds) Act, 1951 and Societies Registration Act, 1860.

The Ministry of Company Affairs has a three-tier organizational set-up, namely, the Secretariat at New Delhi, the Regional Directorates at Mumbai, Kolkata, Chennai and NOIDA, offices of Registrar of Companies in States and Union Territories and Official Liquidators, attached to the High Courts. The Organisational Chart and statement showing the location of these offices is given in the **Annexure I & II.**

The Regional Directors in-charge of the respective Regional Directorates supervise the working of the Offices of the Registrars of Companies and the Official Liquidators working in their respective jurisdiction. They also maintain liaison with the respective State Governments and the Central Government in matters relating to the administration of the Companies Act, 1956. Certain powers of the Central Government under the Act have been delegated to the Regional Directors to be exercised by them in their respective regions, along with appropriate administrative and financial powers. An Inspection Unit is also attached to the office of every Regional Director for carrying out inspection of the books of accounts of companies under section 209A of the Act.

The Registrar of Companies (ROCs) appointed under Section 609 of the Companies Act, covering the various States and Union Territories, are vested with the primary duty of registering companies floated in the respective States and the Union Territories and ensuring that such companies comply with the statutory requirements under the Act. Their offices function as registry of records relating to the companies registered with them.

The Official Liquidators are officers appointed by the Central Government under Section 448 of the Companies Act and are attached to the various High Courts. The Official Liquidators are under the administrative charge of the respective Regional Directors who supervise their functioning on behalf of the Central Government. In the conduct of the winding up of the companies, however, Official Liquidators act under the directions of the High Courts.

The Ministry is alive to the concerns and problems of the investors and depositors in companies. While a special cell has been set up to monitor and track the vanishing companies and take all possible remedial measures, a Fund known as Investor Education and Protection Fund (IEPF) has been established in the Ministry of Company Affairs with effect from 01.10.2001 vide Section 205-C of the Companies Act, 1956. The Fund is utilized for promotion of investor education and protection. Twenty four NGOs/Voluntary Societies/Associations, working in the field of investor education have been registered under the IEPF and financial assistance has been granted to NGOs/Voluntary Societies/ Associations for various activities and programmes on investor awareness and education. A website namely, <u>http://www.watchoutinvestors.com</u> has been created with financial assistance from IEPF to help the investors protect themselves from unscrupulous promoters, companies and entities. Organisations who are willing to take up Class Action Suits on behalf of investors can also apply for financial assistance under the IEPF.

Investor Protection

The Investor Protection Cell set up in the Ministry of Company Affairs is computerized and provides a mechanism for facilitating redressal of investor's grievances. The Cell also co-ordinates with the Reserve Bank of India, Department of Economic Affairs and the Securities and Exchange Board of India (SEBI) for redressal of complaints wherever the subject matter of the complaint is not within the domain of the Ministry of Company Affairs.

e-Governance

The Ministry of Company Affairs has launched an e-Governance project, namely, <u>MCA21 e-Governance Project</u> on 9th February 2005. This project aims at continuously repositioning the MCA as an organization capable of fulfilling the aspirations of its stakeholders in the 21st Century. This programme envisages electronic-filing of companies' documents through an interactive and paperless process through Internet. The project has an implementation cycle of 60 weeks from the date of signing the contract and, thereafter, an operation period of 6 years. Once implemented, the system is expected to significantly improve the qualitative aspects of doing business in India. The wealth of database created in the process would be available for the use of the Corporate Sector, Research Institutes, Regulators, the general public etc.

<u>Website</u>

MCA Web Site (<u>http://www.dca.nic.in</u>) is operational for over seven years. It contains, inter alia, useful information on the organisation of the Ministry, publications, guidelines, circulars, notifications, citizens charter, Press release, monthly corporate growth, database search for registered companies and Reports submitted by various Committees set up by the Ministry.

* * * * *

THE POWERS AND DUTIES OF OFFICERS AND EMPLOYEES

(In Pursuance of Section 4(I)(b)(ii) of the Right to Information Act, 2005)

- (a) Secretary A Secretary to the Government of India is the administrative head of the Ministry or Department. He is the principal adviser of the Minister on all matters of policy and administration within his Ministry/Department, and his responsibility is complete and undivided.
- (b) Special Secretary/Additional Secretary/Joint Secretary – When the volume of work in a Ministry exceeds the manageable charge of a Secretary one or more wings may be established with Special Secretary/Additional Secretary/Joint Secretary, in charge of each wing. Such a functionary is entrusted with the maximum measure of independent functioning and responsibility in respect of all business falling within his wing subject, to the general responsibility of the Secretary for the administration of the wing as a whole.
- (c) Director/Deputy Secretary Director /Deputy Secretary is an officer who acts on behalf of the Secretary. He holds charge of a Secretariat Division and is responsible for the disposal of Government business dealt within the Division under his charge. He should, ordinarily be able to dispose of the majority of cases coming upto him on his own. He should use his discretion in taking orders of the Joint Secretary/Secretary on more important cases, either orally or by submission of papers.
- (d) Under Secretary An Under Secretary is in charge of the Branch in a Ministry consisting of two or more Sections and in respect thereto exercises control both in regard to the despatch of business

and maintenance of discipline. Work comes to him from the sections under his charge. As Branch Officer he disposes of as many cases as possible at his own level but he takes the orders of Deputy Secretary or higher officers on important cases.

Section Officer

A. General Duties –

- (i) Distribution of work among the staff as evenly as possible;
- (ii) Training, helping and advising the staff;
- (iii) Management and co-ordination of the work;
- (iv) Maintenance of order and discipline in the section;
- (v) Maintenance of a list of residential addresses of the Staff.

B. Responsibilities relating to Dak -

- (i) to go through the receipts;
- (ii) to submit receipts which should be seen by the Branch Officer or higher officers at the dak stage;
- (iii) to keep a watch on any hold-up in the movement of dak; and
- (iv) to scrutinize the section diary once a week to know that it is being properly maintained.

C. Responsibilities relating to issue of draft -

- to see that all corrections have been made in the draft before it is marked for issue;
- (ii) to indicate whether a clean copy of the draft is necessary;
- (iii) to indicate the number of spare copies required;
- (iv) to check whether all enclosures are attached;
- (v) to indicate priority marking;
- (vi) to indicate mode of despatch.
- (vii) Responsibility of efficient and expeditious disposal of work and checks on delays
- (viii) to keep a note of important receipts with a view to watching the progress of action;

- (x) to undertake inspection of Assistants' table to ensure that no paper of file has been overlooked;
- (xi) to ensure that cases are not held up at any stage;
- (xii) to go through the list of periodical returns every week and take suitable action on items requiring attention during next week.

D. Independent disposal of cases -

He should take independently action of the following types -

- (i) issuing reminders;
- (ii) obtaining or supplying factual information of a nonclassified nature;
- (iii) any other action which a Section Officer is authorized to take independently.
- (iv) Duties in respect of recording and indexing
- (v) to approve the recording of files and their classification;
- (vi) to review the recorded file before destruction;
- (vii) to order and supervise periodic weeding of unwanted spare copies;
- (viii) ensuring proper maintenance of registers required to be maintained in the section;
- (ix) Ensuring proper maintenance of reference books, Office Orders etc. and keep them up-to-date;
- (x) Ensuring neatness and tidiness in the Section;
- (xi) Dealing with important and complicated cases himself;
- (xii) Ensuring strict compliance with Departmental Security Instructions.

E. Assistant/Upper Division Clerk

He works under the orders and supervision of the Section Officer and is responsible for the work entrusted to him. Where the line of action on a case is clear or the Branch Officer or higher officers have given clear instructions, he should put up a draft without much noting. In other cases he will put up a note keeping in view the following points: -

 to see whether all facts open to check have been correctly stated;

- (ii) to point out any mistakes or incorrect statement of the facts;
- (iii) to draw attention, where necessary, to precedents or Rules and Regulations on the subject;
- (iv) to put up the Guard file, if necessary, and supply other relevant facts and figures;
- (v) to bring out clearly the question under consideration and suggest a course of action wherever possible.

F. Private Secretary/Personal Assistant/ Stenographer

He will keep the officer free from routine nature of work by mailing correspondence, filing papers, making appointments, arranging meeting and collecting information so as to give the officer more time to devote himself to the work in which he has specialised. The Personal Assistant will maintain the confidentiality and secrecy of confidential and secret papers entrusted to him. He will exercise his skill in human relations and be cordial with the persons who come in contact with his boss officially or who are helpful to his boss or who have dealings with the boss as professional persons. Some of the more specific functions are enumerated below :-

- (i) taking dictation in shorthand and its transcription in the best manner possible;.
- (ii) fixing up of appointments and if necessary cancelling them;
- (iii) screening the telephone calls and the visitors in a tactful manner;
- (iv) keeping an accurate list of engagements, meetings etc. and reminding the officer sufficiently in advance for keeping them up;
- (v) maintaining, in proper order, the papers required to be retained by the Officer;
- (vi) keeping a note of the movement of files, seen by his officer and other officers, if necessary;
- (vii) destroying by burning the stenographic record of the confidential and secret letters after they have been typed and issued;
- (viii) carrying out the corrections to the officer's reference books and making fair copies of draft demi-official letters to be signed by the officer;

(ix) generally assisting him in such a manner as he may direct and at the same time, he must avoid the temptation of abrogating to himself the authority of his boss.

G. Lower Division Clerk

Lower Division Clerks are ordinarily entrusted with work of routine nature, for example – registration of Dak, maintenance of Section Diary, File Register, File Movement Register, Indexing and Recording, typing, comparing, despatch, preparation of arrears and other statements, supervision of correction of reference books and submission of routine and simple drafts etc.

H. Assistant Director (Hindi)

He has to supervise the work of Hindi Branch. In addition to that he has to provide help in translation work.

I. Sr./ Jr. Hindi Translator

They have to do translation work of Parliament Questions, Cabinet Notes and other papers/documents provided by officers/Sections of the Ministry.

J. Sr. Librarian

She/He is responsible for the maintenance of the library and its supervision.

K. Jr. Librarian

Jr. Librarian is responsible for maintaining the records of the books and issuance.

L. Investigating Officer

- 1. Technical analysis of Balance Sheets
- 2. Compilation & Dissemination of corporate sector data
- 3. Correspondence with field offices of Department, RBI, CSO, State Government etc.
- 4. Supervision of day to day work carried out by Statistical Assistants.
- 5. Preparation of Annual Report of the Ministry.

6. Press Note on the growth of Corporate Sector

M. Statistical Assistants

They have to assist the Investigating Officers in connection with the above mentioned work and also to do the work assigned to them by the officers of the R&S Division.

N. Jr. Technical Assistant/Sr. Technical Assistants

They are generally posted in the Sections dealing with the provisions of the Companies Act, 1956. They work under the orders and supervision of the Section Officer and are responsible for the work entrusted to them.

Where the line of action on a case is clear or the Branch Officer or higher Officers have given clear instructions, he should put up a draft without much noting. In other cases he will put up a note keeping in view, the following points:-

- 1. to see whether all facts as are open to check have been correctly stated;
- 2. to point out any mistakes or mis-statements of the facts;
- 3. to draw attention where necessary to precedents or Rules and Regulations on the subject;
- 4. to put up the Guard File, if necessary, and supply other relevant facts and figures;
- 5. to bring out clearly the question under consideration and suggest a course of action wherever possible.

O. Computer

He has to work under the guidance of his superiors and do work being handled in R&S Division.

P. Assistant Manager (Canteen)

He has to supervise the functioning of the canteen and has to maintain the accounts of the canteen.

Q. Coupon Clerk

He is responsible for issuing the coupons of different denominations to the users for availing the facilities in the canteen.

R. Sr. /Jr. Gestetner Operator

He has to operate the duplicating machines and keep them in good working condition.

S. Research Assistants

They have to work under Sr. Analyst and Jr. Analyst in O&M Section to deal with the work relating to O&M Section.

T. Sr. Library Attendant/Jr. Library Attendant

He has to assist in the functioning of library.

U. Daftry / Sr. Peon/Peon

He has to be posted with Sr. Officers/Sections. In Sections they have to arrange files and distribute the dak.

V. Care-taker

He has to be posted in General Branch and responsible for the cleanliness and up keep of office premises.

Duties of the Officers

SI No		Name S/Shri.	Designation	Powers & Duties
1.		Sh. Anurag Goel	Secretary	Administrative in-charge of the Ministry of Company Affairs
2.	(i)	Jitesh Khosla	Joint Secretary	 Policy Section (CL.V). Recodification Cell. I.G.C. Professional Institutes/Govt. Companies. S.F.I.O. (policy & investigation/operation) Inspection & Prosecution (CL. II) CL. III CL. IV (Legal matters). Matters relating to Competition & MRTP Acts.
	(ii)	Y.S. Malik	Joint Secretary	 CL. VI (Loans to Directors, Appointment of Sole Selling Agents, Permission for acceptance of deposits, Nidhi companies). CL. VII (Managerial Remuneration) IEPF including vanishing companies. Investors/Depositors protection. Corporate Governance. Computerisation & e-Governance. Computerisation & e-Governance. Establishment & Personnel matters relating to CCI/MRTPC/CLB/SFIO. Administrative matters (Adm.I/II/III/General/O&M/Cash). Vigilance. Parliament. Budget. Hindi.

3.		Dr. Joseph Abraham	Economic Advisor	 Policy on Capital Markets & SEBI. R&S Division. Annual Reports, Economic Survey & other publications. FIPB and other economic matters. Disinvestments. Right to Information Act.
4.		A.K. Kapoor	Advisor (Cost)	Cost Audit Branch
5.	(i)	Praveen Kumar	Director	 I.G.C. Section Recodification of Companies Act/ Competition Act/ MRTP Act/ NCLT Professional Institutes
	(ii)	Pawan K Kumar	Director	 Admn. II Corporate Governance IEPF MCA 21 Programme Vanishing Companies Vigilance
	(iii)	Manoj Kumar Arora	Director	 Admn.I Budget Investor Protection Cell (IPC)
	(iv)	Smt. Sudha Midha	Director	 Admn.III CL-VI Cash Right to Information Act, 2005
	(v)	R.S. Kanade	Director	 Capital Market and SEBI FIPB and other economic matters Disinvestment Right to Information Act, 2005
	(vi)	Dr. Sunita Chitkara	Director	R&S Division
6.	(i)	Smt. Smita Gate Chandra	Deputy Secretary	On long leave

	(ii)	Smt.M.N.Samnotra	Deputy Secretary	 Admn.IV CL.VII Parliament
	(iii)	Thakur Saran	Deputy Secretary	 Hindi O&M General
	(iv)	Smt. Jayalakshmi Srinivasan	Deputy Secretary	Posted in CLB
7.	(i)	B.L. Sinha	Joint Director	Policy Section (CL-V)
	(ii)	BM Anand	Joint Director	 Policy Section (CL-V) Recodification CL-III
	(iii)	K.L.Kamboj	Joint Director	Inspection (Southern & Eastern Region)
	(iv)	Diwan Chand	Joint Director	Inspection (Western Region)
	(v)	A.K. Chaturvedi	Joint Director	Legal Section
	(vi)	SS Luthra	Joint Director	Inspection (Northern Region & Complaints)
8.		A.K. Kakkar	Sr. PPS	Office of Secretary, MCA
9.	(i)	Ravinder Dutt	Under Secretary	(i) Admn.II (ii) Vigilance
	(ii)	N.C. Behera	Under Secretary	(i) Admn.III (ii) IPC (iii) Parliament
	(iii)	UK Jindal	Under Secretary	IGC
	(iv)	N.K.Vig	Under Secretary	CL-VII
	(v)	K.M.Joseph	Under Secretary	CL-VI
	(vi)	A.K.Sharma	Under Secretary	(i) CL-III(ii) Welfare Officer(iii) Right to Information Act.
	(vii)	K.L.Bhatia	Under Secretary	(i) CLB (ii) IFD

	(viii)	A.K.Rana	Under Secretary	(i) General (ii) Protocol Officer
	(ix)	Rajinder Singh	Under Secretary	(i) CL-V (ii) IEPF
	(x)	Smt. Nimmi Dhar	Under Secretary	(i) Admn. I (ii) Admn. IV
	(xi)	K. Devassy	Under Secretary	(i) Budget (ii) Cash (iii) O&M
	(xii)	Smt. Kusum Lata	Under Secretary	(i) CL-II (ii) Legal Section
10.	(i)	J.K Jolly	Deputy Director	Inspection
	(ii)	Sanjay Shorey	Deputy Director	1. CL-V 2. Inspection
	(iii)	Dr. MM Cholan	Deputy Director	Policy Section (CL-V)
	(iv)	Jayaprata Bose	Deputy Director	Cost Audit Branch
	(v)	G. Venkatesh	Deputy Director	Cost Audit Branch
	(vi)	Shri Amardeep Singh Chowdhary	Deputy Director	Cost Audit Branch
	(vii)	A.K. Saha	Deputy Director	Cost Audit Branch
	(viii)	Moti Ram Ramchandani	Deputy Director	R&S Division
11.	(i)	Brijendra Singh	Assistant Director	R& S Division
	(ii)	S.K. Sharma	Assistant Director	Recodification Cell
	(iii)	Smt.P.Sheela	Assistant Director	(i) Special Cell (ii) Capital Market Section
	(iv)	S.P Kumar	Assistant Director	Policy Section (CL-V)
	(v)	N.K. Dua	Assistant Director	Policy Section (CL-V)
12.	(i)	Nathu Ram	Section Officer	CL-III
	(ii)	Rakesh Moza	Section Officer	Admn.I
	(iii)	R.S Vashist	Section Officer	Legal Section
	(iv)	V.K Verma	Section Officer	IPC

(v)	N.T Paite	Section Officer	CL-II
(vi)	Bhupender Singh	Section Officer	CL-VI
(vii)	Harish Pokhriyal	Section Officer	Admn.II
(viii)	Ujjwal Kumar	Section Officer	General Section
(ix)	U.K. Sinha	Section Officer	IEPF
(x)	C.M Pant	Section Officer	Admn.IV
(xi)	R.S Kaushik	Section Officer	CL-VII
(xii)	R.K Mishra	Section Officer	Budget
(xiii)	Bhim Prakash	Section Officer	IGC
(xiv)	R.L Arora	Section Officer	Cash
(xv)	Juel Minz	Section Officer	O&M
(xvi)	Surendra Kumar	Section Officer	DGI&R on loan basis
(xvii)	K.K Reddy	Section Officer	Policy Section (CL-V)
(xviii)	Vinod Kumar	Section Officer	Admn.III
(xix)	Smt Veena Batra	Section Officer	Disinvestment Cell
(xx)	Sanjeev Kumar	Section Officer	Vigilance
	Narayan		-
(xxi)	Vijay Soni	Section Officer	(i) Special Cell
			(ii) Capital Market
(xxii)	S.L Meghwal	Section Officer	MRTP Commission on loan basis

<u>The procedure followed in decision making process,</u> <u>including channels of supervision and accountability</u>

(In pursuance of Section 4(1)(b)(iii) of the Right to Information Act, 2005)

The work in the Ministry of Company Affairs has been distributed among 26 Sections for smooth functioning of work.

The process of work starts with receipts of Dak by Receipt and Issue Section or directly by concerned Sections/Officers on every working day. The Dak received in the R & I Section or directly by the Officers are sent to the respective sections for initiating appropriate action. The receipts are duly examined by the dealing hands in accordance with the rules, regulations etc in force on the subject matter and submitted to the higher authorities through the Sectional in-charge for approval/orders.

The Channel of supervision are:

Joint Secretary/Economic Adviser/Cost Adviser

-2-

↓ Secretary ↓

Minister

All the Officers and officials are responsible and accountable in respect of any action taken by them.

The norms set by it for the discharge of its functions

(in pursuance of Section 4(1)(b)(iv) of the Right to information Act, 2005)

<u>Citizens Charter-Time limit for disposal of various items of</u> <u>work</u>

SI.No.	Particulars of powers and functions	Period
1	Application for further issue of shares -Section 81(1A) (b) Conversion of loans into shares- Section 81(3) (b)/ 81(4) of the Companies Act, 1956	30 days
2	Payment of dividend without providing for depreciation	30 days
3	Application for changes in the form and contents of balance sheet and profit and loss account-Section 211 (4)	30 days
4	Exemption from inclusion of particulars of subsidiaries in the balance sheet of holding company- Section 212 (8)	30 days
5	Application for extension of financial year of a holding company and subsidiary-Section 213	30 days
6	Application for ordering investigation of the affairs of the company-Section 237 (a)(i)	60 days
7	Application for supply of a copy of the investigation report -Section 241(2)(b)	15 days
8	Application for approval for increase in number of directors-Section 259	30 days
9	Application for amendment of provisions relating to Managing Director/Whole time Director/Non Rotational Director-Section 268.	30 days
10	Application for appointment and remuneration of Managing Director/Whole time Director/Manager – Section 269 (2),209(3),310,311: Director holding office at place of profit Section-314 (1B) waiver of recovery of excess remuneration paid to Director Section-309 (5) (B) professional director opinion of Govt.Section-309(1)(b)	30 days

11	Application for removal of qualification of Directors Section -274(2)	30 days
12	Application for appointment of sole-selling agent Section- 294 AA(2)(3)/294 AA(5)(6)	30 days
13	Application for approval of loans or giving guarantee or providing security to directors etc. Section-295	30 days
14	Application for amalgamation of companies in national interest Section-396	60 days
15	Application for authorizing members to apply to Company Law Board for filing petition of oppression and mismanagement Section-399 (4)	90 days
16	Application for extension of time/change of venue for holding AGM by Government Companies-Section 166 & 210	10 days
17	Application for extension of time/exemption Section- 58A(8)	15 days
18	Appointment of Cost AuditorSection-233B	30 days
19	Accounts of foreign companies-exemption Section-594	30 days
20	Power to modify Act in its application to Nidhi etc. Section-620A	45 days
21	Grievances/complaints of the investors/public	30 days

<u>The rules, regulations, instructions, manuals and records,</u> <u>held by it or under its control or used by its employees for</u> <u>discharging its functions</u>

(In Pursuance of Section 4(I)(b)(v) of the Right to Information Act, 2005)

Rules and Regulations framed under the Companies Act, 1956

- 1. Companies (Central Government's) General Rules and Forms, 1956
- 2. Companies Regulations, 1956
- 3. Companies (Court) Rules, 1959
- 4. Companies (Fees on Applications) Rules, 1999
- 5. Companies (Appointment and Qualifications of Secretary) Rules, 1988
- 6. Department's instructions as regards procedure for grant of licence under section 25 of the Companies Act
- 7. Companies (Acceptance of Deposits) Rules, 1975
- 8. Companies (Application for Extension of Time or Exemption under subsection (8) of section 58A) Rules, 1979
- 9. Private Limited Company and Unlisted Public Limited Company (Buy-back of securities) Rules, 1999
- Public Companies (Terms of Issue of Debentures and Raising of Loans with Option to Convert such Debentures or Loans into Shares) Rules, 1977
- 11. Companies (Issue of Share Certificates) Rules, 1960
- 12. Companies (Transfer of Profits to Reserves) Rules, 1975
- 13. Companies (Declaration of Dividend out of Reserves) Rules, 1975
- 14. Companies Unpaid Dividend (Transfer to General Revenue Account of the Central Government) Rules, 1978
- Companies (Disclosure of Particulars in the Report of Board of Directors) Rules, 1988

- 16. Companies (Particulars of Employees) Rules, 1975
- 17. Companies (Auditor's Report) Order, 2003
- 18. Companies (Branch Audit Exemption) Rules, 1961
- 19. Cost Audit (Report) Rules, 2001
- 20. Companies (Appointment of Sole Agents) Rules, 1975
- 21. Companies (Official Liquidator's Accounts) Rules, 1965
- 22. Companies Liquidation Accounts Rules, 1965
- 23. Application of Sec. 159 to Foreign Companies Rules, 1975
- 24. Guidelines on Corporate Identity Number
- 25. Companies (Compliance Certificates) Rules, 2001
- Companies (Issue of Share Capital with Differential Voting Rights) Rules, 2001
- 27. Companies (Appointment of Small Shareholders' Directors) Rules, 2001
- 28. Companies (Passing of the Resolutions by Postal Ballot) Rules, 2001
- Investor Education and Protection Fund (Awareness and Protection of Investors) Rules, 2001
- 30. Director's Relatives (Office or Place of Profit) Rules, 2003
- Companies (Disqualification of Directors under section 274(1)(g) of the Companies Act, 1956) Rules, 2003
- 32. Unlisted Companies (Issue of Sweat Equity Shares) Rules, 2003
- 33. Unlisted Public Companies (Preferential Allotment) Rules, 2003
- 34. Producer Companies (General Reserves) Rules, 2003
- 35. Companies (Issue of Indian Depository Receipts) Rules, 2004

Service Rules

- 1. All India Services (AIS) Rules.
- 2. Manual of Office Procedures
- 3. Central Secretariat Service Rules, 1962
- 4. Central Secretariat Clerical Service Rules, 1962
- 5. CCS (Temporary Service) Rules, 1965
- 6. Central Civil Services (Leave Travel Concession) Rules, 1988
- 7. Central Civil Services (Leave Rules)
- 8. CCS (Conduct) Rules, 1964.
- 9. Central Secretariat Stenographer Service Rules
- 10. Swamy's FR & SR (Part I to V)
- 11. Swamy's Pension Compilation relating to the CCS (Pension) Rules, 1972.
- 12. Swamy's CCS (Commutation of Pension) Rules.
- 13. Swamy's Leave Travel Concession Rules.
- 14. Swamy's General Financial Rules.
- 15. Swamy's Delegation of Financial Power Rules.
- 16. Swamy's CCS (Revised Pay) Rules, 1997.
- 17. Swamy's Seniority and Promotion in Central Government Service.
- 18. Swamy's Reservations and Concessions for SCs and STs, Ex-Servicemen, Sportsmen, Compassionate Appointments, Physically Handicapped and SEBC (Mandal Commission)
- 19. Swamy's Complete manual on Establishment and Administration.
- 20. Compendium of orders under Central Govt. Health Schemes (CGHS)

STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT ARE HELD BY IT OR UNDER ITS CONTROL

(In Pursuance of Section 4(I)(b)(vi) of the Right to Information Act, 2005)

Ministry of Company Affairs is mainly concerned with the implementation of the Companies Act, 1956. The Ministry is required to keep the records as per the Companies Act and the Rules framed there under. In addition to this, usual official records as required under the Manual of Office Procedure are also maintained in this Ministry.

<u>The particulars of any arrangement that exists for</u> <u>consultation with, or representation by the members of the</u> <u>public in relation to the formulation of its policy or</u> <u>implementation thereof</u>

(In pursuance of Section 4(1)(b)(vii) of the Right to Information Act, 2005)

Formal mechanisms are available in the Ministry of Company Affairs for consultations in the form of Statutory Committees such as the Company Law Advisory Committee and the National Advisory Committee on Accounting Standards. Besides, the Ministry takes up in need-based manner consultations with stakeholders through Workshops, Seminars etc. on selected issues and through publication on Ministry's website. As regards legislative changes, these are subject to formal legislative procedures for approval of the Parliament.

* * * *

<u>A statement of the Boards, Councils, Committees and other bodies consisting of two or more persons constituted as its part</u> or for the purpose of its advice, and as to whether meetings of those Boards, Councils, Committees and other bodies are open to the public, or the minutes of such meetings are accessible for public

(In pursuance of Section 4(1)(b)(viii) of the Right to Information Act, 2005)

The Ministry of Company Affairs constitutes Committees and sub-Committees consisting of required persons for a limited period for the purpose of advice, as and when necessary. These are as under:

- 1. National Advisory Committee on Accounting Standards (NACAS).
- 2. IEPF (Investor Education & Protection Fund) Committee.
- Sub-Committee on IEPF (Investor Education & Protection Fund).
- Coordination and Monitoring Committee on Vanishing Companies.
- 5. Monitoring Committee on Vanishing Companies.
- 6. Official Language Implementation Committee.
- Board of Trustees of National Foundation for Corporate Governance (NFCG). (Board of Trustees)

Meetings of these Committees and Board are not open to the public. However, requests for information under the Right to Information Act, 2005 relating to the minutes of these Committees /Board will be considered as per law.

27

List of Officials at Head Quarters Ministry of Company Affairs

(in pursuance of Section 4(1)(b)(ix) of the Right to information Act, 2005)

Name	Designation	Office	Residence
Shri Anurag Goel	Secretary	23382324/23384017	23071190
Shri A.K.Kakar	Sr. PPS	-do-	24101441
Shri S.P.S. Rawat	P.A.	-do-	24621782
Shri Jitesh Khosla	Joint Secretary	23384380	26482470
Shri N.S. Oberoi	Consultant	-do-	25139958
Shri Y.S. Malik	Joint Secretary	23381226	26677101
Shri Jagjit Singh	PS	-do-	25117014
Dr. Joseph Abraham	Economic Advisor	23385010	26115803
Shri B.M. Anand	DII	23389602	24648743
Shri Diwan chand	DII	23389622	0124-2305658
Shri A.K. Kapoor	Advisor(Cost)	23386003	25125790
Shri Parveen Kumar	Director	23389227	24652580
Shri M.K. Arora	Director	23389403	2789791(Gzb)
Shri P.K. Kumar	Director	23384770	26887513
Dr. Sunita Chitkara	Director (R&S)	23389204	27314462
Shri A.K. Sharma	Deputy Secretary	23389263	24649929
Smt. S. Prabhakar	Deputy Secretary	23389263	29223637
Sh. N.C. Behera	Deputy Secretary	23382386	23345844
Shri B.K. Bansal	Joint Director	23385285	22242716
Shri Dhanraj	Joint Director	23385285	22183294
Shri A. Samantarai	Joint Director(L)	23389622	24363526
Dr. Navrang Saini	Joint Director	23384657	24107686
Shri Ramesh Chandra	Director(R&S)	23318972	
Shri S.N. Toberia	Director(R&S)	23318973	23233052
Shri U.K. Jindal	Under	23389782	0124-2328662
	Secretary(IGC)		
Shri N.K. Vig	Under Secretary	23385381	95120-
	Admn.I/Admn.IV		2774994
Shri A.K. Sharma	Under Secretary (CL-III)	23073017	
Shri K.M. Joseph	Under Secretary(CL- VI)	23389782	
Shri K.L. Bhatia	Under Secretary(Vig & CLB)	23383662	
Shri R.C. Tully	Under Secretary(IFD)	23381243	

Name	Designation	Office	Residence
Shri Rajendra Singh	Under Secretary(Cash & IEPF)	23389298	
Shri J.S. Gupta	Under	23073017	42464777
	Secretary(Admn-II & Parl.Unit)		
Smt. Kusam Lata	Under Secretary	23389785	23365010
	(CL-IV)		
Smt. Nimmi Dhar	Under Secretary(Admn.III)	23389785	24620774
Shri Sanjay Shorey	Deputy Director	23386065	
Smt. P. sheela	Deputy Director	23386065	25082232
Shri S.P. Kumar	Deputy Director	23387263	26928656
Shri G.C. Gupta	Deputy Director	23387203	20728030
Shri S.K. Sharma	Asstt. Director	23387174	
Shri N.K. Dua	Asstt. Director	23387263	
Sill N.K. Dua	(CL-V)	23387203	
Shri Sanjay Sud	Asstt. Director	23386065	
Shri M.S. Pachouri	Asstt. Director	23387263	
Shri L.B. Gupta	Asstt. Director(OL)	23388512	27933211
	esearch and St	atistics Division	on
Dr. Sunita Chitkara	Director(R&S)	23389204	27314462
Shri T.S. Negi	PS	23318971	2/01//02
Shri Ramesh Chandra	Director(R&S)	23318972	
Shri S.N. Toberia	Director(R&S)	23318973	23233052
Shri M.R.	Deputy Director	23318970	
Ramchandani			
Shri D.C. Garg	Asstt. Director	23318970	
C	COST AUDIT BRA	ANCH	
Shri A.K. Kapoor	Advisor(Cost)	23386003	25125790
Shri Ravindra Mathur	Director(Cost)	23386685	27351205
Shri J. Bose	Deputy Director(cost)	23386349	
Shri Amardeep Singh	Deputy	23386349	
Chaudhary	Director(Cost)		
Se	rious Fraud Investi	igation Office	
Shri Ajay Nath	Director	24365787	24616762
Shri Ashish Verma	Addl. Director	24366027	25533799
С	Competition Comm	ission of India	
Shri Vinod Dhall	Member(Admn)	26177175/26701605	23381005
Shri Vyasji	Secretary	26701619	24104313
Shri Amitabh Kumar	Director General	26701603	26882853
Director	General of Investi	gation and Regist	ration
Sh.	DGI&R	23385974	
Shri Subodh Prashad	Addl. DGI&R	23384632	
Deo			

Name	Designation	Office	Residence				
Monop	Monopolies and Restrictive Trade Practices Commission						
Justice Shri O.P.	Chairman	23385974	23389652				
Dwivedi							
Shri M.M.K.	Member	23385301	24673164				
Sardana							
Shri D.C. Gupta	Member	23385311	26115975				
Shri T.J. Banerjee		23385978					
Integrated Finance Wing							
Shri R.C. Misra	AS&FA	23383775	26191587				
Dr. D.N. Pathak	Chief Controller	24698646	26512458				

The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations

(In pursuance of 4(1)(b)(x) of The Right to Information Act, 2005)

The Monthly emoluments received by the officers and employees of Ministry of Company Affairs are given as under:

S.No.	Name	Designation	Basic Pay	Total Emoluments
1.	Smt. Komal Anand	Secretary	26000	45930
2.	Shri Jitesh Khosla	Joint Secretary	22400	49692
3.	Shri Y.S.Malik	Joint Secretary	21400	37857
4.	Shri Paul Joseph	Economic Adviser	22400	39612
5.	Shri A.K.Kapoor	Adviser(Cost)	19400	43077
6.	Shri R.K.Yadav	PS to MOS	15900	29530
7.	Shri Sanjay Gupta	OSD	12375	26019
8.	Shri R.S.Kanade	Director	18300	33217
9.	Shri S.N.Tobria	Director	15900	29005
10.	Shri Pawan K.Kumar	Director	15100	35396
11.	Smt. Sudha Midha	Director	17100	38806
12.	Shri Praveen Kumar	Director	18300	34217
13.	Smt. Mukta Nidhi Samnotra	Dy.Secretary	15375	28084
14.	Smt. Smita Gate Chandra	Dy.Secretary	15100	35396
15.	Shri Thakur Saran	Dy.Secretary	15750	35829

16.	Shri A.K.Kakkar	Sr.P.P.S.	14250	26109
17.	Shri S.S.Luthra	Joint Director	16300	37042
18.	Shri K.L.Kamboj	Joint Director	15900	29005
10. 19.	Shri A.K.Chaturvedi	Joint Director	14700	33514
20.	Shri B.L.Sinha	Joint Director	17900	32515
21.	Shri Diwan Chand	Joint Director	15500	35278
22.	Shri B.M.Anand	Joint Director	17900	40570
23.	Shri N.K.Vig	Under Secretary	11950	27650
24.	Shri A.K.Rana	Under Secretary	11950	27450
25.	Shri K.M.Joseph	Under Secretary	12925	29800
26.	Shri U.K.Jindal	Under Secretary	12275	28167
27	Shri Ravinder Dutt	Under Secretary	15375	35003
28.	Shri A.K.Sharma	Under Secretary	11950	27450
29.	Shri K.Devassy	Under Secretary	10000	23150
30.	Shri N.C.Behera	Under Secretary	14250	26109
31.	Shri K.L.Bhatia	Under Secretary	11950	27450
32.	Shri Rajinder Singh	Under Secretary	10000	23150
33.	Smt. Nimmi Dhar	Under Secretary	11950	22072
34.	Shri Moti Ram	Dy.Director	12275	22643
	Ramchandani			
35.	Shri Sanjay Shorey	Dy.Director	10650	24584
36.	Shri J.K.Jolly	Dy.Director	13250	30317
37.	Shri J.B.Bose	Dy.Director	10975	20362
38.	Shri Amardeep S. Chowdhary	Dy.Director	10650	24584

39.	Shri G.Venkatesh	Dy.Director	10650	19791
40.	Shri M.M.Cholan	Dy.Director	12600	28883
41.	Shri S.K.Sharma	A.I.O.	11025	20449
42.	Shri N.K.Dua	Asstt.Director	8550	19953
43.	Shri Brijendra Singh	Asstt Director	9650	18136
44.	Smt.P.Sheela	Asstt Director	9925	22985
45.	Shri Ashish Kumar	Dy.Director6	12600	28883
47	Saha	6.0	0500	10442
46.	Shri R.L.Arora	S.O.	8500	19443
47.	Smt.Veena Batra	S.O.	8100	18561
48.	Shri K.K.Reddi	S.O.	8100	18561
49.	Shri Bhim Prakash	S.O.	7700	14389
50.	Shri R.S.Kaushik	S.O.	8100	18561
51.	Shri R.K.Mishra	S.O.	8900	16495
52.	Shri Juel Minj	S.O.	7500	13863
53.	Shri Sanjeev Kumar Narayan	S.O.	7500	17238
54.		S.O.	7500	17000
	Shri Vijay Soni			17238
55.	Shri R.S.Vashist	S.O.	9375	21773
56.	Shri Harish Pokhriyal	S.O.	8275	15623
57.	Shri U.K.Sinha	S.O.	8550	16108
58.	Shri Ujjwal Kumar	S.O.	8000	18740
59.	Shri C.M.Pant	S.O.	8700	16144
60	Shri Surender Kumar	S.O.	7500	17238
61.	Shri S.L.Meghwal	S.O.	7300	16797
62.	Shri N.T.Paite	S.O.	8825	20559
63.	Shri Bhupender Singh	S.O.	8550	19953
64.	Shri Vinod Kumar	S.O.	8100	18561
65.	Shri V.K.Verma	S.O.	8825	16588

66.	Shri Nathu Ram	S.O.	9375	21773
67.	Shri Rakesh Moza	S.O.	8825	20559
68.	Shri Giri Ketharaj	APS	6500	15033
69.	Shri S.P.S.Rawat	APS	7900	14565
70.	Shri Rajasekhar V.K.	APS	5500	13528
71.	Shri M.K.Sharma	APS	8500	19943
72.	Shri L.B.Gupta	AD(OL)	9500	21648
73.	Smt. Shyamala	Sr.Librarian	8100	18561
	R.Krishnan			
74.	Shri N.S.Oberoi	PS	12275	28167
75.	Shri T.S.Negi	PS	8275	19347
76.	Smt.Pushpa Saini	PS	8825	20559
77.	Shri AJK Menon	PS	9375	21973
78.	Shri Satpal Kalia	PS	11950	27450
79.	Shri Jagjit Singh	PS	9100	21166
80.	Shri K.K.Gupta	10	10475	19634
81.	Shri B.M.Bannerjee	10	10475	19484
82.	Smt.Prabha Suri	10	10200	23591
83.	Smt. Anitas Klair	10	8100	18561
84.	Shri Tapan Paul	10	10200	23766
85.	Shri Ram Rattan	10	10200	23591
86.	Shri Ganpat Sahai	10	10475	19484
87	Shri K.C.Meena	10	8500	19443
88	Shri P.K.Duggal	STA	7700	17679
89.	Shri Surinder	STA	8700	19884
	Wadhwa			
90.	Shri Animesh Bose	STA	8700	19884
91.	Shri A.M.Sharma	STA	8500	15718

92.	Smt.Madhu Batra	STA	7900	18120
93.	Smt. Sunita Dhir	STA	6900	15915
94	Shri M.S.Pachouri	STA	8100	14916
95.	Smt.Anshu Tandon	STA	7100	16356
96	Smt.Monika Gupta	STA	7100	16356
97.	Shri Mukesh Kumar	STA	7100	16356
98.	Shri V.K.Dhir	STA	7900	18120
99.	Smt.Seema Rath	STA	7100	16356
100.	Smt.Kamna Sharma	STA	7100	16356
101	Shri A.K.Sethi	STA	6700	15474
102	Shri N.V.Gajanan	STA	6700	15474
103	Shri M.K.Barua	STA	6700	15474
104	Shri Sanjay Sardar	STA	6700	15474
105	Shri A.K.Behl	STA	8300	19002
106	Shri P.D.Tiwari	STA	8300	15267
107	Smt.Kamlesh Makkar	RA	7600	13838
108	Smt. Anita Mathur	SHT	8700	19884
109	Shri G.K.Upadhayaya	JTA	6350	11544
110	Smt.Savita Sharma	JTA	6500	11808
111	Miss K.J.Jayalakshmi	JTA	6500	11808
112	Shri D.K.Arora	JTA	6500	14733
113	Shri Ganga Saran	JTA	6350	14402
114	Shri V.S.Panwar	JTA	6800	12334
115	Shri J.R.Meena	JTA	6500	14733
116	Shri C.M.Mishra	JTA	6200	11281
117	Smt.Yashoda	JTA	6350	14402
	Mendiratta			
118	Shri Ten Singh	Jr.Artist	6725	15229
119	Shri SriKrishan	SA	7900	18120

120	Smt. Anjana Jh agiani	SA	9100	16671
121	Shri Vinod Kumar	SA	8300	19002
122	Smt. Shama Khan	SA	7900	18120
123	Smt. Indu Khosla	SA	7900	18120
124	Shri Vijay Kumar	SA	8300	19002
125	Shri S.K.Jain	SA	11025	25410
126.	Shri C.P.Gupta	SA	11025	25410
127	Shri S. Sridharan	SA	7100	16356
128.	Smt.Nutan Kumari	Lib.&Inf. Asstt	5675	12914
129.	Shri Amit Kumar	Jr.HindiTr.	5675	12914
130	Shri Udai Ram	Computer	6200	14071
131	Shri Naresh Kumar	Computer	6050	11018
132	Shri N.C.Jain	Computer	6350	14402
133.	Shri Inder Mohan	SCD	5750	10596
134	Shri Raj Kumar	SCD	3725	6943
135.	Shri Mahavir	SCD	4200	9191
136.	Shri Shish Pal Singh	SCD	3275	6133
137	Sh.Kripal Singh	SCD	3050	7026
138	Sh,Sharwan Kumar	Despatch Rider	3875	8875
139	Shri Nagendra Mehto	S.G.O.	4350	8064
140.	Shri Swarup Kumar	SLA	4350	9992
141	Smt. Rashmi Malik	Asstt	6375	11589
142	Shri R.K.Dhar	Asstt	7425	16773
143	Shri Prakash Singh	Asstt	5500	12528
144	Smt. Mohini Bala	Asstt	5850	13300
145.	Smt. Meenakshi	Asstt	5500	10053
	Bhatacharya			
146	Smt.R.Chandra	Asstt.	5500	10053
	Kumar			

147.	Smt. Krishna Devi	Asstt	5500	12823
148	Smt Madhu Bala	Asstt	5500	12528
	Kumar			
149.	Shri Havan Singh	Asstt	5500	12603
150.	Miss Usha Rani	Asstt	5500	10053
151.	Shri H.B.Singh	Asstt	7600	17808
152	Smt.Surinder Kaur	Asstt	5850	13300
153	Shri P.K.Hota	Asstt	5675	12914
154.	Shri Som Dutt	Asstt	5675	12914
155	Shri Jage Ram	Asstt	5675	12914
156.	ShriKhushal Ram	Asstt	5675	10435
157.	ShriSSPandey	Asstt	5675	10460
158.	ShriMMS Kaushik	Asstt	5775	13135
159.	ShriRam Bachan	Asstt	7250	16387
160.	ShriKanti Prasad	Asstt	7250	16387
161	ShriRishi Raj	Asstt	5675	12914
162.	ShriZile Singh	Asstt	5675	13214
163	ShriA. Ravindran	Asstt	5500	10153
164.	Smt.KimJalam	Asstt	5500	10153
	Karthak			
165.	Shri Sunil Kumar	Asstt	6560	14843
	Adlakha			
166.	Shri Bhupendra	Asstt	6560	14843
	Bahuguna			
167.	Shri Pradeep Kumar	Asstt	6560	14843
168.	Shri C.B.Viveki	Asstt	5675	10460
169.	Shri V.K.Jha	Asstt	5675	10360
170.	Shri B.R.Yadav	Asstt	5500	12528
171.	Shri Jai Prakash	Asstt	5500	10182

172.	Shri D.Savul	Parl.Asstt	5500	10053
173.	Shri Om Prakash	steno-Grade-C	7075	12917
174.	Smt. Manjeet Gupta	Steno-Grade-C	7250	13124
175.	Shri S.K.Kaushik	Steno-Grade-C	8300	19002
176.	Km.Baby K.M.	Steno-Grade-C	7075	12817
177.	Smt. Namita Bakshi	Steno-Grade-C	6025	13685
178.	Smt.Durgesh Nandini	Steno-Grade-C	6900	12510
179.	Shri Anand Singh	PA	5675	13340
180	Shri V.R.B.Reddy	PA	5000	10351
181.	Shri Mohan Singh	Lang.PA	4300	8915
	Bisht			
182.	Smt. Davinder Barara	Steno-Grade-C	8425	18977
183.	Shri Suraj Bhan	Steno-Grade-C	6725	15229
184.	Shri S.C.Puri	Steno-Grade-C	8700	15969
185.	Smt Prasanna Rajan	Steno-Grade-C	7775	17745
186.	Shri Dinesh Gaur	Steno-Grade-C	8700	19884
187.	Shri Vipin Tandon	Steno-Grade-C	7600	17158
188.	Shri Arun Kalra	Grade-C	6900	12510
189.	Shri R.N.Pani	Steno-Grade-D	4300	9882
190	Shri M.V.Krishna	Steno-Grade-D	4800	8824
	Reddy.			
191.	Shri Pradeep Solanki	Steno-Grade-D	4300	9822
192.	Shri Nilachal Gouda	Steno-Grade-D	4300	10054
193	Shri Shiv Narayan	Steno-Grade-G	4900	11205
	Lamhor			
194.	Shri Anil Kumar	Steno-Grade-D	4600	10543
195.	Shri Rajinder Kumar	Steno-Grade-D	4300	9882
196.	Shri Dinesh Kumar	Steno-Grade-D	4300	9882

197.	Shri Tarun Kumar	Steno-Grade-D	4300	9882
	Singhania			
198.	Shri Sandeep Kumar	Steno-Grade-D	4400	10102
	Ambastha			
199.	Shri Laxman Singh	UDC	4600	10543
200.	Smt.Kiran Narula	UDC	4300	9882
201	Smt.Anju Sharma	UDC	4200	7771
202.	Smt.Vandana Sharna	UDC	4200	9661
203.	Shri Udai Singh	UDC	4500	8298
204.	Shri Chet Ram	UDC	4300	9882
205.	Shri C.S.Bindra	UDC	4000	9220
206.	Shri Rana Pratap	Asstt.Manager	5100	11646
207.	Shri Bed Ram	LDC	3875	8845
208.	Shri Bhagat Singh	LDC	3800	8679
209.	Shri Arun Kumar	LDC	3050	7026
210.	Smt. Sunita	LDC	3275	6348
211.	Shri Ravinder Singh	LDC	3575	8259
212.	Shri Sunil Kumar	LDC	3575	8184
	Sharma			
213.	Shri Y.Langkhan	LDC	3575	8184
214.	Shri Ranjit Kumar	LDC	3200	7356
	Verma			
215.	Shri Manoj Kumar	LDC	3200	7356
	Singh			
216.	Shri Abhishek Kumar	LDC	32090	7356
217.	Shri Prakash Chand	LDC	3125	7191
	Joshi			
218.	Shri Raj Kumar	LDC	3800	8679
219.	Shri Vishal Mani	LDC	3050	5633

220.	Shri B.K.Sharma	LDC	4305	9893
221.	Miss Reeta	Junior Hindi	5500	12528
	Chakraborty	Translator		
222.	Shri Prem Singh Bisht	Jamadar	2610	5981
223.	Shri Yadunandan	Sr.Peon	4100	9471
	Sharma			
224.	Shri RanVijay Singh	Peon	3650	8379
225.	Shri Ashok Kumar-I	Sr.Peon	3475	6429
226.	Shri Rajpal Singh	Daftry	3650	8379
227.	Shri Yad Ram Sharma	Daftry	4100	9471
228.	Shri Ram Kumar	Daftry	4100	9471
229.	Shri Roshan Lal	Daftry	3875	8875
230.	Shri Prem Lal	Daftry	3800	6999
231	Shri Moti Lal	Daftry	3650	8379
232.	Shri Ramesh	Daftry	3650	6791
	Chandaftry			
233	Shri Amar Singh	Daftry	3650	6791
234.	Shri Karam Singh	Daftry	3580	8224
235.	Shri Mahipal Singh	Daftry	3540	8136
236.	Shri Suresh Chander	Daftry	3650	6736
237.	Shri Jyoti Prasad	Record Sorter	4100	7686
238.	Shri Suresh Kumar	Frash	3580	8279
239.	Shri Vijay	Frash	3370	7761
240.	Shri Kuldeep Singh	Frash	3440	6367
241.	Shri Thakur Dass	Peon	4025	9305
242.	Shri Ram Babu	Peon	3950	7262
243.	Shri Chander Mohan	Peon	3720	8533
244.	Shri Om.Prakash	Peon	3720	6859
245.	Shri Raj Kumar	Peon	3650	6736

246.	Shri Shish Pal Singh	Peon	3510	6490
247.	Shri Ravinder Kumar	Peon	3440	6367
248.	Shri Satish Kumar	Peon	3440	7915
249.	Shri Mahesh Chandra	Peon	3440	6367
250.	Shri Jagdish Prasad	Peon	3370	7816
251.	Shri Vinod Kumar	Peon	3370	6244
252.	Shri Yogesh Kumar	Peon	3370	6304
253.	Shri Ashok Kumar-II	Peon	3370	6244
254.	Shri Lilu Singh	Peon	3300	7607
255.	Shri Sewa Singh	Peon	3300	7667
256.	Shri P.Venkatesh	Peon	3370	6299
257.	Shri Sandeep Kumar	Peon	3140	7254
258.	Shri Vijay Pal Singh	Peon	3140	7254
259.	Shri M.C.Madappan	Peon	3140	7314
260.	Shri Baij Nath	Peon	3370	7761
261.	Smt. Shantiu Devi	Peon	3140	5841
262.	Shri Jeevan Nath	Peon	3140	5901
263.	Shri Ram Niwas	Peon	3800	6999
264.	Smt.Gomti Devi	Peon	3140	7254
265.	Shri Dharambir	Peon	3140	5841
266.	Shri Jai Chand	Peon	3140	5841
267	Shri Raj Bahadur Sah	Peon	3080	5735
268.	Shri Hans Raj	Peon	3080	7181
269.	Shri Kartar Singh	Peon	3440	7975
270.	Shri Chet Narayan	Peon	3140	7314
271.	Shri Rajesh Kumar	Peon	2550	5848
272.	Shri Devsaran Prasad	Peon	3540	6809
	Singh			
273.	Shri Asha Ram.	Peon	3370	6214

274.	Shri Ram Surat	Jr.Gest.Operator	4100	9471
275.	Shri Murari Lal	Safaiwala	3720	8588
276.	Shri Raju Ram	Safaiwala	3650	8379
277.	Shri Raju	Safaiwala	3370	7761
278.	Shri Ghan Shyam	Safaiwala	3200	5946
279.	Smt.Leela	Safaiwali	3370	7761
280.	Shri Rambir	Safaiwala	3140	7254
281.	Shri Krishan Pal	Safaiwala	3140	5841
	Singh			
282.	Shri Virender Singh	Tea Maker	3875	8875
283.	Shri Harsh Singh	Bearer	3950	7262
284.	Shri Mangal Singh	Bearer	3725	6868
285.	Shri Amar Das	Bearer	3650	6736
286.	Shri Gabbar Singh	Bearer	3650	6736
287.	Shri Ravinder Kumar	Bearer	3650	6736
288.	Shri Pritam Chand	Wash Boy	3540	6543
289.	Shri Attar Singh	Wash Boy	3540	6543

The Budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made

(In pursuance of Section 4(1)(b)(xi) of The Right to Information Act, 2005)

Ministry of Company Affairs has no Plan Schemes and, hence, no Plan outlay. The entire Budget of this Ministry is Non– Plan and establishment oriented. Non- Plan Budget Estimates for financial year 2005-06 is Rs116.27 crores out of which Rs. 76.68 crores has been allocated to Ministry of Company Affairs (Headquarters including Pay & Accounts Offices at Delhi, Kolkata, Chennai and Mumbai). The balance amount of Rs. 39.59 crores has been allocated to the 46 field offices and other attached offices under the Ministry.

* * * *

The manner of execution of subsidy programmes, including the amounts allocated and the details and beneficiaries of such programmes

(In pursuance of Section 4(1)(b)(xii) of The Right to Information Act, 2005)

Ministry of Company Affairs has no subsidy programmes and no amount is allocated and, therefore, there are no beneficiaries.

Particulars of recipients of concessions, permits or authorizations granted by it.

(In pursuance of Section 4(1)(b)(xiii) of The Right to Information Act, 2005)

The Ministry of Company Affairs does not grant any concessions, permits or authorizations.

Details in respect of the information, available to or held by it, reduced in an electronic form

(In pursuance of Section 4(1)(b)(xiv) of the Right to Information Act, 2005)

The Ministry of Company Affairs has its own website <u>http://</u><u>www.dca.nic.in</u>. All the important information pertaining to the various areas of its functioning such as Guidelines, Queries/case status, Acts/Bills, Reports, Notifications, Circulars, Press Release, Vanishing Companies, MCA21 Newsletter, What's New, Sr. level Posts, Right to Information Act, 2005, Citizens Charter, Corporate Governance, Parliament Questions, Site Map, MCA offices, Important Link, Concept paper, etc. is available on the website of the Ministry. The website also contains a system for online filing of complaints by the investors. It has a provision for issuing acknowledgement automatically to the complainants. The website also contains links to the details regarding the activities undertaken under Investor Education and Protection Fund (IEPF); Serious Fraud Investigation Office (SFIO); Competition Commission of India (CCI); Vanishing Companies, etc.

The information available on the website of the Ministry is periodically updated. The website also provides information on the implementation of MCA21 e-governance project undertaken by the Ministry with a view to make citizen interface more friendly and effective. The basic information regarding implementation of MCA 21 programme has been circulated by Secretary, Ministry of Company Affairs through a News Letter titled "Know Your MCA 21". The Ministry has also taken steps to create a new website under the domain name of mca21.gov.in and mca.gov.in which will be in operation by February 2006.

* * * *

<u>The particulars of facilities available to citizens for</u> <u>obtaining information, including the working hours</u> <u>of a library or reading room, if maintained for public use.</u>

(In pursuance of Section 4(1)(b)(xv) of the Right to Information Act, 2005)

The Citizens can obtain information either from the website <u>http://www.dca.nic.in</u> of the Ministry of Company Affairs or through the Facilitation Centre set up by the Ministry of Company Affairs at Garage No. 14, Shastri Bhavan, New Delhi within working hours on any working day.

No Library/reading room is being maintained for public use.

* * *

<u>The names, designations and other particulars of the Public</u> <u>Information Officers</u>

(In pursuance of Section 4(1)(b)(xvi) of the Right to Information Act, 2005)

In terms of the provisions of Sections 5(1) of Right to Information Act, 2005, Shri R.S. Kanade, Director, and Smt. Sudha Midha, Director have been designated as Central Public Information Officers in respect of Ministry of Company Affairs. Their address and telephone number are given as under:

 Shri R.S. Kanade, Director, Ministry of Company Affairs, R.No.534, 5th Floor, A- Wing, Shastri Bhavan, Dr. Rajendra Prasad Road New Delhi- 110 001.

Ph. 011- 23389204

 Smt. Sudha Midha, Director, Ministry of Company Affairs R.No.536, 5th Floor, A- Wing, Shastri Bhavan, Dr. Rajendra Prasad Road New Delhi- 110 001.

<u>Ph. 011- 23383180</u>

2. The list of Central Assistant Public Information Officers (CAPIOs)

given by Department of Posts is given in Annexure III.

3. The names of Appellate Officers address and telephone number are given as under:

 Shri Y.S.Malik, Joint Secretary, Ministry of Company Affairs, R.No.505, 5th Floor, A- Wing, Shastri Bhavan, Dr. Rajendra Prasad Road New Delhi- 110 001.

<u>Ph. 011- 23381226</u>

 Shri Paul Joseph, Economic Adviser, Ministry of Company Affairs R.No.533, 5th Floor, A- Wing, Shastri Bhavan, Dr. Rajendra Prasad Road New Delhi- 110 001.

<u>Ph. 011- 23385010</u>

Such other information as may be prescribed

(In pursuance of Section 4(1)(b)(xvii) of the Right to Information Act, 2005)

NIL
