
{fud qo io (f,. 33004/99 REGp. NO. D. L.-33004/99

@he (6az of Sndto

ffi
ffi
Nitrqil

ffi'T
elte

gI{|rqlTut

EXTRAORDlNARY
qT|l II----€w 3-w-sqc (i)

PART Il--Section 3-Sub-section (i)

crRrfiR i TflRrn
PUBLISHED BY AUTIIORITY

s.9sl
No.95l

onqltc 6rd rrdmq
qfuEq{r

-r{ ffi, zz qrq€t, zorr

qr.or.fi. rzs(q).-A*q c.6r<'in-ft qffR-qc, 2013 (2013 6r te1ff am lss eln wra

+oo ff w-rrn 1l; *< 1z; * ar<r r<t nFnd +r s*'r 6G gs ffifud ft-qq q-rrff t, qqfq :-

t. rtfur rrq dR 5Rq- (1) r{ ffii +r dffs rnc 6r* {6r<mt srcrffi Erft'q ffi)
ft-{q. 2014 * |

(2) t ftqq ol 3riq,2o14+s{{Etil

z. qftqrqrq-tt; q<Mti, e*e+fr{<$* r<m crtfhtafr,

({) '3TftR-q{' n 'iqff 3rlsF-{q, 20 1 3 3lftl-{ t ;

(q) "sqFis" tF{ffiit scr+E sclds qfqk t;
tqt 'eirdtc qrqrft-{ <rR-iq (*qrcrrr)" + ffifut qfci{ 3lrr qnfuq t ft{ ffifuc ffi

ffft{ilfrt'-
fil oftn-* ff ffl*'z i frft€E +rffii t wifo-t qftM q'qsr 6drc;

(ii) ffi ff dlfu(6nii:c wqTft-fi <Ift.q fffr + ergnr i-€ ff frqqqn qfrft ff
#qit + argw"r i ffi d;rff + ft+crr i-€ (i-€) aRT '{5 frq rrq Grqm-erqt +

d ftffi, gr"<m, qrqfr 28, 2014,'6rf,F e, 1e35

NEW DELIII, FR]DAY, FEBRUARY 28, 2OT4/PHALGUNA 9,1935

a92 Gt/2074 (1)

2 THE CAZETTE OF INDIA: EXTRAORDINARY IPART II.--SEC,3(i)]
:.

riaft-c ffi eq{r 6rtrc qslf ft W ffR t qfBft{c ff q-fi* 7 n sfufud
Fq-qrrFqfu{dl

(q) "fr\,carr ffiR't 3rBft{q ff tIKr 135 C'Rftc frC + 6Ri}z {rqnw+ <rAtq

qfrfti{fti{t;
(s) "rftqft{r< *R' ,iqff h +rceR h crqrq Fqrd{ * a-gr<w ti ftv qq 6rffi d

*s-+t, u-ffi z t qqrBftEe qqff 6nr frq 'rq {rf{"qrc aft{ sq qt ftg 'rg
qq t

qqtur ts:

(s) '{fd qrl{" fr qBR-qq * qr{ sqddf * wgcrvr t fun frq qq ffiq R-fiqr + 3rEqr

ffffi q{ff * {d qrq qftin t Ftq tln ffifut enft-{ r-E t 3rqlE :-

(i) dqft ff fttqr Rq(ffir qnw qrr-fl en-qrfi, qR ru trcq dq-ff i 5q d qq-{r

qtq.n +rtm t, t crs *l c|{, nqT

(ii) !rr.d + lrq 4qffit * qfqfi-{q ff qm tgS * dnii(enft-q t qqqr qq+ ryj?ii
6T arlvrw riff {, i crs fri qrqiqr,

qc{ Gnft Gffiq sd, Frt+ frq 4qft'qftfi-qq, 1956 (1956 61 1) + sc-idf +

;rgs{r[t S{ilR ffiq G-{{qr frqR frq rrq t, + {itiq i 'ga {I* ff 5+' '1q-a1
qfuR-fi * sqii?it + qgqR e{ElFd il€f d{ftt

T.{ qE sfu ft qt Mi + q"ffl 3{ri srff R?ef ic-ff + qrrn q $d ET fr
3Tfdft{q-ff-Er{r 198 + qrpr cfu{ q|(T 381 ff sq-{r{r (1) + ds (s) * wgvrc ++rc

erv-qrft ort ft u-gw {ff {l-ff tr qa wu vfti-c {t
(2) F{ Mi i'*g+ rrdi fr qFrqffit, FR t* ffii t cffi{ c-€r frqr qqr t fu(
qfAffqq f qftrrrft-d ftqr rrqr t, * s-S qlf dn dr qfl*ftqq * Rq rTq t t

g sR{1tcfiflft-{<rR-fa:

(1) s-e6 -iil-ft qq-ft Aftql qq-sr q{qrft qG(ffir qfuftqc ff trrcr z * ds (42) + 3iflf(
qf$nR-{ R}€ Rieft ,iqff Reor srrqr srqf-rq qqqT qF*e-{r 6gidq qrct fr t *< n
ql*ftqq ff qr<r t s5 3ia EE mi' + sqiid or q{qm-c 6t fr ;

q-q qftft{q + eiflf(frdr E?eft ?iqf,f {r ga qw, arrrcr+d wv<r qa <rv ff rrur'n

qfuF-qq ff nnr sgt ff scqKT (1) + ds ({) *{ qr<r 198 i sqiidf + er{F{vr + AqR frs rrq

sqdqfr*$l-<rt *<eme6rfrR-+<vr* rgqR ffqqff | !

(2) c-e6dqff d mq-q-ff fr{ ffiq sfr * frq 3rftft{q ft qr<r 1gs ff sc-ql-{r (1) +

3imi-d.iqft ilfr c{ff t, s,s+ ffifut qEfl$-d i-S t'n ;

(s) f|qq 3rr{ qfrft 6r 'r5{ {'c{r ;

(q) str qT{r ff sc s|{r (2) t sq qm (5) t 3i(ffisa sqtidi or qtqrq-'r rc.n ;

r+ Tfi ft {€,iqf,f uR-r 135 ff sc q|{r (1) i fttrt qrd-di m {{r i-S 6,.fr ,

Iqrq ll qfE 3(i)] qlfd iEI {gin ; q$CI(!T

4. Sqfiqr(6r{d"{rr

(1) 'isff sit i{rf,f 6Q-{ "F|{frtz wcrG-{ <rR-i{ ffft i- i{1erc wv} 4-rum i qrsfq 6d *
r1u.r q ftq qT firf d *s+< qHrwtrm 3T'gFr {rffit 3PraI6rffit 1+q 3ru-{r r{ Q;*
sq t qqi 6Rqt qrcrG-{ erft.q srfffirq qrG €tit

Q\ 'i;rft m *€ +r<Qtz qrqrRq <rR-€ qfrft arn q-gmk 3{qi ffqs-fi ort+-"rrq ffi
ftd1(ere q"rsr {Fr$fil {ft{r+& q',r4l qfAft{q ff trRT 8 * c{fi-{ 'irrft anr rqrfr"t

ffi-d;hr qq-+r cqff €rRq qr sreirft qr rc*rf iqft * qrtqc i 3rqsr qq ffit n-ft* t qEr

qq;mt:

.ra(ft -
(D qft qsr qrq, ffi qqqr 4qft ff enqrr sq ?iqft 3r'!Fr r3s-ff AfuT qr 3r$i!ft qr
' '

rcq'fln *'r+ aT{T i-fi fI ,€ dt fr 5q* qre qqr{ Trffrc q"rEr qff|M qcri +r fi-<

sd 6r rcrFn qFftqdr<r qGq;

1;;y ,iffi | sa qffit * qre.rq fr sq€ qri erd qffirneit q++r nrtri, tfr qff+qrrm

dn +rffit q< erc {rfe\ + scilT ff 6r{-cunfr *r ffii tln fflrtFr ffi Rftffc frqr

(3) fr€.i*-ff qff*q-fliii qr arffi qr +r<ite erqrR-6 srR-.s 6rffii dt qs rfi|.{ {qr+
+ hq rq,t''TRt'i + vr* fr r6fr.r <e ffiqfiqs*tfuddft-ililrffitff6l-drteRrsrR-s
oA'.i qftft.ri F{ Mt i qtqR qfr qffirq+roit qqqr ftrffi q-{ 3TFFI-3l!tq ffiE ?+ ff
Rrfrn€i t

(4) qf*fr{c ff srr 135 ff sc?rrcr (5) + s'rdqt + Tff-{ rrril n qcr{ r€ +rcAta crqrft-+

h.e qftdqflq,T{qr +rtoq qemr {Tfrqrq S 6Ritc qrqrG-fi <Ift€ qq ffdfrii 3{r$ t

(5) 3{fuftqc ff srr 135 + s{qR, s{ 6RAtc qrfi'R-{ Erfo€ qF*q-flrit qr+r +rfrq
qmr Fft{-{rft d 6RAtc qrcrG'fi <rR-a 4T{4-{rc r$ qrrn ergm Fmfr Errft + 6ffi
qq-qr s{+ tqdi d S ffiq-{r €I t

(6) .iqftqi 6c rt 6c ftq ffirq Eif t 6rf iqtff--d qFr+q flfr {ir-errcii h qreqc t qci

$ft4i + qrsr-q.F{ BTrf,f orqtqqr qflr+-wrt * offii ft onmta qrcr6i-6 <rp-q qqnr.T s-fi

,*-n t Ag t* *" G ffiq 4{ t'iqff + 5-d 6n+tc qrcTG-{ srR-€ qq + 5"/" + l{fum ilfr
*r*r qGq r

o\ qfufi-qq ff qrn 182 + 3rfi-{ Riff {rqffR-{ <q + TrqeT qlr+r 3r*'qer 5c t Frft {rFr

+ dqr<rq qt ffqqqR +rt+-qrq * sq t Rqrt q-S frqr qrgtrr t

s. *gcqnsfrfrqi:
(1) fi-qq e fr 3Rqfu{ 'iqfr'qi Fqr{{R ffC-qqR qftR rrfu-d qt'ft:

(i) em{r 135 ff sqsr{r (1) + 3iilf-{ cnft-q qite a{Tfu6 qr+{fi-d +T* 3{qq qrsid
';iqff

n"+ eq
"R

ff* f, trrr 149 ff swrRr (4) * 3r1c{vr n Eq R?qr+ ff R-9ft rrcr qEft{

rf; i, ff W fttqr+ * tc+ qrft ft${qr< qftR €fff ;

4 THE GAZETTE OF INDIA I EXTRAORDINARY [PAiT II SEC.3(i)]
a

(ii) w F-{c (ll C sRqfud 6}{ cE+ 4il-ft, ffi +g t arq-d n Rier6 €i Et Al Racr+l+

qrq qq-ff *(r{3rR sfrR ql rra-q qtrft;

(iii) t+ffi*rirrttqnft-qffiG?sf in-f,i + EIt t ftqqqR qftft q' oq * oq * qft
qnft-q diit trr{t t c6 qfu qftfrqc ff t'ru :so q1 sq sK (1) + €i (q) + ffd
qqrf?fttre qft &n eft-< qerr aft Rteft i;rft ar<r qrqfrf|ard d{TTt

(2\ ffqff{R qRR.iq-ff am {f5 ff qri qrff trs(erR qffi 3rrF{T fitfr+F 3Tqin

{i-ffi+qrqtqqqiftq \rd crc{eff ffi rir dRre +i:ftt

6. frgsqn f,tfr :

(j)'iq-ff ft*qqqR ffii qq qrdt i erq srq ffqRfu{ flt qnR-q €tff, ?iiTtd:-

6 lifuftw ff erSg* 7 + d" + $-d{ qri Eri <q qrrite qrrrR{ <rfua qF*q-{Rif

qr or{-r'+i, @ 4rft {6 fii ff +s{r q-{ffi t, ff q+ t* i-qr {l..tt, t*
qFrirq-{T* qq-qr 6r{-6t'i * {rqtqr{ ft st'ter fterfR-c +r+r ern sq-ff 6rqf-qr{
qd{R-qi; nsn

1e1 tff cffi 3lq-{r6ffftft ffi cfrqr,

stg 6r1+tc qrqrG.+ <rR'a fl{-+-iTlii i 'iil-fr } +rcqn * ercrq a,r$ + arg<q n ftq
rrq artffirc fift-{ i-S titt

r-<g r-6 <t< ft F?er+ +€ +6 gftfh-d 6trII f iqft ern qcff mQte qrqrfufi ErR-€

ffi t qnft-q #r-crq 3rltlR-{q ff wflff 7 t qnR-q +rffii i riqa tt
(2) ffi ff'ffcwfi{ ffi ftfrtrs 6trfr ft *qqqR qffirs{r.it qq-Er +rfft qr+r +rffit
* eq[d 3nfufl {rlal dqf,t } {r.{n drrr sr Qet a-S frtftt

7. trq{qR qq sils fr dr€ arn qq-ff ffsqqR qfqft ff Flsrft{r'rr q{Rfuil fr\'{qR
+iffit ridfi qffiq-{rfr qrrEr +,rffi q<;iqrcrc sFd q{€fl aq sFcR-d &rr fr({qf
FSr tff rE q< fr'qr qri erfir qq en&-q r$ AFTr i 3rfufrqq ff wgq*-7 * 6r{F{ fr aili

erfr{rffiifrrirrd 3rersr qrelr{ ctnA I

8. frq{fi ffiR&r
(1) q+M+ qfi-q di 4rff,if,-ft ff srfd t, * q+qr s{+ qr< Es {i <r+ ffit e{ ff
d€ ffiE n sqffi + fr-ffis 6qti * lrrft-{ q;€ g'q frq{qr< ddfr Cd Erffi6 Ffr: qrrR-q d'frt
(2\ ftrfi freaf i;'r-ft + qrq+ +, trRr 381 ff sqtrRl I * srcis ta * dc'td srls ftC trs q-c-{

qr i ffrrftrr {dfr fffrE +r q+ der++ ftGfq dfi |

g. *qwl-{ TrffiTr qqft*qsr{d q<r<{t*:

'*qff fi ftter+ +€ trqsqrc qfrfr ff ffi{it fr eqa;1 roi + qqr{ *Tff + Frq

trrqqqr ffi 3{-d*R-d fttTr 3ik qft ffft ff C!s-{< qqfr fttt i r+s qtm aqT scliitT fr

Rftfu trf i ruqr<
=q 'iq+ ff nffrtc, qRfr{dfr, q< s-<ff-d f*qr wgmt

tsr' { 1/18/2013- *\rd-Vl

tuf6r TqR, Ti1m qFr+
i

tqrq qfs 3(i) j ,lR i5l iFFfi : SRIFII{tI

1.

2.

3.

ll

5.

gqFirl

at€ + Rfrt + {nn-{ ff w+ sffi trq{rqn mrffi .rr EfiF{ ft+f sr sy{
,irff ff ffcqR f,fft ff {f{"e w lpr, frrt E6 {G + ftq FFdrG-n {rtrtl
qFdrq-{Fii 6T @t{r Bik ff('RrR ftR *r qRq-fliii qr +rfft * *q-ft-+ +r riqri

snftfi Q} r

*qFqR qfift ff {rq{r t

ffi f,rq ffiq sfr * ftq ;i;vff tr elrrr qa cm r

RFc*qs-fi qqq (sq({< 3 fr ff rrfa\ fitt vftm nierl

€{-q q{ + drrt trf$Grr qq d qlt'
(+) qf * frq q{ ff qr* erff ti'{ T{'c:

irol ffir+ a{ h frq q{ ff eR qrfr 6q rq;q'

(rr) Td tft G-{q ffiq 4{ + Et{F{ qf ff G rcq * qq +r frqfc qta ffifut ftqr
.r{r * :

6. qRdn-ff ffi fi-{ ffi 4fr + efrce qa erv +r 2% qr s{6r +1{ qnr r*d ti i
lrqrc €td'iqff i{q-ff +€ ffiJtc+cq{q{li* 6r<or qaTqft r

812 6f,/tq-L

3TC|{T

{l-qfqffdr$
qftrfr{q'+

qtsrq i

3rltrnrd

trt\'gqr
e-6 fr-er

cft+sfl
fiffiq
(i) eTf+c
eli at 3rq
(2) (vs Frt/
Irv{{r qFT q{
qFgtfrfl 3Tq-{r

6r+fiq qdlTr
rFr0

cf{;qq
{sc (e!z)

cfu+{{t

cft+srt
artffq .r{ iq-{

fiGrtq
3q:efr{ :

(1)qftiF-{di
qlrfl srmi
c{ garT TFrg

(2) icfl:arq

fiFr
sr{flf dtr
TiTff qq

'+tqi4{fldrft 3rft6.r'r + @tt ? -

6 THE GAZETTE OF IN'DIA: EXTRAORDINARY IPART IIIEC, 3(i)]
r'

7. ffq€R qftft 6r qr gfl.{rft-.q ra{-6rm fr dlqqqr{ il[A 61 orqtqm qi ffi
dqft + *qwm si{fr qi frR * {dqn-{ n {t

€Rrw<

€q +rfcrffi 3rftrfirtf
qlmr g.is ft?qr+ qqqr

ft?ro1

€RIW{
(qeqq, ffqs*fi sftR)

€<1fi
3rlsftqc ff' {rcr 380 ff
sctrr(r (1) + ds F) + ({(
ARtrqqfr

(ftrqFld)

MINISTRY OF CORPORATO AFFAIRS

NOTIFICATION

New Delhi, the 27th February' 2014

G.S.R, 129(E).- In exercise of the powers confered under section 135 and sub-sections (1) and

(2) of section 469 oi ihe Companies Act, 2013 (18 of 2013), the Cenhal Covemment hereby makes the

fnllowing rules. namely: -

1. Short title rDd commencement. - (1) These rules may be called the Companies (Corporate Social

Rc.ponsibility Policyl Rules. 20 I 4.

(2) Th€y shall come into force on the l"' day of April, 2014

2. Delinitions.- (l) In these rules, unless the context otherwise requires' -

(a) "Act" mears the Coopanies Act, 2013;

(b) "Annexure" means the Annexue appended to these rules;

(c) "Corporate Social Responsibility (CSR)" means and includes but is not limited to i
(i) Projects or prograrns relating to activities specified ilr Schedule VII to the Act or

(ii) Projects or plo$ains relating to activities undertaken by the board of directors of a

iomp-y (SoarAi in p*suance of recommendations of the CSR Committee of the Board as

p". d""tu*d CSn loii"y of the company subject to the condition that such policy will cover

subjects enumerated in Schedule Vll ofthe AcL

(d) "CSR Committee" means the Corporate Social Responsibility Commiftee ofthe Board refen€d to in

s€ction 135 ofthe Act

G) "CSR Policy" relates to the activities to be undertaken by the company as specified in Schedule VII to

the Act andihe expenditure thereon, excluding activities undertak€n in pursuance ofnormal oourse of
business of a compan):

(f) "Net profit" means the net profit of a company as Per its financial statement prcpared in accordance
' '

with ihe applicable Fovisions ofthe Aot, but shall not include the following, namely :-

(i) any profit arising from any overseas branch or branqhes ofthe company' whether operated as

a separate company or otherwise; and

t iT,t ll €rc 3(i)l .IIKI fi IINF? I q-qFIRUI

(ii) any dividend received from other companies in India, which are covercd under and

complying]vith the Fovisions ofsection 135 ofthe Act:

Provided that net profit in respect of a financial year for which the relevant financial
statements wer€ prepared in accordanc€ with the provisions of the Companies Act, 1956, (1

of 1956) shall not b€ required to be re-calculated in accordance with the provisions of the

Act:

Provided further that in case of a foaeign company covered under these rules, net prcfit means

the net p.oflt of such company as per profit and loss account prepar€d in terms of clause (a) of sub_

section fl) ofsection 381 read with section 198 ofthe Act.

(2) Words and expressions used and not defined in these rules but defined in the Act shall have the same

neanings respectively assigned to them in the Act.

J. Corporste Social Responsibility, -

(1) Every company including its holding or subsidiary, and a foreign company defined under clause (42) of
sectior 2 ofthe Act hnving its branch office or project office in Indi4 which fulfills the crit€ria specified in

sub-section (l) of section 135 ofthe Act shall comply with the provisions of section 135 ofthe Aot and these

rules:

Provided that net worth, turnover or net profit of a foreign company ofthe Act shall be computed in

accordance with balance sheet and profit and loss account ofsuch company prepared in accordance with the

provisions ofclause (a) ofsub-section (1) of section 381 and section 198 of the Act.

(2) Every company which ceases to be a company covered under sub_section (1) ofs€ction 135 of the

Act for thre€ consecutive financial years shall not be required to -

(a) constitute a CSR Committ€e; and

(b) comply with the provisions contain€d in sub-section (2) to (5) ofthe said section'

till such time it meets the criteria specified in sub-section (1) of section 135

4. CSR Activities.-

(l) The CSR activities shall be undertaken by the company, as per its stated CSR Policy, as projects or

programs or activiti€s (either new or ongoing), excluding activities undertaken in pursuance of its normal

course ofbusiness.

(2) The Board of a company may decide to undertake its CSR activities approved by the CSR

iommittee, througlr a registerea hust or a registercd sociery or a company established by the company or its

holding or subsidiary or associate company under section 8 ofthe Act or otherwise:

Provided that-
(i) if such trust, society or company is not established by the company or its holding or subsidiary or

tlssociate company, it shall have an €sfablished t'rack re€ord of three years in undertaking similar

programs or projects;

(ii) the company has specified the project or progams to be undertak€n through these entities, the

modalitiis of utilization of funds on such prcjects and programs and the monitoring and reporting

mechanism.

(l) A conpany nay also collaborate with other compaDies for mdertaking projects or programs or CSR

^"tlulti"s
in such a manner that the csR committees of resp€ctive companies are in a position to report

separately on such ptojects or programs in accordance with these n es

14r subiecl lo prc\ isions ofsub-secrion (5) of section l15 oflhe Act the CSR projects or programs or

acrivitie. unieraken in India only (hall amount lo CSR txpendilure

(5) The CSR projects or programs or activiti€s that benefit only the employees ofthe company and their

iuinlti".
"tr"tt

not U"
"onsid€r;d

a; CSR activities in accordance with section 135 of the Act'

892 6tqq-3

7

THE CMETTT OF INDIA : ExTMORDINARY lPaRr II sEc.3(i)l

(6) Companies may build CSR capacities of their own personnel as well as those of their Implementing
agencies through Institutions with established track rccords of at least three financial years but such
expenditure shall not exceed five percent. of total CSR expenditure ofthe company in one financial year.

(7) Contribution ofany amount directly or indirectly to any political pafy under section 182 ofthe Act,
shall not be considered as CSR activity.

5. CSR Committees,-

(I) The companies mentioned in the rule 3 shall constitute CSR Committee as under.-

(i.) an unlisted public company or a private company covered under sub-section (I) of section I 35 wh ich
is not required to appoint an independent director pursuant to sub-section (4) of section 149 of the Act, shatl
have its CSR Committee without such dir€ctor I

(iD a private company having only two diEctors on its Board shall constitute its CSR Commiftee with
tlvo such directors:

(iiD with r€spect to a foreign comp?rny covered under these rules, the CSR Committee shall comprise of
at least two persons of which one person shall be as specified under clause (d) of sub-section (1) of
section J 80 of the Act and another person shall be nominated by lhe for€ign company.

(2) The CSR Committee shall institute a hansparent monitoring mechanism for implementation of the
CSR projects or programs or activities undertaken by the company.

6. CSR Policy.-

(I) The CSR Policy of the company shall, inter-alia, include the following, namely -
(a) a list of CSR projects or programs which a company plans to undertake falling within the purview
of the Schedule VII of the Act, specifving modalities of ex€cution of such project or programs and
implementatior schedules for the same; and

(b) monitoring process of such projects or Fograms:

Provided that the CSR activities does not include the activities undertaken in oursuance of normal
course of business of a company.

Provided further that the Board of Directors shall ensure that activities included by a company in its
Corporat€ Social Responsibility Policy are felated to the activities included in Schedule VII ofthe Act.

(2) The CSR Policy ofthe company shall speci| that the surplus arising out of the CSR projects or progams
or activities shall not form part ofthe business profit ofa company.

7. CSR Expenditure,- CSR expenditure shall include all expenditue hcluding contribution to corpus,
tbr projects or programs relating to CSR activities approved by the Board on the recommendation of fts aSR
Committee, but does not include ary expenditue on alt it€m not in conformity or not in line with activities
which fall within the purview ofSchedule VII ofthe Act.

8. CSR Reporting,-

(l) The Board's Report ofa company covered under thes€ rules pertaining to a financial year commencing on
or after th€ le day ofApril, 2014 shall include an annual repoft on CSR containing particulars specified in

(2) In case of a foreign company, the balance sheer filed under sub-clause (b) of sub-section (l) of
section 38 i shall contain an Amexur€ regarding report on CSR.

9. Display of CSR actiyities on its website, -
The Board of Directors of the company shall, after taking into account the recommendations of CSR
Committee, approve the CSR Policy for the company and disclose contents of such policy in its rcport and the
same shall be displayed on the company's website, if any, as per the particula$ sp€cifi€d in the Annexure.

[F. No. l/18/2013-CL.V]

RENUKA KUMA& Jt. Secy.

tqir i €!s 3(i)l q]Id 6r IFlqT : q€lqRlT

ANNEXURE

FORMAT FOR THE ANNUAL REPORT ON CSR ACTIVITIf,S TO BE INCLUDED IN

TIIE BOARD'S REPORT

L A brief outline of the company's CSR policy, including overview of projects or programs

proposed to be undertaken and a reference to the web-link to the CSR policy and projects or
prcgr,lms.

2. The Composition ofthe CSR Committee.
3. Average net proflt of the company for last three firBncial years

4. Presc bed CSR Expenditure (two per cent. ofthe amount as in item 3 above)
5. Details of CSR spent during the financial year.

(a) Total amount to be spent for the furancial year;

(b) Amount unspent , ifany;
(c) Manner in which the amount spent du ng the financial year is detailed below.

(2t (3) (4) {)' (6) ('t) (8)

S.No csR

identified.

Sector
in
which
the
Project
is

Proje€ts or
pfoglams
1) Local area or

(2t Speciry
the State and

projects or
progiams was

outlay
(budset)
project

programs

spent on the

programs

Sub-heads:
(l) Direct

on projects

or progarns-
(2) Overh€ads:

Cum l-

expend-
iture upto
to the

ing

Direct or through
implem€nting agency

2
l

TOTAL
*Give details of implementing agency:

6. In case the compaty has failed to spend the two per cent of the average n€t profit ofthe last thre€

financial years or any part thereof, the company shall provide the reasons for not spending the

amount in its Board report.
7. A responsibility statement of the CSR Committee that the implementation and monitoring of CSR

Policy, is in compliance with CSR objectives and Policy ofthe company.

sd/,

(Chief Executive Officer or Managing

Director or Director)

sd/-

lPersor specified under clause (d) of

sub-section (l) ofsection 380 ofthe Actl

sd/-

(Chairman CSR

Commjltee)

(wherever applicable)

p.i"t"a ty d'e u-a!ler.Gm-*. c*".'.e't
"rl;dia

Pressiing Road. MalapriiNw Dehi" I 1006a

and Published by ihe Controller of t ublications, Delhi-l I00J4

