<u>रजिस्ट्री सं. डी.एल.- 33004/99</u> <u>REGD. No. D. L.-33004/99</u>

सी.जी.-डी.एल.-अ.-12022022-233371 CG-DL-E-12022022-233371

असाधारण EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (i) PART II—Section 3—Sub-section (i)

प्राधिकार से प्रकाशित PUBLISHED BY AUTHORITY

सं. 105] No. 105] नई दिल्ली, शुक्रवार, फरवरी 11, 2022/माघ 22, 1943 NEW DELHI, FRIDAY, FEBRUARY 11, 2022/MAGHA 22, 1943

कारपोरेट कार्य मंत्रालय

अधिसूचना

नई दिल्ली. 11 फरवरी. 2022

सा.का.िन. 107(अ).—केंद्रीय सरकार, कंपनी अधिनियम, 2013 (2013 का 18) की धारा 469 के साथ पठित धारा 128 की उपधारा (1) और (3), धारा 129 की उपधारा (3), धारा 133, धारा 134, धारा 135 की उपधारा (4), धारा 136 की उपधारा (1), धारा 137 और धारा 138 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, कंपनी (लेखा) नियम, 2014 का और संशोधन करने के लिए निम्नलिखित नियम बनाती है, अर्थात्:-

- 1. (1) इन नियमों का नाम कंपनी (लेखा) संशोधन नियम, 2022 है।
 - (2) ये राजपत्र में इनके प्रकाशन की तारीख से प्रवृत्त होंगे।
- 2. कंपनी (लेखा) नियम, 2014 (जिसे इसके पश्चात् उक्त नियम कहा गया है) में नियम 12 में, उपनियम (1क) के बाद, निम्नलिखित उपनियम अंत:स्थापित किया जाएगा, अर्थात:-

"(1ख) धारा 135 की उपधारा (1) के उपबंधों के अधीन आने वाली प्रत्येक कंपनी पूर्ववर्ती वित्तीय वर्ष 2020-2021 और उससे आगे प्ररूप सीएसआर-2 में कारपोरेट सामाजिक उत्तरदायित्व पर एक रिपोर्ट प्ररूप एओसी-4 या एओसी-4 एक्सबीआरएल या एओसी-4-एनबीएफसी (इंडएएस), जैसा भी मामला हो, के परिशिष्ट के रूप में रजिस्ट्रार को प्रस्तुत करेगी।

परंतु पूर्ववर्ती वित्तीय वर्ष (2020-2021) के लिए प्ररूप सीएसआर-2 को, 31 मार्च, 2022 को या उससे पहले अलग से प्ररूप एओसी-4 या एओसी-4एक्सबीआरएल या एओसी-4 एनबीएफसी (इंडएएस), जैसा भी मामला हो, फाइल करने के बाद अलग से फाइल किया जाएगा।"

954 GI/2022 (1)

3.	उक्त	नियमों	में,	उपाबंध	में,	प्ररूप	एओसी-4	सीएफएस	के	बाद,	निम्नलिखित	प्ररूप	को	अंत:स्थापित	किया
जाएगा,	अर्था	त्:-													

सीएसआर-2
[कंपनी (लेखा) नियम, 2014 के नियम 12 के
उपनियम (lख) के अनुसार]

कारपोरेट सामाजिक उत्तरदायित्व (सीएसआर) पर रिपोर्ट

प्ररूप र्क	ो भाषा *अंग्रेजी *हिंदी
प्ररूप भ	रने के निदेश किट देखें।
1.	*(क) कंपनी की कारपोरेट पहचान संख्या (सीआईएन) पूर्व पूरित
	*(ख) कंपनी का नाम
	*(ग) कंपनी के रजिस्ट्रीकृत कार्यालय का पता
	*(घ) कंपनी की ई-मेल आईडी
2.	(क) *वित्तीय वर्ष जिससे कारपोरेट सामाजिक उत्तरदायित्व ब्यौरा संबंधित है:
	(दिन/माह/वर्ष) से(दिन/माह/वर्ष) तक
	(ख) *कंपनी द्वारा फाइल एओसी-4/एओसी-4एक्सबीआरएल/एओसी-4 एनबीएफसी का एसआरएन स्टैंडअलोन
	वित्तीय विवरण
3.	(i) *निवल मूल्य
	(ii) *टर्नओवर
	(iii) *निवल लाभ
	(iv) सीएसआर प्रयोज्यता को उत्प्रेरित करने वाले मानदंड
4.	(क)(i) क्या सीएसआर समिति का गठन किया गया है Oहां Oनहीं Oलागू नहीं
	、
	(iii) वर्ष के दौरान आयोजित सीएसआर समिति की बैठकों की संख्या

क्र.सं.	डीआईएन	निदेशक का नाम	वर्ग	वर्ष के दौरान सीएसआर समिति की बैठकों की संख्या जिनमें भाग लिया गया

(ख)(i) *क्या	कंपनी की	कोई वेबर	पाइट है	oहां	oनहीं
('/(/				- 6.	

- (ii) यदि हां, तो वेब-लिंक प्रदान करें
- (iii) क्या कंपनी (सीएसआर नीति) नियम, 2014 के नियम 9 के अनुसरण में कंपनी की वेबसाइट पर निम्नलिखित को प्रकट किया गया है:

•	सीएसआर समिति की संरच सीएसआर नीति बोर्ड द्वारा अनुमोदित सीएस			oहां oहां	oनहीं	oनहीं	oलागू नही	्रों		
. , . ,	क्या कंपनी (सीएसआर नी रियोजनाओं का प्रभाव मूल्यांव	•					के अनुसर oलागू नर्ह		ाआर	
(i	i) *यदि हां, तो क्या बोर्ड की ि	रेपोर्ट में इसे प्रकट वि	केया गय	ग है	oहां	oनहीं				
(i	ii) वेब-लिंक प्रदान करें, यदि व	नोई हो								
(घ)(i)*	क्या कंपनी (सीएसआर नीति)	नियम, 2014 के नि	नेयम 7	के उपनि	यम (3)	के अनुस	रण में कोई	राशि समायोज	न के	
	लेए उपलब्ध है	0	हां	oनहीं						
(ii) यवि	दे हां, तो ब्यौरा प्रदान करें: 									
क्र.सं.	वित्तीय वर्ष	मुजरा के लिए उ राशि (रुपये में)	पलब्ध		ं वर्ष में ोई हो (रु	•	की राशि,	शेष राशि (रुपये में)		
1	वि.व1 (वित्तीय वर्ष के समाप्ति की तारीख)									
2	वि.व2 (वित्तीय वर्ष के समाप्ति की तारीख)									
3	वि.व3 (वित्तीय वर्ष के समाप्ति की तारीख)									
	कुल									
5.		*नहीं				• `				
	(ख) यदि नहीं, तो निगमन वे (ग)*पिछले वित्तीय वर्ष के वि				ाख्या प्रद	।न कर				
	16	त्रागपल लाम जार	्जापा	<u> </u>		ाशि (रुप	} % ,			
क्र.सं.	विवरण		ਰਿਜੀ	य वर्ष-1		<u>ाश (रुप</u> ोत्त वर्ष-2		 त्तीय वर्ष-3	-	
1	कर देने से पूर्व लाभ		14(11	1 11 1		101 44 2	1	14110		
2	धारा 198 . के अधीन परिव	 लित निवल लाभ								
3	सीएसआर नीति नियम	2014 के नियम								
	2(1)(ज) के अनुसार समायो	जित कुल राशि								
4	धारा 135 के लिए कुल निव	ल लाभ (2-3)								
(घ)* ध	ारा 135(5) के अनुसार कंपनी	का औसत निवल ल	ाभ				'			
6.	(क)*धारा 135(5) के अनुस	ार कंपनी के औसत ि	नेवल ल	ाभ का 2	2%					
	(ख)*सीएसआर परियोजनाः कोई हो		इले वित्त	गिय वर्ष	में किए	गए कार्यव	क्लापों से उ	उत्पन्न अधिशेष,	यदि	
	(ग)*वित्तीय वर्ष के लिए निध	र्धारित राशि, यदि क	दे कोई हो							
	(घ)*वित्तीय वर्ष के लिए कुल सीएसआर दायित्व (6क+6ख+6ग)									
7. (क)	*क्या वित्तीय वर्ष के लिए सीए	सआर राशि व्यय की	गई है		*हां	*नहीं				

(ख) यदि हां, तो व्यय की गई सीएसआर राशि:

- वर्तमान परियोजनाएं
- वर्तमान परियोजनाओं के अतिरिक्त
- दोनों (वर्तमान और वर्तमान परियोजनाओं के अतिरिक्त)
- (i) वित्तीय वर्ष के लिए वर्तमान परियोजनाओं पर व्यय की गई सीएसआर राशि का विवरण:

वित्तीय वर्ष के लिए चल रही परियोजनाओं की संख्या

1	2	3	4	5	6		7	8	9	10	
क्र. सं.	परियोजना आईडी	अनुसूची VII में गतिविधियों की सूची से मद	परियोजना का नाम	स्थानीय क्षेत्र (हां/नहीं)	परियोजना का स्थान		परियोजना की अवधि (महीनों में)	वित्तीय वर्ष में खर्च की गई राशि (रुपये में)	कार्यान्वय न का तरीका - प्रत्यक्ष (हां/नहीं)	कार्यान्वयन तरीका कार्यान्वयन एउँ माध्यम से	का - ॉसी के
					राज्य	ज़िला			((()	सीएसआर रजिस्ट्रीकरण संख्या	नाम
1											
2											
3											
4											
5											
							कुल	XX			

(ii) वित्तीय वर्ष के लिए चल रही परियोजनाओं के अतिरिक्त अन्य पर व्यय की गई सीएसआर राशि का विवरण:

वित्तीय वर्ष के लिए चल रही परियोजनाओं के अतिरिक्त अन्य की संख्या

1	2	3	4		5	6	7	8	
क्र.सं.	अनुसूची VII में किए कार्यकलापों की सूची की मदें	परियोजना का नाम	स्थानीय क्षेत्र (हां/नहीं)	परियोजना का स्थान		वित्तीय वर्ष में व्यय की गई राशि (रुपये में)	कार्यान्वयन का तरीका - प्रत्यक्ष (हां/नहीं)	,	
				राज्य	ज़िला			सीएसआर रजिस्ट्रीकरण संख्या	नाम
1									
2									
3									
					कुल	XX			

(ग	Γ)*	प्रशासा	नका	शरापार	म	व्यय	का	गइ	रााश	· · · · · · · · · · · · · · · · · · ·
----	-----	---------	-----	--------	---	------	----	----	------	---------------------------------------

⁽घ)*प्रभाव मूल्यांकन पर व्यय की गई राशि, यदि लागू हो

⁽ड.)*वित्तीय वर्ष के लिए व्यय की गई राशि

[(()]]									
(च)*वित्तीय वर्ष के लिए अव्ययित राशि/(अधिक) व्ययित की गई {6(घ)-7(ड.)] वर्तमान परियोजनाओं के लिए अव्ययित) 									
(छ)*वित्तीय के लिए अव्ययित सीएसआर खाते में हस्तांतरण के लिए पात्र राशि धारा 135(6) के अनुसार वर्ष (समायोजन से पहले)									
(ज)*अनुसूची VII में विनिर्दिष्ट निधि में अंतरित की जाने वाली राशि									
वित्तीय वर्ष (यदि वित्तीय वर्ष	के लिए कुल अव्ययित से अधि	धेक है) वर्तमान परिय	ोजनाओं के लिए अव्ययित)						
• • • • • • • • •	0 0								
8. वित्तीय वर्ष के लिए अव्यक्ति र	नीएसआर राशि के हस्तांतरण का वि	वेवरण:							
(क)धारा 135(6) के अनुसार	अव्ययित सीएसआर खाते में अंतर	ण							
अव्ययित सीएसआर खाते में अंतरित की जाने वाली राशि	राशि वस्तुत: अव्ययित सीएसआर खाते में स्थानांतरित की गई	स्थानांतरण की तारीख	त्रुटि, यदि कोई हो						
(ख)वित्तीय वर्ष के लिए धारा 1	35(5) के दूसरे परंतुक के अनुसार अ	ग्नुसूची VII में विनिर्दिष्ट	निधि में अंतरण:						
अनुसूची VII में विनिर्दिष्ट निधि में अंतरित की जाने वाली राशि	अनुसूची VII में विनिर्दिष्ट निधि में मूल रूप से अंतरित राशि	स्थानांतरण की तारीख	त्रुटि, यदि कोई हो						
9. * कारण निर्दिष्ट करें यदि कंपर्न है:	ो धारा 135(5) के अनुसार औसत	निवल लाभ का दो प्रति	शित व्यय करने में विफल रही						
10. *क्या पिछले तीन वित्तीय वर्षों (22 जनवरी, 2021 के बाद समाप्त होने वाले वित्तीय वर्ष) की कोई अव्ययित राशि वित्तीय वर्ष में व्यय की गई है *हां *नहीं									
(क) पिछले तीन वित्तीय वर्ष (वर्षो	ों) से संबंधित वित्तीय वर्ष में व्यय र्व	ो गई सीएसआर राशि व	ा विवरण: 						

1	2	3	4	5		6	7	8
क्र.सं.	पूर्ववर्ती वित्तीय वर्ष	धारा 135(6) के अधीन अव्ययित सीएसआर खाते में अंतरित राशि (रुपये में)	के अधीन अव्ययित सीएसआर खाते में शेष राशि	वित्तीय वर्ष में व्यय की गई राशि (रुपये में)	दूसरे परंतुक VII के अधीन	, यदि कोई हो, के के अनुसार अनुसूची विनिर्दिष्ट के रूप में इस्तांतरित राशि	आगामी वित्तीय वर्षों में व्यय की जाने वाली शेष राशि	त्रुटि, यदि कोई हो
			(रुपये में)		राशि (रुपये में)	स्थानांतरण की तिथि	(रुपये में)	
1	वित्तीय वर्ष-1							
2	वित्तीय वर्ष-2							
3	वित्तीय वर्ष-3							

(ख)) पिछले वित्तीय	वर्ष(वर्षों) की	चल रही	परियोजनाः	ओं के लिए	वित्तीय	वर्ष में खच	र्व की गई	हें सीएसआर	राशि का	विवरण
चल	रही परियोजन	ाओं की संख्या									

1	2	3	4	5	6	7	8
क्र.सं.	परियोजना आईडी	परियोजना का नाम	वित्तीय वर्ष जिसमें परियोजना आरंभ की गई थी	वित्तीय वर्ष की शुरुआत में परियोजना के लिए व्यय की गई राशि (रुपये में)	वित्तीय वर्ष में व्यय की गई राशि (रुपये में)	वित्तीय वर्ष के अंत में व्यय की गई संचयी राशि (रुपये में)	परियोजना की स्थिति - पूर्ण/जारी
1							
2							
3							
4							

- (ग)(i) क्या पिछले तीन वित्तीय वर्षों से संबंधित अव्ययित राशि से वित्तीय वर्ष में कोई नई सीएसआर परियोजना शुरू की गई है *हां *नहीं
- (ii) यदि हां, तो सीएसआर राशि व्यय की गई:
 - वर्तमान परियोजनाएं
 - वर्तमान परियोजनाओं के अतिरिक्त
 - o दोनों (वर्तमान और वर्तमान परियोजनाओं के अतिरिक्त)
- (iii) वित्तीय वर्ष में वर्तमान में नई सीएसआर परियोजना पर व्यय की गई राशि का विवरण:

चालू परियोजनाओं की संख्या

1	2	3	4	5	6		7	8	9	10	11	
क्र.सं.	परियोजना	वित्तीय	अनुसूची	परियोजना	स्थानीय	परियो	जना	परियोजना	वित्तीय	कार्यान्वयन	कार्यान्वयन माध्यम से -	एजेंसी के
	आईडी	वर्ष जिससे	VII में	का नाम	क्षेत्र	कास्थ	ान	की अवधि (महीनों	वर्ष में	का तरीका -	माध्यम से -	कार्यान्वयन
		नई परियोजना संबंधित है	गतिविधियों की सूची से मद		(हां/नहीं)			(महाना में)	खर्च की गई राशि (रुपये में)	प्रत्यक्ष	का तरीका	
						राज्य	ज़िला		(रुपय में)	(हां/नहीं)	सीएसआर रजिस्ट्रीकरण संख्या	नाम
1												
2												
3												
4												
5												
								कुल	XX			

(iv) वित्तीय वर्ष में वर्तमान परियोजनाओं के अतिरिक्त अन्य नई व्यय की गई राशि का विवरण:

चालू परियोजनाओं के अतिरिक्त अन्य की संख्या

1		2	3	4	5	6	7	8	9	
त्र	_ह .सं.	वित्तीय वर्ष जिससे नई परियोजना संबंधित है	अनुसूची VII में गतिविधियों की सूची से मदें	परियोजना का नाम	स्थानीय क्षेत्र (हां/नहीं)	परियोजना का स्थान	वित्तीय वर्ष में व्यय की गई राशि (रुपये में)	कार्यान्वयन का तरीका - प्रत्यक्ष (हां नहीं)	कार्यान्वयन ए माध्यम से - काय तरीका	ज़ेंसी के न्वियन का
						राज्य ज़िला			सीएसआर	नाम

					रजिस्ट्रीकरण संख्या	
1						
2						
3						
			कुल	XX		

11. क्या वित्तीय वर्ष 2014-15 से वित्तीय वर्ष 2019-20 से संबंधित कोई अव्ययित राशि वित्तीय वर्ष में व्यय की गई है *हां *नहीं

सीएसआर परियोजनाओं की संख्या

1	2	3	4	5	6		7	8	9	
क्रमांक	वित्तीय वर्ष जिससे नई परियोजना संबंधित है	अनुसूची VII में गतिविधियों की सूची से	परियोजना का नाम	स्थानीय क्षेत्र (हां/नहीं)	परियोजना स्थान	का	वित्तीय वर्ष में खर्च की गई राशि (रुपये में)	कार्यान्वयन का तरीका - प्रत्यक्ष	माध्यम से - व का तरीका	एजेंसी के कार्यान्वयन
		मद			राज्य	ज़िला		(हां नहीं)	सीएसआर रजिस्ट्रीकरण संख्या	नाम
1									1	
2									2	
3									3	
						कुल	XX			

12. *क्या वित्तीय वर्ष में व्यय किए गए सीएसआर के माध्यम से कोई पूंजीगत परिसंपत्ति निर्मित या अर्जित की गई है *हां *नहीं

यदि हां, निर्मित/अर्जित पूंजीगत परिसंपत्तियों की संख्या दर्ज करें

वित्तीय वर्ष में व्यय किए गए सीएसआर के माध्यम से इस प्रकार निर्मित या अर्जित की गई ऐसी संपत्ति (संपत्तियों) से संबंधित विवरण प्रस्तुत करें:

क्र.सं.	संपत्ति या परिसंपत्ति का संक्षिप्त विवरण [संपत्ति का पूरा पता और स्थान सहित]	परिसंपत्ति	निर्माण की तारीख	व्यय की गई सीएसआर राशि	रजिस्ट्रीकृत स्वाम् का विवरण	नी की इकाई/प्रार <u>्</u>	
					सीएसआर रजिस्ट्रीकरण संख्या, यदि लागू हो	नाम	रजिस्ट्रीकृत पता
			कुल	XXXX			

(सभी	क्षेत्रों	को	राजस्व	रिकॉर्ड	में दर्ज	किया	जाना व	चाहिए,	फ्लैट	नंबर,	मकान	नंबर,	नगर	कार्यालय	/ नगर	निगम /	/ ग्राम	पंचायत
को वि	विदि	ष्ट वि	ोया जा	ना चाहि	हेए औ	र अचल	न संपत्ति	ने के क्षेत्र	ा के सा	थि-सा	थ सीम	ाएं भी	T)					

71	7.1	ĸ	

	`.	\sim	0
संलग्न	Π	का	सूचा

1. 4 m × m × m × m × m × m	1.	वैकल्पिक अनुलग्नक,	, यदि कोई हो	संलग्न करें	
----------------------------	----	--------------------	--------------	-------------	--

घोषणा

मैं कंपनी के निदेशक मंडल द्वारा संकल्प संख्या द्वारा तारीख द्वारा द्वारा इस प्ररूप पर हस्ताक्षर करने और यह घोषित करने के लिए प्राधिकृत हूं कि कंपनी अधिनियम, 2013 की सभी आवश्यकताओं और इसके अधीन बनाए गए नियमों के संबंध में इस मामले का अनुपालन किया गया है। मैं आगे घोषणा करता हूं कि:

- 13. इस प्ररूप में और इसके संलग्नक में जो कुछ भी कहा गया है वह सत्य, सही और पूर्ण है और इस प्ररूप की विषय वस्तु से संबंधित कोई भी सूचना सामग्री को छुपाया या छुपाया नहीं गया है और कंपनी द्वारा बनाए गए मूल रिकॉर्ड के अनुसार है।
- 14. सभी आवश्यक संलग्नक इस प्ररूप के साथ पूरी तरह से और स्पष्ट रूप से संलग्न किए गए हैं।

निदेशक द्वारा डिजीटल रूप से हस्ताक्षरित किया जाना है।

*डिजीटल रूप में हस्ताक्षरित किया जाना है डीएससी बॉक्स *पदनाम

*निदेशक का डीआईएन

टिप्पणः कंपनी अधिनियम, 2013 की धारा 448 और 449 के उपबंधों की ओर ध्यान आकर्षित किया जाता है जिनमें क्रमशः धोखाधड़ी, मिथ्या और मिथ्या साक्ष्य के लिए दंड का प्रावधान है।

यह ई-प्ररूप इलेक्ट्रॉनिक मोड के माध्यम से तथा फाइल करने वाली कंपनी द्वारा प्रस्तुत विवरण की सत्यता के आधार पर कंपनी रजिस्ट्रार द्वारा फाइल में रख दिया गया है।

सेव प्ररूप चैक करें परियोजना आईडी बनाएं प्रस्तुत करें"।

[फा.सं.1/19/2013-सीएल . ∨-भाग-III]

के.वी.आर. मूर्ति, संयुक्त सचिव

टिप्पण: मूल नियम भारत के राजपत्र में संख्यांक सा.का.नि. 239 (अ), तारीख 31 मार्च, 2014 के अधीन प्रकाशित किए गए थे और बाद में अधिसूचना संख्या सा.का.नि. 723 (अ), तारीख 14 अक्टूबर, 2014, सा.का.नि. 37 (अ) तारीख 16 जनवरी, 2015, सा.का.नि. 680 (अ), तारीख 4 सितंबर, 2015, सा.का.नि. 742 (अ), तारीख 27 जुलाई, 2016, सा.का.नि. 1371 (अ), तारीख 7 नवंबर, 2017, सा.का.नि. 191 (अ), तारीख 27 फरवरी, 2018, सा.का.नि. 725 (अ), तारीख 31 जुलाई, 2018, सा.का.नि. 803 (अ), तारीख 22 अक्टूबर, 2019, सा.का.नि. 60 (अ), तारीख 30 जनवरी, 2020 और सा.का.नि. 205(अ), तारीख 24 मार्च, 2021 द्वारा संशोधित किए गए थे।

MINISTRY OF CORPORATE AFFAIRS

NOTIFICATION

New Delhi, the 11th February, 2022

- **G.S.R. 107(E).**—In exercise of the powers conferred by sub-sections (1) and (3) of section 128, sub section (3) of section 129, section 133, section 134, sub-section (4) of section 135, sub-section (1) of section 136, section 137 and section 138 read with section 469 of the Companies Act, 2013 (18 of 2013), the Central Government hereby makes the following rules further to amend the Companies (Accounts) Rules, 2014, namely:-
- 1. (1) These rules may be called the Companies (Accounts) Amendment Rules, 2022.
- (2) They shall come into force on the date of their publication in the Official Gazette.
- 2. In the Companies (Accounts) Rules, 2014 (hereinafter referred to as the said rules), in rule 12, after sub-rule (1A), the following sub-rule shall be inserted, namely: -
- "(1B) Every company covered under the provisions of sub-section (1) to section 135 shall furnish a report on Corporate Social Responsibility in Form CSR-2 to the Registrar for the preceding financial year (2020-2021) and onwards as an addendum to Form AOC-4 or AOC-4 XBRL or AOC-4 NBFC (Ind AS), as the case may be:

Provided that for the preceding financial year (2020-2021), Form CSR-2 shall be filed separately on or before 31st March 2022, after filing Form AOC-4 or AOC-4 XBRL or AOC-4 NBFC (Ind AS), as the case may be.".

3. In the said rules, in the Annexure, after Form AOC-4 CFS, the following form shall be inserted, namely:-

[भाग II—खण्ड 3(i)] भारत का राजपत्र : असाधारण 9

	CSR-2	to sub-rule	(1B) of Rule 12	of O		Report	on sibility (CS	Corporate	So
) Rules, 2014]		्री प्राप्त मेव जयते	Respons			
	Form la		English o Hindi						
1.			n kit for filing th htity Number (CIN	N) of the company				Pre-fill	
		•							
	*(b) Na	me of the co	ompany						\neg
	(=)=								
	*(c) Ad	dress of the	registered office	of the company					
L									 ¬
	*(d) en	nail ID of th	e company						
2.	(a) *Fin	ancial Year	to which the Cor	porate Social Resp	onsibility details	pertain:			
	From			M/YYYY) To			M/YYYY)		
				BRL/ AoC-4 NBFO	c filed by the com	pany for its			
	standai	one financia	al statements						
3.		Net Worth							_
	` '	Turnover Net Profit							
	, ,								
	(iv) C	Criteria that	triggered CSR ap	plicability					
4.	(a)*(i)	Whether CS	SR Committee has	s been constituted	$\bigcirc_{\mathrm{Yes}}\bigcirc_{\mathrm{N}}$	o O _{Not}	Applicable		
						[
			ectors composing etings of CSR Co	CSR Committee ommittee held duri	ng the vear	[
S	r. No.	DIN	Name (of Category	No. of	_	f CSR Co	mmittee atten	ided
			Director		during t	he year			
-									
	(b)(i)* V	Whether the	company has a w	zeheite	\bigcirc_{Yes} (\supset_{No}			
			ride web-link	rebsite	163	- 110			
				isclosed on the we	beita of the comp	ony in pure	uanca of Pi	ulo 0	
			CSR Policy) Rule		osite of the comp	any in pursi	iance of Ku	iie 9	
	• Co	mposition o	f CSR committee		Yes O No) _{N.A.}			
	• CS	R Policy			$\bigcirc_{\text{Yes}}\bigcirc_{\text{No}}$				
	• CS	R projects a	approved by the bo	oard O	Yes O No				
	(c)* (i)	Whether Im	nact assessment o	of CSR projects is	carried O v	es O No	O Not An	nlicable	
	out	in pursuance	e of sub-rule (3) of	of Rule 8 of		25 - 110	- 110t 11p	Piicuoic	
	Con	npanies (CS	R Policy) Rules,2	2014, if applicable					

of l	Rule 7 of Companies	s available for set off in purs (CSR Policy) Rules, 2014	uance	of sub-rule ((3)	Yes C) _{No}
S. No.	Financial Year	Amount available for set (in Rs.)	t-off		set-off in the year, if any (in	Balanc (in Rs.	ce Amour
1	FY-1 (Financial Year End Date)			Tts)			
2	FY-2 (Financial Year End Date)						
3	FY-3 (Financial Year End Date)						
	Total						
(c)* Net	Profit & other details Particulars	for the preceding financial y	ears:		Amount (in	Rs)	
			FY-	1	FY-2		FY-
1	Profit before tax						
2	Net Profit computed	u/s 198					
3	Total amount adjuste CSR Policy Rules 20	ed as per rule 2(1)(h) of the 014					
4	Total Net Profit for s	section 135 (2-3)					
(a)* 2%	of Average net profit	company as per section 135(at of the company as per section CSR projects/ programs or a	on 135				
.1	previous financial year ount required to be se	ar, if any t off for the financial year, if	any		Г		
	-	the financial year (6a+6b-6c)	-				
(c)* Am	al CSR obligation for				O Yes	0	No
(c)* Am (d)* Tot	_	r the financial year has been	spent		- 103		

			amount sper					or the	finan	cial year:						
1	2	3	4	5		6	7		8	9		10				
S. N o.	Pro- ject ID	Item from the list of activi	Name of the Project	Lo cal Ar ea (Ye s/N	Loc of Pro	ation the ject	Proje ct dura tion (in	Amou nt spent in the Financ		spent in the Financ		of Imple ne menta-	Mode of Implementation - Through Implementing Agency			
		ties in sched ule VII		0)	St at e	Dis tric t	mont hs)	Yea (in Rs.		(Yes/N o)	CSR Registr ation No.	Na	me			
1																
2																
3																
4																
5							Total	XX								
1 S. No.	2 Item from the list of activity	3 Nam Pro	me of the	4 Local Area (Yes/No)	Project Spent in the Implement				of nta	8 Mode Implement Through Implement Agency						
	es in schedu le VII				S	tate	Distric	t					CSR Regi- stration No.	Name		
2																
3																
							Total		XX							
((c)* Amount spent in Administrative Overheads (d)* Amount spent on Impact Assessment, if applicable (e)* Total Amount Spent for the Financial Year															
(ent/ (excess) going projec		or the	Financ	al Year	[6(d)	-7(e)]							
(§	(g)* Amount eligible for transfer to Unspent CSR Account for the Financial Year as per Section 135(6) (before adjustments)															
	(h)* Amount to be transferred to Fund specified in Schedule VII for the Financial Year (if total unspent for the Financial Year is greater than unspent for Ongoing projects)															

8.	. Details of transfer of Unspent CSR amount for the financial year:											
	(a) Transfer to Unspent CSR account as per Section 135(6)											
			int to be trans			int actually tr		Date	e of Transfer	Deficiency, if any		
	(b)) Transfe	er to Fund spec	cified in Sci	hedule	VII as per sec	ond proviso	o to S	ection 135(5)	for the Financ	ial Year:	
			ant to be trans specified in		to	int actually tr Fund speci- lule VII		Date	e of Transfer	Deficienc	y, if any	
10.	*Specify the reason(s) if the company has failed to spend two per cent of the average net profit as per section 135(5): D. *Whether any unspent amount of preceding three financial years (financial year ending after 22 nd January 2021) has been spent in the financial year O Yes O No											
	C	Yes (ent in the finar	ncial year							anuary 2021)	
	(a) 1	Yes (ent in the finai	t spent in th			aining to th	nree p	receding finan		8	
; ;	(a) 1 S N O	Yes (ent in the finar No of CSR amoun	ncial year	in CSR	ncial year pert	aining to th Amount Fund as Schedule	trans spece VI		cial year(s):		
; ;	(a) 1 S N O	Yes Details of 2 Preceding Financial	No No Section No No No Section No No Section No No No No Section No	t spent in the spe	in CSR	ncial year pert 5 Amount Spent in the Financial Year (in	Amount Fund as Schedule second p	trans spece VI provis	receding finan sferred to a ified under II as per	cial year(s): 7 Amount remaining to be spent in succeeding financial years (in	8 Deficiency	
	(a) 1 S N O	Yes Details (2 Preceding Financial Year(s)	No No Section No No No Section No No Section No No No No Section No	t spent in the spe	in CSR	ncial year pert 5 Amount Spent in the Financial Year (in	Amount Fund as Schedule second p 135(5), if	trans spece VI provis	receding finan sferred to a diffied under If as per o to Section	cial year(s): 7 Amount remaining to be spent in succeeding financial years (in	8 Deficiency	
	(a) 11 S N 00	Yes Details of 2 Preceding Financial	No No Section No No No Section No No Section No No No No Section No	t spent in the spe	in CSR	ncial year pert 5 Amount Spent in the Financial Year (in	Amount Fund as Schedule second p 135(5), if	trans spece VI provis	receding finan sferred to a diffied under If as per o to Section	cial year(s): 7 Amount remaining to be spent in succeeding financial years (in	8 Deficiency	
	(a) 11 S N 00	Yes Details (2) Preceding Financial Year(s)	No No Section No No No Section No No Section No No No No Section No	t spent in the spe	in CSR	ncial year pert 5 Amount Spent in the Financial Year (in	Amount Fund as Schedule second p 135(5), if	trans spece VI provis	receding finan sferred to a diffied under If as per o to Section	cial year(s): 7 Amount remaining to be spent in succeeding financial years (in	8 Deficiency	
	(a) 11 S N 00 11 12	Yes Details (2 Preced ing Financ ial Year(s) FY-1 FY-2	No No Section No No No Section No No Section No No No No Section No	t spent in the spe	in CSR	ncial year pert 5 Amount Spent in the Financial Year (in	Amount Fund as Schedule second p 135(5), if	trans spece VI provis	receding finan sferred to a diffied under If as per o to Section	cial year(s): 7 Amount remaining to be spent in succeeding financial years (in	8 Deficiency	

1	2	3	4	5	6	7	8
S. N	Project ID	Name of the Project	Financial Year in which the project was commenced	Amount spent for the project at the beginning of the Financial Year (In Rs)	Amount Spent in the Financial Year (in Rs)	Cumulative Amount Spent at the end of Financial Year (in Rs)	Status of the project - Completed /Ongoing
1							
2							
3							
4							

- (c) (i) Whether any new CSR project has been undertaken in the financial year from the Unspent amount pertaining to preceding three financial years : \bigcirc Yes \bigcirc No
- (ii) If yes, nature of the new CSR Project(s) is/are:
 - O Ongoing project(s)

[भाग II—खण्ड 3(i)]

- O Other than ongoing project(s)
- O Both (Ongoing and other than ongoing projects)

(iii) Details of amount spent against new ongoing CSR project in the financial year : Number of Ongoing Projects

		88	-J										
1	2	3	4	5	6		7	8	9	10		11	
S.	Proje	Fina	Item	Name of	Lo	Loca	ation	Proje	Amou	Mode	Mode		of
N	ct ID	ncial	from	the	cal			ct	nt	of	Impleme		-
0.		year	the	project	Ar	Pro	ject	dura	spent	Imple	Through		
		to	list of		ea			tion	in the	mentat	Impleme	enting	
		whic	activi		(Ye			(in	Financ	ion -	Agency		
		h the	ties		s/N			mont	ial	Dima at			
		new proje	in sched		0)	St	Dis	hs)	Year (in	Direct	CSR		
		ct	ule			at	tric		Rs.)	(Yes/N	Registr	Name	
		perta	VII			e	t		143.)	0)	ation		
		ins	'							0)	No.		
1													
2													
3													
4													
5													
								Total	XX				

(iv) Details of amount spent against new other than ongoing projects in the financial year:

Number of Other than Ongoing Projects

1	2	3	4	5	6	7	8	9
S.	Finan	Item	Name of the	Local	Location of the	Amount	Mode of	Mode of
No.	cial	from	project	Area	Project	Spent in	Implement	Implementa
	year	the		(Yes/		the	ation -	tion -
	to	list of		No)		Financial	Direct	Through

	which the new projec	activit ies in sched ule						Year (in Rs.)	(Ye	es/No)	Implemen Agency	ting
	t pertai	VII				State	District	-			CSR Registrat ion No.	Nam
1											IOII INO.	
2												
3							Total	XX				
) Yes (O _{No}		_		FY 2014-1:	5 to FY 2019	-20 has been sp	pent in	n the fina	ncial year	
	Number	of CSR P	rojects									
1	2	3	4		5	6		7	8		9	
S. No.	Financ ial year to	Item from the list of	Name of project	of the	Local Area (Yes/ No)	Project		Amount Spent in the Financial	atio	olement n	Mode Implementa Through Implementa	
	which the new projec t pertai	activit ies in sched ule VII				State	District	Year (in Rs.)	Dire (Ye	ect s/No)	CSR Registrati on No.	Name
	n											
2												
3												
							Total	XX				
If	2. *Whether any capital assets have been created or acquired through CSR spent in the financial year Yes O No If Yes, enter the number of Capital assets created/ acquired Furnish the details relating to such asset(s) so created or acquired through CSR spent in the financial year: Sr. Short particulars of Pin code Date of Amount No. the property or asset(s) property or asset(s) property spent registered owner Including complete address and response or acquired through CSR spent in the financial year: Sr. Short particulars of Pin code Date of Amount Poetails of entity/ Authority/ benefit registered owner							cial year:	iary o			
		cation c	of the					CSR Registration Number, applicable	ı if	Name	Registered address	1
						Total	XXXX					

[भाग II—खण्ड 3(i)] भारत का राजपत्र : असाधारण 15

(All the fields should be captured as appearing in the revenu Corporation/ Gram panchayat are to be specified and a boundaries)							
Attachments	List of Attachment						
1.Optional attachment(s), if any	Attach						
Declarati	on						
I am authorized by the Board of Directors of the Company vide resolution number * *Dated							
To be digitally signed by one director.							
*To be digitally signed by DSC Box							
*Designation							
*DIN of the director; Note: Attention is drawn to provisions of Section 448 and 4 / certificate and punishment for false evidence respectively. This eform has been taken on file maintained by the Regibasis of statement of correctness given by the authorized pe	strar of Companies through electronic mode on the						
Save Prescrutiny Generate	Project ID Submit						

[F. No. 1/19/2013-CL-V-Part III] K. V. R. MURTY, Jt. Secy.

Note: The principal rules were published in the Gazette of India vide number G.S.R. 239(E), dated the 31st March, 2014 and was subsequently amended vide notifications number G.S.R. 723(E), dated the 14th October, 2014, G.S.R. 37(E), dated the 16th January, 2015, G.S.R. 680(E), dated the 4th September, 2015, G.S.R. 742(E), dated the 27th July, 2016, G.S.R. 1371(E), dated the 7th November, 2017, G.S.R. 191(E), dated the 27th February, 2018, G.S.R. 725(E), dated the 31st July, 2018, G.S.R. 803 (E), dated the 22nd October, 2019, G.S.R. 60 (E), dated the 30th January, 2020 and G.S.R. 205(E), dated the 24th March, 2021.