

[image: image1.png]

INFORMATION PRESCRIBED

UNDER SECTION 4(1) (b) of

THE RIGHT TO INFORMATION ACT, 2005
[image: image2.png]“]S' THE INSTITUTE OF]
Company Secretaries of India

IN PURSUIT OF PROFESSIONAL EXCELLENCE
Statutory body under an Act of Parliament

ITEM NO. (I)
particulars of its organization, functions and duties

The Institute of Company Secretaries of India was initially incorporated as a company on 4th October, 1968 and thereafter converted into statutory body on 1st January, 1981 under The Company Secretaries Act, 1980 (hereinafter called the “Act”) for the regulation & development of the profession of Company Secretaries.

The headquarters of the Institute is located at New Delhi with 4 Regional Councils at Chennai, Delhi, Kolkata and Mumbai, a Centre for Corporate Governance Research and Training (ICSI-CCGRT) at Navi Mumbai, 68 Chapters located in the various parts of the country.

The Council is headed by the President who is the Chief Executive Authority of the Council.

The Secretary is the executive head of the Institute who is supported by following heads of Directorates:

	ACADEMICS AND PROFESSIONAL DEVELOPMENT, PRINTING & PUBLICATION

	DR. SUDHIR KUMAR DIXIT, DIRECTOR (ACADEMICS)

ALKA KAPOOR (Ms.), JOINT DIRECTOR (ACADEMICS)

	ADMINISTRATION, PURCHASE & REGIONAL COUNCILS COORDINATION
	P K GROVER, DIRECTOR

	DISCIPLINE

	A K DIXIT, JOINT DIRECTOR(COUNCIL AFFAIRS) AND DIRECTOR (DISCIPLINE)

	EXAMINATION
	T R MANIK, JOINT DIRECTOR

	FINANCE & ACCOUNTS

	MAHENDRA KAPOOR GUPTA, JOINT DIRECTOR

	HUMAN RESOURCE

	SANJAY GUPTA, DIRECTOR

	INFORMATION TECHNOLOGY

	ANKUR YADAV, SENIOR DIRECTOR

	INFRASTRUCTURE

	BHUBANANANDA PRADHAN, JOINT DIRECTOR

	LEGAL & MEMBERSHIP

	MEENAKSHI GUPTA (Ms.), JOINT DIRECTOR

	PUBLIC RELATIONS & CORPORATE COMMUNICATION
	AMITA AHUJA (DR.), SENIOR DIRECTOR

	STUDENT SERVICES

	SOHAN LAL, DIRECTOR

	TRAINING & PLACEMENT
	SANJAY KUMAR NAGAR, JOINT DIRECTOR

	ICSI-CCGRT (NAVI MUMBAI)

	GOPAL CHALAM, DEAN

KAILASH CHANDER KAUSHIK, ASSISTANT DIRECTOR

	NORTHERN INDIA REGIONAL OFFICE (DELHI)

	T R MEHTA, DEPUTY DIRECTOR

	EASTERN INDIA REGIONAL OFFICE (KOLKATA)

	UTPAL MUKHERJEE, ASSISTANT DIRECTOR

	WESTERN INDIA REGIONAL OFFICE (MUMBAI)

	SUDIPTO PAL, JOINT DIRECTOR

	SOUTHERN INDIA REGIONAL OFFICE (CHENNAI)
	SARAH AROKIASWAMY (Ms.), JOINT DIRECTOR

Composition of Council

The Council is composed of fifteen persons elected by the members of the Institute from amongst the fellow members from the four Regional Constituencies and five persons nominated by the Central Government.

Functions of the Council

(1) The Institute shall function under the overall control, guidance and supervision of the Council and

 the duty of carrying out the provisions of this act shall be vested in the Council.

 (2) In particular, and without prejudice to the generality of the foregoing powers, the duties of the

 Council shall include :-
(a) To approve academic courses and their contents;

(b) The prescribing of fees for the examination of candidates for enrolment;
(c) The prescribing of qualifications for entry in the register;
(d) The recognition of foreign qualifications and training for purposes of enrolment;

(e) The prescribing of guidelines for granting or refusal of certificates of practice under this Act;
(f) The levy of fees from members, examinees and other persons;

(g) The regulation and maintenance of the status and standard of professional qualifications of

 members of the institute;

(h) The carrying out, by granting financial assistance to persons other than members of the

 council or in any other manner, of research in such matters of interest to company

 secretaries as may be prescribed;

(i) To enable functioning of the Director (Discipline), the Board of Discipline, the Disciplinary

 Committee and the Appellate Authority constituted under the provisions of this Act;
(j) To enable functioning of the Quality Review Board;
(k) Consideration of the recommendations of the Quality Review Board made under clause (a) of

 section 29B and details of action taken thereon in its annual report; and
(l) To ensure the functioning of the Institute in accordance with the provisions of this Act and in

 performance of other statutory duties as may be entrusted to the Institute from time to

 time.”.
Functions of Institute2
The functions of the Institute shall include -
(a) The examination of candidates for enrolment;
(b) The regulation of training of students;
(c) The maintenance and publication of a Register of persons qualified to practice as Company

 Secretaries;
(d) Collection of fees from members, examinees and other persons;

(e) Subject to the orders of the appropriate authorities under this Act, the removal of names from the

 Register and the restoration to the Register of names which have been removed;
(f) The maintenance of a library and publication of books and periodicals relating to management of

 companies and allied subjects;
(g) The conduct of elections to the Council of the Institute; and

(h) The granting or refusal of certificates of practice as per guidelines issued by the Council.

Imparting education by Universities and other bodies3
(1) Subject to the provisions of this Act, any University established by law or any body affiliated to

 the Institute, may impart education on the subjects covered by the academic courses of

 the Institute.

 (2) The Universities or bodies referred to in sub-section (1) shall, while awarding degree, diploma or

 certificate or bestowing any designation, ensure that the award or designation do not resemble

 or is not identical to one awarded by the Institute.

 (3) Nothing contained in this section shall enable a University or a body to adopt a name or

 nomenclature which is in any way similar to that of the Institute.”.

Officers and Employees , Salary, Allowances etc.4
(1) For the efficient performance of its duties, the Council shall -

(a) Appoint a Secretary of the Council to perform such duties as may be prescribed;

(b) Appoint a Director (Discipline) to perform such functions as assigned to him under this Act and the rules and regulations framed thereunder;

(c) Designate an officer of the Council or the Institute to carry out the administrative functions of the Institute as its Chief Executive.

(2) The Council may also-

(a) Appoint such other officers and employees to the Council and the Institute as it considers necessary;

(b) Require and take from the Secretary or from any other officer or employee of the Council and the Institute such security for the due performance of his duties, as the Council considers necessary;

(c) Prescribe the salaries, fees, allowances of the officers and employees of the Council and the Institute and their terms and conditions of service;

(d) With the previous sanction of the Central Government, fix the allowances of the President, Vice-President and other members of the Council and members of its Committees;

(3) The Secretary of the Council shall be entitled to participate in the meetings of the Council but shall not be entitled to vote thereat.”
In exercise of the powers vested in the Council, the Council has framed The Company Secretaries Regulations, 1982 (hereinafter called the “Regulations”)

3 See Sec.15B of the CS Act, 1980 (As Amended upto 2006)
4 See Sec.16 of the CS Act, 1980 (As Amended upto 2006)
Committees of the Council

Pursuant to Section 17(1) of the Act, the Council has constituted from amongst its members, the following Committees, namely:-

1.
Standing Committees

(1) Executive Committee;

(2) Finance Committee; and

(3) Examination Committee.

2.
Non-Standing Committees

1. Professional Development Committee

2. Training and Educational Facilities Committee

3. Practicing Company Secretaries Committee
4. PMQ Course Committee

5. Information Technology Committee

6. Co-ordination Committee

7. Corporate Laws and Governance Committee

8. Capital Markets Committee

9. Election Reforms Committee
10. Regulations Committee

11. Placement Committee

12. Disciplinary Committee
13. ICSI-CCGRT Management Committee

3.
Boards
1. Board of Studies
2. Peer Review Board
3. Board of Discipline
4. Secretarial Standards Board

5. Expert Advisory Board
6. Quality Review Board
7. Editorial Advisory Board
The Standing and other Committee performs the functions in accordance with the regulations or as may be decided by the Council/ Committee/Board.

President and Vice-President

(1) The Council at its first meeting shall elect elect two of its members to be respectively the President and the Vice-President thereof, and so often as the office of the President or the Vice-President falls vacant, the Council shall choose a person to be the President or the Vice-President, as the case may be.

(2) The President shall be the Head of the Council.
(3) The President or the Vice-President shall hold office for a period of one year from the date on which he is chosen but so as not to extend beyond his term of office as a member of the Council, and subject to his being a member of the Council at the relevant time, he shall be eligible for re-election under Sub Section 1.

(4) On the expiration of the duration of the Council, or of the term of office of the President and the
Vice-President thereof , the President and the Vice-President shall continue to hold office until such time as a new President and the Vice-President is elected and takes over charge of their duties .

Powers and duties of the President and Vice-President5

(1)
The President shall exercise such powers and perform such duties as are conferred on or vested in him by the Act or the regulations or as may be delegated to him by the Council from time to time.

(2) The President may direct any business to be brought before the Council or any Committee for consideration. If the office of the President is vacant or if the President, for any reason, is unable to exercise the powers or duties of his office, the Vice-President shall act in his place and shall exercise the powers and perform the duties of the President.

Secretary

Pursuant to Section 16 of the Act, for the efficient performance of its duties and functions, the Council appoints a member of the Institute as the Secretary.

Powers and duties of the Secretary6

Subject to the general supervision of the President or the relevant Standing Committee, the Secretary shall exercise and perform, in addition to the powers and duties specified by the Act or in the Regulations, the following powers and duties, namely: -

(a)
Being incharge of the office of the Institute as its Executive head, managing it and attending to all correspondences;

(b)
Maintaining registers, documents and forms as required by the Act and the regulations;

(c)
Being incharge of all the property of the Institute;

(d)
Making necessary arrangements for receiving money due to the Council and also issuing receipts therefor;

(e)
Incurring all revenue expenditure within the limits sanctioned by the Council or the committee and incurring capital expenditure including for the purpose of purchasing books for the library of the Institute within the limits sanctioned by the Council or the Committees;

(f)
Causing proper accounts to be maintained and delivering of account books, or furnishing information to the auditor appointed by the Council for the purpose of audit of the accounts of the Institute;

(g)
Making all other payments as sanctioned by the Council, Committees or the President;

5 See Regulation 156 of the CS Regulations, 1982

6 See Regulation 156 of the CS Regulations, 1982

(h) Paying salary and allowances to the members of the staff, granting of leave to them, and sanctioning their increments within the prescribed scales;

(i) Exercising disciplinary control over the staff except dismissal in respect of which the sanction of the President shall be necessary;

(j) Admitting candidates to the examinations held under the Regulations and making all necessary arrangements for the conduct of the examinations;

(k)
Refunding or transferring of fees received in accordance with the Regulations for the examinations, enrolment, issue of certificates of practice and allied matters;

(l)
Registering and noting of suspension, cancellation or termination of registration of students;

(m)
 Recognizing practical experience, sponsoring candidates for practical training, granting exemption from practical training requirements as may be delegated by the Council and the Committees concerned from time to time.

(n)
Enrolling Associates, admitting Fellows, removing the names of members from the Register owing to death or non-payment of prescribed fees and dues to the Institute, restoring membership, issuing and canceling certificates of practice and issuing notifications therefore as may be delegated by the Council and the Executive Committees from time to time;

(o)
Signing and issuing all notifications on behalf of the Council as required under the Act and the Regulations;

(p)
Subject to the approval for the President, signing vakalatnamas, on behalf for the Council, appointing solicitors or advocates on behalf of the Council and filing papers, affidavits and other documents in civil, criminal, revenue courts and other offices;

(q)
Receiving complaints and submitting the same to the Disciplinary Committee and to make such enquiry and collect such information as may be required or directed by the President, a Committee or the Council and submit to them such information as may come to his knowledge;

(r)
Issuing pass certificates, licentiateship certificates, membership certificates, certificates of practice and its renewal letters to the persons who are entitled thereto in accordance with the provisions of the Act and the regulations;

(s)
Keeping in his custody the common seal of the Institute and to affix the same to any document or instrument in accordance with Regulation 149;

(t)
Keeping in his custody forms of certificates of membership and of practice, blocks, engravings, facsimile and bills relating to printing of such certificates;

(u)
Calling any information or particulars as he may consider proper for processing applications for registration of students or admission or enrolment of members of the Institute; and

(v) Performing such other duties and functions as are incidental and ancillary to as may be required for the performance of the above duties and exercising such other powers as may be delegated to him by the Council, Committees or the President from time to time.

ITEM NO. (II)
THE POWERS AND DUTIES OF ITS OFFICERS AND EMPLOYEES

	S.NO.
	NAME OF THE DIRECTORATE
	ALLOCATION OF WORK

	1
	Academics & Professional Development,

Printing & Publication
	· Professional Development and Continuing Education

· Preparation, revision and updation of Study Material, Suggested Answers, Guideline Answers

· Conducting Research in areas of Professional relevance

· Bringing out Publications on Company Law, Corporate & Economic Legislations, Capital Markets and Corporate Governance, etc. and marketing thereof

· Bringing out Guidance Notes for members both in employment and in practice

· Bringing out Secretarial Standards (partly)

· Conducting Post Membership Qualification courses

· Holding National Convention, ICSI-National Award for Excellence in Corporate Governance and International Conferences, National Level Programmes

· Coordination with Company Secretaries Institutes in other parts of the world

· Administration of Headquarters Library Assistance Scheme to Regional Offices and Chapters

· Revision and Implementation of Syllabus

· Academic and Development work relating to public practice/new areas of practice

· Work relating to the following Committees of the Council

· Professional Development Committee

· Training and Educational Facilities Committee (partly)

· Practising Company Secretaries Committee

· PMQ Course Committee

· Coordination Committee

· Corporate Laws and Governance Committee

· Capital Markets Committee

· Editorial Advisory Board

· Preparation of CS Updates

· Editing, Printing, Marketing and Mailing of Chartered Secretary, Student Company Secretary and Foundation Course bulletin

· Printing work

· Inventory management of study material, Publications, CDs, dispatches, etc.

Bringing out and marketing of CDs of Chartered Secretary and other publications

	2
	Administration , Purchase &

Regional Councils Coordination
	ADMINISTRATION
General Administration

Receipt & Dispatch of Dak

Liaison with Post Office for bulk mailing and finalization of courier agencies

Pantry Services
Security of the Buildings
Purchase

Procurement of Capital Items

Procurement of Revenue nature of items

Contract execution for all Printing activities e.g. Chartered Secretary, Students Journals, Printing of Study Material & other publications, Annual Report, ICSI Profile, ICSI Directory etc.

Procurement related to important events, i.e., National Convention, Corporate Governance Award & various seminars etc.

Special requirement of Examination Department

Coordination with Regional Councils/Chapters

Selection of best Regional Council & Chapter awards on yearly basis.

Updation of the particulars of Council members, Past Presidents, Past Secretaries, Secretariat, Regional Council and Managing Committee.

Updation of particulars of newly elected office bearers of Regional Council and Managing Committee members for printing in the ICSI Directory on yearly basis.

Agenda/minutes of annual President’s meeting.

	3
	Discipline
	The Council of the Institute by notification has established the Disciplinary Directorate headed by the Director (Discipline). The Directorate of Discipline investigates the information or complaint against a member of the Institute received by it along with the prescribed fee. The Director (Discipline) proceeds as per the provisions contained in the Company Secretaries Act, 1980, the Company Secretaries (Procedure of Investigations of Professional and other Misconduct and Conduct of Cases) Rules, 2007 and the Company Secretaries Regulations, 1982 and form his prima facie opinion on the occurrence of the alleged misconduct.

In cases where the Director (Discipline) is prima- facie of the opinion that the member against whom the complaint has been filed is ‘Guilty’ of any professional or other misconduct mentioned in the First Schedule of the Company Secretaries Act, 1980, he places the matter before the Board of Discipline and where the Director (Discipline) is prima- facie of the opinion that the member is ‘Guilty’ of any professional or other misconduct mentioned in the Second Schedule of the Company Secretaries Act, 1980 or in both the Schedules, he places the matter before the Disciplinary Committee.

For the purposes of the Company Secretaries Act, 1980, the expression, professional or other misconduct shall be deemed to include any act or omission provided in any of the Schedules, but nothing in this section shall be construed to limit or abridge in any way the power conferred or duty cast on the Director Discipline under sub-section (1) of section 21 of the Company Secretaries Act, 1980 to inquire into the conduct of any member of the Institute under any other circumstances.

The Director (Discipline) for the purposes of an inquiry under the provisions of the Company Secretaries Act,1980, has the same powers as are vested in the civil court under the Code of Civil Procedure, 1908, in respect of the following :—

(a)

Summoning and enforcing the attendance of any person and examining him on oath;
(b)

The discovery and production of any document; and
(c)

Receiving evidence on affidavit.

	4
	Examination
	Conduct of CS and PMQ Examinations.

Declaration of examination results.

Issue of result-cum-marks statements and rank certificates.

Disposal of requests related to verification of marks.

Administration of merit scholarship, merit-cum-means assistance and prize award schemes.

Settlement of accounts related to above activities.

	5
	Finance & Accounts
	Budget, Cost Control, Consolidation and Audit
Establishment (A/Cs) and Trust
Finance and Investment

	6
	Human Resource
	Recruitment & Selection

Transfers & Postings

Performance Appraisal, Promotions & Increments

Discipline & Conduct matters

RTI Issues

Attendance / Leave Management

	7
	Information Technology
	Information & Communication Technology (ICT) Planning and Management.
Managing Software Development & Maintenance jobs pertaining to computerization of all internal applications
Managing development and Maintenance of the Website.
Online Database Management & Administration.
Data Center and Network Management.
Implementation of E-learning for the students.
Ensuring collaborative arrangement for compulsory Computer training of students of the Institute.
Implementation of Enterprise Resource Planning, Document Management System and Office Automation systems.
Computerization of Regional Offices and Chapters.
Ensuring IT related support to the users in various departments, ROs and Chapters of the Institute.
Policy framework and study of new technologies for automation of process .

	8
	Infrastructure
	All property matters relating to purchase of land / premises or land and construction of buildings, renovation & refurnishing of premises, etc., situated across India.

All infrastructural requirements of various offices of the Institute situated across India.

Coordination for renting of premises and necessary documentation etc.,thereof.

Matters relating to Maintenance Charges / Property Tax of various premises of the Institute situated across India.

Maintenance of headquarters & Noida buildings & various equipments including maintenance contract and other allied works.

Liaison with various Central & State authorities for the purpose of seeking necessary permissions, approvals relating to building / construction activities.

	9
	Legal & Membership
	Legal

Handling of Court cases

Complaints of professional and other misconduct

Amendments of the Companies Act and regulations

Election of the Members of the Council/ Regional Councils/ Managing Committees of Chapters

Membership

Admission of members

Annual membership fees

Restoration of Membership

Issue/renewal/restoration/cancellation of Certificate of Practice

Approval of trade/firm name of Company Secretaries

Maintenance of the data bank of members/Certificate of Practice Holder/Licentiates

Register of Members

Register of offices & firms

Publication of List of Members

Issue of identity cards / certificates to members

Enrollment of Licentiates members

Enrollment of Life members of CSBF

Financial assistance to CSBF members

	10
	Public Relations & Corporate Communication
	Image building through:

Public Relations and Media Liaison
· Liaison with the Print & Electronic Media

· TV/Radio/Press Publicity vide., Press Releases / Exclusive Interviews / Career Features on CS Course & Profession.

· Press Conferences

· Liaison with Industry, Ministries and other platforms

· Liaison with various National & International bodies / centres for Corporate Membership of the ICSI

Brand Building , Advertisements & Sponsorship
· Designing & Release of Advertisements for Students in National / Regional Newspapers

· Release of Corporate Advertisements in Business / In-flight/ General Interest Magazines

· Advertorials in National / Regional Newspapers & Magazines

· Production of Corporate Films & Films on Career Awareness / TV & Radio Spots

· Organising for Media Partnership & Sponsorship of major ICSI Events

· Designing & Production of Prestige Brochures / ICSI Profile / Annual Reports / Sponsorship Brochures / ICSI Publications / Graphic Standards Manual etc.,

· Coordination with empanelled Advertising Agencies

· Coordination with Regional Councils/ Chapters for Media Visibility

Career Awareness

· Coordination with Regional Councils / Chapters for Career Awareness

· Conducting Career Awareness Programmes

· Organising Career Awareness Weeks across India

· Career Guidance to prospective students

· Coordination with ICSI Counsellors

· Designing & Production of Multicoloured informative Brochures / leaflets / Posters / Dockets/ Canopies and other Promotional material

Career Fairs & Exhibitions

· Production of Exhibition material

· Participation in Career Fairs & Exhibitions across India
· Coordination with Regional Councils / Chapters for Career Fairs & Exhibitions

	11
	Student Services
	STUDENT SERVICES

Registration
 - Foundation Programme

 - Executive Programme

 - Professional Programme

 (1) Post Registration
 (i) Denovo
 (ii) Extension

 (iii) Exemption

Coaching
 - Oral Coaching

 - Postal Coaching
 (1) Issue of Suggested Answers

 - Computer Training

Enrollment
 - Issue of Admit Card

 - Issue of Pass Certificate

	12
	Training & Placement
	Training

Registration of Companies and Company Secretaries in Practice for imparting training to the students

Administration of the training of the students

Work relating to Training & Educational Facilities Committee in respect of Training.

Preparation/Updation of Module for the Secretarial Modular Training Programmes.

Coordination of Secretarial Modular Training Programmes/ Training Orientation Programme/ Academic Development Programmes

Training & Development of employees

Placement

Placement service to the Members

Maintenance of data bank of the members for placement

ITEM NO. (III)
PROCEDURE FOLLOWED IN DECISION MAKING PROCESS INCLUDING CHANNELS OF SUPERVISION AND ACCOUNTABILITY

1.
Council

The Council takes the decisions at the meetings of the Council.

2. Meetings of the Council

The Council meets at least once in three months. A special meeting of the Council may at any time be called by the President or in his absence by the Vice-President or at the request in writing addressed to the Secretary by not less than one fourth of the members of the Council for the time being.

3.
Passing of resolution by circulation

The Secretary may on the instructions of the President, in emergent circumstances, circulate a resolution together with all relevant papers to the members of the Council for decision of any question.

4.
Committees

The Standing/ other Committees constituted under section 17(1) of the Act take decision in their respective areas in accordance with the regulation/ as may be decided by the Council/ concerned Committee.

Decision making process within the Institute:

Pursuant to Regulation 157 of The Company Secretaries Regulation,1982 , the Secretary exercises and performs his duties, subject to the general supervision of the President or the relevant Standing Committee. Secretary is assisted by a team of Heads of Directorates who provide academic and administrative support in their respective areas.

Generally decisions are taken by the Secretary on the recommendations of the Committees of the Heads of Directorates constituted for the purpose.

The Heads of Directorates in turn are assisted by the Officers and staff for providing academic and administrative support.

ITEM NO. (IV)
THE NORMS SET BY IT FOR THE DISCHARGE OF ITS FUNCTIONS

The Institute endeavour to provide efficient and timely services to the members, students and public within the time frames for each activity.

ITEM NO. (V)
THE RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS HELD BY IT OR UNDER ITS CONTROL OR USED BY ITS EMPLOYEES FOR DISCHARING ITS FUNCTIONS

a) The Company Secretaries Act, 1980 (As Amended upto 2006)

b) The Company Secretaries Regulations,1982 (As Amended upto 2010)

c) Rules framed by the Central Government

d) Guidelines as approved by its Council

ITEM NO. (VI)
STATEMENT OF THE CATEGORIES OF DOCUMENTS THAT ARE HELD BY IT OR UNDER ITS CONTROL

i) Register of Members

ii) Register of Licentiates

iii) Register of Certificate of Practice Holders

iv) Register of offices & firms

v) Register of Students

vi) Service Rules

ITEM NO. (VII)
THE PARTICULARS OF ANY ARRANGEMENT THAT EXISTS FOR CONSULTATION WITH, OR REPRESENTATION BY, THE MEMBERS OF THE PUBLIC IN RELATION TO THE FORMULATION OF ITS POLICY OR IMPLEMENTATION THEREOF

All Regulations made by the Council under the Company Secretaries Act, 1980 (As Amended upto 2006) ,are subject to the condition of previous publication and the approval of the Central Government. Accordingly, the draft of the Regulations proposed to be made by the Council is published in the Gazette of India for information of all persons likely to be affected thereby and inviting objections and suggestions from the public within 45 days from the date on which the copies of the Gazette of India containing the draft regulations are made available to the public. Besides, the draft Regulations are also published in the Chartered Secretary, official journal of the public authority inviting objections and suggestions within the period stated above.

All objections or suggestions, which may be received from any person with respect to the draft regulations within the aforesaid specified period are taken into consideration by the Council.

An Exposure Draft of the Secretarial Standard proposed to be formulated is published in the Chartered Secretary, official journal of the public authority and also put on the website of the public authority www.icsi.edu to elicit comments from the members of the Institute and the public at large. The Secretarial Standards Board thereafter finalizes the draft of the Secretarial Standard after taking into consideration the comments received and submits the final draft to the Council of the public authority. The Council considers the final draft of the proposed Secretarial Standard and finalizes the same in consultation with the Secretarial Standard Board. The Secretarial Standards is then issued under the authority of the Council.

Every Rule and every Regulation made and every notification issued under this Act shall be laid, as soon as may be after it is made or issued, before each house of Parliament, while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both houses agree in making any modification in the rule, regulation or notification, or both houses agree that the rule, regulation or notification should not be made, or issued, the rule, regulation or notification shall thereafter have effect only in such modified form or be of no effect, as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that rule, regulation or notification.
ITEM NO. (VIII)
A STATEMENT OF THE BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES CONSISTING OF TWO OR MORE PERSONS CONSTITUTED AS ITS PART 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

I. LIST OF COUNCIL

PRESIDENT

Nesar Ahmad
Proprietor,Nesar & Associates, Company Secretaries

“Sankalp”, C-227, Ground Floor

Paryavaran Complex, Westend Marg

(Near Garden of Five Senses)
New Delhi-110030

Tel
: (O) 011-29536312/29532342
Mobile
: 9810044367

E-mail
: president@icsi.edu
 nesarassociates@yahoo.com
 nesargroup@

 HYPERLINK "mailto:nesarassociates@yahoo.com" nesarassociates.com
VICE PRESIDENT

S.N. Ananthasubramanian

Proprietor, S.N. Ananthasubramanian & Co.,

Company Secretaries, Building No.10, Flat No. 26,

Brindaban, Thane (West) - 400601
Tel : (O) 022 - 25345648

 (R) 022 - 25474322

Mobile :
 9223450551/9867338880
Fax : 022 - 25390292

E-mail : vp@icsi.edu

 sna@snaco.net
CENTRAL GOVT. NOMINEE
Ardhendu Sen
Council Member, The ICSI

J -1229, Palam Vihar
Gurgaon

Tel : (R) 0124-4072051
Mobile : 8800633366

E-mail
: ardhendu.sen@gmail.com
Arun Balakrishnan
Council Member, The ICSI

Flat no. TNC -122

Trinity Towers

DLF, Phase-5

Gurgaon- 122009

Tel : (R) 0124-4018057
Mobile : 9873624218

E-mail
: arunbalakr@gmail.com

 arunbal@rediffmail.com
Renuka Kumar (Ms.)
Council Member, The ICSI

Joint Secretary to the Govt. of India

Ministry of Corporate Affairs

‘A’ Wing 5th Floor

Shastri Bhawan

New Delhi-110001

Tel
: (O) 011-23074056/23384380

Email
: renuka.kumar@mca.gov.in
Revathy Iyer (Ms.)

(Council Member, The ICSI)
Director General (Commercial)-II

Office of Comptroller & Auditor General of India,

9, Deen Dayal Upadhyay Marg,

New Delhi -110 002.

Tel : (O) 011- 23235375

Fax
: 011- 23237730

E-mail
: iyerR@cag.gov.in

U D Choubey (Dr.)
Council Member, The ICSI

Director General
Standing Conference of Public Enterprises (SCOPE)

Scope Complex, Core-8, 1st Floor,

7 Lodhi Road, New Delhi -110003

Tel : (O) 011-24362604
 (R) 011-22627720

Mobile : 9999091000

Fax
: 011-24361371

E-mail
: choubeyud@yahoo.com
ELECTED MEMBERS

Anil Murarka
A. Murarka & Co.

Company Secretaries

“DIAMOND PRESTIGE”

41-A, A.J.C. Bose Road

3rd Floor, Suite No- 301

Kolkata- 700017

Tel : (O) 033- 40616033/ 34/ 35

Mobile : 9830051304/ 9330451304
Fax : 033- 40616033
E-mail : anilmurarka@gmail.com
Ashok Kumar Pareek
Council Member, The ICSI

Executive Director

SREI Capital Markets Ltd.

"VISHWAKARMA",

86-C, Topsia Road (South)

Kolkata-700046.

Tel
: (O) 033- 66023845
 (R) 033- 25692237
Fax
: 033- 66023861/3863
E-mail : akpareek2000@yahoo.co.in

Atul H Mehta
Council Member, The ICSI

Mehta & Mehta,

Company Secretaries

3/1209, Navjivan Society
Lamington Road, Grant Road
Mumbai-400008
Tel
: (O) 022 -66119696

 (R) 022 -24938155

Mobile
: 9820223978

E-mail : atul@mehta-mehta.com
Atul Mittal
Council Member, The ICSI

Director, Tax and Regulatory
Delloite Touche Tohamtsu India Pvt. Ltd.,
7th Floor, Building No. 10
Tower B, DLF Cyber City Complex
DLF City, Phase-II
Gurgaon-122002
Tel
: (O) 0124-6792828
Mobile
: 9810065744
Fax
: 0124-6792012
E-mail : atulmittal@deloitte.com
Gopalakrishna Hegde

Council Member, The ICSI

Director (Finance & Legal) and Company Secretary

Trident Powercraft Private Limited

No. 45, Nagarur, Huskur Road,

Off Tumkur Road, Bangalore - 562 123

Tel
:(O) 080 – 22190802(D)/ 23717801-02/22190800
 (R) 080 - 28600939
Mobile
: 9845212160

Fax
: 080 - 23717808

E-mail
: gopalakrishna.hegde@emerson.com

 cs.gopalakrishna.hegde@gmail.com

Harish Kumar Vaid

Council Member, The ICSI

Senior President (Corporate Affairs) & Company Secretary
Jaiprakash Associates Limited
Sector-128, Noida -201304

Tel
: (O) 0120- 4609361(D)/4609000/4609389
 (R) 011- 26899986
Telefax
: 0120- 4609496/4609464/4609363

E-mail : harish.vaid@jalindia.co.in
B Narasimhan

Council Member, The ICSI

Proprietor,

B.N. & Associates

Company Secretaries

C/O Karvy Computershare Pvt. Ltd.,

24 – B, Raja Bahadur Mansion,
Ground Floor, Ambalal Doshi Marg,
B/H BSE, Fort , Mumbai - 400 023

Tel
: (D) 022-66235411/66235454
 (R) 022-24036596
Mobile
: 9004089490/9820142331
Fax
: 022 -66331135

E-mail : bn@karvy.com
 narasimhan.b8@gmail.com
Pradeep K Mittal
Council Member, The ICSI

Chief Advisor, PKMG Law Chambers

171, Chitra Vihar
Delhi – 110 092

Tel
: (O)/(R) 011-22540549/ 22524229
Mobile
: 9811044365/9911044369
E-mail : pkmittal171@gmail.com

 pkmittal171@yahoo.com
Sanjay Grover
Council Member, The ICSI

Proprietor

Sanjay Grover & Associates

B-88, 1st Floor, Ring Road
Defence Colony,

New Delhi - 110024

Tel
:(O) 011 - 46790000

 (R) 011 - 41828485/26536565
Mobile
: 9810144530
Fax
: 011 - 46790012
E-mail
: sga7cc@gmail.com
R Sridharan
Council Member, The ICSI

R Sridharan & Associates

Company Secretaries
New No 5, Old No 12,

Sivasailam Street,

T Nagar, Chennai - 600017

Tel
: (O) 044-43502997
 (R) 044-43502664/28140710
Mobile
: 9841018446
Fax
: 044-42137082
E-mail
: srivani1959@gmail.com
Sudhir Babu C
Council Member, The ICSI

Proprietor

CSB Associates, Company Secretaries

3-6-481, 2nd Floor,Street No. 6

Himayathnagar, above Vijaya Bank

Hyderabad - 500 029
Tel
: (O) 040 -27621059
 (R) 040 -27427699
Mobile
: 9985523338

E-mail : sudhirinc@yahoo.com
 csbassociates27@yahoo.com

Umesh H Ved
Council Member,The ICSI

Proprietor

Umesh Ved & Associates, Company Secretaries
208 Sudarshan Complex
Near Mithakhali underbridge,

Navrangpura, Ahmedabad- 380009
Tel : (O) 079 - 30024153/ 66311543

 (R) 079 - 26445894

Mobile :
 9825035998

Fax : 079 - 66311543

E-mail : umeshved@youtele.com
 umesh@umeshvedcs.com

Vikas Y Khare
Council Member, The ICSI

Partner

Kanj & Associates, Company Secretaries
3-4 Aishwarya Sankul Survey No.17
GA Kulkarni Path, Kothrud
Pune - 411 038
Tel : (O) 020 -25461561
 (R) 020 - 64004041

Mobile :
 9881231509

Fax : 020 - 25461561

E-mail : vikas.khare@kanjcs.com

 cs.vikaskhare@gmail.com
SECRETARY & CHIEF EXECUTIVE OFFICER
N K Jain

Secretary & CEO, The ICSI

ICSI House, 22 Institutional Area,
Lodi Road

New Delhi - 110 003

Phones
 : (0) 011- 24638031(D)/45341002

 (R) 0120- 4263965
Mobile
 : 9818348811

Fax
 : 011- 24626727

E-mail
 : secretary@icsi.edu
 nk.jain@icsi.edu
CHIEF EXECUTIVE DESIGNATE
Shri Sutanu Sinha

Chief Executive Designate
‘ICSI House’, 22 Institutional Area, Lodi Road

New Delhi – 110 003

Contact No. : (011) 45341014 (D)

E-mail :
sutanu.sinha@icsi.edu

II
COMPOSITION OF COMMITTEES
EXECUTIVE COMMITTEE

	Nesar Ahmad
	Chairman

	S N Ananthasubramanian
	Member

	Anil Murarka
	Member

	Gopalakrishna Hegde
	Member

	Harish K Vaid
	Member

	B Narasimhan
	Member

	Renuka Kumar (Ms.)
	Member(*)

(*) Government Nominee
FINANCE COMMITTEE

	Nesar Ahmad
	Chairman

	S N Ananthasubramanian
	Member

	Ashok Kumar Pareek
	Member

	Atul H Mehta
	Member

	R Sridharan
	Member

	Umesh H Ved
	Member

	Revathy Iyer (Ms.)
	Member(*)

(*) Government Nominee
EXAMINATION COMMITTEE

	Nesar Ahmad
	Chairman

	S N Ananthasubramanian
	Member

	Atul H Mehta
	Member

	B Narasimhan
	Member

	Umesh H Ved
	Member

	Ashok Kumar Pareek
	Member

	Arun Balakrishnan
	Member(*)

(*) Government Nominee
PROFESSIONAL DEVELOPMENT COMMITTEE

	Nesar Ahmad
	Chairman

	Anil Murarka
	Member

	Atul Mittal
	Member

	Gopalakrishna Hegde
	Member

	Harish K Vaid
	Member

	B Narasimhan
	Member

	Vikas Y Khare
	Member

	Arun Balakrishnan
	Member(*)

	Renuka Kumar (Ms.)
	Member(*)

	Revathy Iyer (Ms.)
	Member(*)

(*) Government Nominee
TRAINING & EDUCATIONAL FACILITIES COMMITTEE

	S N Ananthasubramanian
	Chairman

	Ashok Kumar Pareek
	Member

	Atul H Mehta
	Member

	Pradeep K Mittal
	Member

	Sanjay Grover
	Member

	R Sridharan
	Member

	Sudhir Babu C
	Member

	Umesh H Ved
	Member

	Ardhendu Sen
	Member(*)

	U D Chaubey (Dr.)
	Member(*)

(*) Government Nominee
PRACTISING COMPANY SECRETARIES COMMITTEE

	Umesh H Ved
	Chairman

	Anil Murarka
	Member

	Atul H Mehta
	Member

	Harish K Vaid
	Member

	B Narasimhan
	Member

	Sanjay Grover
	Member

	R Sridharan
	Member

	Sudhir Babu C
	Member

	Vikas Y Khare
	Member

PMQ COURSE COMMITTEE

	Nesar Ahmad
	Chairman

	S N Ananthasubramanian
	Member

	Atul H Mehta
	Member

	B Narasimhan
	Member

	Umesh H Ved
	Member

	Arun Balakrishnan
	Member(*)

(*) Government Nominee
INFORMATION TECHNOLOGY COMMITTEE

	Ashok Kumar Pareek
	Chairman

	Atul H Mehta
	Member

	Atul Mittal
	Member

	Gopalakrishna Hegde
	Member

	B Narasimhan
	Member

COORDINATION COMMITTEE

	Nesar Ahmad
	Chairman

	S N Ananthasubramanian
	Member

	N K Jain
	Member

CORPORATE LAWS & GOVERNANCE COMMITTEE

	Gopalakrishna Hegde
	Chairman

	Ashok Kumar Pareek
	Member

	Harish K Vaid
	Member

	Pradeep K Mittal
	Member

	R Sridharan
	Member

	Ardhendu Sen
	Member(*)

	Renuka Kumar (Ms.)
	Member(*)

	Revathy Iyer (Ms.)
	Member(*)

(*) Government Nominee
CAPITAL MARKETS COMMITTEE

	B Narasimhan
	Chairman

	Ashok Kumar Pareek
	Member

	Atul H Mehta
	Member

	Sanjay Grover
	Member

	R Sridharan
	Member

	Sudhir Babu C
	Member

	Umesh H Ved
	Member

	U D Chaubey (Dr.)
	Member(*)

(*) Government Nominee
ELECTION REFORMS COMMITTEE

	Harish K Vaid
	Chairman

	Ashok Kumar Pareek
	Member

	Atul H Mehta
	Member

	Atul Mittal
	Member

	Gopalakrishna Hegde
	Member

	B Narasimhan
	Member

	Ardhendu Sen
	Member(*)

(*) Government Nominee
REGULATIONS COMMITTEE

	Sanjay Grover
	Chairman

	Anil Murarka
	Member

	Gopalakrishna Hegde
	Member

	Pradeep K Mittal
	Member

	R Sridharan
	Member

	Sudhir Babu C
	Member

	Umesh H Ved
	Member

	Vikas Y Khare
	Member

	U D Chaubey (Dr.)
	Member

PLACEMENT COMMITTEE

	Harish K Vaid
	Chairman

	Ashok Kumar Pareek
	Member

	Atul H Mehta
	Member

	Atul Mittal
	Member

	Gopalakrishna Hegde
	Member

DISCIPLINARY COMMITTEE

	Nesar Ahmad
	Chairman

	B Narasimhan
	Member

	Gopalakrishna Hegde
	Member

	S K Tuteja
	Member

	S Balasubramanian
	Member

ICSI-CCGRT MANAGEMENT COMMITTEE

	Atul H Mehta
	Chairman

	R Sridharan
	Member

	Umesh Ved
	Member

	N L Bhatia
	Member

	Dev Bajpai
	Member

	J P Sharma (Prof.)
	Member

	Kaushik Mukherjee
	Member

	G V Srinivasamurthy
	Member

	Shailashri Bhaskar
	Member

BOARD OF STUDIES

	R Sridharan
	Chairman

	Anil Murarka
	Member

	Atul Mittal
	Member

	Gopalakrishna Hegde
	Member

	B Narasimhan
	Member

	Pradeep K Mittal
	Member

	Sudhir Babu C
	Member

	Vikas Y Khare
	Member

PEER REVIEW BOARD

	S N Ananthasubramanian
	Chairman

	Ashok Kumar Pareek
	Member

	Sanjay Grover
	Member

	R Sridharan
	Member

	Mahesh Anant Athavale
	Member

	V Sreedharan
	Member

	Savithri Parekh (Ms.)
	Member

BOARD OF DISCIPLINE

	Harish K Vaid
	Presiding Officer

	Umesh H Ved
	Member

	N K Jain
	Member

SECRETARIAL STANDARDS BOARD

	S V Subramanian
	Chairman

	B B Chatterjee
	Member

	R Sridharan
	Member

	Gopalakrishna Hegde
	Member

	S C Vasudeva
	Member

	S H Rajadhyaksha
	Member

	Keyoor Bakshi
	Member

	S Chandrasekaran (Dr.)
	Member

	K Sethuraman
	Member

	B K Bansal,

Representative of MCA
	Member

	Bernali Mukherjee (Ms.),

Representative of SEBI
	Member

	Rajkumar S Adhukia,

Representative of ICAI
	Member

	Suman Jyoti Khaitan,

Representativeof ASSOCHAM
	Member

	Amit A Apte,

Representative of ICWAI
	Member

	Representative of NSE

	Member

	Representative of CII

	Member

	Representative of RBI
	Member

	Representative of FICCI

	Member

EXPERT ADVISORY BOARD

	U K Chaudhary
	Chairman

	D K Prahlada Rao
	Member

	K S Ravichandran (Dr.)
	Member

	Pradeep K Mittal
	Member

	Hitender Mehta
	Member

	Gaurav Vallabh (Dr.)
	Member

	Subroto Roy
	Member

	Ranjan Mukherjee
	Member

	Sanjiv Aggarwal (Dr.)
	Member

	T N Pandey
	Member

	M S Sahoo
	Member

	N C Maheshwari (Dr.)
	Member

	R. Bhaskaran (Dr.)
	Member

	Pavan Duggal
	Member

	S Swaminathan
	Member

	A V Muralidharan
	Member

QUALITY REVIEW BOARD

	U C Nahta
	Chairman

	Anil Kumar Bhardwaj
	Member

	John K Sellate
	Member

	Harish K Vaid
	Member

	Sanjay Grover
	Member

EDITORIAL ADVISORY BOARD

	Justice D. R. Deshmukh
	Chairman

	G.R. Bhatia
	Member

	Girish Ahuja (Dr.)
	Member

	Harish K. Vaid
	Member

	K S Chalapati Rao (Prof.)
	Member

	Naval Kishore (Prof.)
	Member

	O.P. Dani
	Member

	Pavan Kumar Vijay
	Member

	R.S. Nigam (Prof.)
	Member

	Renu Budhiraja (Ms.)
	Member

	Sanjeev Kumar (Dr.)
	Member

	T V Narayanaswamy
	Member

	Vinod K. Singhania (Dr.)
	Member

III
 COMPOSITION OF REGIONAL COUNCILS

NORTHERN INDIA REGIONAL COUNCIL

 ICSI-NIRC BUILDING, PLOT NO.4, PRASAD NAGAR INST. AREA

 NEW DELHI-110005

	CHAIRMAN
	VICE- CHAIRMAN

	RAJIV BAJAJ
Company Secretary & CFO

Panasonic AVC Network

India Co. Ltd.

C-52, Phase-II

Noida - 201 305

	M G JINDAL
M.G. Jindal & Associates

Company Secretaries

Office No. 11, IInd Floor

Guru Har Rai Complex

Near Manju Cinema, Industrial Estate Road

Ludhiana - 141 003

	SECRETARY
	TREASURER

	SHYAM AGRAWAL
Agrawal Shyam & Associates

Company Secretaries

B-4, Om Shree Tower

Near Lotus Dairy

Opposite J. P. Pathak, Tonk Road

Jaipur - 302 015

	N P S CHAWLA
Senior Associate

Vaish Associates, Advocates

Ist Floor, Mohan Dev Building

13, Tolstoy Marg

New Delhi - 110 001

	MEMBERS

	CO-OPTED MEMBERS

	ASHU GUPTA (Ms.)

Ashu Gupta & Co.

Company Secretaries

204-A, 23 SBI Building

Najafgarh Road, Industrial Area

Shivaji Marg

New Delhi - 110 015

AVTAAR SINGH

Avtaar Singh & Associates

Company Secretaries

206, 1st Floor, Vikas Complex

37, V. S. Block, Vikas Marg

Shakarpur, Delhi - 110 092

DEEPAK KUKREJA

DMK & Associates

Company Secretaries

31/36, Basement

Old Rajinder Nagar

New Delhi - 110 060

DHANANJAY SHUKLA

Dhananjay Shukla & Associates

Company Secretaries

Room No. 5, 1st Floor

Deenabandhu Sir Chhoturam Bhawan

Jharsa Road (Behind Shiv Mandir)

Sector-32, Gurgaon - 122 006

MANISH GUPTA

RMG & Associates

Company Secretaries

207, Suchet Chambers

1224/5, Bank Street

Karol Bagh

New Delhi - 110 005

PUNIT K ABROL

Senior Vice-President (Finance) & Secretary

Punjab Chemicals and Crop Protection Limited

SCO : 417-418, Sector 35-C

Chandigarh - 160 022

RANJEET PANDEY

Ranjeet Pandey & Associates

Company Secretaries

574, Second Floor, Main Road

Chirag Delhi

New Delhi - 110 017

VINEET K CHAUDHARY

V. K. Chaudhary & Co.

Company Secretaries

C-140, Sector-51

Noida - 201 301

	ANUPAM MALIK
Joint Labour Commissioner, Haryana

House No. 1109

Sector-21-B

Chandigarh

B.K BANSAL
Regional Director (N)

Ministry of Corporate Affairs

A-14, Sector-1, PDIL Bhawan

Noida - 201 301

	
	EX-OFFICIO MEMBERS

	
	ATUL MITTAL
Director, Tax and Regulatory

Delloite Touche Tohamtsu India Pvt. Ltd.

7th Floor, Building No. 10, Tower-B

DLF Cyber City Complex

DLF City Phase-II

Gurgaon - 122 002

HARISH K VAID

Senior President (Corporate Affairs) &

Company Secretary

Jaiprakash Associates Limited

Sector-128

Noida - 201 304

NESAR AHMAD

Proprietor

Nesar & Associates

Company Secretaries

“Sankalp”, C-227, Ground Floor

Paryavaran Complex, Westend Marg

(Near Garden of Five Senses)

New Delhi -110 030

PRADEEP K MITTAL

Chief Advisor

PKMG Law Chambers

171, Chitra Vihar

Delhi - 110 092

SANJAY GROVER

Proprietor

Sanjay Grover & Associates

B-88, First Floor, Ring Road

Defence Colony

New Delhi - 110024

EASTERN INDIA REGIONAL COUNCIL

 ICSI-EIRC BUILDING, 3-A, AHIRIPUKUR 1ST LANE,

 (NEAR BECKBAGAN NURSING HOME) KOLKATA-700019

	CHAIRMAN
	VICE- CHAIRMAN

	RANJEET KUMAR KANODIA

Practising Company Secretaries

R. Kanodia & Associates

29-A, Weston Street

1st Floor, Room No. A-5/1

Kolkata - 700 012

	ARUN KUMAR KHANDELIA

Practising Company Secretaries

K. Arun & Co.

52, Weston Street

3rd Floor, Room No. 304

Kolkata - 700 012

	SECRETARY
	TREASURER

	DEEPAK KUMAR KHAITAN

Practising Company Secretary

Gem House

Unit No. 7B, 7th Floor

5B, Russell Street

Kolkata - 700 071

	

	MEMBERS

	CO-OPTED MEMBERS

	ANJAN KUMAR ROY

Practising Company Secretary

Anjan Kumar Roy & Co.

Company Secretaries

5/1, Bondel Road

Kolkata - 700 019

MUKESH CHATURVEDI

Practising Company Secretary

169, Arabinda Sarani

Kolkata - 700 006

SUNITA MOHANTY(Ms.)

Practising Company Secretary

Sunita Mohanty & Associates

M-5/16, Acharya Vihar

Bhubaneswar - 751 013

	ANAND KUMAR SINGH

Managing Director

Sylvan Group of Industries

5, Nimtola Ghat Street

Kolkata - 700 006

NAVRANG SAINI (Dr.)

Regional Director (Eastern Region)

Ministry of Corporate Affairs

“Nizam Palace”

2nd M.S.O. Building, 3rd Floor

234/4, A.J.C. Bose Road

Kolkata - 700 020

	
	EX-OFFICIO MEMBERS

	
	ANIL MURARKA

A. Murarka & Co.

Company Secretaries

“Diamond Prestige”

41-A, A.J.C. Bose Road

3rd Floor, Suite No. 301

Kolkata - 700 017 (W.B.)

ASHOK PAREEK

Executive Director

SREI Capital Markets Ltd.

“VISHWAKARMA”

86-C, Topsia Road (South)

Kolkata - 700 046

WESTERN INDIA REGIONAL COUNCIL

 13, JOLLY MAKER CHAMBERS, NO. 2 (FIRST FLOOR)

 NARIMAN POINT, MUMBAI-400021

	CHAIRMAN
	VICE- CHAIRMAN

	MAHAVIR LUNAWAT
Senior Manager

Tax and Regulatory Services

(Mergers & Acquisitions)

Pricewaterhouse Coopers

PwC House, 2nd Floor, Plot 18/A

Guru Nanak Road, Bandra (West)

Mumbai - 400 050

	HITESH D BUCH
Hitesh Buch & Associates

Company Secretaries

310, Aditya Plaza

Near Karnavati Apartments

Jodhpur, Satellite

Ahmedabad - 380 015

	SECRETARY
	TREASURER

	RAGINI CHOKSHI (MS.)
Ragini Chokshi & Co.

Company Secretaries

34, Kamar Building, 5th Floor

Cawasji Patel Street,
Fort Mumbai-400001

	ASHISH GARG
Practising Company Secretary

107, Gold Arcade

3/1, New Palasia

Opposite Curewell Hospital

Indore - 452 001

	MEMBERS

	CO-OPTED MEMBERS

	ASHISH C BHATT
Ashish Bhatt & Associates

Company Secretaries

227, Devashree Commercial Complex

Devashree Gardens, R.W. Sawant Marg

Near Rutu Park Majiwada

Thane (W) - 400 601

ASHISH C DOSHI

Company Secretary in Practice

Anison Building, 3rd Floor, Swastik Society

SBI Lane, Near Stadium Circle

C.G. Road

Navrangpura

Ahmedabad - 380 009

AMIT KUMAR JAIN
Partner

DPA & Associate

Company Secretaries

S-7, 2nd Floor

Gurukripa Plaza Zone-II

M.P. Nagar

Bhopal - 462 011

CHANDRASHEKHAR S KELKAR
Practising Company Secretary

102, Manikprabhu Apartments

Off Karve Road

Erandawane

Pune - 411 004

HITESH KOTHARI
Kothari H. & Associates

Company Secretary

208, 2nd Floor

BSE Building, Dalal Street

Fort Mumbai - 400 001

MAKARAND M LELE
Partner

MRM Associates

Company Secretaries

1st Floor, Dnyansudha Apartments

77, Vijaynagar Colony

2147, Sadashiv Peth

Pune - 411 030

PRAKASH K PANDYA
P.K. Pandya & Co.

Practising Company Secretary

16, 1st Floor, Star Trade Centre

Sodawala Lane

Borivali (West)

Mumbai - 400 092

SANJAY GUPTA
Vice President - Corporate Affairs &

Company Secretary

Firstsource Solutions Ltd.

12th Floor, Vishwaroop IT Park

Above Raghuleela Mall

Opposite Vashi Railway Station

Sector-30A, Vashi

Mumbai - 400 705
	GOPALKRISHNAN IYER
Deputy General Manager

Corporate Services

Bombay Stock Exchange Limited

Dalal Street

Mumbai - 400 001

S.M.A MILLATH

Regional Director

Western Region

Ministry of Corporate Affairs

100, Everest Building

Ground Floor, Marine Drive

Mumbai - 400 002

	
	EX-OFFICIO MEMBERS

	
	ATUL H MEHTA
Mehta & Mehta

Company Secretaries

3/1209, Navjivan Society

Lamington Road, Grant Road

Mumbai - 400 008

B NARASIMHAN
Proprietor

B.N. & Associates

Company Secretaries

C/o Karvy Computershare Private Limited

24-B, Raja Bahadur Mansion

Ground Floor, Ambalal Doshi Marg

B/H BSE, Fort Mumbai - 400 023

S.N ANANTHASUBRAMANIAN
Proprietor

S. N. Ananthasubramanian & Co.

Company Secretaries

Building No. 10, Flat No. 26

Brindaban, Thane (West) - 400 601

UMESH H VED
Proprietor

Umesh Ved & Associates

Company Secretaries

208, Sudarshan Complex

Nr. Mithakhali Underbridge

Navrangpura

Ahmedabad - 380 009

VIKAS Y KHARE
Partner

Kanj & Associates

Company Secretaries

3-4, Aishwarya Sankul

Survey No. 17, GA Kulkarni Path

Kothrud

Pune - 411 038

SOUTHERN INDIA REGIONAL COUNCIL

 ‘ICSI-SIRC HOUSE’, OLD NO. 4, NEW NO.9

 WHEAT CROFTS ROAD, NUNGAMBAKKAM

 CHENNAI-600034

	CHAIRMAN
	VICE- CHAIRMAN

	S S MARTHI

Marthi & Co.

Company Secretaries

H. No. 6-2-941, Flat No. 201

Moghal Emami Mansion

Chintal Basti Road, Khairatabad

Hyderabad - 500 004

	C DWARAKANATH
Practising Company Secretary

21-2, Ground Floor

East Anjaneya Temple Street

Basavanagudi

Bangalore - 560 004

	SECRETARY
	TREASURER

	BAIJU RAMACHANDRAN (DR.)
Baiju Ramachandran & Associates

Company Secretaries

A-80, Deepam

Gandhari Amman Kovil Jn

Mele Thampanoor Statue

Thiruvananthapuram - 695 001

	NAGENDRA D RAO
Practising Company Secretary

543/A, 7th Main, 3rd Cross

Hanumanthanagar

Bangalore - 560 019

	MEMBERS

	CO-OPTED MEMBERS

	A VISWESWARA RAO
Practising Company Secretary

A.V. Rao & Associates

102, Swetha Apartments

Venkataramana Colony

Khairatabad

Hyderabad - 500 004

B RAVI
Practising Company Secretary

Guru Nilayam, Old No. 16

New No. 42, Rathinam Street

Gopalapuram

Chennai - 600 086

C RAMASUBRAMANIAM
CR & Associates

‘Srinidhi’

G-4, RMC Flats, No. 1

Venkatesapuram Colony

Vadapalani

Chennai - 600 026

K RAMASAMY

Advocate

S-2, Second Floor, Singapore Plaza

New No. 337 (Old No. 164)

Linghi Chetty Street

Chennai - 600 001

	ASHOK R THAKKAR
Director

STP Services Pvt. Ltd.

57, Anathoon Road

Royapuram

Chennai - 600 013

K PANDIAN
Regional Director

(Southern Region)

Ministry of Corporate Affairs

5th Floor, Shastri Bhawan

No. 26, Haddows Road

Chennai - 600 006

	
	EX-OFFICIO MEMBERS

	
	GOPALAKRISHNA HEGDE
Director (Finance & Legal) and

Company Secretary

Trident Powercraft Pvt. Ltd.

No. 45, Nagarur, Huskur Road

Off Tumkur Road

Bangalore - 562 123

R SRIDHARAN
R. Sridharan & Associates

Company Secretaries

New No. 5 (Old No. 12)

Sivasailam Street

T. Nagar

Chennai - 600 017

SUDHIR BABU C

Proprietor

CSB Associates

Company Secretaries

3-6-481, 2nd Floor

Street No. 6, Himayathnagar

Above Vijaya Bank

Hyderabad - 500 029

ITEM NO. (IX)
DIRECTORY OF ITS OFFICERS AND EMPLOYEES

The Directory of its Officers & Employees (upto the Desk Officer level) is as under :-

EPABX NUMBER : (011) 45341000

	Name

S/Shri
	 Designation
	 DIRECT NO.

	N K Jain
	Secretary & CEO
	(011) 45341002

	Sutanu Sinha
	Chief Executive Designate
	(011) 45341014

	Sanjeev Kumar Dogra
	Admn. Officer (Secretarial)
	(011) 45341004

	Directorate of Public Relations & Corporate Communication

	Dr. Amita Ahuja (Ms.)
	Sr. Director
	(011) 45341013

	Arti J Shailendar (Ms.)
	Assistant Director
	(011) 45341077

	Sanjeet Kumar
	Desk Officer
	(011) 45341076

	Ranjana Gupta (Ms.)
	Desk Officer (Secretarial)
	(011) 45341076

	Directorate of Information Technology

	Ankur Yadav
	Sr. Director
	(0120) 4522012

	Asit Kumar Rath
	Deputy Director
	(0120) 4522037

	Rakesh Goyal
	Assistant Director
	(0120) 4522038

	Praveen Kumar Veyikandla
	System Analyst
	(0120) 4522038

	Vandana Mohindroo (Ms.)
	Desk Officer (Secretarial)
	(0120) 4522036

	Venkata Sudhakar Chinta
	Sr. Programmer
	(0120) 4522039

	Directorate of Finance & Accounts

	Mahendra Kapoor Gupta
	Joint Director
	(0120) 4522013

	R Vidya Shankar
	Assistant Director
	(0120) 4522047

	Shree Prakash
	Assistant Director
	(0120) 4522048

	Nikhat (Ms.)
	Desk Officer
	(0120) 4522051

	Sunita Mehan (Ms.)
	Desk Officer (Secretarial)
	(0120) 4522046

	Lalit Kumar Chaudhary
	Desk Officer
	(0120) 4522054

	Shandilya Saroj
	Desk Officer
	(0120) 4522049

	Amit Kumar
	Desk Officer
	(0120) 4522049

	Directorate of Academics & Professional Development

	Dr.Sudhir Kumar Dixit
	Director
	(011) 45341017

	Alka Kapoor (Ms.)
	Joint Director
	(011) 45341018

	A K Sil
	Deputy Director
	(011) 45341024

	Sonia Baijal (Ms.)
	Deputy Director
	(011) 45341032

	Archana Kaul (Ms.)
	Assistant Director
	(011) 45341033

	Banu Dandona (Ms.)
	Assistant Director
	(011) 45341030

	Sudhir Kumar
	Assistant Director (Secretarial)
	(011) 45341026

	Saurabh Jain
	Assistant Director
	(011) 45341035

	Lakshmi Arun (Ms.)
	Assistant Director
	(011) 45341071

	Jai Prakash Agarwal
	Assistant Director
	(011) 45341030

	Harish Chandra
	Admn.Officer
	(0120) 4522016

	Achla Kulshreshtha (Ms.)
	Admn. Officer(Secretarial)
	(011) 45341027

	Devender Kapoor
	Admn. Officer(Secretarial)
	(011) 45341029

	Jagvinder Kaur Bedi (Ms.)
	Admn. Officer (Secretarial)
	(011) 45341040

	Leela Gambhir (Ms.)
	Admn. Officer (Secretarial)
	(011) 45341028

	Anita Gupta (Ms.)
	Admn. Officer
	(011) 45341041

	Deepa Khatri (Ms.)
	Education Officer
	(011) 45341038

	Renu Singhal (Ms.)
	Desk Officer
	(011) 45341043

	K S Gopalakrishnan
	Desk Officer
	(011) 45341042

	Manhar Malhotra
	Desk Officer
	(011) 45341020

	Shruti B Gupta (Ms.)
	Asst. Education Officer
	(011) 45341037

	Jagdish Chander Sikka
	Desk Officer
	(011) 45341072

	R P Bajaj
	Desk Officer
	(011) 45341042

	Chittaranjan Pal
	Asst. Education Officer
	(011) 45341036

	Krishan Paul Dutt
	Asst. Education Officer
	(011) 45341034

	Aparna Chauhan (Ms.)
	Asst. Education Officer
	(011) 45341034

	Khusbu Agrawal Mohanty (Ms.)
	Asst. Education Officer
	(011) 45341037

	Disha Kant(Ms.)
	Asst. Education Officer
	(011) 45341055

	Nishita Singhal (Ms.)
	Asst. Education Officer
	(011) 45341039

	A K Pahwa
	Desk Officer
	(0120) 4522097

	Shashi Dhar Sharma
	Desk Officer
	(011) 45341044

	Rakesh Kumar
	Asst. Education Officer
	(011) 45341055

	Sudhir Kumar Saklani
	Asst. Education Officer
	(011) 45341039

	Mahesh Kumar Airan
	Asst. Education Officer
	(011) 45341032

	Sonu Lakhani
	Asst. Education Officer
	(011) 45341031

	Chetna Soni (Ms.)
	Asst. Education Officer
	(011) 45341037

	Directorate of Student Services

	Sohan Lal
	Director
	(0120) 4522014

	Ashvini K Srivastava
	 Deputy Director
	(0120) 4522083

	T P Balasubramanian
	Admn. Officer
	(0120) 4522065

	S P Singh
	Admn. Officer
	(0120) 4522074

	S Hema Malini (Ms.)
	Admn.Officer
	(0120) 4522074

	Geetanjali Singh Rathore (Ms.)
	Desk Officer
	(0120) 4522086

	K P Sasi
	Desk Officer (Secretarial)
	(0120) 4522056

	Archana Goel (Ms.)
	Desk Officer
	(0120) 4522072

	Directorate of Administration

	Praveen Kumar Grover
	Director
	(011) 45341015

	Santanu Mukherjee
	 Deputy Director
	(0120) 4522015

	Surya Narayan Mishra
	Assistant Director
	(011) 45341023

	N Balagopalan
	Admn. Officer(Secretarial)
	(011) 45341051

	Krishna Kapoor(Ms.)
	Admn. Officer(Secretarial)
	(0120) 4522092

	Kusum Lata Gupta (Ms.)
	Admn. Officer
	(0120) 4522091

	B S Chopra
	Admn. Officer
	(0120) 4522020

	A K Thareja
	Admn.Officer
	(011) 45341053

	Renu Chugh (Ms.)
	Admn.Officer
	(0120) 4522092

	Ajay Sharma
	Admn. Officer
	(011) 45341054

	G K Jose
	Desk Officer
	(011) 45341091

	Firay Ram
	Desk Officer
	(011) 45341052

	Directorate of HR

	Sanjay Gupta
	Director
	(011) 45341021

	R Ranganathan
	Admn. Officer
	(011) 45341067

	Rita Aswani (Ms.)
	Admn. Officer(Secretarial)
	(011) 45341066

	Gaurav Mehta
	Admn. Officer
	(011) 45341067

	Ritu Chawla (Ms.)
	Desk Officer (Secretarial)
	(011) 45341066

	Directorate of Discipline

	Ashok Kumar Dixit
	Joint Director (Council Affairs) & Director (Discipline)
	(011) 45341022

	Gaurav Tandon
	Desk Officer (Legal)
	(011) 45341087

	V S Sarma
	Desk Officer (Secretarial)
	(011) 45341085

	Directorate of Training & Placement

	Sanjay Kumar Nagar
	Joint Director
	(011) 45341045

	Amit Sircar
	Admn.Officer
	(011) 45341089

	Vikash Kumar Srivastava
	Admn. Officer
	(011) 45341087

	Anita Mehra (Ms.)
	Desk Officer
	(011) 45341096

	Nidhi Maikhuri (Ms.)
	Desk Officer
	(011) 45341098

	Priyanka Singh (Ms.)
	Desk Officer
	(011) 45341098

	Directorate of Examination

	T R Manik
	 Joint Director
	(0120) 4522023

	M A Joseph
	Deputy Director
	(0120) 4522029

	Santosh Kumar Sharma
	Assistant Director
	(0120) 4522024

	Akhil Sahai
	Assistant Director
	(0120) 4522022

	F S Lewis
	Admn. Officer
	(0120) 4522025

	S P Sethi
	Admn. Officer
	(0120) 4522028

	J S Rana
	Admn.Officer
	(0120) 4522027

	A C Thakkar
	Admn.Officer
	(0120) 4522026

	Neeta Sehgal (Ms.)
	Admn. Officer (Secretarial)
	(0120) 4522021

	Ghulam Haider
	Asst. Education Officer
	(0120) 4522032

	Anu Prasannan (Ms.)
	Asst. Education Officer
	(0120) 4522033

	Manoj Kumar
	Asst. Education Officer
	(0120) 4522033

	Jalad Agrawal
	Desk Officer
	(0120) 4522027

	Directorate of Legal & Membership

	Meenakshi Gupta (Ms.)
	Joint Director
	(011) 45341047

	J S N Murthy
	Admn. Officer
	(011) 45341049

	D D Garg
	Desk Officer
	(011) 45341062

	Chandra Prakash
	Desk Officer (Secretarial)
	(011) 45341065

	Gaurav Tandon
	Desk Officer (Legal)
	(011) 45341087

	Anuj Kumar Gupta
	Desk Officer
	(011) 45341065

	Directorate of Infrastructure

	Bhubanananda Pradhan
	Joint Director
	(011) 45341025

	Anil Arora
	Admn.Officer(Secretarial)
	(011) 45341091

	(ICSI-CCGRT) - Navi Mumbai

	Kailash Chander Kaushik
	Assistant Director
	(022) 27577814-16

	Chenna Kesava Chebrolu
	Accounts Officer
	-do-

	Ranjith Krishnan
	Asst. Education Officer
	-do-

	Ketan Kalyanbhai Bhalgamiya
	Asst. Education Officer
	-do-

	Priya Parameswaran Iyer (Ms.)
	Asst. Education Officer
	-do-

	Priyanka Das (Ms.)
	Asst. Education Officer
	-do-

	NIRO – Prasad Nagar (Delhi)

	T R Mehta
	Deputy Director
	(011) 49343002

	G R Wadhwa
	Assistant Director
	(011) 49343004

	Alka Arora (Ms.)
	Education Officer
	(011) 49343005

	Ramesh Kumar
	Admn. Officer
	(011) 49343003

	Laxman Dev
	Desk Officer (Secretarial)
	(011) 49343006

	EIRO – Kolkata

	Utpal Mukherjee
	Assistant Director
	(033) 22816541-42 /

 22832973

	Tamal Kar
	Desk Officer (Secretarial)
	-do-

	Tapas Kumar Roy
	Asst. Education Officer
	-do-

	S Sreejesh
	Desk Officer
	(033) 22901065/Extn.205

	Gautam Mullick
	Desk Officer
	(033) 22816541-42 /

 22832973

	WIRO – Mumbai

	Sudipto Pal
	Joint Director

	(022) 22047604 / 22047569 / 22047580

	DVNS Sarma
	Assistant Director
	-do-

	Lachhmi Bhatt (Ms.)
	Desk Officer
	-do-

	SIRO – Chennai

	Sarah Arokiaswamy (Ms.)
	Joint Director
	(044) 28279898 / 28222212

	C S Ramakrishnan
	 Deputy Director
	-do-

	Chitra Anantharaman (Ms.)
	Admn. Officer(Secretarial)
	-do-

	Dr. V Balaji
	Asst. Education Officer
	-do-

	Sreejith P
	Desk Officer
	-do-

	Gurgaon Chapter -Gurgaon

	Animesh Srivastava
	Desk Officer
	(0124) 2380021

	Jaipur Chapter – Jaipur

	Rajesh Kumar Gupta
	Desk Officer
	(0141) 2707236, 2707736

	Pravin Gupta
	Asst. Education Officer
	-do-

	Lucknow Chapter - Lucknow

	Juluri V L N R Maitreya
	Desk Officer
	(0522) 4109382

	Noida Chapter - Noida

	Rajiv Ranjan
	Desk Officer
	(0120) 4522094

	Ahmedabad Chapter – Ahmedabad

	Anu Koshy Varghese (Ms.)
	Desk Officer
	(079) 26589343

	Pune Chapter - Pune

	Anil RTale
	Desk Officer
	(020) 24263228/ 24260341

	Garima Mehrotra (Ms.)
	Asst. Education Officer
	-do-

	Thane Chapter - Thane

	Kavita Pramod Chavan (Ms.)
	Desk Officer
	(022) 25444478/ 79

	Bangalore Chapter – Bangalore

	Sangeetha Flora (Ms.)

	Assistant Director
	(080) 22286574, 22287158, 22261861

	Noor Sumayya (Ms.)
	Asst. Education Officer
	-do-

	Hyderabad Chapter - Hyderabad

	Rajanala Chandra Sekhar
	Admn. Officer

	(040) 23399541, 23396494

	Coimbatore Chapter – Coimbatore

	Shyama Vijayaraghavan (Ms.)
	Asst. Education Officer
	(0422) 2452006

NORTHERN INDIA REGIONAL COUNCIL (NIRC)

‘ICSI-NIRC’ BUILDING, PLOT NO. 4, PRASAD NAGAR INSTITUTIONAL AREA

NEW DELHI – 110 005

	Name

S/Shri
	 Designation
	 EPABX No.

	T R Mehta
	Deputy Director
	(011) 49343002

EASTERN INDIA REGIONAL COUNCIL (EIRC)

ICSI-EIRC BUILING, 3-A, AHIRIPUKUR 1ST LANE, KOLKATA – 700 019

	Name

S/Shri
	 Designation
	 EPABX No.

	Utpal Mukherjee
	Assistant Director
	(033) 22816541-42 /

 22832973

WESTERN INDIA REGIONAL COUNCIL (WIRC)

13, JOLLY MAKER CHAMBERS NO. 2 (1st FLOOR) & Nos. 56 &57 (5th FLOOR), NARIMAN POINT, MUMBAI- 400 021

	Name

S/Shri
	 Designation
	 EPABX No.

	Sudipto Pal
	Joint Director
	(022) 22047604 / 22047569 / 22047580

SOUTHERN INDIA REGIONAL COUNCIL (SIRC)

‘ICSI-SIRC HOUSE’, NEW NO. 9,

WHEAT CROFTS ROAD, NUNGAMBAKKAM

CHENNAI-600 034
	Name

S/Shri
	 Designation
	 EPABX No.

	Sarah Arokiaswamy (Ms.)
	Joint Director
	(044) 28279898/ 28222212

ITEM NO. (X)

THE MONTHLY REMUNERATION RECEIVED BY EACH OF ITS OFFICERS AND EMPLOYEES, INCLUDING THE SYSTEM OF COMPENSATION AS PROVIDED IN ITS REGULATIONS

The statement containing monthly remuneration received by each of its officers and staff members is as under : -
Abbreviations used for various Departments

	Sectt.
	Secretariat
	F&A
	Finance & Accounts

	A&PD
	Academic & Professional
 Development
	L&M
	Legal & Membership

	Admin.
	Administration
	T&P
	Training & Placement

	SS
	Student Services
	ICSI-CCGRT
	ICSI-Centre for Corporate Governance Research & Training

	Exams
	Examination
	NIRO
	Northern India Regional Office

	PR&CC
	Public Relations & Corporate Communications
	EIRO
	Eastern India Regional Office

	HR
	Human Resource
	WIRO
	Western India Regional Office

	IT
	UInformation Technology
	SIRO
	Southern India Regional Office

	S.NO
	NAME OF EMPLOYEE

DESIGNATION-WISE
	DEPARTMENT
	 PLACE OF POSTING
	BASIC PAY

(Rs.)

	GRADE PAY

(Rs.)

	TOTAL

(Rs.)

	SECRETARY & CEO

	 AUTONUMOUT
	N K JAIN
	Sectt.
	Delhi
	90000
	-
	90000

	CHIEF EXECUTIVE DESIGNATE

	 AUTONUMOUT
	SUTANU SINHA
	 Details under updation – shall be notified soon

	SENIOR DIRECTOR (Rs 37400-67000 + Grade Pay – 10000)

	 AUTONUMOUT
	AMITA AHUJA
	PR&CC
	Delhi
	55700
	10000
	65700

	 AUTONUMOUT
	ANKUR YADAV
	IT
	Noida
	53300
	10000
	63300

	DIRECTOR (Rs 37400 - 67000 + Grade Pay - 10000)

	 AUTONUMLGL
	SOHAN LAL
	SS
	Noida
	49540
	10000
	59540

	 AUTONUMOUT
	PRAVEEN KUMAR GROVER
	Admin.
	Delhi
	50940
	10000
	60940

	 AUTONUMOUT
	SANJAY GUPTA
	HR
	Delhi
	48120
	10000
	58120

	 AUTONUMOUT
	SUDHIR KUMAR DIXIT
	A&PD
	Delhi
	48120
	10000
	58120

	JOINT DIRECTOR (Rs 37400-67000 + Grade Pay – 8700)

	 AUTONUMOUT
	SUDIPTO PAL
	WIRO
	Mumbai
	41690
	8700
	50390

	 AUTONUMOUT
	ALKA KAPOOR
	A&PD
	Delhi
	42180
	8700
	50880

	 AUTONUMOUT
	T R MANIK
	Exams
	Noida
	41690
	8700
	50390

	 AUTONUMOUT
	MEENAKSHI GUPTA
	L&M
	Delhi
	40220
	8700
	48920

	 AUTONUMOUT
	SARAH AROKIASWAMY
	SIRO
	Chennai
	40690
	8700
	49390

	 AUTONUMOUT
	MAHENDRA KAPOOR GUPTA
	F&A
	Noida
	40690
	8700
	49390

	 AUTONUMOUT
	ASHOK KUMAR DIXIT
	Discipline
	Delhi
	40220
	8700
	48920

	 AUTONUMOUT
	SANJAY KUMAR NAGAR
	T&P
	Delhi
	40690
	8700
	49390

	 AUTONUMOUT
	BHUBANANANDA PRADHAN
	Infrastructure
	Delhi
	37400
	8700
	46100

	DEPUTY DIRECTOR (Rs 15600 - 39100 + Grade Pay – 7600)

	 AUTONUMOUT
	ASIT KUMAR RATH
	IT
	Noida
	28280
	7600
	35880

	 AUTONUMOUT
	C S RAMAKRISHNAN
	SIRO
	Chennai
	27140
	7600
	34740

	 AUTONUMOUT
	A K SIL
	A&PD
	Delhi
	27530
	7600
	35130

	 AUTONUMOUT
	M A JOSEPH
	Exams
	Noida
	27140
	7600
	34740

	 AUTONUMOUT
	SANTANU MUKHERJEE
	Admin.
	Noida
	31210
	7600
	38810

	 AUTONUMOUT
	ASHVINI KUMAR SRIVASTAVA
	SS
	Noida
	24490
	7600
	32090

	 AUTONUMOUT
	SONIA BAIJAL
	A&PD
	Delhi
	25110
	7600
	32710

	 AUTONUMOUT
	T R MEHTA
	NIRO
	Delhi
	23730
	7600
	31330

	ASSISTANT DIRECTOR (Rs 15600 - 39100 + Grade Pay – 6600)

	 AUTONUMOUT
	R V SHANKAR
	F&A
	Noida
	25120
	6600
	31720

	 AUTONUMOUT
	ARCHANA KAUL
	A&PD
	Delhi
	22910
	6600
	29510

	 AUTONUMOUT
	BANU DANDONA
	A&PD
	Delhi
	21960
	6600
	28560

	 AUTONUMOUT
	RAKESH GOYAL
	IT
	Noida
	21960
	6600
	28560

	 AUTONUMOUT
	SUDHIR KUMAR
	A&PD
	Delhi
	24130
	6600
	30730

	 AUTONUMOUT
	SANTOSH KUMAR SHARMA
	Exams
	Noida
	21240
	6600
	27840

	 AUTONUMOUT
	SURYA NARAYAN MISHRA
	Admin.
	Delhi
	22500
	6600
	29100

	 AUTONUMOUT
	SHREE PRAKASH
	F&A
	Noida
	20830
	6600
	27430

	 AUTONUMOUT
	ARTI J SHAILENDAR
	PR&CC
	Delhi
	20040
	6600
	26640

	 AUTONUMOUT
	KAILASH CHANDER KAUSHIK
	ICSI-CCGRT
	Navi Mumbai
	20830
	6600
	27430

	 AUTONUMOUT
	UTPAL MUKHERJEE
	EIRO
	Kolkata
	21540
	6600
	28140

	 AUTONUMOUT
	SANGEETHA FLORA
	Bangalore
	Bangalore
	21330
	6600
	27930

	 AUTONUMOUT
	G R WADHWA
	NIRO
	Delhi
	21000
	6600
	27600

	 AUTONUMOUT
	DVNS SARMA
	WIRO
	Mumbai
	20440
	6600
	27040

	 AUTONUMOUT
	SAURABH JAIN
	A&PD
	Delhi
	20180
	6600
	26780

	 AUTONUMOUT
	LAKSHMI ARUN
	A&PD
	Delhi
	20180
	6600
	26780

	 AUTONUMOUT
	AKHIL SAHAI
	Exams
	Noida
	18750
	6600
	25350

	 AUTONUMOUT
	JAI PRAKASH AGARWAL
	A&PD
	Delhi
	18750
	6600
	25350

	EDUCATION OFFICER (Rs 15600 - 39100 + Grade Pay – 5400)

	 AUTONUMOUT
	ALKA ARORA
	NIRO
	Delhi
	18950
	5400
	24350

	 AUTONUMOUT
	DEEPA KHATRI
	A&PD
	Delhi
	18020
	5400
	23420

	ADMINISTRATION OFFICER (Rs 15600 - 39100 + Grade Pay - 5400)

	 AUTONUMOUT
	N BALAGOPALAN
	Admin.
	Delhi
	23120
	5400
	28520

	 AUTONUMOUT
	KRISHNA KAPOOR
	Admin.
	Noida
	22570
	5400
	27970

	 AUTONUMOUT
	F S LEWIS
	Exams
	Noida
	21130
	5400
	26530

	 AUTONUMOUT
	T P BALASUBRAMANIAN
	SS
	Noida
	21870
	5400
	27270

	 AUTONUMOUT
	R RANGANATHAN
	HR
	Delhi
	21380
	5400
	26780

	 AUTONUMOUT
	B S CHOPRA
	Admin.
	Noida
	20210
	5400
	25610

	 AUTONUMOUT
	S P SINGH
	SS
	Noida
	19960
	5400
	25360

	 AUTONUMOUT
	S P SETHI
	Exams
	Noida
	20210
	5400
	25610

	 AUTONUMOUT
	KUSUM LATA GUPTA
	Admin.
	Noida
	19290
	5400
	24690

	 AUTONUMOUT
	ANIL ARORA
	Infrastructure
	Delhi
	19290
	5400
	24690

	 AUTONUMOUT
	A K THAREJA
	Admin.
	Delhi
	19270
	5400
	24670

	 AUTONUMOUT
	S HEMAMALINI
	SS
	Noida
	18820
	5400
	24220

	 AUTONUMOUT
	RENU CHUGH
	Admin.
	Noida
	19050
	5400
	24450

	 AUTONUMOUT
	HARISH CHANDRA
	A&PD
	Noida
	18820
	5400
	24220

	 AUTONUMOUT
	J S RANA
	Exams
	Noida
	18820
	5400
	24220

	 AUTONUMOUT
	A C THAKKAR
	Exams
	Noida
	18820
	5400
	24220

	 AUTONUMOUT
	ACHLA KULSHRESTHA
	A&PD
	Delhi
	18820
	5400
	24220

	 AUTONUMOUT
	DEVENDER KAPOOR
	A&PD
	Delhi
	18820
	5400
	24220

	 AUTONUMOUT
	AMIT SIRCAR
	T&P
	Delhi
	16940
	5400
	22340

	 AUTONUMOUT
	CHITRA ANANTHARAMAN
	SIRO
	Chennai
	19030
	5400
	24430

	 AUTONUMOUT
	RITA ASWANI
	HR
	Delhi
	17440
	5400
	22840

	 AUTONUMOUT
	J S N MURTHY
	L&M
	Delhi
	18320
	5400
	23720

	 AUTONUMOUT
	AJAY SHARMA
	Admin.
	Delhi
	15600
	5400
	21000

	 AUTONUMOUT
	RAMESH KUMAR
	NIRO
	Delhi
	17130
	5400
	22530

	 AUTONUMOUT
	LEELA GAMBHIR
	A&PD
	Delhi
	18370
	5400
	23770

	 AUTONUMOUT
	NEETA SEHGAL
	Exams
	Noida
	18370
	5400
	23770

	 AUTONUMOUT
	ANITA GUPTA
	A&PD
	Delhi
	17810
	5400
	23210

	 AUTONUMOUT
	JAGVINDER KAUR BEDI
	A&PD
	Delhi
	18370
	5400
	23770

	 AUTONUMOUT
	GAURAV MEHTA
	HR
	Delhi
	17110
	5400
	22510

	 AUTONUMOUT
	RAJANALA CHANDRA SEKHAR
	Hyderabad
	Hyderabad
	17330
	5400
	22730

	 AUTONUMOUT
	VIKASH KUMAR SRIVASTAVA
	T&P
	Delhi
	17110
	5400
	22510

	 AUTONUMOUT
	SANJEEV KR DOGRA
	Sectt.
	Delhi
	15660
	5400
	21060

	ACCOUNTS OFFICER (Rs 15600 - 39100 + Grade Pay – 5400)

	 AUTONUMOUT
	CHENNA KESAVA CHEBROLU
	ICSI-CCGRT
	Navi Mumbai
	18480
	5400
	23880

	SYSTEM ANALYST (Rs 15600 - 39100 + Grade Pay – 5400)

	 AUTONUMLGL
	PRAVEEN KUMAR VEYIKANDLA
	IT
	Noida
	16230
	5400
	21630

	ASSISTANT EDUCATION OFFICER (Rs 9300-34800 + Grade Pay – 4800)

	 AUTONUMOUT
	GHULAM HAIDER
	Exams
	Noida
	16900
	4800
	21700

	 AUTONUMOUT
	SHRUTI B GUPTA
	A&PD
	Delhi
	15650
	4800
	20450

	 AUTONUMOUT
	DR. V BALAJI
	SIRO
	Chennai
	15450
	4800
	20250

	 AUTONUMOUT
	TAPAS KUMAR ROY
	EIRO
	Kolkata
	15850
	4800
	20650

	 AUTONUMOUT
	RANJITH KRISHNAN
	ICSI-CCGRT
	Navi Mumbai
	15650
	4800
	20450

	 AUTONUMOUT
	CHITTARANJAN PAL
	A&PD
	Delhi
	15050
	4800
	19850

	 AUTONUMOUT
	ANU PRASANNAN
	Exams
	Noida
	14860
	4800
	19660

	 AUTONUMOUT
	MANOJ KUMAR
	Exams
	Noida
	15240
	4800
	20040

	 AUTONUMOUT
	KRISHAN PAUL DUTT
	A&PD
	Delhi
	14470
	4800
	19270

	 AUTONUMOUT
	APARNA CHAUHAN
	A&PD
	Delhi
	14470
	4800
	19270

	 AUTONUMOUT
	KHUSBU AGRAWAL MOHANTY
	A&PD
	Delhi
	13900
	4800
	18700

	 AUTONUMOUT
	DISHA KANT
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	GARIMA MEHROTRA
	Pune
	Pune
	13350
	4800
	18150

	 AUTONUMOUT
	NISHITA SINGHAL
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	SHYAMA VIJAYARAGHAVAN
	Coimbatore
	Coimbatore
	13350
	4800
	18150

	 AUTONUMOUT
	KETAN KALYANBHAI BHALGAMIYA
	ICSI-CCGRT
	Navi Mumbai
	13350
	4800
	18150

	 AUTONUMOUT
	PRIYA PARAMESWARAN IYER
	ICSI-CCGRT
	Navi Mumbai
	13350
	4800
	18150

	 AUTONUMOUT
	RAKESH KUMAR
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	SUDHIR KUMAR SAKLANI
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	NOOR SUMAYYA
	Bangalore
	Bangalore
	13350
	4800
	18150

	 AUTONUMOUT
	MAHESH KUMAR AIRAN
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	SONU LAKHANI
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	CHETNA SONI
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	PRIYANKA DAS
	ICSI-CCGRT
	Navi Mumbai
	13350
	4800
	18150

	 AUTONUMOUT
	PRAVIN GUPTA
	Jaipur
	Jaipur
	13350
	4800
	18150

	DESK OFFICER (Rs 9300-34800 + Grade Pay – 4800)

	 AUTONUMOUT
	RENU SINGHAL
	A&PD
	Delhi
	17260
	4800
	22060

	 AUTONUMOUT
	K S GOPALAKRISHANAN
	A&PD
	Delhi
	17260
	4800
	22060

	 AUTONUMOUT
	G K JOSE

	Admin.
	Delhi
	16490
	4800
	21290

	 AUTONUMOUT
	D D GARG
	L&M
	Delhi
	16680
	4800
	21480

	 AUTONUMOUT
	TAMAL KAR
	EIRO
	Kolkata
	16270
	4800
	21070

	 AUTONUMOUT
	MANHAR MALHOTRA
	A&PD
	Delhi
	16060
	4800
	20860

	 AUTONUMOUT
	GEETANJALI SINGH RATHORE
	SS
	Noida
	15650
	4800
	20450

	 AUTONUMOUT
	ANITA MEHRA
	T&P
	Delhi
	15650
	4800
	20450

	 AUTONUMOUT
	NIKHAT
	F&A
	Noida
	15450
	4800
	20250

	 AUTONUMOUT
	JAGDISH CHANDER SIKKA
	A&PD
	Delhi
	15680
	4800
	20480

	 AUTONUMOUT
	SUNITA MEHAN
	F&A
	Noida
	15880
	4800
	20680

	 AUTONUMOUT
	LAXMAN DEV
	NIRO
	Delhi
	15470
	4800
	20270

	 AUTONUMOUT
	RITU CHAWLA
	HR
	Delhi
	15460
	4800
	20260

	 AUTONUMOUT
	CHANDRA PRAKASH
	L&M
	Delhi
	15270
	4800
	20070

	 AUTONUMOUT
	R P BAJAJ
	A&PD
	Delhi
	15650
	4800
	20450

	 AUTONUMOUT
	V S SARMA
	Discipline
	Delhi
	15060
	4800
	19860

	 AUTONUMOUT
	VANDANA MOHINDROO
	IT
	Noida
	14870
	4800
	19670

	 AUTONUMOUT
	K P SASI
	SS
	Noida
	15260
	4800
	20060

	 AUTONUMOUT
	LACHHMI BHATT
	WIRO
	Mumbai
	15450
	4800
	20250

	 AUTONUMOUT
	SANJEET KUMAR
	PR&CC
	Delhi
	15430
	4800
	20230

	 AUTONUMOUT
	NIDHI MAIKHURI
	T&P
	Delhi
	15050
	4800
	19850

	 AUTONUMOUT
	ARCHANA GOEL
	SS
	Noida
	15850
	4800
	20650

	 AUTONUMOUT
	FIRAY RAM
	Admin.
	Delhi
	15250
	4800
	20050

	 AUTONUMOUT
	ANIL R TALE
	PUNE
	Pune
	15050
	4800
	19850

	 AUTONUMOUT
	RAJIV RANJAN
	Noida
	Noida
	14280
	4800
	19080

	 AUTONUMOUT
	S SREEJESH
	EIRO
	Kolkata
	14090
	4800
	18890

	 AUTONUMOUT
	GAUTAM MULLICK
	EIRO
	Noida
	14650
	4800
	19450

	 AUTONUMOUT
	RANJANA GUPTA
	PR&CC
	Delhi
	15630
	4800
	20430

	 AUTONUMOUT
	RAJESH KUMAR GUPTA
	Jaipur
	Jaipur
	14650
	4800
	19450

	 AUTONUMOUT
	SREEJITH P
	SIRO
	Chennai
	14280
	4800
	19080

	 AUTONUMOUT
	ANIMESH SRIVASTAVA
	Gurgaon
	Gurgaon
	13900
	4800
	18700

	 AUTONUMOUT
	GAURAV TANDON
	L&M
	Delhi
	14470
	4800
	19270

	 AUTONUMOUT
	JALAD AGRAWAL
	Exams
	Noida
	13350
	4800
	18150

	 AUTONUMOUT
	ANU KOSHY VARGHESE
	Ahmedabad
	Ahmedabad
	13350
	4800
	18150

	 AUTONUMOUT
	JULURI V L N R MAITREYA
	Lucknow
	Lucknow
	13350
	4800
	18150

	 AUTONUMOUT
	LALIT KUMAR CHAUDHARY
	F&A
	Noida
	13350
	4800
	18150

	 AUTONUMOUT
	SHANDILYA SAROJ
	F&A
	Noida
	13350
	4800
	18150

	 AUTONUMOUT
	ANUJ KUMAR GUPTA
	L&M
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	KAVITA PRAMOD CHAVAN
	Thane
	Thane
	13350
	4800
	18150

	 AUTONUMOUT
	A K PAHWA
	A&PD
	Noida
	13900
	4800
	18700

	 AUTONUMOUT
	AMIT KUMAR
	F&A
	Noida
	13400
	4800
	18200

	 AUTONUMOUT
	SHASHI DHAR SHARMA
	A&PD
	Delhi
	13350
	4800
	18150

	 AUTONUMOUT
	PRIYANKA SINGH
	T&P
	Delhi
	13350
	4800
	18150

	SENIOR PROGRAMMER (Rs 9300-34800 + Grade Pay - 4800)

	 AUTONUMOUT
	VENKATA SUDHAKAR CHINTA
	IT
	Noida
	14050
	4800
	18850

	SENIOR ASSISTANT (Rs 9300-34800 + Grade Pay - 4200)

	 AUTONUMOUT
	D P DAGAR
	SS
	Noida
	14060
	4200
	18260

	 AUTONUMOUT
	N KAMALASINI
	SIRO
	Chennai
	13060
	4200
	17260

	 AUTONUMOUT
	P C JOSHI
	Admin.
	Noida
	11270
	4200
	15470

	 AUTONUMOUT
	RADHA PADMANABHAN
	WIRO
	Mumbai
	12310
	4200
	16510

	 AUTONUMOUT
	V K RATRA
	SS
	Noida
	12390
	4200
	16590

	 AUTONUMOUT
	SAKSHI SANTOSH KADAM
	WIRO
	Mumbai
	12090
	4200
	16290

	 AUTONUMOUT
	B D UPADHYAY
	Exams
	Noida
	11730
	4200
	15930

	 AUTONUMOUT
	MEENA KHURANA
	Sectt.
	Delhi
	11010
	4200
	15210

	 AUTONUMOUT
	MOHAMMAD ASLAM
	IT
	Noida
	10860
	4200
	15060

	 AUTONUMOUT
	VIDHYA GANESH
	NIRO
	Delhi
	11310
	4200
	15510

	 AUTONUMOUT
	RAJESH KUMAR SHARMA
	SS
	Noida
	10560
	4200
	14760

	 AUTONUMOUT
	BEENA
	NIRO
	Delhi
	10560
	4200
	14760

	 AUTONUMOUT
	K N PANDEY
	NIRO
	Delhi
	10900
	4200
	15100

	 AUTONUMOUT
	CHANDER PRAKASH
	NIRO
	Delhi
	11060
	4200
	15260

	 AUTONUMOUT
	M S BHAGAWAN
	SS
	Noida
	11520
	4200
	15720

	 AUTONUMOUT
	NEELAM WADHWA
	SS
	Noida
	11060
	4200
	15260

	 AUTONUMOUT
	HARVINDER KAUR
	SS
	Noida
	10820
	4200
	15020

	 AUTONUMOUT
	G RAMESHA
	SIRO
	Chennai
	10820
	4200
	15020

	 AUTONUMOUT
	SUMAN IYER
	F&A
	Noida
	10610
	4200
	14810

	 AUTONUMOUT
	MANISH AGARWAL
	F&A
	Noida
	10320
	4200
	14520

	 AUTONUMOUT
	B C PAPNEY
	F&A
	Noida
	10130
	4200
	14330

	 AUTONUMOUT
	KABIR CHATTOPADYAY
	A&PD
	Delhi
	10270
	4200
	14470

	 AUTONUMOUT
	ARCHANA SETHI
	SS
	Noida
	10850
	4200
	15050

	 AUTONUMOUT
	V P C SHARMA
	Hyderabad
	Hyderabad
	10130
	4200
	14330

	 AUTONUMOUT
	V SRINIVAS
	IT
	Noida
	10850
	4200
	15050

	 AUTONUMOUT
	MAKKHAN LAL RAIGER
	SIRO
	Chennai
	9300
	4200
	13500

	 AUTONUMOUT
	P S EMMANUEL
	Navi Mumbai
	Navi Mumbai
	9300
	4200
	13500

	 AUTONUMOUT
	ALOK KUMAR
	Hooghly
	Hooghly
	9300
	4200
	13500

	 AUTONUMOUT
	HIMANSHU SHARMA
	NIRO
	Delhi
	9300
	4200
	13500

	 AUTONUMOUT
	AMIT KUMAR NAGAR
	Vadodara
	Vadodara
	9300
	4200
	13500

	 AUTONUMOUT
	P.R.V.SIVARAMAKRISHNA
	SIRO
	Chennai
	9300
	4200
	13500

	 AUTONUMOUT
	ADITYA RANJAN MISHRA
	L&M
	Delhi
	9300
	4200
	13500

	 AUTONUMOUT
	KAMAL GURURANI
	Exams
	Noida
	9300
	4200
	13500

	 AUTONUMOUT
	G C JOSHI
	NIRO
	Delhi
	9430
	4200
	13630

	 AUTONUMOUT
	VANITHA DHANESH
	L&M
	Delhi
	9660
	4200
	13860

	 AUTONUMOUT
	RAJBIR SINGH BHANDARI
	Exams
	Noida
	9490
	4200
	13690

	 AUTONUMOUT
	RAJESHWAR SINGH
	L&M
	Delhi
	9390
	4200
	13590

	PROGRAMMER (Rs 9300-34800 + Grade Pay - 4200)

	 AUTONUMOUT
	BIRENDER KUMAR
	Admin.
	Noida
	10130
	4200
	14330

	 AUTONUMOUT
	GAURAV BANSAL
	IT
	Noida
	9300
	4200
	13500

	 AUTONUMOUT
	PRAVEEN KUMAR
	IT
	Noida
	9300
	4200
	13500

	 AUTONUMOUT
	SANTOSH KUMAR JHA
	L&M
	Delhi
	9300
	4200
	13500

	ASSISTANT (Rs 5200-20200 + Grade Pay - 2400)

	 AUTONUMOUT
	RAJNI SHARMA
	SS
	Noida
	10070
	2400
	12470

	 AUTONUMOUT
	ANAND SINGH MEHRA
	SS
	Noida
	9650
	2400
	12050

	 AUTONUMOUT
	ABHAY KUMAR DAS
	EIRO
	Kolkata
	10250
	2400
	12650

	 AUTONUMOUT
	V AMBIKA
	L&M
	Delhi
	8580
	2400
	10980

	 AUTONUMOUT
	MAHUA BANERJEE
	EIRO
	Kolkata
	8970
	2400
	11370

	 AUTONUMOUT
	ANJU GUPTA
	SS
	Noida
	8900
	2400
	11300

	 AUTONUMOUT
	SUNDEEP AGGARWAL
	A&PD
	Delhi
	9110
	2400
	11510

	 AUTONUMOUT
	OMKAR DUTT
	Admin.
	Delhi
	9650
	2400
	12050

	 AUTONUMOUT
	RITU DUA
	Admin.
	Noida
	8830
	2400
	11230

	 AUTONUMOUT
	VADALI SESHAM RAJU
	Hyderabad
	Hyderabad
	8480
	2400
	10880

	 AUTONUMOUT
	CHELLIAH MURUGAN
	SIRO
	Chennai
	8480
	2400
	10880

	 AUTONUMOUT
	KUNWAR LAL KUSHWAHA
	Kanpur
	Kanpur
	8110
	2400
	10510

	 AUTONUMOUT
	N VENUGOPAL
	Bangalore
	Bangalore
	8420
	2400
	10820

	 AUTONUMOUT
	U C MISHRA
	Bhubaneswar
	Bhubaneswar
	8130
	2400
	10530

	 AUTONUMOUT
	PARINITA
	HR
	Delhi
	8370
	2400
	10770

	 AUTONUMOUT
	MONIKA ARORA
	T&P
	Delhi
	7810
	2400
	10210

	 AUTONUMOUT
	MADHU MITTAL
	F&A
	Noida
	8680
	2400
	11080

	 AUTONUMOUT
	TRUPTI ROUT
	F&A
	Noida
	7810
	2400
	10210

	 AUTONUMOUT
	SIYA RAM
	SS
	Noida
	7450
	2400
	9850

	JUNIOR PROGRAMMER (Rs 5200-20200 + Grade Pay - 2400)

	 AUTONUMOUT
	MANI SHANKAR TIWARI
	Exams
	Noida
	8540
	2400
	10940

	 AUTONUMOUT
	SANDEEP KUMAR AGRAHARI
	IT
	Noida
	7510
	2400
	9910

	 AUTONUMOUT
	POOJA JUYAL
	IT
	Noida
	7510
	2400
	9910

	 AUTONUMOUT
	NIKHIL CHAURASIA
	HR
	Delhi
	7510
	2400
	9910

	 AUTONUMOUT
	PRADEEP KUMAR YADAV
	SS
	Noida
	7510
	2400
	9910

	JUNIOR ASSISTANT (Rs 5200-20200 + Grade Pay - 1900)

	 AUTONUMOUT
	KARUNA SHARMA
	Admin.
	Noida
	6680
	1900
	8580

	 AUTONUMOUT
	OM PRAKASH
	SS
	Noida
	8910
	1900
	10810

	 AUTONUMOUT
	MINAKETAN SARANGI
	Bhubaneswar
	Bhubaneswar
	7340
	1900
	9240

	 AUTONUMOUT
	ARCHANA KAMALAKAR SAWANT
	WIRO
	Mumbai
	6390
	1900
	8290

	 AUTONUMOUT
	NAVEEN KUMAR
	SS
	Noida
	6390
	1900
	8290

	 AUTONUMOUT
	S M SHEDGE
	WIRO
	Mumbai
	8540
	1900
	10440

	 AUTONUMOUT
	B MAHENDRAN
	Admin.
	Noida
	8640
	1900
	10540

	 AUTONUMOUT
	KARTAR CHAND
	Admin.
	Noida
	8150
	1900
	10050

	 AUTONUMOUT
	HARPREET SINGH WALIA
	Exams
	Noida
	6070
	1900
	7970

	 AUTONUMOUT
	BHAVNA NARESH RAKTE
	WIRO
	Mumbai
	6070
	1900
	7970

	 AUTONUMOUT
	CHITIJ
	Pune
	Pune
	6140
	1900
	8040

	 AUTONUMOUT
	BHUWAN CHANDRA JOSHI
	Exams
	Noida
	6070
	1900
	7970

	 AUTONUMOUT
	NIRANJAN SARKAR
	SS
	Noida
	6070
	1900
	7970

	 AUTONUMOUT
	USHA DAYANAND SONAVANE
	ICSI-CCGRT
	Navi Mumbai
	6070
	1900
	7970

	 AUTONUMOUT
	MANORAMA MAHESH RAUTELA
	ICSI-CCGRT
	Navi Mumbai
	5830
	1900
	7730

	 AUTONUMOUT
	NEERU PANDEY
	L&M
	Delhi
	5830
	1900
	7730

	 AUTONUMOUT
	T RAJA
	Madurai
	Madurai
	5830
	1900
	7730

	 AUTONUMOUT
	BIBHABASU GOSWAMI
	Noida
	Noida
	5830
	1900
	7730

	MACHINE OPERATOR (Rs 5200-20200 + Grade Pay - 1900)

	 AUTONUMOUT
	MANOHAR LAL
	Admin.
	Noida
	9780
	1900
	11680

	DRIVER (Rs 5200-20200 + Grade Pay - 1900)

	 AUTONUMOUT
	JAWAHAR SINGH
	Admin.
	Delhi
	6390
	1900
	8290

	SENIOR ATTENDER (Rs 5200-20200 + Grade Pay - 1900)

	 AUTONUMOUT
	DAL CHAND
	A&PD
	Delhi
	9540
	1900
	11440

	 AUTONUMOUT
	BHOPAL SINGH
	NIRO
	Delhi
	9540
	1900
	11440

	 AUTONUMOUT
	I S BISHT
	L&M
	Delhi
	9650
	1900
	11550

	 AUTONUMOUT
	BHAGIRATH TIWARI
	Sectt.
	Delhi
	10000
	1900
	11900

	 AUTONUMOUT
	T MURUGESAN
	A&PD
	Delhi
	8830
	1900
	10730

	 AUTONUMOUT
	MAHINDER SINGH
	PR&CC
	Delhi
	9010
	1900
	10910

	 AUTONUMOUT
	B B SHAHI
	Discipline
	Delhi
	9450
	1900
	11350

	 AUTONUMOUT
	DURGA DEVI SHAHA
	Admin.
	Noida
	8330
	1900
	10230

	 AUTONUMOUT
	BISWA MOHAN MALI
	EIRO
	Kolkata
	8010
	1900
	9910

	 AUTONUMOUT
	RAVI M PAGAR
	WIRO
	Mumbai
	7850
	1900
	9750

	 AUTONUMOUT
	M N RAVIKUMAR
	SIRO
	Chennai
	8140
	1900
	10040

	 AUTONUMOUT
	BHARAT KUMAR B RATHOD
	WIRO
	Mumbai
	8080
	1900
	9980

	 AUTONUMOUT
	CHANDRIKA PRASAD
	Exams
	Noida
	7680
	1900
	9580

	 AUTONUMOUT
	K T PUTTARAJU
	Bangalore
	Bangalore
	7470
	1900
	9370

	 AUTONUMOUT
	MOHAMMED ISMAIL
	Hyderabad
	Hyderabad
	7470
	1900
	9370

	 AUTONUMOUT
	O P SAINI
	Jaipur
	Jaipur
	7270
	1900
	9170

	 AUTONUMOUT
	S SANJEEVA RAYUDU
	Hyderabad
	Hyderabad
	7210
	1900
	9110

	 AUTONUMOUT
	J SANTHANA KRISHNAN
	Exams
	Noida
	7160
	1900
	9060

	 AUTONUMOUT
	USHA KAPOOR
	Admin.
	Noida
	6810
	1900
	8710

	ELECTRICIAN (Rs 5200-20200 + Grade Pay - 1900)

	 AUTONUMOUT
	A S KHAN
	Admin.
	Noida
	6560
	1900
	8460

	ATTENDER (Rs 4440-7440 + Grade Pay – 1650)

	 AUTONUMOUT
	MUKESH OJHA
	EIRO
	Kolkata
	6380
	1650
	8030

	 AUTONUMOUT
	NEELAM PANWAR
	SS
	Noida
	6930
	1650
	8580

	SWEEPER (Rs 4440-7440 + Grade Pay – 1400)

	 AUTONUMOUT
	DEVENDER KUMAR
	NIRO
	Delhi
	7210
	1400
	8610

System of Compensation

(a) Basic Pay

(b) Grade Pay

(c) Dearness Allowance

(d) House Rent Allowance

(e) Transport Allowance (Fixed)

and other benefits as per entitlement under ICSI Service Rules as amended from time to time .

ITEM NO. (XI)
THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INDICATING THE PARTICULARS OF ALL PLANS, PROPOSED EXPENDITURES AND REPORTS ON DISBURSEMENTS MADE
BUDGET ALLOCATION FOR THE YEAR 2011-2012

	PARTICULARS
	AMOUNT
(Rs. In Lacs)

	1
	ESTABLISHMENT
	1,342.06

	2
	POSTAL TUITION
	940.15

	3
	EXAMINATIONS
	875.80

	4
	PUBLICATIONS AND JOURNAL / BULLETINS
	360.73

	5
	PROFESSIONAL DEVELOPMENT PROGRAMMES
	358.25

	6
	SCIENTIFIC RESEARCH ACTIVITIES
	576.42

	7
	REGIONAL COUNCIL & CHAPTERS
	967.26

	8
	OTHER ADMINISTRATIVE & MAINTENANCE EXPENSES
	923.28

	9
	DEPRECIATION
	133.87

	10
	CONTRIBUTIONS TO TRUSTS & FUNDS
	2,004.75

	
	TOTAL
	8,482.57

ITEM NO. (XII)
THE MANNER OF EXECUTION OF SUBSIDY PROGRAMMES, INCLUDING THE AMOUNTS ALLOCATED AND THE DETAILS OF BENEFICIARIES OF SUCH PROGRAMMES

Does not have any subsidy programme.

ITEM NO. (XIII)
PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORISATIONS GRANTED BY IT

Does not arise.

ITEM NO. (XIV)
 DETAILS IN RESPECT OF THE INFORMATION, AVAILABLE TO OR HELD BY IT, REDUCED IN AN ELECTRONIC FORM

Information pertaining to students and members is maintained both in physical and electronic form

ITEM NO. (XV)
THE PARTICULARS OF FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION, INCLUDING THE WORKING HOURS OF A LIBRARY OR READING ROOM, IF MAINTAINED FOR PUBLIC USE

The information in regard to the Public Authority can be obtained at the Reception Counter of the public authority.

ITEM NO. (XVI)
THE NAMES, DESIGNATIONS AND OTHER PARTICULARS OF THE PUBLIC INFORMATION OFFICERS AND TRANSPARENCY OFFICER
The following Officers of the Public Authority have been designated as Appellate Officer, Public Information Officer, Assistant Public Information Officers and Transparency Officer respectively :-

I
Appellate Officer

Shri Sutanu Sinha

Chief Executive Designate

‘ICSI House’, 22 Institutional Area, Lodi Road

New Delhi – 110 003

Contact No. : (011) 45341014 (D)

E-mail :
sutanu.sinha@icsi.edu
II
Public Information Officer/Assistant Public Information Officers

1.
Shri Sanjay Gupta

Public Information Officer

Director (HR)

(For the ICSI)

‘ICSI House’, 22 Institutional Area, Lodi Road

New Delhi – 110 003

Contact No. : (011) 45341021 (D)

E-mail :
sanjay.gupta@icsi.edu

2.
Shri T R Mehta

 Asstt. Public Information Officer

Deputy Director, NIRC of the ICSI

 (For NIRC of the ICSI)

ICSI-NIRC Building, Plot No. 4,

Prasad Nagar Institutional Area

New Delhi – 110 005

Contact No. : (011) 49343002-06
Fax : 25722662 (011)

E-mail :
tr.mehta@icsi.edu
3.
Shri Utpal Mukherjee

Asstt. Public Information Officer

Assistant Director, EIRC of the ICSI

 (For EIRC of the ICSI)
ICSI-EIRC Building, 3-A, Ahiripukur 1st Lane

Kolkata – 700 019

Contact No. : (033) 22832973, 22816541 – 42

Telefax: 22816542 (033)

E-mail :
utpal.mukherjee@icsi.edu
4.
Shri Sudipto Pal

 Asstt. Public Information Officer

Joint Director, WIRC of the ICSI

 (For WIRC of the ICSI)
13, Jolly Maker Chambers, No. 2 (1st Floor), Nariman Point

Mumbai – 400 021

Contact No. : (022) 22047604, 22047580, 22047569

Fax : 22850109 (022)

E-mail :
sudipto.pal@icsi.edu
5.
Smt. Sarah Arokiaswamy

 Asstt. Public Information Officer

Joint Director, SIRC of the ICSI

(For SIRC of the ICSI)

ICSI-SIRC House, No. 9

Wheat Crofts Road, Nungambakkam

Chennai – 600 034

Contact No. : (044) 28279898,28222212

Fax : 28268685

E-mail :
sarah.arokiaswamy@icsi.edu
6.
Shri Kailash Chander Kaushik

 Asstt. Public Information Officer

Assistant Director, ICSI-CCGRT, Navi Mumai

(For ICSI-CCGRT)

Plot No. 101, Sector-15, Institutional Area

CBD Belapur, Navi Mumbai – 400 614

Contact No. : (022) 27577814-16

Fax: 27574384 (022)

E-mail :
kailash.kaushik@icsi.edu
III
Transparency Officer

Ms. Alka Kapoor

Joint Director (Academics)

‘ICSI House’, 22 Institutional Area, Lodi Road

New Delhi – 110 003

Contact No. : (011) 45341018 (D)

E-mail :
alka.kapoor@icsi.edu

RECORD RETENTION SCHEDULE FOR EXAM. DEPTT.(ICSI)

	Sl

No.
	Description of Record

Main Head/Sub-Head
	Record Retention Period

	1.
	Answer Books of Company Secretaries Examinations on which applications for verification of marks under Reg.46(2) of the Company Secretaries Regulations, 1982, have not been received by the Institute within one month of the declaration of results of respective examination.
	Upto 45 days of declaration of results of each examination concerned.

	2.
	Answer Books of examinations verified on candidates’ requests under the Regulation 46(2) of the CSR, 1982.
	Upto 3 months from the date of declaration of result of verification of marks to the candidates concerned.

	3.
	Answer books of examinees on which some action/dispute is pending or such answer books which are required for any enquiry by any authority or court
	Upto 3 months from the date of completion of the action or enquiry or dispute, as the case may be.

	4.
	Examination Sessionwise Results Registers
	To be maintained in bound Registers in physical form for 5 years; and in digitized form for 20 years from the date of declaration of results.

	5.
	Statements of Payments made to Moderators, Paper Setter-cum-Examiners, Additional Examiners, Translators, etc. approved by the competent authority.
	8 Financial Years.

	6.

	Attendance Sheets of candidates registered for/appeared in the examinations
	1 Year or 2 Examination Sessions.

	7.
	Subjectwise individual Examiners Marks-Sheets
	1 Year or 2 Examination Sessions.

	8.
	Examination sessionwise address list of Moderators, Paper Setters, Additional Examiners, Hindi Translators, etc.
	1 Year or 2 Examination Sessions.

	9.
	Correspondence with Moderators, Paper Setter-cum-Examiners, Additional Examiners, Hindi Translators, etc.
	1 year.

MODERATION POLICY FOR CS EXAMINATION RESULTS

The CS examination results are declared after due deliberations and approval at the meeting of the Examination Committee. While considering the results, the Examination Committee generally reviews and takes into account result details of each subject/module of examination with reference to the following-

1. Current examination’s subject-wise marks awarded statistics and pass percentage position vis-à-vis similar statistics of the immediate previous 3-4 sessions of examinations.
2. Difficulties, if any, experienced by candidates in solving any question/s due to seeming ambiguity in language or mis-interpretation of question/s, printing error/s, possibility of alternative answers, or such like matters, which could have caused time constraints to candidates in attempting remaining questions.
3. Comparative disparity in marking standard of any examiner/s vis-à-vis valuation standard of all other examiners in the same subject of examination.

4. To bring about acceptable parity on account of element of subjectivity involved in the evaluation standard, to compensate for the difficulties experienced by candidates, to bring uniformity in the evaluation process and to maintain uniform acceptable standard of parity in marking and pass percentage of the candidates vis-à-vis the immediate preceding examinations, the examination committee fixes suitable mark(s) as general moderation or special moderation, as the case be.

5. The moderation policy and criterion, as decided by the examination committee, is thus applied uniformly across the board in finalization and declaration of examination results.

� See Sec.15 of the CS Act, 1980 (As Amended upto 2006)

2 See Section 15A of the CS Act, 1980 (As Amended upto 2006)

PAGE
2

