


### COMMERCIAL SYN BAGS LIMITED

Our Company was originally incorporated as “Commercial Synbags Private Limited” at Indore, Madhya Pradesh as a private limited company under the provisions of the Companies Act, 1956 vide Certificate of Incorporation dated December 10, 1984 bearing registration number 002669 issued by Registrar of Companies, Madhya Pradesh, Gwalior. Subsequently, our Company was converted in to a public limited company pursuant to Special Resolution passed by the Company at its Extra Ordinary General Meeting held on March 20, 1993 and fresh certificate of incorporation dated May 21, 1993 and the name of our Company was changed to “Commercial Syn-Bags Limited” issued by the Registrar of Companies, Madhya Pradesh, Gwalior. Subsequently, the name of our Company was changed to “Commercial Syn Bags Limited” vide fresh Certificate of Incorporation dated May 18, 2016 issued by the Registrar of Companies, Madhya Pradesh, Gwalior. The Corporate Identification Number is U25202MP1984PLC002669.

**PUBLIC ISSUE OF 31,92,000 EQUITY SHARES OF FACE VALUE OF RS. 10 EACH (“EQUITY SHARES”) OF COMMERCIAL SYN BAGS LIMITED (“THE “COMPANY” OR THE “ISSUER”) FOR CASH AT A PRICE OF RS. 24 PER EQUITY SHARE, INCLUDING A SHARE PREMIUM OF RS. 14 PER EQUITY SHARE (THE “ISSUE PRICE”) AGGREGATING RS. 766.08 LAKHS (“THE ISSUE”), OF WHICH 1,68,000 EQUITY SHARES OF FACE VALUE OF RS. 10 EACH FOR CASH AT A PRICE OF RS. 24 PER EQUITY SHARE, AGGREGATING RS. 40.32 LAKHS WILL BE RESERVED FOR SUBSCRIPTION BY THE MARKET MAKER TO THE ISSUE (THE “MARKET MAKER RESERVATION PORTION”). THE ISSUE LESS MARKET MAKER RESERVATION PORTION I.E. ISSUE OF 30,24,000 EQUITY SHARES OF FACE VALUE OF RS. 10 EACH FOR CASH AT A PRICE OF RS. 24 PER EQUITY SHARE, AGGREGATING RS. 725.76 LAKHS IS HEREINAFTER REFERED TO AS THE “NET ISSUE”. THE ISSUE AND THE NET ISSUE WILL CONSTITUTE 27.01% AND 25.59% RESPECTIVELY OF THE POST ISSUE PAID UP EQUITY SHARE CAPITAL OF OUR COMPANY.**

#### General Information Document for Investing in Public Issues

*This General Information Document highlights the key rules, processes and procedures applicable to public issues in accordance with the provisions of the Companies Act, 2013 (to the extent notified and in effect), the Companies Act, 1956 (without reference to the provisions thereof that have ceased to have effect upon the notification of the Companies Act, 2013), the Securities Contracts (Regulation) Act, 1956, the Securities Contracts (Regulation) Rules, 1957 and the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009. Bidders/Applicants should not construe the contents of this General Information Document as legal advice and should consult their own legal counsel and other advisors in relation to the legal matters concerning the Issue. For taking an investment decision, the Bidders/Applicants should rely on their own examination of the Issuer and the Issue, and should carefully read the Draft Prospectus/Prospectus before investing in the Issue.*

**Important Note: This General Information Document relates to the Public Issue of 31,92,000 Equity Shares of Rs. 10/- each fully paid of Commercial Syn Bags Limited (“COMSYN” or the “Company” or “The Issuer”) for Cash at a Price of Rs. 24/- Per Equity Share in terms of Chapter XB of the SEBI (ICDR) Regulations, 2009 (As amended from time to time), under the Fixed Price Mode and are proposed to be listed on the SME Platform of BSE Limited.**

**Accordingly, the Investors are advised to refer to the particulars of this GID in context of Fixed Price Issue being made under Chapter XB of the SEBI (ICDR) Regulations, 2009.**

**Contents**

SECTION 1: PURPOSE OF THE GENERAL INFORMATION DOCUMENT (GID)	3
SECTION 2: BRIEF INTRODUCTION TO IPOs ON SME EXCHANGE	3
SECTION 3: CATEGORY OF INVESTORS ELIGIBLE TO PARTICIPATE IN AN ISSUE	7
SECTION 4: APPLYING IN THE ISSUE	8
SECTION 5: ISSUE PROCEDURE IN FIXED PRICE ISSUE	19
SECTION 6: ISSUE PROCEDURE IN BOOK BUILT ISSUE	21
SECTION 7: ALLOTMENT PROCEDURE AND BASIS OF ALLOTMENT	21
SECTION 8: INTEREST AND REFUNDS	23
SECTION 9: GLOSSARY AND ABBREVIATIONS	24

## **SECTION 1: PURPOSE OF THE GENERAL INFORMATION DOCUMENT (GID)**

This document is applicable to the public issues undertaken inter-alia through Fixed Price Issues. The purpose of the “General Information Document for Investing in Public Issues” is to provide general guidance to potential Applicants in IPOs, on the processes and procedures governing IPOs, undertaken in accordance with the provisions of the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009 (“SEBI (ICDR) Regulations, 2009”).

Applicants should note that investment in equity and equity related securities involves risk and Applicant should not invest any funds in the Issue unless they can afford to take the risk of losing their investment. The specific terms relating to securities and/or for subscribing to securities in an Issue and the relevant information about the Issuer undertaking the Issue; are set out in the Prospectus filed by the Issuer with the Registrar of Companies (“RoC”). Applicants should carefully read the entire Prospectus and the Application Form and the Abridged Prospectus of the Issuer in which they are proposing to invest through the Issue. In case of any difference in interpretation or conflict and/or overlap between the disclosure included in this document and the Prospectus, the disclosures in the Prospectus shall prevail. The Prospectus of the Issuer is available on the websites of stock exchange, on the website(s) of the LM(s) to the Issue and on the website of Securities and Exchange Board of India (“SEBI”) at [www.sebi.gov.in](http://www.sebi.gov.in).

For the definitions of capitalized terms and abbreviations used herein Applicants may refer to the section “Glossary and Abbreviations”.

## **SECTION 2: BRIEF INTRODUCTION TO IPOs ON SME EXCHANGE**

### **2.1 INITIAL PUBLIC OFFER (IPO)**

An IPO means an offer of specified securities by an unlisted Issuer to the public for subscription and may include an Offer for Sale of specified securities to the public by any existing holder of such securities in an unlisted Issuer.

For undertaking an IPO, an Issuer is *inter-alia* required to comply with the eligibility requirements of in terms of either Regulation 26(1) or Regulation 26(2) of the SEBI ICDR Regulations, 2009, if applicable. For details of compliance with the eligibility requirements by the Issuer, Applicants may refer to the Prospectus.

The Issuer may also undertake IPO under chapter XB of the SEBI (ICDR) Regulations, wherein as per,

- Regulation 106M (1): An issuer whose post-issue face value capital does not exceed ten crore rupees shall issue its specified securities in accordance with provisions of the Chapter.
- Regulation 106M (2): An issuer, whose post issue face value capital, is more than ten crore rupees and upto twenty five crore rupees, may also issue specified securities in accordance with provisions of the Chapter.

The present Issue being made under Regulation 106M(2) of Chapter XB of SEBI (ICDR) Regulation.

### **2.2 OTHER ELIGIBILITY REQUIREMENTS**

In addition to the eligibility requirements specified in paragraphs 2.1, an Issuer proposing to undertake an IPO is required to comply with various other requirements as specified in the SEBI

(ICDR) Regulations, 2009, in accordance with the provisions of the Companies Act, 2013 (to the extent notified) the Companies Act, 1956 (without reference to the provisions thereof that have ceased to have effect upon the notification of the Companies Act, 2013), The Securities Contracts (Regulation) Rules, 1957 (the “SCRR”), industry-specific regulations, if any, and other applicable laws for the time being in force. Following are the eligibility requirements for making an SME IPO under Regulation 106M(2) of Chapter XB of SEBI (ICDR) Regulation:

- (a) In accordance with regulation 106(P) of the SEBI (ICDR) Regulations, Issue has to be 100% underwritten and the LM has to underwrite at least 15% of the total issue size.
- (b) In accordance with Regulation 106(R) of the SEBI (ICDR) Regulations, total number of proposed allottees in the Issue shall be greater than or equal to fifty, otherwise, the entire application money will be refunded forthwith. If such money is not repaid within eight days from the date the company becomes liable to repay it, than the Company and every officer in default shall, on and from expiry of eight days, be liable to repay such application money, with interest as prescribed under section 73 of the Companies Act, 1956
- (c) In accordance with Regulation 106(O) the SEBI (ICDR) Regulations, Company is not required to file any Offer Document with SEBI nor has SEBI issued any observations on the Offer Document. The Lead Manager shall submit the copy of Prospectus along with a Due Diligence Certificate including additional confirmations as required to SEBI at the time of filing the Prospectus with Stock Exchange and the Registrar of Companies.
- (d) In accordance with Regulation 106(V) of the SEBI ICDR Regulations, the LM has to ensure compulsory market making for a minimum period of three years from the date of listing of Equity Shares offered in the Issue.
- (e) The Issuer shall have Net Tangible assets of at least Rs. 3 crore as per the latest audited financial results.
- (f) The Net worth (excluding revaluation reserves) of the Issuer shall be at least Rs. 3 crore as per the latest audited financial results.
- (g) The Issuer should have a track record of distributable profits in terms of section 123 of Companies Act, 2013 for two out of immediately preceding three financial years or it should have net worth of at least Rs. 5 Crores.
- (h) The Post-issue paid up capital of the Issuer shall be at least Rs. 3 Crore. The post –issue paid up capital of our company will be Rs. 11.81 Crore.
- (i) The Issuer shall mandatorily facilitate trading in demat securities.
- (j) The Issuer should not been referred to Board for Industrial and Financial Reconstruction.
- (k) No petition for winding up is admitted by a court or a liquidator has not been appointed of competent jurisdiction against the Company.
- (l) No material regulatory or disciplinary action should have been taken by any stock exchange or regulatory authority in the past three years against the Issuer.
- (m) The Company should have a website.
- (n) There has been no change in the promoter of the Company in the one year preceding the date of filing application to BSE for listing on SME segment. Issuer shall also comply with all the other requirements as laid down for such an Issue under Chapter X-B of SEBI (ICDR) Regulations and subsequent circulars and guidelines issued by SEBI and the Stock Exchange.

As per Regulation 106(M)(3) of SEBI (ICDR) Regulations, 2009, the provisions of Regulations 6(1), 6(2), 6(3), Regulation 8, Regulation 9, Regulation 10, Regulation 25, Regulation 26, Regulation 27 and Sub regulation (1) of Regulation 49 of SEBI (ICDR) Regulations, 2009 shall not apply to this Issue.

Thus Company is eligible for the Issue in accordance with regulation 106M(2) and other provisions of chapter XB of the SEBI (ICDR) Regulations as the post issue face value capital

exceed Rs. 1,000 lakhs. Company also complies with the eligibility conditions laid by the SME Platform of BSE for listing of our Equity Shares.

### **2.3 TYPES OF PUBLIC ISSUES – FIXED PRICE ISSUES AND BOOK BUILT ISSUES**

In accordance with the provisions of the SEBI ICDR Regulations, 2009, an Issuer can either determine the Issue Price through the Book Building Process (“**Book Built Issue**”) or undertake a Fixed Price Issue (“**Fixed Price Issue**”). An Issuer may mention Floor Price or Price Band in the RHP (in case of a Book Built Issue) and a Price or Price Band in the Draft Prospectus (in case of a fixed price Issue) and determine the price at a later date before registering the Prospectus with the Registrar of Companies.

The cap on the Price Band should be less than or equal to 120% of the Floor Price. The Issuer shall announce the Price or the Floor Price or the Price Band through advertisement in all newspapers in which the pre-issue advertisement was given at least five Working Days before the Issue Opening Date, in case of an IPO and at least one Working Day before the Issue Opening Date, in case of an FPO.

The Floor Price or the Issue price cannot be lesser than the face value of the securities. Applicants should refer to the Prospectus or Issue advertisements to check whether the Issue is a Book Built Issue or a Fixed Price Issue.

### **2.4 ISSUE PERIOD**

The Issue shall be kept open for a minimum of three Working Days (for all category of Applicants) and not more than ten Working Days. Applicants are advised to refer to the Application Form and Abridged Prospectus or Prospectus for details of the Issue Period. Details of Issue Period are also available on the website of Stock Exchange.

### **2.5 MIGRATION TO MAIN BOARD**

In accordance with the BSE Circular dated November 26, 2012, our Company will have to be mandatorily listed and traded on the SME Platform of the BSE for a minimum period of two years from the date of listing and only after that it can migrate to the Main Board of the BSE as per the guidelines specified by SEBI and as per the procedures laid down under Chapter XB of the SEBI (ICDR) Regulations. Our Company may migrate to the main board of BSE from the SME Exchange on a later date subject to the following


(a) If the Paid up Capital of the Company is likely to increase above Rs. 25 crores by virtue of any further issue of capital by way of rights, preferential issue, bonus issue etc. (which has been approved by a special resolution through postal ballot wherein the votes cast by the shareholders other than the Promoter in favour of the proposal amount to at least two times the number of votes cast by shareholders other than promoter shareholders against the proposal and for which the company has obtained in-principle approval from the main board), the Company shall apply to SE for listing of its shares on its Main Board subject to the fulfilment of the eligibility criteria for listing of specified securities laid down by the Main Board.

OR

(b) If the Paid up Capital of the company is more than 10 crores but below Rs. 25 crores, the Company may still apply for migration to the main board if the same has been approved by a special resolution through postal ballot wherein the votes cast by the shareholders other than the Promoter in favour of the proposal amount to at least two times the number of votes cast by shareholders other than promoter shareholders against the proposal.

## 2.6 FLOWCHART OF TIMELINES

A flow chart of process flow in Fixed Price Issues is as follows


### **SECTION 3: CATEGORY OF INVESTORS ELIGIBLE TO PARTICIPATE IN AN ISSUE**

*Each Applicant should check whether it is eligible to apply under applicable law.* Furthermore, certain categories of Applicants, such as NRIs, FPIs and FVCIs may not be allowed to apply in the Issue or to hold Equity Shares, in excess of certain limits specified under applicable law. Applicants are requested to refer to the Prospectus for more details.

Subject to the above, an illustrative list of Applicants is as follows:

1. Indian nationals resident in India who are not incompetent to contract in single or joint names (not more than three) or in the names of minors as natural/legal guardian;
2. Hindu Undivided Families or HUFs, in the individual name of the Karta. The Applicant should specify that the application is being made in the name of the HUF in the Application Form as follows: Name of Sole or First applicant: XYZ Hindu Undivided Family applying through XYZ, where XYZ is the name of the Karta. Applications by HUFs would be considered at par with those from individuals;
3. Companies, Corporate Bodies and Societies registered under the applicable laws in India and authorized to invest in the Equity Shares under their respective constitutional and charter documents;
4. Mutual Funds registered with SEBI;
5. Eligible NRIs on a repatriation basis or on a non-repatriation basis, subject to applicable laws. NRIs other than Eligible NRIs are not eligible to participate in this Issue;
6. Indian Financial Institutions, scheduled commercial banks, regional rural banks, co-operative banks (subject to RBI permission, and the SEBI Regulations and other laws, as applicable);
7. FPIs other than Category III FPI; VCFs and FVCIs registered with SEBI
8. Limited Liability Partnerships (LLPs) registered in India and authorized to invest in equity shares;
9. State Industrial Development Corporations;
10. Trusts/societies registered under the Societies Registration Act, 1860, as amended, or under any other law relating to Trusts and who are authorized under their constitution to hold and invest in equity shares;
11. Scientific and/or Industrial Research Organizations authorized to invest in equity shares;
12. Insurance Companies registered with IRDA;
13. Provident Funds and Pension Funds with minimum corpus of Rs. 2,500 Lakhs and who are authorized under their constitution to hold and invest in equity shares;
14. Multilateral and Bilateral Development Financial Institutions;
15. National Investment Fund set up by resolution no. F. No. 2/3/2005-DDII dated November 23, 2005 of Government of India published in the Gazette of India;
16. Insurance funds set up and managed by army, navy or air force of the Union of India or by Department of Posts, India;
17. Any other person eligible to apply in this Issue, under the laws, rules, regulations, guidelines and policies applicable to them and under Indian laws

As per the existing regulations, OCBs cannot participate in this Issue.

## SECTION 4: APPLYING IN THE ISSUE

**Fixed Price Issue:** Applicants should only use the specified Application Form either bearing the stamp of Application Collecting Intermediaries as available or downloaded from the websites of the Stock Exchanges. Application Forms are available Designated Branches of the SCSBs, at the registered office of the Issuer and at the registered office of LM. For further details regarding availability of Application Forms, Applicants may refer to the Prospectus.

Applicants should ensure that they apply in the appropriate category. The prescribed colour of the Application Form for various categories of Applicants is as follows:

Category	Colour of the Application
Resident Indian, Eligible NRIs applying on a non repatriation basis	White
NRIs, FVCIs, FPIs, their Sub-Accounts (other than Sub-Accounts which are foreign corporate(s) or foreign individuals applying under the QIB), on a repatriation basis	Blue
Anchor Investors (where applicable) & Applicants applying in the reserved category	Not Applicable

Securities Issued in an IPO can only be in dematerialized form in compliance with Section 29 of the Companies Act, 2013. Applicants will not have the option of getting the allotment of specified securities in physical form. However, they may get the specified securities rematerialised subsequent to allotment.

### 4.1 INSTRUCTIONS FOR FILING THE APPLICATION FORM (FIXED PRICE ISSUE)

Applicants may note that forms not filled completely or correctly as per instructions provided in this GID, the Prospectus and the Application Form are liable to be rejected.

Instructions to fill each field of the Application Form can be found on the reverse side of the Application Form. Specific instructions for filling various fields of the Resident Application Form and Non-Resident Application Form and samples are provided below.

The samples of the Application Form for resident Applicants and the Application Form for non-resident Applicants are reproduced below:

# R Application Form

TEAR HERE

**COMMON APPLICATION FORM**      **COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - R**      **FOR RESIDENT INDIANS & QIBs, ELIGIBLE NRIs APPLYING ON NON-REPATRIATION BASIS**

To,  
The Board of Directors  
**COMMERCIAL SYN BAGS LIMITED**  
Registered Office: Commercial House, 3-4, Jaora Compound, M.Y.H. Road,  
Indore-452 001, Madhya Pradesh.  
Tel. No.: 0731-427952/526, Fax No.: 0731-2704210, CIN : U25202MP1984PLC002669

**FIXED PRICE SME ISSUE**      Date: \_\_\_\_\_  
**ISIN - INE073V01015**      **Application Form No.** \_\_\_\_\_

<b>BROKER'S / SCSB / DP / RTA STAMP &amp; CODE</b>	<b>SUB-BROKER'S / SUB-AGENT'S STAMP &amp; CODE</b>	<b>1. NAME &amp; CONTACT DETAILS OF SOLE/FIRST APPLICANT</b>
		Mr. / Ms. _____ Age _____
		Address _____
		Email _____
		Tel. No (with STD code) / Mobile _____
<b>SCSB / BANK BRANCH STAMP &amp; CODE</b>	<b>SCSB / BANK BRANCH SERIAL NO.</b>	<b>2. PAN OF SOLE/FIRST APPLICANT</b>

<b>3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS</b> <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL	<b>6. INVESTOR STATUS</b>
	<input type="checkbox"/> Individual(s)      - IND <input type="checkbox"/> Non-Resident Indians (Non-Repatriation Basis)      - NRI <input type="checkbox"/> Hindu Undivided Family*      - HUF <input type="checkbox"/> Bodies Corporate      - CO <input type="checkbox"/> Banks & Financial Institutions      - FI <input type="checkbox"/> Mutual Funds      - MF <input type="checkbox"/> National Investment Funds      - NIF <input type="checkbox"/> Insurance Funds      - IF <input type="checkbox"/> Insurance Companies      - IC <input type="checkbox"/> Venture Capital Funds      - VCF <input type="checkbox"/> Alternative Investment Funds      - AIF <input type="checkbox"/> Others (Please Specify)      - OTH

**For NSDL enter 8 Digit DP ID followed by 8 Digit Client ID / For CDSL enter 16 Digit Client ID.**

<b>4. APPLICATION DETAILS</b>	<b>5. CATEGORY</b>
No. of Equity Shares of ₹ 10/- each applied at the Issue Price i.e. at ₹ 24/- per share <sup>1</sup> & <sup>2</sup>	<input type="checkbox"/> <b>Retail Individual</b> <input type="checkbox"/> <b>Non-Institutional</b> <input type="checkbox"/> <b>QIB</b>
(In Figures) _____ (In Words) _____	

<sup>1</sup> Please note that applications must be made in minimum of 6,000 shares and further multiples of 6,000 shares accordingly.  
<sup>2</sup> Please note that the trading of equity shares will be only in dematerialised mode on the SME Platform of BSE.

<b>7. PAYMENT DETAILS</b>	<b>PAYMENT OPTION : Full Payment</b>
Amount Paid (₹ in Figures) _____ (₹ in words) _____	
ASBA Bank A/c No. _____	
Bank Name & Branch _____	

I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY), HEREBY CONFIRM THAT I/WE HAVE READ AND UNDERSTOOD THE TERMS AND CONDITIONS OF THIS APPLICATION FORM AND THE ATTACHED FORM 2A AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE INVESTOR UNDERTAKING AS GIVEN OVER LEAF. I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVER LEAF.

<b>8 A. SIGNATURE OF SOLE / FIRST APPLICANT</b>	<b>8 B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)</b>	<b>BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)</b>
	I/We authorize the SCSB to do all acts as are necessary to make the Application in the issue	
Date: _____, 2016	1) _____ 2) _____ 3) _____	

PLEASE FILL IN BLOCK LETTERS

TEAR HERE

**COMSYN**      **COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - R**      **Acknowledgement Slip for Broker / SCSB / DP / RTA**      **Application Form No.** \_\_\_\_\_

DPID / CLID _____	PAN _____	
Received from Mr./Ms. _____	No. of Equity Shares applied for in Figures _____	SCSB Branch Stamp & Signature
Address _____	in words _____	
Telephone/Mobile _____ E-mail _____	Amount Paid (₹ in figures) _____	
	ASBA Bank A/c No. _____	Name of Bank & Branch _____

TEAR HERE

<b>COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - R</b>	<b>Stamp &amp; Signature of Broker / SCSB / DP / RTA</b>	<b>Name of Sole / First Applicant</b>
No. of Equity Shares _____		
Amount Paid (₹) _____		
ASBA Bank A/c No.: _____		
Bank & Branch: _____		
		<b>Acknowledgement Slip for Applicant</b>
		<b>Application Form No.</b> _____

TEAR HERE

www.sapprints.com


#### **4.1.1 FIELD NUMBER 1: NAME AND CONTACT DETAILS OF THE SOLE/ FIRST APPLICANT**

Applicants should ensure that the name provided in this field is exactly the same as the name in which the Depository Account is held.

- (a) **Mandatory Fields:** Applicants should note that the name and address fields are compulsory and e-mail and/or telephone number/ mobile number fields are optional. Applicants should note that the contact details mentioned in the Application Form may be used to dispatch communications (including letters notifying the unblocking of the bank accounts of ASBA Applicants) in case the communication sent to the address available with the Depositories are returned undelivered or are not available. The contact details provided in the Application Form may be used by the Issuer, the members of the Syndicate, the Registered Broker and the Registrar to the Issue only for correspondence(s) related to an Issue and for no other purposes.
- (b) **Joint Applications:** In the case of Joint Applications, the Applications should be made in the name of the Applicant whose name appears first in the Depository account. The name so entered should be the same as it appears in the Depository records. The signature of only such first Applicant would be required in the Application Form and such first Applicant would be deemed to have signed on behalf of the joint holders. All payments may be made out in favour of the Applicant whose name appears in the Application Form or the Revision Form and all communications may be addressed to such Applicant and may be dispatched to his or her address as per the Demographic Details received from the Depositories.
- (c) **Impersonation:** Attention of the Applicants is specifically drawn to the provisions of sub section (1) of Section 38 of the Companies Act, 2013 which is reproduced below:

**‘Any person who:**

- **makes or abets making of an application in a fictitious name to a Company for acquiring, or subscribing for, its securities; or**
- **makes or abets making of multiple applications to a Company in different names or in different combinations of his name or surname for acquiring or subscribing for its securities; or**
- **otherwise induces directly or indirectly a Company to allot, or register any transfer of securities to him, or to any other person in a fictitious name,**

**Shall be liable for action under section 447 of the said Act.’**

- (d) **Nomination Facility to Applicant:** Nomination facility is available in accordance with the provisions of Section 72 of the Companies Act, 2013. In case of allotment of the Equity Shares in dematerialized form, there is no need to make a separate nomination as the nomination registered with the Depository may prevail. For changing nominations, the Applicants should inform their respective DP.

#### **4.1.2 FIELD NUMBER 2: PAN NUMBER OF SOLE /FIRST APPLICANT**

- (a) PAN (of the sole/ first Applicant) provided in the Application Form should be exactly the same as the PAN of the person(s) in whose name the relevant beneficiary account is held as per the Depositories’ records.
- (b) PAN is the sole identification number for participants transacting in the securities market irrespective of the amount of transaction except for Applications on behalf of the Central or State Government, Applications by officials appointed by the courts and Applications by Applicants residing in Sikkim (“PAN Exempted Applicants”). Consequently, all Applicants, other than the PAN Exempted Applicants, are required to disclose their PAN in the Application Form, irrespective of the Application Amount. An Application Form

without PAN, except in case of Exempted Applicants, is liable to be rejected. Applications by the Applicants whose PAN is not available as per the Demographic Details available in their Depository records, are liable to be rejected.

- (c) The exemption for the PAN Exempted Applicants is subject to (a) the Demographic Details received from the respective Depositories confirming the exemption granted to the beneficiary owner by a suitable description in the PAN field and the beneficiary account remaining in “active status”; and (b) in the case of residents of Sikkim, the address as per the Demographic Details evidencing the same.
- (d) Application Forms which provide the General Index Register Number instead of PAN may be rejected.
- (e) Applications by Applicants whose demat accounts have been ‘suspended for credit’ are liable to be rejected pursuant to the circular issued by SEBI on July 29, 2010, bearing number CIR/MRD/DP/22/2010. Such accounts are classified as “Inactive demat accounts” and demographic details are not provided by depositories.

#### **4.1.3 FIELD NUMBER 3: APPLICANTS DEPOSITORY ACCOUNT DETAILS**

- (a) Applicants should ensure that DP ID and the Client ID are correctly filled in the Application Form. The DP ID and Client ID provided in the Application Form should match with the DP ID and Client ID available in the Depository database, **otherwise, the Application Form is liable to be rejected.**
- (b) Applicants should ensure that the beneficiary account provided in the Application Form is active.
- (c) Applicants should note that on the basis of DP ID and Client ID as provided in the Application Form, the Applicant may be deemed to have authorized the Depositories to provide to the Registrar to the Issue, any requested Demographic Details of the Applicant as available on the records of the depositories. These Demographic Details may be used, among other things, for sending allocation advice and for other correspondence(s) related to an Issue.
- (d) Applicants are, advised to update any changes to their Demographic Details as available in the records of the Depository Participant to ensure accuracy of records. Any delay resulting from failure to update the Demographic Details would be at the Applicants’ sole risk.

#### **4.1.4 FIELD NUMBER 4: APPLICATION DETAILS**

- (a) The Issuer may mention Price in the Draft Prospectus. However a prospectus registered with RoC contains one price.
- (b) Minimum And Maximum Application Size

##### **i. For Retail Individual Applicants**

The Application must be for a minimum of 6,000 Equity Shares. As the Application Price payable by the Retail Individual Applicants cannot exceed Rs. 2,00,000, they can make Application for only minimum Application size i.e. for 6,000 Equity Shares.

##### **ii. For Other Applicants (Non Institutional Applicants and QIBs):**

The Application must be for a minimum of such number of Equity Shares such that the Application Amount exceeds Rs. 2,00,000 and in multiples of 6,000 Equity Shares thereafter. An Application cannot be submitted for more than the Issue Size. However, the maximum Application by a QIB investor should not exceed the investment limits prescribed for them by applicable laws. Under existing SEBI

Regulations, a QIB Applicant cannot withdraw its Application after the Issue Closing Date and is required to pay 100% QIB Margin upon submission of Application. In case of revision in Applications, the Non Institutional Applicants, who are individuals, have to ensure that the Application Amount is greater than Rs. 2,00,000 for being considered for allocation in the Non Institutional Portion. Applicants are advised to ensure that any single Application from them does not exceed the investment limits or maximum number of Equity Shares that can be held by them under applicable law or regulation or as specified in the Prospectus.

- (c) **Multiple Applications:** An Applicant should submit only one Application Form. Submission of a second Application Form to either the same or to any other Application Collecting Intermediary and duplicate copies of Application Forms bearing the same application number shall be treated as multiple applications and are liable to be rejected.
- (d) Applicants are requested to note the following procedures may be followed by the Registrar to the Issue to detect multiple applications:
  - i. All applications may be checked for common PAN as per the records of the Depository. For Applicants other than Mutual Funds and FPI sub-accounts, Applications bearing the same PAN may be treated as multiple applications by an Applicant and may be rejected.
  - ii. For applications from Mutual Funds and FPI sub-accounts, submitted under the same PAN, as well as Applications on behalf of the PAN Exempted Applicants, the Application Forms may be checked for common DP ID and Client ID. In any such applications which have the same DP ID and Client ID, these may be treated as multiple applications and may be rejected.
- (e) The following applications may not be treated as multiple Applications:
  - i. Applications by Reserved Categories in their respective reservation portion as well as that made by them in the Net Issue portion in public category.
  - ii. Separate applications by Mutual Funds in respect of more than one scheme of the Mutual Fund provided that the Applications clearly indicate the scheme for which the Application has been made.
  - iii. Applications by Mutual Funds, and sub-accounts of FPIs (or FPIs and its sub-accounts) submitted with the same PAN but with different beneficiary account numbers, Client IDs and DP IDs.

#### **4.1.5 FIELD NUMBER 5: CATEGORY OF APPLICANTS**

- i. The categories of applicants identified as per the SEBI ICDR Regulations, 2009 for the purpose of Application, allocation and allotment in the Issue are RIIs, individual applicants other than RII's and other investors (including corporate bodies or institutions, irrespective of the number of specified securities applied for).
- ii. An Issuer can make reservation for certain categories of Applicants permitted under the SEBI ICDR Regulations, 2009. For details of any reservations made in the Issue, applicants may refer to the Prospectus.
- iii. The SEBI ICDR Regulations, 2009 specify the allocation or allotment that may be made to various categories of applicants in an Issue depending upon compliance with the eligibility conditions. For details pertaining to allocation and Issue specific details in relation to allocation, applicant may refer to the Prospectus.

#### **4.1.6 FIELD NUMBER 6: INVESTOR STATUS**

- (a) Each Applicant should check whether it is eligible to apply under applicable law and ensure that any prospective allotment to it in the Issue is in compliance with the

investment restrictions under applicable law.

- (b) Certain categories of Applicants, such as NRIs, FPIs and FVCIs may not be allowed to apply in the Issue or hold Equity Shares exceeding certain limits specified under applicable law. Applicants are requested to refer to the Prospectus for more details.
- (c) Applicants should check whether they are eligible to apply on non-repatriation basis or repatriation basis and should accordingly provide the investor status. Details regarding investor status are different in the Resident Application Form and Non-Resident Application Form.
- (d) Applicants should ensure that their investor status is updated in the Depository records.

#### **4.1.7 FIELD 7: PAYMENT DETAILS**

- (a) Please note that, providing bank account details in the space provided in the Application Form is mandatory and Applications that do not contain such details are liable to be rejected.

##### **4.1.7.1 Payment instructions for Applicants**

- (a) Applicants may submit the Application Form in physical mode to the Application Collecting Intermediaries.
- (b) Applicants should specify the Bank Account number in the Application Form.
- (c) Applicants should ensure that the Application Form is also signed by the ASBA Account holder(s) if the Applicant is not the ASBA Account holder;
- (d) Applicants shall note that that for the purpose of blocking funds under ASBA facility clearly demarcated funds shall be available in the account.
- (e) From one Bank Account, a maximum of five Application Forms can be submitted.
- (f) Applicants applying directly through the SCSBs should ensure that the Application Form is submitted to a Designated Branch of a SCSB where the ASBA Account is maintained. In case Applicant applying through Application Collecting Intermediary other than SCSB, after verification and upload, the Application Collecting Intermediary shall send to SCSB for blocking of fund.
- (g) Upon receipt of the Application Form, the Designated Branch of the SCSB may verify if sufficient funds equal to the Application Amount are available in the ASBA Account, as mentioned in the Application Form.
- (h) If sufficient funds are available in the ASBA Account, the SCSB may block an amount equivalent to the Application Amount mentioned in the Application Form and may upload the details on the Stock Exchange Platform.
- (i) If sufficient funds are not available in the ASBA Account, the Designated Branch of the SCSB may not upload such Applications on the Stock Exchange platform and such Applications are liable to be rejected.
- (j) Upon submission of a completed Application Form each ASBA Applicant may be deemed to have agreed to block the entire Application Amount and authorized the Designated Branch of the SCSB to block the Application Amount specified in the Application Form in the ASBA Account maintained with the SCSBs.
- (k) The Application Amount may remain blocked in the aforesaid ASBA Account until finalisation of the Basis of allotment and subsequent transfer of the Application Amount against the Allotted Equity Shares, if any, to the Public Issue Account, or until withdrawal or failure of the Issue, or until withdrawal or rejection of the Application, as the case may be.
- (l) SCSBs applying in the Issue must apply through an ASBA Account maintained with any

other SCSB; else their Applications are liable to be rejected.

#### **4.1.8 Unblocking of ASBA Account**

- (a) Once the Basis of Allotment is approved by the Designated Stock Exchange, the Registrar to the Issue may provide the following details to the controlling branches of each SCSB, along with instructions to unblock the relevant bank accounts and for successful applications transfer the requisite money to the Public Issue Account designated for this purpose, within the specified timelines: (i) the number of Equity Shares to be Allotted against each Application, (ii) the amount to be transferred from the relevant bank account to the Public Issue Account, for each Application, (iii) the date by which funds referred to in (ii) above may be transferred to the Public Issue Account, and (iv) details of rejected/ partial/ non allotment ASBA Applications, if any, along with reasons for rejection and details of withdrawn or unsuccessful Applications, if any, to enable the SCSBs to unblock the respective bank accounts.
- (b) On the basis of instructions from the Registrar to the Issue, the SCSBs may transfer the requisite amount against each successful ASBA Application to the Public Issue Account and may unblock the excess amount, if any, in the ASBA Account.
- (c) In the event of withdrawal or rejection of the Application Form and for unsuccessful Applications, the Registrar to the Issue may give instructions to the SCSB to unblock the Application Amount in the relevant ASBA Account within 6 Working Days of the Issue Closing Date.

##### **4.1.8.1 Discount (if applicable)**

- (a) The Discount is stated in absolute rupee terms.
- (b) RIIs, Employees and Retail Individual Shareholders are only eligible for discount. For Discounts offered in the Issue, applicants may refer to the Prospectus.
- (c) The Applicants entitled to the applicable Discount in the Issue may make payment for an amount i.e. the Application Amount less Discount (if applicable).

##### **4.1.8.2 Additional Payment Instructions for NRIs**

The Non-Resident Indians who intend to block funds in their Non-Resident Ordinary (NRO) accounts shall use the form meant for Resident Indians (non-repatriation basis). In the case of applications by NRIs applying on a repatriation basis, payment shall not be accepted out of NRO Account.

#### **4.1.9 FIELD NUMBER 8: SIGNATURES AND OTHER AUTHORISATIONS**

- (a) Only the First Applicant is required to sign the Application Form. Applicants should ensure that signatures are in one of the languages specified in the Eighth Schedule to the Constitution of India.
- (b) If the ASBA Account is held by a person or persons other than the Applicant., then the Signature of the ASBA Account holder(s) is also required.
- (c) In relation to the Applications, signature has to be correctly affixed in the authorization/undertaking box in the Application Form, or an authorisation has to be provided to the SCSB via the electronic mode, for blocking funds in the ASBA Account equivalent to the application amount mentioned in the Application Form.
- (d) Applicants must note that Application Form without signature of Applicant and /or ASBA Account holder is liable to be rejected.

#### **4.1.10 ACKNOWLEDGEMENT AND FUTURE COMMUNICATION**

Applicants should ensure that they receive the acknowledgment duly signed and stamped by Application Collecting Intermediaries, as applicable, for submission of the Application Form.

- (a) All communications in connection with Applications made in the Issue should be addressed as under:
  - i. In case of queries related to Allotment, non-receipt of Allotment Advice, credit of allotted equity shares, unblocking of ASBA Account, the Applicants should contact the Registrar to the Issue.
  - ii. In case of applications submitted to the Designated Branches of the SCSBs, the Applicants should contact the relevant Designated Branch of the SCSB.
  - iii. Applicant may contact the Company Secretary and Compliance Officer or LM(s) in case of any other complaints in relation to the Issue.
- (b) The following details (as applicable) should be quoted while making any queries -
  - i. full name of the sole or First Applicant, Application Form number, Applicants' DP ID, Client ID, PAN, number of Equity Shares applied for, amount blocked on application and ASBA Account Number and Name.
  - ii. In case of ASBA applications, ASBA Account number in which the amount equivalent to the application amount was blocked.

For further details, Applicant may refer to the Prospectus and the Application Form.

#### **4.2 INSTRUCTIONS FOR FILING THE REVISION FORM**

- (a) During the Issue Period, any Applicant (other than QIBs and NIIs, who can only revise their application amount upwards) who has registered his or her interest in the Equity Shares for a particular number of shares is free to revise number of shares applied using revision forms available separately.
- (b) RII may revise/withdraw their applications till closure of the Issue period.
- (c) Revisions can be made only in the desired number of Equity Shares by using the Revision Form.
- (d) The Applicant can make this revision any number of times during the Issue Period. However, for any revision(s) in the Application, the Applicants will have to use the services of the SCSB through which such Applicant had placed the original Application.

A sample Revision form is reproduced below:

Other than instructions already highlighted at paragraph 4.1 above, point wise instructions regarding filling up various fields of the Revision Form are provided below:

# Revision Form – R

<b>COMMON APPLICATION FORM</b>	<b>COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - R</b>	FOR RESIDENT INDIANS & QIBs, ELIGIBLE NRIs APPLYING ON NON-REPATRIATION BASIS
To, The Board of Directors <b>COMMERCIAL SYN BAGS LIMITED</b> Registered Office: Commercial House, 3-4, Jaora Compound, M.Y.H. Road, Indore 452 001, Madhya Pradesh Tel. No.: 0731-4279529/26, Fax No.: 0731-2704210; CIN : U25202MP1984PLC002669		Date: _____ <b>FIXED PRICE SME ISSUE</b> INE 000000000
<b>COMSYN</b>		Application Form No. _____
BROKER'S / SCSB / DP / RTA STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE/FIRST APPLICANT
		Mr. / Ms. _____
		Tel. No (with STD code) / Mobile _____
SCSB / BANK BRANCH STAMP & CODE	SCSB / BANK BRANCH SERIAL NO.	2. PAN OF SOLE/FIRST APPLICANT
		3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL
		For NSDL enter 8 digit DP ID followed by 8 digit Client ID / For CDSL enter 16 digit Client ID
PLEASE CHANGE MY APPLICATION <input type="checkbox"/> PHYSICAL		
4. FROM (as per last Application or Revision)		
Options	No. of Equity Shares applied (Application must be in multiples of 6,000 equity shares)	Price per Equity Share (₹) 24/- (In Figures)
	(In Figures)	Issue Price      Discount, if any      Net Price
Option 1	7 6 5 4 3 2 1	4 3 2 1      4 3 2 1      4 3 2 1
(OR) Option 2	NOT APPLICABLE	NOT APPLICABLE
(OR) Option 3	NOT APPLICABLE	NOT APPLICABLE
5. TO (Revised Application)		
Options	No. of Equity Shares applied (Application must be in multiples of 6,000 equity shares)	Price per Equity Share (₹) 24/- (In Figures)
	(In Figures)	Issue Price      Discount, if any      Net Price
Option 1	7 6 5 4 3 2 1	4 3 2 1      4 3 2 1      4 3 2 1
(OR) Option 2	NOT APPLICABLE	NOT APPLICABLE
(OR) Option 3	NOT APPLICABLE	NOT APPLICABLE
7. PAYMENT DETAILS		PAYMENT OPTION : Full Payment
Amount Paid (₹ in Figures)	_____	(₹ in words) _____
ASBA Bank A/c No.	_____	
Bank Name & Branch	_____	
I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY), HEREBY CONFIRM THAT I/WE HAVE READ AND UNDERSTOOD THE TERMS AND CONDITIONS OF THIS APPLICATION FORM AND THE ATTACHED FORM 2A AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVERLEAF I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVERLEAF.		
8 A. SIGNATURE OF SOLE / FIRST APPLICANT		8 B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)
		I/We authorize the SCSB to do all acts as are necessary to make the Application in the issue 1) _____ 2) _____ 3) _____
Date: _____, 2016		BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)

<b>COMSYN</b>	<b>COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - R</b>	<b>Acknowledgement Slip for Broker/SCSB/DP/RTA</b>	<b>Application Form No.</b>				
DPID / CLID	_____	PAN	_____				
Additional Amount Paid (₹ in figures)	_____	Bank & Branch	_____				
ASBA Bank A/c No.	_____		SCSB Branch Stamp & Signature				
Received from Mr./Ms.	_____						
Telephone / Mobile	_____	Email		_____			
TEAR HERE							
COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - R	No. of Equity Shares	Option 1	Option 2	Option 3	Stamp & Signature of Broker / SCSB / DP / RTA	Name of Sole / First Applicant	
	Issue Price						
	Additional Amount Paid (₹)						
	ASBA Bank A/c No.:	_____					
Bank & Branch:	_____				<b>Acknowledgment Slip for Applicant</b>		
<b>Application Form No.</b>							

# Revision Form – NR

<b>COMMON APPLICATION FORM</b>	<b>COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - NR</b>	<b>FOR NRIs, FIIs, FVCI ETC. APPLYING ON A REPATRIATION BASIS</b>																						
To, The Board of Directors <b>COMSYN</b> COMMERCIAL SYN BAGS LIMITED Registered Office: Commercial House, 3-4, Jaora Compound, M.Y.H. Road, Indore 452 001, Madhya Pradesh. Tel. No. : 0731-4279529/26, Fax No. : 0731-2704210, CIN : U25202MP1984FLC002669.		Date: _____																						
<b>FIXED PRICE SME ISSUE</b> <b>INE 000000000</b>		Application Form No. _____																						
BROKER'S / SCSB / DP / RTA STAMP & CODE  SCSB / BANK BRANCH STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE  SCSB / BANK BRANCH SERIAL NO.	<b>1. NAME &amp; CONTACT DETAILS OF SOLE/FIRST APPLICANT</b> Mr / Ms _____ _____ _____ Tel. No (with STD code) / Mobile _____																						
		<b>2. PAN OF SOLE/FIRST APPLICANT</b> _____																						
		<b>3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS</b> <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL For NSDL enter 8 digit DP ID followed by 8 digit Client ID / For CDSL enter 16 digit Client ID																						
PLEASE CHANGE MY APPLICATION <input type="checkbox"/> PHYSICAL																								
<b>4. FROM (as per last Application or Revision)</b>																								
<b>Options</b>	No. of Equity Shares applied (Application must be in multiples of 6,000 equity shares) (In Figures)	Price per Equity Share (₹) 24/- (In Figures)																						
	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> </tr> </table>	7	6	5	4	3	2	1	4	3	2	1	4	3	2	1	4	3	2	1	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td>Issue Price</td> <td>Discount, if any</td> <td>Net Price</td> </tr> </table>	Issue Price	Discount, if any	Net Price
7	6	5	4	3	2	1	4	3	2	1	4	3	2	1	4	3	2	1						
Issue Price	Discount, if any	Net Price																						
Option 1																								
(OR) Option 2	NOT APPLICABLE	NOT APPLICABLE																						
(OR) Option 3	NOT APPLICABLE	NOT APPLICABLE																						
<b>5. TO (Revised Application)</b>																								
<b>Options</b>	No. of Equity Shares applied (Application must be in multiples of 6,000 equity shares) (In Figures)	Price per Equity Share (₹) 24/- (In Figures)																						
	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td>7</td><td>6</td><td>5</td><td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> <td>4</td><td>3</td><td>2</td><td>1</td> </tr> </table>	7	6	5	4	3	2	1	4	3	2	1	4	3	2	1	4	3	2	1	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td>Issue Price</td> <td>Discount, if any</td> <td>Net Price</td> </tr> </table>	Issue Price	Discount, if any	Net Price
7	6	5	4	3	2	1	4	3	2	1	4	3	2	1	4	3	2	1						
Issue Price	Discount, if any	Net Price																						
Option 1																								
(OR) Option 2	NOT APPLICABLE	NOT APPLICABLE																						
(OR) Option 3	NOT APPLICABLE	NOT APPLICABLE																						
<b>7. PAYMENT DETAILS</b>																								
Amount Paid (₹ in Figures) _____		PAYMENT OPTION : Full Payment (₹ in words) _____																						
ASBA Bank A/c No. _____ Bank Name & Branch _____																								
I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY), HEREBY CONFIRM THAT I/WE HAVE READ AND UNDERSTOOD THE TERMS AND CONDITIONS OF THIS APPLICATION FORM AND THE ATTACHED FORM 2A AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVERLEAF. I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVERLEAF.																								
<b>8 A. SIGNATURE OF SOLE / FIRST APPLICANT</b>	<b>8 B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)</b>	<b>BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)</b>																						
I/We authorize the SCSB to do all acts as are necessary to make the Application in the issue 1) _____ 2) _____ 3) _____ Date: _____, 2016	_____ _____ _____	_____ _____ _____																						
TEAR HERE																								
<b>COMSYN</b>	<b>COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - NR</b>	<b>Acknowledgement Slip for Broker/SCSB/DP/RTA</b>																						
Application Form No. _____		Application Form No. _____																						
DPID / CLID _____	PAN _____																							
Additional Amount Paid (₹ in figures) _____		SCSB Branch Stamp & Signature																						
ASBA Bank A/c No. _____																								
Received from Mr./Ms. _____																								
Telephone / Mobile _____	Email _____																							
TEAR HERE																								
COMMERCIAL SYN BAGS LIMITED - PUBLIC ISSUE - REVISION - NR	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:10%;"></td> <td style="width:10%;">Option 1</td> <td style="width:10%;">Option 2</td> <td style="width:10%;">Option 3</td> <td style="width:50%;"></td> </tr> <tr> <td>No. of Equity Shares</td> <td></td> <td></td> <td></td> <td rowspan="3" style="text-align:center; vertical-align: middle;"> Stamp &amp; Signature of Broker / SCSB / DP / RTA </td> </tr> <tr> <td>Issue Price</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Additional Amount Paid (₹)</td> <td></td> <td></td> <td></td> </tr> </table>		Option 1	Option 2	Option 3		No. of Equity Shares				Stamp & Signature of Broker / SCSB / DP / RTA	Issue Price				Additional Amount Paid (₹)				Name of Sole / First Applicant _____ _____				
	Option 1	Option 2	Option 3																					
No. of Equity Shares				Stamp & Signature of Broker / SCSB / DP / RTA																				
Issue Price																								
Additional Amount Paid (₹)																								
ASBA Bank A/c No.: _____ Bank & Branch: _____		<b>Acknowledgment Slip for Applicant</b> Application Form No. _____																						

**4.2.1 FIELDS 1, 2 AND 3: NAME AND CONTACT DETAILS OF SOLE/FIRST APPLICANT, PAN OF SOLE/FIRST APPLICANT & DEPOSITORY ACCOUNT DETAILS OF THE APPLICANT**

Applicants should refer to instructions contained in paragraphs 4.1.1, 4.1.2 and 4.1.3.

**4.2.2 FIELD 4 & 5: APPLICATION REVISION ‘FROM’ AND ‘TO’**

- (a) Apart from mentioning the revised number of shares in the Revision Form, the Applicant must also mention the details of shares applied for given in his or her Application Form or earlier Revision Form.
- (b) In case of revision of applications by RIIs, Employees and Retail Individual Shareholders, such Applicants should ensure that the application amount should exceed Rs. 2,00,000/- due to revision and the application may be considered, subject to eligibility, for allocation under the Non-Institutional Category.

**4.2.3 FIELD 6: PAYMENT DETAILS**

- (a) All Applicants are required to make payment of the full application amount along with the Revision Form.
- (b) Applicant may Issue instructions to block the revised amount in the ASBA Account, to Designated Branch through whom such Applicant had placed the original application to enable the relevant SCSB to block the additional application amount, if any.

**4.2.4 FIELDS 7: SIGNATURES AND ACKNOWLEDGEMENTS**

Applicants may refer to instructions contained at paragraphs 4.1.8 and 4.1.9 for this purpose.

**4.3 SUBMISSION OF REVISION FORM/ APPLICATION FORM**

**4.3.1 Applicants may submit completed application form / Revision Form in the following manner:-**

<b>Mode of Application</b>	<b>Submission of Application Form</b>
All Investors Application	To the Application Collecting Intermediaries as mentioned in the Prospectus/ Application Form

**SECTION 5: ISSUE PROCEDURE IN FIXED PRICE ISSUE**

**5.1 APPLICANTS MAY NOTE THAT THERE IS NO BID CUM APPLICATION FORM IN A FIXED PRICE ISSUE**

As the Issue Price is mentioned in the Fixed Price Issue therefore on filing of the Prospectus with the RoC, the Application so submitted is considered as the application form.

Applicants may only use the specified Application Form for the purpose of making an Application in terms of the Prospectus which may be submitted through Application Collecting Intermediaries and apply only through ASBA facility.

ASBA Applicants may submit an Application Form either in physical/electronic form to the Application Collecting Intermediaries authorising blocking of funds that are available in the bank account specified in the Application Form only (“ASBA Account”). The Application Form is also made available on the websites of the Stock Exchanges at least one day prior to the Issue Opening Date.

In a fixed price Issue, allocation in the net offer to the public category is made as follows:

minimum fifty per cent to Retail Individual Investors; and remaining to (i) individual investors other than Retail Individual Investors; and (ii) other Applicants including corporate bodies or institutions, irrespective of the number of specified securities applied for. The unsubscribed portion in either of the categories specified above may be allocated to the Applicants in the other category.

## 5.2 GROUNDS OF REJECTIONS

Applicants are advised to note that Applications are liable to be rejected inter alia on the following technical grounds:

- Amount blocked does not tally with the amount payable for the Equity Shares applied for;
- In case of partnership firms, Equity Shares may be registered in the names of the individual partners and no firm as such shall be entitled to apply;
- Application by persons not competent to contract under the Indian Contract Act, 1872 including minors, insane persons;
- PAN not mentioned in the Application Form;
- GIR number furnished instead of PAN;
- Applications for lower number of Equity Shares than specified for that category of investors;
- Applications at a price other than the Fixed Price of the Issue;
- Applications for number of Equity Shares which are not in multiples of 6,000;
- Category not ticked;
- Multiple Applications as defined in the Prospectus;
- In case of Application under power of attorney or by limited companies, corporate, trust etc., where relevant documents are not submitted;
- Applications accompanied by Stock invest/ money order/ postal order/ cash/ cheque/ demand draft/ pay order;
- Signature of sole Applicant is missing;
- Application Forms are not delivered by the Applicant within the time prescribed as per the Application Forms, Issue Opening Date advertisement and the Prospectus and as per the instructions in the Prospectus and the Application Forms;
- In case no corresponding record is available with the Depositories that matches three parameters namely, names of the Applicants (including the order of names of joint holders), the Depository Participant's identity (DP ID) and the beneficiary's account number;
- Applications for amounts greater than the maximum permissible amounts prescribed by the regulations;
- Applications by OCBs;
- Applications by US persons other than in reliance on Regulation S or "qualified institutional buyers" as defined in Rule 144A under the Securities Act;
- Applications not duly signed by the sole/ first Applicant;
- Applications by any persons outside India if not in compliance with applicable foreign and Indian laws;
- Applications that do not comply with the securities laws of their respective jurisdictions are liable to be rejected;

- Applications by persons prohibited from buying, selling or dealing in the shares directly or indirectly by SEBI or any other regulatory authority;
- Applications by persons who are not eligible to acquire Equity Shares of the Company in terms of all applicable laws, rules, regulations, guidelines, and approvals;
- Applications or revisions thereof by QIB Applicants, Non Institutional Applicants where the Application Amount is in excess of Rs. 2,00,000, received after 3.00 pm on the Issue Closing Date , unless the extended time is permitted by BSE.
- Details of ASBA Account not provided in the Application form

For details of instructions in relation to the Application Form, Applicants may refer to the relevant section the GID.

**APPLICANTS SHOULD NOTE THAT IN CASE THE PAN, THE DP ID AND CLIENT ID MENTIONED IN THE APPLICATION FORM AND ENTERED INTO THE ELECTRONIC APPLICATION SYSTEM OF THE STOCK EXCHANGES BY THE APPLICATION COLLECTING INTERMEDIARIES DO NOT MATCH WITH PAN, THE DP ID AND CLIENT ID AVAILABLE IN THE DEPOSITORY DATABASE, THE APPLICATION FORM IS LIABLE TO BE REJECTED.**

## **SECTION 6: ISSUE PROCEDURE IN BOOK BUILT ISSUE**

This being Fixed Price Issue, this section is not applicable for this Issue.

## **SECTION 7: ALLOTMENT PROCEDURE AND BASIS OF ALLOTMENT**

### **7.1 BASIS OF ALLOTMENT**

Allotment will be made in consultation with the SME Platform of BSE (The Designated Stock Exchange). In the event of oversubscription, the allotment will be made on a proportionate basis in marketable lots as set forth hereunder:

- (a) The total number of Shares to be allocated to each category as a whole shall be arrived at on a proportionate basis i.e. the total number of Shares applied for in that category multiplied by the inverse of the over subscription ratio (number of Applicants in the category x number of Shares applied for).
- (b) The number of Shares to be allocated to the successful Applicants will be arrived at on a proportionate basis in marketable lots (i.e. Total number of Shares applied for into the inverse of the over subscription ratio).
- (c) For applications where the proportionate allotment works out to less than 6,000 equity shares the allotment will be made as follows:
  - i. Each successful Applicant shall be allotted 6,000 equity shares; and
  - ii. The successful Applicants out of the total applicants for that category shall be determined by the drawl of lots in such a manner that the total number of Shares allotted in that category is equal to the number of Shares worked out as per (2) above.
- (d) If the proportionate allotment to an Applicant works out to a number that is not a multiple of 6,000 equity shares, the Applicant would be allotted Shares by rounding off to the nearest multiple of 6,000 equity shares subject to a minimum allotment of 6,000 equity shares.
- (e) If the Shares allotted on a proportionate basis to any category is more than the Shares allotted to the Applicants in that category, the balance available Shares or allocation shall be first adjusted against any category, where the allotted Shares are not sufficient for proportionate

allotment to the successful Applicants in that category, the balance Shares, if any, remaining after such adjustment will be added to the category comprising Applicants applying for the minimum number of Shares. If as a result of the process of rounding off to the nearest multiple of 6,000 Equity Shares, results in the actual allotment being higher than the shares offered, the final allotment may be higher at the sole discretion of the Board of Directors, up to 110% of the size of the offer specified under the Capital Structure mentioned in the Prospectus.

- (f) The above proportionate allotment of Shares in an Issue that is oversubscribed shall be subject to the reservation for Retail individual Applicants as described below:
- i. As per Regulation 43 (4) of SEBI (ICDR), Regulations, as the retail individual investor category is entitled to more than fifty per cent on proportionate basis, the retail individual investors shall be allocated that higher percentage.
  - ii. The balance net offer of shares to the public shall be made available for allotment to
 - individual applicants other than retails individual investors and
 - other investors, including corporate bodies/ institutions irrespective of number of shares applied for.
  - iii. The unsubscribed portion of the net offer to any one of the categories specified in a) or b) shall/may be made available for allocation to applicants in the other category, if so required.

“Retail Individual Investor” means an investor who applies for shares of value of not more than Rs. 2,00,000/-. Investors may note that in case of over subscription allotment shall be on proportionate basis and will be finalized in consultation with BSE.

The Executive Director / Managing Director of BSE - the Designated Stock Exchange in addition to Lead Manager and Registrar to the Public Issue shall be responsible to ensure that the basis of allotment is finalized in a fair and proper manner in accordance with the SEBI (ICDR) Regulations.

## **7.2 DESIGNATED DATE AND ALLOTMENT OF EQUITY SHARES**

- (a) **Designated Date:** On the Designated Date, the SCSBs shall transfer the funds represented by allocation of Equity Shares into the Public Issue Account with the Bankers to the Issue.
- (b) **Issuance of Allotment Advice:** Upon approval of the Basis of Allotment by the Designated Stock Exchange, the Registrar shall upload the same on its website. On the basis of the approved Basis of Allotment, the Issuer shall pass necessary corporate action to facilitate the Allotment and credit of Equity Shares. Applicants **are advised to instruct their Depository Participant to accept the Equity Shares that may be allotted to them pursuant to the Issue.**

Pursuant to confirmation of such corporate actions, the Registrar will dispatch Allotment Advice to the Applicants who have been Allotted Equity Shares in the Issue.

- (c) The dispatch of Allotment Advice shall be deemed a valid, binding and irrevocable contract.
- (d) Issuer will ensure that: (i) the Allotment of Equity Shares; and (ii) initiate corporate action for credit of shares to the successful Applicants Depository Account will be completed within 4 Working Days of the Issue Closing Date. The Issuer also ensures the credit of shares to the successful Applicant's depository account is completed within one Working Day from the date of Allotment, after the funds are transferred from the Public Issue Account on the Designated Date.

## **SECTION 8: INTEREST AND REFUNDS**

### **8.1 COMPLETION OF FORMALITIES FOR LISTING & COMMENCEMENT OF TRADING:**

The Issuer may ensure that all steps for the completion of the necessary formalities for listing and commencement of trading at all the Stock Exchanges are taken within 6 Working Days of the Issue Closing Date. The Registrar to the Issue may give instructions for credit to Equity Shares the beneficiary account with DPs, and dispatch the Allotment Advice within 6 Working Days of the Issue Closing Date.

### **8.2 GROUNDS FOR REFUND**

#### **8.2.1 NON RECEIPT OF LISTING PERMISSION**

An Issuer makes an application to the Stock Exchange(s) for permission to deal in/list and for an official quotation of the Equity Shares. All the Stock Exchanges from where such permission is sought are disclosed in Prospectus. The Designated Stock Exchange may be as disclosed in the Prospectus with which the Basis of Allotment may be finalised.

If the permissions to deal in and for an official quotation of the Equity Shares are not granted by any of the Stock Exchange(s), the Issuer may forthwith repay, without interest, all moneys received from the Applicants in pursuance of the Prospectus.

If such money is not repaid within eight days after the Issuer becomes liable to repay it, then the Issuer and every director of the Issuer who is an officer in default may, on and from such expiry of eight days, be liable to repay the money, with interest at such rate, as prescribed under Section 73 of the Companies Act, and as disclosed in the Prospectus.

#### **8.2.2 MINIMUM SUBSCRIPTION**

This Issue is not restricted to any minimum subscription level. This Issue is 100% underwritten. As per Section 39 of the Companies Act, 2013, if the “stated minimum amount” has not be subscribed and the sum payable on application is not received within a period of 30 days from the date of the Prospectus, the application money has to be returned within such period as may be prescribed. If the Issuer does not receive the subscription of 100% of the Issue through the offer document including devolvement of Underwriters within sixty days from the date of closure of the Issue, the Issuer shall forthwith refund the entire subscription amount received. If there is a delay beyond eight days after the Issuer becomes liable to pay the amount, the Issuer shall pay interest prescribed under section 73 of the Companies Act, 1956 (or the Company shall follow any other substitution or additional provisions as has been or may be notified under the Companies Act, 2013).

#### **8.2.3 MINIMUM NUMBER OF ALLOTTEES**

The Issuer may ensure that the number of prospective Allottees to whom Equity Shares may be allotted may not be less than 50 failing which the entire application monies may be refunded forthwith.

### **8.3 MODE OF REFUND**

Within 6 Working Days of the Issue Closing Date, the Registrar to the Issue may give instructions to SCSBs for unblocking the amount in ASBA Account on unsuccessful Application and also for any excess amount blocked on Application.

#### **8.3.1 Mode of making refunds**

The Registrar to the Issue may instruct the controlling branch of the SCSB to unblock the funds in the relevant ASBA Account for any withdrawn, rejected or unsuccessful ASBA applications or in the event of withdrawal or failure of the Issue.

#### 8.4 INTEREST IN CASE OF DELAY IN ALLOTMENT OR REFUND

The Issuer may pay interest at the rate of 15% per annum /or demat credits are not made to Applicants or instructions for unblocking of funds in the ASBA Account are dispatched within the 4 Working days of the Issue Closing Date.

The Issuer may pay interest at 15% per annum for any delay beyond 6 days from the Issue Closing Date, if Allotment is not made.

### SECTION 9: GLOSSARY AND ABBREVIATIONS

*Unless the context otherwise indicates or implies, certain definitions and abbreviations used in the document may have the meaning as provided below. References to any legislation, act or regulation may be to such legislation, act or regulation as amended from time to time.*

Term	Description
Acknowledgement Slip	The slip or document issued by the Designated Intermediary to an Applicant as proof of registration of the Application.
Allotment/ Allot/ Allotted	Unless the context otherwise requires, issue / allotment of Equity Shares pursuant to the Issue to successful Applicants.
Allottee	An applicant to whom the Equity Shares are being / have been issued /allotted.
Allotment Advice	Note or advice or intimation of Allotment sent to the Bidders/Applicants who have been allotted Equity Shares after the Basis of Allotment has been approved by the designated Stock Exchanges.
Applicant	Any prospective investor who makes an application through ASBA pursuant to the terms of the Prospectus and the Application Form.
Application	An indication to make an offer during the Issue Period by an Applicant pursuant to submission of an Application Form, to subscribe for or purchase our Equity Shares at Issue Price, including all revisions and modifications thereto, to the extent permissible under the SEBI ICDR Regulations
Application Form	The form in terms of which Applicant should make an application for Allotment incase of Issues other than Book Built Issues, includes Fixed Price Issue.
Application Collecting Intermediaries	<ul style="list-style-type: none"> <li>i) an SCSB, with whom the bank account to be blocked, is maintained</li> <li>ii) a syndicate member (or sub-syndicate member), if any</li> <li>iii) a stock broker registered with a recognised stock exchange (and whose name is mentioned on the website of the stock exchange as eligible for this activity) ('broker')</li> <li>iv) a depository participant ('DP') (whose name is mentioned on the website of the stock exchange as eligible for this activity)</li> <li>v) a registrar to an issue and share transfer agent ('RTA') (whose name is mentioned on the website of the stock exchange as eligible for this activity)</li> </ul>
Application Supported Blocked Amount/(ASBA)/ ASBA	An application, whether physical or electronic, used by all Applicants to make application authorizing a SCSB to block the application amount in the ASBA Account maintained with such SCSB.
ASBA Account	Account maintained by an ASBA Applicant with a SCSB which will be blocked by such SCSB to the extent of the appropriate Application Amount of the ASBA Applicant and as defined in the Application Form.

Term	Description
ASBA Application	An application made by an ASBA Applicant
ASBA Applicant	Prospective/Applicants in the Issue who apply through ASBA
Application Amount	The value indicated in Application form and payable by the Applicant upon the submission of the Applicant, less discounts (if applicable)
Banker(s) to the Company	Such banks which are disclosed as Bankers to our Company in the chapter titled " <i>General Information</i> " on page 68 of the Prospectus
Banker(s) and Refund Banker to the Issue	The bank(s), which are clearing members and are registered with SEBI as Banker(s) to the Issue and Refund Banker to the Issue, with whom the Public Issue Account for the Issue will be opened, in this case being ICICI Bank Limited and IndsInd Bank Limited
Bankers to the Issue Agreement	The Bankers to the Issue agreement dated May 18, 2016 between our Company, Lead Manager, Banker and Refund Banker to the Issue and Registrar to the Issue
Basis of Allotment	The basis on which the Equity Shares will be allotted as described in the section titled " <i>Issue Procedure</i> " beginning on page no. 347 of the Prospectus.
Broker Centres	Broker centres notified by the Stock Exchanges, where the Applicants can submit the Application Forms to a Registered Broker. The details of such broker centres, along with the names and contact details of the Registered Brokers, are available on the website of the BSE on the following link:- <a href="http://www.bseindia.com/Markets/PublicIssues/brokercentres_new.aspx?expandable=6">http://www.bseindia.com/Markets/PublicIssues/brokercentres_new.aspx?expandable=6</a>
BSE	BSE Limited.
Issue Closing Date	Tuesday, July 5, 2016
Issue Opening Date	Thursday, June 30, 2016
Issue Period	The period between the Issue Opening Date and the Issue Closing Date inclusive of both days and during which prospective Applicants can submit their Applications.
Book Building Process/ Book Building Method	The book building process as provided under SEBI ICDR Regulations, 2009
Lead Manager(s)/Lead Manager/ LM	The Lead Manager for the Issue being Pantomath Capital Advisors Private Limited.
CAN/Confirmation of Allotment Note	The note or advice or intimation sent to each successful Applicant indicating the Equity Shares which will be Allotted, after approval of Basis of Allotment by the Designated Stock Exchange.
Collecting Depository Participant or CDP	A depository participant as defined under the Depositories Act, 1996, registered with SEBI and who is eligible to procure Applications at the Designated CDP Locations in terms of circular no. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 issued by SEBI
Client ID	Client Identification Number maintained with one of the Depositories in relation to demat account.
Collecting Centres	Centres at which the Designated Intermediaries shall accept the Application Forms, being the Designated SCSB Branch for SCSBs, Specified Locations for Syndicate, Broker Centres for Registered Brokers, Designated RTA Locations for RTAs and Designated CDP Locations for CDPs
Controlling Branches of SCSBs	Such branches of the SCSBs which co-ordinate Applications under this Issue made by the Applicants with the Lead Manager, the Registrar to the Issue and the Stock Exchanges, a list of which is provided on <a href="http://www.sebi.gov.in">http://www.sebi.gov.in</a>

<b>Term</b>	<b>Description</b>
Companies Act	The Companies Act, 2013 and amendments thereto and the Companies Act, 1956, to the extent applicable
DP	Depository Participant
DP ID	Depository Participant's Identification Number
Depositories	National Securities Depository Limited and Central Depository Services (India) Limited
Demographic Details	The demographic details of the Applicants such as their Address, PAN, Occupation and Bank Account details.
Designated Branches	Such branches of the SCSBs which shall collect the ASBA Application Form from the ASBA Applicant and a list of which is available on <a href="http://www.sebi.gov.in/sebiweb/home/detail/32791/no/List-of-Self-Certified-Syndicate-Banks-under-the-ASBA-facility">http://www.sebi.gov.in/sebiweb/home/detail/32791/no/List-of-Self-Certified-Syndicate-Banks-under-the-ASBA-facility</a>
Designated Date	The date on which funds are transferred from the ASBA Accounts to the Public Issue Account in terms of the Prospectus.
Designated Stock Exchange	The designated stock exchange as disclosed in the Draft Prospectus/Prospectus of the Issuer
Discount	Discount to the Issue Price that may be provided to Bidders/Applicants in accordance with the SEBI ICDR Regulations, 2009.
Draft Prospectus	The draft prospectus filed with the Designated stock exchange in case of Fixed Price Issues and which may mention a price or a Price Band
Designated CDP Locations	Such centres of the CDPs where Applicant can submit the Application Forms. The details of such Designated CDP Locations, along with names and contact details of the Collecting Depository Participants eligible to accept Application Forms are available on the website of the Stock Exchange ( <a href="http://www.bseindia.com">www.bseindia.com</a> ) and updated from time to time
Designated RTA Locations	Such centres of the RTAs where Applicants can submit the Application Forms. The details of such Designated RTA Locations, along with the names and contact details of the RTAs are available on the website of the Stock Exchange ( <a href="http://www.bseindia.com">www.bseindia.com</a> ) and updated from time to time
Employees	Employees of an Issuer as defined under SEBI ICDR Regulations, 2009 and including, in case of a new company, persons in the permanent and full time employment of the promoting companies excluding the promoter and immediate relatives of the promoter. For further details /Applicant may refer to the Prospectus
Equity Shares	Equity shares of the Issuer
FCNR Account	Foreign Currency Non-Resident Account
Applicant	The Applicant whose name appears first in the Application Form or Revision Form
FPI(s)	Foreign Portfolio Investor
Fixed Price Issue/ Fixed Price Process/Fixed Price Method	The Fixed Price process as provided under SEBI ICDR Regulations, 2009, in terms of which the Issue is being made
FPO	Further public offering
Foreign Venture Capital Investors or FVCIs	Foreign Venture Capital Investors as defined and registered with SEBI under the SEBI (Foreign Venture Capital Investors) Regulations, 2000
IPO	Initial public offering

<b>Term</b>	<b>Description</b>
Issue	Public Issue of Equity Shares of the Issuer including the Offer for Sale if applicable
Issuer/ Company	The Issuer proposing the initial public offering/further public offering as applicable
Issue Price	The final price, less discount (if applicable) at which the Equity Shares may be Allotted in terms of the Prospectus. The Issue Price may be decided by the Issuer in consultation with the Lead Manager(s)
Maximum Allottees	RII The maximum number of RIIs who can be allotted the minimum Application Lot. This is computed by dividing the total number of Equity Shares available for Allotment to RIIs by the minimum Application Lot.
MICR	Magnetic Ink Character Recognition - nine-digit code as appearing on a cheque leaf
Mutual Fund	A mutual fund registered with SEBI under the SEBI (Mutual Funds) Regulations, 1996
NRE Account	Non-Resident External Account
NRI	NRIs from such jurisdictions outside India where it is not unlawful to make an offer or invitation under the Issue and in relation to whom the RHP/Prospectus constitutes an invitation to subscribe to or purchase the Equity Shares
NRO Account	Non-Resident Ordinary Account
Net Issue	The Issue less Market Maker Reservation Portion
Non-Institutional Investors or NIIs	All Applicants, including Category III FPIs that are not QIBs (including Anchor Investors) or Retail Individual Investors, who have apply for Equity Shares for an amount of more than Rs. 200,000 but not including NRIs other than Eligible NRIs
Non-Institutional Category	The portion of the Issue being such number of Equity Shares available for allocation to NIIs on a proportionate basis and as disclosed in the Prospectus and the Application Form
Non-Resident	A person resident outside India, as defined under FEMA and includes Eligible NRIs, FPIs registered with SEBI and FVCIs registered with SEBI
OCB/Overseas Corporate Body	Overseas Corporate Body means and includes an entity defined in clause (xi) of Regulation 2 of the Foreign Exchange Management (Withdrawal of General Permission to Overseas Corporate Bodies (OCB's) Regulations 2003 and which was in existence on the date of the commencement of these Regulations and immediately prior to such commencement was eligible to undertake transactions pursuant to the general permission granted under the Regulations. OCBs are not allowed to invest in this Issue.
Offer for Sale	Public offer of such number of Equity Shares as disclosed in the RHP/Prospectus through an offer for sale by the Selling Shareholder
Other Investors	Investors other than Retail Individual Investors in a Fixed Price Issue. These include individual applicants other than retail individual investors and other investors including corporate bodies or institutions irrespective of the number of specified securities applied for.
PAN	Permanent Account Number allotted under the Income Tax Act, 1961
Prospectus	The prospectus to be filed with the RoC in accordance with Section 60 of the Companies Act 1956 read with section 26 of Companies Act 2013, containing the Issue Price, the size of the Issue and certain other information
Public Issue Account	An account opened with the Banker to the Issue to receive monies from the ASBA Accounts on the Designated Date
QIB Category or	The portion of the Issue being such number of Equity Shares to be Allotted to

<b>Term</b>	<b>Description</b>
Qualified Institutional Buyers or QIBs	QIBs on a proportionate basis As defined under SEBI ICDR Regulations, 2009
Refunds through electronic transfer of funds	Refunds through ASBA
Registrar to the Issue/RTI	The Registrar to the Issue as disclosed in the Draft Prospectus / Prospectus and Application Form
Reserved Category/ Categories	Categories of persons eligible for making application under reservation portion
Reservation Portion	The portion of the Issue reserved for category of eligible Applicants as provided under the SEBI ICDR Regulations, 2009
Retail Individual Investors / RIIs	Investors who applies or for a value of not more than Rs. 2,00,000.
Retail Individual Shareholders	Shareholders of a listed Issuer who applies for a value of not more than Rs. 2,00,000.
Retail Category	The portion of the Issue being such number of Equity Shares available for allocation to RIIs which shall not be less than the minimum bid lot, subject to availability in RII category and the remaining shares to be allotted on proportionate basis.
Revision Form	The form used by the Applicant in an issue to modify the quantity of Equity Shares in an Application Forms or any previous Revision Form(s)
RoC	The Registrar of Companies
SEBI	The Securities and Exchange Board of India constituted under the Securities and Exchange Board of India Act, 1992
SEBI ICDR Regulations, 2009	The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009
Self Certified Syndicate Bank(s) or SCSB(s)	A bank registered with SEBI, which offers the facility of ASBA and a list of which is available on <a href="http://www.sebi.gov.in/cms/sebi_data/attachdocs/1316087201341.html">http://www.sebi.gov.in/cms/sebi_data/attachdocs/1316087201341.html</a>
SME IPO	Initial public offering as chapter XB of SEBI (ICDR) Regulation
SME Issuer	The Company making the Issue under chapter XB of SEBI (ICDR) Regulation
Stock Exchanges/SE	The stock exchanges as disclosed in the Draft Prospectus/ Prospectus of the Issuer where the Equity Shares Allotted pursuant to the Issue are proposed to be listed
Self Certified Syndicate Bank(s) or SCSB(s)	A Bank which is registered with SEBI under SEBI (Bankers to an Issue) Regulations, 1994 and offers services of ASBA including blocking of bank account, a list of which is available on <a href="http://www.sebi.gov.in/sebiweb/home/detail/32791/no/List-of-Self-Certified-Syndicate-Banks-under-the-ASBA-facility">http://www.sebi.gov.in/sebiweb/home/detail/32791/no/List-of-Self-Certified-Syndicate-Banks-under-the-ASBA-facility</a>
Specified Locations	Collection centres where Application Forms will be accepted, a list of which is included in the Application Form
Underwriters	The Lead Manager(s)
Underwriting Agreement	The agreement dated entered into between the Underwriters and our Company
Working Day	All trading days excluding Sunday and bank holidays