

ShineFashions(India) Ltd.
Shine Fashions (India) Limited
Corporate Identity Number: - U17299MH2019PLC330440

Our Company was incorporated as a public limited company under the Companies Act, 2013 and registered with the Registrar of Companies, Central Registration Centre with the name & style "Shine Fashions (India) Limited" pursuant to a certificate of incorporation dated September 11, 2019. Subsequently, our Company has acquired the entire business with the assets and liabilities of M/s, A. M. Fabrics sole proprietorship concern of father of our Promoter Mr. Anil Mehta vide Business Transfer Agreement dated September 30, 2019. The Corporate Identity Number of our Company is U17299MH2019PLC330440. For further details, please refer to the section titled "History and Certain Corporate Matters" on page no. 95 of the Prospectus

Registered Office: Office no. 605, 6th floor, Marathon Chamber, P.K Road, Panch Rasta, Mulund West ,Mumbai -400080, Maharashtra. **Tel:** +022-2593 9522

Contact Person: Ms Nidhi Jain, Company Secretary and Compliance Officer

Email: shinefashionscs@gmail.com **Website:** www.amfabrics.in

INITIAL PUBLIC ISSUE OF 3,99,000 EQUITY SHARES OF FACE VALUE OF ₹ 10 EACH ("EQUITY SHARES") OF SHINE FASHIONS (INDIA) LIMITED ("OUR COMPANY" OR "ISSUER") FOR CASH AT A PRICE OF ₹ 40.00 PER EQUITY SHARE (INCLUDING A SHARE PREMIUM OF ₹ 30.00 PER EQUITY SHARE) ("ISSUE PRICE") AGGREGATING TO ₹ 159.60 LAKHS ("ISSUE") OF WHICH 21,000 EQUITY SHARES OF FACE VALUE OF ₹ 10.00 EACH FOR A CASH PRICE OF ₹ 40.00 PER EQUITY SHARE, AGGREGATING TO ₹ 8.40 LAKHS WILL BE RESERVED FOR SUBSCRIPTION BY MARKET MAKER ("MARKET MAKER RESERVATION PORTION"). THE ISSUE LESS THE MARKET MAKER RESERVATION PORTION I.E. ISSUE OF 3,78,000 EQUITY SHARES OF FACE VALUE OF ₹ 10.00 EACH AT AN ISSUE PRICE OF ₹ 40.00 PER EQUITY SHARE AGGREGATING TO ₹ 151.20 LAKHS (IS HEREINAFTER REFERRED TO AS THE "NET ISSUE"). THE ISSUE AND THE NET ISSUE WILL CONSTITUTE 28.52 % AND 27.02%,, RESPECTIVELY OF THE POST ISSUE PAID UP EQUITY SHARE CAPITAL OF OUR COMPANY. FOR FURTHER DETAILS, PLEASE REFER TO SECTION TITLED "TERMS OF THE ISSUE" BEGINNING ON PAGE 162 OF THE PROSPECTUS.

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), Companies Act, 1956 (wherever applicable), 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, 2018. 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 Applicants should rely on their own examination of the Company and the Issue, and should carefully read the Draft Prospectus/ Prospectus before investing in the Issue.

SEBI through its circular no. SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 1, 2018 and as modified through its circular SEBI/HO/CFD/DIL2/CIR/P/2019/50 dated April 3, 2019, circular no. SEBI/HO/CFD/DIL2/CIR/P/2019/76 dated June 28, 2019 and circular no. EBI/HO/CFD/DIL2/CIR/P/2019/85 dated July 26, 2019 (together, the "UPI Circular") has proposed to introduce an alternate payment mechanism using Unified Payments Interface ("UPI") and consequent reduction in timelines in a phased manner. From January 1, 2019, the UPI mechanism for RIIs applying through Designated Intermediaries will be made effective along with the existing process and existing timeline of T+6 days. The same was applicable until June 30, 2019 ("UPI Phase I"). The same will continue for a period of three months or launch of five main board public issues, whichever is later ("UPI Phase I"). Currently, for application by RIIs through Designated Intermediaries, the existing process of physical movement of forms from Designated Intermediaries to SCSBs for blocking of funds is discontinued and RIIs submitting their Application Forms through Designated Intermediaries (other than SCSBs) can only use the UPI mechanism with existing timeline of T+6 days for a period of three months until September 30, 2019 or launch of five main board public issues, whichever is later ("UPI Phase II"). Subsequently, the final reduced timeline will be made effective using the UPI mechanism

for applications by RIIs (“UPI Phase III”), as may be prescribed by SEBI. This Issue will be under UPI Phase II.

Merchant Banker shall be the nodal entity for any issues arising out of public issuance process.

In terms of regulation 23(5) and regulation 271 of SEBI (Issue of Capital and Disclosure Requirements) Regulations, 2018, the timelines and processes mentioned in SEBI Circular. No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019 shall continue to form part of the agreements being signed between the intermediaries involved in the public issuance process and lead managers shall continue to coordinate with intermediaries involved in the said process.

For delayed unblock applications, investor must be compensated at a uniform rate of Rs.100/- per day for the entire duration of delay since ‘T+4’. Merchant banker will fix the liability on the intermediary responsible for the delay in unblocking.

TABLE OF CONTENT

	PARTICULAR	PAGE NUMBER
SECTION 1	PURPOSE OF THE GENERAL INFORMATION DOCUMENT	4
SECTION 2	BRIEF INTRODUCTION TO IPOs ON SME EXCHANGE	5
SECTION 3	CATEGORY OF INVESTORS ELIGIBLE TO PARTICIPATE IN AN ISSUE	9
SECTION 4	APPLYING IN THE ISSUE	10
SECTION 5	ISSUE PROCEDURE IN FIXED PRICE ISSUE	27
SECTION 6	ISSUE PROCEDURE IN BOOK BUILT ISSUE	28
SECTION 7	ALLOTMENT PROCEDURE AND BASIS OF ALLOTMENT	29
SECTION 8	INTEREST AND REFUNDS	31
SECTION 9	GLOSSARY AND ABBREVIATIONS	33

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

This document is applicable to the public issues undertaken inter-alia through Fixed Price Issues / Offer. 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, 2018 (—SEBI ICDR Regulations, 2018).

Applicants should note that investment in equity and equity related securities involves risk and Applicant should not invest any funds in the Issue / Offer 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/ Offer and the relevant information about the Company undertaking the Issue / Offer; are set out in the Prospectus filed by the Company with the Registrar of Companies (—RoC). Applicants should carefully read the entire Prospectus and the Application Form and the Abridged Prospectus of the Company in which they are proposing to invest through the Issue / Offer. 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 Company is available on the websites of stock exchange(s), on the website(s) of the LM(s) to the Issue / Offer and on the website of Securities and Exchange Board of India (—SEBI) at 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 / Company 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, 2018, if applicable. For details of compliance with the eligibility requirements by the Issuer, Applicants may refer to the Prospectus.

The Issuer / Company may also undertake IPO under of chapter IX of the SEBI (ICDR) Regulations, wherein as per Regulation 229:

- Regulation 229 (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 this Chapter.
- Regulation 229 (2): An issuer whose post-issue face value capital is more than ten crore rupees and upto twenty five crore rupees, may also issue its specified securities in accordance with provisions of this Chapter.

The present Issue being made under Regulation 229 (1) of Chapter IX of SEBI (ICDR) Regulation 2018.

2.2 Other Eligibility Requirements

In addition to the eligibility requirements specified in paragraphs 2.1, an Issuer / Company proposing to undertake an IPO is required to comply with various other requirements as specified in the SEBI ICDR Regulations, 2018, the Companies Act, 2013, the Companies Act, 1956 (to the extent applicable) (the —Companies Act), 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 229 of Chapter IX of SEBI (ICDR) Regulations:

- In accordance with Regulation 260(1) of the SEBI (ICDR) Regulations, Issue / Offer has to be 100% underwritten and the LM has to underwrite at least 15% of the total issue / Offer size.
- In accordance with Regulation 268(1) of the SEBI (ICDR) Regulations, total number of proposed allottees in the Issue / Offer 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, the Selling Shareholder(s) and every officer in default shall, on and from expiry of eight days, be liable to repay such application money, with interest as prescribed section 73 under Companies Act, 2013.
- In accordance with Regulation 246 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.
- In accordance with Regulation 261(1) 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 / Offer.
- The Net worth (excluding revaluation reserves) of the Issuer / Company shall be positive as per the latest audited 4 financial results.
- The Issuer / Company /firm (or the firm which has been converted into the company) should have a (combined) track record of at least 3 years. The company /firm (or the firm which has been converted into the company) should have combined positive cash accruals (earnings before depreciation and tax) from operations for at least 2 financial years preceding the application and its net worth should be positive.
- The Post-issue / Offer paid up capital of the Issuer / Company shall not be more than Rs. 25 Crores.
- The Issuer / Company shall mandatorily facilitate trading in demat securities.
- The Issuer / Company should not been referred to Board for Industrial and Financial Reconstruction.
- No petition for winding up is admitted by a court of competent jurisdiction against the Issuer / Company nor has a liquidator been appointed.
- 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.
- No change in the promoter/s of the Company in the preceding one year from date of filing application to BSE for listing on SME segment.
- The Company should have a website.

Issuer / Company shall also comply with all the other requirements as laid down for such an Issue / Offer under Chapter IX of SEBI (ICDR) Regulations and subsequent circulars and guidelines issued by SEBI and the Stock Exchange.

Thus Company is eligible for the Issue / Offer in accordance with regulation 229(2) and other provisions of Chapter IX of the SEBI (ICDR) Regulations as the post issue / Offer face value capital exceed Rs. 10 Crores but is less than Rs. 25.00 Crores. Company also complies with the eligibility conditions laid by the SME Platform of BSE (BSE SME) for listing of our Equity Shares.

For details of compliance with the eligibility requirements by the Issuer /Company, Applicants may refer to the Prospectus/abridged Prospectus.

2.3 Types of Public Issues – Fixed Price Issues and Book Built Issues

In accordance with the provisions of the SEBI ICDR Regulations, 2018, an Issuer / Company 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 / Company 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 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 / Company 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 may 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.

In case of a Book Built Offer, the Issuer may close the Bid/Offer Period for QIBs one Working Day prior to the Bid/Offer Closing Date if disclosures to that effect are made in the RHP. In case of revision in the Price Band in Book Built Offers the Bid/Offer Period may be extended by at least three Working Days, subject to the total Bid/Offer Period not exceeding ten Working Days. For details of any revision of the Price Band, Bidders/Applicants may check the announcements made by the Issuer on the websites of the Stock Exchanges and the BRLM(s), and the advertisement in the newspaper(s) issued in this regard.

In case of force majeure, banking strike or similar circumstances, the Issuer may, for reasons to be recorded in writing, extend the bidding (Offer) period for a minimum period of three working days, subject to the total Bid/Offer Period not exceeding 10 Working Days.

2.5 Migration to Main Board

SME Issuer may migrate to the Main Board of Stock Exchange from the SME Exchange at a later date subject to the following:

- (a) If the Paid up Capital of our 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 promoters 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 our Company has obtained in-principal approval from the main board), we shall have to apply to BSE for listing our shares on its Main Board subject to the fulfillment 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 Rs. 10 crores but below Rs. 25 crores, we 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 promoters 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. The above clause is further subject to Exchange circular on migration to main board as amended from time to time.

In accordance with the BSE Circular, our Company will have to be mandatorily listed and traded on the BSE SME 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 IX of the SEBI (ICDR) Regulations.

2.6 Flowchart of Timelines

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

Flow chart of timeline for Phase II

S. No	Day	Retail applications with UPI	QIB/NII applications
13	T+1	<ul style="list-style-type: none"> Sponsor Bank may not accept bid details from Stock Exchanges post 11:00 a.m Sponsor Bank to initiate request for blocking of funds to investor for any balance applications Applicant to accept mandate request for blocking of funds prior to cut off-time of 12:00 p.m Sponsor Bank to send Final Certificate to the registrar through stock exchange by 6:00 p.m After the closure of modification & mandate acceptance by the Applicant, NPCI shall share the analysis of failures in UPI mandate transactions with the Sponsor Bank by 8:00 p.m Sponsor Bank shall share the report received from NPCI with the BRLMs by 8:15 p.m BRLMs shall share the report received from the Sponsor Bank with SEBI by 9:00 p.m 	<ul style="list-style-type: none"> Intermediaries to forward a schedule as per requisite format and application forms to the designated branches of the respective SCSBs for blocking of funds Designated branches of SCSBs may not accept schedule and applications after T+1 day (11:00 a.m.) SCSBs to send Final Certificate to the registrar by 6:00 p.m
14	T+2	<ul style="list-style-type: none"> Third party confirmation process to be initiated by the Registrar not later than 9:00 a.m. SCSBs and the Issuer Banks shall provide confirmation on the third party applications to the Registrar not later than 9:00 p.m Registrar to reconcile the compiled data received from the stock exchanges, all SCSBs and Sponsor Bank Registrar to undertake "Technical Rejection" BRLMs shall submit a compliance report to SEBI by 10:00 p.m 	
15	T+3	<ul style="list-style-type: none"> Approval of Basis of allotment by designated stock exchange Registrar and merchant banker to issue funds transfer instructions to SCSBs and Sponsor Bank BRLMs shall submit a compliance report to SEBI by 9:00 p.m 	
16	T+4	<ul style="list-style-type: none"> SCSBs and Sponsor Bank to credit the funds in public issue account of the issuer Registrar / Issuer to initiate corporate action for credit of shares to successful allottees Issuer and registrar to file allotment details with designated stock exchange(s) Registrar to send bank-wise data of allottees, amount due and balance amount to be unblocked to SCSBs / Sponsor Bank. The Sponsor Bank, in coordination with NPCI and the Issuer Banks shall share the details of debit/unblock requests of allottees/non-allottees with the Registrar The Registrar shall coordinate with the Sponsor Bank / SCSBs & submit a report on the status of debit/unblock requests of allottees/non-allottees to the BRLMs by 8:00 p.m, which shall be submitted by the BRLMs with SEBI by 9:00 p.m BRLMs shall submit a report of compliance with SEBI by 9:00 p.m 	
17	T+5	<ul style="list-style-type: none"> Registrar to receive confirmation of demat credit from depositories Issuer and Registrar to file confirmation of demat credit, lock-in and issuance instructions to unblock ASBA funds, as applicable, with the Stock Exchanges. Issuer to make a listing application to stock exchanges Stock exchanges to issue commencement of trading notice BRLMs shall submit a report of compliance with SEBI by 9:00 p.m 	
18	T+6	<ul style="list-style-type: none"> Trading commences BRLMs shall identify the non-adherence of timelines and processes ('T' to 'T+6' days) and submit a report to SEBI with a comprehensive analysis of entities responsible for the delay and the reasons associated with it 	

Reconciliation steps to be done on a daily basis between Issue opening date and Issue closing date (for UPI Mandates):

- Sponsor Bank Shall reconcile bid requests received from the Stock Exchanges and share it with NPCI
- NPCI shall ensure that all bid request received from the Sponsor Bank are forwarded to the corresponding payment system participants of the Issuer Banks
- The Issuer Bank/Sponsor Bank shall download the mandate related UPI settlement files and raw data files from NPCI portal on daily basis after every settlement cycle and shall do a three way reconciliation with Banks UPI switch data, CBS data and the UPI raw data. NPCI shall coordinate with issuer banks /sponsor bank on continuous basis.
- Issuer Banks shall process all incoming bid requests & send responses to NPCI on a real time basis. NPCI shall facilitate the flow of information to the Sponsor Bank.
- Sponsor Bank shall reconcile the bid responses received from NPCI and share it with the Stock Exchanges
- Sponsor Bank shall do a final reconciliation of all bid requests and responses, on a daily basis, and share a consolidated report to the BRLMs by 7:00 p.m, which shall be share by the BRLMs with SEBI, on daily basis, by 9:00 p.m
- On T day, Sponsor Bank shall share the consolidated date to the BRLMs by 7:00 p.m, which shall be shared by the BRLMs with SEBI by 9:00 p.m

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 Bidders/Applicants, such as NRIs, FII's, 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:

- Indian nationals resident in India who are competent to contract under the Indian Contract Act, 1872, in single or joint names (not more than three);
- Bids/Applications belonging to an account for the benefit of a minor (under guardianship);
- Hindu Undivided Families or HUFs, in the individual name of the Karta. The Bidder/Applicant should specify that the Bid is being made in the name of the HUF in the Bid cum Application Form/Application Form as follows: "Name of sole or first Bidder/Applicant: XYZ Hindu Undivided Family applying through XYZ, where XYZ is the name of the Karta". Bids/Applications by HUFs may be considered at par with Bids/Applications from individuals;
- Companies, corporate bodies and societies registered under applicable law in India and authorised to hold and invest in equity shares;
- QIBs;
- NRIs on a repatriation basis or on a non-repatriation basis subject to applicable law;
- Indian Financial Institutions, regional rural banks, co-operative banks (subject to RBI regulations and the SEBI ICDR Regulations and other laws, as applicable);
- FPIs other than FPIs which are individuals, corporate bodies and family offices Bidding under the QIBs category;
- FPIs which are individuals, corporate bodies and family offices, Bidding under the NIIs category;
- Trusts/societies registered under the Societies Registration Act, 1860, or under any other law relating to trusts/societies and who are authorised under their respective constitutions to hold and invest in equity shares;
- National Investment Fund set up by resolution no. F. No. 2/3/2005-DD-II dated November 23, 2005 of the GoI published in the Gazette of India;
- Limited liability partnerships registered under the Limited Liability Partnership Act, 2008;
- Any other person eligible to Bid/Apply in the Offer, under the laws, rules, regulations, guidelines and policies applicable to them and under Indian laws; and
- As per the existing regulations, OCBs are not allowed to participate in an Offer.

SECTION 4: APPLYING IN THE ISSUE

Fixed Price Issue: Applicants should only use the specified Application Form either bearing the stamp of Designated Intermediaries as available or downloaded from the websites of the Stock Exchanges. Application Forms are available with the registered office of the Issuer, and office of the RTA and at the office of the 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 color of the Application Form for various categories of Applicants is as follows:

Category	Color of the Application*
Resident Indian, Eligible NRIs applying on a non -repatriation basis	White
NRIs, FVCIs, FIIs, their Sub-Accounts (other than Sub-Accounts which are foreign corporate(s) or foreign individuals bidding under the QIB), FPIs on a repatriation basis	Blue

* *Excluding electronic Application Form*

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 rematerialized subsequent to allotment.

4.1 Instructions for Filing Application Form/ 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 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

COMMON APPLICATION FORM	XYZ LIMITED - INITIAL PUBLIC ISSUE - R <small>Registered office: XXXXXXXXXXXXXXXXXXXXXXXXXX, Corporate Identity Number: XXXXXXXXXXXXXXXXXX, Tel: XXXXXXXXXXXXXXXXXX, Fax: XXXXXXXXXXXXXXXXXX, E-mail: XXXXXXXXXXXXXXXXXX, Website: XXXXXXXXXXXXXXXXXX, Company Secretary and Compliance Officer: Tel: XXXXXXXXXXXXXXXXXX, Fax: XXXXXXXXXXXXXXXXXX</small>	FOR RESIDENT INDIANS, INCLUDING RESIDENT QIBs AND ELIGIBLE NRIs APPLYING ON A NON-REPATRIATION BASIS			
 To, The Board of Directors XYZ LIMITED	FIXED PRICE SME ISSUE ISIN : XXXXXXXXXX	Application Form No. _____			
SYNDICATE MEMBER'S STAMP & CODE	REGISTERED BROKER/SCSB/DP/RTA STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE / FIRST APPLICANT Mr. / Ms. _____ Address _____ Email _____ Tel. No. (with STD code) / Mobile _____			
SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	SCSB BRANCH STAMP & CODE				
BANK BRANCH SERIAL NO.	SCSB SERIAL NO.				
3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL <small>For NSDL enter 8 digit DP ID followed by 8 digit Client ID / For CDSL enter 16 digit Client ID</small>		2. PAN OF SOLE / FIRST APPLICANT _____			
4. APPLICATION DETAILS No. of Equity Shares of ₹ xx/- each applied at the Issue Price i.e. at ₹ xx per share ^{1 & 2} <table style="width:100%; border: none;"> <tr> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">(In figures)</td> <td style="width:40%; border: none;"></td> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">(In words)</td> </tr> </table>		(In figures)		(In words)	5. CATEGORY <input type="checkbox"/> Retail Individual Applicant <input type="checkbox"/> Non-Institutional Applicant <input type="checkbox"/> QIB
(In figures)		(In words)			
<small>(1) Please note that applications must be made in minimum lot size of XXXX shares and further multiples of XXXX shares accordingly. (2) Please note that the trading of equity shares will be only in dematerialised mode on the NSE EMERGE PLATFORM</small>					
7. PAYMENT DETAILS [IN CAPITAL LETTERS] Amount blocked (₹ in figures) _____ (₹ in words) _____ ASBA Bank A/c No. _____ Bank Name & Branch _____ OR UPI ID (Maximum 45 characters) _____		6. INVESTOR STATUS <input type="checkbox"/> Individual(s) - IND <input type="checkbox"/> Hindu Undivided Family* - HUF <input type="checkbox"/> Bodies Corporate - CO <input type="checkbox"/> Systematically Important - NBFCs <input type="checkbox"/> Banks & Financial Institutions - FI <input type="checkbox"/> Mutual Funds - MF <input type="checkbox"/> National Investment Fund - NIF <input type="checkbox"/> Insurance Companies - IC <input type="checkbox"/> Insurance Funds - IF <input type="checkbox"/> Venture Capital Funds - VCF <input type="checkbox"/> Alternative Investment Funds - AIF <input type="checkbox"/> Others QIBs - OTH <input type="checkbox"/> Non-Resident Indians - NRI (Non-Repatriation basis) <input type="checkbox"/> All entities other than QIBs, Bodies Corporate and Individuals - NOH <small>* HUF should apply only through Karta (Application by HUF would be treated on par with Individual)</small>			
8A. SIGNATURE OF SOLE / FIRST APPLICANT _____ Date: _____, 2019		8B. 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) _____			
REGISTERED BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Bid in Stock Exchange system) _____					

TEAR HERE

 XYZ LIMITED INITIAL PUBLIC ISSUE - R	Acknowledgement Slip for Registered Broker/SCSB/DP/RTA	Application Form No. _____
DPID / CLID _____	PAN of Sole / First Applicant _____	
Amount Blocked (₹ in figures) _____ ASBA Bank A/c No. / UPI Id _____ Bank Name & Branch _____ Received from Mr./Ms. _____ Telephone / Mobile _____ Email _____	Stamp & Signature of SCSB Branch _____	

TEAR HERE

XYZ LIMITED - INITIAL PUBLIC ISSUE - R	<table style="width:100%; border: none;"> <tr> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">No. of Equity Shares</td> <td style="width:20%; border: none;"></td> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">In Figures</td> <td style="width:20%; border: none;"></td> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">In Words</td> <td style="width:20%; border: none;"></td> </tr> <tr> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;">Amount Blocked (₹)</td> <td style="width:20%; border: none;"></td> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;"></td> <td style="width:20%; border: none;"></td> <td style="width:30%; border: 1px solid black; height: 40px; vertical-align: bottom; text-align: center;"></td> <td style="width:20%; border: none;"></td> </tr> </table>	No. of Equity Shares		In Figures		In Words		Amount Blocked (₹)						Stamp & Signature of Registered Broker / SCSB / CDP / RTA _____	Name of Sole / First Applicant _____ _____
No. of Equity Shares		In Figures		In Words											
Amount Blocked (₹)															
ASBA Bank A/c No. / UPI Id: _____ Bank Name & Branch: _____		Acknowledgement Slip for Applicant													
Important Note : Application made using third party UPI Or ASBA Bank A/c are liable to be rejected.		Application Form No. _____													

COMMON APPLICATION FORM		XYZ LIMITED - INITIAL PUBLIC ISSUE - NR		NON-RESIDENTS AND ELIGIBLE NRI's, FIIs, FVCIs, ETC. APPLYING ON A REPATRIATION BASIS	
<div style="border: 1px solid black; padding: 5px; display: inline-block;">LOGO</div> <div style="margin-left: 10px;"> To, The Board of Directors XYZ LIMITED </div>		Corporate Identity Number: XXXXXXXXXXXXXXXXXX Registered office: XXXXXXXXXXXXXXXXXX, Tel: XXXXXXXXXXXXXXXXXX, Fax: XXXXXXXXXXXXXXXXXX Contact Person: XXXXXXXXXXXXXXXXXX, Company Secretary and Compliance Officer: Tel: XXXXXXXXXXXXXXXXXX, Fax: XXXXXXXXXXXXXXXXXX E-mail: XXXXXXXXXXXXXXXXXX, Website: XXXXXXXXXXXXXXXXXX		<div style="border: 1px solid black; padding: 2px; display: inline-block;"> FIXED PRICE SME ISSUE ISIN : XXXXXXXXXX </div>	
		<div style="border: 1px solid black; padding: 2px; display: inline-block;"> Application Form No. </div>			
SYNDICATE MEMBER'S STAMP & CODE		REGISTERED BROKER/SCSB/DP/RTA STAMP & CODE		1. NAME & CONTACT DETAILS OF SOLE / FIRST APPLICANT	
SUB-BROKER'S / SUB-AGENT'S STAMP & CODE		SCSB BRANCH STAMP & CODE		Mr. / Ms. 	
				Address 	
BANK BRANCH SERIAL NO.		SCSB SERIAL NO.		Email 	
				Tel. No. (with STD code) / Mobile 	
3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS		<input type="checkbox"/> NSDL <input type="checkbox"/> CDSL		6. Investor Status Tick (✓) <input type="checkbox"/> Non-Resident Indians (Repatriation basis) - NRI <input type="checkbox"/> FII or Sub Account not a Corporate / Foreign Individual - FII <input type="checkbox"/> FII Sub Account Corporate/ Individual - FII SA <input type="checkbox"/> Foreign Venture Capital Investor - FVCI <input type="checkbox"/> Foreign Portfolio Investors - FPI <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					
4. APPLICATION DETAILS				5. CATEGORY	
No. of Equity Shares of ₹ xx/- each applied at the Issue Price i.e. at ₹ xx/- per share ^{1 & 2}				<input type="checkbox"/> Retail Individual Applicant <input type="checkbox"/> Non-Institutional Applicant <input type="checkbox"/> QIB	
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> (In figures) </div> <div style="width: 45%;"> (In words) </div> </div>					
<p><small>(1) Please note that applications must be made in minimum lot size of xxxx shares and further multiples of xxxx shares accordingly.</small></p> <p><small>(2) Please note that the trading of equity shares will be only in dematerialised mode on the NSE EMERGE PLATFORM</small></p>					
7. PAYMENT DETAILS [IN CAPITAL LETTERS]				PAYMENT OPTION : FULL PAYMENT	
Amount blocked (₹ in figures) (₹ in words) 					
ASBA Bank A/c No. Bank Name & Branch OR UPI ID (Maximum 45 characters) 					
<p><small>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 ABBRIDGED PROSPECTUS AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "APPLICANT 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</small></p>					
8A. SIGNATURE OF SOLE / FIRST APPLICANT		8B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)		REGISTERED BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Bid in Stock Exchange system)	
Date: _____, 2019		I/We authorize the SCSB to do all acts as are necessary to make the Application in the Issue 1) _____ 2) _____ 3) _____			
		TEAR HERE			
<div style="border: 1px solid black; padding: 5px; display: inline-block;">LOGO</div>		XYZ LIMITED INITIAL PUBLIC ISSUE - NR		Acknowledgement Slip for Registered Broker/SCSB/DP/RTA	
<div style="border: 1px solid black; padding: 2px; display: inline-block;"> Application Form No. </div>		<div style="border: 1px solid black; padding: 2px; display: inline-block;"> Application Form No. </div>		PAN of Sole / First Applicant	
DPID / CLID 		ASBA Bank A/c No. / UPI Id 		Stamp & Signature of SCSB Branch	
Bank Name & Branch 		Received from Mr./Ms. 			
Telephone / Mobile 		Email 		Stamp & Signature of SCSB Branch	
Amount Blocked (₹ in figures) 		ASBA Bank A/c No. / UPI Id 			
TEAR HERE					
XYZ LIMITED - INITIAL PUBLIC ISSUE - NR		Stamp & Signature of Registered Broker / SCSB / CDP / RTA		Name of Sole / First Applicant	
No. of Equity Shares 		Stamp & Signature of Registered Broker / SCSB / CDP / RTA		Name of Sole / First Applicant	
Amount Blocked (₹) 					
ASBA Bank A/c No./UPI Id: 		Stamp & Signature of Registered Broker / SCSB / CDP / RTA		Name of Sole / First Applicant	
Bank Name & Branch 					
<p><small>Important Note : Application made using third party UPI Or ASBA Bank A/c are liable to be rejected</small></p>					
Acknowledgement Slip for Applicant				Application Form No.	

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

- a) Applicants should ensure that the name provided in this field is exactly the same as the name in which the Depository Account is held.
- b) **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 \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, Designated Intermediaries and the Registrar to the Issue only for correspondence(s) related to an Issue and for no other purposes.
- c) **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 Bid cum Application Form/Application Form and such first Applicant would be deemed to have signed on behalf of the joint holders. 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.
- d) **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.”

The liability prescribed under Section 447 of the Companies Act, 2013 includes imprisonment for a term which shall not be less than six months extending up to 10 years (provided that where the fraud involves public interest, such term shall not be less than three years) and fine of an amount not less than the amount involved in the fraud, extending up to three times of such amount.

- e) **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 or UPI linked account number 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 giving refunds and allocation advice (including through physical refund warrants, direct credit, NECS, NEFT and RTGS), or unblocking of ASBA Account or 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 Prospectus. However, a Prospectus registered with RoC contains one price.

4.1.4.1 Minimum and Maximum Application Size

- i. For Retails Individual Applicants

The Application must be for a minimum of 3,000 equity shares. As the application price payable by the retail individual applicants cannot exceed Rs. 200000 they can make Application for only minimum Application size i.e. for 3,000 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. 200000 and in multiples of 3,000 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 at any stage after Application and are required to pay the Application Amount upon submission of the Application.

In case of revision of Applications, the Non Institutional Applicants, who are individuals, have to ensure that the Application Amount is greater than Rs. 200000 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 prescribed law or regulation or as specified in this Prospectus.

4.1.4.2 Multiple Applications:

- a. Bidder should submit only one Bid cum Application Form. Bidder shall have the option to make a maximum of Bids at three different price levels in the Bid cum Application Form and such options are not considered as multiple Bids.

Submission of a second Bid cum Application Form to either the same or to another Designated Intermediary and duplicate copies of Bid cum Application Forms bearing the same application number shall be treated as multiple Bids and are liable to be rejected.

- b. Bidders are requested to note the following procedures may be followed by the Registrar to the Offer to detect multiple Bids:
 - i All Bids may be checked for common PAN as per the records of the Depository. For Bidders other than Mutual Funds and FPIs which utilise the multi investment manager structure of the same beneficial owner as provided under Regulation 20 (4)(d)(xiii) of the SEBI Foreign Portfolio Regulations, 2019, Bids bearing the same PAN may be treated as multiple Bids by a Bidder and may be rejected.
 - ii For Bids from Mutual Funds and FPIs that utilise the multi investment manager structure, submitted under the same PAN, as well as Bids on behalf of the PAN Exempted Bidders/ Applicants, the Bid cum Application Forms may be checked for common DP ID and Client ID. Such Bids which have the same DP ID and Client ID may be treated as multiple Bids and are liable to be rejected.
- c. The following applications may not be treated as multiple applications:
 - i. Application 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 Application clearly indicates the scheme for which the application has been made.
 - iii. Application 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

- 4.1.5.1** The categories of Applicants identified as per the SEBI ICDR Regulations, 2018 for the purpose of Application, allocation and allotment in the Issue are RIIs, Individual applicants other than RIIs, and other investors (including corporate bodies or institutions, irrespective of the number of specified securities applied for).
- 4.1.5.2** An Issuer can make reservation for certain categories of Applicants as permitted under the SEBI ICDR Regulations, 2018. For details of any reservations made in the Issue, Applicants may refer to the Prospectus.
- 4.1.5.3** The SEBI ICDR Regulations, 2018, 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

- 4.1.6.1** 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.
- 4.1.6.2** Certain categories of Applicants, such as NRIs, FIIs, 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.
- 4.1.6.3** 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.
- 4.1.6.4** Applicants should ensure that their investor status is updated in the Depository records.

4.1.7 FIELD NUMBER 7: PAYMENT DETAILS

- a. Bidders are required to enter either the ASBA Bank account details or the UPI ID in this field. In case the Bidder doesn't provide any of the ASBA Bank account details or the UPI ID then the application would be rejected. For application submitted to Designated Intermediaries (other than SCSBs), Bidder providing both the ASBA Bank account details as well as the UPI ID, the UPI ID will be considered for processing of the application.
- b. All Applicants (other than Anchor Investors) are required to make use of ASBA for applying in the Offer.
- c. RIIs applying through Designated Intermediaries (other than SCSBs) may make use of the UPI mechanism for applying in the Offer. If RIIs are applying in the Offer through non-UPI mechanism then it shall either submit physical Bid cum Application Form with the SCSBs or the Designated Branches of the SCSBs under Channel I or submit the Bid cum Application Form online using the facility of 3-in-1 type accounts under Channel II.
- d. Application Amount cannot be paid in cash, cheques or demand drafts through money order or through postal order or through stock invest.

4.1.7.1 Payment instructions for Applicants

- a. **RIIs bidding through Designated Intermediaries** should note that with the introduction of UPI as a payment mechanism, there are three channels of making applications in public issues available to them in UPI Phase II (i.e., from July 1, 2019 until March 31, 2020). The three channels for making applications in public issues available to RIIs bidding through Designated Intermediaries are as follows:

Channel I	Channel II	Channel III
RIIs may submit the Bid cum Application Form with ASBA as the sole mechanism for making payment either physically (at the branch of the SCSB) or online. For such applications the existing process of uploading the bid and blocking of funds in the RIIs account by the SCSB would continue.	RIIs may submit the Bid cum Application Form online using the facility of linked online trading, demat and bank account (3-in-1 type accounts) provided by some of the brokers.	RIIs may submit the Bid cum Application Form with any of the Designated Intermediaries (other than SCSBs) and use his/her UPI ID for the purpose of blocking of funds.

RIIs bidding in the Offer through UPI shall make such applications only through the SCSBs/mobile applications whose name appears on the SEBI website – www.sebi.gov.in at the following path:

Home » Intermediaries/Market Infrastructure Institutions » Recognised Intermediaries » Self Certified Syndicate Banks eligible as Issuer Banks for UPI

Home » Intermediaries/Market Infrastructure Institutions » Recognised Intermediaries » list of mobile applications for using UPI in public issues

RIIs whose bank is not live on UPI may use the other alternate channels available to them, i.e., submission of application form with SCSB (Channel I) or using the facility of linked online trading, demat and bank account (Channel II).

NRIs applying in the Offer through the UPI mechanism are advised to enquire with the relevant Bank, whether their account is UPI linked, prior to making such application through Channel III.

For UPI Phase III, RIIs will also have the option to use the same channels (as described above) for making applications in a public issue.

Please see below a graphical illustrative process of the investor receiving and approving the UPI Mandate Request.

Illustrative SMS

Block request SMS to investor

Block request intimation through UPI application

1. Investor UPI application screen

UPI Mandate

MANDATE

Request From: 17 July 2018 14:21

ABC Company xyzipo@bank ₹40000.00 ONETIME

PENDING Application no 80001854

Validity: 17 July 2018 to 20 July 2018

DECLINE PROCEED

Click here to view the attachment

This attachment will contain IPO application details of investor

2. Sample of IPO details in attachment

Investor Details		
Depositor Name	UPI ID	Date
VISL	8000011	14/07/18
Beneficiary No	Bid/Cat	Investors Name
-	ANUP789P	Shree Shree

IPO Details		
Company Name	IPO Symbol	Bid Lot
PO	SUPREME	4000
Price	Bid Price	Bid Date
10.00	₹ 10.00	17/07/18
Lot Size	IPO Bid Date	IPO Bid Date
₹ 10.00	20/07/18	27/07/18
Discount Amount	Discount Category	
NA	-	

3. Post verification of details above

Create Mandate

TO: ABC Company xyzipo@bank **Verified Merchant**

Mandate Amount: ₹40000.00

The Amount entered will be blocked immediately & debited from payer account as per your Mandate inputs

Frequency: ONETIME

Validity: Start Date 20 JULY 2018 > End Date 27 JULY 2018

Users account will be debited within validity period

REMARKS: Application no 80001854

Click here to view the attachment

PROCEED

4. Pre-confirmation page

Please check the below details as the amount will be blocked for the validity period and will be debited as per the mandate inputs. In case of non-execution of the Mandate, the amount will be unblocked.

Mandate Details

To: ABC Company xyzipo@bank

AMOUNT: ₹ 0000.00

FREQUENCY: ONETIME

VALIDITY: 20 JULY 2018 to 27 JULY 2018

REMARKS: Application no 80001854

CANCEL CONFIRM

- b. QIB and NII Bidders may submit the Bid cum Application Form either
 - i to SCSBs in physical or electronic mode through the internet banking facility offered by an SCSB authorizing blocking of funds that are available in the ASBA account specified in the Bid cum Application Form, or
 - ii. In physical mode to any Designated Intermediary.
- c. Applicants should specify the Bank Account number or UPI ID, as applicable, in the Application Form. The Application Form submitted by an Applicant and which is accompanied by cash, demand draft, money order, postal order or any mode of payment other than blocked amounts in the ASBA Account/ / UPI ID linked Bank Account, as the case may be maintained with an SCSB, may not be accepted.

- d. Applicant should note that application made using third party UPI ID or ASBA Account are liable to be rejected
- e. Applicant shall note that for the purpose of blocking funds under ASBA facility or UPI Channel clearly demarcated funds shall be available in the account.
- f. NRIs applying in the Offer through the UPI mechanism are advised to enquire with the relevant Bank, whether their account is UPI linked, prior to making such application through Channel III.
- g. Bidders (other than RIIs bidding through the non-UPI mechanism) should submit the Bid cum Application Form only at the Bidding Centers, i.e. to the respective member of the Syndicate at the Specified Locations, the SCSBs, the Registered Broker at the Broker Centres, the CRTA at the Designated RTA Locations or CDP at the Designated CDP Locations. RIIs bidding through the non-UPI mechanism should either submit the physical Bid cum Application Form with the SCSBs or Designated Branches of SCSBs under Channel I or submit the Bid cum Application Form online using the facility of 3-in1 type accounts under Channel II.
- h. Bidders (other than RIIs bidding through the non-UPI mechanism) bidding through Designated Intermediaries other than a SCSB, should note that ASBA Forms submitted to such Designated Intermediary may not be accepted, if the SCSB where the ASBA Account, as specified in the Bid cum Application Form, is maintained has not named at least one branch at that location for such Designated Intermediary, to deposit ASBA Forms.
- i. Bidders bidding directly through the SCSBs should ensure that the Bid cum Application Form is submitted to a Designated Branch of a SCSB where the ASBA Account is maintained
- j. Upon receipt of the Bid cum Application Form, the Designated Branch of the SCSB may verify if sufficient funds equal to the Bid Amount are available in the ASBA Account, as mentioned in the Bid cum Application Form.
- k. If sufficient funds are available in the ASBA Account, the SCSB may block an amount equivalent to the Bid Amount mentioned in the Bid cum Application Form and for application directly submitted to SCSB by investor, may enter each Bid option into the electronic bidding system as a separate Bid.
- l. If sufficient funds are not available in the ASBA Account, the Designated Branch of the SCSB may not upload such Bids on the Stock Exchange platform and such bids are liable to be rejected.
- m. Upon submission of a completed Bid cum Application Form each Bidder (not being a RII who has opted for the UPI mechanism and provided a UPI ID with the Bid cum Application Form) may be deemed to have agreed to block the entire Bid Amount and authorized the Designated Branch of the SCSB to block the Bid Amount specified in the Bid cum Application Form in the ASBA Account maintained with the SCSBs. For details regarding blocking of Bid Amount for RIIs who have provided a UPI ID with the Application Form.
- n. The Bid Amount may remain blocked in the aforesaid ASBA Account until finalisation of the Basis of Allotment and coBSEquent transfer of the Bid Amount against the Allotted Equity Shares to the Public Offer Account, or until withdrawal or failure of the Offer, or until withdrawal or rejection of the Bid, as the case may be.
- o. SCSBs bidding in the Offer must apply through an Account maintained with any other SCSB; else their Bids 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 16 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, if any, 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/ non allotment / partial allotment ASBA Application, if any, along with reasons for rejection and details of withdrawn or unsuccessful Application, 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 and Sponsor Bank may transfer the requisite amount against each successful Application to the Public Issue Account and may unblock the excess amount, if any, in the ASBA Account.
- c. The Registrar to the Issue, based on information of bidding and blocking received from stock exchange, would undertake reconciliation of the bid data and block confirmation corresponding to the bids by all investor category applications (with and without the use of UPI) and prepare the basis of allotment. Applications made using third party bank account or using third party linked bank account UPI ID are liable for rejection.
- d. Upon approval of basis of allotment, Registrar to the Issue shall share the debit file with Sponsor Bank (through Stock exchange) and SCSBs, as applicable, for credit of funds in the public issue account and unblocking of excess funds in the RIIs account. The Sponsor bank based on the mandate approved by the RII at the time of blocking of funds, will raise the debit / collect request from RIIs bank account, whereupon the funds will be transferred from RIIs account to public issue account and remaining funds, if any, will be unblocked without any manual intervention by RII or his / her bank.
- e. In the event of withdrawal or rejection of the Bid cum Application Form and for unsuccessful Bids, the Registrar to the Offer may give instructions to the SCSB or to the Sponsor Bank to revoke the mandate and, as the case may be, to unblock the Bid Amount in the relevant account within four Working Days of the Bid/Offer Closing Date.

4.1.9 Additional Payment Instructions for RIIs application through Designated Intermediaries using the UPI mechanism

- a. Before submission of the application form with the Designated Intermediary, an RII shall download the mobile application, associated with the UPI ID linked bank account, for UPI and create a UPI ID (xyz@bankname) of not more than 45 characters with its bank and link it to his/ her bank account where the funds equivalent to the application amount is available. RIIs shall also ensure that the name of the mobile application and the UPI handle being used for making the application in the Offer are appearing in the following path on SEBI website – www.sebi.gov.in:

Home » Intermediaries/Market Infrastructure Institutions » Recognised Intermediaries » list of mobile applications for using UPI in public issues

It is clarified that if a RII makes an application through a UPI handle not covered in the prescribed list (as mentioned in the path above), such an application is liable to be rejected.

- b. RIIs shall ensure that the bank, with which it has its bank account, where the funds equivalent to the application amount is available for blocking has been notified as Issuer Banks for UPI. A list of such banks is available at the following path on SEBI website – www.sebi.gov.in

Home » Intermediaries/Market Infrastructure Institutions » Recognised Intermediaries » Self Certified Syndicate Banks eligible as Issuer Banks for UPI

It is clarified that if a RII makes an application using a bank account of an SCSB or bank which is not covered in the prescribed list (as mentioned in the path above), such an application is liable to be rejected.

- c. RIIs shall mention his / her UPI ID along with the bid details in the Bid cum Application Form in capital letters and submit the Bid cum Application Form to any of the Designated Intermediaries (other than SCSBs). It is clarified that if an RII submits a third party UPI ID instead of his/her own UPI ID in the Bid cum Application Form, the application is liable to be rejected.
- d. The Designated Intermediary upon receipt of the Application Form will upload the details along with UPI ID in the stock exchange bidding platform.
- e. Once the bid has been entered into the Stock Exchange bidding platform, the stock exchange will validate the PAN and Demat Account details of the RII with the Depository. The Depository will validate the aforesaid details on a real time basis and send a response to the stock exchange which will be shared by the stock exchange with the Designated Intermediary through its bidding platform, for corrections, if any.
- f. Once the bid details have been validated by the Depository, the stock exchange will, on a continuous basis, electronically share the bid details along with the UPI ID of the concerned RII with the Sponsor Bank appointed by the Issuer.

- g. The Sponsor Bank will validate the UPI ID of the RII before initiating the Mandate request.
- h. The Sponsor Bank after validating the UPI ID will initiate a UPI Mandate Request for valid UPI ID on the RII which will be electronically received by the RII as an SMS / intimation on his / her mobile number / mobile app associated with the UPI ID linked account. The RII shall ensure that the details of the Bid are correct by opening the attachment in the UPI Mandate Request and then proceed to authorise the UPI Mandate Request using his/her UPI PIN. Upon the authorization of the mandate using his/her UPI PIN, an RII may be deemed to have verified the attachment containing the application details of the RII in the UPI Mandate Request and have agreed to block the entire Bid Amount and authorized the Sponsor Bank to block the Bid Amount mentioned in the Bid Cum Application Form and subsequent debit in case of allotment.
- i. Upon successful validation of the block request by the RII, the said information would be electronically received by the RII's bank, where the funds, equivalent to the application amount would get blocked in the ASBA Account of the RII. Intimation regarding confirmation of such blocking of funds in the ASBA Account of the RII would also be received by the RII. Information on the block status request would be shared with the Sponsor Bank which in turn would share it with the stock exchange which in turn would share it with the Registrar in the form of a file for the purpose of reconciliation and display it on the stock exchange bidding platform for the information of the Designated Intermediary.
- j. RIIs may continue to modify or withdraw the application till the closure of the Bidding Period. For each modification of the application, the RII will submit a revised application and will receive a new UPI Mandate Request from the Sponsor Bank to be validated as per the process indicated above.
- k. RIIs to check the correctness of the details on the mandate received before approving the Mandate Request.
- l. Post closure of the Issue, the stock exchange will share the Bid details with the Registrar along with the final file received from the Sponsor Bank containing status of blocked funds or otherwise, along with the ASBA Account details with respect to applications made by RIIs using UPI ID.

4.1.8.1 Discount (if applicable)

- a) The Discount is stated in absolute rupee terms.
- b) RII, Employees and Retail Individual Shareholders are only eligible for discount. For Discounts offered in the Issue, Applicants may refer to the Prospectus.
- c) For the Applicants entitled to the applicable Discount in the Issue the Application Amount less Discount (if applicable) shall be blocked.

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) In relation to the Applications, signature has to be correctly affixed in the authorization/undertaking box in the Application Form, or an authorization 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.
- c) 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

- a) Applicants should ensure that they receive the acknowledgment duly signed and stamped by the Designated Intermediary, as applicable, for submission of the Application Form.
- b) 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 funds, the Applicants should contact the Registrar to the Issue.
 - ii. In case of Bids submitted to the Designated Branches of the SCSBs, the Bidders/Applicants should contact the relevant Designated Branch of the SCSB.
 - iii. In case of queries relating to uploading of Syndicate ASBA Bids, the Bidders/Applicants should contact the relevant Syndicate Member.

- iv. In case of queries relating to uploading of Bids by a Designated Intermediary, the Bidders/Applicants should contact the relevant Designated Intermediary.
 - v. In case of queries relating to uploading of Bids through the UPI Mechanism, the Bidders/Applicants should contact the Designated Intermediary/BRLM.
 - vi. Bidder/Applicant may contact the Company Secretary and Compliance Officer or BRLM(s) in case of any other complaints in relation to the Offer.
- c) The following details (as applicable) should be quoted while making any queries –
- i. Full name of the sole or Applicant, Application Form number, Applicants' DP ID, Client ID, PAN, number of Equity Shares applied for, amount paid on application.
 - ii. name and address of the Designated Intermediary, where the Application was submitted; or
 - iii. Bids, ASBA Account number or the UPI ID (for RIIs who make the payment of Bid Amount through the UPI mechanism) linked to the ASBA Account where the Bid 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 or 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. It is clarified that RIIs whose original Bid is made using the UPI mechanism, can make revision(s) to their Bid using the UPI mechanism only, whereby each time the Sponsor Bank will initiate a new UPI Mandate Request. Bidders are advised to retain copies of the blank Revision Form and the Bid(s) must be made only in such Revision Form or copies thereof.

A sample Revision form is reproduced below:

REVISION FORM-R

COMMON APPLICATION REVISION FORM	XYZ LIMITED - INITIAL PUBLIC ISSUE REVISION- R Registered office: XX Corporate Identity Number: XXXXXXXXXXXXXXXXXXXXXXXXXX Contact Person: XX Tel: XXXXXXXXXXXXXXXXXX Fax: XXXXXXXXXXXXXXXXXX E-mail: XX Website: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	FOR RESIDENT INDIANS, INCLUDING RESIDENT QIBs AND ELIGIBLE NRIs APPLYING ON A NON-REPATRIATION BASIS												
LOGO To, The Board of Directors XYZ LIMITED	FIXED PRICE SME ISSUE ISIN : XXXXXXXXXX	Application Form No. _____												
SYNDICATE MEMBER'S STAMP & CODE	REGISTERED BROKER/SCSB/DP/RTA STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE / FIRST APPLICANT Mr./Ms./M/s. _____ Address _____ Email _____ Tel. No. (with STD code) / Mobile _____												
SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	SCSB BRANCH STAMP & CODE													
BANK BRANCH SERIAL NO.	SCSB 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 xxxx equity shares) (In Figures)	Price per Equity Share ₹ xx/- (In Figures)												
	7 6 5 4 3 2 1	Issue Price Discount, if any Net Price												
Option 1	NOT APPLICABLE	NOT APPLICABLE												
(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 xxxx equity shares) (In Figures)	Price per Equity Share ₹ xx/- (In Figures)												
	7 6 5 4 3 2 1	Issue Price Discount, if any Net Price												
Option 1	NOT APPLICABLE	NOT APPLICABLE												
(OR) Option 2	NOT APPLICABLE	NOT APPLICABLE												
(OR) Option 3	NOT APPLICABLE	NOT APPLICABLE												
6. PAYMENT DETAILS [IN CAPITAL LETTERS]														
Amount blocked (₹ in figures) _____ (₹ in words) _____		PAYMENT OPTION : FULL PAYMENT												
ASBA Bank A/c No. _____ Bank Name & Branch _____ OR UPI ID (Maximum 45 characters) _____														
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 HEREBY AGREE AND CONFIRM THE 'INVESTORS 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.														
8A. SIGNATURE OF SOLE / FIRST APPLICANT Date: _____, 2019	8B. 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) _____	REGISTERED BROKER / SCSB / CDP / RTA STAMP (Acknowledging upload of Bid in Stock Exchange system)												
----- TEAR HERE -----														
LOGO	XYZ LIMITED INITIAL PUBLIC ISSUE - REVISION - R	Acknowledgement Slip for Registered Broker/ SCSB/DP/RTA												
DPID / CLID _____		Application Form No. _____												
PAN of Sole / First Applicant _____														
Additional Amount Blocked (₹ in figures) _____ A/c. No./UPI ID _____		SCSB Branch Stamp & Signature												
Bank Name & Branch _____														
Received from Mr./Ms. _____ Telephone / Mobile _____ Email _____														
----- TEAR HERE -----														
XYZ LIMITED - INITIAL PUBLIC ISSUE REVISION - R	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:15%;">No. of Equity Shares</td> <td style="width:15%;">Option 1</td> <td style="width:15%;">Option 2</td> <td style="width:15%;">Option 3</td> </tr> <tr> <td>Fix Price</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Additional Amount Blocked (₹)</td> <td></td> <td></td> <td></td> </tr> </table>	No. of Equity Shares	Option 1	Option 2	Option 3	Fix Price				Additional Amount Blocked (₹)				Stamp & Signature of Registered Broker / SCSB / CDP / RTA
No. of Equity Shares	Option 1	Option 2	Option 3											
Fix Price														
Additional Amount Blocked (₹)														
ASBA Bank A/c No./UPI Id: _____ Bank Name & Branch _____		Name of Sole / First Applicant _____												
Important Note : Application made using third party UPI Or ASBA Bank A/c are liable to be rejected.		Acknowledgement Slip for Applicant Application Form No. _____												

REVISION FORM-NR

[illegible]

4. FROM (as per last Application or Revision)																			
Options	No. of Equity Shares applied (Application must be in multiples of xxxx equity shares)								Price per Equity Share ₹ xx/- (In Figures)										
	(In Figures)								Issue Price				Discount, if any				Net Price		
	7	6	5	4	3	2	1		4	3	2	1		4	3	2	1		
Option 1																			
(OR) Option 2																			
(OR) Option 3																			

5. TO (Revised Application)																			
Options	No. of Equity Shares applied (Application must be in multiples of xxxx equity shares)								Price per Equity Share ₹ xx/- (In Figures)										
	(In Figures)								Issue Price				Discount, if any				Net Price		
	7	6	5	4	3	2	1		4	3	2	1		4	3	2	1		
Option 1																			
(OR) Option 2																			
(OR) Option 3																			

6. PAYMENT DETAILS [IN CAPITAL LETTERS]															PAYMENT OPTION : FULL PAYMENT				
Amount blocked (₹ in figures)										₹ (in words)									
ASBA																			
Bank A/c No.																			
Bank Name & Branch																			
OR																			
UPI ID (Maximum 45 characters)																			

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 HEREBY AGREE AND CONFIRM THE 'INVESTORS 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.																			
--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

8A. SIGNATURE OF SOLE / FIRST APPLICANT	8B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)	REGISTERED BROKER / SCSB / CDP / RTA STAMP (Acknowledging upload of Bid in Stock Exchange system)
Date: _____, 2019	I/We authorize the SCSB to do all acts as are necessary to make the Application in the Issue	
	1) _____	
	2) _____	
	3) _____	

LOGO	XYZ LIMITED INITIAL PUBLIC ISSUE - REVISION - NR	Acknowledgement Slip for Registered Broker/ SCSB/DP/RTA	Application Form No.																																															
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">DPID / CLID</td> <td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td> </tr> </table>		DPID / CLID																<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="15">PAN of Sole / First Applicant</td> </tr> <tr> <td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td><td style="width: 5%;"></td> </tr> </table>		PAN of Sole / First Applicant																														
DPID / CLID																																																		
PAN of Sole / First Applicant																																																		
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Additional Amount Blocked (₹ in figures)</td> <td style="width: 20%;">A/c. No./UP ID</td> <td style="width: 40%;"></td> </tr> <tr> <td colspan="3">Bank Name & Branch</td> </tr> <tr> <td colspan="3">Received from Mr./Ms. _____</td> </tr> <tr> <td style="width: 30%;">Telephone / Mobile</td> <td style="width: 10%;">Email</td> <td style="width: 60%;"></td> </tr> </table>		Additional Amount Blocked (₹ in figures)	A/c. No./UP ID		Bank Name & Branch			Received from Mr./Ms. _____			Telephone / Mobile	Email		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="height: 100px; vertical-align: middle;">SCSB Branch Stamp & Signature</td> </tr> </table>		SCSB Branch Stamp & Signature																																		
Additional Amount Blocked (₹ in figures)	A/c. No./UP ID																																																	
Bank Name & Branch																																																		
Received from Mr./Ms. _____																																																		
Telephone / Mobile	Email																																																	
SCSB Branch Stamp & Signature																																																		

XYZ LIMITED - INITIAL PUBLIC ISSUE DIVISION - NR		Option 1	Option 2	Option 3	Stamp & Signature of Registered Broker / SCSB / CDP / RTA	Name of Sole / First Applicant
	No. of Equity Shares					
	Fix Price					
	Additional Amount Blocked (₹)					
	ASBA Bank A/c No./UPI Id: _____ Bank Name & Branch _____					
Important Note: Application made using third party UPI Or ASBA Bank A/c are liable to be rejected.						Application Form No.

4.2.4 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.

4.2.5 FIELD 4 & 5: BID OPTIONS REVISION 'FROM' AND 'TO'

- a. Apart from mentioning the revised options in the Revision Form, the Bidder/Applicant must also mention the details of all the bid options given in his or her Bid cum Application Form or earlier Revision Form. For example, if a Bidder/Applicant has Bid for three options in the Bid cum Application Form and such Bidder/Applicant is changing only one of the options in the Revision Form, the Bidder/Applicant must still fill the details of the other two options that are not being revised, in the Revision Form. The Designated Intermediaries may not accept incomplete or inaccurate Revision Forms.
- b. In case of revision, Bid options should be provided by Bidders/Applicants in the same order as provided in the Bid cum Application Form.
- c. In case of revision of Bids by RIIs and Retail Individual Shareholders, such Bidders/Applicants should ensure that the Bid Amount, subsequent to revision, does not exceed ₹ 200,000. In case the Bid Amount exceeds ₹ 200,000 due to revision of the Bid or for any other reason, the Bid may be considered, subject to eligibility, for allocation under the Non-Institutional Category, not being eligible for Discount (if applicable) and such Bid may be rejected if it is at the Cut-off Price. The Cut-off Price option is given only to the RIIs, Employees and Retail Individual Shareholders indicating their agreement to Bid for and purchase the Equity Shares at the Offer Price as determined at the end of the Book Building Process.
- d. In case of revision of Bids by Employees, such Bidders/Applicants should ensure that the Bid Amount, subsequent to revision, does not exceed ₹ 500,000.
- e. If, however, the RII does not either revise the Bid or make additional payment and the Offer Price is higher than the cap of the Price Band prior to revision, the number of Equity Shares Bid for shall be adjusted downwards for the purpose of allocation, such that no additional payment would be required from the RII and the RII is deemed to have approved such revised Bid at Cut-off Price.
- f. In case of a downward revision in the Price Band, RIIs and Bids by Employees and Retail Individual Shareholders under the Reservation Portion, who have bid at the Cut-off Price could either revise their Bid or the excess amount paid at the time of Bidding will be unblocked.

4.2.6 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 of the of the UPI Linked Bank 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.

4.2.7 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 Bidders/Applicants may submit completed Bid-cum-application form / Revision Form in the following manner:-

Mode of Application	Submission of Bid cum Application Form
Anchor Investors Application Form	To one of the Book Running Lead Managers at the Specified Locations mentioned in the Bid cum Application Form
Applications from QIBs and NIIs	(a) To members of the Syndicate in the Specified Locations or Registered Brokers at the Broker Centres or the CRTAs at the Designated RTA Locations or the CDPs at the Designated CDP Locations; and (b) To the Designated Branches of the SCSBs where the ASBA Account is maintained
Applications from RIIs	(a) To members of the Syndicate in the Specified Locations or Registered Brokers

Mode of Application	Submission of Bid cum Application Form
applying through UPI mechanism	at the Broker Centres or the CRTAs at the Designated RTA Locations or the CDPs at the Designated CDP Locations; and
Applications from RIIs applying through non-UPI mechanism	(a) To the Designated Branches of the SCSBs where the ASBA Account is maintained (b) To the Brokers providing the facility of linked online trading, demat and bank account (3-in-1 type accounts) online

- Bidders/Applicants should submit the Revision Form to the same Designated Intermediary through which such Bidder/Applicant had submitted the original Bid.
- Upon submission of the Bid-cum-Application Form, the Bidder/Applicant will be deemed to have authorized the Issuer to make the necessary changes in the RHP and the Bid cum Application Form as would be required for filing Prospectus with the Registrar of Companies (RoC) and as would be required by the RoC after such filing, without prior or subsequent notice of such changes to the relevant Bidder/Applicant.
- Upon determination of the Offer Price and filing of the Prospectus with the RoC, the Bid-cum-Application Form will be considered as the 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 Designated Intermediary.

Applicants may submit an Application Form either in physical/ electronic form to Designated Intermediaries or the Designated Branches of the SCSBs authorizing 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.

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

5.2 GROUNDS FOR TECHNICAL REJECTIONS

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

- Amount paid does not tally with the amount payable for the Equity shares applied for;
- In case of partnership firms, Application for Equity Shares made in the name 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 person.
- PAN not mentioned in the Application Form.
- GIR number furnished instead of PAN.
- Applications for lower number of Equity Shares than the minimum 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 3,000;
- Category not ticked;
- Multiple Applications as defined in this Prospectus as such, based on common PAN;
- In case of Applications under power of attorney or by limited companies, corporate, trust etc., relevant documents are not being submitted;
- Signature of sole Applicant is missing;
- Application Forms are not delivered by the Applicants within the time prescribed as per the Application Form, Issue Opening Date advertisement and Prospectus as per the instructions in the Prospectus and Application Forms;
- In case no corresponding record is available with the Depositories that matches the DP ID, the Client ID and the PAN;
- Applications for amounts greater than the maximum permissible amounts prescribed by the regulations;
- Applications by OCBs;
- Applications by US person other than in reliance on Regulation S or "qualified institutional buyers" as defined in Rule 144A under the Securities Act;
- Application not duly signed by the sole applicant;
- Application by any person outside India if not in compliance with applicable foreign and Indian Laws;
- Application 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;
- Application by person not eligible to acquire equity shares of the company in terms of all applicable laws, rules, regulations, guidelines, and approvals.
- Application or revision thereof by QIB Applicants, Non-Institutional Applicants where the Application Amount is in excess of Rs. 200000 received after 3.00 pm on the issue Closing date unless the extended time is permitted by BSE.
- Inadequate funds in the bank account to block the Application Amount specified in the Application Form/Application Form at the time of blocking such Application Amount in the bank account;

- ASBA Account number or UPI ID not mentioned or incorrectly mentioned in the Application Form/Application Form;
- Submission of more than Application Form per UPI ID by RIIs bidding through Designated Intermediaries
- Where no confirmation is received from SCSB for blocking of funds;
- Applications by Applicants not submitted through ASBA process;
- In case of applications by RIIs (applying through the UPI mechanism), the UPI ID mentioned in the Application Form is linked to a third party bank account;
- The UPI Mandate is not approved by Retail Individual Investor; and
- Applications not uploaded on the terminals of the Stock Exchanges; and
- Applications by SCSBs wherein a separate account in its own name held with any other SCSB is not mentioned as the ASBA Account in the Application Form.
- The original Application is made using the UPI mechanism and revision(s) to the Application is made using ASBA either physically or online through the SCSB, and vice- versa.

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

APPLICANT 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 EXCHANGE BY THE BROKERS 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 the 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 SME Platform of BSE (BSE SME) (The Designated Stock Exchange). In the event of oversubscription, the allotment will be made on a proportionate basis in marketable lots as set forth here:

- 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 8000 Equity Shares the allotment will be made as follows:
 - i. Each successful applicant shall be allotted 3,000 Equity Shares;
 - 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 3,000 Equity Shares, the applicant would be allotted Shares by rounding off to the lower nearest multiple of 3,000 Equity Shares subject to a minimum allotment of 3,000 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 for 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 of applicants applying for the minimum number of Shares. If as a result of the process of rounding off to the lower nearest multiple of 3,000 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, upto 110% of the size of the offer specified under the Capital Structure mentioned in this 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 253 of the SEBI (ICDR) Regulations, as the Retail Individual Investor category is entitled to more than fifty percent on proportionate basis, the retail individual investors shall be allocated that higher percentage.
 - ii. Remaining to Individual applicants other than retail individual investors and Other investors including corporate bodies or institutions, irrespective of the number of specified securities applied for;
 - iii. The unsubscribed portion in either of the categories specified in (a) or (b) above may be available for allocation to the 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 SME Platform of BSE (BSE SME).

The Executive Director/ Managing Director of the SME Platform of BSE (BSE SME), Designated Stock Exchange in addition to Lead Merchant Banker and Registrar to the Public Offer 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, 2018.

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 5 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 5 Working Days of the Issue Closing 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 six Working Days of the Issue Closing Date.

8.2 GROUNDS FOR UNBLOCKING OF FUNDS

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 finalized.

If the Issuer fails to make application to the Stock Exchange(s) and obtain permission for listing of the Equity Shares, in accordance with the provisions of Section 40 of the Companies Act, 2013, the Issuer may be punishable with a fine which shall not be less than ₹ 5 lakhs but which may extend to ₹ 50 lakhs and every officer of the Issuer who is in default shall be punishable with imprisonment for a term which may extend to one year or with fine which shall not be less than ₹ 50,000 but which may extend to ₹ 3 lakhs, or with both.

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 take steps to refund, without interest, all moneys received from the Bidders/Applicants in pursuance of the RHP/Prospectus.

If such money is not refunded to Bidders within the prescribed time 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 such period, be liable to repay the money, with interest at such rate, as disclosed in the RHP/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 this offer document including devolvment 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 of 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 unblocked forthwith.

8.3 Mode of Unblocking of Funds

- a) **In case of ASBA Bids:** Within six Working Days of the Bid/Offer Closing Date, the Registrar to the Offer may give instructions to SCSBs or in case of Bids by RIIs applying through the UPI mechanism to the Sponsor Bank to revoke the mandate and for unblocking the amount for unsuccessful Bids or for any excess amount blocked on Bidding.
- b) **In case of Anchor Investors:** Within six Working Days of the Bid/Offer Closing Date, the Registrar to the Offer may dispatch the refund orders for all amounts payable to unsuccessful Anchor Investors.
- c) In case of Anchor Investors, the Registrar to the Offer may obtain from the depositories the Bidders' bank account details, including the MICR code, on the basis of the DP ID, Client ID and PAN provided by the Anchor Investors in their Bid cum Application Forms for refunds. Accordingly, Anchor Investors are advised to immediately update their details as appearing on the records of their depositories. Failure to do so may result in delays in dispatch of refund orders or refunds through

electronic transfer of funds, as applicable, and any such delay may be at the Anchor Investors' sole risk and neither the Issuer, the Registrar to the Offer, the Escrow Collection Banks, or the Syndicate, may be liable to compensate the Anchor Investors for any losses caused to them due to any such delay, or liable to pay any interest for such delay. Please note that refunds shall be credited only to the bank account from which the Bid Amount was remitted to the Escrow Bank.

- d) In the case of Bids from Eligible NRI Bidders and FPIs, refunds, if any, may generally be payable in Indian Rupees only and net of bank charges and/or commission. If so desired, such payments in Indian Rupees may be converted into U.S. Dollars or any other freely convertible currency as may be permitted by the RBI at the rate of exchange prevailing at the time of remittance and may be dispatched by registered post. The Company may not be responsible for loss, if any, incurred by the Bidder/Applicant on account of conversion of foreign currency.

8.3.1 Mode of making refunds for Applicants

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.

The payment of refund, if any, may be done through various electronic modes as mentioned below:

a. **NACH**—National Automated Clearing House is a consolidated system of ECS. Payment of refund would be done through NACH for Anchor Investors having an account at any of the centres specified by the RBI where such facility has been made available. This would be subject to availability of complete bank account details including Magnetic Ink Character Recognition (MICR) code wherever applicable from the depository. The payment of refund through NACH is mandatory for Anchor Investors having a bank account at any of the centres where NACH facility has been made available by the RBI (subject to availability of all information for crediting the refund through NACH including the MICR code as appearing on a cheque leaf, from the depositories), except where the applicant is otherwise disclosed as eligible to get refunds through NEFT or Direct Credit or RTGS;

b. **NEFT**—Payment of refund may be undertaken through NEFT wherever the branch of the Anchor Investors' bank is NEFT enabled and has been assigned the Indian Financial System Code (**—IFSC**), which can be linked to the MICR of that particular branch. The IFSC may be obtained from the website of RBI as at a date prior to the date of payment of refund, duly mapped with MICR numbers. Wherever the Anchor Investors have registered their nine- digit MICR number and their bank account number while opening and operating the demat account, the same may be duly mapped with the IFSC of that particular bank branch and the payment of refund may be made to the Anchor Investors through this method. In the event NEFT is not operationally feasible, the payment of refunds may be made through any one of the other modes as discussed in this section;

c. **Direct Credit**—Anchor Investors having their bank account with the Refund Banker may be eligible to receive refunds, if any, through direct credit to such bank account; and

d. **RTGS**—Anchor Investors having a bank account with a bank branch which is RTGS enabled as per the information available on the website of RBI and whose refund amount exceeds ₹ 0.2 million, shall be eligible to receive refund through RTGS, provided the Demographic Details downloaded from the Depositories contain the nine digit MICR code of the Anchor Investor's bank which can be mapped with the RBI data to obtain the corresponding IFSC. Charges, if any, levied by the Anchor Escrow Bank for the same would be borne by our Company. Charges, if any, levied by the Anchor Investor's bank receiving the credit would be borne by the Anchor Investor.

8.4 Interest In Case Of Delay in Allotment

The Issuer may pay interest at the rate of 15% per annum if refund orders, as applicable, are not dispatched or if, in a case where the refund or portion thereof is made in electronic manner, the refund instructions have not been given to the clearing system in the disclosed manner and/or demat credits are not made to Bidders/Applicants or instructions for unblocking of funds in the ASBA Account are not dispatched within the six Working Days of the Bid/Offer Closing Date.

The Issuer may pay interest at 15% per annum for any delay beyond 15 days from the Bid/ Offer 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 this 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.

Terms	Description
Abridged Prospectus	Abridged Prospectus to be issued under Regulation 255 of SEBI ICDR Regulations and appended to the Application Form
Allotment/Allot/Allotted	Unless the context otherwise requires, the issue and allotment of Equity Shares, pursuant to the Issue to the successful applicants.
Acknowledgement Slip	The slip or document issued by the Designated Intermediary to an Applicant as proof of registration of the Application.
Allotment Advice	Note or advice or intimation of Allotment sent to the Applicants who have been allotted Equity Shares after the Basis of Allotment has been approved by the Designated Stock Exchanges
Allottee (s)	The successful applicant to whom the Equity Shares are being / have been issued.
Applicant/ Investor	Any prospective investor who makes an application for Equity Shares in terms of the Prospectus.
Application Amount	The amount at which the Applicant makes an application for the Equity Shares of our Company in terms of Prospectus.
Application Form	The form in terms of which the Applicant shall make a Application, including ASBA Form, and which shall be considered as the application for the Allotment pursuant to the terms of this Prospectus.
ASBA Account	A bank account linked with or without UPI ID, maintained with an SCSB and specified in the ASBA Form submitted by the Applicants for blocking the Application Amount mentioned in the ASBA Form.
ASBA Applicant(s)/ Applicant	Any prospective investor who makes an Application pursuant to the terms of the Prospectus and the Application Form including through UPI mode (as applicable).
ASBA Form	An application form, whether physical or electronic, used by ASBA Applicants, which will be considered as the application for Allotment in terms of the Prospectus.
Bidding Centres	Centres at which the Designated Intermediaries shall accept the Application Forms i.e. Designated SCSB Branch for SCSBs, Specified Locations for members of the Syndicate, Broker Centres for Registered Brokers, Designated RTA Locations for RTAs and Designated CDP Locations for CDPs.
Bankers to the Issue	Banks which are clearing members and registered with SEBI as Bankers to an Issue and with whom the Public Issue Account will be opened, in this case being ICICI Bank Limited
Banker to the Issue Agreement	Agreement dated October 07, 2020 entered into amongst the Company, Lead Manager, the Registrar and the Banker of the Issue.
Basis of Allotment	The basis on which the Equity Shares will be Allotted, described in “Issue Procedure” on page 169 of the Prospectus.
Broker Centers	Broker centers notified by the Stock Exchanges where investors can submit the Application Forms to a Registered Broker. The details of such Broker Centers, along with the names and contact details of the Registered Brokers are available on the websites of the Stock Exchange.
BSE	BSE Limited
Business Day	Monday to Friday (except public holidays).
CAN or Confirmation of Allocation Note	The Note or advice or intimation sent to each successful Applicant indicating the Equity which will be allotted, after approval of Basis of Allotment by the designated Stock Exchange.
Client Id	Client Identification Number maintained with one of the Depositories in relation to demat account
Collecting Depository Participants or CDPs	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

Terms	Description
	issued by SEBI
Controlling Branches of the SCSBs	Such branches of the SCSBs which coordinate with the LM, the Registrar to the Issue and the Stock Exchange.
Demographic Details	The demographic details of the Applicants such as their Address, PAN, name of the applicant father/husband, investor status, occupation and Bank Account details.
Depository / Depositories	A depository registered with SEBI under the Securities and Exchange Board of India (Depositories and Participants) Regulations, 1996 as amended from time to time, being NSDL and CDSL.
Designated Date	On the Designated Date, the amounts blocked by SCSBs are transferred from the ASBA Accounts to the Public Issue Account and/ or unblocked in terms of the Prospectus.
Designated SCSB 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 the website of SEBI at http://www.sebi.gov.in/sebiweb/home/list/5/33/0/0/ Recognized-Intermediaries or at such other website as may be prescribed by SEBI from time to time
Designated CDP Locations	Such locations of the CDPs where Applicant can submit the Application Forms to Collecting Depository Participants. 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 websites of the Stock Exchange i.e. www.bseindia.com
Designated RTA Locations	Such locations of the RTAs where Applicant can submit the Application Forms to RTAs. The details of such Designated RTA Locations, along with names and contact details of the RTAs eligible to accept Application Forms are available on the websites of the Stock Exchange i.e. www.bseindia.com
Designated Intermediaries/Collecting Agent	An SCSB's with whom the bank account to be blocked, is maintained, a syndicate member (or sub-syndicate member), a Stock Broker registered with recognized Stock Exchange, a Depository Participant, a registrar to an issue and share transfer agent (RTA) (whose names is mentioned on website of the stock exchange as eligible for this activity)
Designated Market Maker	Shreni Shares Private Limited will act as the Market Maker and has agreed to receive or deliver the specified securities in the market making process for a period of three years from the date of listing of our Equity Shares or for a period as may be notified by amendment to SEBI ICDR Regulations.
Designated Stock Exchange	Bombay Stock Exchange Limited (SME Exchange) ("BSE SME")
DP	Depository Participant
DP ID	Depository Participant's Identity Number
Draft Prospectus	Draft prospectus dated June 23, 2020 issued in accordance with Section 23, 26 and 32 of the Companies Act, 2013 and SEBI ICDR Regulation.
Eligible NRI	A Non-Resident Indian in a jurisdiction outside India where it is not unlawful to make an offer or invitation under the Issue and in relation to whom the Prospectus will constitute an invitation to subscribe for the Equity Shares.
Equity Shares	Equity Shares of our Company of face value Rs. 10.00 each
Electronic Transfer of Funds	Refunds through ECS, NEFT, Direct Credit or RTGS as applicable.
Eligible QFIs	QFIs 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 Prospectus constitutes an invitation to purchase the Equity Shares Issued thereby and who have opened demat accounts with SEBI registered qualified depository participants.
Eligible NRI(s)	An NRI(s) from such a jurisdiction outside India where it is not unlawful to make an Issue or invitation under this Issue and in relation to whom the Application Form and the Prospectus will constitutes an invitation to purchase the equity shares.
Escrow Account	Accounts opened with the Banker to the Issue
FII / Foreign Institutional Investors	Foreign Institutional Investor (as defined under SEBI (Foreign Institutional Investors) Regulations, 1995, as amended) registered with SEBI under applicable laws in India.
First/ Sole Applicant	The Applicant whose name appears first in the Application Form or Revision Form.

Terms	Description
Foreign Venture Capital Investors	Foreign Venture Capital Investors registered with SEBI under the SEBI (Foreign Venture Capital Investor) Regulations, 2000.
FPI / Foreign Portfolio Investor	A Foreign Portfolio Investor who has been registered pursuant to the of Securities And Exchange Board of India (Foreign Portfolio Investors) Regulations, 2014, provided that any FII or QFI who holds a valid certificate of registration shall be deemed to be a foreign portfolio investor till the expiry of the block of three years for which fees have been paid as per the SEBI (Foreign Institutional Investors) Regulations, 1995, as amended
General Information Document (GID)	The General Information Document for investing in public issues prepared and issued in accordance with the circulars (CIR/CFD/DIL/12/2013) dated October 23, 2013, notified by SEBI and updated pursuant to the circular (CIR/CFD/POLICYCELL/11/2015) dated November 10, 2015 and (SEBI/HO/CFD/DIL/CIR/P/2016/26) dated January 21, 2016 and circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 1, 2018 notified by SEBI.
GIR Number	General Index Registry Number.
IPO/ Issue/ Issue Size/ Public Issue	Initial Public Offering
Issue Agreement	The Agreement dated June 09, 2020 between our Company and LM.
Issue Closing Date	The date after which the Lead Manager, Syndicate Member, Designated Branches of SCSBs and Registered Brokers will not accept any Application for this Issue, which shall be notified in a English national newspaper, Hindi national newspaper and a regional newspaper each with wide circulation as required under the SEBI (ICDR) Regulations. In this case being October 26, 2020
Issue Opening Date	The date on which the Lead Manager, Syndicate Member, Designated Branches of SCSBs and Registered Brokers shall start accepting Application for this Issue, which shall be the date notified in an English national newspaper, Hindi national newspaper and a regional newspaper each with wide circulation as required under the SEBI (ICDR) Regulations. In this case being October 22, 2020
Issue Price	The Price at which the Equity Shares are being issued by our Company under this Prospectus being Rs 40/- per equity share.
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.
Issue Size	The Public Issue 3,99,000 Equity shares of Rs. 10/- each at issue price of Rs. 40/- per Equity share, including a premium of Rs.30/- per equity share aggregating to Rs. 159.06 Lakhs.
Issue Proceeds	Proceeds to be raised by our Company through this Issue, for further details please refer chapter titled “Objects of the Issue” page 64 of the Prospectus
LM/Lead Manager	Shreni Shares Private Limited
Market Making Agreement	The Market Making Agreement dated August 10, 2020 and addendum dated October 07, 2020 between our Company, Lead Manager and Market Maker
Market Maker Reservation Portion	The reserved portion of 21,000 Equity Shares of Rs. 10 each at an Issue price of Rs. 40/- each aggregating to Rs.8.40 Lakhs to be subscribed by Market Maker in this issue.
Mutual Funds	A mutual fund registered with SEBI under the SEBI (Mutual Funds) Regulations, 1996, as amended from time to time
Net Issue	The Issue (excluding the Market Maker Reservation Portion) of 378,000 equity Shares of Rs. 10 each at a price of Rs. 40.00 per Equity Share (the “Issue Price”), including a share premium of Rs. 30.00 per equity share aggregating to Rs 151.20 Lakhs.
Non-Institutional Investors / Applicant	Investors other than Retail Individual Investors, NRIs and QIBs who apply for the Equity Shares of a value of more than ₹ 2,00,000/-
Non-Resident	A person resident outside India, as defined under FEMA and includes Eligible NRIs, Eligible QFIs, FIIs registered with SEBI and FVCIs registered with SEBI
BSEL/BSE	Bombay Stock Exchange Limited
BSE SME	The SME platform of BSE, approved by SEBI as an SME Exchange for listing of equity shares Issued under Chapter IX of the SEBI ICDR Regulations.
Other Investor	Investors other than Retail Individual Investors. These include individual applicants other than retail individual investors and other investors including corporate bodies or

Terms	Description
	institutions irrespective of the number of specified securities applied for.
Overseas Corporate Body/ OCB	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.
Prospectus	The prospectus, filed with the RoC in accordance with the provisions of Section 23, 26 and 32 of the Companies Act, 2013.
Public Issue Account	Account opened with the Bankers to the Issue to receive monies from the SCSBs from the bank account of the ASBA Applicant, on the Designated Date.
Qualified Foreign Investors / QFIs	Non-resident investors other than SEBI registered FIIs or sub-accounts or SEBI registered FVCIs who meet 'know your client' requirements prescribed by SEBI.
Qualified Institutional Buyers/ QIBs	A Mutual Fund, Venture Capital Fund and Foreign Venture Capital Investor registered with the SEBI, a foreign institutional investor and sub-account (other than a sub-account which is a foreign corporate or foreign individual), registered with the SEBI; a public financial institution as defined in Section 2(72) of the Companies Act, 2013; a scheduled commercial bank; a multilateral and bilateral development financial institution; a state industrial development corporation; an insurance company registered with the Insurance Regulatory and Development Authority; a provident fund with minimum corpus of Rs. 25.00 Crore; a pension fund with minimum corpus of Rs 25.00 Crore; National Investment Fund set up by resolution No. F. No. 2/3/2005 – DDII dated November 23, 2005 of the Government of India published in the Gazette of India, insurance funds set up and managed by army, navy or air force of the Union of India and insurance funds set up and managed by the Department of Posts, India.
Registrar/ Registrar to the Issue/ RTA/ RTI	Registrar to the Issue being Cameo Corporate Services Ltd
Registrar Agreement	The agreement dated February 28, 2020 entered into between our Company, and the Registrar to the Issue in relation to the responsibilities and obligations of the Registrar to the Issue pertaining to the Issue.
Reserved Category/ Categories	Categories of persons eligible for making application under reservation portion.
Regulations	SEBI (Issue of Capital and Disclosure Requirement) Regulations, 2018 as amended from time to time.
Retail Individual Investors	Individual investors (including HUFs, in the name of Karta and Eligible NRIs) who apply for the Equity Shares of a value of not more than Rs. 2,00,000.
Registered Broker	Individuals or companies registered with SEBI as "Trading Members"(except Syndicate/ Sub-Syndicate Members) who hold valid membership of either BSE or BSE having right to trade in stocks listed on Stock Exchanges ,through which investors can buy or sell securities listed on stock exchanges, a list of which is available on http://www.bseindia.com/membership/content/cat_of_mem.htm
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, 2018
Revision Form	The form used by the Applicants to modify the quantity of Equity Shares or the Application Amount in any of their Application Forms or any previous Revision Form(s)
Registrar and Share Transfer Agents or RTAs	Registrar and share transfer agents registered with SEBI and eligible to procure Applications at the Designated RTA Locations in terms of circular no.CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 issued by SEBI
SEBI SAST / SEBI (SAST) Regulations	SEBI (Substantial Acquisition of Shares and Takeovers) Regulations, 2011 as amended
SEBI Listing Regulations	Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015
Self-Certified Syndicate Bank(s) /	Banks which are registered with SEBI under the Securities and Exchange Board of

Terms	Description
SCSB(s)	India (Bankers to an Issue) Regulations, 1994 and offer services of ASBA, including blocking of bank account, a list of which is available http://www.sebi.gov.in/pmd/scsb.pdf
SME Exchange	SME Platform of the BSE i.e. BSE SME
SEBI(PFUTP) Regulations/ PFUTP Regulations	SEBI (Prohibition of Fraudulent and Unfair Trade Practices relating to Securities Markets) Regulations, 2003
Transaction Registration Slip/ TRS	The slip or document issued by a member of the Syndicate or an SCSB (only on demand), as the case may be, to the applicants, as proof of registration of the Application
Underwriters	The LM who has underwritten this Issue pursuant to the provisions of the SEBI (ICDR) Regulations and the Securities and Exchange Board of India (Underwriters) Regulations, 1993, as amended from time to time.
Underwriting Agreement	The Agreement August 10, 2020 and addendum dated October 07, 2020 entered between the Underwriter, LM and our Company.
Unified Payments Interface (UPI)	UPI is an instant payment system developed by the NPCI. It enables merging several banking features, seamless fund routing & merchant payments into one hood. UPI allows instant transfer of money between any two person's bank accounts using a payment address which uniquely identifies a person's bank Account.
UPI ID	ID created on Unified Payment Interface (UPI) for single-window mobile payment system developed by the National Payments Corporation of India (NPCI)
UPI Mandate Request	A request (intimating the RII by way of a notification on the UPI application and by way of a SMS directing the RII to such UPI application) to the RII initiated by the Sponsor Bank to authorise blocking of funds on the UPI application equivalent to Application Amount and subsequent debit of funds in case of Allotment
UPI mechanism	The bidding mechanism that may be used by an RII to make an Application in the Issue in accordance with SEBI circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 1, 2018
UPI PIN	Password to authenticate UPI transaction
U.S. Securities Act	U.S. Securities Act of 1933, as amended
Venture Capital Fund	Foreign Venture Capital Funds (as defined under the Securities and Exchange Board of India (Venture Capital Funds) Regulations, 1996) registered with SEBI under applicable laws in India.
Working Day	In accordance with Regulation 2(1)(mmm) of SEBI ICDR Regulation, working day means all days on which commercial banks in the city as specified in the Prospectus are open for business :- 1. However, in respect of announcement of price band and Issue Period, working day shall mean all days, excluding Saturday, Sundays and Public holidays, on which commercial banks in the city as notified in this Prospectus are open for business. 2. In respect to the time period between the Issue closing date and the listing of the specified securities on the stock exchange, working day shall mean all trading days of the Stock Exchanges, excluding Sundays and bank holiday in accordance with circular issued by SEBI.
