

NIKS TECHNOLOGY LIMITED
 (Formerly known as “Niks Technology Private Limited”)

Our Company was originally incorporated as Niks Technology Private Limited on June 19, 2014 at Patna, Bihar as a private limited company under the Companies Act, 2013 with the Registrar of Companies, Patna, Bihar. Subsequently, our Company was converted into Public Limited Company pursuant to Shareholders resolution passed at the Extraordinary General Meeting of our Company held on March 05, 2021 and the name of our Company was changed to “Niks Technology Limited” and a Fresh Certificate of Incorporation consequent upon conversion of Company to Public Limited dated March 05, 2021 was issued by Registrar of Companies, Patna, Bihar, being Corporate Identification Number U80904BR2014PLC022439. For further details of incorporation, change of name and Registered Office of our Company, please refer to section titled ‘Our History and Certain Other Corporate Matters’ beginning on page 109 of this Prospectus.

Registered Office: Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India

Contact Person: Mr. Pushpendra Patel, Company Secretary and Compliance Officer

Tel: +91 – 0612 7966249; **E-mail:** info@nikstech.com; **Website:** www.nikstech.com

OUR PROMOTER: MR. MANISH DIXIT

THE ISSUE

PUBLIC ISSUE OF 1,00,200 EQUITY SHARES OF FACE VALUE OF ₹10.00 EACH (“EQUITY SHARES”) OF NIKS TECHNOLOGY LIMITED (THE “COMPANY” OR THE “ISSUER”) FOR CASH AT A PRICE OF ₹201.00 PER EQUITY SHARE INCLUDING A SHARE PREMIUM OF ₹191.00 PER EQUITY SHARE (THE “ISSUE PRICE”) AGGREGATING TO ₹201.40 LAKH (“THE ISSUE”) COMPRISING OF A FRESH ISSUE OF 33,200 EQUITY SHARES AGGREGATING TO ₹66.73 LAKH (THE “FRESH ISSUE”) AND AN OFFER FOR SALE OF 67,000 EQUITY SHARES BY THE PROMOTER SELLING SHAREHOLDER (“OFFER FOR SALE”) AGGREGATING TO ₹134.67 LAKH OF WHICH 5,400 EQUITY SHARES OF FACE VALUE OF ₹10.00 EACH FOR CASH AT A PRICE OF ₹201.00 PER EQUITY SHARE INCLUDING A SHARE PREMIUM OF ₹191.00 PER EQUITY SHARE AGGREGATING TO ₹10.85 LAKH WILL BE RESERVED FOR SUBSCRIPTION BY MARKET MAKER TO THE ISSUE (THE “MARKET MAKER RESERVATION PORTION”). THE ISSUE LESS THE MARKET MAKER RESERVATION PORTION i.e. NET ISSUE OF 94,800 EQUITY SHARES OF FACE VALUE OF ₹10.00 EACH AT A PRICE OF ₹201.00 PER EQUITY SHARE INCLUDING A SHARE PREMIUM OF ₹191.00 PER EQUITY SHARE AGGREGATING TO ₹190.55 LAKH (THE “NET ISSUE”). THE ISSUE AND THE NET ISSUE WILL CONSTITUTE 27.59% AND 26.10% RESPECTIVELY OF THE POST ISSUE PAID UP EQUITY SHARE CAPITAL OF OUR COMPANY

THE FACE VALUE OF THE EQUITY SHARE IS ₹10.00 AND THE ISSUE PRICE IS 20.1 TIMES OF THE FACE VALUE OF THE EQUITY SHARES

In terms of Rule 19(2)(b)(i) of the SCRR this Issue is being made for at least 25% of the post-issue paid-up Equity Share capital of our Company. This Issue is being made through Fixed Price Issue in accordance and compliance with Chapter IX and other applicable provisions of ICDR Regulations wherein a minimum of 50% of the Net Issue is allocated for Retail Individual Investors and the balance shall be offered to individual Applicants other than Retail Individual Investors and other investors including corporate bodies or institutions, QIBs and Non -Institutional Applicants. However, if the aggregate demand from the Retail Individual Investors is less than 50%, then the balance Equity Shares in that portion will be added to the non-retail portion offered to the remaining investors including QIBs and NIIs and vice-versa subject to valid Applications being received from them at or above the Issue Price. Additionally, if the Retail Individual Investors category is entitled to more than 50% on proportionate basis, the Retail Individual Investors shall be allocated that higher percentage. For further details please refer the section titled ‘Issue Related Information’ beginning on page 172 of this Prospectus.

In terms of Regulation 256 of ICDR Regulations read with the SEBI Circular No. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015, and Unified Payments Interface (“UPI”) introduced vide SEBI Circular Ref: SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 01, 2018, all potential Applicants shall participate in the Issue through an Application Supported by Blocked Amount (“ASBA”) process providing details about the bank accounts which will be blocked by the Self Certified Syndicate Banks (“SCSBs”) for the same. Further, pursuant to SEBI Circular No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019, Retail Individual Investors applying in public issue may use either ASBA process or UPI payment mechanism by providing UPI-ID in the Application Form which is linked from bank account of the Applicant. For details in this regard, specific attention is invited to ‘Issue Procedure’ beginning on page 182 of this Prospectus.

RISK IN RELATION TO THE FIRST ISSUE

This being the first Public Issue of our Company, there has been no formal market for the Equity Shares of our Company. The face value of the Equity Shares is ₹10.00. The Issue Price (as determined by our Company in consultation with the Lead Manager as stated in ‘Basis for Issue Price’ beginning on page 76 of this Prospectus) should not be taken to be indicative of the market price of the Equity Shares after the Equity Shares are listed. No assurance can be given regarding an active or sustained trading in the Equity Shares or regarding the price at which the Equity Shares will be traded after listing.

GENERAL RISKS

Investments in equity and equity-related securities involve a degree of risk and investors should not invest any funds in this Issue unless they can afford to take the risk of losing their investment. Investors are advised to read the risk factors carefully before taking an investment decision in this offering. For taking an investment decision, investors must rely on their own examination of the Issuer and the Issue including the risks involved. The Equity Shares in the Issue have neither been recommended nor approved by Securities and Exchange Board of India (“SEBI”) nor does SEBI guarantee the accuracy or adequacy of this Prospectus. Specific attention of the investors is invited to the section titled ‘Risk Factors’ beginning on page 25 of this Prospectus.

ISSUER’S AND SELLING SHAREHOLDERS ABSOLUTE RESPONSIBILITY

Our Company, having made all reasonable inquiries, accepts responsibility for and confirms that this Prospectus contains all information with regard to Our Company and the Issue which is material in the context of the Issue, that the information contained in this Prospectus is true and correct in all material aspects and is not misleading in any material respect, that the opinions and intentions expressed herein are honestly held and that there are no other facts, the omission of which makes this Prospectus as a whole or any of such information or the expression of any such opinions or intentions misleading, in any material respect. Further, the Selling Shareholders assumes responsibility that this Prospectus contains all information about themselves as a Selling Shareholders in the context of the Offer for Sale and further assumes responsibility for statements in relation to them included in this Prospectus

LISTING

The Equity Shares issued through the Prospectus are proposed to be listed on the BSE Start-up segment under SME Platform of BSE Limited. Our Company has received ‘in-principle’ approvals from BSE for the listing of the Equity Shares pursuant to letters no. LO\BSE Start-up\RB\IP\224\2020-21 dated March 16, 2021. For the purposes of the Issue, the Designated Stock Exchange shall be BSE Limited. A signed copy of the Prospectus shall be delivered to the RoC in accordance with Section 26(4) of the Companies Act 2013. For details of the material contracts and documents available for inspection from the date of the Prospectus up to the Issue Closing Date, see ‘Material Contracts and Documents for Inspection’ beginning on page 266 of this Prospectus.

LEAD MANAGER TO THE ISSUE

 GRETEX CORPORATE SERVICES PRIVATE LIMITED
 Office No. 13, 1st Floor, New Bansilal Building, Raja Bahadur Mansion, 9-15, Homi Modi Street, Fort, Mumbai – 400 001
Tel No.: +91 – 22 – 4002 5273 / 98368 22199/ 98368 21999
Email: info@gretexgroup.com/ mbk@gretexgroup.com
Website: www.gretexcorporate.com
Contact Person: Mr. Goutam Seal
SEBI Registration No: INM000012177
CIN: U74999MH2008PTC288128

REGISTRAR TO THE ISSUE

 BIGSHARE SERVICES PRIVATE LIMITED
 1st Floor, Bharat Tin Works Building, Opp. Vasant Oasis, Makwana Road, Marol, Andheri East, Mumbai – 400 059
Tel No.: +91 – 22 – 6263 8200; **Fax No.:** +91 – 22 – 6263 8299
E-mail: ipo@bigshareonline.com
Investor Grievance E-mail: investor@bigshareonline.com
Website: www.bigshareonline.com
Contact Person: Mr. Swapnil Kate
SEBI Registration No.: INR000001385
CIN: U99999MH1994PTC076534

ISSUE PROGRAMME

ISSUE OPENS ON: FRIDAY, MARCH 19, 2021

ISSUE CLOSES ON: TUESDAY, MARCH 23, 2021

INDEX

PARTICULARS	PAGE
SECTION I: GENERAL	1
DEFINITIONS AND ABBREVIATIONS	1
CERTAIN CONVENTIONS, USE OF FINANCIAL INFORMATION AND MARKET DATA AND CURRENCY OF FINANCIAL PRESENTATION	14
FORWARD LOOKING STATEMENTS	16
SECTION II: SUMMARY OF ISSUE DOCUMENT	18
SECTION III: RISK FACTORS	25
SECTION IV: INTRODUCTION	45
THE ISSUE	45
SUMMARY OF FINANCIAL INFORMATION	47
SECTION V: GENERAL INFORMATION	51
SECTION VI: CAPITAL STRUCTURE	59
SECTION VII: PARTICULARS OF THE ISSUE	70
OBJECTS OF THE ISSUE	70
BASIS FOR ISSUE PRICE	76
STATEMENT OF POSSIBLE TAX BENEFITS	78
SECTION VIII: ABOUT THE ISSUER	81
OUR INDUSTRY	81
OUR BUSINESS	92
KEY INDUSTRY REGULATIONS AND POLICIES	100
OUR HISTORY AND CERTAIN OTHER CORPORATE MATTERS	109
OUR MANAGEMENT	113
OUR PROMOTERS AND PROMOTER GROUP	130
OUR GROUP ENTITIES	134
RELATED PARTY TRANSACTIONS	135
DIVIDEND POLICY	136
SECTION IX: FINANCIAL INFORMATION	137
FINANCIAL STATEMENTS AS RESTATED	137
MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS	138
STATEMENT OF FINANCIAL INDEBTEDNESS	151
SECTION X: LEGAL AND OTHER INFORMATION	152
OUTSTANDING LITIGATION AND MATERIAL DEVELOPMENTS	152
GOVERNMENT AND OTHER STATUTORY APPROVALS	155
OTHER REGULATORY AND STATUTORY DISCLOSURES	158
SECTION XI: ISSUE RELATED INFORMATION	172
TERMS OF THE ISSUE	172
ISSUE STRUCTURE	179
ISSUE PROCEDURE	182
RESTRICTIONS ON FOREIGN OWNERSHIP OF INDIAN SECURITIES	249
SECTION XII: MAIN PROVISIONS OF ARTICLES OF ASSOCIATION	251
SECTION XIII: OTHER INFORMATION	266
MATERIAL CONTRACTS AND DOCUMENTS FOR INSPECTION	266
DECLARATION BY SELLING SHAREHOLDER	268
DECLARATION	269

SECTION I: GENERAL

DEFINITIONS AND ABBREVIATIONS

This Prospectus uses certain definitions and abbreviations which, unless the context otherwise indicates or implies, shall have the meaning as provided below. References to any legislation, act, regulation, rules, guidelines or policies shall be to such legislation, act, regulation, rules, guidelines or policies, as amended, supplemented or re-enacted from time to time and any reference to a statutory provision shall include any subordinate legislation made from time to time under that provision.

The words and expressions used in this Prospectus but not defined herein shall have, to the extent applicable, the meaning ascribed to such terms under the Companies Act, the SEBI (ICDR) Regulations, the SCRA, the Listing Regulations, the Depositories Act or the Rules and Regulations made thereunder.

Notwithstanding the foregoing, terms used in of the sections “Statement of Possible Tax Benefits”, “Financial Statement as Restated”, “Main Provisions of Articles of Association”, “Basis for Issue Price”, “Our History and Certain Corporate Matters”, “Other Regulatory and Statutory Disclosures” and “Outstanding Litigations and Material Developments” beginning on pages 78, 137, 251, 76, 109, 158 and 152 respectively, shall have the meaning ascribed to such terms in the relevant section.

GENERAL TERMS

Term	Description
“Niks Technology”, “NIKS”, “We” or “us” or “Our Company” or “the Issuer”	Unless the context otherwise indicates or implies, refers to Niks Technology Limited, a public limited company incorporated as private limited under the Companies Act, 2013 and having Registered Office at Flat No. 501, Shiv Laxmi Plaza, Opp. Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India
Promoter(s)/ Core Promoter	Mr. Manish Dixit
Promoter Group	Such persons, entities and companies constituting our promoter group pursuant to Regulation 2(1)(pp) of the SEBI (ICDR) Regulations as disclosed in the Chapter titled “ Our Promoter and Promoter Group ” on page no. 130 of this Prospectus

COMPANY RELATED TERMS

Term	Description
AOA/Articles / Articles of Association	Unless the context otherwise requires, refers to the Articles of Association of Niks Technology Limited, as amended from time to time
Audit Committee	Audit Committee of our Company constituted in accordance Section 177 of the Companies Act, 2013 and as described in the chapter titled “ Our Management ” beginning on page 113 of this Prospectus.
Auditor of our Company/ Statutory Auditor	The Statutory Auditors of our Company, being M/s. Gupta Agarwal & Associates., Chartered Accountants holding a valid peer review certificate as mentioned in the section titled “ General Information ” beginning on page 51 of this Prospectus.
Banker to our Company	IndusInd Bank Limited, as disclosed in the section titled “ General Information ” beginning on page 51 of this Prospectus.
Board/ Board of Directors / Our Board	The Board of Directors of our Company, including all duly constituted Committees thereof. For further details of our Directors, please refer to chapter titled “ Our Management ” beginning on page 113 of this Prospectus.
Chief Financial Officer / CFO	The Chief Financial Officer of our Company as mentioned in the chapter titled “ General Information ” beginning on page 51 of this Prospectus.
Company Secretary & Compliance Officer	The Company Secretary and Compliance Officer of our Company as mentioned in the chapter titled “ General Information ” beginning on page 51 of this Prospectus.
Director(s) / our Directors	Director(s) of our company unless otherwise specified

Term	Description
Depositories Act	The Depositories Act, 1996, as amended from time to time
Depositories	National Securities Depository Limited (NSDL) and Central Depository Services (India) Limited (CDSL).
Equity Shares / Shares	The equity shares of our Company of face value of ₹10.00 each unless otherwise specified in the context thereof
Equity Shareholders / Shareholders	Persons/ Entities holding Equity Shares of the Company
Financial Statements as Restated	The Financial Statements as Restated of our Company which comprises of the restated balance sheet, the profit and loss account and the restated cash flow statement for the period ended January 31, 2021 and for the Financial Years ended March 31, 2020; 2019; and 2018, together with the annexures and the notes thereto, which we have been prepared in accordance with the Companies Act, the applicable Accounting Standards and restated in accordance with the SEBI (ICDR) Regulations.
Group Companies/Entities	Such companies/entities as covered under the applicable accounting standards and such other companies as considered material by the Board. For details of our Group Companies/ entities, please refer “ Our Group Entities ” on page 134 of this Prospectus.
Indian GAAP	Generally Accepted Accounting Principles in India
Independent Directors	Independent directors on the Board, and eligible to be appointed as an independent director under the provisions of Companies Act and SEBI Listing Regulations. For details of the Independent Directors, please refer chapter titled “ Our Management ” beginning on page 113 of this Prospectus
ISIN	International Securities Identification Number, being INE0GX601011
Key Management Personnel / KMP	Key Managerial Personnel of our Company in terms of the Companies Act, 2013 and Regulation 2(1) (bb) of the SEBI (ICDR) Regulations 2018 and Section 2(51) of the Companies Act, 2013. For details, see section entitled “ Our Management ” beginning on page 113 of this Prospectus.
MD or Managing Director	The Managing Director of our Company, Mr. Manish Dixit
Materiality Policy	The policy on identification of group companies, material creditors and material litigation, adopted by our Board on February 22, 2021 in accordance with the requirements of the SEBI (ICDR) Regulations
MoA / Memorandum of Association	The Memorandum of Association of our Company, as amended from time to time
Nomination & Remuneration Committee	The nomination and remuneration committee of our Company constituted in accordance with Section 178 of the Companies Act, 2013, as disclosed in the chapter titled “ Our Management ” beginning on page 113 of this Prospectus.
Registered Office	The registered office of our Company situated at Flat No. 501, Shiv Laxmi Plaza, Opp. Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India
RoC / Registrar of Companies	Registrar of Companies, Patna situated at ROC-cum-Official Liquidator, Ministry of Corporate Affairs, High Court of Patna, Maurya Lok Complex, Block “A” 4th Floor, Dak Bungalow Road, Patna
Selling Shareholder	Mr. Manish Dixit
Stakeholders’ Relationship Committee	The Stakeholder’s relationship committee of our Company constituted in accordance with Section 178 of Companies Act, 2013 and as described under the chapter titled “ Our Management ” beginning on page 113 of this Prospectus.
Stock Exchange	Unless the context requires otherwise, refers to, the BSE Start-up segment under SME Platform of BSE Limited.
You or Your or Yours	Prospective Investors in this Issue.

ISSUE RELATED TERMS

Term	Description
Abridged Prospectus	Abridged Prospectus to be issued under Regulation 255 of SEBI ICDR Regulations and appended to the Application Form
Acknowledgement Slip	The slip or document issued by the Designated Intermediary to an Applicant as proof of having accepted the Application Form.
Allocation/ Allocation of Equity Shares	Unless the context otherwise requires, the allotment of the Equity Shares pursuant to the Issue.
Allot / Allotment /Allotted	Unless the context otherwise requires, allotment of the Equity Shares pursuant to the Issue of Equity Shares to the successful Applicants
Allottee(s)	A successful Applicant(s) to whom the Equity Shares are being/ have been allotted
Applicant/Investor	Any prospective investor who makes an application pursuant to the terms of the Prospectus and the Application Form.
Application	An indication to make an application during the Issue Period by an Applicant, pursuant to submission of Application Form, to subscribe for or purchase our Equity Shares at the Issue Price including all revisions and modifications thereto, to the extent permissible under the SEBI (ICDR) Regulations
Application Form	The Form in terms of which the applicant shall apply for the Equity Shares of the Company.
Application Supported by Blocked Amount/ ASBA	An application whether physical or electronic, used by ASBA Applicant to make an Application authorizing an SCSB to block the Application Amount in the specified Bank Account maintained with such SCSB and will include amounts blocked by RIIs using the UPI mechanism.
ASBA Account	A bank account maintained with an SCSB and specified in the Application Form submitted by the Applicants or the account of the RII Applicants blocked upon acceptance of UPI Mandate Request by RIIs using the UPI mechanism, to the extent of the Application Amount specified by the Applicant.
ASBA Applicant(s)	Any prospective investor who makes an Application pursuant to the terms of the Prospectus and the Application Form.
ASBA Application/ Application	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.
Bankers to the Company	Such banks which are disclosed as Bankers to our Company in the chapter titled “ General Information ” on page no 51 of this Prospectus.
Bankers to the Issue/ Refund Banker	The banks which are Clearing Members and registered with SEBI as Banker to an Issue with whom the Escrow Agreement is entered and in this case being ICICI Bank Limited.
Bankers to the Issue Agreement	Bank which is a clearing member and registered with SEBI as Banker to the Issue and with whom the Public Issue Account will be opened, in this case being ICICI Bank Limited.
Basis of Allotment	The basis on which the Equity Shares will be Allotted to successful Applicants under the Issue, described in “ Issue Procedure ” on page 182 of this Prospectus
Broker Centers	Broker centers notified by the Stock Exchanges, where the Applicants can submit the Application Forms to a Registered Broker. The details of such broker centers, along with the name and contact details of the Registered Brokers, are available on the website of the BSE Limited on the following link- www.bseindia.com
BSE Start-up segment under SME Platform of BSE Limited	BSE Start-up segment under SME Platform of BSE for listing of equity shares offered under Chapter IX of the SEBI (ICDR) Regulations which was approved by SEBI as an SME Exchange on September 27, 2011.
Business Day	Monday to Friday (except public holidays)
CAN / Confirmation of Allocation Note	Confirmation of Allocation Note/the note or advice or intimation of Allotment, sent to each successful Applicant who has been or is to be Allotted the Equity Shares after approval of the Basis of Allotment by the Designated Stock Exchange

Term	Description
Circular's on Streamlining of Public Issues	Circular (CIR/CFD/POLICYCELL/11/2015) dated November 10, 2015 amended by circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 1, 2018, circular (SEBI/HO/CFD/DIL2/CIR/P/2019/50) dated April 3, 2019, circular (SEBI/HO/CFD/DIL2/CIR/P/2019/76) dated June 28, 2019, circular (SEBI/HO/CFD/DIL2/CIR/P/2019/85) dated July 26, 2019 and circular (SEBI/HO/CFD/DCR2/CIR/P/2019/133) dated November 8, 2019 and any subsequent circulars issued by SEBI in this regard.
Client ID	Client identification number of the Applicant's beneficiary account
Collecting Depository Participant or CDP	A depository participant as defined under the Depositories Act, 1996, registered with SEBI and who is eligible to procure Application Forms at the Designated CDP Locations in terms of circular no. GR/CFD/POLICYCELL/11/2015 dated November 10, 2015 issued by SEBI.
Controlling Branches/ Controlling Branches of the SCSBs.	Such branches of the SCSBs which co-ordinate Application Forms by the ASBA Applicants with the Registrar to the Issue and Stock Exchanges and a list of which is available at http://www.sebi.gov.in or at such other website as may be prescribed by SEBI from time to time
Demographic Details	The demographic details of the Applicants such as their Address, PAN, Occupation and Bank Account details and UPI ID wherever applicable.
Depository / Depositories	A depository registered with SEBI under the SEBI (Depositories and Participants) Regulations, 1996
Depository Participant / DP	A depository participant as defined under the Depositories Act
Designated CDP Locations	Such locations of the CDPs where Applicants 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 website of the Stock Exchange (www.bseindia.com)
Designated Date	The date on which relevant amounts are transferred from the ASBA Accounts to the Public Issue Account or the Refund Account, as the case may be, and the instructions are issued to the SCSBs (in case of RIIs using UPI Mechanism, instruction issued through the Sponsor Bank) for the transfer of amounts blocked by the SCSBs in the ASBA Accounts to the Public Issue Account or the Refund Account, as the case may be, in terms of the Prospectus following which Equity Shares will be Allotted in the Issue.
Designated Intermediaries / Collecting Agent	In relation to ASBA Forms submitted by RIIs authorising an SCSB to block the Application Amount in the ASBA Account, Designated Intermediaries shall mean SCSBs. In relation to ASBA Forms submitted by RIIs where the Application Amount will be blocked upon acceptance of UPI Mandate Request by such RII using the UPI Mechanism, Designated Intermediaries shall mean syndicate members, sub-syndicate members, Registered Brokers, CDPs and RTAs. In relation to ASBA Forms submitted by QIBs and NIBs, Designated Intermediaries shall mean SCSBs, syndicate members, sub-syndicate members, Registered Brokers, CDPs and RTAs.
Designated Market Maker / Market Maker	In our case, Gretex Share Broking Private Limited having its registered office at Office No. 13, 1 st Floor, New Bansilal Building, Raja Bahadur Mansion, 9-15, Homi Modi Street, Fort Mumbai – 400 023, Maharashtra, India.
Designated RTA Locations	Such locations of the RTAs where Applicants 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 website of the Stock Exchange (www.bseindia.com)
Designated SCSB Branches	Such branches of the SCSBs which shall collect the Application Forms, a list of which is available on the website of SEBI at http://www.sebi.gov.in/ or at such other website as may be prescribed by SEBI from time to time

Term	Description
Designated Stock Exchange/ Stock Exchange	BSE Limited
Draft Prospectus	This Draft Prospectus dated March 08, 2021, filed with the BSE Limited in accordance with the SEBI ICDR Regulations
DP	Depository Participant
DP ID	Depository Participant's Identity number
Eligible NRI	NRI eligible to invest under the FEMA Regulations, from jurisdictions outside India where it is not unlawful to make an application or invitation to participate in the Issue and in relation to whom the Application Form and the Prospectus will constitute an invitation to subscribe for Equity Shares and who have opened dematerialized accounts with SEBI registered qualified depository participants
Escrow Account(s)	Account(s) opened with the Banker(s) to the Issue pursuant to Escrow and Sponsor Bank Agreement
Escrow and Sponsor Bank Agreement	Agreement dated March 13, 2021 entered into amongst the Company, Lead Manager, the Registrar, the Banker to the Issue and Sponsor bank to receive monies from the Applicants through the SCSBs Bank Account on the Designated Date in the Public Issue Account.
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	Applicant whose name shall be mentioned in the Application Form or the Revision Form and in case of joint Bids, whose name shall also appear as the first holder of the beneficiary account held in joint names.
Fresh Issue	Fresh Issue of 33,200 Equity Shares of face value ₹10.00 each of Niks Technology Limited for cash at a price of ₹201.00 per Equity Shares (including premium of ₹191.00 per Equity Shares) aggregating ₹66.73 Lakh by our Company
Fugitive Economic Offender	An individual who is declared a fugitive economic offender under Section 12 of Fugitive Economic Offenders Act, 2018
General Corporate Purposes	Include such identified purposes for which no specific amount is allocated or any amount so specified towards general corporate purpose or any such purpose by whatever name called, in the offer document. Provided that any issue related expenses shall not be considered as a part of general corporate purpose merely because no specific amount has been allocated for such expenses in the offer document.
General Information Document	The General Information Document for investing in public issues prepared and issued in accordance with the Circular (CIR/CFD/DIL/12/2013) dated 23rd October, 2013, notified by SEBI read with SEBI Circular dated November 10, 2015 and bearing Reference No. CIR/CFD/POLICYCELL/11/2015 as amended and modified by the circular (SEBI/HO/CFD/DIL/CIR/P/2016/26) dated January 21, 2016, and SEBI Circular bearing number (SEBI/HO/CFD/DIL2/CIR/P/2018/22) dated February 15, 2018 and Circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 1, 2018.
Issue/ Public Issue/ Issue size / Initial Public Offer / Initial Public Offering/ IPO/ Present Issue	Public Issue of 1,00,200 Equity Shares of face value of ₹10.00 each of our Company for cash at a price of ₹201.00 per Equity Shares (including premium of ₹191.00 per Equity Shares) aggregating to ₹201.40 Lakh comprising of Fresh Issue of 33,200 Equity Shares of face value ₹10.00 each of our Company for cash at a price of ₹201.00 per Equity Shares (including premium of ₹191.00 per Equity Shares) aggregating ₹66.73 Lakh and Offer for Sale of 67,000 equity Shares of face value ₹10.00 each for cash at a price of ₹201.00 per Equity Shares (including premium of ₹191.00 per Equity Shares) aggregating to ₹134.67 Lakh by the Selling Shareholder.
Issue Agreement	The agreement dated March 06, 2021, entered into between our Company, the Selling Shareholder and the Lead Manager, pursuant to which certain arrangements are agreed to in relation to the Issue.
Issue Closing Date	The date on which the Issue closes for subscription
Issue Opening Date	The date on which the Issue opens for subscription
Issue Period	The period between the Issue Opening Date and the Issue Closing Date, inclusive of both days during which prospective Applicants can submit their Applications, including any revisions thereof

Term	Description
Issue Price	The price at which Equity Shares are being issued by our Company being ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)
Issue Proceeds	The proceeds of the Issue as stipulated by the Company. For further information about use of the Issue Proceeds please see the chapter titled “ <i>Objects of the Issue</i> ” beginning on page 70 of this Prospectus
Lead Manager / LM	The Lead Manager to the Issue, in this case being Gretex Corporate Services Private Limited
Listing Agreement	Unless the context specifies otherwise, this means the Equity Listing Agreement to be signed between our Company and the BSE Limited.
Lot Size	The Market lot and Trading lot for the Equity Share is 600 and in multiples of 600 thereafter; subject to a minimum allotment of 600 Equity Shares to the successful applicants.
Market Making Agreement	Market Making Agreement dated March 06, 2021 between our Company, the Selling Shareholder, the Lead Manager and Market Maker.
Market Maker Reservation Portion	5,400 Equity Shares of ₹10.00 each at ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹41.60 Lakh reserved for subscription by the Market Maker.
Mobile App(s)	The mobile applications listed on the website of SEBI at https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=40 or such other website as may be updated from time to time, which may be used by RIIs to submit Applications using the UPI Mechanism
Mutual Fund	A Mutual Fund registered with SEBI under the SEBI (Mutual Funds) Regulations, 1996, as amended.
Net Issue	The Issue excluding the Market Maker Reservation Portion of 94,800 Equity Shares of face value of ₹10.00 each fully paid up for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating ₹190.55 Lakh by our Company
Net Proceeds	Proceeds of the Issue that will be available to our Company, which shall be the gross proceeds of the Issue less the Issue expenses
Non-Institutional Investors / NIIs	All Applicants, including Category III FPIs that are not QIBs or Retail Individual Investors who have made Application for Equity Shares for an amount of more than ₹2.00 Lakh (but not including NRIs other than Eligible NRIs)
Non-Resident	A person resident outside India, as defined under FEMA Regulations
Non-Resident Indian/ NRI	A person resident outside India, who is a citizen of India or a Person of Indian Origin as defined under FEMA Regulations, as amended
OCB/Overseas Corporate Body	A company, partnership, society or other corporate body owned directly or indirectly to the extent of at least 60% by NRIs, including overseas trusts in which not less than 60% of beneficial interest is irrevocably held by NRIs directly or indirectly as defined under the Foreign Exchange Management (Deposit) Regulations, 2000, as amended from time to time. OCBs are not allowed to invest in this Issue.
Offer for Sale/ OFS	The offer for sale of up to 67,000 Equity Shares for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating up to ₹134.67 Lakh by the Selling Shareholder at the Issue Price in terms of the Prospectus
Person or Persons	Any individual, sole proprietorship, unincorporated association, unincorporated organization, body corporate, corporation, Company, partnership, limited liability Company, joint venture, or trust or any other entity or organization validly constituted and/or incorporated in the jurisdiction in which it exists and operates, as the context requires
Prospectus	The Prospectus to be filed with the RoC in accordance with the provisions of Section 26 and Section 28 of the Companies Act, 2013
Public Issue Account	The account to be opened with the Banker to the Issue under Section 40 of the Companies Act, 2013 to receive monies from the ASBA Accounts on the Designated Date
Qualified Institutional Buyers or QIBs	A qualified institutional buyer as defined under Regulation 2(1) (ss) of the SEBI ICDR Regulations, 2018
Refund Account	Account to which Application monies to be refunded to the Applicants

Term	Description
Registered Brokers	Stockbrokers registered with the stock exchanges having nationwide terminals
Registrar Agreement	The Agreement between the Registrar to the Issue and the Issuer Company dated March 06, 2021 in relation to the responsibilities and obligations of the Registrar to the Issue pertaining to the Issue
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
Registrar to the Issue	Registrar to the Issue being Bigshare Services Private Limited.
Retail Individual Investors/ RIIs	Applicants (including HUFs, in the name of Karta and Eligible NRIs) whose Application Amount for Equity Shares in the Issue is not more than ₹2.00 Lakh.
Revision Form	Form used by the Applicants to modify the quantity of the Equity Shares or the Applicant Amount in any of their ASBA Form(s) or any previous Revision Form(s). QIB Applicants and Non-Institutional Applicants are not allowed to withdraw or lower their Applications (in terms of quantity of Equity Shares or the Application Amount) at any stage. Retail Individual Applicants can revise their Application during the Issue Period and withdraw their Applications until Issue Closing Date.
Self-Certified Syndicate Banks or SCSB's	The banks registered with SEBI, offering services, i. in relation to ASBA where the Application Amount will be blocked by authorising an SCSB, a list of which is available on the website of SEBI at www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=34 or such other website as updated from time to time, and ii. in relation to RIBs using the UPI Mechanism, a list of which is available on the website of SEBI at https://sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=40 or such other website as updated from time to time
Share Escrow Agent	Share Escrow agent appointed pursuant to the Share Escrow Agreement, being Bigshare Services Private Limited
Share Escrow Agreement	Agreement dated March 06, 2021 entered into between the Selling Shareholder, our Company, the Escrow Agent and the Lead Manager in connection with the transfer of Equity Shares under the Offer for Sale by the Selling Shareholder and credit of such Equity Shares to the demat account of the Allottees
Sponsor Bank	The Banker to the Issue registered with SEBI which is appointed by the issuer to act as a conduit between the Stock Exchanges and the National Payments Corporation of India in order to push the mandate collect requests and / or payment instructions of the RIIs into the UPI, the Sponsor Bank in this case being ICICI Bank Limited
Underwriter	Gretex Corporate Services Private Limited
Underwriting Agreement	The agreement dated March 06, 2021 entered into between the Underwriters, our Company and the Selling Shareholder.
UPI	Unified Payments Interface (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 persons bank accounts using a payment address which uniquely identifies a person's bank a/c.
UP 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 01, 2018 read with SEBI circular (SEBI/HO/CFD/DIL2/CIR/P/2019/50) dated April 3, 2019 and SEBI circular (SEBI/HO/CFD/DIL2/CIR/P/2019/76) dated June 28, 2019 circular no. SEBI/HO/CFD/DIL2/CIR/P/2019/85 dated July 26, 2019 and circular no. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019.

Term	Description
UPI PIN	Password to authenticate UPI transaction
U.S. Securities Act	U.S. Securities Act of 1933, as amended
Working Days	All days on which commercial banks in Mumbai are open for business; provided however, with reference to (a) announcement of Price Band; and (b) Bid/Issue Period, “Working Day” shall mean all days, excluding all Saturdays, Sundays and public holidays, on which commercial banks in Mumbai are open for business; (c) the time period between the Bid/Issue Closing Date and the listing of the Equity Shares on the Stock Exchanges, “Working Day” shall mean all trading days of Stock Exchanges, excluding Sundays and bank holidays, as per the circulars issued by SEBI.

CONVENTIONAL AND GENERAL TERMS AND ABBREVIATIONS

Term	Description
A/c	Account
ACS	Associate Company Secretary
AGM	Annual General Meeting
AIF(s)	Alternative Investment Funds as defined in and registered with SEBI under SEBI AIF Regulations
Air Act	The Air (Prevention and Control of Pollution) Act, 1981
AS	Accounting Standards as issued by the Institute of Chartered Accountants of India
ASBA	Applications Supported by Blocked Amount
Authorized Dealers	Authorized Dealers registered with RBI under the Foreign Exchange Management (Foreign Currency Accounts) Regulations, 2000
AY	Assessment Year
B. A.	Bachelor of Arts
B. Com	Bachelor of Commerce
Bn	Billion
CAGR	Compounded Annual Growth Rate
Category I Foreign Portfolio Investor(s)	FPIs registered as Category I Foreign Portfolio Investors under the SEBI FPI Regulations.
Category II Foreign Portfolio Investor(s)	An FPI registered as a Category II Foreign Portfolio Investor under the SEBI FPI Regulations
Category III Foreign Portfolio Investor(s)	FPIs registered as category III FPIs under the SEBI FPI Regulations, which shall include all other FPIs not eligible under category I and II foreign portfolio investors, such as endowments, charitable societies, charitable trusts, foundations, corporate bodies, trusts, individuals and family offices
CCI	The Competition Commission of India
CDSL	Central Depository Services (India) Limited
CFO	Chief Financial Officer
CGST	Central GST
CIN	Corporate Identification Number
CIT	Commissioner of Income Tax
COPRA	The Consumer Protection Act, 1986
CST	Central Sales Tax
Companies Act	Companies Act, 1956 (without reference to the provisions thereof that have ceased to have effect upon notification of the Notified Sections) and the Companies Act, 2013, to the extent in force pursuant to the notification of the Notified Sections, read with the rules, regulations, clarifications and modifications thereunder
Companies Act 1956	Companies Act, 1956 (without reference to the provisions thereof that have ceased to have effect upon notification of the Notified Sections)
Companies Act 2013	Companies Act, 2013, to the extent in force pursuant to the notification of the Notified Sections, read with the rules, regulations, clarifications and modifications thereunder

Term	Description
Consolidated FDI Policy	The current consolidated FDI Policy, effective from August 28, 2017, issued by the Department of Industrial Policy and Promotion, Ministry of Commerce and Industry, Government of India, and any modifications thereto or substitutions thereof, issued from time to time
Contract Act	The Indian Contract Act, 1872
CSR	Corporate Social Responsibility
Depositories Act	The Depositories Act, 1996
Depository	A depository registered with the SEBI under the Securities and Exchange Board of India (Depositories and Participants) Regulations, 1996
DIN	Director Identification Number
DIPP	Department of Industrial Policy and Promotion, Ministry of Commerce and Industry, GOI
DP	Depository Participant
DP ID	Depository Participant's identity number
DTC	Direct Tax Code, 2013
EBITDA	Earnings Before Interest, Tax, Depreciation and Amortization
ECS	Electronic Clearing System
EGM	Extraordinary General Meeting
Electricity Act	The Electricity Act, 2003
EPA	The Environment Protection Act, 1986
EPF Act	The Employees' Provident Funds and Miscellaneous Provisions Act, 1952
EPS	Earnings per share
ER Act	The Equal Remuneration Act, 1976
ESI Act	The Employees' State Insurance Act, 1948
FCNR Account	Foreign Currency Non-Resident (Bank) account established in accordance with the FEMA
FDI	Foreign direct investment
FEMA	The Foreign Exchange Management Act, 1999 read with rules and regulations there under
FEMA 2000	The Foreign Exchange Management (Transfer or Issue of Security by a Person Resident Outside India) Regulations, 2000
FII(s)	Foreign Institutional Investors as defined under SEBI FPI Regulations
Financial Year / Fiscal Year / FY	The period of 12 months commencing on April 1 of the immediately preceding calendar year and ending on March 31 of that particular calendar year
FIPB	Foreign Investment Promotion Board
Foreign Portfolio Investor or FPIs	A foreign portfolio investor, as defined under the SEBI FPI Regulations and registered with SEBI under applicable laws in India.
FVCI	Foreign Venture Capital Investors (as defined under the Securities and Exchange Board of India (Foreign Venture Capital Investors) Regulations, 2000) registered with SEBI
GAAP	Generally Accepted Accounting Principles
GIR Number	General Index Registry Number
GoI/Government	Government of India
Gratuity Act	The Payment of Gratuity Act, 1972
GST Act	The Central Goods and Services Tax Act, 2017
Hazardous Wastes Rules	Hazardous Wastes (Management, Handling and Trans boundary Movement) Rules, 2008
ICAI	The Institute of Chartered Accountants of India
ICSI	The Institute of Company Secretaries of India
ID Act	The Industrial Disputes Act, 1947
IDRA	The Industrial (Development and Regulation) Act, 1951
IE Act	The Indian Easements Act, 1882
IEM	Industrial Entrepreneurs Memorandum
IFRS	International Financial Reporting Standards
IFSC	Indian Financial System Code

Term	Description
IGST	Integrated GST
IT Act	Income Tax Act, 1961
Indian GAAP	Generally Accepted Accounting Principles in India
INR or Rupee or ₹ or Rs.	Indian Rupee, the official currency of the Republic of India
Insider Trading Regulations	The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015, as amended.
IPO	Initial Public Offering
ISIN	International Securities Identification Number
KMP	Key Managerial Personnel
Ltd.	Limited
Maternity Benefit Act	Maternity Benefit Act, 1961
M. A	Master of Arts
M.B.A	Master of Business Administration
MCA	The Ministry of Corporate Affairs, GoI
M. Com	Master of Commerce
MCI	Ministry of Commerce and Industry, GoI
MSME	Micro, Small and Medium Enterprise
MWA	Minimum Wages Act, 1948
Mn	Million
MoEF	Ministry of Environment and Forests
MoF	Ministry of Finance, Government of India
MOU	Memorandum of Understanding
Mutual Funds	Mutual funds registered with the SEBI under the Securities and Exchange Board of India (Mutual Funds) Regulations, 1996
NA	Not Applicable
NAV	Net asset value
NI Act	The Negotiable Instruments Act, 1881
No.	Number
Noise Regulation Rules	The Noise Pollution (Regulation & Control) Rules 2000
Notified Sections	The sections of the Companies Act, 2013 that have been notified by the MCA and are currently in effect
NPV	Net Present Value
NR/ Non-resident	A person resident outside India, as defined under the FEMA and includes a Non-resident Indian
NRE Account	Non-Resident External Account established and operated in accordance with the FEMA
NRI	Non-Resident Indians
NRO Account	Non-Resident Ordinary Account established and operated in accordance with the FEMA
NSDL	National Securities Depository Limited
OCB	Overseas Corporate Bodies
p.a.	per annum
Pcs	Pieces
P/E Ratio	Price/Earnings Ratio
PAN	Permanent account number
PAT	Profit after Tax
PIL	Public Interest Litigation
POB Act	Payment of Bonus Act, 1965
PPP	Public Private Partnership
Public Liability Act/PLI Act	The Public Liability Insurance Act, 1991
Pvt./(P)	Private
PWD	Public Works Department of state governments
QFI(s)	Qualified Foreign Investor(s) as defined under the SEBI FPI Regulations
QIC	Quarterly Income Certificate
RBI	The Reserve Bank of India
R&D	Research & Development

Term	Description
Registration Act	The Indian Registration Act, 1908
RoC or Registrar of Companies	The Registrar of Companies
ROE	Return on Equity
RONW	Return on Net Worth
RTGS	Real Time Gross Settlement
Rule 144A	Rule 144A under the U.S. Securities Act, 1933
SCRA	Securities Contracts (Regulation) Act, 1956, as amended from time to time
SCRR	Securities Contracts (Regulation) Rules, 1957, as amended from time to time.
SEBI	The Securities and Exchange Board of India constituted under the SEBI Act
SEBI (ICDR) Regulations	The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018, as amended, including instructions and clarifications issued by SEBI from time to time
SEBI (LODR) Regulations	Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended, including instructions and clarifications issued by SEBI from time to time
SEBI Act	The Securities and Exchange Board of India Act, 1992
SEBI AIF Regulations	Securities and Exchange Board of India (Alternate Investment Funds) Regulations, 2012
SEBI FPI Regulations	Securities and Exchange Board of India (Foreign Portfolio Investors) Regulations, 2014
SEBI FVCI Regulations	Securities and Exchange Board of India (Foreign Venture Capital Investors) Regulations, 2000
Sec.	Section
SGST	State GST
SHWW/SHWW Act	The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013
SICA	Sick Industrial Companies (Special Provisions) Act, 1985
SME	Small and Medium Enterprise
STT	Securities Transaction Tax
SEBI Takeover Regulations	The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011, as amended from time to time.
TM Act	The Trademarks Act, 1999
U.S. GAAP	Generally Accepted Accounting Principles in the United States of America
U.S. Securities Act	The United States Securities Act, 1933
US\$ or USD or US Dollars	United States Dollar, the official currency of the United States of America
USA or U.S. or US	United States of America
VAT	Value Added Tax
Wages Act	Payment of Wages Act, 1936
Water Act	The Water (Prevention and Control of Pollution) Act, 1974
WCA	The Workmen's Compensation Act, 1923
Wilful Defaulter	A wilful defaulter, as defined under Regulation 2(1)(III) of the SEBI ICDR Regulations, means a person or an issuer who or which is categorized as a wilful defaulter by any bank or financial institution (as defined under the Companies Act, 2013) or consortium thereof, in accordance with the guidelines on wilful defaulters issued by the Reserve Bank of India

TECHNICAL / INDUSTRY RELATED TERMS

Term	Description
ADB	Asian Development Bank
ADIA	Abu Dhabi Investment Authority
AI	Artificial intelligence
AICTE	All India Council for Technical Education
AJAX	Asynchronous JavaScript
BCG	Boston Consulting Group
CAGR	Compound Annual Growth Rate

Term	Description
CCIM	Indian Central Medicine Council
CFPI	Consumer Food Price Index
CMS	content management system
CPI	Consumer Price Index
CSS	Cascading Style Sheets
DCMS	Department of Digital, Culture, Media and Sports
DPIIT	Department for Promotion of Industry and Internal Trade
DTH	direct-to-home
DVET	Dual Vocational Educational Training
EU	European Union
FDI	Foreign Direct Investment
FDPs	faculty development programmes
FTP	Foreign Trade Policy
GDP	Gross Domestic Product
GER	Gross Enrolment Ratio
GFSR	Global Financial Stability Report
GST	Goods and Service Tax
GVA	Gross Value Added
GW	gigawatt
HTML	hypertext markup language
ICTs	information and communication technologies
IIP	Index of Industrial Production
IOT	Internet of things
IT & BPM	Information Technology & Business Process Management
ITRA	Institute of Teaching & Research in Ayurveda
M&A	mergers and acquisition
MeitY	Ministry of Electronics and Information Technology
MMS	Multimedia Messaging Service
MSH	MeitY Startup Hub
mw	megawatts
NASSCOM	The National Association of Software and Services Companies
NDB	New Development Bank
NDHM	National Digital Health Mission
NIA	National Institute of Ayurveda
NITI Aayog	National Institution for Transforming India
NSDC	National Skill Development Corporation
PE	private equity
PE-VC	Private Equity–Venture Capital
PLC	Programmable Logic Controller
PLI	production-linked incentives
PM CARES	Prime Minister Citizen Assistance and Relief in Emergency Situations
PPP	purchasing power parity
PMI	Purchasing Managers' Index
PIB	Press Information Bureau
PSA	pressure swing adsorption
R&D	Research and Development
RBI	Reserve Bank of India
RRBs	Regional Rural Banks
SAP	Systems, Applications & Products in Data Processing
SaaS	software-as-a-service
SAKSHAM	skill development initiative
SCADA	Supervisory Control and Data Acquisition
SD-WAN	software-defined wide area network
SEIS	Services Exports from India Scheme
SEO	Search engine optimization
SEM	Search engine marketing

Term	Description
SEZ	special economic zone
SMS	Short message service
US	United States
USA	United States of America
USD	United States Dollar
WEO	World Economic Outlook
WTO	World Trade Organisation
XML	extensible markup language
Zinnov	Zeal in Innovation

CERTAIN CONVENTIONS; PRESENTATION OF FINANCIAL, INDUSTRY AND MARKET DATA

Certain Conventions

All references to “India” contained in this Prospectus are to the Republic of India. In this Prospectus, our Company has presented numerical information in “lakhs” units. One lakh represents 1,00,000.

Financial Data

Unless stated otherwise, the financial data included in this Prospectus are extracted from the Financial Statements, for the period ended January 31, 2021 and for the financial year ended 2020, 2019 and 2018 of our Company, prepared in accordance with the applicable provisions of the Companies Act, Indian GAAP and restated in accordance with SEBI ICDR Regulations and Guidance Note on “Reports in Company Prospectuses (Revised 2019)” issued by ICAI, as stated in the report of our Statutory Auditor, as set out in the chapter titled “*Financial Statements as Restated*” beginning on page 137 this Prospectus. Our Financial Statements are derived from our audited financial statements prepared in accordance with Indian GAAP, the Companies Act, and have been restated in accordance with SEBI ICDR Regulations and Guidance Note on “Reports in Company Prospectus (Revised 2019)” issued by ICAI. Our Fiscal commences on April 1st of each year and ends on March 31st of the next year. All references to a particular Fiscal are to the twelve (12) months period ended March 31st of that year. In this Prospectus, any discrepancies in any table between the total and the sums of the amounts listed are due to rounding-off. There are significant differences between Indian GAAP, IFRS and US GAAP. The Company has not attempted to quantify their impact on the financial data included herein and urges you to consult your own advisors regarding such differences and their impact on the Company’s financial data. Accordingly, to what extent, the financial statements included in this Prospectus will provide meaningful information is entirely dependent on the reader’s level of familiarity with Indian accounting practices / Indian GAAP. Any reliance by persons not familiar with Indian Accounting Practices on the financial disclosures presented in this Prospectus should accordingly be limited. Any percentage amounts, as set forth in section titled “*Risk Factors*”, and chapters titled “*Our Business*”, “*Management’s Discussion and Analysis of Financial Condition and Results of Operations*” and elsewhere in this Prospectus unless otherwise indicated, have been calculated on the basis of the Company’s Financial Statements prepared in accordance with the applicable provisions of the Companies Act, Indian GAAP and restated in accordance with SEBI ICDR Regulations and Guidance Note on “Reports in Company Prospectus (Revised 2019)” issued by ICAI as stated in the report of our Statutory and Peer Reviewed Auditor, set out in the chapter titled “*Financial Statements as Restated*” beginning on page 137 of this Prospectus.

Currency, Units of Presentation and Exchange Rates

All references to “Rupees”, “Rs.” or “₹” are to Indian Rupees, the official currency of the Republic of India. All references to “US\$” or “US Dollars” or “USD” are to United States Dollars, the official currency of the United States of America.

This Prospectus may contain conversions of certain US Dollar and other currency amounts into Indian Rupees that have been presented solely to comply with the requirements of the SEBI Regulations. These conversions should not be construed as a representation that those US Dollar or other currency amounts could have been, or can be converted into Indian Rupees, at any particular rate.

Definitions

For definitions, please see the Chapter titled “*Definitions and Abbreviations*” on page no. 1 of this Prospectus. In the Section titled “*Main Provisions of Articles of Association*” beginning on page no. 251 of this Prospectus, defined terms have the meaning given to such terms in the Articles of Association.

Industry and Market Data

Unless stated otherwise, the industry and market data and forecasts used throughout this Prospectus has been obtained from industry sources as well as Government Publications. Industry sources as well as Government Publications generally state that the information contained in those publications has been obtained from sources believed to be reliable but that their accuracy and completeness and underlying assumptions are not guaranteed, and their reliability cannot be assured. Further, the extent to which the industry and market data presented in this Prospectus is meaningful depends on the reader's familiarity with and understanding of the methodologies used in compiling such data. There are no standard data gathering methodologies in the industry in which we conduct our business, and methodologies and assumptions may vary widely among different industry sources.

FORWARD LOOKING STATEMENTS

All statements contained in this Prospectus that are not statements of historical fact constitute forward-looking statements. All statements regarding our expected financial condition and results of operations, business, plans and prospects are forward-looking statements. These forward-looking statements include statements with respect to our business strategy, our revenue and profitability, our projects and other matters discussed in this Prospectus regarding matters that are not historical facts. Investors can generally identify forward-looking statements by the use of terminology such as “aim”, “anticipate”, “believe”, “expect”, “estimate”, “intend”, “objective”, “plan”, “project”, “may”, “will”, “will continue”, “will pursue”, “contemplate”, “future”, “goal”, “propose”, “will likely result”, “will seek to” or other words or phrases of similar import. All forward looking statements (whether made by us or any third party) are predictions and are subject to risks, uncertainties and assumptions about us that could cause actual results to differ materially from those contemplated by the relevant forward-looking statement.

Forward-looking statements reflect our current views with respect to future events and are not a guarantee of future performance. These statements are based on our management’s beliefs and assumptions, which in turn are based on currently available information. Although we believe the assumptions upon which these forward-looking statements are based are reasonable, any of these assumptions could prove to be inaccurate, and the forward-looking statements based on these assumptions could be incorrect.

Further the actual results may differ materially from those suggested by the forward-looking statements due to risks or uncertainties associated with our expectations with respect to, but not limited to, regulatory changes pertaining to the IT sector in India where we have our businesses and our ability to respond to them, our ability to successfully implement our strategy, our growth and expansion, technological changes, our exposure to market risks, general economic and political conditions in India and overseas which have an impact on our business activities or investments, the monetary and fiscal policies of India and other jurisdictions in which we operate, inflation, deflation, unanticipated volatility in interest rates, foreign exchange rates, equity prices or other rates or prices, the performance of the financial markets in India and globally, changes in domestic laws, regulations and taxes, changes in competition in our industry and incidence of any natural calamities and/or acts of violence. Other important factors that could cause actual results to differ materially from our expectations include, but are not limited to, the following:

1. General economic and business conditions in India and other countries;
2. Our ability to attract and retain students;
3. We are dependent on our faculty members and our ability to them, any decrease in the number of our faculty members may affect our operations and business;
4. our inability to continue any of our Courses due to regulatory or other reasons;
5. Our ability to successfully implement our strategy, our growth and expansion, technological changes;
6. Our dependence on third parties for adequate and timely supply of materials/ stationary;
7. Our reliance on internet network and our ability to utilize systems in an uninterrupted manner;
8. Competition from existing and new entities may adversely affect our revenues and profitability;
9. Dependence on our information technology system;
10. Any change or shift of focus of Government policies may adversely impact our financials;
11. The occurrence of natural or man-made disasters could adversely affect our results of operations and financial condition
12. Changes in fiscal, economic or political conditions in India;
13. Inflation, deflation, unanticipated turbulence in interest rates, equity prices or other rates or prices;
14. The occurrence of natural disasters or calamities;
15. Our ability to manage risks that arise from these factors.

For further discussions of factors that could cause our actual results to differ, please see the section titled “**Risk Factors**”, chapters titled “**Our Business**” and “**Management’s Discussion and Analysis of Financial Condition and Results of Operations**” beginning on pages 25, 92 and 138 of this Prospectus, respectively

By their nature, certain risk disclosures are only estimates and could be materially different from what actually occurs in the future. As a result, actual future gains or losses could materially differ from those that have been estimated. Forward-looking statements speak only as of this Prospectus. Our Company, the Selling Shareholder, our Directors, the Lead Manager, and their respective affiliates or associates do not have any obligation to, and do not intend to, update or otherwise revise any statements reflecting circumstances arising after the date hereof or to reflect the occurrence of underlying events, even if the underlying assumptions do not come to fruition. In accordance with the SEBI requirements, our Company, the Selling Shareholder and the Lead Manager will ensure that investors in India are informed of material developments until such time as the grant of listing and trading approvals by the Stock Exchange.

SECTION II: SUMMARY OF ISSUE DOCUMENT

OVERVIEW OF INDUSTRY

IT & BPM INDUSTRY IN INDIA:

The global sourcing market in India continues to grow at a higher pace compared to the IT-BPM industry. India is the leading sourcing destination across the world, accounting for approximately 55% market share of the US\$ 200-250 billion global services sourcing business in 2019-20. Indian IT & BPM companies have set up over 1,000 global delivery centres in about 80 countries across the world. India has become the digital capabilities hub of the world with around 75% of global digital talent present in the country.

GROWTH TRENDS IN DIGITAL MARKETING BY 2021 IN INDIA:

We can divide our lives into two major parts, such as before Covid-19 and after Covid-19. The outbreak of the pandemic has altered the social attitudes and lifestyle of people and has made significant changes in how people shop and work. People have started to work from home and spend a considerable amount of time online. Thus it is the right time for businesses to gear up their digital marketing tactics to attract as many leads as possible into their sales funnel. There are tremendous opportunities for digital marketers to enhance their business scope by streamlining their digital marketing strategies in tune with the interest of their audience. To achieve this, digital marketers have to do the following:

- They should build a strong social media marketing support for their brand, to maintain links and socialize them.
- They should ensure that they keep their website content up to date to feed their audience with credible and real-time data.
- To safeguard the image of the brand among the common public, brands need to stay empathetic and avoid some hard sales. They should show the people that they care for the world which includes their staff and their clients.
- They should concentrate on a strong SEO strategy and strive to stay ahead of the competition.

SERVICE SECTOR IN INDIA:

The services sector is not only the dominant sector in India's GDP, but has also attracted significant foreign investment, has contributed significantly to export and has provided large-scale employment. India's services sector covers a wide variety of activities such as trade, hotel and restaurants, transport, storage and communication, financing, insurance, real estate, business services, community, social and personal services, and services associated with construction.

EDUCATION & TRAINING INDUSTRY IN INDIA:

India holds an important place in the global education industry. India has one of the largest networks of higher education institutions in the world. However, there is still a lot of potential for further development in the education system. Moreover, the aim of the Government to raise its current gross enrolment ratio to 30% by 2020 will also boost the growth of distance education in India.

For further details please see the chapter titled "Our Industry" beginning on page 81 of this Prospectus.

OVERVIEW OF BUSINESS

We started our operations way back in the year 2014 in the name of Niks Technology Private Limited. We are an IT solution services enabling company implementing standard practices and maintaining quality services across all verticals; we are committed to deliver high quality services like Digital Marketing, Software development, mobile app development, website development, moreover we provide classroom training and certification courses to students during their summer and winter breaks. This training is been provided through online and offline mode. We continuously evolve our services and customize our offerings as per the need of our clients. Our evaluation team ensures adaptation of the best-of-breed tools and technologies for effective Service to our clients. In today's

digital Business world, you need a partner who can help you take advantage of marketing opportunities across a variety of channels in real-time. Niks Technology combines a data-driven approach with knowledge gained from years in digital marketing to deliver outstanding results to our clients. Niks with its foundation pillars as Innovation, Information and Intelligence is exploring indefinitely as a Technology Service Provider and as a Training Organization. Innovator of Technologies. Our company believes in the phrase “Innovation as key to future” and we have been keeping pace with modernization in all sphere of development, and marketing, emphasis on quality & client satisfaction. A professional approach and constant interaction ensure client requirement is met with high standard within the agreed guideline of time and cost. Its impressive growth has been largely due to confidence in its own capability and impressive infrastructure it has created over the years. Our company has been steadily diversifying as well as adding new products to its portfolio, besides adding additional infrastructure.

We have a diversified product portfolio, which primarily caters to growing IT services sector but not limiting to it we cater the need of students through our skill enhancement and value addition courses. We provide the courses at our education centres. We provide an improved product mix to our customers and their preferences thereby targeting a wider customer base. Our growth is further driven by our ability to make available an assortment of quality products under trusted brands built by our Company. A failure to maintain quality standard can prove to be extremely detrimental to the business of our Company. We give quality the utmost priority at all stages, to ensure our customers are thoroughly satisfied.

For, further details regarding business see the chapter titled “Our Business” beginning on page 92 of this Prospectus and risk involved in Business of the Company and risk in relation to the Issue, refer to chapter titled “Risk Factor” beginning on page 25 of this Prospectus.

NAMES OF THE PROMOTER

As on date of this Prospectus, the Promoter of our company is Mr. Manish Dixit.

DETAILS OF THE ISSUE

Initial public offer consisting of fresh issue of 33,200 equity shares and 67,000 equity shares as offer for sale of face value of ₹10.00 each (“equity shares”) by Selling Shareholder of Niks Technology Limited (the “company” or the “issuer”) for cash at a price of ₹201.00 per equity share including a share premium of ₹191.00 per equity share (the “issue price”) aggregating to ₹201.40 Lakh (“the issue”), of which 5,400 equity shares of face value of ₹ 10.00 each for cash at a price of ₹201.00 per equity share including a share premium of ₹191.00 per equity share aggregating to ₹10.85 Lakh will be reserved for subscription by market maker to the issue (the “market maker reservation portion”). the issue less the market maker reservation portion i.e. net issue of 94,800 equity shares of face value of ₹10.00 each at a price of ₹201.00 per equity share aggregating to ₹190.55 Lakh are herein after referred to as the “net issue”. The Issue and the Net Issue will constitute 27.59 % and 26.10 % respectively of the post issue paid up equity share capital of the company.

OBJECTS OF THE ISSUE

Offer for sale

The Selling Shareholder will be entitled to the proceeds of the Offer for Sale of his respective portion of the Offered Shares, respectively net of his proportion of Issue related expenses. The fees and expenses relating to Issue shall be shared in proportion mutually agreed between our Company and the respective Selling Shareholder in accordance with applicable law. Our Company will not receive any proceeds from the Offer for Sale.

Fresh Issue

The details of the proceeds of the Fresh Issue are summarized below:

Particulars	(₹ in Lakh)
	Amount
Gross Proceeds from the Fresh Issue	66.73
Less: Issue related expenses*	12.59
Net Proceeds of the Fresh Issue	54.14

*Except for the Listing fees and Market making fees, which will be borne by our Company, all other expenses relating to the Issue as mentioned above will be borne by our Company and the Selling Shareholder in proportion to the Equity Shares contributed/ issued in the Issue.

Requirement of Funds

After deducting the Issue related expenses in relation to the Fresh Issue, we estimate the proceeds of the fresh Issue to be ₹54.14 Lakhs (“Net Proceeds”). The Object for which our Company intends to use the Net Proceeds is:

(₹ in Lakh)		
Sl. No.	Particulars	Amount
1.	To Meet working capital requirement	50.00
2.	General Corporate Purposes	4.14
	Total	54.14

We believe that listing will enhance our corporate image and brand name and create a public market for Equity Share of our Company in India and will further enable us to avail future growth opportunities.

PRE-ISSUE SHAREHOLDING OF PROMOTER AND PROMOTER GROUP, SELLING SHAREHOLDER

Our Promoter and Promoter Group are collectively holding 3,29,900 equity shares of our Company aggregating to 99.97 % of the pre-issue paid-up share capital of our Company. Following are the details of shareholding of Promoter and promoter group:

Sr.	Particulars	Pre-Issue	
		No. of Shares	% Holding
A)	Promoter		
1.	Mr. Manish Dixit	2,59,750*	78.71
	Total (A)	2,59,750	78.71
B)	Promoter Group		
2.	Ms. Neeraj Dantre	50	0.02
3.	Ms. Pooja Sharma	50	0.02
4.	Mr. Praveen Dixit	50	0.02
5.	Ms. Anamika Anand	35,000	10.61
6.	Mr. Keshav Das Sonakiya	35,000	10.61
	Total (B)	70,150	21.26
	Total (A+B)	3,29,900	99.97

* Mr. Manish Dixit offering 67,000 equity shares to public in this Issue and post issue the holding will reduce to 1,92,750 equity shares.

SUMMARY OF FINANCIAL INFORMATION

Following are details as per the restated consolidated financial statements for the period ended on January 31, 2021 and for the financial years ended on March 31, 2020, 2019 and 2018:

Particulars	(Amount (₹) in Lakh)			
	January 31, 2021	March 31, 2020	March 31, 2019	March 31, 2018
Share Capital	10.00	2.00	2.00	2.00
Net Worth	21.22	9.35	1.20	1.39
Total Revenue	27.66	19.66	19.84	19.32
Profit after tax	14.31	8.15	(0.18)	(0.64)
Basic and Diluted Earnings per share (in ₹)				
- Pre-Bonus	14.31	8.15	(0.18)	(0.64)
- Post Bonus	7.15	4.07	(0.09)	(0.32)
NAV per equity share (in ₹)	21.22	46.77	6.02	6.93

Adjusted NAV per equity share for bonus issue of equity shares (in ₹)	10.61	4.68	0.60	0.69
Total borrowings	--	3.98	3.64	5.48

AUDITOR QUALIFICATIONS

There is no Auditor qualification which have not been given effect to in the Financial Statements as Restated.

SUMMARY OF OUTSTANDING LITIGATIONS

Our Company, Promoter and Directors are currently involved in certain litigation, which is currently pending at various stages, the details of the same are summarized in the table set forth below:

Category	Type of cases	Number of Outstanding Matters	Aggregate Amount involved (₹ in Lakh)
A. Cases filed against our Company			
Taxation Matters*	Income Tax	--	--
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--
B. Cases filed against our Promoter other than Director			
Taxation Matters*	Income Tax	--	--
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--
C. Cases filed against our Directors			
Taxation Matters*	Income Tax	2	0.01
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--

*Outstanding Tax Demand.

For further details in relation to legal proceedings involving our Company, Promoter and Directors, refer chapter titled “*Outstanding Litigation and Material Developments*” beginning on page 152 of this Prospectus.

RISK FACTORS

An investment in the Equity Shares involves a high degree of risk. Potential Investors should carefully consider all the information in this Prospectus and are advised to read the section titled — “*Risk Factors*” beginning on page 25 of this Prospectus, including the risks and uncertainties, before making/taking an investment decision in our Equity Shares.

In making an investment decision prospective investor must rely on their own examination of our Company and the terms of this issue including the merits and risks involved. The risks described in the said chapter are relevant to the industries our Company is engaged in, our Company and our Equity Shares. Any potential investor in, and subscriber of, the Equity Shares should also pay particular attention to the fact that we are governed in India by a legal and regulatory environment in which some material respects may be different from that which prevails in other countries. For further details, please refer to the Section titled — “*Risk Factors*” beginning from page 25 of this Prospectus.

SUMMARY OF CONTINGENT LIABILITIES

The details of contingent liabilities as indicated in our Restated Financial Statements and also certified by our statutory auditors are as follows:

(Amount ₹ in Lakh)

Particulars	January 31, 2021	March 31, 2020	March 31, 2019	March 31, 2018
Contingent Liabilities	--	--	--	--

For further details, see the section entitled “*Financial Statements as Restated*” on page 137 of this Prospectus.

SUMMARY OF RELATED PARTY TRANSACTIONS

Following is the summary detail of the related party transactions entered by the Company for the period ended January 31, 2021 and for the financial year ended on March 31, 2020, 2019 and 2018:

(Amount ₹ in Lakh)

STATEMENT OF RELATED PARTIES TRANSACTIONS				
PARTICULARS	For the period ended 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
REVENUE ITEMS				
Remuneration to Directors	--	--	2.40	2.40
Rent	--	--	--	--
Expenses for Offer for Sale	3.69	--	--	--
NON-REVENUE ITEMS				
Loan Taken	6.90	19.33	--	--
Loan Repaid	11.90	5.40	--	--
Total	22.50	24.37	2.40	2.40

Year Wise RPT transactions bifurcated amongst name of related parties

PARTICULARS	For the period ended 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Manish Dixit				
Opening Balance	14.28	--	--	--
Remuneration	--	--	2.40	2.40
Rent	--	--	--	--
Expense for Offer for Sale	3.69	--	--	--
Loan Taken	6.90	19.33	--	--
Loan Repaid	9.90	5.04	--	--
Closing Balance	14.98	14.28	--	--
Anamika Anand				
Opening Balance	--	--	--	--
Remuneration	--	--	--	--
Rent	--	--	--	--
Expense for Offer for Sale	--	--	--	--
Loan Taken	--	--	--	--
Loan Given	2.00	--	--	--
Closing Balance	(2.00)	--	--	--

For further details of the same refer the Related Party Transactions under Chapter titled “*Financial Statement as Restated*” beginning on page 137 of this Prospectus.

DETAILS OF FINANCING ARRANGEMENTS

There are no financing arrangements whereby the Promoters, member of Promoter Group, the Directors of the Company which a Promoter of the Issuer, the Director of our company and their relatives have financed the purchase by any other person of securities of our Company other than in the normal course of the Business of the financing entity during the period of six months immediately preceding the date of filing of this Prospectus.

WEIGHTED AVERAGE PRICE AT WHICH THE EQUITY SHARES ACQUIRED BY OUR PROMOTER AND SELLING SHAREHOLDER IN LAST 1 (ONE) YEAR PRECEEDING THE DATE OF THIS PROSPECTUS

The weighted average price of acquisition of Equity Shares by our Promoter and Selling Shareholder in last one year is:

Name	No. of Equity Shares held	Average cost of Acquisition (in ₹)
Mr. Manish Dixit	2,39,850	3.31

AVERAGE COST OF ACQUISITION OF SHARES FOR PROMOTER AND SELLING SHAREHOLDER

The average cost of acquisition of or subscription to Equity Shares by our Promoter and Selling Shareholder is set forth in the table below:

Name	No. of Equity Shares held	Average cost of Acquisition (in ₹)
Mr. Manish Dixit	2,59,750	3.82

DETAILS OF PRE-IPO PLACEMENT

Our Company does not contemplate any issuance or placement of Equity Shares from the date of this Prospectus till the listing of the Equity Shares.

EQUITY SHARES ISSUED FOR CONSIDERATION OTHER THAN CASH IN LAST ONE YEAR

Our Company has not issued any Equity Shares for consideration other than cash, except as follows:

Date of Allotment	Number of Equity Shares	Face Value (₹)	Issue Price (₹)	Reasons for Allotment	Benefits accrued to our Company	Allottees	No. of Shares Allotted
December 31, 2020	80,000	10.00	--	Bonus Issue in the ratio of 4 equity shares for every 1 equity share held	Capitalization of free reserves of the company	Mr. Manish Dixit	79,500
						Ms. Neeraj Dantre	20
						Ms. Nikhat Absar	400
						Ms. Pooja Sharma	20
						Mr. Prabhat Kumar Shah	20
						Mr. Praveen Dixit	20
						Mr. Ranjeet Parihar	20
February 16, 2021	1,00,000	10.00	--	Bonus Issue in the ratio of 1 equity shares for every 1	Capitalization of free reserves of the company	Mr. Manish Dixit	99,375
						Ms. Neeraj Dantre	25
						Ms. Nikhat Absar	500

Date of Allotment	Number of Equity Shares	Face Value (₹)	Issue Price (₹)	Reasons for Allotment	Benefits accrued to our Company	Allottees	No. of Shares Allotted
				equity share held		Ms. Pooja Sharma	25
						Mr. Prabhat Kumar Shah	25
						Mr. Praveen Dixit	25
						Mr. Ranjeet Parihar	25

SPLIT / CONSOLIDATION OF EQUITY SHARES IN THE LAST ONE YEAR

Our Company has not undertaken any split or consolidation of Equity Shares during the last one year from the date of this Prospectus.

SECTION III: RISK FACTORS

An investment in Equity Shares involves a high degree of risk. You should carefully consider all the information in this Prospectus, including the risks and uncertainties described below, before making an investment in our Equity Shares. In making an investment decision, prospective investors must rely on their own examination of our Company and the terms of this offer including the merits and risks involved. Any potential investor in, and subscriber of, the Equity Shares should also pay particular attention to the fact that we are governed in India by a legal and regulatory environment in which some material respects may be different from that which prevails in other countries. The risks and uncertainties described in this section are not the only risks and uncertainties we currently face. Additional risks and uncertainties not known to us or that we currently deem immaterial may also have an adverse effect on our business. If any of the following risks, or other risks that are not currently known or are now deemed immaterial, actually occur, our business, results of operations and financial condition could suffer, the price of our Equity Shares could decline, and you may lose all or part of your investment. Additionally, our business operations could also be affected by additional factors that are not presently known to us or that we currently consider as immaterial to our operations.

Unless otherwise stated in the relevant risk factors set forth below, we are not in a position to specify or quantify the financial or other implications of any of the risks mentioned herein. Unless otherwise stated, the financial information of our Company used in this section is derived from our restated financial statements prepared in accordance with Indian GAAP and the Companies Act and restated in accordance with the SEBI ICDR Regulations. To obtain a better understanding, you should read this section in conjunction with the chapters titled “*Our Business*” beginning on page 92 “*Our Industry*” beginning on page 81 and “*Management’s Discussion and Analysis of Financial Condition and Results of Operations*” beginning on page 138 respectively, of this Prospectus as well as other financial information contained herein.

The following factors have been considered for determining the materiality of Risk Factors:

- Some events may not be material individually but may be found material collectively;
- Some events may have material impact qualitatively instead of quantitatively;
- Some events may not be material at present but may have material impact in future.

The financial and other related implications of risks concerned, wherever quantifiable, have been disclosed in the risk factors mentioned below. However, there are risk factors where the impact may not be quantifiable and hence the same has not been disclosed in such risk factors. Unless otherwise stated, the financial information of the Company used in this section is derived from our financial statements under Indian GAAP, as restated in this Prospectus. Unless otherwise stated, we are not in a position to specify or quantify the financial or other risks mentioned herein. For capitalized terms used but not defined in this chapter, refer to the chapter titled “*Definitions and Abbreviations*” beginning on page 1 of this Prospectus. The numbering of the risk factors has been done to facilitate ease of reading and reference and does not in any manner indicate the importance of one risk factor over another.

The risk factors are classified as under for the sake of better clarity and increased understanding:

INTERNAL RISKS

A. BUSINESS RELATED RISKS

1. *There are outstanding legal proceedings involving our Company, Promoters, Directors and Group Companies. Any adverse decision in such proceeding may have a material adverse effect on our business, results of operations and financial condition.*

We are involved in certain legal proceedings which are pending at different levels of adjudication before various courts, tribunals, enquiry officers, and appellate authorities. We cannot provide assurance that these legal proceedings will be decided in our favour. Any adverse decisions in any of the proceedings may have a significant adverse effect on our business, results of operations, cash flows and financial condition. A summary of the pending civil and other proceedings involving Our Company is provided below:

A classification of legal proceedings is mentioned below:

Category	Type of cases	Number of Outstanding Matters	Aggregate Amount involved (₹ in Lakh)
D. Cases filed against our Company			
Taxation Matters*	Income Tax	--	--
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--
E. Cases filed against our Promoter other than Director			
Taxation Matters*	Income Tax	--	--
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--
F. Cases filed against our Directors			
Taxation Matters*	Income Tax	2	0.01
	Tax Deduction at Source	--	--
	GST, Sales Tax and Service Tax	--	--
Criminal Litigations		--	--
Other Matters		--	--

2. *The continuing effect of the COVID-19 pandemic on our business and operations is highly uncertain and cannot be predicted.*

The continuing effect of the COVID-19 pandemic on our business and operations is highly uncertain and cannot be predicted. In late calendar 2019, COVID-19, commonly known as “novel coronavirus” was first reported in Wuhan, China. Since then, the virus has progressively spread globally to many countries. The World Health Organization declared the COVID-19 outbreak as a health emergency of international concern on January 30, 2020 and thereafter categorised the outbreak as a pandemic on March 11, 2020. In order to contain the spread of COVID-19 virus, the Government of India initially announced a 21-day lockdown on March 24, 2020, which, after being subject to successive extensions, is being relaxed currently. During the duration of the lockdown, there were several restrictions in place including travel restrictions and directive to all citizens to not move out of their respective houses unless essential. Whilst the lockdown required private, commercial and industrial establishments to remain closed, manufacturing units of essential commodities were permitted to be functional. The team members have been working from home during lockdown and have been able to execute their responsibilities and service clients without any disruption, difficulty or delay. Due to the rising number of infected cases of COVID-19 in the country, there is no certainty if additional restrictions will be put back in place or if another lockdown would be re-imposed to control the spread of the pandemic. We cannot assure you that we may not face any difficulty in our operations due to such restrictions and such a prolonged instance of lockdown may adversely affect our business, financial condition and results of operations. Further, our ability to ensure the safety of our workforce and continuity of operations while conforming with measures implemented

by the central and state governments in relation to the health and safety of our employees may result in increased costs. In the event a member or members of our senior management team contract COVID-19, it may potentially affect our operations. Further, in the event any of our employees contact COVID-19, we may be required to quarantine our employees and shut down a part of or the entire operating facility as necessary. Risks arising on account of COVID-19 can also threaten the safe operation of our facility, loss of life, injuries and impact the wellbeing of our employees. The ultimate impact will depend on a number of factors, many of which are outside our control. These factors include the duration, severity and scope of the pandemic, the impact of the pandemic on economic activity in India and globally, the eventual level of infections in India, and the impact of any actions taken by governmental bodies or health organisations (whether mandatory or advisory) to combat the spread of the virus. These risks could have an adverse effect on our business, results of operations, cash flows and financial condition. To the extent that the COVID19 pandemic adversely affects our business and operations, it may also have the effect of heightening many of the other risks described in this “Risk Factors” section.

- 3. We require a number of approvals, NOCs, licenses, registrations and permits in the ordinary course of our business. Some of the approvals are required to be transferred in the name of Niks Technology Limited from Niks Technology Private Limited pursuant to name change of our company and any failure or delay in obtaining the same in a timely manner may adversely affect our operations.**

We require a number of approvals, licenses, registrations and permits in ordinary course of our business. Additionally, we need to apply for renewal of approvals which expire, from time to time, as and when required in the ordinary course. Also, we were a private limited company in the name of “Niks Technology Private Limited”. After complying with the relevant procedure of Companies Act, 2013, the said private limited company was converted into a public limited company in the year 2021. After conversion there was change of name of the company from “Niks Technology Private Limited” to “Niks Technology limited”. We shall be taking necessary steps for transferring the approvals in new name of our company. In case we fail to transfer/obtain the same in name of the company the same may adversely affect our business or we may not be able to carry our business. Also we had not applied for TAN number previously, company has applied for the same as on date of filing of this prospectus.

Any failure to renew the approvals that have expired, or to apply for and obtain the required approvals, licenses, registrations or permits, or any suspension or revocation of any of the approvals, licenses, registrations and permits that have been or may be issued to us, could result in delaying the operations of our business, which may adversely affect our business, financial condition, results of operations and prospects. For more information, see chapter **Government and Other Statutory Approvals** on page 155 of this Prospectus.

- 4. Non-availability of Tax Deduction Account Number (TAN) within the stipulated time may attract non-compliance of statutory provisions of the Income Tax Act and may affect the financial position of the company.**

Our company has applied for Tax deduction account number which is under process by NSDL. However, the company will not be able to deduct tax in accordance with the Section 203(1) of the Income Tax within such period as may be prescribed from the time of credit or payment of the sum. Any penalty or action by appellate authority in connection to such deduction and non-filing of return may attract penalty which shall affect the financials position of the Company.

- 5. We are dependent on our ability to develop new services and products and enhance our existing services and products. If our products and services do not gain market acceptance, our operating results may be negatively affected.**

Rapid technological advances, changing delivery models and evolving standards in services like Digital Marketing, Software development, Online education courses, mobile app development, website development, changing and increasingly sophisticated customer needs and frequent new product introductions and enhancements characterize the industry in which we operate. Digitization is driving major changes in the global business software market, with IT leaders looking to adopt new technologies and software platforms to meet business needs, including revenue growth driven through new products and services, better customer experience and delivery mechanisms, and growth in revenue and profits. Our success depends upon our ability to anticipate, design, develop, test, market, license and support new services, and enhancements of current products and services in response to evolving industry requirements. To effectively meet customer demand, it is important that we continue to enhance our products and service offerings. The markets for our offerings are rapidly evolving

due to which the level of acceptance of such products and services is not certain. The IT industry is increasingly focused on cloud computing, mobility, social media and platform as a service among other continually evolving trends. In addition, our products, services, and enhancements must remain compatible with standard platforms and file formats. If the markets for our services fail to develop, develop slower than expected or experience increased competition, our business may suffer. As a result, we may be unable to successfully market our existing services and products, develop and successfully launch new products and services and enhancements to existing products and services, complete customer implementations on a timely basis, or complete products and services currently under development. If our services are not accepted by our customers or by associated businesses in our target verticals and markets, our business, operating results and financial condition will be materially adversely affected.

6. *Interruptions or performance problems associated with our technology and infrastructure may harm our business and results of operations.*

Our continued growth depends in part on the ability of our existing and potential customers to access our solutions at any time. Although there have not been instances in the past where interruptions or problems with our technology and infrastructure have caused performance issues, we may in future experience disruptions, data loss, outages and other performance problems with our technology infrastructure due to a variety of factors, including infrastructure changes, introductions of new functionality, human or software errors, capacity constraints, denial of service attacks or other security-related incidents. In some instances, we may not be able to identify the cause or causes of these performance problems within an acceptable period of time. It may become increasingly difficult to maintain and improve our performance, especially during peak usage times and as our products and websites of our customers become more complex and user traffic increases. If our products and websites of our customers are unavailable or if users of such products and websites are unable to access products and websites within a reasonable amount of time, or at all, our business would also be harmed. Any disruptions in these services, including as a result of actions outside of our control, would significantly impact the continued performance of our products. Any loss of the right to use any of these services could result in decreased functionality of our products until equivalent technology is either developed by us or, if available from another provider, is identified, obtained and integrated into our infrastructure. To the extent that we do not effectively address capacity constraints, upgrade our systems as needed, and continually develop our technology and network architecture to accommodate actual and anticipated changes in technology, our business, results of operations and financial condition could be harmed.

7. *We may become liable to our customers and lose customers if we have defects or disruptions in our service or if we provide poor service. We may also be liable in the event of misuse of our services or platforms.*

We deliver a service, and errors or defects in our services underlying our services, or a failure of our hosting infrastructure, may make our services unavailable to our customers. Majority of our contracts involve projects that are critical to the operations of our clients' businesses. Any failure in a client's system and any direct damages, expenses, costs, obligations could result in a claim for substantial damages against us, regardless of our responsibility for such failure. Any errors, defects, disruptions in service or other performance problems with our services, whether in connection with the day-to-day operation of our services, upgrades or otherwise, could damage our customers' businesses.

8. *We continue to explore the diversification of our business and the implementation of new models and services. These diversifications and our other strategic initiatives may not be successful, which may adversely affect our business and results of operations.*

In order to achieve our goal, we are constantly evaluating the possibilities of expanding our business through new models, innovations and/or starting new services. Although we believe that there are synergies between our current business and our expansion plans, we do have experience or expertise in these new areas. These new businesses and modes of delivery and the implementation of our strategic initiatives may pose significant challenges to our administrative, financial and operational resources, and additional risks, including some of which we are not aware of. The early stages and evolving nature of some of our businesses also make it difficult to predict competition and consumer demand therein. Our strategic initiatives require capital and other resources, as well as management attention, which could place a burden on our resources and abilities. In addition, we cannot assure you that we will be successful in implementing any or all of our key strategic initiatives. If we are unable to successfully implement some or all of our key strategic initiatives in an effective and timely manner, or at all, our ability to maintain and improve our leading market position may be negatively impacted, which

may have an adverse effect on our business and prospects, competitiveness, market position, brand name, financial condition and results of operations.

9. *There are certain discrepancies/errors noticed in some of our corporate records relating to forms filed with the Registrar of Companies and other provisions of Companies Act, 1956/2013. Any penalty or action taken by any regulatory authorities in future for non-compliance with provisions of corporate and other law could impact the financial position of the Company to that extent.*

The Company has not complied with certain statutory provisions and there are the following discrepancies have been mentioned in the forms filed by the company with the Registrar of Companies under provisions of Companies Act, 2013/1956:

1. Discrepancy in E-forms (AOC-4, , MGT-7 ADT-1, DIR-12) of the financial year 2014-15, 2016-17, 2017-18 and 2018-19 which were filed by the company with ROC requires certain documents to be attached along with E forms, there has be instances where company has not attached any documents in the form and at some places the attached documents in the form were not stamped & signed by the requisite authority when filed to ROC.
2. Discrepancies has been found in the filing of Forms i.e. Form DIR-12 for Appointment of Ms. Nikhat Absar and Ms. Anamika Anand.
3. Some of the data filled in the Forms like Form ADT-1, DIR-12, AOC-4, MGT-7 filed with the ROC are incorrect or not complete.
4. Provisions of SS-1, SS-2 of the Companies Act, 2013; and
5. Provisions of Section 12 of the Companies Act, 2013.

10. *All our trademarks are our material assets and are crucial to our business operations*

As on the date of this Prospectus, we have not obtained registration for our new corporate logo as the same is abandoned and hence we do not enjoy the statutory protection accorded to a registered trademark. Though, we have made application for the same under Class 41, there can be no assurance that our application will succeed. Grounds for refusal of registration may include the validity or scope of the application. If we are unable to obtain a registration, we may still continue to use the corporate logo but remain vulnerable to infringement and passing-off by third parties and will not be able to enforce any rights against them. We may also need to change our corporate logo which may adversely affect our reputation and business and could require us to incur additional costs. Further, we also have to be very cautious in ensuring that our trade secrets do not fall in the hands of our competitors or any third party who could give access of such information to our competitors. In the event, any of our employees, during or after their association with our Company, disclose the crucial information regarding our intellectual property, trade secrets and other methods to our competitors, directly or indirectly, our Company may resort to litigations or other proceedings to enforce, protect or determine the validity and scope of our intellectual property rights and to defend against third party infringements, which may be expensive and resource-consuming and may also create uncertainty regarding the ownership of such rights. Although, we believe that that our present systems are adequate to protect our confidential information and intellectual property, there can be no assurance that our intellectual property data, trade secrets or proprietary technology will not be copied, infringed or obtained by third parties. Further, our efforts to protect our intellectual property may not be adequate and may lead to erosion of our business value and our operations could be adversely affected. This may lead to litigations and any such litigations could be time consuming and costly and their outcome cannot be guaranteed. Our Company may not be able to detect any unauthorized use or take appropriate and timely steps to enforce or protect our intellectual property, which may adversely affect our business, financial condition and results of operations. For further details pertaining to our intellectual property, please refer to the chapter titled "***Our Business***" beginning on page no.92 of this Prospectus.

- 11. If we are unable to renew our existing leases or secure new leases for our existing or premises, or offices on commercially acceptable terms, or if we fail to comply with the terms and conditions of our leases resulting in termination of our leases, it could have a material adverse effect on our business, financial condition and results of operations.**

The registered office that are currently operating from is on leased/licensed basis. We typically enter into lease agreements for a period of 1 year for our offices. For details on the duration of existing leases for our delivery centres, see "Our Business" on page 92 of the Prospectus. In the event that if we fail to comply with the terms and conditions of our lease or that these existing leases are terminated, or they are not renewed on commercially acceptable terms, we may suffer a disruption in our operations. If alternative premises are not available at the same or similar costs, size or locations, our business, financial condition and results of operations may be adversely affected. In addition, any adverse development relating to the landlord's title or ownership rights to such properties may entail incurring significant legal expenses and adversely affect our operations, a significant interest penalty for any delays in payment of rent and fixed price escalation clauses that provide for a periodic increase in rent. If our sales do not increase in line with our rent and costs, our profitability and results of operations could be adversely affected.

- 12. We have certain contingent liabilities that have not been provided for in our financials which if materialized could adversely affect our financial condition.**

There is no contingent liability as on January 31, 2021. However, the company has outstanding GST liability of Rs.1.21 Lakh as on January 31, 2021. For further details, see the section entitled "Financial Statements as Restated" on page 137 of the Prospectus.

- 13. Our Company has a negative cash flow in its operating activities as well as investing activities in the past 3 years, details of which are given below. Sustained negative cash flow could impact our growth and business.**

Our Company had negative cash flows from our operating activities as well as investing activities in the previous year(s) as per the Restated Financial Statements and the same are summarized as under:

(₹ in Lakh)

Particulars	January 31, 2021	March 31, 2020	March 31, 2019	March 31, 2018
Net Cash from Operating Activities	29.18	15.61	0.74	2.49
Net Cash from Investing Activities	(23.18)	(13.86)	-	-
Net Cash from Financing Activities	(6.46)	-	(1.85)	(1.67)
Net Increase/ (Decrease) in Cash & Cash Equivalents	(0.46)	1.76	(1.11)	0.82

Cash flow of a company is a key indicator to show the extent of cash generated from operations to meet capital expenditure, pay dividends, repay loans, and make new investments without raising finance from external resources. If we are not able to generate sufficient cash flows in future, it may adversely affect our business and financial operations.

- 14. If we are unable to source business opportunities effectively, we may not achieve our financial objectives.**

Our ability to achieve our financial objectives will depend on our ability to identify, evaluate and accomplish business opportunities. To grow our business, we will need to hire, train, supervise and manage new employees and to implement systems capable of effectively accommodating our growth. However, we cannot assure you that any such employees will contribute to the success of our business or that we will implement such systems effectively. Our failure to source business opportunities effectively could have a material adverse effect on our business, financial condition and results of operations. It is also possible that the strategies used by us in the future may be different from those presently in use. No assurance can be given that our analyses of market and other data or the strategies we use or plans in future to use will be successful under various market conditions.

- 15. We have a limited operating history and may be subject to risks inherent in early stage companies, which may make it difficult for you to evaluate our business and prospects.**

Although we were incorporated in 2014, we have a limited operating history upon which you can evaluate our business and prospects. You must consider our business and prospects in light of the risks and difficulties we

face as an early stage company with a limited operating history and should not rely on our past results as an indication of our future performance. In particular, our management may have less experience in implementing our business plan and strategy compared to our more well-established competitors, including our strategy to increase our market share and build our brand name. In addition, we may face challenges in planning and forecasting accurately as a result of our limited historical data and inexperience in implementing and evaluating our business strategies. Our inability to successfully address these risks, difficulties and challenges as a result of our inexperience and limited operating history may have a negative impact on our ability to implement our strategic initiatives, which may have an adverse effect on our business, prospects, financial condition and results of operations.

16. *Brand recognition is important to the success of our business, and our inability to build and maintain our brand names will harm our business, financial condition and results of operation.*

Brand recognition is important to the success of our business. Establishing and maintaining our brand name in the industry or for people relying on services is critical to the success of the customer acquisition process of our business. Although, we expect to allocate significant amount of resources, financial and otherwise, on establishing and maintaining our brands, no assurance can be given that our brand names will be effective in attracting and growing user and client base for our businesses or that such efforts will be cost-effective, which may negatively affect our business, financial condition and results of operations.

17. *Significant disruptions in our information technology systems or breaches of data security could adversely affect our business and reputation.*

We may also face cyber threats such as: (i) Phishing and Trojans - targeting our customers, wherein fraudsters send unsolicited codes or mails to our customers seeking account sensitive information or to infect customer machines to search and attempt ex-filtration of account sensitive information; (ii) Hacking – wherein attackers seek to hack into our infrastructure with the primary intention of causing reputational damage to us by disrupting services; (iii) Data theft – This can be internal i.e. by someone who has access to data of our Company or external wherein unconnected cyber criminals may attempt to intrude into our network with the intention of stealing our data or information; and (iv) Advanced persistent threat – a network attack in which an unauthorized person gains access to our network and remains undetected for a long period of time. In the event of a significant decline in the demand for our products, our business, results of operations and financial condition may be materially and adversely affected.

Our systems are potentially vulnerable to data security breaches, whether by our employees, or our service providers or others that may expose sensitive data to unauthorized persons. We process and transfer data, including personal information, financial information and other confidential data provided to us by our clients. Although we maintain systems and procedures to prevent unauthorized access and other security breaches, it is possible that unauthorized individuals could improperly access our systems, or improperly obtain or disclose sensitive data that we process or handle. Data security breaches could lead to the loss of intellectual property or could lead to the public exposure of personal information (including sensitive financial and personal information) of our clients' investors or our employees. Any such security breaches or compromises of technology systems could result in institution of legal proceedings against us and potential imposition of penalties, which may have an adverse effect on our business and reputation.

18. *The nature of our business exposes us to liability claims and contract disputes and our indemnities may not adequately protect us. Any liability in excess of our reserves or indemnities could result in additional costs, which would reduce our profits.*

Time is often of the essence in our business work. In the event there are delays in our current or future service, we will not be able to get extensions from our customers. Further, in some contracts, in case of delay due to deficiency in services by us, clients may have the right to complete the work at our risk and cost by engaging a third party. In the event we fail to perform under the terms of a particular contract, that could adversely affect our financial conditions and business operations. Failure to effectively cover ourselves against any of these reasons could expose us to substantial costs and potentially lead to material losses. In addition, if there is a customer dispute regarding our performance or workmanship, the customer may delay or withhold payment to us.

19. We have not entered into any long-term contracts with any of our customers and typically operate on the basis of work orders, which could adversely impact our revenue and profitability.

We do not have any long-term contracts with our customers and we provide services on basis of regular work order with our customers which could adversely affect the business of our company. We cater our services on an order to order basis. Our customers can terminate their relationship with us by giving notice and as such terms and conditions as mutually agreed upon, which could materially and adversely impact our business. Although we believe that we have satisfactory business relation with our customers and have received business from them in the past and will regularly receive the business in future also but there is no certainty that we will receive business in future from them and may affect our profitability.

20. Employee fraud or misconduct could harm us by impairing our ability to attract and retain clients and subject us to significant legal liability and reputational harm.

Our business is exposed to the risk of employee misappropriation, fraud or misconduct. Our employees could make improper use or disclose confidential information, which could result in regulatory sanctions and serious reputational or financial harm. While we strive to monitor, detect and prevent fraud or misappropriation by our employees, through various internal control measures, we may be unable to adequately prevent or deter such activities in all cases. Our dependence upon automated systems to record and process transactions may further increase the risk that technical system flaws or employee tampering or manipulation of those systems will result in losses that are difficult to detect. While we have not been able to identify such issues in the past, there could be instances of fraud and misconduct by our employees, which may go unnoticed for certain periods of time before corrective action is taken. In addition, we may be subject to regulatory or other proceedings, penalties or other actions in connection with any such unauthorized transaction, fraud or misappropriation by our agents or employees, which could adversely affect our goodwill, business prospects and future financial performance. We may also be required to make good any monetary loss to the affected party. Even when we identify instances of fraud and other misconduct and pursue legal recourse or file claims with our insurance carriers, we cannot assure you that we will recover any amounts lost through such fraud or other misconduct.

21. The average cost of acquisition of Equity Shares by our Promoters is lower than the issue price.

Our Promoters' average cost of acquisition of Equity Shares in our Company is lower than the Issue Price as decided by the Company in consultation with the Lead Manager. For further details regarding average cost of acquisition of Equity Shares by our Promoters in our Company and build-up of Equity Shares by our Promoters in our Company, please refer chapter title "**Capital Structure**" beginning on page 59 of this Prospectus.

22. We have entered into related party transactions in the past and may continue to do so in the future.

Our Company has entered into various transactions with our Promoter. While we believe that all such transactions are conducted on arm's length basis, there can be no assurance that we could not have achieved more favorable terms had such transactions were not entered into with related parties. Furthermore, it is likely that we will enter into related party transactions in future. There can be no assurance that such transactions, individually or in aggregate, will not have an adverse effect on our financial condition and results of operation. For details on the transactions entered by us, please refer to chapter "**Related Party Transactions**" beginning on page 135 of the Prospectus.

23. Our top 5 customers contribute major portion of our revenues for the period January 31, 2021. Any loss of business from one or more of them may adversely affect our revenues and profitability.

Our top five and ten customers contribute to a substantial portion of our revenues for the year ended January 31, 2021. Any decline in our quality standards, growing competition and any change in the demand for our service by these customers may adversely affect our ability to retain them. We believe we have maintained good and long-term relationships with our customers. However, there can be no assurance that we will continue to have such long-term relationship with them, also any delay or default in payment by these customers may adversely affect our business, financial condition and results of operations. We cannot assure that we shall generate the same quantum of business, or any business at all, from these customers, and loss of business from one or more of them may adversely affect our revenues and profitability.

Due to COVID-19 pandemic, there may have been a temporary reduction in demand for our services and there may have been an overall slowdown in the industry. Further, such pandemic situations may also arise in the future and that could materially and adversely affect our business, financial condition and results of operations. Our growth has required and will continue to require increased investments in management personnel and systems, financial systems and controls, and office facilities. However, we cannot assure you that such investments will yield desired results and we may incur costs that we may not be able to recover. We may also be unable to hire additional qualified personnel to support the offering of a wider range of services. If we fail to manage our growth, we may experience operating inefficiencies, dissatisfaction among our client base, and lost revenue opportunities, which may adversely affect our business, results of operations and financial condition. The contribution of our top 5 customers to our total revenue are as follows:

Particulars	Customers
Top 5 (%)	62.98

24. Our Company requires significant amounts of working capital for a continued growth. Our inability to meet our working capital requirements may have an adverse effect on our results of operations.

Our business is working capital intensive. A significant portion of our working capital is utilized towards trade receivables. Summary of our working capital position is given below:

Particulars	Amount (₹ In Lakh)			
	March 31, 2020	January 31, 2021	March 31, 2021	March 31, 2022
	Restated	Restated	Estimated	Estimated
Current Assets				
Trade Receivables	4.29	7.81	5.71	17.15
Cash and Cash Equivalents	2.09	1.63	2.89	5.13
Short Term Loans & Advances	14.28	15.66	12.00	50.50
Other Current Assets	2.55	4.66	27.24	87.91
Total (I)	23.21	29.75	47.84	160.69
Current Liabilities				
Trade Payables	0.00	0.00	0.00	0.12
Other Current Liabilities	8.50	24.54	25.00	32.00
Advance from Customers	13.72	15.81	20.00	28.00
Short Term Borrowings	3.98	0.00	4.00	4.00
Short Term Provisions	3.82	6.00	10.22	29.59
Total (II)	30.02	46.35	61.47	104.70
Net Working Capital (I) – (II)	(6.81)	(16.60)	(13.63)	55.99
Incremental Working Capital				69.62
Funding Pattern:				
Internal Accruals				19.62
Part of the IPO Proceeds				50.00

We intend to continue growing by expanding our business operations. This may result in increase in the quantum of current assets particularly trade receivables. Our inability to maintain sufficient cash flow, credit facility and other sources of fund, in a timely manner, or at all, to meet the requirement of working capital could adversely affect our financial condition and result of our operations. For further details regarding working capital requirement, please refer to the chapter titled “*Objects of the Issue*” beginning on page 70 of this Prospectus.

25. Our Promoter and Promoter Group will continue to retain majority control over the Company after the Issue, which will allow them to influence the outcome of matters submitted to shareholders for approval.

Upon completion of the Issue, our Promoter and Promoter Group will own 72.38% of the Post-Issue Equity Share capital of the Company. As a result, the Promoter and Promoter Group will have the ability to exercise significant influence over all matters requiring shareholders’ approval, including the election of directors and approval of significant corporate transactions. The Promoter and Promoter Group will also have an effective veto power with respect to any shareholder action or approval requiring a majority vote. Such concentration of

ownership may also have the effect of delaying, preventing or deterring a change in control. For further details of Promoter' shareholding, please refer chapter titled "*Capital Structure*" beginning on Page No. 59 of this Prospectus.

26. *We face intense competition in our businesses, which may limit our growth and prospects. The markets for our services continue to evolve and are competitive.*

We compete with a number of entities that provide similar services in each of the business lines in which we operate. Our competitors may be able to respond more quickly to new or changing opportunities, technologies, and client requirements and may offer better technological services, more attractive terms to clients and adopt more aggressive pricing policies than we will be able to offer or adopt. In addition, we expect that the markets in which we compete will continue to attract new competitors and new technologies, including international providers of services similar to ours. We compete on the basis of a number of factors, including execution, depth of product and service offerings, innovation, reputation, price and convenience. Our competitors may have advantages over us.

We cannot assure you that we will be able to compete effectively with current or future competitors or that we will be successful in attracting new customers for our business. These competitive pressures may affect our business, and our growth will largely depend on our ability to respond in an effective and timely manner to these competitive pressures.

27. *We are dependent on a number of Key Managerial Personnel and our senior management, and the loss of, or our inability to attract or retain such persons could adversely affect our business, results of operations and financial condition.*

Our performance depends largely on the efforts, expertise and abilities of our Key Managerial Personnel, senior management, and our operational personnel who possess significant experience in the industry in which we operate. We believe that the inputs and experience of our KMP and senior management, in particular, and other key personnel are valuable for the development of our business, operations and the strategic directions taken by our Company. We cannot assure you that these individuals or any other member of our senior management team will not leave us or join a competitor or that we will be able to retain such personnel or find adequate replacements in a timely manner, or at all. We may require a long period of time to hire and train replacement personnel when qualified personnel terminate their employment with our Company. Moreover, we may be required to substantially increase the number of our qualified personnel in connection with any future growth plans, and we may face difficulty in doing so due to the intense competition in the technology industry for such personnel. We may also be required to increase our levels of employee compensation more rapidly than in the past in order to remain competitive in retaining.

Further, the COVID -19 pandemic has dynamically altered the approach on workplace hygiene and safety and continuity of operations while confirming with measures implemented by the central and state governments in relation to the health and safety of our employees may result in increased costs. In the event a member or members of our senior management team contract COVID-19, it may potentially affect our operations. Further, in the event any of our employees contract COVID-19, we may be required to quarantine our employees and shut down a part of or the entire operating facility as necessary. Risks arising on account of COVID-19 can also threaten the safe operation of our facility, loss of life, injuries and impact the well-being of our employees.

28. *Our operations could be adversely affected by strikes or increased wage demands by our employees or any other kind of disputes with our employees.*

As on March 06, 2021, we employed 09 personnel (permanent employees) across our operations. Although we have not experienced any employee unrest in the past, we cannot assure you that we will not experience disruptions in work due to disputes or other problems with our work force, which may adversely affect our ability to continue our business operations. Any employee unrest directed against us, could directly or indirectly prevent or hinder our normal operating activities, and, if not resolved in a timely manner, could lead to disruptions in our operations. These actions are impossible for us to predict or control and any such event could adversely affect our business, results of operations and financial condition. Additionally, none of our employees are affiliated with any labour unions. However, there can be no assurance that our employees will not form a union, join any existing union or otherwise organize themselves. India has stringent labour legislations that protect the interests of workers, including legislation that sets forth detailed procedures for the establishment of unions, dispute

resolution and employee removal and legislation that imposes certain financial obligations on employers upon retrenchment. Although, we currently have harmonious relations with our employees and they are not unionized at present, there can be no assurance that we will continue to have such relations. If our relations with our employees are strained, it may become difficult for us to maintain our existing labour policies, and our business may be adversely affected.

29. Our future success will depend on our ability to anticipate and respond to technological advances, new standards and changing consumer preferences.

Our success will depend on our ability to anticipate technological advances, new standards and changing consumer preferences and develop new products to meet consumer needs. There is a significant shift towards the energy efficient products driven by the Governments' drive to reduce energy costs. In several categories, products which are more energy efficient are being promoted and preferred.

Our future success in the manufacturing segment depends upon our ability to keep up with the continuing evolution of technology to capture the growing market opportunity. The development and introduction of new products may result in additional product introduction expenses.

30. Our financing requirements and the deployment of the net proceeds of the Issue are based on management estimates and have not been independently appraised.

Our financing requirements and the deployment of the net proceeds of the Issue are based on management estimates and have not been appraised by any bank or financial institution. In view of the highly competitive nature of the industry in which we operate, we may have to revise our management estimates from time to time and consequently our financing requirements and the expected deployment of the net proceeds of the Issue may also change.

31. Our Company does not own the registered office. Any dispute in relation to the lease of our premises would have a material adverse effect on our business and results of operations.

Our Company operates from rented and leased premises. If any of the owners of these premises do not renew the agreements under which we occupy the premises or renew such agreements on terms and conditions that are unfavourable to our Company, it may suffer a disruption in our operations or have to pay increased rentals which could have a material adverse effect on our business, financial condition and results of operations. Any dispute in relation to the lease of our premises would have a material adverse effect on our business and results of operations. For more information, please refer chapter titled "***Our Business***" on Page No. 92 of this Prospectus.

32. Our operating expenses include overheads that may remain fixed in the medium term. In case there is any decline in our operating performance, we may be unable to reduce such expenses.

Our operating expenses include various fixed costs, which are as such, not dependent on sales revenue. Any shortfall in sales may cause significant variations in operating results in any particular quarter, as we would not be able to reduce our fixed operating expenses in the short term. The effect of any decline in sales may thereby be magnified because a portion of our earnings are committed to paying these fixed costs. Accordingly, we believe that period-to-period comparisons of our results may not necessarily give a correct presentation of the performance and should not be relied upon as indications of future performance.

33. If we are unable to raise additional capital, our business prospects could be adversely affected.

We operate in a capital-intensive industry, which requires substantial levels of funding. We will continue to incur significant expenditure in maintaining and growing our existing infrastructure. We expect our long-term capital requirements to increase significantly to fund our intended growth.

We cannot assure you that we will have sufficient capital resources for any future expansion plans that we may have. While we expect our cash on hand, cash flow from operations to be adequate to fund our existing commitments, our ability to pay these amounts is dependent upon the success of our operations. Additionally, the inability to obtain sufficient financing could adversely affect our ability to complete expansion plans. Moreover, we cannot assure you that market conditions and other factors would permit us to obtain future financing on terms acceptable to us, or at all.

- 34. Delays or defaults in payments from our clients could result into a constraint on our cash flows. The efficiency and growth of our business depends on timely payments received from our clients.**

In the event, our client's default or delay in making payments and clearing their dues, we may not have adequate resources to fund our business and implement our growth plans. This could have an adverse effect on the results of operations and our financial condition.

- 35. The shortage or non-availability of power facilities may adversely affect our business processes and have an adverse impact on our results of operations and financial condition.**

Our business processes require substantial amount of power facilities. We do not have arrangements for alternative/ independent sources of power supply as of now. We are mainly dependent on local electricity service provider for meeting our electricity requirements, there may be factors beyond our control affecting the supply of power. Any power failure may lead to increased costs, thereby affecting the profitability.

- 36. Our company has not insured any risk such like standard fire and special perils, earthquakes, loss of profits, terrorism, etc. In the event of occurrence of such events, no insurance coverage will adequately protect us against possible risk of loss.**

Our company has not obtained any insurance coverage in respect of any risk. If we have a fire at our office place or if there is any event that results in harm to our machines, we may not get any financial aid. Hence our business, financial conditions and results of operations may be materially and adversely affected.

- 37. There are no alternate arrangements for meeting our working capital requirements for the Objects of the Issue. Any shortfall in raising / meeting the same could adversely affect our growth plans, operations and financial performance.**

As on date, we have not made any alternate arrangements for meeting our capital requirements for the Objects of the Issue. We meet our working capital requirements through our owned funds and internal accruals. Any shortfall in our net owned funds, internal accruals and our inability to raise debt in future would result in us being unable to meet our working capital requirements, which in turn will negatively affect our financial condition and results of operations. Further we have not yet identified any alternate source of funding and hence any failure or delay on our part to raise money from this Issue or any shortfall in the Issue Proceeds may delay the implementation schedule and could adversely affect our growth plans. For further details, please refer chapter titled "*Objects of the Issue*" on page 70 of this Prospectus.

- 38. Our ability to pay dividends in the future will depend upon our future earnings, financial condition, cash flows, working capital requirements, capital expenditure and restrictive covenants in our financing arrangements.**

We may retain all our future earnings, if any, for use in the operations and expansion of our business. As a result, we may not declare dividends in the foreseeable future. Any future determination as to the declaration and payment of dividends will be at the discretion of our Board of Directors and will depend on factors that our Board of Directors deem relevant, including among others, our results of operations, financial condition, cash requirements, business prospects and any other financing arrangements. Additionally, under some of our loan agreements, we may not be permitted to declare any dividends, if there is a default under such loan agreements or unless our Company has paid all the dues to the lender up to the date on which the dividend is declared or paid or has made satisfactory provisions thereof. Accordingly, realization of a gain on shareholder's investments may largely depend upon the appreciation of the price of our Equity Shares. There can be no assurance that our Equity Shares will appreciate in value. For details of our dividend history, see "*Dividend Policy*" on page 136 of this Prospectus.

- 39. Any future acquisitions, joint ventures, partnerships, strategic alliances, tie-ups or investments could fail to achieve expected synergies and may disrupt our business and harm the results of operations and our financial condition.**

Our success will depend, in part, on our ability to expand our business in response to changing technologies, customer demands and competitive pressures. We have, in the past, explored and continue to explore

opportunities on our own, through collaborations, tie-ups, strategic alliances, partnerships or joint venture across the country and regions of focus. In some circumstances, we may also decide to acquire, or invest in, complementary technologies instead of internal development. While we are currently evaluating opportunities and negotiating with several potential partners, we have not entered into any definitive agreements. The risks we face in connection with acquisitions may include integration of product and service offerings, co-ordination of R&D and marketing functions and the diversion of management's time and focus from operating our business to addressing challenges pertaining to acquisition and integration. Our failure to address these risks or other problems encountered in connection with our acquisitions and investments could result in our failure to realize the anticipated benefits of these acquisitions or investments, cause us to incur unanticipated liabilities, and harm our business generally.

- 40. *Our future funds requirements, in the form of fresh issue of capital or securities and/or loans taken by us, may be prejudicial to the interest of the shareholders depending upon the terms on which they are eventually raised.***

We may require additional capital from time to time depending on our business needs. Any fresh issue of shares or convertible securities would dilute the shareholding of the existing shareholders and such issuance may be done on terms and conditions, which may not be favorable to the then existing shareholders. If such funds are raised in the form of loans or debt, then it may substantially increase our interest burden and decrease our cash flows, thus prejudicially affecting our profitability and ability to pay dividends to our shareholders.

- 41. *Underutilization of capacity of our facility may adversely affect our business, results of operations and financial conditions.***

We cannot assure that we shall be able to utilize our facility to their full capacity or up to an optimum capacity, and non-utilization of the same may lead to loss of profits or can result in losses, and may adversely affect our business, results of operations and financial condition. Even use of the proposed production capacity is subject to several variables like availability of raw material, power, water, proper working of machinery, orders on hand, supply/demand, manpower, etc.

- 42. *We may not be successful in implementing our business strategies.***

The success of our business depends substantially on our ability to implement our business strategies effectively. Even though we have successfully executed our business strategies in the past, there is no guarantee that we can implement the same on time and within the estimated budget going forward, or that we will be able to meet the expectations of our targeted clients. Changes in regulations applicable to us may also make it difficult to implement our business strategies. Failure to implement our business strategies would have a material adverse effect on our business and results of operations.

- 43. *Our future funds requirements, in the form of fresh issue of capital or securities and/or loans taken by us, may be prejudicial to the interest of the shareholders depending upon the terms on which they are eventually raised.***

We may require additional capital from time to time depending on our business needs. Any fresh issue of shares or convertible securities would dilute the shareholding of the existing shareholders and such issuance may be done on terms and conditions, which may not be favorable to the then existing shareholders. If such funds are raised in the form of loans or debt, then it may substantially increase our interest burden and decrease our cash flows, thus prejudicially affecting our profitability and ability to pay dividends to our shareholders.

- 44. *Certain agreements/deeds may be inadequately stamped or may not have been registered as a result of which our operations may be impaired.***

Our certain agreements/deeds may not have been stamped adequately or registered. The effect of inadequate stamping is that the document is not admissible as evidence in legal proceedings and parties to that agreement may not be able to legally enforce the same, except after paying a penalty for inadequate stamping. The effect of non-registration, in certain cases, is to make the document inadmissible in legal proceedings. Any potential dispute vis-à-vis the said premises and our non-compliance of local laws relating to stamp duty and registration may adversely impact the continuance of our activity from such premises. Our deed of registered office and corporate office are not registered.

45. *Certain Agreements /deeds may be in the previous name of the company.*

Our certain agreements and deeds may be in the name of the erstwhile name of the company i.e. Niks Technology Private Limited. In case we fail to change the name in the agreements and deeds, it may cause adverse effect on Our company's business.

46. *Some of the KMPs is associated with our company for less than one year.*

Our Key Management Personnel, Company Secretary is associated with the Company for a period of less than one year therefore they may not have been accustomed to the company affairs till date. For details of Key Management Personnel and their appointment, please refer to chapter "***Our Management***" beginning on page 113 of this Prospectus.

47. *Fraud, theft, employee negligence or similar incidents may adversely affect our results of operations and financial condition.*

Our operations may be subject to incidents of theft or damage to inventory in transit, prior to or during stocking and display. Although till date we have never experienced any such instance, there can be no assurance that we will not experience any fraud, theft, employee negligence, security lapse, loss in transit or similar incidents in the future, which could adversely affect our results of operations and financial condition.

Additionally, losses due to theft, fire, breakage or damage caused by other casualties, could adversely affect our results of operations and financial condition.

48. *There is no guarantee that our Equity Shares will be listed on the Stock Exchanges in a timely manner or at all.*

In accordance with Indian law and practice, permission to list the Equity Shares will not be granted until after the Equity Shares have been issued and allotted. Approval will require all other relevant documents authorizing the issuing of our Equity Shares to be submitted. There could be a failure or delay in listing our Equity Shares on the Stock Exchanges. Any failure or delay in obtaining the approval would restrict your ability to dispose of your Equity Shares.

49. *If we are unable to source business opportunities effectively, we may not achieve our financial objectives.*

Our ability to achieve our financial objectives will depend on our ability to identify, evaluate and accomplish business opportunities. To grow our business, we will need to hire, train, supervise and manage new employees and to implement systems capable of effectively accommodating our growth. However, we cannot assure you that any such employees will contribute to the success of our business or that we will implement such systems effectively. Our failure to source business opportunities effectively could have a material adverse effect on our business, financial condition and results of operations. It is also possible that the strategies used by us in the future may be different from those presently in use. No assurance can be given that our analyses of market and other data or the strategies we use or plans in future to use will be successful under various market conditions.

50. *Excessive reliance on our information technology systems and their failure could harm our relationship with customers, expose us to lawsuits or administrative sanctions or otherwise adversely affect our provision of service to customers and our internal operation.*

As part of our business strategy, we use high quality of information technology system to deliver our services in the best possible way. We have a exemplary tract record for completion of the projects within the stipulated time period but there may be the system interruptions, errors, or downtime which could result from a variety of causes including changes in technology, technology failure, changes in system, and power failure etc. these may affect our business adversely.

51. *The deployment of funds raised through this Issue shall not be subject to any Monitoring Agency and shall be purely dependent on the discretion of the management of Our Company.*

Since, the Issue size is less than `10,000 Lakhs, there is no mandatory requirement of appointing an Independent Monitoring Agency for overseeing the deployment of utilization of funds raised through this Issue. The deployment of these funds raised from this Issue, is hence, at the discretion of the management and the Board of Directors of Our Company and Our Company's management will have flexibility in applying the proceeds of the Issue and will not be subject to monitoring by any independent agency. The fund requirement and deployment mentioned in the Objects of the Issue is based on internal management estimates and have not been appraised by any bank or financial institution. Any inability on our part to effectively utilize the Issue proceeds could adversely affect our financials. However, our Audit Committee will monitor the utilization of the proceeds of this Issue and prepare the statement for utilization of the proceeds of this Issue. Also, in accordance with Section 27 of the Companies Act, 2013, a company shall not vary the objects of the Issue without the Company being authorized to do so by our shareholders by way of special resolution and other compliances as applicable in this regard. Our Promoters and controlling shareholders shall provide exit opportunity to such shareholders who do not agree to the proposal to vary the objects, at such price, and in such manner, as may be prescribed by SEBI, in this regard.

52. *Our operations may be adversely affected in case of industrial accidents at our working sites*

Usage of heavy machinery, handling of sharp parts of machinery by labour during production processor otherwise, short circuit of power supply for machines, etc. may result in accidents and fires, which could cause indirect injury to our labour, employees, other persons on the site and could also damage our properties thereby affecting our operations. Further, our plant and machinery and personnel may not be covered under adequate insurance for occurrence of particular types of accidents which could adversely hamper our cash flows and profitability.

53. *Negative publicity could adversely affect our revenue model and profitability.*

We work in the market where trust of the customers on us and upon the services provided by us matters a lot. Any negative publicity regarding our company or the services rendered by the company due to any other unforeseen events may affect our reputation and image which leads to the adverse effect on our business and goodwill as well.

54. *Industry information included in this Prospectus has been derived from industry reports commissioned by us for such purpose. There can be no assurance that such third-party statistical, financial and other industry information is either complete or accurate.*

We have relied on the reports of certain independent third party for purposes of inclusion of such information in this Prospectus. These reports are subject to various limitations and based upon certain assumptions that are subjective in nature. We have not independently verified data from such industry reports and other sources. Although we believe that the data may be considered to be reliable, their accuracy, completeness and underlying assumptions are not guaranteed and their depend ability cannot be assured. While we have taken reasonable care in the reproduction of the information, the information has not been prepared or independently verified by us, or any of our respective affiliates or advisors and, therefore, we make no representation or warranty, express or implied, as to the accuracy or completeness of such facts and statistics. Due to possibly flawed or ineffective collection methods or discrepancies between published information and market practice and other problems, the statistics herein may be inaccurate or may not be comparable to statistics produced for other economies and should not be unduly relied upon. Further, there is no assurance that they are stated or compiled on the same basis or with the same degree of accuracy as may be the case elsewhere. Statements from parties that involve estimates are subject to change, and actual amounts may differ materially from those included in this Prospectus.

55. *The requirements of being a public listed company may strain our resources and impose additional requirements.*

With the increased scrutiny of the affairs of a public listed company by shareholders, regulators and the public at large, we will incur significant legal, accounting, corporate governance and other expenses that we did not incur in the past. We will also be subject to the provisions of the listing agreements signed with the Stock Exchanges which require us to file unaudited financial results on a half yearly basis. In order to meet our financial control and disclosure obligations, significant resources band management supervision will be required. As a result, management's attention may be diverted from other business concerns, which could have an adverse effect on our business and operations. There can be no assurance that we will be able to satisfy our reporting obligations and/or readily determine and report any changes to our results of operations in a timely manner as other listed

companies. In addition, we will need to increase the strength of our management team and hire additional legal and accounting staff with appropriate public company experience and accounting knowledge and we cannot assure that we will be able to do so in a timely manner.

Issue Specific Risks:

- 56. *There are restrictions on daily/weekly/monthly movements in the price of the Equity Shares, which may adversely affect a shareholders' ability to sell, or the price at which it can sell, Equity Shares at a particular point in time.***

Once listed, we would be subject to circuit breakers imposed by all stock exchanges in India, which does not allow transactions beyond specified increases or decreases in the price of the Equity Shares. This circuit breaker operates independently of the index-based market-wide circuit breakers generally imposed by SEBI on Indian stock exchanges. The percentage limit on circuit breakers is set by the stock exchanges based on the historical volatility in the price and trading volume of the Equity Shares. The stock exchanges do not inform us of the percentage limit of the circuit breaker in effect from time to time, and may change it without our knowledge. This circuit breaker limits the upward and downward movements in the price of the Equity Shares. As a result of this circuit breaker, no assurance may be given regarding your ability to sell your Equity Shares or the price at which you may be able to sell your Equity Shares at any particular time.

- 57. *After this Issue, the price of the Equity Shares may be highly volatile, or an active trading market for the Equity Shares may not develop.***

The price of the Equity Shares on the Stock Exchanges may fluctuate as a result of the factors, including:

- a. Volatility in the Indian and global capital market;
- b. Company's results of operations and financial performance;
- c. Performance of Company's competitors,
- d. Adverse media reports on Company or pertaining to the agriculture Industry;
- e. Changes in our estimates of performance or recommendations by financial analysts;
- f. Significant developments in India's economic and fiscal policies; and
- g. Significant developments in India's environmental regulations.

Current valuations may not be sustainable in the future and may also not be reflective of future valuations for our industry and our Company. There has been no public market for the Equity Shares and the prices of the Equity Shares may fluctuate after this Issue. There can be no assurance that an active trading market for the Equity Shares will develop or be sustained after this Issue or that the price at which the Equity Shares are initially traded will correspond to the price at which the Equity Shares will trade in the market subsequent to this Issue.

- 58. *You will not be able to sell immediately on Stock Exchange any of the Equity Shares you purchase in the Issue until the Issue receives appropriate trading permissions.***

The Equity Shares will be listed on the Stock Exchange. Pursuant to Indian regulations, certain actions must be completed before the Equity Shares can be listed and trading may commence. We cannot assure you that the Equity Shares will be credited to investor's demat accounts, or that trading in the Equity Shares will commence, within the time periods specified in the Prospectus. Any failure or delay in obtaining the approval would restrict your ability to dispose of the Equity Shares. In accordance with section 40 of the Companies Act, 2013, in the event that the permission of listing the Equity Shares is denied by the stock exchanges, we are required to refund all monies collected to investors.

- 59. *The Issue price of our Equity Shares may not be indicative of the market price of our Equity shares after the issue.***

The Issue price of our equity Shares has been determined by fixed price method. This price is based on numerous factors and may not be indicative of the market price of our Equity Shares after the Issue. The market price of our Equity Shares could be subject to significant fluctuation after the issue and may decline below the issue price. We cannot assure you that you will be able to sell your Equity Shares at or above the Issue price. For further details you may refer chapter titled "*Basis for Issue Price*" beginning on the page 76 of this Prospectus.

Some of the factors which may affect our share price without limitations are as follows:

- Reports on research by analysts.
- Changes in revenue.
- Variations in growth rate of our financial indicators such as earning per share, income, profit etc.
- General Market Condition
- Domestic and International Economy.

60. *Sale of Equity Shares by our Promoter or other significant shareholder(s) may adversely affect the Trading price of the Equity Shares.*

Any instance of disinvestments of equity shares by our Promoter or by other significant shareholder(s) may significantly affect the trading price of our Equity Shares. Further, our market price may also be adversely affected even if there is a perception or belief that such sales of Equity Shares might occur.

EXTERNAL RISKS

Industry Related Risks:

61. *Changes in government regulations or their implementation could disrupt our operations and adversely affect our business and results of operations.*

Our business and industry is regulated by different laws, rules and regulations framed by the Central and State Government. These regulations can be amended/ changed on a short notice at the discretion of the Government. If we fail to comply with all applicable regulations or if the regulations governing our business or their implementation change adversely, we may incur increased costs or be subject to penalties, which could disrupt our operations and adversely affect our business and results of operations.

62. *Malpractices by some players in the industry affect overall performance of emerging Companies*

The industry in which our Company operates is subject to risk associated with unethical business practices such as unethical marketing, dishonest advertising, questionable pricing practices, inaccurate claims with regards to safety and efficacy of the product etc. Consumers' attitude toward the industry today is dominated by a sense of mistrust, paving a way for regulators for stricter entry barriers and introduction of code of conducts; making the entire industry environment regulated and controlled. Malpractices by some players in the industry affects the overall performance of the emerging Companies like our as the industry norms are applicable to all at parity. Any unethical business practices by any industry player or intermediary may impact our business and results of operations.

Other Risks:

63. *You may be subject to Indian taxes arising out of capital gains on the sale of the Equity Shares.*

Under current Indian tax laws and regulations, capital gains arising from the sale of equity shares in an Indian Company are generally taxable in India. Any gain on the sale of shares on a stock exchange held for more than 12 months will not be subject to capital gains tax in India if the securities transaction tax ("STT") has been paid on the transaction. The STT will be levied on and collected by an Indian stock exchange on which equity shares are sold. Any gain on the sale of shares held for more than 12 months to an Indian resident, which are sold other than on a stock exchange and as a result of which no STT has been paid, will be subject to long term capital gains tax in India. Further, any gain on the sale of shares held for a period of 12 months or less will be subject to capital gains tax in India. Further, any gain on the sale of listed equity shares held for a period of 12 months or less which are sold other than on a stock exchange and on which no STT has been paid, will be subject to short term capital gains tax at a relatively higher rate as compared to the transaction where STT has been paid in India.

In Finance Bill 2017, section 10(38) was amended to provide that exemption under this section for income arising on transfer of equity share acquired on or after 1st day of October 2004 shall be available only if the acquisition of share is chargeable to Securities Transactions Tax (STT) under Chapter VII of the Finance (No 2) Act, 2004. In case this provision becomes effective, sale shares acquired on or after 1st day of October 2004 on which STT was not charged will attract tax under provisions of Long-Term Capital Gains.

As per Finance Bill 2018, exemption under section 10(38) for income arising from long term gains on transfer of equity share shall not be available on or after 1st day of April 2018 if the long-term capital gains exceeds ₹1,00,000/- p.a. Such income arising from long term gains on transfer of equity share on or after 1st day of April 2018 in excess of ₹1,00,000/- pa. shall be chargeable at the rate of 10%. Capital gains arising from the sale of shares will be exempt from taxation in India in cases where an exemption is provided under a tax treaty between India and the country of which the seller is a resident. Generally, Indian tax treaties do not limit India's ability to impose tax on capital gains. As a result, residents of other countries may be liable for tax in India as well as in their own jurisdictions on gains arising from a sale of the shares subject to relief available under the applicable tax treaty or under the laws of their own jurisdiction.

64. Significant differences exist between Indian GAAP and other accounting principles, such as U.S. GAAP and IFRS, which may be material to the financial statements, prepared and presented in accordance with SEBI ICDR Regulations contained in this Prospectus.

As stated in the reports of the Auditor included in this Prospectus under chapter "**Financial Statements as Restated**" beginning on page 137 the financial statements included in this Prospectus are based on financial information that is based on the audited financial statements that are prepared and presented in conformity with Indian GAAP and restated in accordance with the SEBI ICDR Regulations, and no attempt has been made to reconcile any of the information given in this Prospectus to any other principles or to base it on any other standards. Indian GAAP differs from accounting principles and auditing standards with which prospective investors may be familiar in other countries, such as U.S. GAAP and IFRS. Significant differences exist between Indian GAAP and U.S. GAAP and IFRS, which may be material to the financial information prepared and presented in accordance with Indian GAAP contained in this Prospectus. Accordingly, the degree to which the financial information included in this Prospectus will provide meaningful information is dependent on familiarity with Indian GAAP, the Companies Act and the SEBIICDR Regulations. Any reliance by persons not familiar with Indian GAAP on the financial disclosures presented in this Prospectus should accordingly be limited.

65. Political instability or a change in economic liberalization and deregulation policies could seriously harm business and economic conditions in India generally and our business in particular.

The Government of India has traditionally exercised and continues to exercise influence over many aspects of the economy. Our business and the market price and liquidity of our Equity Shares may be affected by interest rates, changes in Government policy, taxation, social and civil unrest and other political, economic or other developments in or affecting India. The rate of economic liberalization could change, and specific laws and policies affecting the information technology sector, foreign investment and other matters affecting investment in our securities could change as well. Any significant change in such liberalization and deregulation policies could adversely affect business and economic conditions in India, generally, and our business, prospects, financial condition and results of operations, in particular.

66. Financial instability in Indian Financial Markets could adversely affect our Company's results of operation and financial condition.

In this globalized world, the Indian economy and financial markets are significantly influenced by worldwide economic, financial and market conditions. Any financial turmoil, say in the United States of America, Europe, China or other emerging economies, may have a negative impact on the Indian economy. Although economic conditions differ in each country, investors' reactions to any significant developments in one country can have adverse effects on the financial and market conditions in other countries. A loss in investor confidence in the financial systems, particularly in other emerging markets, may cause increased volatility in Indian financial markets. Indian financial markets have also experienced the contagion effect of the global financial turmoil. Any prolonged financial crisis may have an adverse impact on the Indian economy, thereby resulting in a material and adverse effect on our Company's business, operations, financial condition, profitability and price of its Shares. Stock exchanges in India have in the past experienced substantial fluctuations in the prices of listed securities.

67. We cannot guarantee the accuracy or completeness of facts and other statistics with respect to India, the Indian economy and our industry contained in the Prospectus.

While facts and other statistics in this Prospectus relating to India, the Indian economy and our industry has been based on various government publications and reports from government agencies that we believe are reliable,

we cannot guarantee the quality or reliability of such materials. While we have taken reasonable care in the reproduction of such information, industry facts and other statistics have not been prepared or independently verified by us or any of our respective affiliates or advisors and, therefore we make no representation as to their accuracy or completeness. These facts and other statistics include the facts and statistics included in the chapter titled “**Our Industry**” beginning on page 81 of this Prospectus. Due to possibly flawed or ineffective data collection methods or discrepancies between published information and market practice and other problems, the statistics herein may be inaccurate or may not be comparable to statistics produced elsewhere and should not be unduly relied upon. Further, there is no assurance that they are stated or compiled on the same basis or with the same degree of accuracy, as the case may be, elsewhere.

68. *Global economic, political and social conditions may harm our ability to do business, increase our costs and negatively affect our stock price.*

Global economic and political factors that are beyond our control, influence forecasts and directly affect performance. These factors include interest rates, rates of economic growth, fiscal and monetary policies of governments, inflation, deflation, foreign exchange fluctuations, consumer credit availability, fluctuations in commodities markets, consumer debt levels, unemployment trends and other matters that influence consumer confidence, spending and tourism. Increasing volatility in financial markets may cause these factors to change with a greater degree of frequency a magnitude, which may negatively affect our stock prices.

69. *Foreign investors are subject to foreign investment restrictions under Indian law that limits our ability to attract foreign investors, which may adversely impact the market price of the Equity Shares.*

Under the foreign exchange regulations currently in force in India, transfers of shares between non-residents and residents are freely permitted (subject to certain exceptions) if they comply with the pricing guidelines and reporting requirements specified by the RBI. If the transfer of shares, which are sought to be transferred, is not in compliance with such pricing guidelines or reporting requirements or fall under any of the exceptions referred to above, then the prior approval of the RBI will be required. Additionally, shareholders who seek to convert the Rupee proceeds from a sale of shares in India into foreign currency and repatriate that foreign currency from India will require a no objection/ tax clearance certificate from the income tax authority. There can be no assurance that any approval required from the RBI or any other government agency can be obtained on any particular terms or at all.

70. *The extent and reliability of Indian infrastructure could adversely affect our Company’s results of Operations and financial condition.*

India ‘s physical infrastructure is in developing phase compared to that of many developed nations. Any congestion or disruption in its port, rail and road networks, electricity grid, communication systems or any other public facility could disrupt our Company’s normal business activity. Any deterioration of India ‘s physical infrastructure would harm the national economy; disrupt the transportation of goods and supplies, and costs to doing business in India. These problems could interrupt our Company’s business operations, which could have an adverse effect on its results of operations and financial condition.

71. *Natural calamities could have a negative impact on the Indian economy and cause Our Company’s business to suffer.*

India has experienced natural calamities such as earthquakes, tsunami, floods etc. In recent years, the extent and severity of these natural disasters determine their impact on the Indian economy. Prolonged spells of abnormal rainfall or other natural calamities could have a negative impact on the Indian economy, which could adversely affect our business, prospects, financial condition and results of operations as well as the price of the Equity Shares.

72. *Terrorist attacks, civil unrests and other acts of violence or war involving India or other countries could adversely affect the financial markets, our business, financial condition and the price of our Equity Shares.*

Any major hostilities involving India or other acts of violence, including civil unrest or similar events that are beyond our control, could have a material adverse effect on India’s economy and our business. Incidents such as the terrorist attacks, other incidents such as those in US, Indonesia, Madrid and London, and other acts of violence may adversely affect the Indian stock markets where our Equity Shares will trade as well the global

equity markets generally. Such acts could negatively impact business sentiment as well as trade between countries, which could adversely affect our Company's business and profitability. Additionally, such events could have a material adverse effect on the market for securities of Indian companies, including the Equity Shares.

73. The nationalized goods and services tax (GST) regimes implemented by the Government of India have impact on our operations.

The Government of India has from July 01, 2017 has implemented the Goods and Service Tax a comprehensive national goods and service tax (GST) regime that combines taxes and levies by the Central and State Governments into a unified rate structure.

74. Any downgrading of India's sovereign rating by an independent agency may harm our ability to raise financing.

Any adverse revisions to India's credit ratings for domestic and international debt by international rating agencies may adversely impact our ability to raise additional financing, and the interest rates and other commercial terms at which such additional financing may be available. This could have an adverse effect on our business and future financial performance, our ability to obtain financing for capital expenditures and the trading price of our Equity Shares.

SECTION IV: INTRODUCTION

THE ISSUE

The following is the summary of the Issue:

Equity Shares Offered ⁽¹⁾ Present Issue of Equity Shares by our Company and the Selling Shareholder ⁽²⁾	Issue of 1,00,200 Equity Shares of ₹10.00 each for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹201.40 Lakh
Out of which:	
Fresh Issue	33,200 Equity Shares of ₹10.00 each fully paid-up of our Company for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹66.73 Lakh
Offer for Sale	67,000 Equity Shares of ₹10.00 each fully paid-up of our Company for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹134.67 Lakh
Out of which:	
Market Maker Reservation Portion	5,400 Equity Shares of ₹10.00 each fully paid-up of our Company for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹10.85 Lakh
Net Issue to the Public	94,800 Equity Shares of ₹10.00 each for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹190.55 Lakh
Out of which:	
Allocation to Retail Individual Investors for upto ₹2.00 Lakh	47,400 Equity Shares of ₹10.00 each at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹95.27 Lakh
Allocation to Non-Institutional Investors for above ₹2.00 Lakh	47,400 Equity Shares of ₹10.00 each at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) aggregating to ₹95.27 Lakh
Pre and Post-Issue Equity Shares	
Equity Shares outstanding prior to the Issue	3,30,000 Equity Shares of ₹10.00 each
Equity Shares outstanding after the Issue*	3,63,200 Equity Shares of ₹10.00 each
Objects of the Issue	Please refer to the chapter titled “ <i>Objects of the Issue</i> ” beginning on page 70 of this Prospectus

*Assuming full allotment

⁽¹⁾ This Issue is being made in terms of Chapter IX of the SEBI (ICDR) Regulations, 2018, as amended from time to time. For further details, please see the section titled “**Issue Related Information**” beginning on page no. 172 of this Prospectus.

⁽²⁾ The present Issue has been authorized pursuant to a resolution of our Board dated February 08, 2021 and by Special Resolution passed under Section 62(1)(C) of the Companies Act, 2013 at an Extra-Ordinary General Meeting of our shareholders held on February 15, 2021.

The Selling Shareholder have consented to participate in the Offer for Sale in the following matter:

Name of the Selling Shareholder	Authorisation Letter dated	Consent Letter dated	No. of Equity Shares held	No. of Equity Shares Offered
Mr. Manish Dixit	January 25, 2021	March 06, 2021	2,59,750	67,000

The Selling Shareholder has confirmed that the Equity Shares proposed to be offered and sold in the Issue are eligible in term of SEBI (ICDR) Regulations and that they have not been prohibited from dealings in securities market and the Equity Shares offered and sold are free from any lien, encumbrance or third-party rights. The

Selling Shareholder has also severally confirmed that they are the legal and beneficial owners of the Equity Shares being offered by them under the Offer for Sale.

As per Regulation 253(2) of the SEBI (ICDR) Regulations, 2018, as amended from time to time, the allocation in the net issue to the public category shall be made as follows:

- Minimum 50% (fifty percent) to Retail Individual Investors; and
- Remaining to:
 - a) Individual applicants other than retail individual investors; and
 - b) Other investors including corporate bodies or institutions, irrespective of the number of specified securities applied for;

Provided that the unsubscribed portion in either of the categories specified in (a) or (b) above may be allocated to the applicants in the other category.

Explanation to Regulations 253 of ICDR Regulations, 2018: *If the retail individual investor category is entitled to more than fifty percent of the issue size on proportionate basis, accordingly the retail individual investors shall be allocated that higher percentage.*

SUMMARY OF FINANCIAL INFORMATION

RESTATED SUMMARY STATEMENT OF ASSET AND LIABILITIES				(Rs. In Lakh)
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
I. EQUITY AND LIABILITIES				
Shareholders' Funds				
Share Capital	10.00	2.00	2.00	2.00
Reserve And Surplus (excluding Revaluation Reserves, if any)	11.22	7.35	(0.80)	(0.61)
Current Liabilities				
Short-term Borrowings	-	3.98	3.64	5.48
Trade Payables	-	-	1.85	1.65
Other Current Liabilities	40.35	22.22	0.51	0.64
Short-term Provisions	6.00	3.82	0.16	0.15
Total	67.56	39.37	7.36	9.30
II. Asset				
Non Current Asset				
Property, Plant and Equipment				
(i) Tangible Asset	8.86	4.25	3.07	4.27
(ii) Capital Work-In-Progress	28.47	11.43	-	-
Deferred tax Asset (Net)	0.48	0.48	0.39	0.27
Current Asset				
Inventories	-	-	1.23	1.04
Trade Receivables	7.81	4.29	2.31	2.27
Cash and Cash Equivalents	1.63	2.09	0.34	1.45
Short-term Loan and Advances	15.66	14.28	-	-
Other Current Asset	4.66	2.55	-	-
Total	67.56	39.37	7.36	9.30

RESTATED SUMMARY STATEMENT OF PROFIT AND LOSS					(Rs. In Lakh)
Particulars	For the period from 01.04.2020 to 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018	
Revenue from Operations	27.66	19.66	19.84	19.32	
Other Income	-	-	-	-	
Total Revenue	27.66	19.66	19.84	19.32	
Expenses:					
Cost of Operation	0.23	1.89	8.57	9.49	
Changes in inventories of finished goods	-	-	-	-	
Employee Benefits Expenses	0.55	0.75	7.55	5.94	
Finance Costs	0.05	0.34	-	-	
Depreciation and Amortization Expense	1.53	1.26	1.20	1.91	
Other Expenses	5.20	3.78	2.77	2.84	
Total Expenses	7.56	8.02	20.09	20.18	
Profit before exceptional and extraordinary items and tax (A-B)	20.11	11.65	(0.24)	(0.86)	
Exceptional/Prior Period items	-	-	-	-	
Profit before extraordinary items and tax	20.11	11.65	(0.24)	(0.86)	
Extraordinary items	-	-	-	-	
Profit Before Tax	20.11	11.65	(0.24)	(0.86)	
Provision for Tax					
- Current Tax	5.79	3.58	0.06	0.05	
- Deferred Tax Liability / (Asset)	0.00	(0.09)	(0.13)	(0.27)	
Restated profit after tax for the period from continuing operations	14.31	8.15	(0.18)	(0.64)	
Profit/(Loss) from Discontinuing operations	-	-	-	-	
Tax expenses of discontinuing operations	-	-	-	-	
Restated profit for the period	14.31	8.15	(0.18)	(0.64)	

RESTATED SUMMARY STATEMENT OF CASH FLOW					(Rs. In Lakh)
Particulars	For the period from 01.04.2020 to 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018	
CASH FLOW FROM OPERATING ACTIVITIES					
Net Profit before tax	20.11	11.65	(0.24)	(0.86)	
Adjustment for :					
Add Depreciation	1.53	1.26	1.20	1.91	
Add Interest Expenses	0.05	0.34	-	-	
Operating profit before working capital changes	21.68	13.25	0.96	1.05	
Adjustment for :					
(Increase)/Decrease in Trade Receivable	(3.52)	(1.98)	(0.04)	(2.27)	
(Increase)/Decrease in Inventories	-	1.23	(0.19)	(1.04)	
(Increase)/Decrease in Short-term Loan and Advances	(1.37)	(14.28)	-	2.50	
(Increase)/Decrease in Other Current Asset	(2.11)	(2.55)	-	-	
Increase/(Decrease) in Trade Payables	-	(1.85)	0.20	1.65	
Increase/(Decrease) in Provisions	-	0.14	-	0.02	
Increase/(Decrease) in Other Current Liabilities	18.13	21.71	(0.12)	0.65	
Net Adjustments	11.12	2.43	(0.16)	1.50	
Cash generated from / (used in) operations	32.80	15.67	0.80	2.55	
Income Tax Paid (Net)	(3.62)	(0.06)	(0.06)	(0.06)	
Net cash generated from/(used in) Operating Activities - (A)	29.18	15.61	0.74	2.49	
CASH FLOW FROM INVESTING ACTIVITIES					
Purchase of tangible fixed assets	(6.13)	(2.43)	-	-	
Purchase of Capital WIP	(17.05)	(11.43)	-	-	
Net cash generated from/(used in) Investing Activities - (B)	(23.18)	(13.86)	-	-	
CASH FLOW FROM FINANCING ACTIVITIES					
IPO Expenses	(2.44)	-	-	-	
Increase/(Decrease) in Short-term Borrowings	(3.98)	0.34	(1.85)	(1.67)	
Finance cost	(0.05)	(0.34)	-	-	
Net cash generated from/(used in) Financing Activities - (C)	(6.46)	0.00	(1.85)	(1.67)	
Net Increase/(Decrease) in Cash & Cash Equivalents (A+B+C)	(0.46)	1.76	(1.11)	0.82	
Cash and cash equivalents at the beginning of the year	2.09	0.34	1.45	0.63	
Cash and cash equivalents at the end of the year	1.63	2.10	0.34	1.45	

Note:-

1. Components of cash and cash equivalents:

Particulars	31.01.2021	31.03.2020	31.03.2019	31.03.2018
Cash in Hand	1.21	0.74	0.34	1.45
Balances with Banks				
-In current accounts	0.42	1.35	0.00	-
Toatal Cash and Cash Equivalentts	1.63	2.09	0.34	1.45

2. The Cash Flow Statements has been prepared under indirect method as set out in Accounting Standard - 3 on Cash Flow Statement, specified under the Companies Act, 1956 (which are deemed to be applicable as Section 133 of the Companies Act, 2013 ("the Act") read with Rule 7 of Companies (Accounts) Rules,2014).

3. Figures in Brackets represents outflow.

4. The above statement should be read with significant accounting policies (Annexure IV) and notes to restated summary statements of assets and liabilities, profits and losses and cash flows appearing I, II and III.

SECTION V: GENERAL INFORMATION

Our Company was originally incorporated as Niks Technology Private Limited on June 19, 2014 at Patna, Bihar as a private limited company under the Companies Act, 2013 with the Registrar of Companies, Patna, Bihar. Subsequently, our Company was converted into Public Limited Company pursuant to Shareholders resolution passed at the Extraordinary General Meeting of our Company held on March 05, 2021 and the name of our Company was changed to “Niks Technology Limited” and a Fresh Certificate of Incorporation consequent upon conversion of Company to Public Limited dated March 05, 2021 was issued by Registrar of Companies, Patna, Bihar, being Corporate Identification Number U80904BR2014PLC022439.

BRIEF COMPANY AND ISSUE INFORMATION	
Registration Number	022439
Corporate Identification Number	U80904BR2014PLC022439
Address of Registered Office	Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India Tel: +91 – 0612 7966249 E-mail: info@nikstech.com Website: https://nikstech.com/
Address of Registrar of Companies	Registrar of Companies, Patna ROC-cum-Official Liquidator, Ministry of Corporate Affairs, High Court of Patna, Maurya Lok Complex, Block “A” 4th Floor, Dak Bungalow Road, Patna Tel: +91 – 0612-6604891
Designated Stock Exchange	BSE Limited (BSE Start-up segment under SME Platform of BSE Limited) P J Towers, Dalal Street, Fort, Mumbai – 400 001 Maharashtra, India
Issue Programme	Issue Opens on: Friday, March 19, 2021 Issue Closes on: Tuesday, March 23, 2021
Company Secretary and Compliance Officer	Mr. Pushpendra Patel Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India Tel: +91 – 0612 7966249 E-mail: info@nikstech.com Website: https://nikstech.com/
Chief Financial Officer	Ms. Anamika Anand Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar, India Tel: +91 – 0612 7966249 E-mail: info@nikstech.com Website: https://nikstech.com/

For details in relation to the changes to the name of our Company, Registered office and other details, please refer to the chapter titled “*Our History and Certain Other Corporate Matters*” beginning on page 109 of this Prospectus.

OUR BOARD OF DIRECTORS

Details regarding our Board of Directors as on the date of this Prospectus are set forth in the table hereunder:

Name	Designation	Address	Age (Years)	DIN
Mr. Manish Dixit	Managing Director	Vijiyanan Complex, Main Road Kankarbagh, Tiwari Beacher, Kankarbagh, Sampatchak, Patna- 800020, Bihar, India	31	06888132
Ms. Anamika Anand	Executive Director	Sampatti Aryani, Kiran Kunj, Road No. 3, Rajendra Nagar, Patna- 800016, Bihar, India	37	08229644
Mr. Pravin Poddar	Non-Executive - Independent Director	HD-35, Shachindralal Sarani, Aswininagar, Baguiati, Rajarhat, Gopalpur (M), North 24 Paraganas, West Bengal- 700059, India	34	09003659
Mr. Robin Jain	Non-Executive - Independent Director	P-269, Maniktala Main Road, Kankurgachi, Kolkata- 700054, West Bengal, India	34	09008889
Mr. Keshav Das Sonakiya	Non-Executive – Non-Independent Director	17, Gulab Chand Ki Bagichi, Thatipur, Gird, R. K. Puri Gwalior, Gwalior, Madhya Pradesh- 474011, India	64	08475784

For detailed profile of our Managing Director and other Directors, refer “*Our Management*” and “*Our Promoters and Promoter Group*” on page 113 and 130 respectively of this Prospectus.

DETAILS OF KEY INTERMEDIARIES PERTAINING TO THIS ISSUE OF OUR COMPANY:

LEAD MANAGER OF THE ISSUE	REGISTRAR TO THE ISSUE
<p>Gretex Corporate Services Private Limited Office No.13, 1st Floor, New Bansilal Building, Raja Bahadur Mansion, 9-15, Homi Modi Street, Fort, Mumbai – 400 001, Maharashtra, India Tel. No.: +91 – 22 – 4002 5273/ 98368 22199 Fax No.: NA Email: info@gretexgroup.com/ mbk@gretexgroup.com Website: www.gretexcorporate.com Contact Person: Mr. Goutam Seal SEBI Registration No.: INM000012177 CIN: U74999MH2008PTC288128</p>	<p>Bigshare Services Private Limited 1st Floor, Bharat Tin Works Building, Opp. Vasant Oasis, Makwana Road, Marol, Andheri East, Mumbai – 400 059, Maharashtra, India Tel. No.: +91 – 22 – 6263 8200; Fax No.: +91 – 22 – 6263 8299 Email: ipo@bigshareonline.com Website: www.bigshareonline.com Contact Person: Mr. Swapnil Kate SEBI Registration No.: INR000001385 CIN: U99999MH1994PTC076534</p>
LEGAL ADVISOR TO THE ISSUE	STATUTORY AND PEER REVIEW AUDITOR OF THE COMPANY*
<p>Pooja Sharma 8/14, 30, Malad Co-op Housing Society Limited, Poddar Park, Malad East, Mumbai - 400097 Mob No: 9022869773 Email Id: poojalegalventures@gmail.com Bar Council No.: MAH/5967/2013</p>	<p>Gupta Agarwal & Associates, Chartered Accountants, Imax Lohia Square, 23, Gangadhar Babu Lane, 3rd Floor, Room No. 3A, Kolkata – 700 012 Tel No.: +91-33-4604 1743 E-mail: guptaagarwal.associate@gmail.com Contact Person: Mr. Jay Shanker Gupta Membership Number: 059535</p>

*M/s. Gupta Agarwal & Associates are appointed as peer review auditor of our Company and hold a valid peer review certificate No. 009865 dated April 21, 2017 issued by the “Peer Review Board” of the ICAI.

BANKER TO THE COMPANY	BANKERS TO THE ISSUE / SPONSOR BANK
IndusInd Bank Limited Patna Branch, Showroom No. Sr.02, Rajendra Ram Plaza, Exhibition Road, Patna – 800001, Bihar	ICICI Bank Limited Capital Market Division, 1 st Floor, 122, Mistry Bhavan, Dinshaw Vaccha Road, Backbay Reclamation, Churchgate, Mumbai – 400020 Tel. No.: +91 – 22 – 6681 8911/ 23/24; Fax No.: +91 – 22 – 2261 1138 Email: kmr.saurabh@icicibank.com Website: www.icicibank.com Contact Person: Mr. Saurabh Kumar SEBI Registration No.: INBI00000004

Applicants can contact the Compliance Officer or the Lead Manager or the Registrar to the Issue in case of any pre-issue or post-issue related problems, such as non-receipt of letters of Allotment, credit of Allotted Equity Shares in the respective beneficiary account and refund orders, etc. All complaints, queries or comments received by Stock Exchange/ SEBI shall be forwarded to the Lead Manager, who shall respond to the same.

Applicants may contact the Lead Manager for complaints, information or clarifications pertaining to the Issue.

All grievances may be addressed to the Registrar to the Issue with a copy to the relevant Designated Intermediary with whom the ASBA Form was submitted. The Applicant should give full details such as name of the sole or first Applicant, ASBA Form number, Applicant DP ID, Client ID, PAN, date of the ASBA Form, address of the Applicant, number of the Equity Shares applied for and the name and address of the Designated Intermediary where the ASBA Form was submitted by the Applicant. Further, the investor shall also enclose the Acknowledgment Slip from the Designated Intermediaries in addition to the documents/information mentioned hereinabove.

SELF-CERTIFIED SYNDICATE BANKS

The lists of banks that have been notified by SEBI to act as SCSB for the Applications Supported by Blocked Amount (ASBA) Process are provided on the website of SEBI on <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognised=yes>. For details on Designated Branches of SCSBs collecting the Application Forms, please refer to the above-mentioned SEBI link.

ISSUER BANKS FOR UPI

The list of Self Certified Syndicate Banks that have been notified by SEBI to act as Issuer Bank for UPI mechanism are provide on the website of SEBI on <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yesandintmId=40>. For details on Designated Branches of SCSBs collecting the Application Forms, please refer to the above-mentioned SEBI link.

REGISTERED BROKERS

Applicants can submit Application Forms in the Issue using the stock brokers network of the Stock Exchanges, i.e., through the Registered Brokers at the Broker Centres. The list of the Registered Brokers, including details such as postal address, telephone number and e-mail address, is provided on the website of the SEBI (www.sebi.gov.in) and updated from time to time. For details on Registered Brokers, please refer <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognised=yes>.

REGISTRAR AND SHARE TRANSFER AGENTS

The list of the RTAs eligible to accept Applications forms at the Designated RTA Locations, including details such as address, telephone number and e-mail address, are provided on the website of the SEBI on <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognised=yes>, as updated from time to time.

COLLECTING DEPOSITORY PARTICIPANTS

The list of the CDPs eligible to accept Application Forms at the Designated CDP Locations, including details such as name and contact details, are provided on the website of Stock Exchange. The list of branches of the SCSBs named by the respective SCSBs to receive deposits of the Application Forms from the Designated Intermediaries will be available on the website of the SEBI (www.sebi.gov.in) on <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognised=yes> and updated from time to time.

STATEMENT OF RESPONSIBILITY OF THE LEAD MANAGER/ STATEMENT OF INTER SE ALLOCATION OF RESPONSIBILITIES

Since Gretex Corporate Services Private Limited is the sole Lead Manager to this Issue, a statement of inter se allocation of responsibilities amongst Lead Managers is not required.

CREDIT RATING

This being an Issue of Equity Shares, there is no requirement of credit rating for the Issue.

IPO GRADING

Since the Issue is being made in terms of Chapter IX of the SEBI (ICDR) Regulations, 2018, there is no requirement of appointing an IPO Grading agency.

EXPERT OPINION

Except as stated below, our Company has not obtained any expert opinions:

Except the report of the Auditor on statement of special tax benefits and report on restated financial statements for the period ended January 31, 2021 and financial year ended on March 31, 2020; 2019; and 2018 as included in this Prospectus, our Company has not obtained any expert opinion.

TRUSTEES

This is an issue of equity shares hence appointment of trustees is not required.

DEBENTURE TRUSTEES

This is an issue of equity shares hence appointment of debenture trustees is not required.

MONITORING AGENCY

As per regulation 262(1) of the SEBI (ICDR), 2018, the requirement of Monitoring Agency is not mandatory if the issue size is below ₹10,000 Lakh. Since the issue size is only of ₹ 201.40 Lakh, our Company has not appointed any monitoring agency for this issue. However, as per Section 177 of the Companies Act, 2013, the Audit Committee of our Company, would be monitoring the utilization of the proceeds of the issue.

APPRAISAL AGENCY

Our Company has not appointed any appraising agency for appraisal of the Project.

FILING OF ISSUE DOCUMENT

The Prospectus has not been filed with SEBI, nor has SEBI issued any observation on the Offer Document in terms of Regulation 246 of SEBI (ICDR), 2018. However, pursuant to sub regulation (5) of regulation 246, the copy of Prospectus shall also be furnished to the board in a soft copy. Pursuant to SEBI Circular Number SEBI/HO/CFD/DIL1/CIR/P/2018/011 dated January 19, 2018, a copy of the Prospectus will be filed online through SEBI Intermediary Portal at <https://siportal.sebi.gov.in>. A copy of the Prospectus along with the documents required to be filed under Section 26 and Section 32 of the Companies Act, 2013 will be delivered to

the Registrar of Company, Patna, situated at Maurya Lok Complex, Block “A” 4th Floor, Dak Bungalow Road, Patna, Bihar

WITHDRAWAL OF THE ISSUE

Our Company in consultation with the Lead Manager, reserves the right not to proceed with the Issue at any time before the Issue Opening Date without assigning any reason thereof.

If our Company withdraws the Issue any time after the Issue Opening Date but before the allotment of Equity Shares, a public notice will be issued by our Company within two (2) Working Days of the Issue Closing Date, providing reasons for not proceeding with the Issue. The notice of withdrawal will be issued in the same newspapers where the pre-issue advertisements have appeared, and the Stock Exchange will also be informed promptly.

The Lead Manager, through the Registrar to the Issue, will instruct the SCSBs to unblock the ASBA Accounts within one (1) working Day from the day of receipt of such instruction. If our Company and the Selling Shareholder withdraws the Issue after the Issue Closing Date and subsequently decides to proceed with an Issue of the Equity Shares, our Company will file a fresh Prospectus with the stock exchange where the Equity Shares may be proposed to be listed. Notwithstanding the foregoing, the Issue is subject to obtaining (i) the final listing and trading approvals of the Stock Exchange with respect to the Equity Shares Issued through the Prospectus, which our Company will apply for only after Allotment; and (ii) the final RoC approval of the Prospectus.

UNDERWRITING AGREEMENT

This Issue is 100% Underwritten. The Underwriting agreement is dated March 06, 2021. Pursuant to the terms of the Underwriting Agreement, the obligations of the Underwriters are several and are subject to certain conditions specified therein.

The Underwriter have indicated its intention to underwrite the following number of specified securities being offered through this Issue:

Details of the Underwriter	No. of shares underwritten *	Amount Underwritten (₹ in Lakh)	% of the Total Issue Size Underwritten
Gretex Corporate Services Private Limited Office No. 13, 1st Floor, New Bansilal Building, Raja Bahadur Mansion, 9-15 Homi Modi Street, Fort, Mumbai – 400001, Maharashtra, India. Tel. No.: +91 22 4002 5273/ 98368 22199 / 98368 21999 Email: info@gretexgroup.com/ mbk@gretexgroup.com Website: www.gretexcorporate.com Contact Person: Mr. Alok Harlalka SEBI Registration No.: INM000012177 CIN: U74999MH2008PTC288128	1,00,200	201.40	100.00
TOTAL	1,00,200	201.40	100.00

*Includes 5,400 Equity shares of ₹10.00 each for cash of the Market Maker Reservation Portion which are to be subscribed by the Market Maker in its own account in order to claim compliance with the requirements of Regulation 261 of the SEBI (ICDR) Regulations, 2018, as amended.

In the opinion of the Board of Directors of the Company, the resources of the above-mentioned underwriter are sufficient to enable them to discharge their respective underwriting obligations in full.

CHANGES IN AUDITORS DURING LAST THREE FINANCIAL YEARS

Except as mentioned below, there has been no change in the auditors of our Company during the last 3 years:

Sl. No.	Particulars of Auditor	Date of change	Reason
1.	M/S. SINGH ANSARI & CO 206, First Floor, B Block, Chanakya Plaza, Main Road, Kankarbagh, Patna - 800020, Bihar India Email: singhansarico@gmail.com Contact Person: Mr. Md. Aftab Ansari Membership No: 424310 Firm Registration No: 018919C Peer Review No.: NA	September 24, 2018	Appointed as statutory auditors of our Company pursuant to casual vacancy
2.	M/S. SINGH ANSARI & CO 206, First Floor, B Block, Chanakya Plaza, Main Road, Kankarbagh, Patna - 800020, Bihar India Email: singhansarico@gmail.com Contact Person: Mr. Md. Aftab Ansari Membership No: 424310 Firm Registration No: 018919C Peer Review No.: NA	July 25, 2020	Resigned as statutory auditors of our Company
3.	M/S. GUPTA AGARWAL & ASSOCIATES 23, Gangadhar Babu Lane, Imax Lohia Square, 3 rd Floor, Room No. 3A, Kolkata – 700012, West Bengal, India Email: guptaagarwal.associate@gmail.com Contact Person: Mr. Jay Shanker Gupta Membership No: 059535 Firm Registration No: 329001E Peer Review No.: 009865	August 11, 2020	Appointed as statutory auditors of our Company pursuant to casual vacancy

DETAILS OF THE MARKET MAKING ARRANGEMENT FOR THIS ISSUE

Our Company has entered into Market Making Agreement dated March 06, 2021, with the Lead Manager and Market Maker to fulfill the obligations of Market Making:

The details of Market Maker are set forth below:

Name	Gretex Share Broking Private Limited
Address	Office No.13, 1 st Floor, New Bansilal Building, Raja Bahadur Mansion, 9-15, Homi Modi Street, Fort, Mumbai - 400 023, Maharashtra, India
Tel no.	+91-22-4002 5273
Email	sherwoodpvtltd@yahoo.co.in
Contact Person	Mr. Alok Harlalka
CIN	U65900MH2010PTC289361
SEBI Registration No.	INZ000166934
Market Maker Registration No. (SME Segment of BSE)	SME MM0617628062012

Gretex Share Broking Private Limited, registered with SME Platform of BSE 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.

The Market Maker shall fulfill the applicable obligations and conditions as specified in the SEBI (ICDR) Regulations, and its amendments from time to time and the circulars issued by the BSE Limited and SEBI regarding this matter from time to time.

Following is a summary of the key details pertaining to the Market Making arrangement:

- 1) The Market Maker shall be required to provide a 2-way quote for 75% of the time in a day. The same shall be monitored by the Stock Exchange. Further, the Market Maker shall inform the Stock Exchange in advance for each and every black out period when the quotes are not being offered by the Market Maker.
- 2) The minimum depth of the quote shall be ₹1.00 Lakh. However, the investors with holdings of value less than ₹1.00 Lakh shall be allowed to offer their holding to the Market Maker in that scrip provided that they sell their entire holding in that scrip in one lot along with a declaration to the effect to the selling broker.
- 3) After a period of three (3) months from the market making period, the market maker would be exempted to provide quote if the Shares of market maker in our Company reaches to 25%. (Including the 5% of Equity Shares of the Issue) Any Equity Shares allotted to Market Maker under this Issue over and above 25% of equity shares would not be taken in to consideration of computing the threshold of 25%. As soon as the Shares of market maker in our Company reduce to 24%, the market maker will resume providing 2-way quotes.
- 4) There shall be no exemption/threshold on downside. However, in the event the market maker exhausts his inventory through market making process, the concerned stock exchange may intimate the same to SEBI after due verification.
- 5) Execution of the order at the quoted price and quantity must be guaranteed by the Market Maker, for the quotes given by him.
- 6) There would not be more than five Market Makers for a script at any point of time and the Market Makers may compete with other Market Makers for better quotes to the investors. At this stage, Gretex Share Broking Private Limited is acting as the sole Market Maker.
- 7) The shares of the Company will be traded in continuous trading session from the time and day the company gets listed on BSE Start-up segment under SME Platform of BSE Limited and Market Maker will remain present as per the guidelines mentioned under the BSE Limited and SEBI circulars.
- 8) There will be special circumstances under which the Market Maker may be allowed to withdraw temporarily/fully from the market – for instance due to system problems, any other problems. All controllable reasons require prior approval from the Exchange, while *force-majeure* will be applicable for non-controllable reasons. The decision of the Exchange for deciding controllable and non-controllable reasons would be final.
- 9) The Market Maker shall have the right to terminate said arrangement by giving a three month notice or on mutually acceptable terms to the Merchant Banker, who shall then be responsible to appoint a replacement Market Maker.
- 10) In case of termination of the above mentioned Market Making agreement prior to the completion of the compulsory Market Making period, it shall be the responsibility of the Lead Manager to arrange for another Market Maker(s) in replacement during the term of the notice period being served by the Market Maker but prior to the date of releasing the existing Market Maker from its duties in order to ensure compliance with the requirements of regulation 261 of the SEBI (ICDR) Regulations. Further the Company and the Lead Manager reserve the right to appoint other Market Maker(s) either as a replacement of the current Market Maker or as an additional Market Maker subject to the total number of Designated Market Makers does not exceed 5 (five) or as specified by the relevant laws and regulations applicable at that particulars point of time. The Market Making Agreement is available for inspection at our Registered Office from 11.00 a.m. to 5.00 p.m. on working days.
- 11) BSE Start-up segment under SME Platform will have all margins which are applicable on the BSE Limited Main Board viz., Mark-to-Market, Value-At-Risk (VAR) Margin, Extreme Loss Margin, Special Margins and Base Minimum Capital etc. BSE Limited can impose any other margins as deemed necessary from time-to-time.

- 12) BSE Start-up segment under SME Platform will monitor the obligations on a real time basis and punitive action will be initiated for any exceptions and/or non-compliances. Penalties/ fines may be imposed by the Exchange on the Market Maker, in case he is not able to provide the desired liquidity in a particular security as per the specified guidelines. These penalties/ fines will be set by the Exchange from time to time. The Exchange will impose a penalty on the Market Maker in case he is not present in the market (offering two-way quotes) for at least 75% of the time. The nature of the penalty will be monetary as well as suspension in market making activities/ trading membership.
- 13) The Department of Surveillance and Supervision of the Exchange would decide and publish the penalties/ fines/ suspension for any type of misconduct/ manipulation/ other irregularities by the Market Maker from time to time.
- 14) Price Band and Spreads: SEBI Circular bearing reference no: CIR/MRD/DP/ 02/2012 dated January 20, 2012, has laid down that for issue size up to ₹ 250 crores, the applicable price bands for the first day shall be:
- In case equilibrium price is discovered in the Call Auction, the price band in the normal trading session shall be 5% of the equilibrium price.
 - In case equilibrium price is not discovered in the Call Auction, the price band in the normal trading session shall be 5% of the issue price.

Additionally, the trading shall take place in TFT segment for first 10 days from commencement of trading. The following spread will be applicable on the SME Exchange Platform.

S. No.	Market Price Slab (in ₹)	Proposed Spread (in % to sale price)
1.	Up to 50	9
2.	50 to 75	8
3.	75 to 100	6
4.	Above 100	5

- 15) Pursuant to SEBI Circular number CIR/MRD/DSA/31/2012 dated November 27, 2012, limits on the upper side for market maker(s) during market making process has been made applicable, based on the issue size and as follows:

Issue Size	Buy quote exemption threshold (including mandatory initial inventory of 5 % of the Issue Size)	Re-Entry threshold for buy quote (including mandatory initial inventory of 5 % of the Issue Size)
Up to ₹20 Crores	25%	24%
₹20 to ₹50 Crores	20%	19%
₹50 to ₹80 Crores	15%	14%
Above ₹80 Crores	12%	11%

- 16) All the above-mentioned conditions and systems regarding the Market Making Arrangement are subject to change based on changes or additional regulations and guidelines from SEBI and Stock Exchange from time to time.

SECTION VI: CAPITAL STRUCTURE

The Equity Share capital of our Company, as on the date of this Prospectus and after giving effect to the Issue is set forth below:

Sl. No.	Particulars	Amount (₹ in Lakh except share data)	
		Aggregate Nominal Value	Aggregate value at Issue Price
A.	Authorised Share Capital		
	10,00,000 Equity Shares of ₹10.00 each	100.00	-
B.	Issued, Subscribed and Paid-Up Share Capital before the Issue		
	3,30,000 Equity Shares of ₹10.00 each	33.00	-
C.	Present Issue in terms of this Prospectus*		
	Issue of 1,00,200 Equity Shares of ₹10.00 each for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)	10.02	201.40
	<i>Consisting of:</i>		
	Fresh Issue of 33,200 Equity Shares of ₹10.00 each fully paid-up of our Company for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)	3.32	66.73
	Offer for Sale of 67,000 Equity Shares of ₹10.00 each fully paid-up of our Company for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)	6.70	134.67
	<i>Which comprises:</i>		
D.	Reservation for Market Maker portion		
	5,400 Equity Shares of ₹10.00 each for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)	0.54	10.85
E.	Net Issue to the Public		
	94,800 Equity Shares of ₹10.00 each for cash at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share)	9.48	190.55
	<i>Of which:</i>		
	47,400 Equity Shares of ₹10.00 each at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) will be available for allocation to Retail Individual Investors of up to ₹2.00 Lakh	4.74	95.27
	47,400 Equity Shares of ₹10.00 each at a price of ₹201.00 per Equity Share (including premium of ₹191.00 per Equity Share) will be available for allocation to Non-Institutional Investors including Qualified Institutional Buyers of above ₹2.00 Lakh	4.74	95.27
F.	Issued, Subscribed and Paid-up Share Capital after the Issue		
	3,63,200 Equity Shares of ₹10.00 each	36.32	-
G.	Securities Premium Account		
	Before the Issue		1.49
	After the Issue		64.90

- The present Issue of 1,00,200 Equity Shares in terms of Prospectus has been authorized pursuant to a resolution of our Board of Directors dated February 08, 2021 and by special resolution passed under Section 62(1)(c) of the Companies Act, 2013 at the Extra Ordinary General Meeting of the members held on February 15, 2021.*
- The Selling Shareholder have consented to participate in the Offer for Sale in the following matter:*

Name of the Selling Shareholder	Authorisation Letter dated	Consent Letter dated	No. of Equity Shares held	No. of Equity Shares Offered
Mr. Manish Dixit	January 25, 2021	March 06, 2021	2,59,750	67,000

3. Allocation to all categories shall be made on a proportionate basis subject to valid Applications received at or above the Issue Price. Under subscription, if any, in any of the categories, would be allowed to be met with spill over from any of the other categories or a combination of categories at the discretion of our Company in consultation with the Lead Manager and Designated Stock Exchange. Such inter-se spill over, if any, would be affected in accordance with applicable laws, rules, regulations and guidelines.

The Selling Shareholder has confirmed that the Equity Shares proposed to be offered and sold in this Issue is eligible in term of SEBI (ICDR) Regulations, 2018 and that has not been prohibited from dealings in securities market and the Equity Shares offered and sold are free from any lien, encumbrance or third-party rights. The Selling Shareholder has also confirmed that he is the legal and beneficial owner of the Equity Shares being offered by him under the Offer for Sale.

CLASS OF SHARES

Our Company has only one class of share capital i.e. Equity Shares of ₹10.00 each. All Equity Shares issued are fully paid up. Our Company does not have any outstanding convertible instruments as on the date of the Prospectus.

NOTES TO CAPITAL STRUCTURE

1. Details of changes in Authorized Share Capital of Our Company since incorporation

Since the incorporation of our Company, the authorized share capital of our Company has been altered in the manner set forth below:

Particulars of Change		Date of Shareholders' Meeting	AGM/EOGM
From	To		
The authorized share capital of our Company on incorporation comprises of ₹200,000.00 divided into 20,000 Equity Shares of ₹10.00 each		On Incorporation June 19, 2014	
₹2,00,000.00 divided into 20,000 equity shares of ₹10.00 each	₹1,00,00,000.00 divided into 10,00,000 shares of ₹10.00 each	December 30, 2020	AGM

2. History of Issued and Paid Up Share Capital of our Company

The history of the equity share capital of our Company is set forth below:

Date of allotment	Number of Equity Shares allotted	Face value (₹)	Issue Price (₹)	Nature of Consideration	Nature of allotment	Cumulative number of Equity Shares	Cumulative paid-up Equity Share capital (₹)	Cumulative Securities Premium (₹)
On Incorporation June 19, 2014	20,000	10.00	10.00	Cash	Subscription to MoA upon Incorporation ⁽ⁱ⁾	20,000	2,00,000	--
December 31, 2020	80,000	10.00	--	Other than Cash	Bonus Issue (4:1) ⁽ⁱⁱ⁾	100,000	10,00,000	--
February 16, 2021	1,00,000	10.00	--	Other than Cash	Bonus Issue (1:1) ⁽ⁱⁱⁱ⁾	2,00,000	20,00,000	--
February 27, 2021	1,30,000	10.00	13.00	Cash	Preferential Issue ^(iv)	3,30,000	33,00,000	3,90,000

(i) Initial Subscribers to the Memorandum of Association of our Company:

S.N.	Name	No. of Equity Shares
1.	Mr. Manish Dixit	19,900
2.	Mr. Abhinit Kumar Sharma	100
Total		20,000

(ii) Bonus Issue of 80,000 Equity Shares in the ratio of 4 (Four) Equity Shares for every 1 (One) Equity Shares held (i.e. the ratio of 4:1 equity shares) on December 31, 2020:

S.N.	Name	No. of Equity Shares
1.	Mr. Manish Dixit	79,500
2.	Ms. Neeraj Dantre	20
3.	Ms. Nikhat Absar	400
4.	Ms. Pooja Sharma	20
5.	Mr. Prabhat Kumar Shah	20
6.	Mr. Praveen Dixit	20
7.	Mr. Ranjeet Parihar	20
Total		80,000

Bonus Issues dated December 31, 2020 have been made out of Capitalization of Free Reserves (Profit and Loss Account).

(iii) Bonus Issue of 1,00,000 Equity Shares in the ratio of 1 (One) Equity Shares for every 1 (One) Equity Shares held (i.e. the ratio of 1:1 equity shares) on February 16, 2021:

S.N.	Name	No. of Equity Shares
1.	Mr. Manish Dixit	99,375
2.	Ms. Neeraj Dantre	25
3.	Ms. Nikhat Absar	500
4.	Ms. Pooja Sharma	25
5.	Mr. Prabhat Kumar Shah	25
6.	Mr. Praveen Dixit	25
7.	Mr. Ranjeet Parihar	25
Total		1,00,000

Bonus Issues dated February 16, 2021 have been made out of Capitalization of Free Reserves (Profit and Loss Account).

(iv) Preferential Issue of 1,30,000 Equity Shares at a price of Rs. 13/- per share on February 27, 2021:

S.N.	Name	No. of Equity Shares
1.	Mr. Manish Dixit	60,000
2.	Ms. Anamika Anand	35,000
3.	Mr. Keshav Das Sonakiya	35,000
Total		1,30,000

3. Issue of Equity Shares for Consideration other than Cash.

We have not issued any Equity Shares for consideration other than cash, except as follows:

Date of Allotment	Number of Equity Shares	Face Value (₹)	Issue Price (₹)	Reasons for Allotment	Benefits accrued to our Company	Allottees	No. of Shares Allotted
	80,000	10.00	--			Mr. Manish Dixit	79,500

Date of Allotment	Number of Equity Shares	Face Value (₹)	Issue Price (₹)	Reasons for Allotment	Benefits accrued to our Company	Allottees	No. of Shares Allotted
December 31, 2020				Bonus Issue in the ratio of 4 equity shares for every 1 equity share held	Capitalization of free reserves of the company	Ms. Neeraj Dantre	20
						Ms. Nikhat Absar	400
						Ms. Pooja Sharma	20
						Mr. Prabhat Kumar Shah	20
						Mr. Praveen Dixit	20
						Mr. Ranjeet Parihar	20
February 16, 2021	1,00,000	10.00	--	Bonus Issue in the ratio of 1 equity shares for every 1 equity share held	Capitalization of free reserves of the company	Mr. Manish Dixit	99,375
						Ms. Neeraj Dantre	25
						Ms. Nikhat Absar	500
						Ms. Pooja Sharma	25
						Mr. Prabhat Kumar Shah	25
						Mr. Praveen Dixit	25
						Mr. Ranjeet Parihar	25

- Our Company has not allotted any Equity Shares pursuant to any scheme approved under Section 391-394 of the Companies Act, 1956 and Section 230-234 of the Companies Act, 2013.
- We have not re-valued our assets since inception and have not issued any equity shares (including bonus shares) by capitalizing any revaluation reserves.
- Our Company does not have any Employee Stock Option Scheme / Employee Stock Purchase Scheme for our employees, and we do not intend to allot any shares to our employees under Employee Stock Option Scheme / Employee Stock Purchase Scheme from the proposed Issue. As and when, options are granted to our employees under the Employee Stock Option Scheme, our Company shall comply with the SEBI (Share Based Employee Benefits) Regulations, 2014.
- The shareholding pattern of our Promoter and Promoter Group before and after the Issue is set forth below:**

Sr. No.	Particulars	Pre-Issue		Post-Issue	
		No. of Shares	% Holding	No. of Shares	% Holding
A) Promoter					
1.	Mr. Manish Dixit	2,59,750	78.71	1,92,750*	53.07
	Total (A)	2,59,750	78.71	1,92,750	53.07
B) Promoter Group					
2.	Ms. Neeraj Dantre	50	0.02	50	0.01
3.	Ms. Pooja Sharma	50	0.02	50	0.01
4.	Mr. Praveen Dixit	50	0.02	50	0.01
5.	Ms. Anamika Anand	35,000	10.61	35,000	9.64
6.	Mr. Keshav Das Sonakiya	35,000	10.61	35,000	9.64
	Total (B)	70,150	21.26	70,150	19.31
	Total (A+B)	3,29,900	99.97	3,29,900	72.38

*Mr. Manish Dixit 67,000 equity shares to public in this Issue.

8. Our Shareholding Pattern

Pursuant to Regulation 31 of the SEBI (LODR) Regulations, 2015, the shareholding pattern of our company is as below:

Category	Category of shareholder	No. of shareholders	No. of fully paid up Equity Shares held	No. of Partly paid-up Equity Shares held	No. of shares underlying Depository Receipt	Total no. of shares held	Shareholding as a % of total no. of shares (calculated as per SCRR, 1957) As a % of (A+B+C2)	No. of Voting Rights held in each class of securities			No. of shares Underlying Outstanding convertible securities (including Warrants)	Shareholding, as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) As a % of (A+B+C)	No. of Locked in shares		No. of Shares pledged or otherwise encumbered		No. of Equity Shares held in dematerialized form
								Class: Equity Shares	No. of Voting Rights	Total			Number (a)	As a % of total Shares held (b)	Number (a)	As a % of total Shares held (b)	
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII) = (IV) + (V) + (VI)	(VIII)	(IX)			(X)	(XI) = (VII)+(X)	(XII)		(XIII)		(XIV)
(A)	Promoters and Promoter Group	6	3,29,900	---	---	3,29,900	99.97	3,29,900	99.97	99.97	---	---	---	---	---	---	2,59,750
(B)	Public	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
(C)	Non-Promoter- Non Public	2	100	---	---	100	---	100	0.03	0.03	---	---	---	---	---	---	--
(C1)	Shares underlying DRs	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
(C2)	Shares held by Employee Trusts	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
	Total	8	3,30,000	---	---	3,30,000	100.00	3,30,000	100.00	100.00	---	---	---	---	---	---	2,59,750

Note:

- As on the date of this Prospectus 1 Equity Share holds 1 vote.
- PAN of the shareholders has been provided by our Company prior to listing of Equity Share on the Designated Stock Exchange.
- Our Company will file the shareholding pattern of our Company, in the form prescribed under Regulation 31 of the SEBI (LODR) Regulations, 2015, 1 day prior to the listing of the Equity Shares. The shareholding pattern will be uploaded on the website of the BSE before commencement of trading of such Equity Shares.
- The term "Encumbrance" has the same meaning as assigned under Regulation 28(3) of SAST Regulations.
- All pre-IPO Equity Shares of our Company will be locked-in prior to listing of Equity Shares on BSE Start-up segment under SME Platform of BSE Limited.

In terms of SEBI circular no. Cir/ISD/3/2011 dated June 17, 2011 and SEBI circular bearing no. SEBI/Cir/ISD/05 /2011, dated September 30, 2011, our Company shall ensure that the Equity Shares held by the Promoter / members of the Promoter Group shall be dematerialized prior to listing of shares.

9. Details of Major Shareholders:

(a) List of shareholders holding 1% or more of the paid-up capital of our Company as on date of this Prospectus:

Sr. No.	Name of shareholder	No. of Equity Shares	% of Pre-Issue Capital
1.	Mr. Manish Dixit	2,59,750*	78.71
2.	Ms. Anamika Anand	35,000	10.61
3.	Mr. Keshav Das Sonakiya	35,000	10.61

*Mr. Manish Dixit offering 67,000 equity shares respectively to public in this Issue.

(b) List of shareholders holding 1% or more of the paid-up capital of our company as on date ten days prior to the date of the Prospectus:

Sr. No.	Name of shareholder	No. of Equity Shares	% of Pre-Issue Capital
1.	Mr. Manish Dixit	2,59,750*	78.71
2.	Ms. Anamika Anand	35,000	10.61
3.	Mr. Keshav Das Sonakiya	35,000	10.61

*Mr. Manish Dixit offering 67,000 equity shares respectively to public in this Issue.

(c) List of shareholders holding 1% or more of the paid-up capital of our company as on date one year prior to the date of the Prospectus:

Sr. No.	Name of shareholder	No. of Equity Shares	% of Pre-Issue Capital
1.	Mr. Manish Dixit	19,900	6.03

(d) List of shareholders holding 1% or more of the paid-up capital of our company as on date two year prior to the date of the Prospectus:

Sr. No.	Name of shareholder	No. of Equity Shares*	% of Pre-Issue Capital
1.	Mr. Manish Dixit	19,900	6.03

10. Our Company has not issued any convertible instruments like warrants, debentures etc. since its Incorporation and there are no outstanding convertible instruments as on date of the Prospectus.

11. There will be no further issue of capital, whether by way of issue of bonus shares, preferential allotment, and rights issue or in any other manner during the period commencing from the date of this Prospectus until the Equity Shares have been listed. Further, our Company presently does not have any intention or proposal to alter our capital structure for a period of six months from the date of opening of this Issue, by way of split / consolidation of the denomination of Equity Shares or further issue of Equity Shares (including issue of securities convertible into exchangeable, directly or indirectly, for our Equity Shares) whether preferential or otherwise, except that if we enter into acquisition(s) or joint venture(s), we may consider additional capital to fund such activities or to use Equity Shares as a currency for acquisition or participation in such joint ventures.

12. Details of our Promoters' Shareholding

As on the date of this Prospectus, our Promoter holds 78.71% of the pre-issued, subscribed and paid-up Equity Share capital of our Company.

Build-up of our Promoters' shareholding in Our Company

(10) Mr. Manish Dixit

Date of Allotment / Acquisition/ Sale*	Number of Equity Shares	Cumulative No. of Equity Share	Face Value (₹)	Issue/ Acquisition/ Sale Price per Equity Share (₹)	Nature of Consideration (Cash/ Other than Cash)	Nature of transaction	% of pre-issued equity share capital	% of post issue equity share capital	Sources of funds
On Incorporation on June 19, 2014	19,900	19,900	10.00	10.00	Cash	Subscription to MoA	6.03	5.48	Owned Funds
August 10, 2020	(5)	19,895	10.00	10.00	Cash	Transfer of Shares to Neeraj Dantre	Negligible	Negligible	NA
August 10, 2020	(5)	19,890	10.00	10.00	Cash	Transfer of Shares to Pooja Sharma	Negligible	Negligible	NA
August 10, 2020	(5)	19,885	10.00	10.00	Cash	Transfer of Shares to Prabhat Shah	Negligible	Negligible	NA
August 10, 2020	(5)	19,880	10.00	10.00	Cash	Transfer of Shares to Praveen Dixit	Negligible	Negligible	NA
August 10, 2020	(5)	19,875	10.00	10.00	Cash	Transfer of Shares to Ranjeet Parihar	Negligible	Negligible	NA
December 31, 2020	79,500	99,375	10.00	--	Other than Cash	Bonus Issue of shares in Ratio 4:1	24.09	21.89	Capitalization of reserves
February 16, 2021	99,375	1,98,750	10.00	--	Other than Cash	Bonus Issue of shares in Ratio 1:1	30.11	27.36	Capitalization of reserves
February 27, 2021	1,000	1,99,750	10.00	13.00	Cash	Transfer of Shares from Nikhat Absar	0.30	0.28	Owned Fund

Date of Allotment / Acquisition/ Sale*	Number of Equity Shares	Cumulative No. of Equity Share	Face Value (₹)	Issue/ Acquisition/ Sale Price per Equity Share (₹)	Nature of Consideration (Cash/ Other than Cash)	Nature of transaction	% of pre-issue equity share capital	% of post issue equity share capital	Sources of funds
February 27, 2021	60,000	2,59,750	10.00	13.00	Cash	Preferential Issue	18.18	16.52	Owned Fund
Total	2,59,750**						78.71	71.52	

** Mr. Manish Dixit is offering 67,000 equity shares respectively to public in this Issue.

#The offered shares are adjusted for calculating the % of post issue equity share capital.

13. Acquisition and sale/transfer of Equity Shares by our Promoter in last 6 months:

Except as mentioned below there has been no acquisition, sale or transfer of Equity Shares by our Promoter in the last 6 months preceding the date of filing of this Prospectus.

Date of allotment/ transfer	Name of allottee/ transferee	Number of Equity Shares allotted	Face Value per Equity Share (₹)	Issue price per Equity Share (₹)	Reason for allotment/ transfer
December 31, 2020	Mr. Manish Dixit	79,500	10.00	--	Bonus Issue of shares in Ratio 4:1
February 16, 2021	Mr. Manish Dixit	99,375	10.00	--	Bonus Issue of shares in Ratio 1:1
February 27, 2021	Mr. Manish Dixit	1,000	10.00	13.00	Transfer of Shares from Nikhat Absar
February 27, 2021	Mr. Manish Dixit	60,000	10.00	13.00	Preferential Issue

14. The average cost of acquisition of or subscription to Equity Shares by our Promoter and Selling Shareholder are set forth in the table below:

Name of the Promoter/ Selling Shareholder	No. of Equity Shares held	Average cost of Acquisition (in ₹)
Mr. Manish Dixit	2,59,750	3.82

15. We have 8 (Eight) Shareholders as on the date of this Prospectus.

16. No financing arrangements have been entered into by the members of the Promoter Group, the Directors, or their relatives for the purchase by any other person of the securities of our Company other than in the normal course of business of the financing entity during a period of six months preceding the date of filing of this Prospectus.

17. Details of Promoters' Contribution and Lock-in for Three Years

Pursuant to the Regulation 236 and 238 of SEBI (ICDR) Regulations, 2018, an aggregate of at least 20% of the post issue Equity Share capital of our Company held by our Promoter shall be considered as Promoters' contribution ("Promoters' Contribution") and locked-in for a period of three years from the date of Allotment.

Our Promoter have granted consent to include such number of Equity Shares held by them as may constitute of the post issue Equity Share capital of our Company as Promoters' Contribution and have agreed not to sell or transfer or pledge or otherwise dispose of in any manner, the Promoters' Contribution from the date of filing of

this Prospectus until the commencement of the lock-in period specified above. Details of the Equity Shares forming part of Promoters' Contribution and proposed to be locked-in for a period of three years are as follows:

Name of the Promoter	Number of Equity Shares locked-in	Date of allotment of Equity Shares	Nature of allotment	Face Value per Equity Share (₹)	Issue Price per Equity Share (₹)	% of pre-issue shareholding	% of post-issue shareholding	Date up to which Equity Shares are subject to lock-in
Mr. Manish Dixit	73,000	February 16, 2021	Bonus Issue	10.00	--	22.12	20.10	May 30, 2024

The Equity Shares that are being locked-in are not, and will not be, ineligible for computation of Promoters' Contribution under Regulation 237 of the SEBI (ICDR) Regulations, 2018. In this computation, as per Regulation 237 of the SEBI (ICDR) Regulations, our Company confirms that the Equity Shares locked-in do not, and shall not, consist of:

- The Equity Shares offered for minimum 20% Promoters' Contribution have not been acquired in the three years preceding the date of this Prospectus for consideration other than cash and revaluation of assets or capitalization of intangible assets nor resulted from a bonus issue out of the revaluation reserves or unrealized profits of the Company or against Equity Shares which are otherwise ineligible for computation of Promoters' contribution;
- The minimum Promoters' contribution does not include Equity Shares acquired during the one year preceding the date of this Prospectus at a price lower than the Issue Price;
- No equity shares have been issued to our promoter upon conversion of a partnership firm during the preceding one year at a price less than the Issue Price.
- The Equity Shares held by the Promoter and offered for minimum Promoters' contribution are not subject to any pledge;
- All the Equity Shares of our Company held by the Promoter are in dematerialization form; and
- The Equity Shares offered for Promoter's contribution do not consist of Equity Shares for which specific written consent has not been obtained from the Promoter for inclusion of its subscription in the Promoter's contribution subject to lock-in.

18. Equity Shares locked-in for one year other than Minimum Promoters' Contribution

Pursuant to regulation 238(b) and 239 of the SEBI (ICDR) Regulations, 2018, other than the Equity Shares held by our Promoter, which will be locked-in as minimum Promoters' contribution for three years, all pre-issue Equity Shares shall be subject to lock-in for a period of one year from the date of Allotment in this Issue, other than the Equity Shares allotted and subscribed pursuant to the Offer for Sale.

19. Inscription or Recording of non-transferability

In terms of Regulation 241 of the SEBI (ICDR) Regulations, 2018, our Company confirms that certificates of Equity Shares which are subject to lock in shall contain the inscription "Non-Transferable" and specify the lock-in period and in case such equity shares are dematerialized, the Company shall ensure that the lock in is recorded by the Depository.

20. Pledge of Locked in Equity Shares

Pursuant to Regulation 242 of the SEBI (ICDR) Regulations, 2018, the locked-in Equity Shares held by our Promoter can be pledged with any scheduled commercial bank or public financial institution or systematically

important non-banking finance company or a housing finance company as collateral security for loans granted by them, provided that:

- a) if the equity shares are locked-in in terms of clause (a) of Regulation 238, the loan has been granted to the company or its subsidiary(ies) for the purpose of financing one or more of the objects of the issue and pledge of equity shares is one of the terms of sanction of the loan;
- b) if the specified securities are locked-in in terms of clause (b) of Regulation 238 and the pledge of specified securities is one of the terms of sanction of the loan.

Provided that such lock-in shall continue pursuant to the invocation of the pledge and such transferee shall not be eligible to transfer the equity shares till the lock-in period stipulated in these regulations has expired.

21. Transferability of Locked in Equity Shares

In terms of Regulation 243 of the SEBI (ICDR) Regulations, 2018 and subject to provisions of SEBI (SAST) Regulations, 2011 as applicable;

- a) The Equity Shares held by our Promoter and locked in as per Regulation 238 of the SEBI (ICDR) Regulations, 2018 may be transferred to another Promoter or any person of the Promoters' Group or to a new promoter(s) or persons in control of our Company, subject to continuation of lock-in for the remaining period with transferee and such transferee shall not be eligible to transfer them till the lock-in period stipulated has expired.
- b) The equity shares held by persons other than promoter and locked in as per Regulation 239 of the SEBI (ICDR) Regulations, 2018 may be transferred to any other person (including Promoter and Promoters' Group) holding the equity shares which are locked-in along with the equity shares proposed to be transferred, subject to continuation of lock-in for the remaining period with transferee and such transferee shall not be eligible to transfer them till the lock-in period stipulated has expired.

22. Our Company, our Directors and the Lead Manager to this Issue have not entered into any buy-back or similar arrangements with any person for purchase of our Equity Shares issued by our Company.

23. As on date of the Prospectus, there are no partly paid-up equity shares and all the Equity Shares of our Company are fully paid up. Further, since the entire money in respect of the Issue is being called on application, all the successful applicants will be issued fully paid-up equity shares.

24. Neither the Lead Manager, nor their associates hold any Equity Shares of our Company as on the date of the Prospectus.

25. Our Company does not have any Employee Stock Option Scheme / Employee Stock Purchase Scheme for our employees and we do not intend to allot any shares to our employees under Employee Stock Option Scheme / Employee Stock Purchase Scheme from the proposed Issue. As and when, options are granted to our employees under the Employee Stock Option Scheme, our Company shall comply with the SEBI Share Based Employee Benefits Regulations, 2014.

26. Prior to this Initial Public Offer, our Company has not made any public issue or right issue to public at large.

27. There are no safety net arrangements for this public Issue.

28. As on the date of filing of this Prospectus, there are no outstanding warrants, options or rights to convert debentures, loans or other financial instruments into our Equity Shares.

29. As per RBI regulations, OCBs are not allowed to participate in this Issue.

30. Our Company has not raised any bridge loan against the proceeds of this Issue. However, depending on business requirements, we might consider raising bridge financing facilities, pending receipt of the Net Proceeds.

31. Our Company undertakes that at any given time, there shall be only one denomination for our Equity Shares, unless otherwise permitted by law.
32. Our Company shall comply with such accounting and disclosure norms as specified by SEBI from time to time.
33. No payment, direct or indirect in the nature of discount, commission, allowances or otherwise shall be made either by us or our Promoter to the persons who receive allotments, if any, in this Issue.
34. Our Promoter and the members of our Promoter Group will not participate in this Issue.
35. Our Company has not made any public issue since its incorporation.
36. As on the date of this Prospectus, the Lead Manager and their respective associates (determined as per the definition of 'associate Company' under Section 2(6) of the Companies Act, 2013) do not hold any Equity Shares in our Company.
37. Our Company shall ensure that transactions in the Equity Shares by the Promoter and the Promoter Group between the date of filing this Prospectus and the Issue Closing Date shall be reported to the Stock Exchange within twenty-four hours of such transaction.
38. For the details of transactions by our Company with our Promoter Group during the period ended January 31, 2021 and for the Financial Years ended March 31, 2020, 2019, and 2018 please refer to the paragraph titled '**Related Parties Transactions**' in the section titled "**Financial Statements as Restated**" beginning on page 137 of this Prospectus. None of our Directors or Key Managerial Personnel holds Equity Shares in our Company, except as stated in the section titled "**Our Management**" beginning on page 113 of the Prospectus.
39. For the details of transactions by our Company with our Promoter Group during the period ended January 31, 2021 and for the financial years ended March 31, 2020, 2019 and 2018 please refer "**Financial Statements as Restated**" beginning on page 137 of this Prospectus.

SECTION VII: PARTICULARS OF THE ISSUE

OBJECTS OF THE ISSUE

The Issue includes a fresh Issue of 33,200 Equity Shares and an Offer for Sale of 67,000 Equity Shares by the Selling Shareholder of our Company at an Offer Price of ₹201.00 per Equity Share.

Offer for sale

The Selling Shareholder will be entitled to the proceeds of the Offer for Sale of his respective portion of the Offered Shares, respectively net of his proportion of Issue related expenses. The fees and expenses relating to Issue shall be shared in proportion mutually agreed between our Company and the respective Selling Shareholder in accordance with applicable law. Our Company will not receive any proceeds from the Offer for Sale.

Fresh Issue

The details of the proceeds of the Fresh Issue are summarized below:

Particulars	(₹ in Lakh)
Gross Proceeds from the Fresh Issue	66.73
Less: Issue related expenses*	12.59
Net Proceeds of the Fresh Issue	54.14

**Except for the Listing fees and Market making fees, which will be borne by our Company, all other expenses relating to the Issue as mentioned above will be borne by our Company and the Selling Shareholder in proportion to the Equity Shares contributed/ issued in the Issue.*

Requirement of Funds

After deducting the Issue related expenses in relation to the Fresh Issue, we estimate the proceeds of the fresh Issue to be ₹54.14 Lakhs (“Net Proceeds”). The Object for which our Company intends to use the Net Proceeds is:

Sl. No.	Particulars	(₹ in Lakh)
1.	To Meet working capital requirement	50.00
2.	General Corporate Purposes	4.14
Total		54.14

We believe that listing will enhance our corporate image and brand name and create a public market for Equity Share of our Company in India and will further enable us to avail future growth opportunities. Our Company is engaged in the business of software development and providing educational services. The main object clause and the ancillary object clause of the Memorandum of Association of our Company enable us to undertake our existing activities and the activities for which we are raising funds through the Issue. The existing activities of our Company are within the object clause of our Memorandum. The Fund requirement and deployment is based on internal management estimates and has not been appraised by any bank and financial institution.

Utilization of Net Issue Proceeds

The Net Proceeds are proposed to be used in the manner set out in in the following table:

Sr. No.	Particulars	Amount to be financed from Net Proceeds of the Issue (₹ in Lakh)	% of Gross Proceeds	% of Net Proceeds
1.	Funding the working capital requirements of our Company	50.00	74.93	92.35
2.	General Corporate Purposes	4.14	6.21	7.65
TOTAL		54.14	81.14	100.00

Means of Finance: The above-mentioned fund requirement will be met from the proceeds of the Issue. We intend to fund the shortfall, if any, from internal accruals. Set forth below are the means of finance for the above-mentioned fund requirement:

(₹ in Lakh)		
Sl. No.	Particulars	Amount
1.	Net Issue Proceeds	54.14

The requirements of the objects detailed above are intended to be funded from the Proceeds of the Fresh Issue and Internal Accruals.

Since the fund requirements set out for the aforesaid objects of the Issue are proposed to be met entirely from the Net Proceeds and internal accruals. Accordingly, we confirm that we are in compliance with the requirement to make firm arrangements of finance under Regulation 230(1)(e) of the SEBI (ICDR) Regulations, 2018 through verifiable means towards at least 75% of the stated means of finance, excluding the amount to be raised through the Net Proceeds and existing identifiable internal accruals.

The fund requirements are based on internal management estimates and have not been appraised by any bank or financial institution or any other independent agency. These are based on current conditions and are subject to change in the light of changes in external circumstances or costs or other financial conditions and other external factors.

In case of any increase in the actual utilization of funds earmarked for the Objects, such additional funds for a particular activity will be met by way of means available to our Company, including from internal accruals. If the actual utilization towards any of the Objects is lower than the proposed deployment such balance will be used for future growth opportunities including funding existing objects, if required. In case of delays in raising funds from the Issue, our Company may deploy certain amounts towards any of the above-mentioned Objects through a combination of Internal Accruals or Unsecured Loans.

As we operate in competitive environment, our Company may have to revise its business plan from time to time and consequently our fund requirements may also change. Our Company's historical expenditure may not be reflective of our future expenditure plans. Our Company may have to revise its estimated costs, fund allocation and fund requirements owing to various factors such as economic and business conditions, increased competition and other external factors which may not be within the control of our management. This may entail rescheduling or revising the planned expenditure and funding requirements, including the expenditure for a particular purpose at the discretion of the Company's management.

For further details on the risks involved in our business plans and executing our business strategies, please see the chapter titled "*Risk Factors*" beginning on page 25 of this Prospectus.

Details of the use of the proceeds

1. To Meet Working Capital Requirement

Our business is working capital intensive. We finance our working capital requirement from our internal accruals. Considering the existing and future growth, the incremental working capital needs of our Company, as assessed based on the internal workings of our Company is expected to reach ₹55.99 Lakhs and ₹106.69 Lakhs respectively for FY 2021-2022 and FY 2022-2023. We intend to meet our working capital requirements to the extent of ₹50.00 Lakhs from the Net Proceeds of this Issue and the balance will be met from internal accruals at an appropriate time as per the requirement.

Basis of estimation of working capital

The details of our Company's composition of working capital as at March 31, 2020, January 31, 2021, March 31, 2021 and March 31, 2022 based on the Restated Summary Statements and working capital estimates. Further the source of funding of the same are as set out in the table below:

(₹ in Lakh)

Particulars	March 31, 2020	January 31, 2021	March 31, 2021	March 31, 2022
	Restated	Restated	Estimated	Estimated
Current Assets				
Trade Receivables	4.29	7.81	5.71	17.15
Cash and Cash Equivalents	2.09	1.63	2.89	5.13
Short Term Loans & Advances	14.28	15.66	12.00	50.50
Other Current Assets	2.55	4.66	27.24	87.91
Total (I)	23.21	29.75	47.84	160.69
Current Liabilities				
Trade Payables	0.00	0.00	0.00	0.12
Other Current Liabilities	8.50	24.54	25.00	32.00
Advance from Customers	13.72	15.81	20.00	28.00
Short Term Borrowings	3.98	0.00	4.00	4.00
Short Term Provisions	3.82	6.00	10.22	29.59
Total (II)	30.02	46.35	61.47	104.70
Net Working Capital (I) – (II)	(6.81)	(16.60)	(13.63)	55.99
Incremental Working Capital				69.62
Funding Pattern:				
Internal Accruals				19.62
Part of the IPO Proceeds				50.00

Assumptions for working capital requirement

Assumptions for Holding Levels

(In days)

Particulars	Holding level as on March 31, 2020	Holding level as on January 31, 2021	Holding level as on March 31, 2021	Holding level as on March 31, 2022
Current Assets				
Inventories	-	-	-	-
Trade Receivables	80	103	60	60
Current Liabilities				
Trade Payables	-	-	-	15

Justification for Holding Period Levels

Particulars	Detail
Inventories (Finished Goods)	The company does not hold any inventory from FY 2019-20 onwards.
Trade Receivables	We have assumed trade receivables credit period of 60 days in the financial year 2021-22 which is less than the credit period of financial year 2020-21 as we expect to realise our receivables in the same manner as done previously to grow our operations.
Trade Payables	We have assumed trade payables credit period of 15 days for the financial year 2021-22 as we intend to pay our creditors more quickly as more funds would be available with us through our proposed initial public offer which would help us in paying our liabilities quickly. This would help us in maintaining good terms with our creditors. This would help us to avail good cash discounts and negotiate with our vendors on better price to our advantage.

Pursuant to the certificate dated March 07, 2021, M/s. Gupta Agarwal & Associates, Chartered Accountants, have verified the working capital requirements for the Financial Year March 31, 2020 and January 31, 2021 from the Restated Standalone Financial Information and working capital estimates for the financial year 2021 and 2022 as approved by the Board pursuant to its resolution dated March 06, 2021.

General Corporate Purposes

The Net Proceeds will be first utilized towards the Objects as mentioned as mentioned above. The balance is proposed to be utilized for general corporate purposes, subject to such utilization not exceeding 25% of the Net Proceeds, in compliance with the SEBI (ICDR) Regulations, 2018. Our Company intends to deploy the balance Net Proceeds, if any, for general corporate purposes, subject to above mentioned limit, as may be approved by our management, including but not restricted to, the following:

- (i) strategic initiatives
- (ii) brand building and strengthening of marketing activities; and
- (iii) on-going general corporate exigencies or any other purposes as approved by the Board subject to compliance with the necessary regulatory provisions.

The quantum of utilization of funds towards each of the above purposes will be determined by our Board of Directors based on the permissible amount actually available under the head “General Corporate Purposes” and the business requirements of our Company, from time to time. We, in accordance with the policies of our Board, will have flexibility in utilizing the Net Proceeds for general corporate purposes, as mentioned above.

Proposed year-wise Deployment of Funds and Schedule of Implementation:

The proposed year wise break up of deployment of funds and Schedule of Implementation of Net Issue Proceeds is as under:

(₹ in Lakh)			
Sl. No.	Particulars	Amount already incurred	Amount to be deployed in F.Y. 2021-22
1.	Working Capital Requirement	-	50.00
2.	General Corporate Purposes	-	4.14
3.	Issue related Expenses	2.44	10.15
	Total	2.44	64.29
Issue Proceeds		66.73	

Public Issue Expense

The estimated Issue related expenses include Issue Management Fee, Underwriting and Selling Commissions, Printing and Distribution Expenses, Legal Fee, Advertisement Expenses, Registrar’s Fees, Depository Fee and Listing Fee. The total expenses for this Issue are estimated to be approximately ₹38.00 Lakh. All the Issue related expenses shall be met out of the proceeds of the Issue and the break-up of the same is as follows:

Particulars	Expenses (₹ In Lakh)	% of Total Issue Expenses	% of Total Issue size
Payment to the Lead Manager (including underwriting fees)	24.00	63.16	11.92
Fees payable to Registrar to the Issue	0.50	1.32	0.25
Fees to the legal advisor	2.00	5.26	0.99
Advertising expenses	2.00	5.26	0.99
Fees payable to regulators including stock exchanges	3.00	7.89	1.49
Printing and distribution expenses	1.50	3.95	0.74
Statutory & Other Reports	2.00	5.26	0.99
Others, if any (including commission and processing fees for SCSBs ⁽¹⁾)	3.00	7.89	1.49
Total	38.00	100.00%	18.87%

** SCSBs will be entitled to a processing fee of ₹2.00 per Application Form for processing of the Application Forms procured by other Application Collecting Intermediary and submitted to them.

Selling commission payable to Registered broker, SCSBs, RTAs, CDPs on the portion directly procured from Retail Individual Applicants and Non-Institutional Applicants, would be 0.001% on the Allotment Amount# or ₹50.00 whichever is less on the Applications wherein shares are allotted.

The commissions and processing fees shall be payable within 30 working days post the date of receipt of final invoices of the respective intermediaries.

#Amount Allotted is the product of the number of Equity Shares Allotted and the Issue Price.

Funds Deployed and Sources of Funds Deployed

Our Statutory Auditor, M/s. Gupta Agarwal & Associates, Chartered Accountants, vide their certificate dated March 07, 2021 have confirmed that as on January 31, 2021 the following funds have been deployed for the proposed object of the Issue:

(₹ in Lakh)		
Sl. No.	Particulars	Amount deployed
	Issue Expenses	
1.	Gretex Corporate Services Private Limited (Lead Manager) (Excluding Goods & Service Tax)	7.36
	Total	7.36

Sources of Financing for the Funds Deployed

Our Statutory Auditor, M/s. Gupta Agarwal & Associates, Chartered Accountants, vide their certificate dated March 07, 2021 have also confirmed the amount deployed so far towards part of the Issue expenses has been financed through internal sources.

(₹ in Lakh)		
Sl. No.	Particulars	Amount deployed
1.	Internal Accruals	7.36
	Total	7.36

Appraisal by Appraising Fund

None of the Objects have been appraised by any bank or financial institution or any other independent third-party organization. The funding requirements of our Company and the deployment of the proceeds of the Issue are currently based on management estimates. The funding requirements of our Company are dependent on a number of factors which may not be in the control of our management, including variations in interest rate structures, changes in our financial condition and current commercial conditions and are subject to change in light of changes in external circumstances or in our financial condition, business or strategy.

Bridge Financing Facilities

As on the date of this Prospectus, we have not raised any bridge loans which are proposed to be repaid from the Net Proceeds. However, we may draw down such amounts, as may be required, from an overdraft arrangement/ cash credit facility with our lenders, to finance additional working capital needs until the completion of the Issue.

Monitoring Utilization of Funds

As the size of the Fresh Issue does not exceed ₹10,000 Lakh, in terms of Regulation 262 of the SEBI (ICDR) Regulations, 2018, our Company is not required to appoint a monitoring agency for the purposes of this Issue. Our Board and Audit Committee shall monitor the utilization of the Net Proceeds.

Pursuant to Regulation 32 of the SEBI (LODR) Regulation, 2015, our Company shall on a half yearly basis disclose to the Audit Committee the uses and application of the Net Proceeds. Until such time as any part of the Net Proceeds remains unutilized, our Company will disclose the utilization of the Net Proceeds under separate heads in our Company's balance sheet(s) clearly specifying the amount of and purpose for which Net Proceeds have been utilized so far, and details of amounts out of the Net Proceeds that have not been utilized so far, also indicating interim investments, if any, of such unutilized Net Proceeds. In the event that our Company is unable

to utilize the entire amount that we have currently estimated for use out of the Net Proceeds in a Fiscal Year, we will utilize such unutilized amount in the next financial year. Further, in accordance with Regulation 32(1)(a) of the SEBI (LODR) Regulation, 2015 our Company shall furnish to the Stock Exchanges on a half yearly basis, a statement indicating material deviations, if any, in the utilization of the Net Proceeds for the objects stated in this Prospectus.

Interim Use of Proceeds

Pending utilization of the Issue proceeds of the Issue for the purposes described above, our Company will deposit the Net Proceeds with scheduled commercial banks included in schedule II of the RBI Act.

Our Company confirms that it shall not use the Net Proceeds for buying, trading or otherwise dealing in shares of any listed Company or for any investment in the equity markets or investing in any real estate product or real estate linked products.

Variation in Objects

In accordance with Section 13(8) and Section 27 of the Companies Act, 2013, our Company shall not vary the objects of the Issue without our Company being authorized to do so by the Shareholders by way of a special resolution through a postal ballot. Further, pursuant to Regulation 32 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, our Company shall on half- yearly basis disclose to the Audit Committee the applications of the proceeds of the Issue. In addition, the notice issued to the Shareholders in relation to the passing of such special resolution ("Postal Ballot Notice") shall specify the prescribed details as required under the Companies Act. The Postal Ballot Notice shall simultaneously be published in the newspapers, one in English and one in Hindi, the vernacular language of the jurisdiction where the Registered Office is situated. Our Promoters will be required to provide an exit opportunity to such shareholders who do not agree to the above stated proposal, at a price as may be prescribed by SEBI, in this regard.

Other Confirmations

There are no material existing or anticipated transactions with our Promoters, our Directors, our Company's Key Managerial Personnel in relation to the utilisation of the Net Proceeds. No part of the Net Proceeds will be paid by us as consideration to our Promoters, our Directors or Key Managerial Personnel except in the normal course of business and in compliance with the applicable laws.

BASIS FOR ISSUE PRICE

Investors should read the following summary with the chapter titled “Risk Factors”, the details about our Company under the chapter titled “Our Business” and its financial statements under the chapter titled “Financial Statements as Restated” beginning on pages 25, 92 and 137 respectively of the Prospectus. The trading price of the Equity Shares of Our Company could decline due to these risks and the investor may lose all or part of his investment.

The Issue Price has been determined by the Company in consultation with the Lead Manager on the basis of the key business strengths of our Company. The face value of the Equity Shares is ₹10.00 each and the Issue Price is ₹201.00 which is 20.1 times of the face value.

QUALITATIVE FACTORS

- Rich Management Experience
- Quality Service
- Progressive Employer
- Quality Assurance and Standards
- Needs of customers

For a detailed discussion on the qualitative factors which form the basis for computing the price, please refer to chapter titled “Our Business” beginning on page 92 of this Prospectus.

QUANTITATIVE FACTORS

Information presented in this section is derived from our Company’s restated financial statements prepared in accordance with Indian GAAP. Some of the quantitative factors, which form the basis for computing the price, are as follows:

Basic Earnings and Diluted Earnings per Equity Share (EPS) as per Accounting Standard 20

As per Restated Standalone Financial Statements (Pre-Bonus):

Period	Basic and Diluted EPS (in ₹)	Weight
March 31, 2018	(0.64)	1
March 31, 2019	(0.18)	2
March 31, 2020	8.15	3
Weighted Average	3.91	
January 31, 2021 (<i>Non Annualised</i>)	14.31	

As per Restated Standalone Financial Statements (Post Bonus):

Period	Basic and Diluted EPS (in ₹)	Weight
March 31, 2018	(0.32)	1
March 31, 2019	(0.09)	2
March 31, 2020	4.07	3
Weighted Average	1.95	
January 31, 2021 (<i>Non Annualised</i>)	7.15	

Note: The earnings per share has been calculated by dividing the net profit as restated, attributable to equity shareholders by restated weighted average number of Equity Shares outstanding during the period. Restated weighted average number of equity shares has been computed as per AS 20. The face value of each Equity Share is ₹10.00.

Price / Earnings Ratio (P/E) in relation to the Issue Price of ₹201.00

Particulars	P/E Ratio
Based on Restated Standalone Financial Statements	
P/E ratio based on the Basic & Diluted EPS, as restated for FY 2019-20	49.33
P/E ratio based on the Weighted Average Basic & Diluted EPS, as restated	102.86

Return on Net Worth

As per Restated Standalone Financial Statements:

Period	RONW (%)	Weight
March 31, 2018	(46.09)	1
March 31, 2019	(15.04)	2
March 31, 2020	87.12	3
Weighted Average	30.87	
January 31, 2021 (<i>Non Annualised</i>)	67.45	

Note: The RONW has been computed by dividing net profit after tax (as restated), by Net worth (as restated) as at the end of the year.

As per Restated Standalone Financial Statements:

Minimum return on Post Issue Net Worth to maintain the Pre-Issue EPS (Post Bonus) for the year ended March 31, 2020 – 12.37%

Net Asset Value (NAV) per Equity Share

Sl. No.	Particulars	On the basis of Restated Standalone Financial Statements (₹)
a)	As on January 31, 2021 (Post Bonus)	10.61
b)	As on March 31, 2020 (Post Bonus)	4.68
c)	After Issue	32.94
d)	Issue Price	201.00

Note: NAV has been calculated as net worth divided by number of Equity Shares at the end of the year.

Comparison with Industry Peer

We believe that there is no other listed company which is specifically comparable to us w.r.t. to our business model, size and financials.

The face value of our share is ₹10.00 per share and the Issue Price is of ₹201.00 per share are 20.1 times of the face value.

The Company in consultation with the Lead Manager believes that the Issue Price of ₹201.00 per share for the Public Issue is justified in view of the above parameters. Investor should read the above mentioned information along with the chapter titled “**Risk Factors**” beginning on page 25 of this Prospectus and the financials of our Company including important profitability and return ratios, as set out in the chapter titled “**Financial Statements as Restated**” beginning on page 137 of this Prospectus.

STATEMENT OF POSSIBLE TAX BENEFITS

To
The Board of Directors
NIKS TECHNOLOGY LIMITED
Flat No. 501, Shiv Laxmi Plaza,
Opp Rajendra Nagar Terminal,
Old Bypass Main Road,
Kankarbagh, Patna
BR 800020, IN

Dear Sirs,

Sub: Statement of possible special tax benefits (“the Statement”) available to NIKS TECHNOLOGY LIMITED (“the Company”) and its shareholders prepared in accordance with the requirements in Point No. 9 (L) of Part A of Schedule VI of the Securities Exchange Board of India (Issue of Capital Disclosure Requirements) Regulations 2018, as amended (“the Regulations”)

We hereby report that this certificate along with the annexure (hereinafter referred to as “**The Statement**”) states the possible special tax benefits available to the Company and the shareholders of the Company under the Income Tax Act, 1961 (‘IT Act’) (read with Income Tax Rules, Circulars and Notifications) as amended by the Finance Act, 2020 (i.e. applicable to F.Y. 2020-21 relevant to A.Y. 2021-22) (hereinafter referred to as the “IT Regulations”) and under the Goods And Service Tax Act, 2017 (read with Goods And Service Tax [GST] Rules, Circulars and Notifications), presently in force in India. The Statement has been prepared by the management of the Company in connection with the proposed Public Issue, which we have initialed for identification purposes only.

Several of these benefits are dependent on the Company or its shareholders fulfilling the conditions prescribed under the said relevant provisions of the tax laws and regulations applicable to the Company. Hence, the ability of the Company or its shareholders to derive the special tax benefits, if any, is dependent upon fulfilling such conditions which based on business imperatives which the Company may or may not choose to fulfill or face in the future.

The benefits discussed in the enclosed annexure cover only special tax benefits available to the Company and its shareholders and do not cover any general tax benefits available to the Company or its shareholders. Further, the preparation of enclosed statement and the contents stated therein is not exhaustive and is the responsibility of the Company’s management. This statement is only intended to provide general information to the investors and is neither designed nor intended to be a substitute for professional tax advice. A shareholder is advised to consult his/ her/ its own tax consultant with respect to the tax implications arising out of his/her/its participation in the proposed issue, particularly in view of ever changing tax laws in India. Further, we give no assurance that the income tax authorities/ other indirect tax authorities/courts will concur with our views expressed herein.

We do not express any opinion or provide any assurance as to whether:

- the Company or its shareholders will continue to obtain these benefits in future; or
- the conditions prescribed for availing the benefits have been/would be met.

The contents of this annexure are based on information, explanations and representations obtained from the Company and on the basis of our understanding of the business activities and operations of the Company and the provisions of the tax laws.

No assurance is given that the revenue authorities/ courts will concur with the views expressed herein. The views are based on the existing provisions of law and its interpretation, which are subject to change from time to time. We would not assume responsibility to update the view, consequence to such change.

Our views are based on facts indicated to us, the existing provisions of tax law and its interpretations, which are subject to change or modification from time to time. Any such changes, which could also be retrospective, could have an effect on the validity of our views stated herein. We assume no obligation to update this statement on any such events subsequent, which may have a material effect on the discussions herein. Our views are exclusively for the limited use of the captioned Company in connection with its proposed public issue referred to herein above and shall not, without our prior written consent, be disclosed to any other person.

We shall not be liable to Company for any claims, liabilities or expenses relating to this assignment except to the extent of fees relating to this assignment, as finally judicially determined to have resulted primarily from bad faith or intentional misconduct. We are not liable to any other person in respect of this statement.

This certificate along with the annexure is provided solely for the purpose of assisting the addressee Company in discharging its responsibility under the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018 for inclusion in the Draft Prospectus/ Prospectus in connection with the proposed issue of equity shares and is not to be used, referred to or distributed for any other purpose without our written consent.

**For Gupta Agarwal & Associates,
Chartered Accountants,
Firm Registration No.: 329001E**

**Jay Shanker Gupta
Partner
Membership No.: 059535
UDIN: 21059535AAAACW3474**

**Date: March 07, 2021
Place: Kolkata**

ANNEXURE TO THE STATEMENT OF POSSIBLE SPECIAL TAX BENEFITS AVAILABLE TO NIKS TECHNOLOGY LIMITED (“THE COMPANY”) AND IT’S SHAREHOLDERS UNDER THE APPLICABLE TAX LAWS IN INDIA

Outlined below are the possible special tax benefits available to the Company and its shareholders under the current direct tax laws in India for the financial year 2020-21. It is not exhaustive or comprehensive and is not intended to be a substitute for professional advice. Investors are advised to consult their own tax consultant with respect to the tax implications of an investment in the Equity Shares particularly in view of the fact that certain recently enacted legislation may not have a direct legal precedent or may have a different interpretation on the benefits, which an investor can avail.

1. Special Tax Benefits to the Company

There are no Special tax benefits available to the Company.

2. Special Tax Benefits available to the shareholders of the Company

There are no Special tax benefits available to the shareholders of the Company.

Notes:

1. All the above benefits are as per the current tax laws and will be available only to the sole / first name holder where the shares are held by joint holders.
2. The above statement covers only certain relevant direct tax law benefits and does not cover any indirect tax law benefits or benefit under any other law.
3. The above statement of possible special tax benefits is as per the current direct tax laws relevant for the F.Y. 2020-21 relevant to A.Y. 2021-22.
- 4.
5. No assurance is given that the revenue authorities/courts will concur with the views expressed herein. Our views are based on the existing provisions of law and its interpretation, which are subject to changes from time to time. We do not assume responsibility to update the views consequent to such changes. We do not assume responsibility to update the views consequent to such changes. We shall not be liable to any claims, liabilities or expenses relating to this assignment except to the extent of fees relating to this assignment, as finally judicially determined to have resulted primarily from bad faith or intentional misconduct. We will not be liable to any other person in respect of this statement.

YOU SHOULD CONSULT YOUR OWN TAX ADVISORS CONCERNING THE INDIAN TAX IMPLICATIONS AND CONSEQUENCES OF PURCHASING, OWNING AND DISPOSING OF EQUITY SHARES IN YOUR PARTICULAR SITUATION.

We hereby give our consent to include our above referred opinion regarding the tax benefits available to the Company and to its shareholders in the offer document.

**For Gupta Agarwal & Associates,
Chartered Accountants,
Firm Registration No.: 329001E**

**Jay Shanker Gupta
Partner
Membership No.: 059535
UDIN:**

**Date: March 07, 2021
Place: Kolkata**

SECTION VIII: ABOUT THE ISSUER COMPANY

OUR INDUSTRY

The information in this section has been extracted from various websites and publicly available documents from various industry sources. The data may have been re-classified by us for the purpose of presentation. Neither we nor any other person connected with the issue has independently verified the information provided in this section. Industry sources and publications, referred to in this section, generally state that the information contained therein has been obtained from sources generally believed to be reliable, but their accuracy, completeness and underlying assumptions are not guaranteed and their reliability cannot be assured, and, accordingly, investment decisions should not be based on such information.

GOLBAL ECONOMY AT LARGE

The projected growth recovery this year follows a severe collapse in 2020 that has had acute adverse impacts on women, youth, the poor, the informally employed, and those who work in contact-intensive sectors. The global growth contraction for 2020 is estimated at -3.5 percent, 0.9 percentage point higher than projected in the previous forecast (reflecting stronger-than-expected momentum in the second half of 2020). Although recent vaccine approvals have raised hopes of a turnaround in the pandemic later this year, renewed waves and new variants of the virus pose concerns for the outlook. Amid exceptional uncertainty, the global economy is projected to grow 5.5 percent in 2021 and 4.2 percent in 2022. The 2021 forecast is revised up 0.3 percentage point relative to the previous forecast, reflecting expectations of a vaccine-powered strengthening of activity later in the year and additional policy support in a few large economies. Policy actions should ensure effective support until the recovery is firmly underway, with an emphasis on advancing key imperatives of raising potential output, ensuring participatory growth that benefits all, and accelerating the transition to lower carbon dependence. As noted in the October 2020 World Economic Outlook (WEO), a green investment push coupled with initially moderate but steadily rising carbon prices would yield needed emissions reductions while supporting the recovery from the pandemic recession. Strong multilateral cooperation is required to bring the pandemic under control everywhere. Such efforts include bolstering funding for the COVAX facility to accelerate access to vaccines for all countries, ensuring universal distribution of vaccines, and facilitating access to therapeutics at affordable prices for all. Many countries, particularly low-income developing economies, entered the crisis with high debt that is set to rise further during the pandemic. The global community will need to continue working closely to ensure adequate access to international liquidity for these countries. Where sovereign debt is unsustainable, eligible countries should work with creditors to restructure their debt under the Common Framework agreed by the G20. A stronger starting point for the 2021–22 forecast. Multiple vaccine approvals and the launch of vaccination in some countries in December have raised hopes of an eventual end to the pandemic. Moreover, economic data released after the October 2020 WEO forecast suggest stronger-than-projected momentum on average across regions in the second half of 2020. Despite the high and rising human toll of the pandemic, economic activity appears to be adapting to subdued contact-intensive activity with the passage of time. Finally, additional policy measures announced at the end of 2020—notably in the United States and Japan—are expected to provide further support in 2021–22 to the global economy. These developments indicate a stronger starting point for the 2021–22 global outlook than envisaged in the previous forecast. Lingering concerns. However, surging infections in late 2020 (including from new variants of the virus), renewed lockdowns, logistical problems with vaccine distribution, and uncertainty about take-up are important counterpoints to the favorable news. Much remains to be done on the health and economic policy fronts to limit persistent damage from the severe contraction of 2020 and ensure a sustained recovery. Three questions. These developments raise three interrelated questions for the global outlook. First, how will restrictions needed to curb transmission affect activity in the near term before vaccines begin delivering effective society-wide protection? Second, how will vaccine-rollout expectations and policy support affect activity? Third, how will financial conditions and commodity prices evolve? The baseline forecast requires forming a view on these unknowns. The strength of the recovery is projected to vary significantly across countries, depending on access to medical interventions, effectiveness of policy support, exposure to cross-country spillovers, and structural characteristics entering the crisis (Figure 1).

Figure 1. Divergent Recoveries: WEO Forecast for Advanced Economies and Emerging Market and Developing Economies (Index, 2019:Q4 = 100)

Source: IMF staff estimates.

Note: AEs = advanced economies; EMDEs = emerging market and developing economies; WEO = World Economic Outlook.

Infections and restrictions will soften momentum in early 2021. Third quarter GDP outturns mostly surprised on the upside (Australia, euro area, India, Japan, Korea, New Zealand, Turkey, United States) or were in line with expectations elsewhere (China, Mexico). Among components, private consumption rebounded the most. Investment picked up relatively slowly, except in China (Figure 2). The expenditure decompositions suggest a release of pent-up demand and adjustments to telework. Given the largely one-off nature of such spending, it is likely to dissipate once the adjustments are made. High-frequency data suggest some tapering into the fourth quarter of 2020—for example, in new orders, industrial production, and global trade (Figure 3). The US December employment report also showed the first net decline in nonfarm payrolls since April 2020. Moreover, services output remains subdued and is likely to soften further in the coming months with renewed restrictions to combat rising infections. The softening in early 2021 is expected to give way to rising momentum in the second quarter as vaccines and therapies become more readily available, allowing contact-intensive activity to strengthen.

- Vaccines, therapies, and containment efforts. The baseline assumes broad vaccine availability in advanced economies and some emerging market economies in summer 2021 and across most countries by the second half of 2022—an accelerated timeline relative to expectations at the time of the previous forecast. Vaccine rollout speed is assumed to vary across economies based on country-specific factors. Moreover, therapies are expected to gradually become more effective and more accessible worldwide over the course of 2021–22. The baseline also assumes the possibility of lockdowns, including to contain transmission of new variants, before vaccines become widely available. Additional fiscal policy support set to boost activity in some countries, but most are expected to experience lower deficits in 2021. The sizable fiscal support announced for 2021 in some countries, including most recently in the United States and Japan, together with the unlocking of Next Generation EU funds, will help lift economic activity among advanced economies with favorable spillovers to trading partners. However, as noted in the January 2021 Fiscal Monitor Update, fiscal deficits in most countries are projected to decline in 2021 as revenues rise and expenditures decline automatically with the recovery. Supportive financial conditions. Major central banks are assumed to maintain their current policy rate settings throughout the forecast horizon to the end of 2022. As a result, financial conditions are expected to remain broadly at current levels for advanced economies while gradually improving for emerging market and developing economies. Within this latter group,

differentiation between investment-grade sovereigns (who have been able to issue external debt in large amounts in 2020) and high-yield borrowers (many of whom are constrained in their ability to take on additional debt and until recently have not accessed international markets during the pandemic) is expected to subside as the recovery takes hold. As noted in the January 2021 Global Financial Stability Report Update, markets remain upbeat about prospects for 2021, banking on continued policy support. Rising commodity prices. Reflecting the projected global recovery, oil prices are expected to rise in 2021 just over 20 percent from the low base for 2020, but will still remain well below their average for 2019. Non-oil commodity prices are also expected to increase with those of metals, in particular, projected to accelerate strongly in 2021.

Global growth

After an estimated 3.5 percent contraction in 2020, the global economy is projected to grow 5.5 percent in 2021 and 4.2 percent in 2022 (Table 1). The estimate for 2020 is 0.9 percentage point higher than projected in the October WEO forecast. This reflects the stronger than-expected recovery on average across regions in the second half of the year. The 2021 growth forecast is revised up 0.3 percentage point, reflecting additional policy support in a few large economies and expectations of a vaccine-powered strengthening of activity later in the year, which outweigh the drag on near-term momentum due to rising infections. The upgrade is particularly large for the advanced economy group, reflecting additional fiscal support—mostly in the United States and Japan—together with expectations of earlier widespread vaccine availability compared to the emerging market and developing economy group. Global trade. Consistent with recovery in global activity, global trade volumes are forecast to grow about 8 percent in 2021, before moderating to 6 percent in 2022. Services trade is expected to recover more slowly than merchandise volumes, however, which is consistent with subdued cross-border tourism and business travel until transmission declines everywhere. Global activity will remain well below the pre-COVID, January 2020 WEO projections through the forecast horizon (Figure 4). The strength of the projected recovery varies across countries, depending on the severity of the health crisis, the extent of domestic disruptions to activity (related to the structure of the economy and its reliance on contact-intensive sectors), the exposure to cross-border spillovers, and—importantly—the effectiveness of policy support to limit persistent damage. Advanced economies, in general, have been able to provide expansive fiscal support to households and firms (direct tax and spending measures as well as equity injections, loans, and guarantees), and central banks have reinforced this with expanded asset purchase programs, funding-for-lending facilities, and, for some, interest rate cuts. Reflecting the strong policy support and the anticipated widespread availability of vaccines in summer 2021, the projected output loss compared with the pre-COVID forecast is relatively smaller for advanced economies than other countries. Recovery paths vary within the group, with the US and Japan projected to regain end-2019 activity levels in the second half of 2021, while in the euro area and the United Kingdom activity is expected to remain below end-2019 levels into 2022. The wide divergence reflects to an important extent differences across countries in behavioural and public health responses to infections, flexibility and adaptability of economic activity to low mobility, pre-existing trends, and structural rigidities entering the crisis. The 2021 forecast for the United States is revised up 2 percentage points relative to the October 2020 WEO projection, reflecting carryover from the strong momentum in the second half of 2020 and additional support from the December 2020 fiscal package. Similarly, the 0.8 percentage point upward revision to Japan’s 2021 forecast is largely because of the additional boost from the fiscal measures introduced at the end of 2020. These upgrades are partially offset by downward revisions to the 2021 forecast for the euro area reflecting an observed softening of activity toward the end of 2020, which is anticipated to continue into early 2021 amid rising infections and renewed lockdowns. • Emerging market and developing economies are also projected to trace diverging recovery paths. Considerable differentiation is expected between China—where effective containment measures, a forceful public investment response, and central bank liquidity support have facilitated a strong recovery—and other economies. Oil exporters and tourism-based economies within the group face particularly difficult prospects considering the expected slow normalization of cross-border travel and the subdued outlook for oil prices. As noted in the October 2020 WEO, the pandemic is expected to reverse the progress made in poverty reduction across the past two decades. Close to 90 million people are likely to fall below the extreme poverty threshold during 2020–21. Across regions, vulnerabilities, economic structure, and pre-crisis growth trends, together with the severity of the pandemic and the size of the policy response to combat the fallout, shape recovery profiles. Notable revisions to the forecast include the one for India (2.7 percentage points for 2021), reflecting carryover from a stronger-than-expected recovery in 2020 after lockdowns were eased.

<https://www.imf.org/en/Publications/WEO/Issues/2021/01/26/2021-world-economic-outlook-update>

INDIAN ECONOMY AT LARGE

Introduction

India has emerged as the fastest growing major economy in the world and is expected to be one of the top three economic powers in the world over the next 10-15 years, backed by its robust democracy and strong partnerships.

Market size

India's GDP (at constant 2011-12 prices) was estimated at Rs. 33.14 trillion (US\$ 452.74 billion) for the second quarter of FY2020-21, against Rs. 35.84 trillion (US\$ 489.62 billion) in the second quarter of FY2019-20. India is the fourth-largest unicorn base in the world with over 21 unicorns collectively valued at US\$ 73.2 billion, as per the Hurun Global Unicorn List. By 2025, India is expected to have ~100 unicorns by 2025 and will create ~1.1 million direct jobs according to the Nasscom-Zinnov report 'Indian Tech Start-up'. India needs to increase its rate of employment growth and create 90 million non-farm jobs between 2023 and 2030's, for productivity and economic growth according to McKinsey Global Institute. Net employment rate needs to grow by 1.5% per year from 2023 to 2030 to achieve 8-8.5% GDP growth between 2023 and 2030. India's foreign exchange reserves stood at US\$ 581.131 billion in the week up to December 18, 2020 according to data from RBI.

Recent Developments

With an improvement in the economic scenario, there have been investments across various sectors of the economy. In 2020, the total deal value in India stood at ~US\$ 80 billion across 1,268 transactions. Of this, M&A activity contributed ~50% to the total transaction value. Private Equity–Venture Capital (PE-VC) companies expanded from US\$ 36.3 billion (1,012 deals) in 2019 to US\$ 39.2 billion (across 814 deals) in 2020. Some of the important recent developments in Indian economy are as follows:

- India's overall exports from April 2020 to November 2020 were estimated at US\$ 304.25 billion, (a 14.03% decrease over the same period last year). Overall imports from April 2020 to November 2020 were estimated at US\$ 290.66 billion, (a 29.96% decrease over the same period last year).
- According to IHS Markit, Purchasing Managers' Index (PMI) for manufacturing stood at 56.4 in December 2020, against 56.3 in November 2020, indicating a higher growth for manufacturers speeding up production and boosting efforts to rebuild their inventories.
- Gross tax revenue stood at Rs. 7.21 trillion (US\$ 98.50 billion) in the first six months of FY21.
- FDI inflows in India stood at US\$ 39.93 billion between April 2020 and September 2020, 10% higher than the first six months of 2019-20 (US\$ 36.05 billion).
- India's Index of Industrial Production (IIP) for October 2020 stood at 128.5, against 123.2 for September 2020.
- Consumer Food Price Index (CFPI) – combined inflation was 9.43% in November 2020, against 11.07% in October 2020.
- Consumer Price Index (CPI) – combined inflation was 6.93% in November 2020, against 7.61% in October 2020.

Government Initiatives

The first Union Budget of the third decade of 21st century was presented by Minister for Finance & Corporate Affairs, Ms Nirmala Sitharaman in the Parliament on February 1, 2020. The budget aimed at energising the Indian economy through a combination of short-term, medium-term, and long-term measures. In November 2020, the Government of India announced Rs. 2.65 lakh crore (US\$ 36 billion) stimulus package to generate job opportunities and provide liquidity support to various sectors such as tourism, aviation, construction and housing. Also, India's cabinet approved the production-linked incentives (PLI) scheme to provide ~Rs. 2 trillion (US\$ 27 billion) over five years to create jobs and boost production in the country. Numerous foreign companies are setting up their facilities in India on account of various Government initiatives like Make in India and Digital India. Mr Narendra Modi, Prime Minister of India, launched Make in India initiative with an aim to boost country's manufacturing sector and increase purchasing power of an average Indian consumer, which would further drive demand and spur development, thus benefiting investors. The Government of India, under its Make in India initiative, is trying to boost the contribution made by the manufacturing sector with an aim to take it to 25% of the GDP from the current 17%. Besides, the Government has also come up with Digital India initiative, which focuses

on three core components: creation of digital infrastructure, delivering services digitally and to increase the digital literacy. Some of the recent initiatives and developments undertaken by the Government are listed below:

- On January 6, 2021, the Government of India and New Development Bank (NDB) signed two loan agreements for US\$ 646 million to upgrade the State Highway network and district road network in Andhra Pradesh.
- On January 5, 2021, the Citizen Assistance and Relief in Emergency Situations (PM CARES) Fund Trust of the Prime Minister allocated Rs. 201.58 crore (US\$ 27.56 million) to establish 162 additional dedicated pressure swing adsorption (PSA) medical oxygen generation plants within the country's public health facilities.
- On January 5, 2021, a US\$ 105 million project to develop the inland water transport system in Kolkata, West Bengal, was signed by the Government of India, Government of West Bengal and the World Bank.
- In December 2020, the Government of India and Asian Development Bank (ADB) signed a US\$ 231 million loan to boost electricity generation capacity in Assam through the establishment of a hydroelectric power plant of 120 megawatts (MW) that will strengthen household electricity availability.
- In December 2020, the Government of India and Asian Development Bank (ADB) signed a US\$ 100 million loan to modernise and upgrade the power distribution system to boost the quality and efficiency of electricity supply in Bengaluru, Karnataka.
- In December 2020, the Indian cabinet approved assistance of ~Rs. 3,500 crore (US\$ 478.60 million) for sugarcane farmers (Ganna Kisan).
- The Prime Minister of India, Shri. Narendra Modi announced various economic packages worth ~Rs. 30 trillion (US\$ 410 billion), which was ~15% of India's GDP.
- In December 2020, the Government of India and New Development Bank (NDB) signed a loan agreement to lend US\$ 1 billion via the Mahatma Gandhi National Rural Employment Guarantee Scheme to support the 'Aatmanirbhar Bharat' initiative.
- India is expected to attract investment of around US\$ 100 billion in developing the oil and gas infrastructure during 2019-23.
- The Government of India is going to increase public health spending to 2.5% of the GDP by 2025.
- For implementation of Agriculture Export Policy, Government approved an outlay Rs. 2.068 billion (US\$ 29.59 million) for 2019, aimed at doubling farmers income by 2022.

Road Ahead

India's GDP is expected to reach US\$ 5 trillion by FY25 and achieve upper-middle income status on the back of digitization, globalization, favorable demographics, and reforms. India is also focusing on renewable sources to generate energy. It is planning to achieve 40% of its energy from non-fossil sources by 2030, which is currently 30%, and have plans to increase its renewable energy capacity from to 175 gigawatt (GW) by 2022. India is expected to be the third largest consumer economy as its consumption may triple to US\$ 4 trillion by 2025, owing to shift in consumer behavior and expenditure pattern, according to a Boston Consulting Group (BCG) report. It is estimated to surpass USA to become the second largest economy in terms of purchasing power parity (PPP) by 2040 as per a report by PricewaterhouseCoopers.

<https://www.ibef.org/economy/indian-economy-overview>

HIGHLIGHTS OF UNION BUDGET 2020-21

The first Union Budget of the third decade of 21st century was presented by the Minister for Finance & Corporate Affairs, Ms Nirmala Sitharaman in the Parliament on February 1st, 2020. The budget aimed at energizing the Indian economy through a combination of short-term, medium-term, and long-term measures.

The Key Highlights of Union Budget 2020-21 are as follows:

- Aspirational India - better standards of living with access to health, education and better jobs for all sections of the society
- Economic Development for all - "Sabka Saath, Sabka Vikas, Sabka Vishwas"
- Caring Society - both humane and compassionate; Antyodaya as an article of faith.
- Three broad themes are held together by:
 - Corruption free, policy-driven Good Governance.

- Clean and sound financial sector.
- Ease of Living underlined by the three themes of Union Budget 2020-21.

IT & BPM INDUSTRY IN INDIA

The global sourcing market in India continues to grow at a higher pace compared to the IT-BPM industry. India is the leading sourcing destination across the world, accounting for approximately 55% market share of the US\$ 200-250 billion global services sourcing business in 2019-20. Indian IT & BPM companies have set up over 1,000 global delivery centres in about 80 countries across the world. India has become the digital capabilities hub of the world with around 75% of global digital talent present in the country.

Market Size

IT-BPM industry's revenue was estimated at around US\$ 191 billion in FY20, growing at 7.7% y-o-y. It is estimated to reach US\$ 350 billion by 2025. Moreover, revenue from the digital segment is expected to form 38% of the total industry revenue by 2025. Digital economy is estimated to reach Rs. 69,89,000 crores (US\$ 1 trillion) by 2025. The domestic revenue of the IT industry was estimated at US\$ 44 billion and export revenue was estimated at US\$ 147 billion in FY20. Total number of employees grew to 1.02 million cumulatively for four Indian IT majors (including TCS, Infosys, Wipro, HCL Tech) as on December 31, 2019. Indian IT industry employed 205,000 new hires, up from the 185,000 jobs added in FY19 and had 884,000 digitally skilled talents in 2019.

Investments/ Developments

Indian IT's core competencies and strengths have attracted significant investment from major countries. The computer software and hardware sector in India attracted cumulative foreign direct investment (FDI) inflow worth US\$ 45.97 billion between April 2000 and June 2020. The sector ranked 2nd in FDI inflows as per the data released by Department for Promotion of Industry and Internal Trade (DPIIT). Leading Indian IT firms like Infosys, Wipro, TCS and Tech Mahindra are diversifying their offerings and showcasing leading ideas in blockchain and artificial intelligence to clients using innovation hubs and research and development centres to create differentiated offerings.

Some of the major developments in the Indian IT and ITeS sector are as follows:

- November 2020, Wipro partnered with Cisco to deliver managed software-defined wide area network (SD-WAN) transformation services to Olympus, a medical devices and systems company in headquartered in Tokyo, Japan.
- In November 2020, Tata Consultancy Services (TCS) announced that it is developing an investment insights solution, leveraging SAP's Business Technology Platform, for the capital markets industry.
- In October 2020, Tata Consultancy Services was selected as a strategic partner for managed IT services by AG Insurance to help enhance the latter's digital channels and modernise IT systems.
- In October 2020, Infosys completed the acquisition of Kaleidoscope Innovation, a US-based product design and development firm for Rs. 308 crore (US\$ 42 million).
- In September 2020, HCL Technologies announced that it will acquire DWS Ltd, an Australian-based IT solutions firm. This acquisition will help HCL Technologies strengthen its position in the Australia and New Zealand market.
- In July 2020, Infosys won a multiyear deal worth US\$ 1.5 billion from investment management company, Vanguard.
- In July 2020, HCL Technologies signed a five-year deal worth US\$ 600 million with telecom equipment maker Ericsson.
- In May 2020, SirionLabs, a software-as-a-service (SaaS) provider, raised US\$ 44 million as part of its Series C round led by Tiger Global and Avatar Growth Capital.
- PE (private equity) investment in the sector stood at US\$ 11.8 billion across 493 deals in 2019.
- In January 2020, Nippon Telegraph and Telephone, a Japanese tech announced its plans to invest a significant part of its US\$ 7 billion global commitments for data centres business in India over the next four years.

- As of February 2020, there were 417 approved SEZs across the country with 274 from IT & ITeS and 143 as exporting SEZs.
- In February 2020, Tata Consultancy Services bagged a contract worth Rs. 10,650 crores (US\$ 1.5 billion) from pharma company Walgreens Boots Alliance.
- In June 2019, Mindtree was acquired by L&T.
- Nasscom has launched an online platform which is aimed at up-skilling over 2 million technology professionals and skilling another 2 million potential employees and students.

Government Initiatives

Some of the major initiatives taken by the Government to promote IT and ITeS sector in India are as follows:

- On May 2019, the Ministry of Electronics and Information Technology (MeitY) launched the MeitY Startup Hub (MSH) portal.
- In February 2019, Government released the National Policy on Software Products 2019 to develop India as a software product nation.
- The Government has identified Information Technology as one of 12 champion service sectors for which an action plan is being developed. Also, the Government has set up a Rs. 5,000 crore (US\$ 745.82 million) fund for realising the potential of these champion service sectors.
- As part of Union Budget 2018-19, NITI Aayog was to set up a national level programme to enable efforts in AI[^] and leverage AI[^] technology for developing the country.
- In the Interim Budget 2019-20, the Government announced plans to launch a national programme on AI* and setting up of a National AI* portal.
- National Policy on Software Products-2019 was passed by the Union Cabinet to develop India as a software product nation.
-

Achievements

Following are the achievements of the Government during 2019-20:

- About 200 Indian IT firms are present in around 80 countries.
- Total export revenue of the industry is expected to grow 8.1% y-o-y to US\$ 147 billion in FY20. IT-BPM sector accounted for the largest share in the Indian services export at 45%.
- Total number of employees grew to 1.02 million cumulatively for four Indian IT majors (including TCS, Infosys, Wipro, HCL Tech) as on December 31, 2019.

Road Ahead

India is the topmost offshoring destination for IT companies across the world. Having proven its capabilities in delivering both on-shore and off-shore services to global clients, emerging technologies now offer an entire new gamut of opportunities for top IT firms in India. The industry is expected to grow to US\$ 350 billion by 2025 and BPM is expected to account for US\$ 50 55 billion of the total revenue.

References: Media Reports, Press Information Bureau (PIB), Department for Promotion of Industry and Internal Trade (DPIIT), Department of Information and Technology, Union Budget 2020-21

Note: Conversion rate used in April 2020, Rs. 1 = US\$ 0.013123
<https://www.ibef.org/industry/information-technology-india.aspx>

DIGITAL MARKETING INDUSTRY

Growth trends in digital marketing by 2021 in India:

We can divide our lives into two major parts, such as before Covid-19 and after Covid-19. The outbreak of the pandemic has altered the social attitudes and lifestyle of people and has made significant changes in how people shop and work. People have started to work from home and spend a considerable amount of time online. Thus it is the right time for businesses to gear up their digital marketing tactics to attract as many leads as possible into their sales funnel. There are tremendous opportunities for digital marketers to enhance their business scope by streamlining their digital marketing strategies in tune with the interest of their audience, achieve this, digital marketers have to do the following:

- They should build a strong social media marketing support for their brand, to maintain links and socialize them.
- They should ensure that they keep their website content up to date to feed their audience with credible and real-time data.
- To safeguard the image of the brand among the common public, brands need to stay empathetic and avoid some hard sales. They should show the people that they care for the world which includes their staff and their clients.
- They should concentrate on a strong SEO strategy and strive to stay ahead of the competition.

Future of digital marketing beyond 2021:

The major problem that the people of India will have to face once the pandemic end is the loss of their jobs. Companies have already started to lay off hundredths of their employees at a stretch. But the digital marketing industry is expected to create more than 20 lakh jobs as the internet will be the new medium of doing business in the future. The number of internet users by the year 2021 is expected to reach beyond 820 million. The digital advertising industry will grow at an average of 14% annually and will realize double the growth by the year 2021-22, according to industry experts. Digital services will be accessed by more than 220 million users with the help of their smart devices. Thus, we can say that digital marketing has sound and prospective growth beyond the year 2021 in India and all over the world.

[\(https://www.nsim.in/blog/future-growth-of-digital-marketing-in-india-2021/\)](https://www.nsim.in/blog/future-growth-of-digital-marketing-in-india-2021/)

SERVICES SECTOR IN INDIA

Introduction

The services sector is not only the dominant sector in India's GDP, but has also attracted significant foreign investment, has contributed significantly to export and has provided large-scale employment. India's services sector covers a wide variety of activities such as trade, hotel and restaurants, transport, storage and communication, financing, insurance, real estate, business services, community, social and personal services, and services associated with construction.

Market Size

The services sector is a key driver of India's economic growth. The sector contributed 55.39% to India's Gross Value Added at current price in FY20*. GVA at basic prices at current prices in the second quarter of 2020-21 is estimated at Rs. 42.80 lakh crore (US\$ 580.80 billion), against Rs. 44.66 lakh crore (US\$ 633.57 billion) in the second quarter of 2019-20, showing a contraction of 4.2%. According to RBI, in September 2020, service exports stood at US\$ 17.28 billion, while imports stood at US\$ 10.13 billion. Nikkei India Services Purchasing Managers' Index (PMI) stood at 53.7 in November 2020, reflecting strong growth since March 2020, before the coronavirus pandemic accelerated; however, it is still below the neutral mark, indicating eighth consecutive decline in business activities in the private sector.

Industry developments

Some of the developments in the services sector in the recent past are as follows:

- The Indian healthcare industry is expected to shift digitally enabled remote consultations via teleconsultation. The telemedicine market in India is expected to increase at a CAGR of 31% from 2020 to 2025.
- In August 2020, Japan committed ~Rs. 35 billion (US\$ 476.11 million) under the Official Development Assistance for the health sector to fight the COVID-19 crisis in India and improve resilience of India's health systems against infectious diseases.
- In September 2020, LinkedIn and NSDC collaborated to accelerate digital skills training for the Indian youth.
- In September 2020, NASSCOM FutureSkills and Microsoft collaborated to launch a nationwide AI skilling initiative to train 1 million students in AI by 2021.
- In September 2020, Byju's acquires 3D virtual lab startup LabInApp to strengthen its edtech presence.
- In October 2020, Bharti Airtel entered cloud communications market with the launch of business-centric 'Airtel IQ'.
- Services sector is the largest recipient of FDI in India with inflow of US\$ 84.25 billion between April 2000 and September 2020.
- In June 2020, Jio Platforms Ltd. sold 22.38% stake worth Rs. 1.04 trillion (US\$ 14.75 billion) to ten global investors in a span of eight weeks under separate deals, involving Facebook, Silver Lake, Vista, General Atlantic, Mubadala, Abu Dhabi Investment Authority (ADIA), TPG Capital and L. Catterton. This is the largest continuous fundraise by any company in the world.
- In December 2020, Gamma Skills Automation Training introduced a unique robotics & automation career launch programme for engineers, an 'Industry 4.0 Hands-on Skill Learning Centre' located at IMT Manesar, Gurgaon in Haryana.
- In December 2020, the 'IGnITE' programme was initiated by Siemens, BMZ and MSDE to encourage high-quality training and technical education. 'IGnITE' aims to develop highly trained technicians, with an emphasis on getting them ready for the industry and future, based on the German Dual Vocational Educational Training (DVT) model. By 2024, this programme aims to upskill ~40,000 employees.

Government Initiatives

The Government of India recognises the importance of promoting growth in services sector and provides several incentives across a wide variety of sectors like health care, tourism, education, engineering, communications, transportation, information technology, banking, finance and management among others.

The Government of India has adopted few initiatives in the recent past, some of these are as follows:

- On November 4, 2020, The Union Cabinet, chaired by the Prime Minister, Mr. Narendra Modi, approved to sign a memorandum of understanding (MoU) between the Ministry of Communication and Information Technology and the Department of Digital, Culture, Media and Sports (DCMS) of United Kingdom Government to cooperate in the field of telecommunications/ information and communication technologies (ICTs).
- In October 2020, the government selected Hughes Communications India to connect 5,000 village panchayats in border and naxal-affected states and island territories with satellite broadband under BharatNet project by March 2021.
- In September 2020, the government announced that it may infuse Rs. 200 billion (US\$ 2.72 billion) in public sector banks through recapitalisation of bonds.
- In the next five years, the Ministry of Electronics and Information Technology is working to increase the contribution of the digital economy to 20% of GDP. The government is working to build cloud-based infrastructure for collaborative networks that can be used for the creation of innovative solutions by AI entrepreneurs and startups.
- On Independence Day 2020, Prime Minister Mr. Narendra Modi announced the National Digital Health Mission (NDHM) to provide a unique health ID to every Indian and revolutionise the healthcare industry by making it easily accessible to everyone in the country. The policy draft is under 'public consultation' until September 21, 2020.
- In September 2020, the Government of Tamil Nadu announced a new electronics & hardware manufacturing policy aligned with the old policy to increase the state's electronics output to US\$ 100 billion by 2025. Under the policy, it aims to meet the requirement for incremental human resource by upskilling and training >100,000 people by 2024.

- The Cabinet Committee on Economic Affairs has given its approval for continuation of the process of recapitalization of Regional Rural Banks (RRBs) by providing minimum regulatory capital to RRBs for another year beyond 2019-20.
- Government of India has launched the National Broadband Mission with an aim to provide Broadband access to all villages by 2022.
- Under the Mid-Term Review of Foreign Trade Policy (2015-20), the Central Government increased incentives provided under Services Exports from India Scheme (SEIS) by 2%.

Road Ahead

Services sector growth is governed by domestic and global factors. The Indian facilities management market is expected to grow at 17% CAGR between 2015 and 2020 and surpass the US\$ 19 billion mark supported by booming real estate, retail, and hospitality sectors. By 2023, healthcare industry is expected to reach US\$ 132 billion. India's digital economy is estimated to reach US\$ 1 trillion by 2025. By end of 2023, India's IT and business services sector is expected to reach US\$ 14.3 billion with 8% growth. The implementation of the Goods and Services Tax (GST) has created a common national market and reduced the overall tax burden on goods. It is expected to reduce costs in the long run on account of availability of GST input credit, which will result in the reduction in prices of services.

Note: Conversion rate used for December 2020 is Rs. 1 = US\$ 0.01357

References: Media Reports, Press Releases, DPIIT publication, Press Information Bureau
(<https://www.ibef.org/industry/services.aspx>)

EDUCATION & TRAINING INDUSTRY IN INDIA

Introduction

India holds an important place in the global education industry. India has one of the largest networks of higher education institutions in the world. However, there is still a lot of potential for further development in the education system. Moreover, the aim of the Government to raise its current gross enrolment ratio to 30% by 2020 will also boost the growth of distance education in India.

Market Size

India has the world's largest population of about 500 million in the age bracket of 5-24 years, which provides a great opportunity for the education sector. The education sector in India was estimated at US\$ 91.7 billion in FY18 and is expected to reach US\$ 101.1 billion in FY19. Number of colleges and universities in India reached 39,931 and 993, respectively, in FY19. India had 37.4 million students enrolled in higher education in FY19. Gross Enrolment Ratio in higher education reached 26.3% in FY19. In 2020-21, there were 9,700 total AICTE approved institutes. Of the total, there were 4,100 undergraduates, 4,951 postgraduates and 4,514 diploma courses in AICTE approved institutes. The country has become the second largest market for E-learning after the US. The sector is expected to reach US\$ 1.96 billion by 2021 with around 9.5 million users. In India, the online education market is forecast to reach ~US\$ 8.6 billion by 2026.

Investments/ Recent Developments

From April 2000 to September 2020, Foreign Direct Investment (FDI) equity inflows stood at US\$ 3,849.20 million according to the data released by Department for Promotion of Industry and Internal Trade (DPIIT). The education and training sector in India witnessed some major investments and developments in the recent past. Some of them are:

- In December 2020, Gamma Skills Automation Training introduced a unique robotics & automation career launch programme for engineers, an 'Industry 4.0 Hands-on Skill Learning Centre' located at IMT Manesar, Gurgaon in Haryana.
- In December 2020, Hyundai Motor India Foundation, the CSR arm of Hyundai Motor India, announced its skill development initiative 'SAKSHAM' to boost employment opportunities in diverse sectors.
- In December 2020, the 'IGNITE' programme to encourage high-quality training and technical education was initiated by Siemens, BMZ and MSDE. 'IGNITE' aims at developing highly trained technicians with

an emphasis on getting them ready for the industry and future, based on the German Dual Vocational Educational Training (DVET) model. By 2024, this programme aims to upskill ~40,000 employees.

- In December 2020, to build a stronger research ecosystem, the IIT Alumni Council will launch the 'India Empowerment Fund' to invest up to Rs. 50,000 crores (US\$ 6.80 billion) over the next 10 years.

Government Initiatives

Some of the other major initiatives taken by the Government are:

- In November 2020, the Indian Central Medicine Council (CCIM), which governs medical study and practise of Ayurveda, amended the 2016 regulations of the Indian Medicine Central Council (postgraduate Ayurveda education) to allow Ayurveda PG students to practise general surgery.
- In November 2020, Prime Minister, Mr. Narendra Modi dedicated two future-ready Ayurveda institutions—the Institute of Teaching & Research in Ayurveda (ITRA), Jamnagar, and the National Institute of Ayurveda (NIA), Jaipur, to forge interdisciplinary collaborations to give a contemporary boost to Ayurveda.
- In November 2020, Digital Skills Academy, by IIT Madras, launched training courses for banking, financial services and insurance sector.
- In November 2020, All India Council of Technical Education (AICTE) inaugurated 46 online AICTE training and learning (ATAL) academy faculty development programmes (FDPs) on 'molecular manufacturing' in a drive to develop and train its faculty worldwide.
- On November 4, 2020, India's public broadcaster Prasar Bharati entered into an MoU with the Ministry of Electronics and Information Technology to launch 51 direct-to-home (DTH) education TV channels.
- According to Union Budget 2020-21, Government allocated Rs. 59,845 crore (US\$ 8.56 billion) for Department of School Education and Literacy.
- Revitalising Infrastructure and Systems in Education (RISE) by 2022 was announced in Union Budget 2020-21 with a proposed outlay of Rs. 3,000 crore (US\$ 429.55 million).
- Under Union Budget 2020-21, Government proposed apprenticeship embedded degree/diploma courses by March 2021 in about 150 higher educational institutions.

Road Ahead

In 2030, it is estimated that India's higher education will:

- combine training methods that involve online learning and games and is expected to grow 38% in the next 2-4 years.
- adopt transformative and innovative approaches in Higher education.
- have an augmented Gross Enrolment Ratio (GER) of 50%.
- reduce state-wise, gender based and social disparity in GER to 5%.
- emerge as the single largest provider of global talent with one in four graduates in the world being a product of the Indian higher education system.
- be among the top five countries in the world in terms of research output with an annual R&D spend of US\$ 140 billion.
- have more than 20 universities among the global top 200 universities.

Various Government initiatives are being adopted to boost the growth of distance education market besides focusing on new education techniques, such as E-learning and M-learning. Education sector has seen a host of reform and improved financial outlays in recent years that could possibly transform the country into a knowledge haven. With human resource increasingly gaining significance in the overall development of the country, development of education infrastructure is expected to remain the key focus in the current decade. In this scenario, infrastructure investment in the education sector is likely to see a considerable increase in the current decade.

The Government of India has taken several steps including opening of IIT's and IIM's in new locations as well as allocating educational grant for research scholars in most Government institutions. Furthermore, with online mode of education being used by several educational organisations, the higher education sector in India is set for major change and development in the years to come.

*Note: Conversion rate used for December 2020 is Rs. 1 = US\$ 0.014
(<https://www.ibef.org/industry/education-sector-india.aspx>)*

OUR BUSINESS

The following information is qualified in its entirety by, and should be read together with, the more detailed financial and other information included in this Prospectus, including the information contained in the section titled “**Risk Factors**”, beginning on page no. 25 of this Prospectus.

This section should be read in conjunction with, and is qualified in its entirety by, the more detailed information about our Company and its financial statements, including the notes thereto, in the section title “**Risk Factors**” and the chapters titled “**Financial Statement as Restated**” and “**Management Discussion and Analysis of Financial Conditions and Results of Operations**” beginning on page no 25, 137 and 138 of this Prospectus

Unless the context otherwise requires, in relation to business operations, in this section of this Prospectus, all references to "we", "us", "our" and "our Company" are to “**Niks Technology Limited**” and Group Entities as the case may be.

OVERVIEW

We started our operations way back in the year 2014 in the name of Niks Technology Private Limited. We are a IT solution services enabling company implementing standard practices and maintaining quality services across all verticals; we are committed to deliver high quality services like Digital Marketing, Software development, mobile app development, website development, moreover we provide classroom training and certification courses to students during their summer and winter breaks. This training is been provided through online and offline mode. We continuously evolve our services and customize our offerings as per the need of our clients. Our evaluation team ensures adaptation of the best-of-breed tools and technologies for effective Service to our clients. In today’s digital Business world, you need a partner who can help you take advantage of marketing opportunities across a variety of channels in real-time. Niks Technology combines a data-driven approach with knowledge gained from years in digital marketing to deliver outstanding results to our clients. Niks with its foundation pillars as Innovation, Information and Intelligence is exploring indefinitely as a Technology Service Provider and as a Training Organization. Innovator of Technologies. Our company believes in the phrase “Innovation as key to future” and we have been keeping pace with modernization in all sphere of development, and marketing, emphasis on quality & client satisfaction. A professional approach and constant interaction ensure client requirement is met with high standard within the agreed guideline of time and cost. Its impressive growth has been largely due to confidence in its own capability and impressive infrastructure it has created over the years. Our company has been steadily diversifying as well as adding new products to its portfolio, besides adding additional infrastructure.

We have a diversified product portfolio, which primarily caters to growing IT services sector but not limiting to it we carter the need of students through our skill enhancement and value addition courses. We provide the courses at our education centres. We provide an improved product mix to our customers and their preferences thereby targeting a wider customer base. Our growth is further driven by our ability to make available an assortment of quality products under trusted brands built by our Company. A failure to maintain quality standard can prove to be extremely detrimental to the business of our Company. We give quality the utmost priority at all stages, to ensure our customers are thoroughly satisfied.

Our office facilities are well equipped with streamlined process to ensure quality of services and timely fulfillment of our assignment. We provide the best in class solutions to our esteemed customers spread over all the sectors. We believe that we offer best to all our customers which makes us possible by understanding our client’s needs and strive to deliver beyond their expectations. We are always committed to fulfil the requirements of our clientele according to their needs. In order to meet these requirements, we have adapted to best measure in the industry for quality management systems. We are providing quality that ensures customer satisfaction. We believe that we have long-term and stable relationships developed over the years with our key suppliers and our key customers through the quality of services we provide.

Our revenue model is summarized as below

- **DIGITAL MARKETING:** Digital marketing in its simplest term is the process leveraging on modern digital technology to market goods or services or the process of pulling website traffic or attention through social media sites; they achieve this by creating content that attracts attention and encourages readers to share it across their social network platforms. One of the major purposes of leveraging Social Media in marketing is that it covers a wide range of target market compared to other marketing tools. Digital marketing is a general term used for the marketing of products or services using digital technology platforms, mainly on the internet, but also including mobile phones, display advertising, and any other digital medium. Digital marketing activities that we provide are:

- Search engine optimization (SEO)
- Search engine marketing (SEM)
- Content marketing
- Influencer marketing
- Content automation
- Campaign marketing
- e-commerce marketing
- Social media marketing
- Social media optimization
- email direct marketing
- Display advertising
- e-books, optical disks and games, and all other forms of digital media.
- It also extends to non-Internet channels that provide digital media, such as mobile phones (SMS and MMS).

Digital marketing agencies industry create advertising campaigns and place the advertisements across digital media outlets. Through in-house capabilities or subcontracting, the agencies provide advice, creative services, account management, production of advertising material, and media planning and buying.

- **ONLINE & OFFLINE COURSE:** Skills Training is one of the most important aspects for a student especially. This helps the student to gain industrial exposure and also get familiar with the environment of the corporate. We provide the training sessions on the various technologies through which students can practice further and show their creative talents and use their own innovative ideas and enhance their skills. Courses we offer:

- Ethical hacking & cyber security
- Embedded system & robotics
- Digital marketing
- Android application development
- Internet of things (IOT)
- Machine learning
- Artificial intelligence

- Data science
 - PLC-SCADA
 - Web development
 - Software development
 - Programming language (C, C++, JAVA, PHP, PYTHON ETC.)
 - Server administrator
 - VLSI designing
 - Networking
 - Software testing
- **SOFTWARE DEVELOPMENT:** We offer complete business application software & related services to section of Small & Medium Enterprises (SME). Niks Technology custom software development company provides complete end to end software solution for standalone outlets to sequence of a store.
 - **.NET Development:** .NET is a general-purpose development platform. It can be used for any kind of app type or workload where general purpose solutions are used. It has several key features that are attractive to many developers, including automatic memory management and modern programming languages, that make it easier to efficiently build high-quality apps. Multiple implementations of .NET are available, based on open .NET Standards that specify the fundamentals of the platform.
 - **MySQL Development:** MySQL is known to be one of the best open source database management systems that supports almost all programming languages and operating systems. It is amongst the popular database databases for application development in the web application development and has a clear and detailed documentation along with a strong support community. This database is best used in conjunction with applications developed in PHP and is a part of the LAMP stack.
 - **PHP Development:** PHP Programmer have dedicated team of professional PHP developers dedicatedly to satisfy our client with the requirement. We assure to provide PHP developers with effective solutions. PHP developers are well versed in PHP web development, custom PHP development, PHP software development and source development.
 - **AJAX Development:** AJAX stands for Asynchronous JavaScript and XML. AJAX is a new technique for creating better, faster, and more interactive web applications with the help of XML, HTML, CSS, and Java Script. AJAX web development, Custom AJAX development, AJAX software development and Source development.
 - **Joomla Development:** Joomla is an open source platform on which Web sites and applications can be created. It is a content management system (CMS) which connects your site to a MySQLi, MySQL, or PostgreSQL database in order to make content management and delivery easier on both the site manager and visitor. Joomla web development, Custom Joomla development, Joomla software development and Source development.
 - **Database Design & Consulting:** Database Design. Databases have long been core to our consulting practice, as most of our solutions and applications have a database behind them. Whether it's a library management system, an archive, a collection of photographs, or one of popular music, underlying the information is usually a database of some sort.
 - **J2EE:** J2EE is a platform-independent, Java-centric environment from Sun for developing, building and deploying Web-based enterprise applications online. The J2EE platform consists of a set of services, APIs, and protocols that provide the functionality for developing multitier, Web-based applications.
 - **SharePoint Development:** SharePoint is a web-based collaborative platform that integrates with Microsoft Office. Launched in 2001, SharePoint is primarily sold as a document management and storage system, but the product is highly configurable and usage varies substantially among organizations.
 - **WEB DEVELOPMENT:** Website Development refers to making a website for internet as well as intranet, website can be simple and can be complex one. A website should have a proper content on it so that the reader could know about the company. Website development is basically optimal for publicizing a company, a website should have a proper content on it so that a reader could know about the company. For any website you required a Content Management System so that you could develop a plan for it. Our spectrum of Web development services includes:
 - Website design
 - Custom web designing

- Responsive website design
- SEO friendly web designing
- PHP design & application development
- Website hosting
- E-commerce web design
- Website support and Maintenance
- Website redesigning
- Complete satisfactory solutions

Our Company is being promoted by Mr. Manish Dixit having experience of more than a decade and he is the guiding force behind all the strategic decisions of our Company. Promoter himself handle the sales, Execution plan for projects, spearheading digital marketing team and he manages day to day activity at office. Our entire range of services is being provided with the assistance of our experienced and talented team of employees. We believe that we are a trustworthy brand in the city of Patna and providing services by improvement in the quality of our services and customer interaction. Since the early days of our inception, we have gathered the industry knowledge, market awareness and also possess the infrastructure to support our services. Our services can be applied in array of vary industries etc. We have the capability and flexibility to meet the exact specifications of the services as per the requirements of our customers. We have our facilities and team of motivated and experienced staff in providing services as expected by our customers.

We have our office located at Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020, India as on date of filing of Prospectus.

Our Company was originally incorporated as Niks Technology Private Limited on June 19, 2014 at Patna, Bihar as a private limited company under the Companies Act, 2013 with the Registrar of Companies, Patna. Subsequently, our Company was converted into Public Limited Company pursuant to Shareholders resolution passed at the Extraordinary General Meeting of our Company held on March 05, 2021 and the name of our Company was changed to “Niks Technology Limited” and a Fresh Certificate of Incorporation consequent upon conversion of Company to Public Limited dated March 05, 2021 was issued by Registrar of Companies, Patna, being Corporate Identification Number U80904BR2014PLC022439.

Our total revenue increased from Rs. 19.32 Lakh in Fiscal 2018 to Rs. 27.66 Lakh in period ended January 31, 2021 representing a growth rate of 43.20%. Our EBIDTA increased from Rs. 1.05 Lakh in Fiscal 2018 to Rs. 21.68 Lakh in period ended January 31, 2021, representing a growth rate of 1956.08 %. Our PAT increased from Rs. (0.64) Lakh in Fiscal 2018 to Rs. 14.31 Lakh in period ended January 31, 2021, representing a growth rate of 2,339.90 %

OUR LOCATIONS

Registered Office	Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020.
--------------------------	--

OUR COMPETITIVE STRENGTHS

Rich Management Experience

Our Promoter have substantial experience in IT industry of approximately a decade. Our Company is managed by a team of experienced and professional personnel, exclusively focused on different aspects of the industry. The team comprises of personnel having operational experience and they are capable of creating and facing the challenges of growth within our Company. We believe that our management team’s experience and their understanding of our industry and will enable us to continue to take advantage of both current and future market opportunities. Our Management’s experience and knowledge enables us in addressing and mitigating various risks inherent in our business, including competition, the global economic crisis related effects and fluctuations in the prices.

Domain expertise and technical excellence:

Our Company have a dedicated workforce, who are the strength and power of our organization. Our workforce is doing their individual bit in achieving our cumulative goals successfully.

Quality Service

We believe in providing quality and timely service to our customers. We have a set of standards for ourselves when it comes to timeliness and quality of service we provide to our customers. The stringent systems ensure that all the products reach our customers on stipulated time and there are minimum errors to ensure reduced product rejection. We believe that our quality service for the last 6 years has earned us a goodwill from our customers, which has resulted in customer retention and order repetition. It has also helped us to add to our existing customer base. We have developed internal procedure of checking the client orders at each stage from customer order to closer of the service. Our company focuses on maintaining the level of consistency in our service, thereby building customer loyalty for our Brand

Continue develop new course content with market scenario:

Our Company is continue developing new course content according requirement of the market. As per the market scenario we have launched courses like Ethical hacking & cyber security, Embedded system & robotics, Digital marketing, Android application development, Internet of things (IOT), Machine learning.

Progressive Employer

Niks is continuously focused on creating an engaging atmosphere for our Employees to learn, contribute and grow. There is an active FUN team that creates opportunities for enjoyment even while working. We believe in timely compliance of all statutory payments especially related to employees. Our company ensures a safe environment, dignity and respect for all our employees irrespective of gender, religion, caste etc.

Quality Assurance and Standards

We are committed to designing process based on customer insights, team wisdom and continuous improvement. Additionally, there is an audit process to check for adherence to process. Last but not the least, the results are monitored to ensure that ROI is achieved both for external and internal Clients.

Needs of Customers

We have a system in place which has attained high level of knowledge about the needs of our customers, resulting from continuous two-way communication between our representatives and customers. We have a team of individuals who are constantly analyzing the market scenario and study our customer's requirements. We try to cater to our customer's requirements by offering them a vast basket of product range. Our experience combined with our professionalism and capacity to deliver has helped us to grow at a steady rate in the last 7 years. Our aim is to earn customer's trust and confidence through personal attention, passion for what we do and commitment to long-lasting relationship. We are prepared to go an extra mile to deliver to our customers' a measurable business value and help them adopt and succeed in the industry.

BUSINESS STRATEGY

Increase Brand awareness

We believe that it's critical for success of direct sales to have strong brand recognition and recall value. We intend to enhance the brand recognition of our services through our presence in major cities. We also intend to focus on use of targeted marketing initiatives such as digital and print advertisements, as well as marketing through traditional channels such as outdoor advertising. Our marketing and advertising initiatives shall be directed to increase brand awareness, acquire new customers, drive customer traffic across our retail channels and strengthen our brand recall value.

Capitalize growth demand in Industry we serve

We believe that IT sector shall observe a rapid growth in the coming years. Also we believe that demand for services like digital marketing, software development, mobile app development, website development, shall be increased in near future and we intend to capitalize on such growth opportunities. We believe that we are well positioned to cater to demand of such sector with our Services and competitive pricing structure.

Building-up as a Professional Organisation

We believe for a business to grow beyond a certain size, it needs to be run as a professional organisation. No organisation run in a promoter-centric or an unorganised structure can become a large business. We believe in transparency, commitment and coordination in our work, with all our stakeholders. We have the right blend of experienced and dynamic team and staff which takes care of our day-to-day operations. We also consult with external agencies on a case to case basis on technical and financial aspects of our business.

Expanding Our Clientele Network by Geographic expansion:

We believe that our growth in other states in the country can fetch us new business expansion and opportunities. Presently, our Training units in Patna we need to expand either directly or through Franchise. Going forward we intend to establish our presence in few locations in the country. Our emphasis is on scaling up of our operations in other markets which will provide us with attractive opportunities to grow our client base and revenues.

Upgrade our services in line with the student's requirement:

Whatever the requirement of our client is, we abide to carry it with full responsibility and dedication and deliver what our client expect from us. We are bound to provide services which are up to date and full proof in current business scenario.

Strengthen human capital

Our employees and management team are our most valuable asset. Investing in human capital by training, and retaining our key people has been and will remain critical to our success. To achieve this, we intend to remain committed to provide our personnel with opportunities to expand our business within their areas of expertise. We will also continue to provide our personnel with personal and professional growth opportunities, including training and performance-based incentives.

Strategic Acquisition and Alliance Opportunities

We intend to explore and evaluate strategic acquisition and technology alliance opportunities to gain access to new clients and sectors, add new technology capabilities to our offerings that drive synergies with our existing business ventures.

COLLABORATIONS

Our Company has not entered into any collaboration agreements as on date of this Prospectus.

INFRASTRUCTURE FACILITIES FOR UTILITIES LIKE ELECTRICITY WATER & POWER.

Infrastructure Facilities

Our registered office is situated at Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020 and our registered office is well equipped with computer systems, internet connectivity, other communication equipment, security and other facilities, which are required for our business operations to function smoothly.

Power

The company does not require much power except the normal requirement of the office of the Company and for lighting, systems running etc. Adequate power is available for office from local authority.

Water

Our registered office has adequate water supply arrangements for human consumption purpose. The requirements are fully met at the existing premises.

EXPORT AND EXPORT OBLIGATIONS

As on date of this Prospectus, our Company does not have any export and export obligation.

INTELLECTUAL PROPERTY RIGHTS

Our corporate name and logo have not been registered under the Trade Marks Act, 1999.

CAPACITY AND CAPACITY UTILIZATION

Capacity and capacity utilization is not applicable to our Company since our business is not in the nature of a manufacturing concern with specified installed capacity.

HUMAN RESOURCE

Our companies have employed the best and qualified employees who have a vast experience in their respective fields. The following table represent the no of employees in the respective department of the company.

Sr. No.	Name of the Department	Name of the Employee	Designation	Skilled / Semi-Skilled / Unskilled
1	Admin & HR	Kumari Simran	HR Admin	Semi- Skilled
2	Management	Manish Dixit	Managing Director	Skilled
3	Finance	Anamika Anand	CFO	Skilled
4	Legal and Compliances	Pushendra Patel	Company secretary	Skilled
5	Business Analytics, Marketing and Sales	Binit Prasad	Marketing Executive	Skilled
6	Accounting	Akash Dubey	Accountant	Semi-Skilled
7	Video Editor	Shashikant	Video Editor	Skilled
8	Robotics R&D	Barun Kumar	Robotics Project Work	Semi-Skilled
9	Content Writer	Achala Shrivastav	Content Writer	Semi-Skilled

The Managing Director of the Company himself does the marketing work, he believes in bringing the customers to the company by himself, this is because he gives importance to the customer's preference and make sure that the customer associated with the company are satisfied by the services of the company. And all the employees who are employed in their respective departments also work with integrity to make sure the operation the company are fulfilled and the targets the company has set are achieved.

MARKETING AND DISTRIBUTION STRATEGY

We are mindful of the fact that there is stiffer competition in the social media marketing industry; hence we have been able to hire some of the best marketing experts to handle our sales and marketing. Our sales and marketing team will be recruited based on their vast experience in the digital marketing agencies industry and they will be trained on a regular basis so as to be well equipped to meet their targets and the overall business goal of Our Agency. Our corporate goal is to grow Our Agency to become one of the leading social media marketing brands in the India which is why we have mapped out strategy that will help us take advantage of the available market and grow to become a major force to reckon with not only in the India but also in other parts of the world.

Our Agency is set to make use of the following marketing and sales strategies to attract clients;

- Introduce our agency by sending introductory letters alongside our brochure to individuals, corporate organizations, government agencies, non – profits, religious organizations and key stakeholders.
- Promptness in bidding for digital marketing contracts from the government and other corporate organizations
- Advertise our business in relevant business magazines, newspapers, TV stations, and radio stations.
- List our business on yellow pages' ads (local directories)
- Attend relevant international and local expos, seminars, and business fairs et al
- Create different packages for different category of clients in order to work with their budgets and still deliver excellent design and services
- Leverage on the internet to promote our business
- Engage direct marketing approach
- Encourage word of mouth marketing from loyal and satisfied clients

OUR PROPERTIES

Properties taken on rent by the Company

Sr. No	Location	Name of licensee	Document and Date	Rent (In Rs)	Period of Agreement	
					From	To
01.	Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020.	Mr. Vijay Kumar Raman	04.12.2020	28,000/-	20.12.2020	20.11.2021

COMPETITION

We operate in a competitive atmosphere. Some of our competitors may have greater resources than those available to us. While product quality, brand value, distribution network, etc. are key factors in client decisions among competitors, however, price is the deciding factor in most cases. Among listed Companies, we face competition from listed companies in our industry.

We compete against our competitors by effectively ensuring consistent product quality and timely services at competitive prices. No such consignments are accepted which are beyond our control and the best part is the only thing we know is how make Sheets and granules.

LIST OF CUSTOMERS AND SUPPLIERS

Percentage of Top 5 and Top 10 Suppliers of total Purchases

Particulars	For the period ended January 31, 2021
% wise Top 5 of Total Purchase	Nil
% wise Top 10 of Total Purchase	Nil

Percentage of Top 5 and Top 10 Customers of total Sales

Particulars	For the period ended January 31, 2021
% wise Top 5 of Total Sales	62.98
% wise Top 10 of Total Sales	74.85

INSURANCE DETAILS:

As on the date of this Prospectus, our company do not have any insurance policy.

KEY INDUSTRY REGULATIONS AND POLICIES

Except as otherwise specified in this Prospectus, the Companies Act, 1956 / the Companies Act, 2013, we are subject to several central and state legislations which regulate substantive and procedural aspects of our business. Additionally, our operations require sanctions from the concerned authorities, under the relevant Central and State legislations and local bye-laws. The following is an overview of some of the important laws, policies and regulations which are pertinent to our business as a player in business of providing digital services to customers & services from outsourced application development and managed services to professional services that are enabled by experience, knowledge, proven methodologies, global talent and innovation. Our Company delivers products and solutions with increased levels of service and improved quality of outputs. We Offer IT Services, IT Security Services and Training on Ethical Hacking / Embedded System & Robotics / Software Development / Networking & Communication.

Taxation statutes such as the I.T. Act, and applicable Labour laws, contractual laws, intellectual property laws as the case may be, apply to us as they do to any other Indian Company. The statements below are based on the current provisions of Indian law, and the judicial and administrative interpretations thereof, which are subject to change or modification by subsequent legislative, regulatory, administrative or judicial decisions. The regulations set out below may not be exhaustive and are only intended to provide general information to Investors and is neither designed nor intended to be a substitute for professional legal advice.

APPROVALS

For the purpose of the business undertaken by our Company, its required to comply with various laws, statutes, rules, regulations, executive orders, etc. that may be applicable from time to time. The details of such approvals have more particularly been described for your reference in the chapter titled “*Government and Other Statutory Approvals*” beginning on Page No. 155 of this Prospectus.

APPLICABLE LAWS AND REGULATIONS

Business/Trade Related Laws/Regulations

The Information Technology Act, 2000 (“IT Act”) The Information Technology Act, 2000 regulates and governs the communications made and services provided in the electronic form. It provides legal recognition to transactions carried out by means of electronic data interchange and other means of electronic communication. The IT Act prescribes punishment for publication of, obscene and offensive materials through electronic means. The Information Technology (Amendment) Act, 2008, which amended the IT Act, gives recognition to contracts concluded through electronic means, creates liability for failure to protect sensitive personal data and gives protection to intermediaries in respect of third party information liability.

Further, under Section 69A of the IT Act and the Information Technology (Procedure & Safeguards for Blocking for Access of Information by Public) Rules, 2009, directions can be issued by the Government or intermediary, blocking public access to any information generated, transmitted, retrieved, stored or hosted in any computer resource.

The Information Technology (Reasonable Security Practices and Procedures and Sensitive Personal Data or Information) Rules, 2011

The Department of Information Technology under the Ministry of Communications & Information Technology, Government of India notified the Information Technology (Reasonable security practices and procedures and sensitive personal data or information) Rules, 2011 in respect of section 43A of the Information Technology Act, 2000. The said rules are dealing with the protection of sensitive personal data or information and the security practices and procedures to be followed.

The Personal Data Protection Rules prescribe directions for the collection, disclosure, transfer and protection of sensitive personal data by a body corporate or any person acting on behalf of a body corporate (the “Body Corporate”). The Personal Data Protection Rules further require the Body Corporate to provide a privacy policy

for handling and dealing on personal information, including sensitive personal data. Such policy is required to be published on the website of the Body Corporate. In addition, the information or data so collected is required to be kept secured and used for the purposes for which it has been collected. Further, the disclosure of such information to any third party requires the prior consent of the provider of the information, unless such disclosure has been contractually agreed upon between the Body Corporate and the provider of information or in the event disclosure is necessary for the purpose of legal compliance. Additionally, the Body Corporate is required to put in place a security programme and information security policy, so as to ensure compliance with reasonable securities practices and procedures, as prescribed under the Personal Data Protection Rules.

The Micro, Small and Medium Enterprises Development Act, 2006 (the “MSME Act”)

The Micro, Small and Medium Enterprises Development Act, 2006 and Industries (Development and Regulation) Act, 1951 The Micro, Small and Medium Enterprises Development Act, 2006 (“MSME Act”) In order to promote and enhance the competitiveness of Micro, Small and Medium Enterprise (MSME) the Micro, Small and Medium Enterprises Development Act, 2006 is enacted. A National Board shall be appointed and established by the Central Government for MSME enterprise with its head office at Delhi in the case of the enterprises engaged in the manufacture or production of goods pertaining to any industry mentioned in first schedule to Industries (Development and Regulation) Act, 1951.

The Central Government has vide its notification numbering 1702(E) dated June 1, 2020 amended the definition of MSME which has come into effect from July 1, 2020.

The revised definition is as under: (i) a micro enterprise, where the investment in Plant and Machinery or Equipment does not exceed one Crore rupees and turnover does not exceed five Crore rupees; (ii) a small enterprise, where the investment in Plant and Machinery or Equipment does not exceed ten Crore rupees and turnover does not exceed fifty Crore rupees; and (iii) a medium enterprise, where the investment in Plant and Machinery or Equipment does not exceed fifty Crore rupees and turnover does not exceed two hundred and fifty Crore rupees.

The MSMED Act provides for the memorandum of micro, small and medium enterprises to be submitted by the relevant enterprises to the prescribed authority. The MSMED Act also provides for the establishment of the Micro and Small Enterprises Facilitation Council (‘Council’). The Council has jurisdiction to act as an arbitrator or conciliator in a dispute between the supplier located within its jurisdiction and a buyer located anywhere in India.

Laws relating to specific state where establishment is situated

Shops and Establishments Laws in Various States

As per the provisions of local Shops and Establishments laws applicable in the states of West Bengal, Jharkhand, Karnataka, Rajasthan, Maharashtra and Gujarat, establishments are required to be registered. Such laws regulate the working and employment conditions of the workers employed in shops and establishments including commercial establishments and provide for fixation of working hours, rest intervals, overtime, holidays, leave, termination of service, maintenance of shops and establishments and other rights and obligations of the employers and employees.

Professions, Trade, Callings and Employments Act in Various States

The professional tax slabs in India are applicable to those citizens of India who are either involved in any profession or trade. The State Government of the West Bengal, Jharkhand, Karnataka, Rajasthan, Maharashtra and Gujarat are empowered with the responsibility of structuring as well as formulating the respective professional tax criteria and is also required to collect funds through professional tax. The professional taxes are charged on the incomes of individuals, profits of business or gains in vocations. The tax payable under the State Acts by any person earning a salary or wage shall be deducted by his employer from the salary or wages payable to such person before such salary or wages is paid to him, and such employer shall, irrespective of whether such deduction has been made or not when the salary and wage is paid to such persons, be liable to pay tax on behalf of such person and employer has to obtain the registration from the assessing authority in the prescribed manner.

Stamp Act in various States (“Stamp Act”)

The purpose of Stamp Act was to streamline and simplify transactions of immovable properties and securities by the State government. The State Government of the West Bengal, Jharkhand, Karnataka, Rajasthan, Maharashtra and Gujarat are empowered to collect the stamp duty. The Stamp Act provides for the imposition of stamp duty at the specified rates on instruments listed in Schedule I of the Stamp Act.

General Corporate Legislations

Consumer Protection Act, 1986 (“Consumer Protection Act”)

The Consumer Protection Act, 1986 came into effect on December 24, 1986. The Consumer Protection Act reinforces the interest and rights of consumers by laying down a mechanism for speedy grievance redressal. Any person to whom goods were delivered/intended to be delivered or services were rendered/ intended to be rendered, or a recognized consumer association, or numerous consumers having the same interest, or the Central/State Government may lodge a complaint before the district forum or any other appropriate forum under the Consumer Protection Act, inter alia, for:

- a) an unfair trade practice or a restrictive trade practice has been adopted by a service provider;
- b) the services availed or agreed to be availed suffer from any deficiency in any material aspect; and
- c) provision of services which are hazardous or likely to be hazardous to life and safety of the public when used are offered by the service provider which such person could have known with due diligence to be injurious to life and safety.

When a person against whom a complaint is made fails to or omits to comply with any order made by the forum/commission, such person shall be punishable with imprisonment for a term of not less than a month, but not exceeding three years, or a fine of not less than two thousand rupees, but not more than ten thousand rupees, or both. In addition to the above, our Company is required to comply with the provisions of the Companies Act, 1956, to the extent applicable, the Companies Act, 2013, the Competition Act, 2002, different state legislations, various tax related legislations including in relation to payment of service tax and other applicable statutes for its day-to-day operations.

Companies Act, 2013 (the ‘Companies Act’)

The Companies Act, 2013, has replaced the Companies Act, 1956 in a phased manner. The Act received the assent of President of India on August 29, 2013.

The Companies Act deals with incorporation of companies and the procedure for incorporation and post incorporation. The conversion of private Company into public Company and vice versa is also laid down under the Companies Act, 2013.

The procedure related to appointment of Directors. The procedure relating to winding up, voluntary winding up, appointment of liquidator also forms part of the Act. Further, Schedule V (read with sections 196 and 197), Part I lays down the conditions to be fulfilled for the appointment of a managing or whole-time director or manager. It provides the list of Acts under which if a person is prosecuted, he cannot be appointed as the director or Managing Director or Manager of a Company. The provisions relating to remuneration of the directors payable by the companies is under Part II of the said schedule.

The Registration Act, 1908 (“Registration Act”)

The Registration Act was passed to consolidate the enactments relating to the registration of documents. The main purpose for which the Registration Act was designed was to ensure information about all deals concerning land so that correct land records could be maintained. The Registration Act is used for proper recording of transactions relating to other immovable property also. The Registration Act provides for registration of other documents also, which can give these documents more authenticity. Registering authorities have been provided in all the districts for this purpose.

Employment and Labour Laws

The Code on Wages, 2019 (the “Code”)

The Code was enacted vide Gazette notification dated August 8, 2019. The Code replaces the four existing ancient laws namely

- (i) the Payment of Wages Act, 1936,
- (ii) the Minimum Wages Act, 1948,
- (iii) the Payment of Bonus Act, 1965, and
- (iv) the Equal Remuneration Act, 1976.

The Code will apply to all employees and allows the Central Government to set a minimum statutory wage. As per the Code, the Central Government will make wage-related decisions for employments such as railways, mines, and oil fields, among others and the State Governments will make decisions for all other employments in their respective states. The Code prohibits employers from paying wages less than the minimum wages. Minimum wages will be notified by the Central and respective State Governments for the employments reserved respectively for them. Further, the Code provides for revision of minimum wages by the Central and State Governments at an interval of not more than five years.

Employees’ Provident Funds and Miscellaneous Provisions Act, 1952 (“the EPF Act”) and the Employees Provident Fund Scheme, 1952

The EPF Act is applicable to an establishment employing more than 20 employees and as notified by the government from time to time. All the establishments under the EPF Act are required to be registered with the appropriate Provident Fund Commissioner. Also, in accordance with the provisions of the EPF Act, the employers are required to contribute to the employees’ provident fund the prescribed percentage of the basic wages, dearness allowances and remaining allowance (if any) payable to the employees. The employee shall also be required to make the equal contribution to the fund. The Central Government under Section 5 of the EPF Act (as mentioned above) frames Employees Provident Scheme, 1952.

Employees Deposit Linked Insurance Scheme, 1976

The scheme shall be administered by the Central Board constituted under section 6C of the EPF Act. The provisions relating to recovery of damages for default in payment of contribution with the percentage of damages are laid down under Section 8A of the Act. The employer falling under the scheme shall send to the Commissioner within fifteen days of the close of each month a return in the prescribed form. The register and other records shall be produced by every employer to Commissioner or other officer so authorized shall be produced for inspection from time to time. The amount received as the employer’s contribution and also Central Government’s contribution to the insurance fund shall be credited to an account called as “Deposit-Linked Insurance Fund Account.”

The Employees Pension Scheme, 1995

Family pension in relation to this Act means the regular monthly amount payable to a person belonging to the family of the member of the Family Pension Fund in the event of his death during the period of reckonable service. The scheme shall apply to all the employees who become a member of the EPF or PF of the factories provided that the age of the employee should not be more than 59 years in order to be eligible for membership under this Act. Every employee who is member of EPF or PF has an option of the joining the scheme. The employer shall prepare a Family Pension Fund contribution card in respect of the all the employees who are members of the fund.

Payment of Gratuity Act, 1972 (the “Act”)

The Act shall apply to every factory, mine plantation, port and railway Company; to every shop or establishment within the meaning of any law for the time being in force in relation to shops and establishments in a State, in which ten or more persons are employed, or were employed, on any day of the preceding twelve months; such other establishments or class of establishments, in which ten or more employees are employed, on any day of the preceding twelve months, as the Central Government, may by notification, specify in this behalf. A shop or

establishment to which this Act has become applicable shall be continued to be governed by this Act irrespective of the number of persons falling below ten at any day. The gratuity shall be payable to an employee on termination of his employment after he has rendered continuous service of not less than five years on superannuation or his retirement or resignation or death or disablement due to accident or disease. The five year period shall be relaxed in case of termination of service due to death or disablement.

Maternity Benefit Act, 1961 (the “Act”)

The Act provides for leave and right to payment of maternity benefits to women employees in case of confinement or miscarriage etc. The Act is applicable to every establishment which is a factory, mine or plantation including any such establishment belonging to government and to every establishment of equestrian, acrobatic and other performances, to every shop or establishment within the meaning of any law for the time being in force in relation to shops and establishments in a state, in which ten or more persons are employed, or were employed, on any day of the preceding twelve months; provided that the state government may, with the approval of the Central Government, after giving at least two months’ notice shall apply any of the provisions of this Act to establishments or class of establishments, industrial, commercial, agricultural or otherwise.

Child Labour Prohibition and Regulation Act, 1986 (the “Child Labour Act”)

The Child Labour Act prohibits employment of children below 14 years of age in certain occupations and processes and provides for regulation of employment of children in all other occupations and processes. Employment of Child Labour in our industry is prohibited as per Part B (Processes) of the Schedule.

Trade Union Act, 1926 and Trade Union (Amendment) Act, 2001 (the “Act”)

The Act provides that any dispute between employers and workmen or between workmen and workmen, or between employers and employers which is connected with the employment, or non-employment, or the terms of employment or the conditions of labour, of any person shall be treated as trade dispute. For every trade dispute a trade union has to be formed. For the purpose of Trade Union Act, 1926, Trade Union means combination, whether temporary or permanent, formed primarily for the purpose of regulating the relations between workmen and employers or between workmen and workmen, or between employers and employers, or for imposing restrictive condition on the conduct of any trade or business etc.

The Sexual Harassment of Women at workplace (Prevention, Prohibition and Redressal) Act, 2013 (the“Act”)

In order to curb the rise in sexual harassment of women at workplace, this Act was enacted for prevention and redressal of complaints and for matters connected therewith or incidental thereto. The terms sexual harassment and workplace are both defined in the Act. Every employer should also constitute an “Internal Complaints Committee” and every officer and member of the Company shall hold office for a period of not exceeding three years from the date of nomination. Any aggrieved woman can make a complaint in writing to the Internal Committee in relation to sexual harassment of female at workplace. Every employer has a duty to provide a safe working environment at workplace which shall include safety from the persons coming into contact at the workplace, organising awareness programs and workshops, display of rules relating to the sexual harassment at any conspicuous part of the workplace, provide necessary facilities to the internal or local committee for dealing with the complaint, such other procedural requirements to assess the complaints

Tax Related Legislations

Income Tax Act, 1961 (“IT Act”)

The IT Act is applicable to every Company, whether domestic or foreign whose income is taxable under the provisions of the IT Act or Rules made thereunder depending upon its Residential Status and Type of Income involved. The IT Act provides for the taxation of persons resident in India on global income and persons not resident in India on income received, accruing or arising in India or deemed to have been received, accrued or arising in India. Every Company assessable to income tax under the IT Act is required to comply with the provisions thereof, including those relating to Tax Deduction at Source, Advance Tax, Minimum Alternative Tax and like. Every such Company is also required to file its returns by September 30 of each assessment year.

Central Goods and Services Tax Act, 2017 (the "GST Act")

The GST Act levies indirect tax throughout India to replace many taxes levied by the Central and State Governments. The GST Act was applicable from July 1, 2017 and combined the Central Excise Duty, Commercial Tax, Value Added Tax (VAT), Food Tax, Central Sales Tax (CST), Introit, Octroi, Entertainment Tax, Entry Tax, Purchase Tax, Luxury Tax, Advertisement Tax, Service Tax, Customs Duty, Surcharges. GST is levied on all transactions such as sale, transfer, purchase, barter, lease, or import of goods and/or services. India has adopted a dual GST model, meaning that taxation is administered by both the Union and State Governments. Transactions made within a single state is levied with Central GST (CGST) by the Central Government and State GST (SGST) by the government of that state. For inter-state transactions and imported goods or services, an Integrated GST (IGST) is levied by the Central Government. GST is a consumption based tax; therefore, taxes are paid to the state where the goods or services are consumed and not the state in which they were produced.

Environmental Related Laws

The Environment (Protection) Act, 1986 (the "Environment Protection Act")

The purpose of the Environment Protection Act is to act as an "umbrella" legislation designed to provide a framework for Central government co-ordination of the activities of various central and state authorities established under previous laws. The Environment Protection Act authorizes the central government to protect and improve environmental quality, control and reduce pollution from all sources, and prohibit or restrict the setting and /or operation of any industrial facility on environmental grounds. The Act prohibits persons carrying on business, operation or process from discharging or emitting any environmental pollutant in excess of such standards as may be prescribed. Where the discharge of any environmental pollutant in excess of the prescribed standards occurs or is apprehended to occur due to any accident or other unforeseen act, the person responsible for such discharge and the person in charge of the place at which such discharge occurs or is apprehended to occur is bound to (a) prevent or mitigate the environmental pollution caused as a result of such discharge and should intimate the fact of such occurrence or apprehension of such occurrence; and (b) be bound, if called upon, to render all assistance, to such authorities or agencies as may be prescribed.

Air (Prevention and Control of Pollution) Act, 1981 (the "Air Act")

The Air Act was enacted with an objective to protect the environment from smoke and other toxic effluents released in the atmosphere by industries. With a view to curb air pollution, the Air Act has declared several areas as air pollution control area and also prohibits the use of certain types of fuels and appliances. Prior written consent is required of the board constituted under the Air Act, if a person intends to commence an industrial plant in a pollution control area.

Water (Prevention and Control of Pollution) Act, 1974 (the "Water Act")

The Water Act was enacted with an objective to protect the rivers and streams from being polluted by domestic and industrial effluents. The Water Act prohibits the discharge of toxic and poisonous matter in the river and streams without treating the pollutants as per the standard laid down by the Pollution control boards constituted under the Act. A person intending to commence any new industry, operation or process likely to discharge pollutants must obtain prior consent of the board constituted under the Water Act.

Water (Prevention and Control of Pollution) Cess Act, 1977 (the "Water Cess Act")

The Water Cess Act provides for the levy and collection of cess on water consumed by persons carrying on certain industries and by local authorities, with a view to augment the resources of the Central Board and the State Boards for the prevention and control of water pollution constituted under the Water (Prevention and Control of Pollution) Act, 1974.

Noise Pollution (Regulation & Control) Rules 2000 ("Noise Regulation Rules")

Noise Regulation Rules regulate noise levels in industrial, commercial and residential zones. The Noise Regulation Rules also establish zones of silence of not less than 100 meters near schools, courts, hospitals, etc. The rules also

assign regulatory authority for these standards to the local district courts. Penalty for non-compliance with the Noise Regulation Rules shall be under the Provisions of the Environment (Protection) Act, 1986.

National Environmental Policy, 2006

This Policy seeks to extend the coverage, and fill in gaps that still exist, in light of present knowledge and accumulated experience. This policy was prepared through an intensive process of consultation within the Government and inputs from experts. It does not displace but builds on the earlier policies. It is a statement of India's commitment to making a positive contribution to international efforts. This is a response to our national commitment to a clean environment, mandated in the Constitution in Articles 48 A and 51 A (g), strengthened by judicial interpretation of Article 21. The dominant theme of this policy is that while conservation of environmental resources is necessary to secure livelihoods and well-being of all, the most secure basis for conservation is to ensure that people dependent on particular resources obtain better livelihoods from the fact of conservation, than from degradation of the resource. Following are the objectives of the National Environmental Policy:

- Conservation of Critical Environmental Resources
- Intra-generational Equity: Livelihood Security for the Poor
- Inter-generational Equity
- Integration of Environmental Concerns in Economic and Social Development
- Efficiency in Environmental Resource Use
- Environmental Governance
- Enhancement of resources for Environmental Conservation

Intellectual Property Legislations

In general, the Intellectual Property Rights includes but is not limited to the following enactments:

- Indian Copyright Act, 1957
 - The Trade Marks Act, 1999
 - The Designs Act, 2000
 - The Patent Act, 1970
- The Acts applicable to our Company will be:

Trade Marks Act, 1999 (“TM Act”)

The Trade Marks Act, 1999 provides for the application and registration of trademarks in India for granting exclusive rights to marks such as a brand, label and heading and obtaining relief in case of infringement for commercial purposes as a trade description. The TM Act prohibits any registration of deceptively similar trademarks or chemical compounds among others. It also provides for penalties for infringement, falsifying and falsely applying for trademarks.

Anti-Trust Laws Competition Act, 2002 (the “Act”)

The Act is to prevent practices having adverse effect on competition, to promote and sustain competition in markets, to protect interest of consumer and to ensure freedom of trade in India. The Act deals with prohibition of anti-competitive agreements. No enterprise or group shall abuse its dominant position in various circumstances as mentioned under the Act.

General Laws

Apart from the above list of laws – which is inclusive in nature and not exhaustive - general laws like the Negotiable Instrument Act 1881, Workmen Compensation Act, 1923, Indian Contract Act, 1872, Transfer of Property Act, 1882 etc.

Other Laws

Foreign Trade (Development and Regulation) Act, 1992 (the “Act”)

The Development and Regulation of foreign trade by facilitating imports and exports from and to India. The Import-Export Code number and licence to import or export includes a customs clearance permit and any other permission issued or granted under this Act. The Export and Import policy, provision for development and regulation of foreign trade shall be made by the Central Government by publishing an order. The Central Government may also appoint Director General of Foreign Trade (“DGFT”) for the purpose of Export-Import Policy formulation.

If any person makes any contravention to any law or commits economic offence or imports/exports in a manner prejudicial to the trade relations of India or to the interest of other person engaged in imports or exports then there shall be no Import Export Code number granted by Director-General to such person and if in case granted shall stand cancelled or suspended. Provision of search and seizure of Code of Criminal Procedure, 1973 shall apply to every search and seizure made under this Act. In case of appeals in a case the order made by the appellate authority shall be considered to be final. The powers of the civil court under Code of Civil Procedure, 1908 shall vest in him.

The EXIM Policy is a set of guidelines and instructions established by the DGFT in matters related to the export and import of goods in India. This policy is regulated under the said Act. DGFT is the main governing body in matters related to the EXIM Policy. The Act shall provide development and regulation of foreign trade by facilitating imports into, and augmenting exports from India. Trade Policy is prepared and announced by the Central Government (Ministry of Commerce).

Foreign Exchange Management Act, 1999 (“FEMA”)

Foreign investment in India is primarily governed by the provisions of FEMA and the rules and regulations promulgated there under. FEMA aims at amending the law relating to foreign exchange with facilitation of external trade and payments for promoting orderly developments and maintenance of foreign exchange market in India. It applies to all branches, offices and agencies outside India owned or controlled by a person resident in India and also to any contravention there under committed outside India by any person to whom this Act applies. Every exporter of goods is required to a) furnish to the Reserve Bank or to such other authority a declaration in such form and in such manner as may be specified, containing true and correct material particulars, including the amount representing the full export value or, if the full export value of the goods is not ascertainable at the time of export, the value which the exporter, having regard to the prevailing market conditions, expects to receive on the sale of the goods in a market outside India; b) furnish to the Reserve Bank such other information as may be required by the Reserve Bank for the purpose of ensuring the realization of the export proceeds by such exporter. The Reserve Bank may, for the purpose of ensuring that the full export value of the goods or such reduced value of the goods as the Reserve Bank determines, having regard to the prevailing market conditions, is received without any delay, direct any exporter to comply with such requirements as it deems fit. Every exporter of services shall furnish to the Reserve Bank or to such other authorities a declaration in such form and in such manner as may be specified, containing the true and correct material particulars in relation to payment for such services.

FEMA Regulations

As laid down by the FEMA Regulations, no prior consents and approvals are required from the Reserve Bank of India, for Foreign Direct Investment under the automatic route within the specified sectoral caps. In respect of all industries not specified as FDI under the automatic route, and in respect of investment in excess of the specified sectoral limits under the automatic route, approval may be required from the FIPB and/or the RBI. The RBI, in exercise of its power under the FEMA, has notified the Foreign Exchange Management (Transfer or Issue of Security by a Person Resident Outside India) Regulations, 2000 ("FEMA Regulations") to prohibit, restrict or regulate, transfer by or issue security to a person resident outside India. Foreign investment in India is governed primarily by the provisions of the FEMA which relates to regulation primarily by the RBI and the rules, regulations and notifications there under, and the policy prescribed by the Department of Industrial Policy and Promotion, Ministry of Commerce & Industry, Government of India.

The Foreign Direct Investment

The Government of India from time to time has made policy and pronouncements on Foreign Direct Investments (“FDI”) through press notes and press releases. The Department of Industrial Policy and Promotion, Ministry of Commerce and Industry, Government of India (“DIPP”), has issued consolidated FDI Policy Circular of 2020 (“FDI Policy 2020”), FDI Policy as on October 15, 2020. This Circular accordingly is effective since October 15, 2020 and will remain in force until Consolidated FDI Policy 2020 Department for Promotion of Industry and Internal Trade 6 superseded in totality or in part thereof. Reference to any statute or legislation made in this Circular shall include modifications, amendments or re-enactments thereof.

In addition to the above, our Company is also required to comply with the provisions of the Companies Act, applicable SEBI regulations and rules framed thereunder, and other applicable statutes enacted by the GoI or relevant state governments and authorities for our day-to-day business and operations. Our Company is also subject to various central and state tax laws.

OUR HISTORY AND CERTAIN OTHER CORPORATE MATTERS

CORPORATE PROFILE AND BRIEF HISTORY

Our Company was originally incorporated as Niks Technology Private Limited on June 19, 2014 at Patna, Bihar as a private limited company under the Companies Act, 2013 with the Registrar of Companies, Patna. Subsequently, our Company was converted into Public Limited Company pursuant to Shareholders resolution passed at the Extraordinary General Meeting of our Company held on March 05, 2021 and the name of our Company was changed to “Niks Technology Limited” and a Fresh Certificate of Incorporation consequent upon conversion of Company to Public Limited dated March 05, 2021 was issued by Registrar of Companies, Patna, being Corporate Identification Number U80904BR2014PLC022439.

Our Company is promoted by Mr. Manish Dixit who is the guiding force behind all the strategic decisions of our Company. Our Promoter has Corporate and Entrepreneurial Experience. The Promoter is the frontline force behind the Company, they are leading the Company from the front in departments like Business Development, Sales, Human Resource.

For information on our Company’s Business Profile, Activities, Services, Managerial Competence, and Customers, see chapters titled, “*Our Business*”, “*Financial Statements as Restated*”, and “*Management’s Discussion and Analysis of Financial Condition and Results of Operations*” beginning on page 92, 137 and 138 respectively of this Prospectus.

CHANGES IN OUR REGISTERED OFFICE

At present our Registered Office is located at Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020, India. Prior to this, following changes were made in the location of our Registered Office:

From	To	With effect from	Reason for Change
Beside Tiwari Becher, 1st Floor, Vijayanan Complex, Main Road, Kankarbagh, Patna-80020, Bihar, India.		Upon Incorporation i.e. on June 19, 2014	
Beside Tiwari Becher, 1st Floor, Vijayanan Complex, Main Road, Kankarbagh, Patna-80020, Bihar, India.	Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar, Terminal, Old Bypass Main Road, Kankarbagh, Bihar-80020, India.	December 04, 2020	Administrative Convenience

MAJOR EVENTS AND MILESTONES

The table below sets forth some of the key events in the history of our Company:

Calendar Year	Particulars
2014	Company was Incorporated as “Niks Technology Private Limited”
2016	Being a Start-up, the company managed to attain profitability in its 2 nd financial year i.e. 2015-2016
2020	Recognized as a Start-up by the Department for Promotion of Industry and Internal Trade.
2021	Conversion into Public Limited as “Niks Technology Limited”

MAIN OBJECTS OF OUR COMPANY

The object clauses of the Memorandum of Association of our Company enable us to undertake the activities for which the funds are being raised in the present Offer. Furthermore, the activities of our Company which we have been carrying out until now are in accordance with the objects of the Memorandum. The objects of our Company are:

To establish and run in India or abroad educational institutions like school, college, coaching classes, practical training classes, IT Solution ,IT internship training, electronic security, Education, B.C.A,MCA.BSC IT, MSC IT, Placement Consultancy, government contracts, boarding houses, ashrams, gurukuls, teaching classes, placement services, libraries, hostels, canteens, science and non-science stream labs and workshops of all professions and of all allied nature of classes and to conduct courses for under graduate, graduates and post graduate degree and diploma in the subjects and branches of all types of disciplines/faculties such as commerce, hardware, software, computers, science, arts, business management, engineering, science medical industrial, pharmacy, mining, military, music, dance, acting, sports, journalism, and any other field of education and to act as advisors, consultants, promoters, partners or associates for such business and to get affiliated/associated with Indian and/or Foreign Universities, institutes, colleges and grant degrees/diplomas etc. on behalf of such affiliated institution, to provide learning solutions and to achieve the object to establish and run educational institutions, to conduct and support preparatory classes for all types of competitive exams such as preparation for entry exams of state/central administrative services, MBA entrance exams, MCA entrance exams, Engineering entrance exams, Medical entrance exams, and/or any other pre-entry exams and to conduct practical practices/workshops thereof including distance learning programs with or without electronic media or E-business help and to grant franchise therefore and to run and set up all support facilities for such students including hostels, canteens, mess, enjoyment and recreational facilities and/or to act as advisors, consultants for setting up such institutes/classes and business as may be incidental or necessary for the achievement of the above object.

2. To carry on the business of Digital Marketing Services, Artificial intelligence, machine learning, and smart things which includes but not limited to IT Product and Software Sales, Domain Registration and Hosting Services, System Integrators for Providing Partner Services, Search Engine Optimization, Search Engine Marketing, Social Media Marketing, Content Marketing, Email Marketing, Programmatic Media Buying for Digital Campaigns, Video Campaigns, Artificial Intelligence (AI) & Advanced Machine Learning, Intelligent Apps, Intelligent Things Virtual & Augmented Reality, Conversational Systems.

AMENDMENTS TO THE MEMORANDUM OF ASSOCIATION OF OUR COMPANY IN LAST TEN (10) YEARS

The following changes have been made in the Memorandum of Association of our Company in last ten (10) years:

Date of Meeting	Type of Meeting	Nature of Amendment
December 30, 2020	AGM	<p><u>Alteration in Capital Clause:</u></p> <p>The Authorised Share Capital of our Company increased from Rs. 2.00 Lakh divided into 20,000 equity shares of Rs.10 each to Rs. 1.00 Crore divided into 10,00,000 Equity shares of Rs. 10 each.</p>
February 17, 2021	EGM	<p><u>Addition of New Object Clause:</u></p> <p>To carry on the business of Digital Marketing Services, Artificial intelligence, machine learning, and smart things which includes but not limited to IT Product and Software Sales, Domain Registration and Hosting Services, System Integrators for Providing Partner Services, Search Engine Optimization, Search Engine Marketing, Social Media Marketing, Content Marketing, Email Marketing, Programmatic Media Buying for Digital Campaigns, Video Campaigns, Artificial Intelligence (AI) & Advanced Machine Learning, Intelligent Apps, Intelligent Things Virtual & Augmented Reality, Conversational Systems.</p>
March 05, 2021	EGM	<p><u>Alteration in Name Clause:</u></p> <p>Change in the name clause from “Niks Technology Private Limited” to “Niks Technology Private Limited” pursuant to Conversion from Private Limited Company to Public Limited Company.</p>

REVALUATION OF ASSETS

There has been no revaluation of our assets in last ten (10) years and we have not issued any Equity Shares including bonus shares by capitalizing any revaluation reserves.

DETAILS REGARDING ACQUISITION OF BUSINESS / UNDERTAKINGS, MERGERS, AMALGAMATIONS

There are no Mergers, Amalgamations etc. with respect to our Company and we have not acquired any business / undertakings in last ten (10) years.

DETAILS REGARDING SUBSIDIARY / SUBSIDIARIES AND JOINT VENTURE

As on date of filing of this Prospectus, our Company does not have any subsidiary or Joint Venture Company.

HOLDING COMPANY OF OUR COMPANY

As on the date of this Prospectus, our Company does not have a Holding Company.

INJUNCTIONS OR RESTRAINING ORDER AGAINST OUR COMPANY

There are no injunctions or restraining orders against our Company.

GUARANTEES PROVIDED BY OUR PROMOTERS

Our Promoter have given personal guarantee to financial institutions in respect of loan and cash credit facility availed by our Company as of the date of this Prospectus.

CHANGES IN THE ACTIVITIES OF OUR COMPANY DURING THE LAST FIVE YEARS

The company decided to explore opportunity and start its operation in digital marketing & artificial intelligence space, hence company added a new object to its MOA to enable the company to expand its operations in the field of digital marketing and artificial intelligence.

DEFAULTS OR RESCHEDULING OF BORROWINGS FROM FINANCIAL INSTITUTIONS / BANKS AND CONVERSION OF LOANS INTO EQUITY

No defaults have been called by any financial institution or bank in relation to borrowings from financial institutions or banks. For details of our financing arrangements, please refer "*Statement of Financial Indebtedness*" on beginning page 151 of this Prospectus. Further, none of our loans have been rescheduled or been converted into Equity Shares.

LOCK OUTS AND STRIKES

There have been no lock outs or strikes at any of the units of our Company.

TIME AND COST OVER RUNS

Our Company has not implemented any projects and has not, therefore, experienced any time or cost overrun in relation thereto.

SHAREHOLDERS' AGREEMENTS

As on the date of this Prospectus, our Company has not entered into any Shareholders' Agreements.

AGREEMENTS WITH KEY MANAGERIAL PERSONNEL OR A DIRECTOR OR PROMOTER OR ANY OTHER EMPLOYEE OF THE COMPANY

There are no agreements entered into by Key Managerial Personnel or a Director or Promoter or any other employee of the Company, either by themselves or on behalf of any other person, with any shareholder or any other third party with regard to compensation or profit sharing in connection with dealings in the securities of the Company.

MATERIAL AGREEMENTS

As on the date of this Prospectus, our Company has not entered into any material agreements other than in the ordinary course of business carried on by our Company. For details on business agreements of our Company, please refer to the section titled '*Our Business*' beginning on page 92 of this Prospectus.

COLLABORATION AGREEMENTS

As on the date of this Prospectus, our Company is not a party to any Collaboration Agreements.

STRATEGIC PARTNERS

As of the date of this Prospectus, our Company does not have any Strategic Partners.

FINANCIAL PARTNERS

As on the date of this Prospectus, apart from the various arrangements with bankers and financial institutions which our Company undertakes in the ordinary course of business, our Company does not have any other financial partners.

NUMBER OF SHAREHOLDERS

Our Company has 8 (Eight) shareholders on date of this Prospectus. For further details, please refer the chapter titled "*Capital Structure*" beginning on page no. 59 of this Prospectus.

OUR MANAGEMENT

BOARD OF DIRECTORS

Under Articles of Association of our Company, the number of directors shall not be less than 3 (three) and shall not be more than 15 (Fifteen) directors, subject to the applicable provisions of the Companies Act, 2013.

As of the date of this Prospectus, our Company has 5 (Five) Directors on the Board, 2 (Two) Executive Directors, 1 (One) Non- Executive Director and 2 (Two) Independent Directors.

Set forth below are details regarding the Board of Directors as on the date of this Prospectus:

Name, Father's/ Husband's Name, Age, Designation, Address, Occupation, Nationality, DIN and Term	Date of Appointment/ Reappointment	Other Directorships/Designated Partners
Name: Mr. Manish Dixit Father's Name: Mr. Kamlesh Dixit DOB: March 27, 1989 Age: 31 Years Qualification: Global Tech Certification Training (CEH, ECSA, CHFI, RHCE, ACSE) Experience: 7 years Designation: Managing Director Address: Vijyanan Complex, Main Road Kankarbagh, Tiwari Beacher, Kankarbagh, Sampatchak, Patna-800020, Bihar, India Occupation: Business Nationality: Indian DIN: 06888132 PAN: BCFPD5412H Term: Appointed as Managing Director for a period of 5 (five) years with effect from December 16, 2020	Appointed as Director on June 19, 2014 Re-designated as Managing Director on December 16, 2020	Indian Public Limited Companies <ul style="list-style-type: none"> • Nil Indian Private Limited Companies <ul style="list-style-type: none"> • Nil Indian Limited Liability Partnerships <ul style="list-style-type: none"> • Nil
Name: Ms. Anamika Anand Father's Name: Mr. Anand Singh DOB: December 10, 1983 Age: 37 Years Qualification: B.Tech (Electronics & Communication Engineering) and PGDM (Business Administration) Experience: 7 years Designation: Executive Director and Chief Financial Officer Address: Sampatti Aryani, Kiran Kunj, Road No. 3, Rajendra Nagar, Patna- 800016, Bihar, India Occupation: Service Nationality: Indian DIN: 08229644 PAN: AHFPA3456Q Term: Liable to retire by rotation	Appointed as Additional Director on February 29, 2020 Regularised as Executive Director of the Company on December 30, 2020	Indian Public Limited Companies <ul style="list-style-type: none"> • Nil Indian Private Limited Companies <ul style="list-style-type: none"> • Sarvin Healthcare Private Limited Indian Limited Liability Partnerships <ul style="list-style-type: none"> • Nil

Name, Father's/ Husband's Name, Age, Designation, Address, Occupation, Nationality, DIN and Term	Date of Appointment/ Reappointment	Other Directorships/Designated Partners
<p>Name: Mr. Keshav Das Sonakiya Father's Name: Mr. Radhacharan Sonakiya DOB: March 01, 1956 Age: 64 Years Qualification: B.A. and L.L.B. Experience: 40 years Designation: Non- Executive Director Address: 17, Gulab Chand Ki Bagichi, Thatipur, Gird, R. K. Puri Gwalior, Gwalior, Madhya Pradesh- 474011, India Occupation: Business Nationality: Indian DIN: 08475784 PAN: EBEPS1422P Term: Not liable to retire by rotation</p>	<p>Appointed as Director on February 18, 2021</p>	<p>Indian Public Limited Companies</p> <ul style="list-style-type: none"> • Nil <p>Indian Private Limited Companies</p> <ul style="list-style-type: none"> • Safetynet Security and Labour Services Private Limited <p>Indian Limited Liability Partnerships</p> <ul style="list-style-type: none"> • Nil
<p>Name: Mr. Pravin Poddar Father's Name: Mr. Pramod Kumar Poddar Date of Birth: April 10, 1986 Age: 34 years Qualification: Chartered Accountant Experience: 10 Years Designation: Independent Director Address: HD-35, Shachindralal Sarani, Aswininagar, Baguiati, Rajarhat, Gopalpur (M), North 24 Paraganas, West Bengal- 700059, India Occupation: Business Nationality: Indian DIN: 09003659 PAN: ALFPP9448R Term: Appointed as Independent Director for a period of 5 (five) years with effect from January 18, 2021</p>	<p>Appointed as Independent Director of the Company with effect from January 18, 2021</p>	<p>Indian Public Limited Companies</p> <ul style="list-style-type: none"> • Nil <p>Indian Private Limited Companies</p> <ul style="list-style-type: none"> • Nil <p>Indian Limited Liability Partnerships</p> <ul style="list-style-type: none"> • Nil
<p>Name: Mr. Robin Jain Father's Name: Mr. Arun Kumar Jain Date of Birth: August 30, 1986 Age: 34 years Qualification: B. Com (Hons) and Chartered Accountant Experience: 5 years Designation: Independent Director Address: P-269, Maniktala Main Road, Kankurgachi, Kolkata- 700054, West Bengal, India Occupation: Business Nationality: Indian DIN: 09008889 PAN: AFUPJ4361G</p>	<p>Appointed as Independent Director of the Company with effect from January 18, 2021</p>	<p>Indian Public Limited Companies</p> <ul style="list-style-type: none"> • Nil <p>Indian Private Limited Companies</p> <ul style="list-style-type: none"> • Nil <p>Indian Limited Liability Partnerships</p> <ul style="list-style-type: none"> • Nil

Name, Father's/ Husband's Name, Age, Designation, Address, Occupation, Nationality, DIN and Term	Date of Appointment/ Reappointment	Other Directorships/Designated Partners
Term: Appointed as Independent Director for a period of 5 (five) years with effect from January 18, 2021		

BRIEF PROFILE OF OUR DIRECTORS

- Mr. Manish Dixit**, aged 31 years, is the Promoter and Managing Director of our Company. He has done Cyber COP from Institute of Professional Studies in the year 2011, Participated in RH254 Red Hat Certified Engineer Programme in the year 2011, Participated in RH124 Red Hat Enterprise Linux Skills Programme in the year 2011, Participated in RH134 Red Hat Certified System Administration Programme in the year 2011 and CEH Certification Course from EC-Council in the year 2012. He has overall work experience of seven years in the field of Digital Marketing, Software development, mobile app development, website development, He is the Founder of Niks Technology Limited. Currently, he is responsible for the overall operations of the Company. He started the company with an intention to cater the need of digital marketing and to provide skill training to students to with a view enhance the skills of students in the field of Ethical hacking & cyber security, Embedded system & robotics, Digital marketing, Android application development, Internet of things (IOT), Machine learning etc.
- Ms. Anamika Anand**, aged 37 years, is the Executive Director and Chief Financial Officer of our Company. She is associated with our Company as Director of the Company since February 29, 2020. She has done her B.Tech (Electronics & Communication Engineering) from Ranchi University in the year 2006 and Post Graduate Diploma in Business Administration from Symbiosis Centre for Distance Learning in the year 2011. She has 7 years of experience in managing Pharma Company and Aesthetic Clinice, two years as Business Development in Zamil Industries and five years in Ecolite for Havells (R&D).
- Mr. Keshav Das Sonakiya**, aged 64 years, is the Non-Executive Director of our Company. He was appointed as Non- Executive Director of our Company in the Extra Ordinary General Meeting of its members held on February 18, 2021 with effect from February 18, 2021. He has done his B.A. in the year 1977 and L.L.B. in the year 1980. He has more than 40 years of experience. With his tremendous work experience, he is guiding the Company towards great height.
- Mr. Pravin Poddar**, aged 34 years, is the Independent Director of our Company. He was appointed as Independent Director of our Company for a period of 5 (Five) years in the Extra Ordinary General Meeting of its members held on January 18, 2021 commencing from January 18, 2021. He is a Chartered Accountant and he completed the examination of the same from the Institute Chartered Accountant of India in the year 2011. He is guiding the Company with his Independent view and impartial opinion.
- Mr. Robin Jain**, aged 34 years, is the Independent Director of our Company He was appointed as Independent Director of our Company for a period of 5 (Five) years in the Extra Ordinary General Meeting of its members held on January 18, 2021 commencing from January 18, 2021. He is a Commerce Graduate from St. Xavier's College, Kolkata, completed in the year 2007, further he has taken Diploma in Business Finance from The ICFAI University, Kolkata and is a Chartered Accountant, he completed the examination of the same from the Institute Chartered Accountant of India in the year 2011.

CONFIRMATIONS

- Except as stated below, none of the Directors of our Company are related to each other as per Section 2(77) of the Companies Act, 2013.

Sr. No.	Name of the Director	Name of the Director	Relationship
1	NIL	NIL	NIL

- There are no arrangements or understanding with major shareholders, customers, suppliers or others, pursuant to which any of the Directors or Key Managerial Personnel were selected as a Director or member of senior management.
- There are no service contracts entered into by the Directors with our Company providing for benefits upon termination of employment.
- As on the date of the Prospectus, none of our Directors are on the RBI List of willful defaulters as on date of this Prospectus.
- As on the date of the Prospectus, none of our Directors are a Fugitive Economic Offender under Section 12 of the Fugitive Economic Offenders Act, 2018.
- As on the date of the Prospectus, none of our Director is or was a director of any listed Company during the last 5 (five) years preceding the date of this Prospectus, whose shares have been or were suspended from being traded on the Stock Exchange(s), during the term of their directorship in such Company.
- As on the date of the Prospectus, none of our Director is or was a director of any listed Company which has been or was delisted from any stock exchange during the term of their directorship in such Company.
- As on the date of the Prospectus, none of the Promoters, Persons forming part of our Promoter Group, Directors or persons in control of our Company, has been or is involved as a promoters, director or person in control of any other Company, which is debarred from accessing the capital market under any order or directions made by SEBI or any other regulatory authority.
- No proceedings / investigations have been initiated by SEBI against any Company, the Board of Directors of which also comprises any of the Directors of our Company.

REMUNERATION/ COMPENSATION TO OUR DIRECTORS

The compensation payable to our Directors will be governed as per the terms of their appointment and shall be subject to the provisions of Section 2(54), Section 2(94), Section 188, Section 196, Section 197, Section 198 and Section 203 and any other applicable provisions, if any of the Companies Act, 2013 read with Schedule V to the Companies Act, 2013 and the rules made there under (including any statutory modification(s) or re-enactment thereof or any of the provisions of the Companies Act, 1956, for the time being in force). Set forth below is the remuneration paid by our Company to our Directors during the period ended January 31, 2021:

		(₹ in Lakh)
Sr. No.	Name of Director	Remuneration paid
1.	Manish Dixit	NIL
2.	Anamika Anand	NIL
	Total	NIL

TERMS AND CONDITIONS OF EMPLOYMENT OF OUR DIRECTORS

Mr. Manish Dixit

Mr. Manish Dixit, aged 31 years, is the Promoter and Managing Director of our Company. He has done Cyber COP from Institute of Professional Studies in the year 2011, Participated in RH254 Red Hat Certified Engineer Programme in the year 2011, Participated in RH124 Red Hat Enterprise Linux Skills Programme in the year 2011, Participated in RH134 Red Hat Certified System Administration Programme in the year 2011 and CEH Certification Course from EC-Council in the year 2012. He has overall work experience of seven years in the field of Digital Marketing, Software development, mobile app development, website development, He is the Founder of Niks Technology Limited. Currently, he is responsible for the overall operations of the Company. He started the company with an intention to carter the need of digital marketing and to provide skill training to students to with a view enhance the skills of students in the field of Ethical hacking & cyber security, Embedded system &

robotics, Digital marketing, Android application development, Internet of things (IOT), Machine learning etc. The significant terms of his employment are as below:

Remuneration	Rs. 0.72 Lakh per annum
Bonus and Profit-sharing Ratio	Not Applicable
Term	Appointed as Managing Director for a period of 5 (five) years commencing from December 16, 2020
Remuneration in the event of loss or inadequacy of profits	In the event of inadequacy or absence of profits in any financial years during his tenure, the Director will be paid remuneration as mentioned in Schedule V as may be approved by the Shareholders of the Company

Ms. Anamika Anand

Ms. Anamika Anand, aged 37 years, is the Executive Director and Chief Financial Officer of our Company. She is associated with our Company as Director of the Company since February 29, 2020. She has done her B.Tech (Electronics & Communication Engineering) from Ranchi University in the year 2006 and Post Graduate Diploma in Business Administration from Symbiosis Centre for Distance Learning in the year 2011. She has 7 years of experience in managing Pharma Company and Aesthetic Clinice, two years as Business Development in Zamil Industries and five years in Ecolite for Havells (R&D). The significant terms of his employment are as below:

Remuneration	Rs. 0.72 Lakh per annum
Bonus and Profit-sharing Ratio	Not Applicable
Term	Not Applicable
Remuneration in the event of loss or inadequacy of profits	Not Applicable

SITTING FEES

Other Non-Executive Directors and Independent Directors of the Company may be paid sitting fees, commission and any other amounts as may be decided by our Board in accordance with the provisions of the Articles of Association, the Companies Act, 2013 and other applicable laws and regulations.

BORROWING POWERS OF OUR BOARD

Our Articles of Association, subject to applicable law, authorize our Board to raise or borrow money or secure the payment of any sum of money for the purposes of our Company. Pursuant to a resolution passed by our shareholders at their Extra Ordinary General Meeting held on December 28, 2020, our shareholders have authorized our Board to borrow any sum of money from time to time notwithstanding that the sum or sums so borrowed together with the monies, if any, already borrowed by the Company (apart from temporary loans obtained from the Company's bankers in the ordinary course of business) exceed the paid up capital and free reserves of the Company provided such amount does not exceed ₹ 5,000.00 Lakh in excess of its paid up capital and free reserves which may have not been set apart for any purpose.

SHAREHOLDING OF DIRECTORS IN OUR COMPANY

Our Articles of Association do not require our Directors to hold qualification shares.

As on date of this Prospectus, our Directors hold the following number of Equity Shares of our Company:

Sr. No.	Name of Directors	No. of Equity Shares Held (Pre-Offer)	% of pre-Offer capital
1.	Manish Dixit	2,59,750	78.71
2.	Annmika Anand	35,000	10.61
3.	Keshav Das Sonakiya	35,000	10.61
4.	Pravin Poddar	NIL	NIL
5.	Robin Jain	NIL	NIL

Sr. No.	Name of Directors	No. of Equity Shares Held (Pre-Offer)	% of pre-Offer capital
	Total	3,29,750	99.93

INTEREST OF OUR DIRECTORS

Interest in promotion of our Company

Our Directors, Mr. Manish Dixit may be deemed to be interested in the promotion of our Company to the extent of the Equity Shares held by them and also to the extent of any dividend payable to them and other distributions in respect of the Equity Shares held by them, if any. For further details, refer to chapters titled “*Our Promoters and Promoters Group*” and “*Related Party Transactions*” beginning on pages 130 and 135 of this Prospectus.

Interest in the property of our Company

Except as stated in the heading titled “*Land and Properties*” under the chapter titled “*Our Business*” beginning on page 92 and chapter titled “*Related Party Transaction*” beginning on page 135 of the Prospectus, our Directors have not entered into any contract, agreement or arrangements within a period of 2 (two) years preceding the date of Prospectus in which the Directors are interested directly or indirectly and no payments have been made to them in respect of these contracts, agreements or arrangements or are proposed to be made to them. Further our Directors do not have any interest in any immovable property to be acquired by the Company except otherwise disclosed in the heading titled “*Land and Properties*” under the chapter titled “*Our Business*” beginning on page 92 of the Prospectus.

Interest as Member of our Company

As on date of this Prospectus, our Directors holds 3,29,750 Equity Shares of the Company, the percent of the pre-issue paid up Equity Share Capital of our Company is almost 100%. Therefore, our Directors are interested to the extent of their respective shareholding and the dividend declared and other distributions, if any, by our Company, if any.

Interest as Creditor of our Company

As on the date of this Prospectus, except as stated in the chapter titled “*Statement of Financial Indebtedness*” and heading titled “*Related Party Transactions*” under chapter titled “*Financial Statements as Restated*”, our Company has not availed loans from Directors of our Company.

Interest in the business of Our Company

Further, save and except as stated otherwise in “*Statement of Related Parties’ Transactions*” in the chapter titled “*Financial Statements as Restated*” of this Prospectus, our Directors do not have any other interests in our Company as on the date of this Prospectus. Our Directors are not interested in the appointment of Underwriters, Registrar and Bankers to the Offer or any such intermediaries registered with SEBI.

Interest as Directors of Our Company

Our Managing Director and Other Executive Directors may be interested to the extent of remuneration paid to them, respectively for services rendered as a Director of our Company and reimbursement of expenses payable to them. For details please refer “*Terms and conditions of employment of our Managing Director and Executive Directors*” above. Further, all our Non-Executive and Independent Directors may be interested to the extent of fees payable to them and / or the commission payable to them for attending meetings of the Board of Directors or a committee thereof. The Independent Directors are paid sitting fees for attending the meetings of the Board and committees of the Board and may be regarded as interested to the extent of such sitting fees and reimbursement of other expenses payable to them as per their terms of appointment.

Interest in transactions involving acquisition of land

Our Directors are not currently interested in any transaction with our Company involving acquisition of land. Except as stated / referred to under the heading titled “**Land and Properties**” under chapter titled “**Our Business**” beginning on page 92 of this Prospectus, our Directors have not entered into any contract, agreement or arrangements in relation to acquisition of property, since incorporation in which the Directors are interested directly or indirectly and no payments have been made to them in respect of these contracts, agreements or arrangements or are proposed to be made to them.

Other Interests

Except as stated above, none of the beneficiaries of loans, advances and sundry debtors are related to the Directors of our Company.

No consideration in cash or shares or otherwise has been paid or agreed to be paid to any of our Directors or to the firms or companies in which they are interested as a member by any person either to induce him to become, or to help him qualify as a Director, or otherwise for services rendered by him or by the firm or Company in which he is interested, in connection with the promotion or formation of our Company.

Further, our Directors may be directors on the board, or are members, or are partners, or are trustees of certain Group Entities and may be deemed to be interested to the extent of the payments made by our Company, if any, to such Group Entities. For the payments that are made by our Company to certain Group Entities, please refer “**Financial Statements as Restated**” beginning on page 137 of this Prospectus.

PAYMENT OF BENEFITS

Except to the extent of remuneration payable to the Managing Director and Other Executive Directors for services rendered to our Company and to the extent of other reimbursement of expenses payable to them as per their terms of appointment, our Company has not paid in the last 2 (two) years preceding the date of this Prospectus, and does not intend to pay, any amount or benefits to our Directors.

APPOINTMENT OF RELATIVES OF DIRECTORS TO ANY OFFICE OR PLACE OF PROFIT

Except as disclosed in this Prospectus, none of the relatives of our Directors currently hold any office or place of profit in our Company.

BONUS OR PROFIT-SHARING PLAN FOR OUR DIRECTORS

None of our Directors are a party to any bonus or profit-sharing plan.

POLICIES ADOPTED BY OUR COMPANY

Our Company has adopted the following policies:

- Code of Conduct
- Code of Conduct for Independent Directors
- Code of Practices and Procedure for Fair Disclosure of Unpublished Price Sensitive Information
- Code of Fair Disclosure (Prohibition of Insider Trading)
- Whistle Blower Policy & Vigil Mechanism
- Related Party Transaction (RPT) Policy
- Policy for Preservation of Documents & Archival of Documents

- Policy for Prevention of Sexual Harassment
- Policy on Determination of Materiality of Events
- Policy on Familiarization of Independent Director
- Audit Committee Policy
- Stakeholder Relationship Policy
- Nomination and Remuneration Policy

CHANGES IN OUR BOARD DURING THE LAST THREE YEARS

Except as disclosed below, there have been no changes in our Board during the last 3 (three) years.

Sr. No.	Name	Date of Event	Nature of Event	Reason
1.	Abhinit Kumar Sharma	May 17, 2018	Resignation from Directorship	Resignation due to Pre-Occupation
2.	Nikhath Absar	May 17, 2018	Appointment as Director	N.A.
3.	Nikhath Absar	February 29, 2020	Resignation from Directorship	Resignation due to Pre-Occupation
4.	Anamika Anand	February 29, 2020	Appointment as Director	N.A.
5.	Manish Dixit	December 28, 2020	Change in Designation to Managing Director	N.A.
6.	Prabhat Kumar Shah	December 28, 2020	Appointment as Director	N.A.
7.	Pooja Sharma	December 28, 2020	Appointment as Director	N.A.
8.	Pravin Poddar	January 18, 2021	Appointment as Independent Director	N.A.
9.	Robin Jain	January 18, 2021	Appointment as Independent Director	N.A.
10.	Prabhat Kumar Shah	February 17, 2021	Resignation from Directorship	Resignation due to Pre-Occupation
11.	Pooja Sharma	February 17, 2021	Resignation from Directorship	Resignation due to Pre-Occupation
12.	Keshav Das Sonakiya	February 18, 2021	Appointment as Non-Executive Director	N.A.

ORGANISATION STRUCTURE

CORPORATE GOVERNANCE

In addition to the applicable provisions of the Companies Act, 2013 with respect to Corporate Governance, provisions of the SEBI (LODR) Regulation, 2015 will also be complied with the extent applicable to our Company immediately upon the listing of the Equity Shares on the Stock Exchange.

Our Company stands committed to good Corporate Governance practices based on the principles such as accountability, transparency in dealings with our stakeholders, emphasis on communication and transparent reporting. We have complied with the requirements of the applicable regulations, in respect of corporate governance including constitution of the Board and Committees thereof.

The Corporate governance framework is based on an effective Independent Board, the Board's Supervisory role from the executive management team and constitution of the Board Committees, as required under law.

The Board functions either as a full board or through the various committees constituted to oversee specific operational areas.

As on the date of this Prospectus, there are 5 (Five) Directors on our Board out of which more than one third are Independent Directors. Our Company is in compliance with the corporate governance norms prescribed under the Companies Act, 2013, particularly, in relation to appointment of Independent Directors to our Board and constitution of Board-level committees.

Our Company undertakes to take all necessary steps to continue to comply with all the requirements of the SEBI (LODR) Regulation, 2015 and the Companies Act, 2013.

COMMITTEES OF OUR BOARD

The following committees have been constituted in terms of SEBI (LODR) Regulations, 2015 and the Companies Act, 2013:

- a. Audit Committee
- b. Stakeholders' Relationship Committee
- c. Nomination and Remuneration Committee

Audit Committee

Our Company has constituted an Audit Committee ("*Audit Committee*"), as per Section 177 of the Companies Act, 2013 and Regulation 18 of the SEBI (LODR) Regulation, 2015; vide resolution passed at the meeting of the Board of Directors held on February 22, 2021.

The terms of reference of Audit Committee adheres to the requirements of Regulation 18 of the SEBI (LODR) Regulation, 2015, proposed to be entered into with the Stock Exchange in due course.

The committee presently comprises the following 3 (Three) directors:

Sr. No.	Name of Director	Status in Committee	Nature of Directorship
1.	Mr. Pravin Poddar	Chairman	Non-Executive Director / Independent Director
2.	Mr. Robin Jain	Member	Non-Executive Director / Independent Director
3.	Mr. Manish Dixit	Member	Managing Director / Non- Independent Director

Mr. Pushpendra Patel, Company Secretary & Compliance Officer of our Company shall act as the Secretary to the Audit Committee.

Set forth below are the scope, functions and the terms of reference of our Audit Committee, in accordance with Section 177 of the Companies Act, 2013 and Regulation 18 of the SEBI (LODR) Regulation, 2015.

Meetings of Audit Committee and Quorum

As required under Regulation 18 of the SEBI (LODR) Regulation, 2015, the Audit Committee shall meet at least 4 (four) times in a year, and not more than 120 (one hundred twenty) days shall elapse between two meetings. The quorum shall be two members present, or one-third of the members, whichever is greater, provided that there should be a minimum of two independent members present.

Powers of Audit Committee

The Audit Committee shall have powers, including the following:

- To investigate any activity within its terms of reference;
- To seek information from any employee;
- To obtain outside legal or other professional advice; and
- To secure attendance of outsiders with relevant expertise, if it considers necessary.

Role of Audit Committee

The role of the Audit Committee shall include the following:

- oversight of the listed entity's financial reporting process and the disclosure of its financial information to ensure that the financial statement is correct, sufficient and credible;
- recommendation for appointment, remuneration and terms of appointment of auditors of the listed entity;
- approval of payment to statutory auditors for any other services rendered by the statutory auditors;
- reviewing, with the management, the annual financial statements and auditor's report thereon before submission to the board for approval, with particular reference to:
- matters required to be included in the director's responsibility statement to be included in the board's report in terms of Section 134(3)(c) of the Companies Act, 2013;
- changes, if any, in accounting policies and practices and reasons for the same;
- major accounting entries involving estimates based on the exercise of judgment by management;
- significant adjustments made in the financial statements arising out of audit findings;
- compliance with listing and other legal requirements relating to financial statements;
- disclosure of any related party transactions;
- modified opinion(s) in the draft audit report;
- reviewing, with the management, the quarterly financial statements before submission to the board for approval;
- reviewing, with the management, the statement of uses / application of funds raised through an issue (public issue, rights issue, preferential issue, etc.), the statement of funds utilized for purposes other than those stated in the offer document / prospectus / notice and the report submitted by the monitoring agency monitoring the utilisation of proceeds of a public or rights issue, and making appropriate recommendations to the board to take up steps in this matter;
- reviewing and monitoring the auditor's independence and performance, and effectiveness of audit process;
- approval or any subsequent modification of transactions of the listed entity with related parties;
- scrutiny of inter-corporate loans and investments;
- valuation of undertakings or assets of the listed entity, wherever it is necessary;
- evaluation of internal financial controls and risk management systems;
- reviewing, with the management, performance of statutory and internal auditors, adequacy of the internal control systems;
- reviewing the adequacy of internal audit function, if any, including the structure of the internal audit department, staffing and seniority of the official heading the department, reporting structure coverage and frequency of internal audit;
- discussion with internal auditors of any significant findings and follow up there on;
- reviewing the findings of any internal investigations by the internal auditors into matters where there is suspected fraud or irregularity or a failure of internal control systems of a material nature and reporting the matter to the board;

- discussion with statutory auditors before the audit commences, about the nature and scope of audit as well as post-audit discussion to ascertain any area of concern;
- to look into the reasons for substantial defaults in the payment to the depositors, debenture holders, shareholders (in case of non-payment of declared dividends) and creditors;
- to review the functioning of the whistle blower mechanism;
- approval of appointment of chief financial officer after assessing the qualifications, experience and background, etc. of the candidate;
- carrying out any other function as is mentioned in the terms of reference of the audit committee.

Further, the Audit Committee shall mandatorily review the following information:

- management discussion and analysis of financial condition and results of operations;
- statement of significant related party transactions (as defined by the audit committee), submitted by management;
- management letters / letters of internal control weaknesses issued by the statutory auditors;
- internal audit reports relating to internal control weaknesses; and
- the appointment, removal and terms of remuneration of the chief internal auditor shall be subject to review by the audit committee.
- statement of deviations: (a) quarterly statement of deviation(s) including report of monitoring agency, if applicable, submitted to stock exchange(s) in terms of Regulation 32(1); (b) annual statement of funds utilized for purposes other than those stated in the offer document/prospectus/notice in terms of Regulation 32(7).

Stakeholders' Relationship Committee

Our Company has constituted a shareholder/investors grievance committee "*Stakeholders' Relationship Committee*" to redress complaints of the shareholders. The Stakeholders' Relationship Committee was constituted vide resolution passed at the meeting of the Board of Directors held on February 22, 2021.

The Stakeholders' Relationship Committee comprises:

Sr. No.	Name of Director	Status in Committee	Nature of Directorship
1.	Mr. Pravin Poddar	Chairman	Non-Executive Director / Independent Director
2.	Mr. Robin Jain	Member	Non-Executive Director / Independent Director
3.	Mr. Manish Dixit	Member	Executive Director / Non- Independent Director

Mr. Pushpendra Patel, Company Secretary & Compliance Officer of our Company shall act as the Secretary to the Stakeholders' Relationship Committee.

The Stakeholders Relationship Committee shall oversee all matters pertaining to investors of our Company. The scope and function of the Stakeholders' Relationship Committee and its terms of reference shall include the following:

Tenure

The Stakeholder's Relationship Committee shall continue to be in function as a committee of the Board until otherwise resolved by the Board, to carry out the functions of the Stakeholder's Relationship Committee as approved by the Board.

Meetings

The Stakeholder’s Relationship Committee shall meet at least 1 (one) time in a year. The Chairperson of the Stakeholders Relationship Committee shall be present at the annual general meetings to answer queries of the security holders.

Role of the Stakeholders’ Relationship Committee

The Committee shall consider and resolve grievances of security holders, including but not limited to:

- Allotment, transfer of shares including transmission, splitting of shares, changing joint holding into single holding and vice versa, issue of duplicate shares in lieu of those torn, destroyed, lost or defaced or where the cages in the reverse for recording transfers have been fully utilized
- Issue of duplicate certificates and new certificates on split/consolidation/renewal, etc.; and
- Review the process and mechanism of redressal of Shareholders /Investors grievance and suggest measures of improving the system of redressal of Shareholders /Investors grievances.
- Non-receipt of share certificate(s), non-receipt of declared dividends, non-receipt of interest/dividend warrants, non-receipt of annual report and any other grievance/complaints with Company or any officer of the Company arising out in discharge of his duties.
- Oversee the performance of the Registrar & Share Transfer Agent and also review and take note of complaints directly received and resolved them.
- Oversee the implementation and compliance of the Code of Conduct adopted by the Company for prevention of Insider Trading for Listed Companies as specified in the Securities & Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015 as amended from time to time.
- Any other power specifically assigned by the Board of Directors of the Company from time to time by way of resolution passed by it in a duly conducted Meeting.
- Carrying out any other function contained in the equity listing agreements as and when amended from time to time.

Nomination and Remuneration Committee

Our Company has constituted a Nomination and Remuneration Committee in accordance Section 178 of Companies Act, 2013. The constitution of the Nomination and Remuneration Committee was approved by a Meeting of the Board of Directors held on February 22, 2021. The said committee is comprised as under:

The Nomination and Remuneration Committee comprises the following Directors:

Sr. No.	Name of Director	Status in Committee	Nature of Directorship
1.	Mr. Robin Jain	Chairman	Non-Executive Director / Independent Director
2.	Mr. Pravin Poddar	Member	Non-Executive Director / Independent Director
3.	Mr. Keshav Das Sonakiya	Member	Non-Executive Director / Non- Independent Director

Mr. Pushpendra Patel, Company Secretary & Compliance Officer of our Company shall act as the Secretary of the Nomination and Remuneration Committee.

The scope and function of the Committee and its terms of reference shall include the following:

Tenure

The Nomination and Remuneration Committee shall continue to be in function as a committee of the Board until otherwise resolved by the Board.

Meetings

The committee shall meet as and when the need arises for review of Managerial Remuneration. The quorum for a meeting of the nomination and remuneration committee shall be either two members or one third of the members of the committee, whichever is greater, including atleast one independent director in attendance.

Role of the Nomination and Remuneration Committee not limited to but includes:

- Formulate the criteria for determining the qualifications, positive attributes and independence of a director and recommend to the Board a policy relating to, the remuneration for directors, KMPs and other employees.
- Identifying persons who are qualified to become directors and may be appointed in senior management in accordance with the criteria laid down, and recommend to the Board of Directors their appointment and removal
- Formulation of criteria for evaluation of performance of independent directors and Board of Directors
- Devising a policy on diversity of board of directors
- Deciding on, whether to extend or continue the term of appointment of the independent director, on the basis of the report of performance evaluation of independent directors.
- Decide the salary, allowances, perquisites, bonuses, notice period, severance fees and increment of Executive Directors.
- Define and implement the Performance Linked Incentive Scheme (including ESOP of the Company) and evaluate the performance and determine the amount of incentive of the Executive Directors for that purpose.
- Decide the amount of Commission payable to the Whole Time Director / Managing Directors.
- Review and suggest revision of the total remuneration package of the Executive Directors keeping in view the performance of the Company, standards prevailing in the industry, statutory guidelines etc.
- To formulate and administer the Employee Stock Option Scheme

POLICY ON DISCLOSURES AND INTERNAL PROCEDURE FOR PREVENTION OF INSIDER TRADING

The provisions of Regulation 9(1) of the SEBI (Prohibition of Insider Trading) Regulations, 2015 (“SEBI PIT Regulations”) will be applicable to our Company immediately upon the listing of its Equity Shares on the BSE Start-up segment under SME Platform of BSE Limited. We shall comply with the requirements of the SEBI (PIT) Regulations on listing of Equity Shares on stock exchanges. Further, Board of Directors have formulated and adopted the code of conduct to regulate, monitor and report trading by its employees and other connected persons.

Mr. Pushpendra Patel, Company Secretary & Compliance Officer will be responsible for setting forth policies, procedures, monitoring and adherence to the rules for the preservation of price sensitive information and the implementation of the Code of Conduct under the overall supervision of the board.

OUR KEY MANAGERIAL PERSONNEL

Our Company is managed by our Board of Directors, assisted by qualified and experienced professionals, who are permanent employees of our Company. Given below are the details of the Key Managerial Personnel of our Company as prescribed under the Companies Act, 2013:

For details of changes in our Managing Director, see “*Our Management*” beginning on page 113 of this Prospectus.

Ms. Anamika Anand- Chief Financial Officer

Ms. Anamika Anand, aged 37 years, is the Executive Director and Chief Financial Officer of our Company. She is associated with our Company as Director of the Company since February 29, 2020. She has done her B.Tech. (Electronics & Communication Engineering) from Ranchi University in the year 2006 and Post Graduate Diploma in Business Administration from Symbiosis Centre for Distance Learning in the year 2011. She has 7 years of experience in managing Pharma Company and Aesthetic Clinice, two years as Business Development in Zamil Industries and five years in Ecolite for Havells (R&D)

Term of Office with expiration Date: Appointed as Chief Financial Officer with effect from February 17, 2021

Details of service contract: Not Applicable

Details of previous appointment: Not Applicable

Function and areas of experience: Overall Operations of the Company

Mr. Pushendra Patel- Company Secretary & Compliance Officer

Mr. Pushendra Patel, aged 25 years, is the Company Secretary & Compliance Officer of our Company. He was appointed as Company Secretary & Compliance Officer of the Company at the meeting of its Board of Directors with effect from February 22, 2021. He is a Company Secretary and completed the examination in the year 2019 from the Institute of Company Secretaries of India. He is an Associate Member of Institute of Company Secretaries of India having Membership No.: A63682.

Term of Office with expiration Date: Appointed as Company Secretary & Compliance Officer with effect from February 22, 2021

Details of service contract: Not Applicable

Details of previous appointment: Not Applicable

Function and areas of experience: Not Applicable

STATUS OF KEY MANAGERIAL PERSONNEL

All our Key Managerial Personnel are permanent employees of our Company.

RELATIONSHIP BETWEEN KEY MANAGERIAL PERSONNEL (KMPs)

Except as stated below, none of the above-mentioned key managerial personnel are related to each other and neither are they related to our Promoters or Directors. There are no arrangements or understanding with major shareholders, customers, suppliers or others, pursuant to which any of the Key Managerial Personnel were selected as members of our senior management.

Sr. No	Name of the KMPs	Directors	Relationship
1.	NIL	NIL	NIL

RELATIONSHIP OF DIRECTORS / PROMOTERS WITH KEY MANAGERIAL PERSONNEL (KMPs)

Except as stated below, none of the above-mentioned key managerial personnel are related to each other and neither are they related to our Promoters or Directors. There are no arrangements or understanding with major shareholders, customers, suppliers or others, pursuant to which any of the Key Managerial Personnel were selected as members of our senior management.

Sr. No	Name of Directors	Other KMPs	Relationship
1.	NIL	NIL	NIL

SHAREHOLDING OF THE KEY MANAGERIAL PERSONNEL

As on date of this Prospectus, except as stated below, our Key Managerial Personnel do not hold any number of Equity Shares of our Company

Sr. No.	Name of Key Managerial Personnel	No. of Equity Shares Held (Pre- Offer)	% of pre-Offer capital
1.	Mr. Manish Dixit	2,59,750	78.71
2.	Ms. Anamika Anand	35,000	10.61
3.	Mr. Pushpendra Patel	NIL	NIL
	Total	2,94,750	89.32

REMUNERATION/ COMPENSATION TO OUR KMPs

Our Company has been incorporated pursuant to the provisions under Part XXI of the Companies Act, 2013 on June 19, 2014. Set forth below is the remuneration paid by our Company to our KMPs during the period ended January 31, 2021:

(₹ in Lakh)		
Sr. No.	Name of Director	Remuneration paid
1.	Mr. Manish Dixit	NIL
2.	Ms. Anamika Anand	NIL
3.	Mr. Pushpendra Patel	NIL
	Total	NIL

BONUS OR PROFIT-SHARING PLAN FOR OUR KEY MANAGERIAL PERSONNEL

As on the date of this Prospectus our Company does not have any performance linked bonus or profit-sharing plan with any of our Key Managerial Personnel.

CONTINGENT AND DEFERRED COMPENSATION PAYABLE TO KEY MANAGERIAL PERSONNEL

None of our Key Managerial Personnel has received or is entitled to any contingent or deferred compensation as on date of this Prospectus.

LOANS TO KEY MANAGERIAL PERSONNEL

There is no loan outstanding against Key Managerial Personnel as on date of this Prospectus.

INTEREST OF KEY MANAGERIAL PERSONNEL

The Key Managerial Personnel of our Company have interest in our Company to the extent of the remuneration or benefits to which they are entitled to as per their terms of appointment and reimbursement of expenses incurred by them during the ordinary course of business and to the extent of Equity Shares held by them in our Company, if any and dividends payable thereon, if any. Except as disclosed in this Prospectus, none of our key managerial personnel have been paid any consideration of any nature from our Company, other than their remuneration. Except as stated in the heading titled “*Related Party Transactions*” under the Section titled “*Financial Statements as Restated*” beginning on page 137 of this Prospectus and described herein above, our key managerial personnel do not have any other interest in the business of our Company.

CHANGES IN KEY MANAGERIAL PERSONNEL IN THE LAST THREE YEARS

For details of changes in our Managing Director during the last 3 (three) years, see “*Our Management*” beginning on page 113 of this Prospectus.

Set forth below are the changes in our Key Managerial Personnel in the last 3 (three) years immediately preceding the date of this Prospectus:

Sr. No.	Name	Date of Event	Reason
1.	Mr. Prabhat Kumar Shah	December 22, 2020	Appointment as Chief Financial Officer
2.	Mr. Prabhat Kumar Shah	February 17, 2021	Resignation from Chief Financial Officer
3.	Ms. Anamika Anand	February 17, 2021	Appointment as Chief Financial Officer
4.	Mr. Pushpendra Patel	February 22, 2021	Appointment as Company Secretary and Compliance Officer

EMPLOYEES STOCK OPTION SCHEME

Our Company does not have any Employee Stock Option Scheme / Employee Stock Purchase Scheme as on the date of filing of this Prospectus.

PAYMENT OR BENEFIT TO OFFICERS OF OUR COMPANY

Except as stated in this Prospectus and any statutory payments made by our Company, no non-salary amount or benefit has been paid, in two preceding years, or given or is intended to be paid or given to any of our Company's officers except remuneration of services rendered as Directors, officers or employees of our Company.

Except as stated in the chapter titled "*Financial Statements as Restated*" beginning on page 137 of this Prospectus, none of the beneficiaries of loans and advances and sundry debtors are related to our Company, our Directors, Our Key Managerial Personnel or our Promoters.

ARRANGEMENTS AND UNDERSTANDING WITH MAJOR SHAREHOLDERS

None of our Key Managerial Personnel or Directors has been appointed pursuant to any arrangement or understanding with our major shareholders, customers, suppliers or others. For more information, please refer chapter titled "*Our History and Certain Other Corporate Matters*" beginning on page 109 of this Prospectus.

OUR PROMOTERS AND PROMOTER GROUP

OUR PROMOTER

The Promoter of our Company is Mr. Manish Dixit. As on the date of this Prospectus, Mr. Manish Dixit holds an aggregate of 2,59,750 Equity Shares, representing 78.71% of the pre-Issue issued, subscribed and paid-up Equity Share capital of our Company.

For details of the build-up of our Promoters' shareholding in our Company, see the section titled "*Capital Structure*" beginning on page 59 of this Prospectus.

BRIEF PROFILE OF OUR INDIVIDUAL PROMOTER

MR. MANISH DIXIT

Mr. Manish Dixit, aged 31 years, is the Promoter of our Company. He has overall work experience of seven years in the field of Digital Marketing, Software development, mobile app development, website development, He is the Founder of Niks Technology Limited. Currently, he is responsible for the overall operations of the Company. He started the company with an intention to cater the need of digital marketing and to provide skill training to students to with a view enhance the skills of students in the field of Ethical hacking & cyber security, Embedded system & robotics, Digital marketing, Android application development, Internet of things (IOT), Machine learning etc.

Age: 31 years

Date of Birth: March 27, 1989

Education Qualification: Global Tech certification Training (CEH, ECSA, CHFI, RHCE, ACSE)

Experience: 7 years

Nationality: Indian

DIN: 06888132

PAN: BCFPD5412H

Passport No: PA1061504247617

Aadhar Card Number [REDACTED]

Driving License: MP0720110024386

Voter Id: Not available

Occupation: Business

Residential Address: Vijayanan Complex, Main Road Kankarbagh, Tiwari Beacher, Kankarbagh, Sampatchak, Patna-800020, Bihar, India

	<p>Name of Bank: Axis Bank</p> <p>Bank Account No.: 913010030000126</p> <p>Positions / posts held in the past: Director</p> <p>Directorships Held: One</p> <p>Indian Private / Public Limited Companies: NIL</p> <p>Indian Limited Liability Partnerships: NIL</p> <p>Other Ventures promoted by him: NIL</p>
--	--

DECLARATION

We declare and confirm that the details of the permanent account number, passport number and bank account number of our Promoter will be submitted to the Stock Exchange where the Equity Shares are proposed to be listed at the time of filing this Prospectus.

INTEREST OF OUR PROMOTER

Interest in promotion of our Company

Our Promoter is interested in our Company to the extent that he has promoted our Company, to the extent of his equity shareholding and the shareholding of their relatives in our Company, for which they are entitled to receive the declared dividend, and other distribution in respect of the Equity Shares held by them or their relatives that may be made by our Company in the future, to the extent of being subscribers to the Memorandum of Association of our Company, to the extent that our Company have undertaken transactions or business arrangements with our Promoter, or their relatives or entities in which our Promoter hold shares or entities in which our Promoter is member of the board of directors or firms in which relatives of our Promoter hold interest; or to the extent that their relatives are employees of our Company and are paid remuneration by our Company and to the extent reimbursement of expenses payable by our Company. For details pertaining to our Promoters' shareholding, please refer '*Capital Structure*' and '*Our Management*' beginning on page 59 and 113, respectively of this Prospectus.

Interest in the property, land, construction of building, supply of machinery, etc.

Except as mentioned in the chapter titled '*Our Business*' beginning on page 92 of this Prospectus, our Promoter do not have any other interest in any property acquired or proposed to be acquired by our Company in a period of 3 (three) years before filing of this Prospectus or in any transaction by our Company for acquisition of land, construction of building or supply of machinery or any other contract, agreement or arrangement entered into by our Company and no payments have been made or are proposed to be made in respect of these contracts, agreements or arrangements.

Payment or Benefit to the Promoter or Promoter Group in the last 2 (two) years

Except as stated above in "*Our Management*" and "*Financial Statements as Restated*" beginning on pages 113 and 137 respectively of this Prospectus, there has been no amount or benefit paid or given during the preceding 2 (two) years of filing Prospectus or intended to be paid or given to any Promoter or member of our Promoter Group and no consideration for payment of giving of the benefit.

MATERIAL GUARANTEES GIVEN TO THIRD PARTIES

Our Promoter have not given material guarantees to the third party(ies) with respect to the specified securities of our Company.

LITIGATION INVOLVING OUR PROMOTER

For details relating to legal proceedings involving the Promoter, please refer “*Outstanding Litigation and Material Developments*” beginning on page 152 of this Prospectus.

COMMON PURSUITS

Other than as disclosed in the chapter titled “*Our Group Entities*” beginning on page 134 of this Prospectus, our Promoter does not have any interest in any venture that is involved in any activities similar to those conducted by our Company.

CONFIRMATIONS

- Our Company, our individual Promoter and members of the promoter group are not Willful Defaulters and there are no violations of securities laws committed by our Promoter in the past and no proceedings for violation of securities laws are pending against them.
- As on the date of the Prospectus, our Promoter is a Fugitive Economic Offender under Section 12 of the Fugitive Economic Offenders Act, 2018.
- Our Promoter and members of the Promoter Group have not been prohibited from accessing or operating in capital markets under any order or direction passed by SEBI or any other regulatory or governmental authority.
- Our Promoter is not and has never been Promoter, directors or persons in control of any other Company which is prohibited from accessing or operating in capital markets under any order or direction passed by SEBI or any other regulatory or governmental authority.
- Except as disclosed in “*Outstanding Litigation and Material Developments*” beginning on page 152 of this Prospectus there is no litigation or legal action pending or taken by any ministry, department of the Government or statutory authority during the last 5 (five) years preceding the date of the Issue against our Promoter.
- Except as disclosed in “*Financial Statements as Restated*” beginning on page 137 of this Prospectus, our Promoter is not related to any of the sundry debtors or is not beneficiary of Loans and Advances given by/to our Company.

RELATIONSHIP OF OUR PROMOTER WITH OUR DIRECTORS

Except as stated below, as on the date of the Prospectus, our Promoter is not related to any of our Company’s Directors within the meaning of Section 2(77) of the Companies Act, 2013:

Sr. No.	Name of the Promoter	Name of the Director	Relationship
1	NIL	NIL	NIL

COMPANIES WITH WHICH OUR PROMOTER HAVE DISASSOCIATED IN THE PRECEDING THREE YEARS

Except as stated below, as on the date of the Prospectus, our Promoter is not disassociated with any Companies in the preceding 3 (three) years.

Sr. No.	Promoter	Name of entity from which disassociated	Date of disassociation	Reason/ circumstances and terms of disassociation
1.	NIL	NIL	NIL	NIL

OUR PROMOTER GROUP

Our Promoter Group in terms of Regulation 2(1) (pp) of the SEBI (ICDR) Regulations, 2018 is as under:

A. Natural Persons who form part of our Promoter Group:

Name of the Promoter	Name of the relative	Relationship with the Promoter
Mr. Manish Dixit	-	Spouse
	Ms. Ranees Dixit	Mother
	Mr. Kamlesh Dixit	Father
	Mr. Praveen Dixit	Brother(s)
	Ms. Ved Prabha Dantre	Sister(s)
	-	Son(s)
	-	Daughter(s)
	-	Spouse's Mother
	-	Spouse's Father
	-	Spouse's Sister(s)
	-	Spouse's Brother(s)

B. Entities forming part of the Promoter Group: NIL

OUR GROUP ENTITIES

In accordance with the provisions of the SEBI (ICDR) Regulations, for the purpose of identification of “Group Companies”, our Company has considered companies as covered under the applicable accounting standards, i.e. Accounting Standard 18 issued by the Institute of Chartered Accountants of India and such other companies as considered material by our Board. Pursuant to a resolution dated February 22, 2021 there are no other companies, which are considered material by board, which required disclosure under SEBI (ICDR) Regulations.

Based on the above, there is no Group Company of our Company.

RELATED PARTY TRANSACTIONS

For details on Related Party Transactions of our Company, please refer to Annexure- XXVI of section titled "*Financial Statements as Restated*" beginning on page 137 of this Prospectus.

DIVIDEND POLICY

Under the Companies Act, 2013, an Indian Company pays dividends upon a recommendation by its Board of Directors and approval by majority of the Shareholders. Under the Companies Act, 2013, dividends may be paid out of profits of a company in the year in which the dividend is declared or out of the undistributed profits or reserves of the previous years or out of both.

Our Company does not have a formal dividend policy. Any dividends to be declared shall be recommended by the Board of Directors depending upon the financial condition, results of operations, capital requirements and surplus, contractual obligations and restrictions, the terms of the credit facilities and other financing arrangements of our Company at the time a dividend is considered, and other relevant factors and approved by the Equity Shareholders at their discretion. Our Company has not paid any dividend for the last five years.

Dividends are payable within thirty days of approval by the Equity Shareholders at the annual general meeting of our Company and in case of interim dividend within thirty days of declaration by the Board of Directors. When dividend is declared, all the Equity Shareholders whose name appear in the register of members of our Company as on the "record date" are entitled to be paid the dividend declared by our Company. Any Equity shareholders who ceases to be an Equity Shareholder prior to the record date, or who becomes an Equity Shareholder after the record date, will not be entitled to the dividend declared by our Company.

SECTION IX: FINANCIAL INFORMATION

FINANCIAL STATEMENTS AS RESTATED

Sl. No.	Particulars	Page No.
1.	Restated Financial Statements	F-1 to F-32

**Independent Auditor's Report for the Restated Financial Statements of
NIKS TECHNOLOGY LIMITED**

Auditor's Report on the Restated Statement of Assets and Liabilities as at and for the period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 Profit and Loss and Cash Flows for the period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 of NIKS TECHNOLOGY LIMITED (collectively, the "Restated Summary Statements")

To
The Board of Directors,
NIKS TECHNOLOGY LIMITED
(Formerly Known as Niks Technology Private Limited)
Flat No. 501, Shiv Laxmi Plaza,
Opp Rajendra Nagar Terminal,
Old Bypass Main Road, Kankarbagh
Patna- 800020, Bihar

Dear Sir,

1. We have examined the attached Restated Statements of Assets and Liabilities of NIKS TECHNOLOGY LIMITED (the "Company") along with significant accounting policies and related notes as at and for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 annexed to this report and prepared by the Company for the purpose of inclusion in the Offer Document (collectively the "**Restated Summary Statements**" or "**Restated Financial Statements**"). These Restated Summary Statements have been prepared by the company and approved by the Board of Directors of the company in connection with the Initial its proposed Initial Public Offering ("IPO") on the SME Platform of BSE Limited.

2. These Restated Summary Statements have been prepared in accordance with the requirements of:

(i) Section 26 of Part I of Chapter III to the Companies Act, 2013 ("the Act") read with Companies (Prospectus and Allotment of Securities) Rules 2014;

(ii) The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations 2018 ("**ICDR Regulations**") issued by the Securities and Exchange Board of India ("**SEBI**") in pursuance to Section 11 of the Securities and Exchange Board of India Act, 1992 and related amendments / clarifications from time to time;

(iii) In terms of Schedule VIII, Clause IX (9) of the SEBI (ICDR) Regulations, 2018 and other provisions relating to accounts of NIKS TECHNOLOGY LIMITED, we, Gupta Agarwal & Associates, Chartered Accountants, have been subjected to the peer review process of the Institute of Chartered Accountants of India (ICAI) and hold a valid certificate issued by the Peer Review Board of the ICAI.

(iv) The terms of reference to our engagements with the Company requesting us to carry out the assignment, in connection with the Draft Prospectus/ Prospectus being issued by the Company for its proposed IPO of equity shares on BSE Start-up segment under SME Platform of BSE Limited ("BSE"); and

(v) The Guidance Note on Reports in Company Prospectus (Revised 2019) issued by the Institute of Chartered Accountants of India ("Guidance Note").

3. The Restated Summary Statements of the Company have been extracted by the management from the Audited Financial Statements of the Company and for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018.

4. We have examined the accompanied 'Restated Statement of Profit and Loss' (Annexure – II) for ten months for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 and

the 'Restated Statement of Assets and Liabilities' (Annexure – I) as on those date, forming Part of the 'Financial Information' dealt with by this Report, detailed below. Both read together with the Significant Accounting Policies (Annexure – IV) thereon, which are the responsibility of the Company's management. The information have been extracted from the financial statements for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 audited by us, being the Statutory Auditors of the Company and from the financial statements for the year ended on 31st March, 2019 and 2018 audited by Singh Ansari & Co., Chartered Accountants, for the respective years and approved by the Board of Directors.

Based on our examination, we further report that:

- a) The Restated Statement of Assets and Liabilities of the Company Ten Month the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 examined by us, as set out in Annexure I to this examination report are after making adjustments and regrouping as in our opinion were appropriate and more fully described in the statement of significant accounting policies in Annexure IV.
- b) The Restated Statement of Profit and Loss of the Company for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 examined by us, as set out in Annexure II to this examination report are after making adjustments and regrouping as in our opinion were appropriate and more fully described in the statement of significant accounting policies in Annexure IV.
- c) The Restated Statement of Cash Flows of the Company for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 examined by us, as set out in Annexure III to this examination report are after making adjustments and regrouping as in our opinion were appropriate and more fully described in the statement of significant accounting policies in Annexure IV.
- d) The Restated Financial Statements have been made after incorporating adjustments for :
 - i. The changes, if any, in accounting policies retrospectively in respective financial years to reflect the same accounting treatment as per the changed accounting policy for all the reporting period /years.
 - ii. Prior period and other material amounts in the respective financial years to which they relate.
- e) There were no qualifications in the Audit Reports issued by Statutory Auditor(s) for the financial period ended on January 31, 2021, and for the financial years ended on March 31, 2020 and 2019, 2018 which would require adjustments in this Restated Financial Statements of the Company.

We have also examined the following Financial Information relating to the Company, which is based on the Restated Financial Statements and approved by the Board of Directors of the Company and annexed to this report, is proposed to be included in the Offer Document: We have also examined the following financial information ("Other Financial Information") proposed to be included in the offer document prepared by the management and approved by the board of directors of the company and annexed to this report:

- Statement of Share Capital, as restated (Annexure - V)
- Statement of Reserves & Surplus, as restated (Annexure - VI)
- Statement of Short Term Borrowings, as restated (Annexure- VII)
- Statement of Trade Payables, as restated (Annexure- VIII)
- Statement of Other Current Liabilities, as restated (Annexure- IX)
- Statement of Short Term Provision, as restated (Annexure- X)
- Statement of Property, Plant and Equipment, as restated (Annexure- XI)
- Statement of Deferred Tax Assets (Net), as restated (Annexure- XII)
- Statement of Inventories, as restated (Annexure – XIII)
- Statement of Trade Receivables, as restated (Annexure - XIV)
- Statement of Cash and Cash Equivalents, as restated (Annexure - XV)
- Statement of Short Term Loans and Advances, as restated (Annexure – XVI)
- Statement of Other Current Assets, as restated (Annexure - XVII)

- Statement of Revenue from Operations, as restated (Annexure – XVIII)
- Statement of Other Income, as restated (Annexure – XIX)
- Statement of Cost of Operation, as restated (Annexure – XX)
- Statement of Changes in Inventories of Finished Goods, as restated (Annexure – XXI)
- Statement of Employee Benefit Expenses, as restated (Annexure – XXII)
- Statement of Finance Cost, as restated (Annexure – XXIII)
- Statement of Depreciation and Amortization Expense, as restated (Annexure – XXIV)
- Statement of Other Expense, as restated (Annexure – XXV)
- Statement of Related Party Transactions, as restated (Annexure – XXVI)
- Statement of Capitalisation, as restated (Annexure – XXVII)
- Statement of Tax Shelter, as restated (Annexure – XXVIII)
- Statement of Other Financial Information, as restated (Annexure – XXIX)
- Statement of Reconciliation of Restated profit after tax, as restated (Annexure – XXX)
- Statement of Reconciliation of Restated Equity/Net Worth, as restated (Annexure – XXXI)
- Statement of Contingent Liabilities, as restated (Annexure – XXXII)

In our opinion, the Restated Financial Statements and the other Financial Information set forth in Annexure I to XXXII read with the significant accounting policies and notes to the restated financial statements have been prepared in accordance with section 26 of Companies Act, 2013 and the SEBI Regulations and the Guidance Note on the reports in Company Prospectus (Revised 2019) issued by the Institute of Chartered Accountants of India (ICAI).

Consequently the financial information has been prepared after making such regroupings and adjustments as were, in our opinion, considered appropriate to comply with the same. As a result of these regrouping and adjustments, the amount reported in the financial information may not necessarily be the same as those appearing in the respective audited financial statements for the relevant years.

This report should not in any way construed as a reissuance or redrafting of any of the previous audit report issued by us nor should this report be construed as new opinion on any of the financial statement referred to therein.

We have no responsibility to update our report for events and circumstances occurring after the date of the report.

This report is intended solely for your information and for inclusion in the Offer document in connection with the Company's proposed IPO of equity shares and is not to be used, referred to or distributed for any other purpose without our prior written consent.

For Gupta Agarwal & Associates
Chartered Accountants
Firm's Registration No. 329001E

Jay Shanker Gupta
Partner
Membership No. 059535
 UDIN: 21059535AAAACZ9646
 Date: March 07, 2021
 Place: Kolkata

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE - I				
RESTATED SUMMARY STATEMENT OF ASSET AND LIABILITIES			(Rs. In Lakh)	
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
I. EQUITY AND LIABILITIES				
Shareholders' Funds				
Share Capital	10.00	2.00	2.00	2.00
Reserve And Surplus (excluding Revaluation Reserves, if any)	11.22	7.35	(0.80)	(0.61)
Current Liabilities				
Short-term Borrowings	-	3.98	3.64	5.48
Trade Payables	-	-	1.85	1.65
Other Current Liabilities	40.35	22.22	0.51	0.64
Short-term Provisions	6.00	3.82	0.16	0.15
Total	67.56	39.37	7.36	9.30
II. Asset				
Non Current Asset				
Property, Plant and Equipment				
(i) Tangible Asset	8.86	4.25	3.07	4.27
(ii) Capital Work-In-Progress	28.47	11.43	-	-
Deferred tax Asset (Net)	0.48	0.48	0.39	0.27
Current Asset				
Inventories	-	-	1.23	1.04
Trade Receivables	7.81	4.29	2.31	2.27
Cash and Cash Equivalents	1.63	2.09	0.34	1.45
Short-term Loan and Advances	15.66	14.28	-	-
Other Current Asset	4.66	2.55	-	-
Total	67.56	39.37	7.36	9.30

Note:-

The above statement should be read with the significant accounting policies (Annexure IV) and notes to restated summary statements of assets and liabilities, profits and losses and cash flows appearing in Annexure I, II and III.

As per our report attached of even date

For Gupta Agarwal & Associates

Chartered Accountants

FRN: 329001E

Jay Shanker Gupta

(Partner)

Mem No: 059535

UDIN: 21059535AAAACZ9646

Date : March 07, 2021

Place : Kolkata

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE - II				
RESTATED SUMMARY STATEMENT OF PROFIT AND LOSS				
(Rs. In Lakh)				
Particulars	For the period from 01.04.2020 to 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Revenue from Operations	27.66	19.66	19.84	19.32
Other Income	-	-	-	-
Total Revenue	27.66	19.66	19.84	19.32
Expenses:				
Cost of Operation	0.23	1.89	8.57	9.49
Changes in inventories of finished goods	-	-	-	-
Employee Benefits Expenses	0.55	0.75	7.55	5.94
Finance Costs	0.05	0.34	-	-
Depreciation and Amortization Expense	1.53	1.26	1.20	1.91
Other Expenses	5.20	3.78	2.77	2.84
Total Expenses	7.56	8.02	20.09	20.18
Profit before exceptional and extraordinary items and tax (A-B)	20.11	11.65	(0.24)	(0.86)
Exceptional/Prior Period items	-	-	-	-
Profit before extraordinary items and tax	20.11	11.65	(0.24)	(0.86)
Extraordinary items	-	-	-	-
Profit Before Tax	20.11	11.65	(0.24)	(0.86)
Provision for Tax				
- Current Tax	5.79	3.58	0.06	0.05
- Deferred Tax Liability / (Asset)	0.00	(0.09)	(0.13)	(0.27)
Restated profit after tax for the period from continuing operations	14.31	8.15	(0.18)	(0.64)
Profit/(Loss) from Discontinuing operations	-	-	-	-
Tax expenses of discontinuing operations	-	-	-	-
Restated profit for the period	14.31	8.15	(0.18)	(0.64)

Note:-

The above statement should be read with the significant accounting policies (Annexure IV) and notes to restated summary statements of assets and liabilities, profits and losses and cash flows appearing in Annexure I, II and III.

As per our report attached of even date

For Gupta Agarwal & Associates

Chartered Accountants

FRN: 329001E

Jay Shanker Gupta

(Partner)

UDIN: 21059535AAAACZ9646

Mem No: 059535

Date : March 07, 2021

Place : Kolkata

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE -III				
RESTATED SUMMARY STATEMENT OF CASH FLOW				
(Rs. In Lakh)				
Particulars	For the period from 01.04.2020 to 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
CASH FLOW FROM OPERATING ACTIVITIES				
Net Profit before tax	20.11	11.65	(0.24)	(0.86)
Adjustment for :				
Add Depreciation	1.53	1.26	1.20	1.91
Add Interest Expenses	0.05	0.34	-	-
Operating profit before working capital changes	21.68	13.25	0.96	1.05
Adjustment for :				
(Increase)/Decrease in Trade Receivable	(3.52)	(1.98)	(0.04)	(2.27)
(Increase)/Decrease in Inventories	-	1.23	(0.19)	(1.04)
(Increase)/Decrease in Short-term Loan and Advances	(1.37)	(14.28)	-	2.50
(Increase)/Decrease in Other Current Asset	(2.11)	(2.55)	-	-
Increase/(Decrease) in Trade Payables	-	(1.85)	0.20	1.65
Increase/(Decrease) in Provisions	-	0.14	-	0.02
Increase/(Decrease) in Other Current Liabilities	18.13	21.71	(0.12)	0.65
Net Adjustments	11.12	2.43	(0.16)	1.50
Cash generated from / (used in) operations	32.80	15.67	0.80	2.55
Income Tax Paid (Net)	(3.62)	(0.06)	(0.06)	(0.06)
Net cash generated from/(used in) Operating Activities - (A)	29.18	15.61	0.74	2.49
CASH FLOW FROM INVESTING ACTIVITIES				
Purchase of tangible fixed assets	(6.13)	(2.43)	-	-
Purchase of Capital WIP	(17.05)	(11.43)	-	-
Net cash generated from/(used in) Investing Activities - (B)	(23.18)	(13.86)	-	-
CASH FLOW FROM FINANCING ACTIVITIES				
IPO Expenses	(2.44)	-	-	-
Increase/(Decrease) in Short-term Borrowings	(3.98)	0.34	(1.85)	(1.67)
Finance cost	(0.05)	(0.34)	-	-
Net cash generated from/(used in) Financing Activities - (C)	(6.46)	0.00	(1.85)	(1.67)
Net Increase/(Decrease) in Cash & Cash Equivalents (A+B+C)	(0.46)	1.76	(1.11)	0.82
Cash and cash equivalents at the beginning of the year	2.09	0.34	1.45	0.63
Cash and cash equivalents at the end of the year	1.63	2.10	0.34	1.45

Note:-

1. Components of cash and cash equivalents:

Particulars	31.01.2021	31.03.2020	31.03.2019	31.03.2018
Cash on hands	1.21	0.74	0.34	1.45
Balances with Banks				
-In current accounts	0.42	1.35	0.00	-
Toatal Cash and Cash Equivalents	1.63	2.09	0.34	1.45

2. The Cash Flow Statements has been prepared under indirect method as set out in Accounting Standard - 3 on Cash Flow Statement, specified under the Companies Act, 1956 (which are deemed to be applicable as Section 133 of the Companies Act, 2013 ("the Act") read with Rule 7 of Companies (Accounts) Rules,2014).

3. Figures in Brackets represents outflow.

4. The above statement should be read with significant accounting policies (Annexure IV) and notes to restated summary statements of assets and liabilities, profits and losses and cash flows appearing I, II and III.

As per our report attached of even date

For Gupta Agarwal & Associates

Chartered Accountants

FRN: 329001E

Jay Shanker Gupta

(Partner)

Mem No: 059535

UDIN: 21059535AAAACZ9646

Date : March 07, 2021

Place : Kolkata

SIGNIFICANT ACCOUNTING POLICIES & NOTES :**CORPORATE INFORMATION**

NIKS TECHNOLOGY PRIVATE LIMITED (the Company) is a Private limited company domiciled in India and incorporated under the provisions of the Companies Act, 2013. The name of the company has been changed to **NIKS TECHNOLOGY LIMITED** vide certificate of incorporation consequent upon conversion to Public Limited Company dated March 05, 2021 issued by Registrar of Companies, Patna. The company is engaged in software development and providing education services.

Basis of Preparation of Financial Statements

The financial statements of the Company have been prepared in accordance with generally accepted accounting principles in India (Indian GAAP) to comply with the Accounting Standards specified under section 133 of the Companies Act, 2013, read with Rule 7 of the companies (Accounts) Rules, 2014 and the relevant provisions of the Companies Act, 2013 (“the Act”). The financial statements have been prepared on accrual basis under the historical cost convention. The accounting policies adopted in the preparation of the financial statements are consistent with those followed in the previous year.

All assets and liabilities have been classified as current or non-current as per the Company’s normal operating cycle and other criteria set out in the Schedule III to the Companies Act, 2013. Based on the nature of products and the time between the acquisition of assets for processing and their realization in cash and cash equivalents, the Company ascertained its operating cycle as 12 months for the purpose of current and non-current classification of assets and liabilities.

Use of Estimates

The preparation of financial statements in conformity with Indian GAAP requires the management to make judgments, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities and the disclosure of contingent liabilities, at the end of the reporting period. Although these estimates are based on the management’s best knowledge of current events and actions, uncertainty about these assumptions and estimates could result in the outcomes requiring a material adjustment to the carrying amounts of assets or liabilities in future periods.

Cash and cash equivalents

Cash and cash equivalents for the purposes of cash flow statement comprise cash at bank and in hand and short-term investments with an original maturity of three months or less.

Taxes on Income:

Tax expense comprises current and deferred tax. Current income tax is measured at the amount expected to be paid to the tax authorities in accordance with the Income-tax Act, 1961 enacted in India and tax laws prevailing in the respective tax jurisdictions where the company operates. The tax rates and tax laws used to compute the amount are those that are enacted or substantively enacted, at the reporting date.

Deferred Income taxes reflect the impact of timing differences between taxable income and accounting Income originating during the current year and reversal of timing differences for the earlier years. Deferred tax is measured using the tax rates and the tax laws enacted or substantively enacted at the reporting date. Deferred income tax relating to items recognized directly in equity is recognized in equity and not in the statement of profit and loss.

Deferred tax liabilities are recognized for taxable timing differences. Deferred tax assets are recognized for deductible timing differences only to the extent that there is reasonable certainty that sufficient future taxable income will be available against which such deferred tax assets can be realized. In situations where the company has unabsorbed depreciation or carry forward tax losses, all deferred tax assets are recognized only if there is virtual certainty supported by convincing evidence that they can be realized against future taxable profits.

At each reporting date, the company re-assesses unrecognized deferred tax assets. It recognizes unrecognized deferred tax asset to the extent that it has become reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available against which such deferred tax assets can be realized.

The carrying amount of deferred tax assets are reviewed at each reporting date. The company writes-down the carrying amount of deferred tax asset to the extent that it is no longer reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available against which deferred tax asset can be realized. Any such write-down is reversed to the extent that it becomes reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available.

Deferred tax assets and deferred tax liabilities are offset, if a legally enforceable right exists to set-off current tax assets against current tax liabilities and the deferred tax assets and deferred taxes relate to the same taxable entity and the same taxation authority.

Property, Plant and Equipment, Tangible Assets

Property, plant and equipment (PPE), being fixed assets are tangible items held for use or for administrative purposes and are measured at cost less accumulated depreciation and any accumulated impairment. Cost comprises of the purchase price including import duties and non-refundable purchase taxes after deducting trade discounts and rebates and any costs attributable to bringing the asset to the location and condition necessary for it to be capable of operating in the manner intended by the Management. Financing costs relating to acquisition of assets relating to acquisition of assets which take substantial period of time to get ready for intended use are also included to the extent they relate to the period up to such assets are ready for their intended use.

Gains or losses arising from recognition of property, plant & equipment are measured as the difference between the net disposal proceeds and the carrying amount of the asset and are recognized in the statement of profit and loss when the asset is recognized.

The residual values, useful lives and methods of depreciation of property, plant & equipment are reviewed at each financial year end and adjusted respectively, if appropriate.

Depreciation

Depreciation on Property, Plant and equipment are provided under Written Down value method as per the useful lives and manner prescribed under schedule II to the Companies Act, 2013. Depreciation is calculated after reclassification of assets.

Intangible Assets

Intangible Assets are recognised only if it is probable that future economic benefits that are attributable to the asset will flow to the enterprise and the cost of the asset can be measured reliably. During the year the company does not possessed any intangible assets.

Current Assets, Loans & Advances

In the opinion of the Board and to the best of its knowledge and belief the value on realisation of current assets in the ordinary course of business would not be less than the amount at which they are stated in the Balance Sheet and repayable on demand.

Recognition of Income & Expenditure

Income and expenditure is recognized and accounted for on accrual basis. Revenue is recognised to the extent that it is probable that the economic benefits will flow to the Company and the revenue can be reliably measured. Revenue from sale of goods is recognised on transfer of significant risks and rewards of ownership to the customer and when no significant uncertainty exists regarding realisation of the consideration. Sales are recorded net of sales returns, sales tax/VAT, cash and trade discounts.

Earning Per Shares

The Company reports Basic and Diluted earnings per equity share in accordance with the Accounting Standard - 20 on Earning Per Share. In determining earning per share, the Company considers the net profit after tax and includes the post tax effect of any extraordinary/exceptional items. The number of shares used in computing basic earnings per share is the weighted average number of equity shares outstanding during the period. The numbers of shares used in computing diluted earnings per share comprises the weighted average number of equity shares that would have been issued on the conversion of all potential equity shares. Dilutive potential equity shares have been deemed converted as of the beginning of the period, unless issued at a later date.

Provision, Contingent Liabilities and Contingent Assets

Provisions involving substantial degree of estimation in measurement are recognised when there is a present obligation as a result of past events and it is probable that there will be an outflow of resources.

Contingent Liabilities are not recognised but are disclosed in the notes. Contingent Assets are neither recognised nor disclosed in the financial statements.

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE -V				
DETAILS OF SHARE CAPITAL, AS RESTATED				
1. Statement of Share Capital				
PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Authorised				
20000 Equity shares of Rs. 10 each	-	2	2	2
1000000 Equity shares of Rs. 10 each	100	-	-	-
Issued, Subscribed and Fully Paid up Capital				
20000 Equity shares of Rs. 10 each	-	2	2	2
100000 Equity shares of Rs. 10 each	10	-	-	-
Total	10	2	2	2

Notes:-

- a. The Authorised Share Capital of the company was increased from 20,000 Equity Shares of Rs.10/- each to 10,00,000 Equity Shares of Rs. 10/- each vide resolution passed in AGM dated 30/12/2020.
- b. The company issued 80,000 equity shares of Rs. 10/- each as Bonus shares to the existing shareholders in the proportion of 4 equity shares against 1 equity shares held on that date vide resolution passed in AGM dated 30/12/2020 and allotted on 31/12/2020.
- c. The company issued 100,000 equity shares of Rs. 10/- each as Bonus shares to the existing shareholders in the proportion of 1 equity shares against 1 equity shares held on that date vide resolution passed in EGM dated 15/02/2021 and allotted on 16/02/2021.
- d. The company issued 130,000 equity shares of Rs. 10/- each as preferential allotment at a price of Rs. 13/- each vide board resolution passed on 25/02/2021 and allotted on 27/02/2021.

Terms/rights attached to equity shares:-

- A. The company was having only one class of Equity Shares with par value of Rs. 10.00 per share. Each holder of Equity shares was entitled to one Vote per share.
- B. In the Liquidation of the company, the holders of Equity Shares shall be entitled to receive any of the remaining assets of the Company. The amount distributed will be in proportion to the number of equity shares held by the shareholders.

2. Reconciliation of Shares outstanding at the beginning and at the end of the Period

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Outstanding at the beginning of the period	0.20	0.20	0.20	0.20
Splitted during the year	-	-	-	-
Issued during the year	-	-	-	-
Bonus Issued during the year	0.80	-	-	-
Outstanding at the end of the Period	1.00	0.20	0.20	0.20

3. For the period of three years immediately preceding the date as at which the Balance Sheet is prepared:

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Aggregate number and class of shares allotted as fully paid up pursuant to contract(s) without payment being received in cash.	-	-	-	-
Aggregate number and class of shares allotted as fully paid up by way of bonus shares.	-	-	-	-
Aggregate number and class of shares bought back.	-	-	-	-

4. Details of Shareholders holding more than 5% shares in the company (In terms of No. of Shares Holding):

Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Name of Share Holder	No of Shares	No of Shares	No of Shares	No of Shares
MANISH DIXIT	99,375	19,900	19,900	19,900
Total	99,375	19,900	19,900	19,900

5. Details of Shareholders holding more than 5% shares in the company (In terms of % Holding)

Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Name of Share Holder	% Holding	% Holding	% Holding	% Holding
MANISH DIXIT	99.38%	19.90%	19.90%	99.50%
Total	99.38%	19.90%	19.90%	99.50%

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE -VI				
STATEMENT OF RESERVES AND SURPLUS, AS RESTATED				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Reserves and Surplus				
A) Surplus in Profit and Loss account				
Opening Balance	7.35	(0.80)	(0.61)	0.02
Add: Restated profit/(Loss) for the year	14.31	8.15	(0.18)	(0.64)
Less: Issue of Bonus Shares	8.00	-	-	-
Less: IPO Expenses	2.44	-	-	-
Total (A)	11.22	7.35	(0.80)	(0.61)
B) Securities premium account				
Opening Balance	-	-	-	-
Add - Premium Received	-	-	-	-
Less: IPO Expenses	-	-	-	-
Total (B)	-	-	-	-
Total (A+B)	11.22	7.35	(0.80)	(0.61)

Notes:-

1. The figures disclosed above are based on the restated summary statement of assets and liabilities of the Company.
2. The above statement should be read with the notes to restated summary statements of assets and liabilities, profits and losses and cash flows appearing in Annexure I, II and III.
3. IPO Expenses of Rs. 7,36,000/- was made for proposed IPO of the company for 100200 shares which includes 33200 shares for 'Fresh Issue' and 67000 shares for 'Offer for Sale' by the promoter and accordingly proportionate amount of IPO Expenses has been accounted for in the books of accounts of the company.

NIKS TECHNOLOGY LIMITED				
CIN:U80904BR2014PLC022439				
ANNEXURE- VII				
STATEMENT OF SHORT TERM BORROWINGS, AS RESTATED				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Secured:				
Working Capital Loan from Bank	-	3.98	3.64	-
Other Loans	-	-	-	-
Unsecured:				
Loans Repayable on Demand				
From Banks	-	-	-	-
From Othres	-	-	-	5.48
Total	-	3.98	3.64	5.48

Notes:-

1. Cash Credit Working Capital Loan Availed From Punjab National Bank Sanctioned Amount Of Rs. 4,00,000/- at the ROI of 9.85%, Secured With Hypothecation Of Stock And Book-Debts and Personal guarantee of director, Manish Dixit and Nikhat Absar. During The F.Y. 2020-21 the company deposited Excess Amount In The Cash Credit Account, However The Cash Credit Account Has Not Been Closed

ANNEXURE-VIII				
STATEMENT OF TRADE PAYABLES				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Total Outstanding:				
From Micro, Small and Medium Enterprises	-	-	-	-
From Other Than Micro, Small and Medium Enterprises	-	-	1.85	1.65
Total	-	-	1.85	1.65

Notes:-

1. Trade Payables as on March 31, 2018, 2019, 2020 and January 31, 2021 has been taken as certified by the management of the company, balances are subjected to party confirmations
2. Segregation of trade payables as due to MSME and Other than MSME are certified by management.

ANNEXURE- IX				
STATEMENT OF OTHER CURRENT LIABILITIES, AS RESTATED				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Other Payables				
Salary Payable	-	-	0.19	0.25
Payable Against Cost of Operations	23.00	8.50	-	-
Advance Against Customers	15.81	13.72	-	-
GST Payable	1.21			
TDS Payable	0.27			
ROC Fees Payable	0.05	-	-	-
Expenses Payable	-	-	0.32	0.39
Total	40.35	22.22	0.51	0.64

ANNEXURE- X				
STATEMENT OF SHORT TERM PROVISIONS, AS RESTATED				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Short- Term Provisions				
Provision for Income Tax (Net of Advance Tax and TDS)	5.75	3.57	0.06	0.05
Provision for Audit Fees	0.25	0.25	0.10	0.10
Total	6.00	3.82	0.16	0.15

ANNEXURE -XI				
STATEMENT OF PROPERTY, PLANT & EQUIPMENT				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Tangible Assets - Gross Block				
Opening				
Furniture & Fixture	3.50	3.50	3.50	3.50
Electrical Fittings	5.13	4.20	4.20	4.20
Computers	3.13	2.00	2.00	2.00
Printer	0.11	-	-	-
LED-TV	0.25	-	-	-
Total Gross Block	12.13	9.70	9.70	9.70

Add :- Additions				
Furniture & Fixture	4.27	-	-	-
Electrical Fittings	0.55	0.93	-	-
Computers	1.04	1.13	-	-
Printer	-	0.11	-	-
LED-TV	0.28	0.25	-	-
Total Addition	6.13	2.43	-	-

NIKS TECHNOLOGY LIMITED

CIN:U80904BR2014PLC022439

Less:- Deductions				
Furniture & Fixture	-	-	-	-
Electrical Fittings	-	-	-	-
Computers	-	-	-	-
Printer	-	-	-	-
LED-TV	-	-	-	-
Total Deductions	-	-	-	-

Closing				
Furniture & Fixture	7.77	3.50	3.50	3.50
Electrical Fittings	5.68	5.13	4.20	4.20
Computers	4.17	3.13	2.00	2.00
Printer	0.11	0.11	-	-
LED-TV	0.53	0.25	-	-
Total Gross Block	18.27	12.13	9.70	9.70

Opening Depreciation				
Furniture & Fixture	2.50	2.09	1.50	0.67
Electrical Fittings	3.19	2.64	2.03	1.17
Computers	2.14	1.90	1.90	1.68
Printer	0.02	-	-	-
LED-TV	0.04	-	-	-
Total	7.88	6.63	5.43	3.51

NIKS TECHNOLOGY LIMITED

CIN:U80904BR2014PLC022439

Add :- Additions in Depreciation				
Furniture & Fixture	0.43	0.42	0.59	0.83
Electrical Fittings	0.44	0.55	0.61	0.86
Computers	0.52	0.24	-	0.22
Printer	0.04	0.02	-	-
LED-TV	0.10	0.04	-	-
Total Addition	1.53	1.26	1.20	1.91

Less:- Deductions in Depreciation				
Furniture & Fixture	-	-	-	-
Electrical Fittings	-	-	-	-
Computers	-	-	-	-
Printer	-	-	-	-
LED-TV	-	-	-	-
Total Deductions	-	-	-	-

Closing Depreciation				
Furniture & Fixture	2.93	2.50	2.09	1.50
Electrical Fittings	3.63	3.19	2.64	2.03
Computers	2.66	2.14	1.90	1.90
Printer	0.05	0.02	-	-
LED-TV	0.14	0.04	-	-
Total	9.41	7.88	6.63	5.43

NIKS TECHNOLOGY LIMITED

CIN:U80904BR2014PLC022439

Net Block				
Furniture & Fixture	4.84	1.00	1.41	2.00
Electrical Fittings	2.05	1.95	1.56	2.17
Computers	1.52	1.00	0.10	0.10
Printer	0.06	0.10	-	-
LED-TV	0.40	0.22	-	-
Total	8.86	4.25	3.07	4.27

Tangible Assets	8.86	4.25	3.07	4.27
Capital Work-in- Progress (Software under Development)	28.47	11.43	-	-
Total	37.33	15.68	3.07	4.27

ANNEXURE-XII

STATEMENT OF DEFERRED TAX (ASSETS/LIABILITIES)

Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Depreciation as per Companies Act	1.53	1.26	1.20	1.91
Depreciation as per Income Tax Act	1.54	0.93	0.72	0.87
Difference in Depreciation	0.01	(0.33)	(0.48)	(1.05)
Gratuity Provision	-	-	-	-
Total Timing Difference	0.01	(0.33)	(0.48)	(1.05)
Tax Rate as per Income Tax	0.2600	0.2600	0.2600	0.2575
(DTA) / DTL	0.00	(0.09)	(0.13)	(0.27)
Net deferred tax liability	0.00	(0.09)	(0.13)	(0.27)

DEFERRED TAX ASSETS and LIABILITIES SUMMARY

Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Opening Balance of (DTA) / DTL	(0.48)	(0.39)	(0.27)	-
Add: Provision for the Year	0.00	(0.09)	(0.13)	(0.27)
Closing Balance of (DTA) / DTL	(0.48)	(0.48)	(0.39)	(0.27)

ANNEXURE -XIII				
STATEMENT OF INVENTORIES				
PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Finished Goods (Valued at lower of Cost or NRV unless otherwise stated)	-	-	-	-
Raw Material (Valued at Cost unless otherwise stated)	-	-	-	-
Work In Process (Valued at Cost unless otherwise stated)	-	-	1.23	1.04
Total	-	-	1.23	1.04

Notes:-

1. Value of Inventories as on March 31, 2018, 2019, 2020 and March 31, 2021 have been taken as certified by the management of the company. The company valued W-I-P at cost as certified by the management of the company

ANNEXURE -XIV				
STATEMENT OF TRADE RECEIVABLES				
PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Unsecured, Considered good outstanding for a period less than six months				
From Directors/Promoters/ Promoter Group/ Associates/ Relatives of Directors / Group Companies.	-	-	-	-
Others	7.81	4.29	2.31	2.27
Unsecured, Considered good outstanding for a period more than six months				
From Directors/Promoters/ Promoter Group/ Associates/ Relatives of Directors / Group Companies.	-	-	-	-
Others	-	-	-	-
Total	7.81	4.29	2.31	2.27

Notes:-

1. Trade Receivables as on January 31, 2021 and March 31, 2020, 2019 & 2018 has been taken as certified by the management of the company. Balances of Trade Receivables are subjected to balance confirmations

2. As per the view of the management of the company there is no doubtful debt and hence provision for doubtful debts have not been made

ANNEXURE -XV

STATEMENT OF CASH & CASH EQUIVALENTS

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Cash in Hand (As Certified by Management)	1.21	0.74	0.34	1.45
Balances with Banks				
-In Current Accounts				
Indusind Bank	0.40	1.35	0.00	-
Punjab National Bank	0.02	-	-	-
Total	1.63	2.09	0.34	1.45

ANNEXURE -XVI

STATEMENT OF SHORT TERM LOANS AND ADVANCES, AS RESTATED

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Loans & Advances				
Other Advances			-	-
-to Related Parties	15.36	14.28		
-to Others	-	-	-	-
Balances with Government Authorities	0.30			
Total	15.66	14.28	-	-

ANNEXURE -XVII

STATEMENT OF OTHER CURRENT ASSETS

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Advance to Suppliers	-	2.00		-
Rent Deposit	0.56	0.55		
Receivable from promoter for Offer for Sale	3.69			
Prepaid Expenses	0.40			
Total	4.66	2.55		-

ANNEXURE -XVIII				
STATEMENT OF REVENUE FROM OPERATIONS				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Turnover from Sale of Product (Net of Taxes)				
Manufactured Products	-	-	-	-
Turnover from Sale of Services				
Sale of Services	6.83	15.36	-	-
Educational Services	19.85	4.31	19.84	19.32
Other Operating Income				
Govt Subsidy Received	0.98	-	-	-
Turnover in respect of Products not Normally dealt (*)	-	-	-	-
Total	27.66	19.66	19.84	19.32

Note:-

1. Sale of services are accounted excluding sales tax / VAT/GST and other taxes and duties.

ANNEXURE XIX				
STATEMENT OF OTHER INCOME				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Related and Recurring Income:				
Related and Non Recurring Income:				
Total	-	-	-	-
PBT	20.11	11.65	(0.24)	(0.86)
Other Income as % of PBT	-	-	-	-

ANNEXURE XX				
STATEMENT OF COST OF OPERATION				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Opening Stock Of Raw Materials	-	-	-	-
Opening Stock Of Work In Progress	-	1.23	1.04	-
Purchases	-	-	8.76	10.53
Add :- Direct Expenses	0.23	0.66	-	-
Less :-				
Closing Stock Of Raw Materials	-	-	-	-
Closing Stock Of Work In Progress	-	-	1.23	1.04
Total	0.23	1.89	8.57	9.49

ANNEXURE XXI				
STATEMENT OF CHANGES IN INVENTORIES OF FINISHED GOODS				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Opening Stock Of Finished Goods	-	-	-	-
Closing Stock Of Finished Goods	-	-	-	-
Changes In Inventories Of Finished Goods	-	-	-	-

ANNEXURE XXII				
STATEMENT OF EMPLOYEE BENEFIT EXPENSES				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Directors Remuneration	-	-	2.40	2.40
Salaries , Wages & Bonus	0.45	0.59	3.52	3.42
Staff Welfare Expenses	0.10	0.16	1.62	0.12
Total	0.55	0.75	7.55	5.94

ANNEXURE XXIII				
STATEMENT OF FINANCE COSTS				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Interest on Bank Loans	0.03	0.27	-	-
Bank Charges	0.01	0.07	-	-
Total	0.05	0.34	-	-
ANNEXURE XXIV				
STATEMENT OF DEPRECIATION AND AMORTISATION EXPENSES				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Depreciation	1.53	1.26	1.20	1.91
Miscellaneous Expenditure W/off	-	-	-	-
Total	1.53	1.26	1.20	1.91

STATEMENT OF OTHER EXPENSES				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Audit Fees	0.25	0.25	0.10	0.10
Printing & Stationery	0.03	0.05	0.03	0.04
Postage & Telegram	0.00	0.01	0.01	0.01
Rent	1.77	2.25	1.44	1.44
Repairs & Maintenance	0.10	0.15	0.24	0.25
Telephone Expenses	0.01	0.02	0.02	0.03
Electricity Expenses	0.11	0.20	0.20	0.16
Travelling & Conveyance Expenses	0.05	0.08	0.07	0.08
Office Expenses	0.21	0.01	0.21	0.21
Advertisement	-	-	0.19	0.23
Internet Expenses	0.01	0.07	0.09	0.09
Accounting Maintenance Charges	0.11	0.15	0.12	0.12
General Expenses	0.05	0.08	0.06	0.08
Certification Expenses	0.05	0.36	-	-
Insurance	0.02	0.01	-	-
Filing Fees	2.42	0.09	-	-
Total	5.20	3.78	2.77	2.84

STATEMENT OF RELATED PARTIES TRANSACTIONS				
PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
REVENUE ITEMS				
Remuneration to Directors	-	-	2.40	2.40
Rent	-	-	-	-
Expenses for Offer for Sale	3.69	-	-	-
NON REVENUE ITEMS				
Loan Taken	6.90	19.33	-	-
Loan Repaid	11.90	5.04	-	-
Total	22.50	24.37	2.40	2.40

Year Wise RPT transactions bifurcated amongst name of related parties

PARTICULARS	For the period ending on 31.01.2021	For the year ending on 31.03.2020	For the year ending on 31.03.2019	For the year ending on 31.03.2018
Manish Dixit				
Opening Balance	14.28	-	-	-
Remuneration	-	-	2.40	2.40
Rent	-	-	-	-
Expenses for Offer for Sale	3.69	-	-	-
Loan Taken	6.90	19.33	-	-
Loan Repaid	9.90	5.04	-	-
Closing Balance	14.98	14.28	-	-
Anamika Anand				
Opening Balance	-	-	-	-
Remuneration	-	-	-	-
Rent	-	-	-	-
Expenses for Offer for Sale	-	-	-	-
Loan Taken	-	-	-	-
Loan Given	2.00	-	-	-
Closing Balance	(2.00)	-	-	-

STATEMENT OF CAPITALISATION

PARTICULARS	Pre-Issue 31.01.2021	Post-Issue 31.01.2021
Debt		
- Short Term Debt	-	-
- Long Term Debt	-	-
Total Debt	-	-
Shareholders' Fund (Equity)		
- Share Capital	10.00	-
- Reserves & Surplus	11.22	-
- Less: Miscellaneous Expenses not W/off	-	-
Total Shareholders' Fund (Equity)	21.22	-
Long Term Debt / Equity (In Ratio)	-	-
Total Debt / Equity (In Ratio)	-	-

Notes:-

1. The post issue capitalisation will be determined only after the completion of the allotment of Equity Shares.
2. Short Term Debts represent which are expected to be paid/payable within 12 months and exclude installments of Term Loans repayable within 12 months.
3. Long Term Debts represent debts other than Short Term Debts as defined above but include installments of Term Loans repayable within 12 months grouped under other current liabilities.
4. The figures disclosed above are based on restated statement of Assets and Liabilities of the Company as at 31/01/2021

NIKS TECHNOLOGY LIMITED

CIN:U80904BR2014PLC022439

ANNEXURE XXVIII				
STATEMENT OF TAX SHELTER				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Net Profit/(Loss) before taxes (A)	20.11	11.65	(0.24)	(0.86)
Tax Rate Applicable %	0.2600	0.2600	0.2600	0.2575
Minimum Alternate Taxes (MAT)	0.1560	0.1560	0.1924	0.1906
Adjustments				
Add: Depreciation as per Companies act	1.53	1.26	1.20	1.91
Add: Disallowance under Income Tax Act, 1961	2.19	-	-	-
Less: Depreciation as per Income Tax Act, 1961	1.54	0.93	0.72	0.87
Net Adjustments(B)	2.17	0.33	0.48	1.05
Business Income (A+B)	22.28	11.98	0.24	0.19
Total Taxable Income	22.28	11.98	0.24	0.19
Tax Payable as per Normal Rate	5.79	3.11	0.06	0.05
Tax Payable as per Special Rate:				
Interest payable on above	-	0.47	-	-
Tax as per Income Tax (C)	5.79	3.58	0.06	0.05
Tax Payable as per Minimum Alternate Tax U/S 115 JB of the Income Tax Act,1961 (D)	3.14	1.82	-	-
Net Tax (Higher of C & D)	5.79	3.58	0.06	0.05
Current tax as per restated Statement of Profit & Loss	5.79	3.58	0.06	0.05

NIKS TECHNOLOGY LIMITED

CIN:U80904BR2014PLC022439

ANNEXURE -XXIX

OTHER FINANCIAL INFORMATION				
Particulars	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Net Worth (A)	21.22	9.35	1.20	1.39
Earnings Before Interest, Tax, Depreciation and Amortisation (EBITDA)	21.68	13.25	0.96	1.05
Restated Profit after tax	14.31	8.15	(0.18)	(0.64)
Add: Prior Period Item	-	-	-	-
Adjusted Profit after Tax(B)	14.31	8.15	(0.18)	(0.64)
Number of Equity Share outstanding as on the End of Year/Period (C)	1.00	0.20	0.20	0.20
Weighted average no of Equity shares as on the end of the period year(D)				
- Pre Bonus	1.00	1.00	1.00	1.00
- Post Bonus	2.00	2.00	2.00	2.00
Face Value per Share	10.00	10.00	10.00	10.00
Restated Basic & Diluted Earnings Per Share (Rs.)(B/D)				
- Pre Bonus	14.31	8.15	(0.18)	(0.64)
- Post Bonus	7.15	4.07	(0.09)	(0.32)
Return on Net worth (%) (B/A)	67.45%	87.12%	-15.04%	-46.09%
Net asset value per share (A/C)	21.22	46.77	6.02	6.93
Adjusted Net asset value per share for bonus issue of equity share (A/D)	10.61	4.68	0.60	0.69
Current Assets	29.75	23.21	3.89	4.76
Current Liability	46.35	30.02	6.16	7.92
Current ratio	0.64	0.77	0.63	0.60

Notes:-

1. The ratios have been Computed as per the following formulas

(i) Basic Earnings per Share

Restated Profit after Tax available to equity shareholders

Weighted average number of equity shares outstanding at the end of the year / period

(ii) Net Asset Value (NAV) per Equity Share

Restated Net Worth of Equity Share Holders

Number of equity shares outstanding at the end of the year / period

(iii) Return on Net worth (%)

Restated Profit after Tax available to equity shareholders

Restated Net Worth of Equity Share Holders

(iv) Current ratio

Current Assets

Current Liability

NIKS TECHNOLOGY LIMITED**CIN:U80904BR2014PLC022439**

2. EBITDA represents Earnings (or Profit/ (Loss)) before Finance Costs, Income Taxes, and Depreciation and Amortization Expenses. Extraordinary and Exceptional Items have been considered in the calculation of EBITDA as they were expense items.

3. Net Profit as restated, as appearing in the Statement of Profit and Losses, has been considered for the purpose of computing the above ratios. These ratios are computed on the basis of the Restated Financial Information of the Company.

4. Earnings per share calculations are done in accordance with Accounting Standard 20 "Earning per Share", issued by the Institute of Chartered Accountants of India.

5. Prior to January 31, 2021, the company has made the following changes in its capital structure, the effects of which have been considered in computing the above accounting ratios.

a. The Authorised Share Capital of the company was increased from 20,000 Equity Shares of Rs.10/- each to 10,00,000 Equity Shares of Rs. 10/- each vide resolution passed in AGM dated 30/12/2020.

b. The company issued 80,000 equity shares of Rs. 10/- each as Bonus shares to the existing shareholders in the proportion of 4 equity shares against 1 equity shares held on that date vide resolution passed in AGM dated 30/12/2020 and allotted on 31/12/2020.

6. The company issued 100,000 equity shares of Rs. 10/- each as Bonus shares to the existing shareholders in the proportion of 1 equity shares against 1 equity shares held on that date vide resolution passed in EGM dated 15/02/2021 and allotted on 16/02/2021.

ANNEXURE -XXX				
RECONCILIATION OF RESTATED PROFIT AFTER TAX:				
Adjustments for	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Net profit/(Loss) after Tax as per Audited Profit & Loss Account	13.26	8.35	0.16	0.19
<u>Adjustments for:</u>				
Changes in Depreciation	0.77	0.38	(0.48)	(1.05)
Deferred Tax Liability / Asset Adjustment	(0.24)	(0.14)	0.13	0.27
Taxes adjusted in Current period	(0.51)	0.45	0.01	(0.05)
Net Profit/ (Loss) After Tax as Restated	14.31	8.15	(0.18)	(0.64)

Notes:-

Explanatory notes to the above restatements made in the audited financial statements of the Company for the respective years/ period.

Adjustments having impact on Profit:

Depreciation for period from FY 2017-18 to 01.04.2020 to 31.01.2021 has been recalculated in accordance with WDV method on the useful lives in the manner specified in Schedule II to the Companies Act, 2013.

Deferred tax is calculated in the restated accounts on account of difference of depreciation as per Companies Act and Income Tax Act. Further deferred tax has also been considered on business loss as per Income Tax.

Income tax has been adjusted based on the restated profits.

To give Explanatory Notes regarding Adjustments:

Appropriate adjustments have been made in the restated financial statements, wherever required, by reclassification of the corresponding items of income, expenses, assets and liabilities, in order to bring them in line with the groupings as per the audited financials of the Company for all the years and the requirements of the SEBI (ICDR) Regulations, 2018.

ANNEXURE -XXXI				
RECONCILIATION OF RESTATED EQUITY/ NETWORTH				
Adjustments for	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Equity / Net worth As per Audited Financials	21.49	10.67	2.32	2.16
<u>Adjustments for:</u>				
Differences pertaining to changes in Profit/ Loss due to Restated Effect for the period covered in Restated Financial	0.32	1.37	1.17	0.83
Accumulated Adjustment due to changes in Income Tax in Reserve & Surplus	(0.05)	(0.05)	(0.05)	(0.05)
Equity/Net Worth as Restated	21.22	9.35	1.20	1.39

Notes:-

Explanatory notes to the above restatements made in the audited financial statements of the Company for the respective years/ period.

Adjustments having impact on Profit:

Amounts relating to the prior period have been adjusted in the year to which the same relates to and the same amount is arrived on account of change in Opening Balance of Reserves & Surplus due to the restated effect on the Profit/ (Loss) of prior period.

To give Explanatory Notes regarding Adjustments:

Appropriate adjustments have been made in the restated financial statements, wherever required, by reclassification of the corresponding items of income, expenses, assets and liabilities, in order to bring them in line with the groupings as per the audited financials of the Company for all the years and the requirements of the SEBI (ICDR) Regulations, 2018.

NATURE OF SECURITY AND TERMS OF REPAYMENT FOR SHORT TERM BORROWINGS INCLUDING CURRENT MATURITIES

A. Secured Loan

STATEMENT OF PRINCIPAL TERMS OF SECURED LOANS AND ASSETS CHARGED AS SECURITY

Name of Lender	Purpose	Sanction Amount/ Takeover amount	Rate of interest	Securities offered	Re-payment	Outstanding Amount In Lakh as per Books as on 31-01-2021
Punjab National Bank	Working Capital	4	9.85%	Secured With Hypothecation Of Stock And Book-Debts and Personal guarantee of director, Manish Dixit and Nikhat Absar.	On Demand	(0.02)
Sub Total (A)						(0.02)

B. Unsecured Loan

Name and Relationship of Lender			Rate of Interest	Purpose	Repayment	Outstanding Amount In Lakh as per Books as on 31-01-2021
Sub Total (B)						-

C. Loans from Related Parties

Name and Relationship of Lender			Rate of Interest	Purpose	Repayment	Outstanding Amount In Lakh as per Books as on 31-01-2021
Sub Total (C)						-
Grand Total (A+B+C)						(0.02)

RESTATED SUMMARY STATEMENT OF CONTINGENT LIABILITIES

PARTICULARS	As at January 31, 2021	As at March 31, 2020	As at March 31, 2019	As at March 31, 2018
Contingent liabilities in respect of:				
Claims against the company not acknowledged as Debts	NIL	NIL	NIL	NIL
Guarantees given on Behalf of the Company	NIL	NIL	NIL	NIL
Guarantees given on Behalf of the Subsidiary Company	NIL	NIL	NIL	NIL
Other moneys for which the Company is contingently liable	NIL	NIL	NIL	NIL
Commitments (to the extent not provided for)	NIL	NIL	NIL	NIL
Estimated amount of contracts remaining to be executed on capital account and not provided for	NIL	NIL	NIL	NIL
Uncalled liability on shares and other investments partly paid	NIL	NIL	NIL	NIL
Other commitments	NIL	NIL	NIL	NIL
Total	NIL	NIL	NIL	NIL

MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

You should read the following discussion of our financial condition and results of operations together with our Financial Statements as Restated which is included in this Prospectus. The following discussion and analysis of our financial condition and results of operations is based on our Financial Statements as Restated, as restated for the period ended January 31, 2021 and years ended March 31, 2020, 2019 and 2018 including the related notes and reports, included in this Prospectus is prepared in accordance with requirements of the Companies Act, 2013 and restated in accordance with the SEBI (ICDR) Regulations, 2018, which differ in certain material respects from IFRS, U.S. GAAP and GAAP in other countries. Our Financial Statements, as restated have been derived from our audited statutory financial statements. Accordingly, the degree to which our Financial Statements as Restated will provide meaningful information to a prospective investor in countries other than India is entirely dependent on the reader's level of familiarity with Indian GAAP, Companies Act, SEBI Regulations and other relevant accounting practices in India.

This discussion contains forward looking statements and reflects our current views with respect to future events and financial performance. Actual results may differ materially from those anticipated in these Forward Looking Statements as a result of certain factors such as those described under chapters titled "Risk Factors" and "Forward Looking Statements" beginning on pages 25 and 16, respectively of this Prospectus.

Our Financial Year ends on March 31 of each year. Accordingly, all references to a particular Financial Year are to the 12 months ended March 31 of that year.

BUSINESS OVERVIEW

We started our operations way back in the year 2014 in the name of Niks Technology Private Limited. We are a IT solution services enabling company implementing standard practices and maintaining quality services across all verticals; we are committed to deliver high quality services like Digital Marketing, Software development, mobile app development, website development, moreover we provide classroom training and certification courses to students during their summer and winter breaks. This training is been provided through online and offline mode. We continuously evolve our services and customize our offerings as per the need of our clients. Our evaluation team ensures adaptation of the best-of-breed tools and technologies for effective Service to our clients. In today's digital Business world, you need a partner who can help you take advantage of marketing opportunities across a variety of channels in real-time. Niks Technology combines a data-driven approach with knowledge gained from years in digital marketing to deliver outstanding results to our clients. Niks with its foundation pillars as Innovation, Information and Intelligence is exploring indefinitely as a Technology Service Provider and as a Training Organization. Innovator of Technologies. Our company believes in the phrase "Innovation as key to future" and we have been keeping pace with modernization in all sphere of development, and marketing, emphasis on quality & client satisfaction. A professional approach and constant interaction ensure client requirement is met with high standard within the agreed guideline of time and cost. Its impressive growth has been largely due to confidence in its own capability and impressive infrastructure it has created over the years. Our company has been steadily diversifying as well as adding new products to its portfolio, besides adding additional infrastructure.

We have a diversified product portfolio, which primarily caters to growing IT sector. We provide an improved product mix to our customers and their preferences thereby targeting a wider customer base. Our growth is further driven by our ability to make available an assortment of quality products under trusted brands built by our Company. A failure to maintain quality standard can prove to be extremely detrimental to the business of our Company. We give quality the utmost priority at all stages, to ensure our customers are thoroughly satisfied.

Our office facilities are well equipped with streamlined process to ensure quality of services and timely fulfilment of our assignment. Our office facilities well-equipped machines with latest technology. We provide the best in class solutions to our esteemed customers spread over all the sectors. We believe that we offer best to all our customers which makes us possible by understanding our client's needs and strive to deliver beyond their expectations. We are always committed to fulfil the requirements of our clientele according to their needs. In order to meet these requirements, we have adapted to best measure in the industry for quality management systems. We

are providing quality that ensures customer satisfaction. We believe that we have long-term and stable relationships developed over the years with our key suppliers and our key customers through the quality of services we provide.

Significant developments subsequent to the last financial year

In the opinion of the Board of Directors of our Company, since the date of the last financial statements disclosed in this Prospectus, there have not arisen any circumstance that materially or adversely affect or are likely to affect the profitability of our Company or the value of its assets or its ability to pay its material liabilities within the next twelve months.

- The Authorised Share Capital of the company was increased from 20,000 Equity Shares of Rs.10/- each to 10,00,000 Equity Shares of Rs.10/- each vide resolution passed in AGM dated December 30, 2020.
- The company issued 80,000 equity shares of Rs.10/- each as Bonus shares to the existing shareholders in the proportion of 4 equity shares against 1 equity shares held on that date vide resolution passed in AGM dated December 30, 2020 and allotted on December 31, 2020.
- The company issued 100,000 equity shares of Rs.10/- each as Bonus shares to the existing shareholders in the proportion of 1 equity shares against 1 equity shares held on that date vide resolution passed in EGM dated February 15, 2021 and allotted on February 16, 2021.
- The company issued 130,000 equity shares of Rs.10/- each as preferential allotment at a price of Rs.13/- each vide board resolution passed on February 25, 2021 and allotted on February 27, 2021.
- The Board of our Company has approved to raise funds through initial public offering in the meeting held on February 08, 2021.
- The members of our Company approved proposal of Board of Directors to raise funds through initial public offering in the extra ordinary general meeting held on February 15, 2021.
- Our Company, Niks Technology Private Limited was converted into Public Limited Company consequent to change of name from Niks Technology Limited and a Fresh Certificate of Incorporation consequent upon conversion from Private Company to Public Company dated March 05, 2021 issued by Registrar of Companies, Patna, being Corporate Identification Number U80904BR2014PLC022439.

Factors affecting our results of operations

Our company's future results of operations could be affected potentially by the following factors:

- Rich Management Experience
- Quality Service
- Progressive Employer
- Quality Assurance and Standards
- Needs of customers

Our Significant Accounting Policies and Notes

CORPORATE INFORMATION

NIKS TECHNOLOGY PRIVATE LIMITED (the Company) is a Private limited company domiciled in India and incorporated under the provisions of the Companies Act, 2013. The name of the company has been changed to **NIKS TECHNOLOGY LIMITED** vide certificate of incorporation consequent upon conversion to Public Limited Company dated March 05, 2021 issued by Registrar of Companies, Patna. The company is engaged in software development and providing education services.

SIGNIFICANT ACCOUNTING POLICIES & NOTES:

Basis of Preparation of Financial Statements

The financial statements of the Company have been prepared in accordance with generally accepted accounting principles in India (Indian GAAP) to comply with the Accounting Standards specified under section 133 of the Companies Act, 2013, read with Rule 7 of the companies (Accounts) Rules, 2014 and the relevant provisions of the Companies Act, 2013 (“the Act”). The financial statements have been prepared on accrual basis under the historical cost convention. The accounting policies adopted in the preparation of the financial statements are consistent with those followed in the previous year.

All assets and liabilities have been classified as current or non-current as per the Company’s normal operating cycle and other criteria set out in the Schedule III to the Companies Act, 2013. Based on the nature of products and the time between the acquisition of assets for processing and their realization in cash and cash equivalents, the Company ascertained its operating cycle as 12 months for the purpose of current and non-current classification of assets and liabilities.

Use of Estimates

The preparation of financial statements in conformity with Indian GAAP requires the management to make judgments, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities and the disclosure of contingent liabilities, at the end of the reporting period. Although these estimates are based on the management’s best knowledge of current events and actions, uncertainty about these assumptions and estimates could result in the outcomes requiring a material adjustment to the carrying amounts of assets or liabilities in future periods.

Cash and cash equivalents

Cash and cash equivalents for the purposes of cash flow statement comprise cash at bank and in hand and short-term investments with an original maturity of three months or less.

Taxes on Income:

Tax expense comprises current and deferred tax. Current income tax is measured at the amount expected to be paid to the tax authorities in accordance with the Income-tax Act, 1961 enacted in India and tax laws prevailing in the respective tax jurisdictions where the company operates. The tax rates and tax laws used to compute the amount are those that are enacted or substantively enacted, at the reporting date.

Deferred Income taxes reflect the impact of timing differences between taxable income and accounting Income originating during the current year and reversal of timing differences for the earlier years. Deferred tax is measured using the tax rates and the tax laws enacted or substantively enacted at the reporting date. Deferred income tax relating to items recognized directly in equity is recognized in equity and not in the statement of profit and loss.

Deferred tax liabilities are recognized for taxable timing differences. Deferred tax assets are recognized for deductible timing differences only to the extent that there is reasonable certainty that sufficient future taxable income will be available against which such deferred tax assets can be realized. In situations where the company has unabsorbed depreciation or carry forward tax losses, all deferred tax assets are recognized only if there is virtual certainty supported by convincing evidence that they can be realized against future taxable profits.

At each reporting date, the company re-assesses unrecognized deferred tax assets. It recognizes unrecognized deferred tax asset to the extent that it has become reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available against which such deferred tax assets can be realized.

The carrying amount of deferred tax assets are reviewed at each reporting date. The company writes-down the carrying amount of deferred tax asset to the extent that it is no longer reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available against which deferred tax asset can be realized.

Any such write-down is reversed to the extent that it becomes reasonably certain or virtually certain as the case may be that sufficient future taxable income will be available.

Deferred tax assets and deferred tax liabilities are offset, if a legally enforceable right exists to set-off current tax assets against current tax liabilities and the deferred tax assets and deferred taxes relate to the same taxable entity and the same taxation authority.

Property, Plant and Equipment, Tangible Assets

Property, plant and equipment (PPE), being fixed assets are tangible items held for use or for administrative purposes and are measured at cost less accumulated depreciation and any accumulated impairment. Cost comprises of the purchase price including import duties and non-refundable purchase taxes after deducting trade discounts and rebates and any costs attributable to bringing the asset to the location and condition necessary for it to be capable of operating in the manner intended by the Management. Financing costs relating to acquisition of assets relating to acquisition of assets which take substantial period of time to get ready for intended use are also included to the extent they relate to the period up to such assets are ready for their intended use.

Gains or losses arising from recognition of property, plant & equipment are measured as the difference between the net disposal proceeds and the carrying amount of the asset and are recognized in the statement of profit and loss when the asset is recognized.

The residual values, useful lives and methods of depreciation of property, plant & equipment are reviewed at each financial year end and adjusted respectively, if appropriate.

Depreciation

Depreciation on Property, Plant and equipment are provided under Written Down value method as per the useful lives and manner prescribed under schedule II to the Companies Act, 2013. Depreciation is calculated after reclassification of assets.

Intangible Assets

Intangible Assets are recognised only if it is probable that future economic benefits that are attributable to the asset will flow to the enterprise and the cost of the asset can be measured reliably. During the year the company does not possessed any intangible assets.

Current Assets, Loans & Advances

In the opinion of the Board and to the best of its knowledge and belief the value on realisation of current assets in the ordinary course of business would not be less than the amount at which they are stated in the Balance Sheet and repayable on demand.

Recognition of Income & Expenditure

Income and expenditure is recognized and accounted for on accrual basis. Revenue is recognised to the extent that it is probable that the economic benefits will flow to the Company and the revenue can be reliably measured. Revenue from sale of goods is recognised on transfer of significant risks and rewards of ownership to the customer and when no significant uncertainty exists regarding realisation of the consideration. Sales are recorded net of sales returns, sales tax/VAT, cash and trade discounts.

Earning Per Shares

The Company reports Basic and Diluted earnings per equity share in accordance with the Accounting Standard - 20 on Earning Per Share. In determining earning per share, the Company considers the net profit after tax and includes the post-tax effect of any extraordinary/exceptional items. The number of shares used in computing basic earnings per share is the weighted average number of equity shares outstanding during the period. The numbers of shares used in computing diluted earnings per share comprises the weighted average number of equity shares

that would have been issued on the conversion of all potential equity shares. Dilutive potential equity shares have been deemed converted as of the beginning of the period, unless issued at a later date.

Provision, Contingent Liabilities and Contingent Assets

Provisions involving substantial degree of estimation in measurement are recognised when there is a present obligation as a result of past events and it is probable that there will be an outflow of resources.

Contingent Liabilities are not recognised but are disclosed in the notes. Contingent Assets are neither recognised nor disclosed in the financial statements.

Discussion on Results of Operation

The following discussion on results of operations should be read in conjunction with the Audited Financial Results of our Company for the period ended January 31, 2021 and financial years ended March 31, 2020, 2019 and 2018.

Overview of revenue and expenditure

Revenue and Expenditure

Total Revenue: Our total revenue comprises of only revenue from operations.

Revenue from operations: Our revenue from operations comprises of sale of services and tuition income.

Other Income: Our Other income is Nil.

Expenses: Our expenses comprise of Cost of Operations, Employee Benefit Expenses, Finance cost, Depreciation and amortisation expenses and Other expenses.

Cost of operation comprises purchases and direct expenses.

Our employee benefit expense consists of director's remuneration, salary, wages to staff and staff welfare expenses.

Our finance costs comprise of interest on loan from banks and bank charges.

Depreciation and amortisation expenses: Tangible assets are depreciated over periods corresponding to their estimated useful lives. Depreciation includes depreciation charged on tangible assets.

Other expenses: Other expenses mainly include Audit fees, Printing & Stationery, Postage & Telegram, Rent, Repairs & Maintenance, Electricity Expenses, Office Expenses, Advertisement, Internet Expenses and Accounting Maintenance charges.

Results of Operations

The following table sets forth select financial data from our financial statements as restated of profit and loss for the period ended January 31, 2021 and financial years ended March 31, 2020, 2019 and 2018 the components of which are also expressed as a percentage of total revenue for such periods:

Particulars	01-04-2020 to 31.01.2021	% of total income	31-03- 2020	% of total income	31-03- 2019	% of total income	31-03- 2018	% of total income
Revenue from Operations	27.66	100.00%	19.66	100.00%	19.84	100.00%	19.32	100.00%
Other income	-	0.00%	-	0.00%	-	0.00%	-	0.00%
Total Revenue (A)	27.66	100.00%	19.66	100.00%	19.84	100.00%	19.32	100.00%
Expenses:								
Cost of Operations	0.23	0.83%	1.89	9.61%	8.57	43.20%	9.49	49.12%
Employee benefits expense	0.55	1.99%	0.75	3.81%	7.55	38.05%	5.94	30.75%
Other expenses	5.20	18.80%	3.78	19.23%	2.77	13.96%	2.84	14.70%
Total Expenses (B)	5.98	21.62%	6.42	32.66%	18.89	95.21%	18.27	94.57%
Earnings Before Interest, Taxes, Depreciation & Amortization(C=A-B)	21.68	78.38%	13.24	67.34%	0.95	4.79%	1.05	5.43%
Finance costs (D)	0.05	0.18%	0.34	1.73%	-	0.00%	-	0.00%
Depreciation and amortization expenses (E)	1.53	5.53%	1.26	6.41%	1.20	6.05%	1.91	9.89%
Profit before exceptional items, extraordinary items and tax (F=C-D-E)	20.10	72.67%	11.64	59.21%	-0.25	-1.26%	-0.86	-4.45%
Tax Expenses		0.00%						
- Current Tax	5.79	20.93%	3.58	18.21%	0.06	0.30%	0.05	0.26%
- Deferred Tax	-	0.00%	-0.09	-0.46%	-0.13	-0.66%	-0.27	-1.40%
Tax Expense For The Year (G)	5.79	20.93%	3.49	17.75%	-0.07	-0.35%	-0.22	-1.14%
Restated profit after tax from Continuing Operations (H=F-G)	14.31	51.74%	8.15	41.45%	-0.18	-0.91%	-0.64	-3.31%

REVIEW OF OPERATION FOR THE PERIOD ENDED APRIL 1, 2020 TO JANUARY 31, 2021

Income

Total Revenue: Our total revenue is ₹27.66 Lakhs for the period from April 01, 2020 to January 31, 2021.

Revenue from operations

Our revenue from operations is ₹27.66 Lakhs for the period from April 01, 2020 to January 31, 2021 which consists of sale of services, tuition fees and Govt. Subsidy Received.

Expenses

Our total expenses excluding finance cost, depreciation and tax expenses is ₹5.98 Lakhs for the period from April 01, 2020 to January 31, 2021.

Cost of operations

Our cost of operations is ₹0.23 Lakhs for the period from April 01, 2020 to January 31, 2021 which is 0.83% of total revenue.

Employee benefits expenses

Our employee benefit expenses is ₹0.55 Lakhs for the period from April 01, 2020 to January 31, 2021 which is 1.99% of total revenue.

Finance costs

Our finance cost is ₹0.05 Lakhs for the period from April 01, 2020 to January 31, 2021 which is 0.18% of total revenue.

Depreciation and amortization expense

The depreciation is ₹1.53 Lakh which is 5.53% of total revenue.

Other expenses

Our other expenses are ₹5.20 Lakhs for the period from April 01, 2020 to January 31, 2021 representing 18.80% of total revenue.

Profit before tax

Our profit before tax is ₹20.10 Lakhs which is 72.67% of total revenue.

Tax expenses

Our tax expenses for the period from April 01, 2020 to January 31, 2021 are ₹5.79 Lakhs.

Profit after tax

Our profit after tax was ₹14.31 Lakhs for the for the period from April 01, 2020 to January 31, 2021 which is 51.74% of total revenue.

COMPARISON OF FY 2019-20 WITH FY2018-19

Income

Total Revenue: Our total revenue decreased by 0.91% to ₹19.66 Lakh for the financial year 2019-20 from ₹19.84 Lakh for the financial year 2018-19 due to the factors described below:

Revenue from operations

Our revenue from operations decreased by 0.91% to ₹19.66 Lakh for the financial year 2019-20 from ₹19.84 Lakh for the financial year 2018-19. The decrease was entirely due to decrease in income from educational services.

Expenses

Our total expenses excluding finance cost, depreciation and tax expenses decreased by 66.01% to ₹6.42 Lakhs for the financial year 2019-20 from ₹18.89 Lakhs for the financial year 2018-19 due to the factors described below: -

Cost of operations

Our cost of operations decreased by 77.95% to ₹1.89 Lakhs for the financial year 2019-20 from ₹8.57 Lakhs for the financial year 2018-19. The decrease was mainly due to decrease in purchases and direct expenses.

Employee benefits expenses

Our employee benefit expenses decreased by 90.07% to ₹0.75 Lakhs for the financial year 2019-20 from ₹7.55 Lakhs for the financial year 2018-19. The increase was due to decrease in salary, wages, bonus & staff welfare and number of employees.

Finance costs

The finance cost increased by 100% to ₹0.34 Lakh for the financial year 2019-20 from ₹0.00 Lakh for the financial year 2018-19. The increase was mainly due to increase in bank loan.

Depreciation and amortization expense

The depreciation increased by 5.00% to ₹1.26 Lakh for the financial year 2019-20 from ₹1.20 Lakh for the financial year 2018-19. The increase was mainly due to addition in fixed assets.

Other expenses

Our other expenses increased by 36.46% to ₹3.78 Lakh for the financial year 2019-20 from ₹2.77 Lakh for the financial year 2018-19 which is 19.23% and 13.96% of the total revenue of respective years. The increase was mainly due to increase in audit fees, rent, electricity expenses, certification expenses and filing fees.

Profit before tax

Our profit before tax increased by 4756.00% to ₹11.64 Lakhs for the financial year 2019-20 from ₹(0.25) Lakhs for the financial year 2018-19. The increase was mainly due to the factors described above.

Tax expenses

Our tax expenses for the financial year 2019-20 amounted to ₹3.49 Lakhs as against tax expenses of ₹(0.07) Lakhs for the financial year 2018-19. The net increase of ₹3.56 Lakhs is on account of increase in Current Tax Liability.

Profit after tax

Our profit after tax increased by 4627.78% to ₹8.15 Lakhs for the financial year 2019-20 from ₹0.18 Lakhs for the financial year 2018-19, reflecting a net increase of ₹8.33 Lakhs due to aforementioned reasons.

COMPARISON OF FY 2018-19 WITH FY 2017-18

Income

Total Revenue: Our total revenue increased by 2.69% to ₹19.84 Lakh for the financial year 2018-19 from ₹19.32 Lakh for the financial year 2017-18 due to following reasons: -

Revenue from operations

Our revenue from operations increased by 2.69% to ₹19.84 Lakh for the financial year 2018-19 from ₹19.32 Lakh for the financial year 2017-18. The increase was entirely due to increase in sale of educational services.

Expenses

Our total expenses excluding finance cost, depreciation and tax expenses increased by 3.39% to ₹18.89 Lakh for the financial year 2018-19 from ₹18.27 Lakh for the financial year 2017-18 due to the factors described below: -

Cost of operations

Our cost of operations decreased by 9.69% to ₹8.57 Lakh for the financial year 2018-19 from ₹9.49 Lakh for the financial year 2017-18. The decrease was mainly due to decrease in purchases.

Employee benefits expenses

Our employee benefit expenses increased by 27.10% to ₹7.55 Lakh for the financial year 2018-19 from ₹5.94 Lakh for the financial year 2017-18. The increase was mainly due to increase in salary, wages, bonus & staff welfare.

Depreciation and amortization expense

The depreciation decreased by 37.17% to ₹1.20 Lakh for the financial year 2018-19 from ₹1.91 Lakh for the financial year 2017-18. The decrease was mainly due to WDV method of depreciation.

Other expenses

Our other expenses decreased by 2.46% to ₹2.77 Lakh for the financial year 2018-19 from ₹2.84 Lakh for the financial year 2017-18 which is 13.96% and 14.70% of the total revenue of respective years. The decrease was mainly due to decrease in printing & stationery, repairs & maintenance, telephone expenses, traveling & conveyance, advertisement, and general expenses.

Profit before tax

Our profit before tax increased by 70.93% to ₹(0.25) Lakh for the financial year 2018-19 from ₹(0.86) Lakh for the financial year 2017-18 due to abovementioned factors.

Tax expenses

Our tax expenses for the financial year 2018-19 amounted to ₹(0.07) Lakhs as against tax expenses of ₹(0.22) Lakhs for the financial year 2017-18. The net decrease of ₹0.15 Lakhs is on account of decrease in Current Tax.

Profit after tax

Our profit after tax increased by 71.87% to ₹(0.18) Lakhs for the financial year 2018-19 from ₹(3.31) Lakhs for the financial year 2017-18 due to factors mentioned above.

Other Key Ratios

The table below summaries key ratios in our Restated Financial Statements for the period ended January 31, 2021 and financial years ended March 31, 2020, 2019 and 2018:

Particulars	For the period ended January 31, 2021	For the year ended March 31,		
		2020	2019	2018
Fixed Asset Turnover Ratio	3.12	4.63	6.46	4.52
Current Ratio	0.64	0.77	0.63	0.60
Inventory Turnover Ratio	-	31.97	17.48	37.15

Fixed Asset Turnover Ratio: This is defined as revenue from operations divided by total fixed assets excluding capital work in progress and intangible assets, based on Financial Statements as Restated.

Current Ratio: This is defined as current assets divided by current liabilities, based on Financial Statements as Restated.

Inventory Turnover Ratio: This is defined as revenue from operations divided by average inventory. Average inventory is computed by dividing the sum of opening inventory and closing inventory by two, based on Restated Standalone Financial Statements.

Cash Flows

The table below summaries our cash flows from our Restated Financial Statements for the period ended January 31, 2021 and the financial years 2020, 2019 and 2018:

(₹ in Lakh)

Particulars	For the period ended January 31, 2021	For the year ended March 31,		
		2020	2019	2018
Net cash (used in)/ generated from operating Activities	29.18	15.61	0.74	2.49
Net cash (used in)/ generated from investing Activities	(23.18)	(13.86)	-	-
Net cash (used in)/ generated from financing Activities	(6.46)	-	(1.85)	(1.67)
Net increase/ (decrease) in cash and cash Equivalents	(0.46)	1.76	(1.11)	0.82
Cash and Cash Equivalents at the beginning of the period	2.09	0.34	1.45	0.63
Cash and Cash Equivalents at the end of the Period	1.63	2.10	0.34	1.45

Operating Activities

Period ended January 31, 2021

Our net cash generated from operating activities was ₹29.18 Lakhs for the period ended January 31, 2021. Our operating profit before working capital changes was ₹21.68 Lakhs for the financial year 2019-20 which was primarily adjusted against increase in trade receivables of ₹3.52 Lakhs, increase in short term loans & advances of ₹1.37 Lakhs, increase in other current assets of ₹2.11 Lakhs, increase in other current liabilities of ₹18.13 Lakhs and tax payment of ₹3.62 Lakhs.

Financial year 2019-20

Our net cash generated from operating activities was ₹15.61 Lakhs for the financial year 2019-20. Our operating profit before working capital changes was ₹13.25 Lakhs for the financial year 2019-20 which was primarily adjusted against increase in trade receivables of ₹1.98 Lakhs, decrease in inventories of ₹1.23 Lakhs, increase in short term loans & advances of ₹14.28 Lakhs, increase in other current assets of ₹2.55 Lakhs, decrease in trade payables of ₹1.85 Lakhs, increase in provisions of ₹0.14 Lakhs, increase in other current liabilities of ₹21.71 Lakhs and tax payment of ₹0.06 Lakhs.

Financial year 2018-19

Our net cash generated from operating activities was ₹0.74 Lakh for the financial year 2018-19. Our operating profit before working capital changes was ₹0.96 Lakh for the financial year 2018-19 which was primarily adjusted against increase in trade receivables of ₹0.04 Lakh, increase in inventories of ₹0.19 Lakh, increase in trade payables of ₹0.20 Lakh, decrease in other current liabilities of ₹0.12 Lakh and tax payment of ₹0.06 Lakh.

Financial year 2017-18

Our net cash generated from operating activities was ₹2.49 Lakh for the financial year 2017-18. Our operating profit before working capital changes was ₹1.05 Lakh for the financial year 2017-18 which was primarily adjusted against increase in trade receivables of ₹2.27 Lakh, increase in inventories of ₹1.04 Lakh, decrease in short term loans & advances of ₹2.50 Lakh, increase in trade payables of ₹1.65 Lakh, increase in provisions of ₹0.02 Lakh, increase in other current liabilities of ₹0.65 Lakh and tax payment of ₹0.06 Lakh.

Investing Activities

Period ended January 31, 2021

Our net cash used in investing activities was ₹23.18 Lakh for the Period ended January 31, 2021. These was on account of purchase of fixed assets of ₹6.13 Lakh and purchase of capital WIP of ₹17.05 Lakh.

Financial year 2019-20

Our net cash used in investing activities was ₹13.86 Lakh for the financial year 2019-20. These was on account of purchase of fixed assets of ₹2.43 Lakh and purchase of capital WIP of ₹11.43 Lakh.

Financial year 2018-19

Our net cash used in investing activities was ₹0.00 Lakh for the financial year 2018-19.

Financial year 2017-18

Our net cash used in investing activities was ₹0.00 Lakh for the financial year 2017-18.

Financing Activities

Period ended January 31, 2021

Net cash flow used in financing activities for the Period ended January 31, 2021 was ₹6.46 Lakhs which was primarily on account of IPO expenses of ₹2.44 lakhs, decrease of borrowings of ₹3.98 Lakhs and interest expenses of ₹0.05 lakhs.

Financial year 2019-20

Net cash flow used in financing activities for the financial year 2019-20 was ₹0.00 Lakhs which was primarily on account of increase of borrowings of ₹0.34 Lakhs and interest expenses of ₹0.34 lakhs.

Financial year 2018-19

Net cash flow used in financing activities for the financial year 2018-19 was ₹1.85 Lakh which was primarily on account of decrease in borrowings of ₹1.85 Lakh.

Financial year 2017-18

Net cash flow used in financing activities for the financial year 2017-18 was ₹1.67 Lakh which was primarily on account of decrease in borrowings of ₹1.67 Lakh.

Financial Indebtedness

As on January 31, 2021, the total outstanding borrowings of our Company is ₹(0.02) Lakhs. For further details, refer to the chapter titled “*Statement of Financial Indebtedness*” beginning on page 151 of this Prospectus.

Particulars	(₹ in Lakh)
	As at January 31, 2021
Term Loans from Banks	0.00
Working Capital Loan from Banks	(0.02)
Total	(0.02)

Related Party Transactions

Related party transactions with our promoters, directors and their entities and relatives primarily relate to purchase and sale of products. For further information, please refer to the chapter titled “*Financial Statements as Restated*” on page 137 of this Prospectus.

Off-Balance Sheet Items

We do not have any other off-balance sheet arrangements, derivative instruments or other relationships with any entity that have been established for the purposes of facilitating off-balance sheet arrangements.

Qualitative Disclosure about Market Risk

Financial Market Risks

Market risk is the risk of loss related to adverse changes in market prices, including interest rate risk. We are exposed to interest rate risk, inflation and credit risk in the normal course of our business.

Interest Rate Risk

Our financial results are subject to changes in interest rates, which may affect our debt service obligations and our access to funds.

Effect of Inflation

We are affected by inflation as it has an impact on the raw material cost, wages, etc. In line with changing inflation rates, we rework our margins so as to absorb the inflationary impact.

Credit Risk

We are exposed to credit risk on monies owed to us by our customers. If our customers do not pay us promptly, or at all, we may have to make provisions for or write-off such amounts.

Reservations, Qualifications and Adverse Remarks

Except as disclosed in chapter titled “*Financial Statements as Restated*” beginning on page 137 of this Prospectus, there have been no reservations, qualifications and adverse remarks.

Details of Default, if any, Including Therein the Amount Involved, Duration of Default and Present Status, in Repayment of Statutory Dues or Repayment of Debentures or Repayment of Deposits or Repayment of Loans from any Bank or Financial Institution.

Except as disclosed in chapter titled “*Financial Statements as Restated*” beginning on page 137 of this Prospectus, there have been no defaults in payment of statutory dues or repayment of debentures and interest thereon or repayment of deposits and interest thereon or repayment of loans from any bank or financial institution and interest thereon by the Company.

FACTORS THAT MAY AFFECT THE RESULTS OF THE OPERATIONS

Unusual or infrequent events or transactions

There are no transactions or events, which in our best judgment, would be considered unusual or infrequent that have significantly affected operations of the Company.

Significant economic changes that materially affected or are likely to affect income from continuing operations

There are no significant economic changes that materially affected Company’s operations or are likely to affect income from continuing operations. Any slowdown in the growth of Indian economy or future volatility in global commodity prices, could affect the business including the future financial performance, shareholders’ funds and ability to implement strategy and the price of the Equity Shares.

Known trends or uncertainties that have had or are expected to have a material adverse impact on sales, revenue or income from continuing operations

Other than as disclosed in the chapter titled “*Risk Factors*” beginning on page 25 of this Prospectus to our knowledge, there are no known trends or uncertainties that have or are expected to have a material adverse impact on revenues or income of our Company from continuing operations.

Future changes in relationship between costs and revenues in case of events such as future increase in labour or material cost or prices that will cause material change

According to our knowledge, there are no future relationship between cost and income that would be expected to have a material adverse impact on our operations and revenues. However, increase in the cost of the goods in which the Company deals, will affect the profitability of the Company. Further, the Company may not be able to pass on the increase in prices of the services to the customers in full and this can be offset through cost reduction.

The extent to which material increases in net sales or revenue are due to increased sales volume, introduction of new products or services or increased prices

The increase in revenue is by and large linked to increase in volume of all the activities carried out by the Company.

Total turnover of each major industry segment in which the Issuer Company operates

Our Company is primarily engaged in the business of software development and providing educational services.

Relevant industry data, as available, has been included in the chapter titled “*Our Industry*” beginning on page 81 of this Prospectus.

Any significant dependence on a single or few suppliers or customers

The % of Contribution of our Company’s customer and supplier vis-a-vis the total revenue from operations and expenses respectively as on January 31, 2021 is as follows:

Particulars	Customers	Suppliers
Top 5 (%)	62.98	Nil
Top 10 (%)	74.85	Nil

Competitive Conditions

We have competition with Indian and international Plastic manufacturing companies and our results of operations could be affected by competition in the Plastic industry in India and international market in the future. We expect competition to intensify due to possible new entrants in the market, existing competitors further expanding their operations and our entry into new markets where we may compete with well-established unorganized companies/entities. This we believe may impact our financial condition and operations. For details, please refer to the chapter titled “*Risk Factors*” beginning on page 25 of this Prospectus.

Increase in income

Increases in our income are due to the factors described above in in this chapter under “*Factors Affecting Our Results of Operations*” and chapter titled “*Risk Factors*” beginning on page 25 of this Prospectus.

Status of any Publicly Announced New Business Segments

Except as disclosed elsewhere in the Prospectus, we have not announced and do not expect to announce in the near future any new business segments.

STATEMENT OF FINANCIAL INDEBTEDNESS

Brief details on the financial indebtedness of the “NIKS TECHNOLOGY LIMITED” as on date of Prospectus:

Long Term Borrowings (Secured & Unsecured Loan): Nil

Short Term Borrowings (Secured Loan): Nil

Short Term Borrowings (Unsecured Loan): Nil

SECTION X: LEGAL AND OTHER INFORMATION

OUTSTANDING LITIGATIONS AND MATERIAL DEVELOPMENTS

Except as stated in this section, there are no:

- A.** criminal proceedings; (ii) actions by statutory or regulatory authorities; (iii) disciplinary action including penalty imposed by SEBI or stock exchanges against the Promoter in the last five financial years including outstanding action; (iv) claims relating to direct and indirect taxes; or (v) Material Litigation (as defined below); involving our Company, Directors or Promoter.

Our Board, in its meeting held on February 22, 2021 determined that outstanding legal proceedings involving our Company, its Directors and Promoter, where:

- the monetary amount of claim by or against the entity or person in any such pending matter exceeds ₹10.00 Lakh.
 - Where the/ decision in one litigation is likely to affect the decision in similar litigations, even though the amount involved in such single litigation individually may not exceed ₹10.00 Lakh. if similar litigations put together collectively exceed ₹10.00 Lakh; or
 - Litigations whose outcome could have a material impact on the business, operations, prospects or reputations of the Company and the Board or any of its committees shall have the power and authority to determine the suitable materiality threshold for the subsequent financial years on the aforesaid basis or any other basis as may be determined by the Board or any of its committees shall be considered as “Material Litigation”.
- B.** (i) Outstanding Material Dues (as defined below) to small scale undertakings; and (ii) other creditors. Our Board, in its meeting held on February 22, 2021 determined that outstanding dues to small scale undertakings and creditors exceeding ₹10.00 Lakh. of the Company’s trade payable for the last audited financial statement shall be considered as “Material Dues”.

Our Company, its Directors and Promoter are not Wilful Defaulters and there have been no violations of securities laws in the past or pending against them.

LITIGATION INVOLVING OUR COMPANY

CONTINGENT LIABILITIES OF OUR COMPANY

NIL

A. LITIGATIONS AGAINST OUR COMPANY

1. **Criminal Litigations –**
NIL
2. **Actions by Statutory/Regulatory Authorities –**
NIL
3. **Disciplinary Action including penalty imposed by SEBI or Stock Exchanges against the Company in the last five financial years –**
NIL
4. **Litigation involving Tax matter**
 - (i) Direct Tax matter – NIL
 - (ii) Income Tax (e-proceedings) – NIL
 - (iii) TDS – NIL
 - (iv) Indirect Tax matter - NIL
 - (v) Other matters based on Materiality Policy of our Company – NIL

B. LITIGATIONS FILED BY OUR COMPANY

- (i) Criminal Litigations – Nil
- (ii) Other matters based on Materiality Policy of our Company – NIL

LITIGATION INVOLVING OUR PROMOTER**A. LITIGATIONS AGAINST OUR PROMOTER**

- (i) Criminal Litigations – NIL
- (ii) Civil Matters – NIL
- (iii) Actions by Statutory/Regulatory Authorities – NIL
- (iv) Disciplinary Action including penalty imposed by SEBI or Stock Exchanges against the Promoter(s) in the last five financial years – NIL

B. LITIGATION INVOLVING TAX MATTERS

- (i) Direct Tax matters – NIL

Amount (₹ In Rupees)

Assessment Year	Section Code	Demand Identification Number	Date on which demand is raised	No of Defaults	Outstanding Demand (in ₹)
Manish Dixit					
2019-20	1431a	2019201937065503392T	26.11.2019	1	960/-

- (ii) Income Tax (e-proceedings) – NIL
- (iii) TDS – NIL
- (iv) Indirect Taxes matters – NIL
- (v) Other matters based on Material Policy of our Company – NIL

C. LITIGATIONS FILED BY OUR PROMOTER

- (i) Criminal Litigations – NIL
- (ii) Civil Matters – NIL
- (iii) Other matters based on Materiality Policy of our Company – NIL

LITIGATION INVOLVING OUR DIRECTORS (OTHER THAN PROMOTER) OF OUR COMPANY**A. LITIGATIONS AGAINST OUR DIRECTORS (OTHER THAN PROMOTER)**

- (i) Criminal Litigations – NIL
- (ii) Civil Matters – NIL
- (iii) Actions by Statutory/Regulatory Authorities – NIL
- (iv) Disciplinary Action including penalty imposed by SEBI or Stock Exchanges against the Promoter(s) in the last five financial years – NIL
- (v) Litigation involving Tax matters

a. Direct Tax matters

Assessment Year	Section Code	Demand Identification Number	Date on which demand is raised	No of Defaults	Outstanding Demand (in ₹)
Pravin Poddar					
2019-20	1431a	2019201837022363213T	26.04.2019	1	160/-

- b. Income Tax (e-proceedings) – NIL
- c. TDS – NIL
- d. Indirect Taxes matters – NIL
- (vi) Other matters based on Materiality Policy of our Company – NIL

B. LITIGATIONS FILED BY OUR DIRECTORS (OTHER THAN PROMOTER)

- (i) Criminal Litigations – NIL
- (ii) Civil Matters – NIL
- (iii) Other matters based on Materiality Policy of our Company – NIL

LITIGATION INVOLVING OUR GROUP ENTITIES

NOT APPLICABLE

LITIGATION INVOLVING OUR SUBSIDIARIES

NOT APPLICABLE

MATERIAL DEVELOPMENTS OCCURRING AFTER LAST BALANCE SHEET DATE

Except as mentioned in the chapter titled “*Management Discussion and Analysis of Financial Condition and Results of Operations*” beginning on Page No. 138 this Prospectus, there have been no material developments that have occurred after the Last Audited Balance Sheet Date.

Amounts owed to MSMEs and other creditors

As on date of filing of Prospectus our Company has no creditors, to whom a total amount of Rs. NIL /- was outstanding. As per the requirements of SEBI Regulations and pursuant to a resolution of our Board dated February 22, 2021, the creditors to whom outstanding dues exceeds ₹10.00 Lakh of Trade Payable of the last audited financials shall be considered as Material Creditors.

(Rs. in lakh)

Particulars	Amount Involved
Micro, Small and Medium Enterprises	NIL
Material Creditors	NIL
Other Creditors	NIL
Total	NIL

Information provided on the website of our Company is not a part of this Prospectus and should not be deemed to be incorporated by reference. Anyone placing reliance on any other source of information, including our Company's website <https://nikstech.com/> would be doing so at their own risk.

GOVERNMENT AND OTHER STATUTORY APPROVALS

Our Company has received the necessary licenses, permissions and approvals from the Central and State Governments and other government agencies/regulatory authorities/certification bodies required to undertake the Issue or continue our business activities. In view of the approvals listed below, we can undertake the Issue and our current/ proposed business activities and no further major approvals from any governmental/regulatory authority or any other entity are required to be undertaken, in respect of the Issue or to continue our business activities. It must, however, be distinctly understood that in granting the above approvals, the Government of India and other authorities do not take any responsibility for the financial soundness of the Company or for the correctness of any of the statements or any commitments made or opinions expressed in this behalf.

Our Company undertakes to obtain all material approvals and licenses and permissions required to operate our present business activities. Unless otherwise stated, these approvals or licenses are valid as of the date of this Prospectus and in case of licenses and approvals which have expired; we have either made an application for renewal or are in the process of making an application for renewal. It must be distinctly understood that, in granting these approvals, the Government of India does not take any responsibility for our financial soundness or for the correctness of any of the statements made or opinions expressed in this behalf.

The main object clause of the Memorandum of Association of our Company and the objects incidental, enable our Company to carry out its activities. Further in order to operate our business of services from outsourced application development and managed services to professional services that are enabled by experience, knowledge, proven methodologies, global talent and innovation. Our Company delivers products and solutions with increased levels of service and improved quality of outputs. We Offer IT Services, IT Security Services and Digital Marketing, Software development, mobile app development, website development, moreover we provide classroom training and certification courses to students during their summer and winter breaks. Our Company require's various approvals and / or licenses under various laws, rules and regulations. For further details in connection with the applicable regulatory and legal framework, please refer to the chapter titled "**Key Industry Regulations and Policies**" on page 100 of this Prospectus.

The Company has got following licenses/registrations/approvals/consents/permissions from the Government and various other Government agencies required for its present business.

I. APPROVALS PERTAINING TO INCORPORATION AND CONSTITUTION OF OUR COMPANY

1. Certificate of Recognition (Department for Promotion of Industry and Internal Trade) dated February 24, 2020 issued by the Department for Promotion of Industry and Internal Trade, Ministry of Commerce & Industry, Government of India at Delhi in the name of "Niks Technology Private Limited" incorporated/registered as a Private Limited Company on June 19, 2014.
2. Certificate of Incorporation Consequent upon Conversion to Public Limited Company dated March 05, 2021 issued by RoC, Patna evidencing the change of name of Company from "Niks Technology Private Limited" to "Niks Technology Limited".
3. The Corporate Identification Number (CIN) of the Company is **U80904BR2014PLC022439**.

II. APPROVALS FOR THE ISSUE:

Corporate Approvals:

1. The Board of Directors have, pursuant to Section 62(1)(c) of the Companies Act 2013, by a resolution passed at its meeting held on February 08, 2021 authorized the Issue, subject to the approval of the shareholders and such other authorities as may be necessary.
2. The shareholders of the Company have, pursuant to Section 62(1)(c) of the Companies Act 2013, by a special resolution passed in the Annual General Meeting held on February 15, 2021 authorized the Issue.

- We have received In-principle approval from the stock exchange for the listing of our Equity Shares on the BSE Start-up segment under SME Platform of BSE Limited, pursuant to letter dated March 16, 2021 bearing reference no. LO\BSE Start-up\RB\IP\224\2020-21.

III. Agreements with NSDL and CDSL.

- The Company has entered into an agreement dated February 23, 2021 with the Central Depository Services (India) Limited (“CDSL”) and the Registrar and Transfer Agent, who in this case is, Bigshare Services Private Limited for the dematerialization of its shares.
- Similarly, the Company has also entered into an agreement dated February 24, 2021 with the National Securities Depository Limited (“NSDL”) and the Registrar and Transfer Agent, who in this case is Bigshare Services Private Limited for the dematerialization of its shares.
- The Company's International Securities Identification Number (“ISIN”) is **INE0GX601011**.

For further details of the properties mentioned above, please refer to the “*Details of Immovable Property*” aim the chapter titled “*Our Business*” on page 92 of this Prospectus.

IV. APPROVALS / LICENSES RELATED TO OUR BUSINESS ACTIVITIES

We require various approvals and/ or licenses under various rules and regulations to conduct our business. Some of the material approvals required by us to undertake our business activities are set out below:

SN	Description	Authority	Registration No. / License No.	Date of Issue/ Commencement	Date of Expiry
1.	*Udyog Aadhar Memorandum / Entrepreneurs Memorandum for setting micro, small and medium Enterprises Unit	Ministry of Micro, Small and Medium Enterprises, Government of India	UAM No. BR06E0052057	June 19, 2014	Valid until cancelled

* All above-mentioned approvals are in the previous name of the Company i.e. Niks Technology Private Limited. The Company is in the process of name change from Niks Technology Private Limited to Niks Technology Limited for all the approvals.

V. TAX RELATED APPROVALS.

SN	Authorisation Granted	Issuing Authority	Registration No. / License No.	Date of Issue	Date of Validity
1.	* Permanent Account Number (PAN)	Income Tax Department, Government of India	AAECN7516P	June 19, 2014	Valid until cancelled
2.	* Certificate of Registration Central Goods and Service Tax Act, 2017	GST Department, Government of India	10AAECN7516P1ZA	January 18, 2021	Valid until cancelled

* All above-mentioned approvals are in the previous name of the Company i.e. Niks Technology Private Limited. The Company is in the process of name change from Niks Technology Private Limited to Niks Technology Limited for all the approvals.

VI. INTELLECTUAL PROPERTY APPROVAL OBTAINED BY OUR COMPANY

Sr.no	LOGO	Application No. / Trademark No.	Class	Current Status
1.		2899938	41	Abandoned

VII. PROPERTIES TAKEN ON RENT BY THE COMPANY

Sr. No	Location	Name of licensee	Document and Date	Rent (In Rs)	Period of Agreement	
					From	To
01.	Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh Patna Bihar- 800020.	Mr. Vijay Kumar Raman	04.12.2020	28,000/-	December 20, 2020	November 20, 2021

VIII. MATERIAL LICENSES / APPROVALS FOR WHICH OUR COMPANY IS YET TO APPLY:

Sr.no	Authorisation Granted	Issuing Authority	Registration No. / License No.	Date of Issue	Date of Validity
1.	Tax Deduction Account Number (TAN)	Income Tax Department through National Securities Depository Limited (NSDL), Ministry of Finance, Government of India	THE COMPANY APPLIED FOR TAN		

OTHER REGULATORY AND STATUTORY DISCLOSURES

AUTHORITY FOR THE ISSUE

The Issue in terms of this Prospectus has been authorized pursuant to the resolution passed by the Board of Directors dated February 08, 2021 and by the shareholders pursuant to the special resolution passed in Extra-Ordinary General Meeting dated February 15, 2021 under Section 62(1)(c) of the Companies Act, 2013.

The Selling Shareholder have consented to participate in the Offer for Sale in the following matter:

Name of the Selling Shareholder	Authorisation Letter dated	Consent Letter dated	No. of Equity Shares held	No. of Equity Shares Offered
Mr. Manish Dixit	January 25, 2021	March 06, 2021	2,59,750	67,000

The Selling Shareholder have severally confirmed that the Equity Shares proposed to be offered and sold in the Issue are eligible in term of SEBI (ICDR) Regulations and that they have not been prohibited from dealings in securities market and the Equity Shares offered and sold are free from any lien, encumbrance or third-party rights. The Selling Shareholder have also severally confirmed that they are the legal and beneficial owners of the Equity Shares being offered by them under the Offer for Sale.

Our Company has obtained in-principle approval from the BSE Start-up segment under SME Platform for using its name in the Prospectus pursuant to an approval letter dated March 16, 2021 from BSE Limited is the Designated Stock Exchange.

PROHIBITION BY SEBI OR OTHER GOVERNMENTAL AUTHORITIES

We confirm that our Company, Selling Shareholder, Promoter, Promoter Group and Directors have not been declared as willful defaulter(s) by the RBI or any other governmental authority. Further, there has been no violation of any securities law committed by any of them in the past and no such proceedings are currently pending against any of them.

We confirm that our Company, Selling Shareholder, Promoter, Promoter Group or Directors have not been prohibited from accessing or operating in the capital markets under any order or direction passed by SEBI or any other regulatory or Governmental Authority.

- Neither our Company, nor Selling Shareholder, nor Promoter, nor Promoter Group, nor any of our Directors or persons in control of our Company are / were associated as promoter, directors or persons in control of any other Company which is debarred from accessing or operating in the capital markets under any order or directions made by the SEBI or any other regulatory or Governmental Authorities.
- None of our Directors are associated with the securities market and there has been no action taken by the SEBI against the Directors or any other entity with which our Directors are associated as Promoter or director.
- Neither our Selling Shareholder, nor Promoter nor Promoter Group, nor any of our Directors is declared as Fugitive Economic Offender.
- Neither our Company, nor Selling Shareholder, nor our Promoter, nor Promoter Group nor our Directors, are Willful Defaulters.

PROHIBITION BY RBI

Neither our Company, nor Selling Shareholder, nor Promoter, nor Promoter Group, nor any of our Directors or the person(s) in control of our Company have been identified as a willful defaulter by the RBI or other governmental authority and there has been no violation of any securities law committed by any of them in the past

and no such proceedings are pending against any of them except as details provided under chapter titled “*Outstanding Litigations and Material Developments*” beginning on page 152 of the Prospectus.

COMPLIANCE WITH THE COMPANIES (SIGNIFICANT BENEFICIAL OWNERSHIP) RULES, 2018

We confirm that Our Company, Promoter, Promoter Group and Selling Shareholder are in compliance with the Companies (Significant Beneficial Ownership) Rules, 2018 (“SBO Rules”), to the extent applicable, as on the date of the Prospectus.

ELIGIBILITY FOR THE ISSUE

Our Company is not ineligible in terms of Regulations 228 and 230(1) of SEBI (ICDR) Regulations, 2018 for this Issue,

Our Company is an “unlisted issuer” in terms of the SEBI (ICDR) Regulations, 2018 and this Issue is an “Initial Public Offer” in terms of the SEBI (ICDR) Regulations, 2018.

Our Company is eligible for the Issue in accordance with Regulation 229(1) of the SEBI (ICDR) Regulations, 2018 and other provisions of Chapter IX of the SEBI (ICDR) Regulations, 2018, as we are an Issuer whose post issue paid up capital is less than or equal to ₹10 Crores and we may hence, Issue Equity Shares to the public and propose to list the same on the Small and Medium Enterprise Exchange (in this case being the “BSE Start-up segment under SME Platform of the BSE Limited”).

We confirm that:

In accordance with Regulation 260 of the SEBI (ICDR) Regulations, 2018, this Issue is 100% underwritten and that the Lead Manager to the Issue shall underwrite minimum 15% of the Total Issue Size. For further details pertaining to said underwriting please refer to chapter titled “*General Information*” beginning on page 51 of the Prospectus.

In accordance with Regulation 268(1) of the SEBI (ICDR) Regulations, 2018, we shall ensure that the total number of proposed allottees in the Issue shall be greater than or equal to fifty (50), otherwise, the entire application money will be refunded forthwith. If such money is not repaid within eight working days from the date our Company becomes liable to repay it, then our Company and every officer in default shall, on and from expiry of eight working days, be liable to repay such application money, with an interest at the rate as prescribed under SEBI (ICDR) Regulations 2018, the Companies Act, 2013 and applicable laws. Further, in accordance with Section 40 of the Companies Act, 2013, the Company and each officer in default may be punishable with fine and/or imprisonment in such a case.

In accordance with Regulation 246 the SEBI (ICDR) Regulations 2018, we have not filed this Issue document with SEBI nor has SEBI issued any observations on our Prospectus. Also, we shall ensure that our Lead Manager submits a copy of the 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 of the SEBI (ICDR) Regulations, 2018, we hereby confirm that we have entered into an agreement with the Lead Manager and a Market Maker to ensure compulsory Market Making for a minimum period of three years from the date of listing of Equity Shares in this Issue on the BSE Start-up segment under SME Platform of BSE Limited. For further details of the arrangement of market making please refer to chapter titled “*General Information*” beginning on page 51 and details of the Market Making Arrangements for this please refer to chapter titled “*The Issue*” beginning on page 45 of the Prospectus.

As per Regulation 229(3) of the SEBI (ICDR) Regulations, 2018, our Company satisfies track record and/or other eligibility conditions of BSE Start-up segment under SME Platform of BSE Limited in accordance with the Restated Financial Statements, prepared in accordance with the Companies Act, 2013 and restated in accordance with the SEBI ICDR Regulations as below:

1. Our Company was incorporated on June 19, 2014, with the Registrar of Companies, Patna, Bihar under the Companies Act, 2013 in India, hence is in existence for a minimum period of 2 years on the date of filing the prospectus with BSE.
2. Our Company is an IT solution services enabling company implementing standard practices and maintaining quality services across.
3. Our Company is recognised as start-up by the Department for Promotion of Industry and Internal Trade vide certificate no. DIPP55562 issued on February 24, 2020.
4. The post issue paid up capital (Face Value) of the company will be ₹36.32 Lakh. So, the company has fulfilled the criteria of post issue paid up capital shall not be more than ₹2500.00 Lakh.
5. As per restated financial statement, the net-worth of the company is ₹21.22 Lakh as on January 31, 2021. Our company has positive net-worth. So, the company has fulfilled the criteria of positive net-worth of the company.

Other Disclosures:

6. The Company has a website www.nikstech.com
7. Our Company shall mandatorily facilitate trading in demat securities and will enter into an agreement with both the depositories. The Company has entered into an agreement for registration with the Central Depository Services Limited (CDSL) dated February 23, 2021 and National Securities Depository Limited (NSDL) dated February 23, 2021 for establishing connectivity.
8. There has been no change in the Promoter(s) of the Company in the preceding one year from date of filing application to BSE for listing on BSE Start-up segment under SME Platform of BSE Limited.
9. Our Company has not been referred to the National Company Law Tribunal (NCLT) under Insolvency and Bankruptcy Code, 2016.
10. There is no winding up petition against the company, which has been accepted by the National Company Law Tribunal (NCLT).
11. Our Company has not been referred to the Board for Industrial and Financial Reconstruction (BIFR).
12. None of the Directors of our Company have been categorized as a Wilful Defaulter.
13. No material regulatory or disciplinary action has been taken by any stock exchange or regulatory authority in the past three years against the Company.

We further confirm that we comply with all the above requirements/ conditions so as to be eligible to be listed on the BSE Start-up segment under SME platform of the BSE Limited.

COMPLIANCE WITH PART A OF SCHEDULE VI OF THE SEBI (ICDR) REGULATIONS, 2018

Our Company is in compliance with the provisions specified in Part A of Schedule VI of the SEBI (ICDR) Regulations, 2018. No exemption from eligibility norms has been sought under Regulation 300 of the SEBI (ICDR) Regulations, 2018, with respect to the Issue.

DISCLAIMER CLAUSE OF SEBI

IT IS TO BE DISTINCTLY UNDERSTOOD THAT SUBMISSION OF PROSPECTUS TO THE SECURITIES AND EXCHANGE BOARD OF INDIA (SEBI) / STOCK EXCHANGE SHOULD NOT IN ANY WAY BE DEEMED OR CONSTRUED THAT THE SAME HAS BEEN CLEARED OR APPROVED BY SEBI / STOCK EXCHANGE. SEBI DOES NOT TAKE ANY RESPONSIBILITY EITHER FOR THE FINANCIAL SOUNDNESS OF ANY SCHEME OR THE PROJECT FOR WHICH THE ISSUE IS PROPOSED TO BE MADE OR FOR THE CORRECTNESS OF THE STATEMENTS MADE OR

OPINIONS EXPRESSED IN THE PROSPECTUS. THE LEAD MANAGER, GRETEX CORPORATE SERVICES PRIVATE LIMITED HAS CERTIFIED THAT THE DISCLOSURES MADE IN THE PROSPECTUS ARE GENERALLY ADEQUATE AND ARE IN CONFORMITY WITH THE SEBI (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018 IN FORCE FOR THE TIME BEING. THIS REQUIREMENT IS TO FACILITATE INVESTORS TO TAKE AN INFORMED DECISION FOR MAKING INVESTMENT IN THE PROPOSED ISSUE.

IT SHOULD ALSO BE CLEARLY UNDERSTOOD THAT WHILE THE COMPANY IS PRIMARILY RESPONSIBLE FOR THE CORRECTNESS, ADEQUACY AND DISCLOSURE OF ALL RELEVANT INFORMATION IN THIS PROSPECTUS, THE LEAD MANAGER, GRETEX CORPORATE SERVICES PRIVATE LIMITED IS EXPECTED TO EXERCISE DUE DILIGENCE TO ENSURE THAT THE ISSUER COMPANY DISCHARGES ITS RESPONSIBILITY ADEQUATELY IN THIS BEHALF AND TOWARDS THIS PURPOSE, THE LEAD MANAGER, GRETEX CORPORATE SERVICES PRIVATE LIMITED SHALL FURNISH TO STOCK EXCHANGE / SEBI A DUE DILIGENCE CERTIFICATE AND WHICH SHALL ALSO BE SUBMITTED TO SEBI AFTER REGISTERING THE PROSPECTUS WITH ROC AND BEFORE OPENING OF THE ISSUE.

THE ISSUER AND THE LEAD MANAGER(S) ACCEPT NO RESPONSIBILITY FOR STATEMENTS MADE OTHERWISE THAN IN THE ISSUE DOCUMENT/ LETTER OF OFFER/ISSUE DOCUMENT OR IN THE ADVERTISEMENT OR ANY OTHER MATERIAL ISSUED BY OR AT THE INSTANCE OF THE ISSUER AND THAT ANYONE PLACING RELIANCE ON ANY OTHER SOURCE OF INFORMATION WOULD BE DOING SO AT THEIR OWN RISK.

THE FILING OF THE PROSPRCTUS DOES NOT, HOWEVER, ABSOLVE THE COMPANY FROM ANY LIABILITIES UNDER THE COMPANIES ACT, 2013 OR FROM THE REQUIREMENT OF OBTAINING SUCH STATUTORY OR OTHER CLEARANCES AS MAY BE REQUIRED FOR THE PURPOSE OF THE PROPOSED ISSUE. SEBI FURTHER RESERVES THE RIGHT TO TAKE UP, AT ANY POINT OF TIME, WITH THE LEAD MANAGER(S) ANY IRREGULARITIES OR LAPSES IN THE PROSPRCTUS.

“WE, THE UNDER NOTED LEAD MANAGER TO THE ABOVE-MENTIONED FORTHCOMING ISSUE STATE AND CONFIRM AS FOLLOWS:

- 1. WE HAVE EXAMINED VARIOUS DOCUMENTS INCLUDING THOSE RELATING TO LITIGATION LIKE COMMERCIAL DISPUTES, PATENT DISPUTES, CIVIL LITIGATIONS, AND DISPUTES WITH COLLABORATORS, CRIMINAL LITIGATIONS ETC. AND OTHER MATERIAL IN CONNECTION WITH THE FINALISATION OF THE PROSPECTUS PERTAINING TO THE SAID ISSUE.**
- 2. ON THE BASIS OF SUCH EXAMINATION AND THE DISCUSSIONS WITH THE ISSUER, ITS DIRECTORS AND OTHER OFFICERS, OTHER AGENCIES, AND INDEPENDENT VERIFICATION OF THE STATEMENTS CONCERNING THE OBJECTS OF THE ISSUE, PRICE JUSTIFICATION AND THE CONTENTS OF THE DOCUMENTS AND OTHER PAPERS FURNISHED BY THE ISSUER, WE CONFIRM THAT:**
 - A. THE PROSPECTUS FILED WITH THE EXCHANGE/ BOARD IS IN CONFORMITY WITH THE DOCUMENTS, MATERIALS AND PAPERS RELEVANT TO THE ISSUE;**
 - B. ALL THE MATERIAL LEGAL REQUIREMENTS RELATING TO THE ISSUE AS ALSO THE REGULATIONS GUIDELINES, INSTRUCTIONS, ETC. FRAMED/ ISSUED BY THE BOARD, THE CENTRAL GOVERNMENT AND ANY OTHER COMPETENT AUTHORITY IN THIS BEHALF HAVE BEEN DULY COMPLIED WITH; AND**
 - C. THE MATERIAL DISCLOSURES MADE IN THE PROSPECTUS ARE TRUE, FAIR AND ADEQUATE TO ENABLE THE INVESTORS TO MAKE A WELL INFORMED DECISION AS TO THE INVESTMENT IN THE PROPOSED ISSUE AND SUCH DISCLOSURES ARE IN ACCORDANCE WITH THE REQUIREMENTS OF THE COMPANIES ACT, 2013, APPLICABLE PROVISIONS OF THE COMPANIES ACT, 1956, THE SECURITIES AND**

EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018 AND OTHER APPLICABLE LEGAL REQUIREMENTS.

- 3. WE CONFIRM THAT BESIDES OURSELVES, ALL THE INTERMEDIARIES NAMED IN THE PROSPECTUS ARE REGISTERED WITH THE BOARD AND THAT TILL DATE SUCH REGISTRATION IS VALID.**
- 4. WE HAVE SATISFIED OURSELVES ABOUT THE CAPABILITY OF THE UNDERWRITERS TO FULFILL THEIR UNDERWRITING COMMITMENTS.**
- 5. WE CERTIFY THAT WRITTEN CONSENT FROM PROMOTER HAS BEEN OBTAINED FOR INCLUSION OF THEIR SPECIFIED SECURITIES AS PART OF PROMOTER'S CONTRIBUTION SUBJECT TO LOCK-IN AND THE SPECIFIED SECURITIES PROPOSED TO FORM PART OF PROMOTER'S CONTRIBUTION SUBJECT TO LOCK-IN SHALL NOT BE DISPOSED / SOLD / TRANSFERRED BY THE PROMOTER DURING THE PERIOD STARTING FROM THE DATE OF FILING THE PROSPECTUS WITH THE BOARD TILL THE DATE OF COMMENCEMENT OF LOCK-IN PERIOD AS STATED IN THE PROSPECTUS.**
- 6. WE CERTIFY THAT REGULATION 237 OF THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018, WHICH RELATES TO SPECIFIED SECURITIES INELIGIBLE FOR COMPUTATION OF PROMOTER'S CONTRIBUTION, HAS BEEN DULY COMPLIED WITH AND APPROPRIATE DISCLOSURES AS TO COMPLIANCE WITH THE SAID REGULATION HAVE BEEN MADE IN THE PROSPECTUS.**
- 7. WE UNDERTAKE THAT SUB-REGULATION (2) OF REGULATION 236 AND CLAUSE (C) AND (D) OF SUB-REGULATION (2) OF REGULATION 8 OF THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018 SHALL BE COMPLIED WITH.**
- 8. WE CONFIRM THAT ARRANGEMENTS HAVE BEEN MADE TO ENSURE THAT PROMOTER'S CONTRIBUTION SHALL BE RECEIVED AT LEAST ONE DAY BEFORE THE OPENING OF THE ISSUE. WE UNDERTAKE THAT AUDITORS' CERTIFICATE TO THIS EFFECT SHALL BE DULY SUBMITTED TO THE BOARD. WE FURTHER CONFIRM THAT ARRANGEMENTS HAVE BEEN MADE TO ENSURE THAT PROMOTER'S CONTRIBUTION SHALL BE KEPT IN AN ESCROW ACCOUNT WITH A SCHEDULED COMMERCIAL BANK AND SHALL BE RELEASED TO THE ISSUER ALONG WITH THE PROCEEDS OF THE PUBLIC ISSUE.**
- 9. WE CERTIFY THAT THE PROPOSED ACTIVITIES OF THE ISSUER FOR WHICH THE FUNDS ARE BEING RAISED IN THE PRESENT ISSUE FALL WITHIN THE 'MAIN OBJECTS' LISTED IN THE OBJECT CLAUSE OF THE MEMORANDUM OF ASSOCIATION OR OTHER CHARTER OF THE ISSUER AND THAT THE ACTIVITIES WHICH HAVE BEEN CARRIED OUT UNTIL NOW ARE VALID IN TERMS OF THE OBJECT CLAUSE OF ITS MEMORANDUM OF ASSOCIATION.- COMPLIED TO THE EXTENT APPLICABLE.**
- 10. WE CONFIRM THAT NECESSARY ARRANGEMENTS HAVE BEEN MADE TO ENSURE THAT THE MONEYS RECEIVED PURSUANT TO THE ISSUE ARE KEPT IN A SEPARATE BANK ACCOUNT AS PER THE PROVISIONS OF SECTION 40(3) OF THE COMPANIES ACT, 2013 AND THAT SUCH MONEYS SHALL BE RELEASED BY THE SAID BANK ONLY AFTER PERMISSION IS OBTAINED FROM ALL THE STOCK EXCHANGES MENTIONED IN THE PROSPECTUS. WE FURTHER CONFIRM THAT THE AGREEMENT ENTERED INTO BETWEEN THE BANKERS TO THE ISSUE AND THE ISSUER SPECIFICALLY CONTAINS THIS CONDITION – NOTED FOR COMPLIANCE.**

11. WE CERTIFY THAT IN CASE OF RIGHT ISSUE DISCLOSURE HAS BEEN MADE IN THE PROSPECTUS THAT THE INVESTORS SHALL BE GIVEN AN OPTION TO GET THE SHARES IN DEMAT MODE- NOT APPLICABLE
12. WE CERTIFY THAT THE FOLLOWING DISCLOSURES HAVE BEEN MADE IN THE PROSPECTUS:
 - A. AN UNDERTAKING FROM THE ISSUER THAT AT ANY GIVEN TIME, THERE SHALL BE ONLY ONE DENOMINATION FOR THE EQUITY SHARES OF THE ISSUER AND
 - B. AN UNDERTAKING FROM THE ISSUER THAT IT SHALL COMPLY WITH SUCH DISCLOSURE AND ACCOUNTING NORMS SPECIFIED BY THE BOARD FROM TIME TO TIME.
13. WE UNDERTAKE TO COMPLY WITH THE REGULATIONS PERTAINING TO ADVERTISEMENT IN TERMS OF THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018 WHILE MAKING THE ISSUE-NOTED FOR COMPLIANCE.
14. WE ENCLOSE A NOTE EXPLAINING HOW THE PROCESS OF DUE DILIGENCE HAS BEEN EXERCISED BY US IN VIEW OF THE NATURE OF CURRENT BUSINESS BACKGROUND OR THE ISSUER, SITUATION AT WHICH THE PROPOSED BUSINESS STANDS, THE RISK FACTORS, PROMOTERS' EXPERIENCE, ETC.
15. WE ENCLOSE A CHECKLIST CONFIRMING REGULATION-WISE COMPLIANCE WITH THE APPLICABLE PROVISIONS OF THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018, CONTAINING DETAILS SUCH AS THE REGULATION NUMBER, ITS TEXT, THE STATUS OF COMPLIANCE, PAGE NUMBER OF THE PROSPECTUS WHERE THE REGULATION HAS BEEN COMPLIED WITH AND OUR COMMENTS, IF ANY- NOTED FOR COMPLIANCE.
16. WE ENCLOSE STATEMENT ON PRICE INFORMATION OF PAST ISSUES HANDLED BY MERCHANT BANKER (WHO ARE RESPONSIBLE FOR PRICING THE ISSUE) AS PER FORMAT SPECIFIED BY THE SEBI THROUGH CIRCULAR NO. CIR/CFD/DIL/7/2015 DATED OCTOBER 30, 2015-DETAILS ARE ENCLOSED IN "ANNEXURE A".
17. WE CERTIFY THAT PROFITS FROM RELATED PARTY TRANSACTIONS HAVE ARISEN FROM LEGITIMATE BUSINESS TRANSACTIONS- *TO THE EXTENT OF THE RELATED PARTY TRANSACTIONS REPORTED IN ACCORDANCE WITH ACCOUNTING STANDARD-18 IN THE FINANCIAL INFORMATION OF THE COMPANY INCLUDED IN THE PROSPECTUS.*

ADDITIONAL CONFIRMATIONS/ CERTIFICATION TO BE GIVEN BY MERCHANT BANKER IN DUE DILIGENCE CERTIFICATE TO BE GIVEN ALONG WITH ISSUE DOCUMENT REGARDING SME EXCHANGE:

1. WE CONFIRM THAT NONE OF THE INTERMEDIARIES NAMED IN THE PROSPECTUS HAVE BEEN DEBARRED FROM FUNCTIONING BY ANY REGULATORY AUTHORITY.
2. THE ABRIDGED PROSPECTUS/ ABRIDGED LETTER OF OFFER CONTAINS ALL DISCLOSURES AS SPECIFIED IN THESE REGULATIONS
3. WE CONFIRM THAT ALL THE MATERIAL DISCLOSURES IN RESPECT OF THE ISSUER HAVE BEEN MADE IN PROSPECTUS AND CERTIFY THAT ANY MATERIAL DEVELOPMENT IN THE ISSUER OR RELATING TO THE ISSUE UP TO THE COMMENCEMENT OF LISTING AND TRADING OF THE SPECIFIED SECURITIES OFFERED THROUGH THIS ISSUE SHALL BE INFORMED THROUGH PUBLIC NOTICES/ ADVERTISEMENTS IN ALL THOSE NEWSPAPERS IN WHICH PRE-ISSUE

ADVERTISEMENT AND ADVERTISEMENT FOR OPENING OR CLOSURE OF THE ISSUE HAVE BEEN GIVEN.

- 4. WE CONFIRM THAT THE ABRIDGED PROSPECTUS CONTAINS ALL THE DISCLOSURES AS SPECIFIED IN THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018.- NOTED FOR COMPLIANCE.**
- 5. WE CONFIRM THAT AGREEMENTS HAVE BEEN ENTERED INTO WITH THE DEPOSITORIES FOR DEMATERIALISATION OF THE SPECIFIED SECURITIES OF THE ISSUER- NOTED FOR COMPLIANCE.**
- 6. WE CONFIRM THAT UNDERWRITING AND MARKET MAKING ARRANGEMENTS AS PER REQUIREMENTS OF REGULATION 261 AND 262 OF THE SECURITIES AND EXCHANGE BOARD OF INDIA (ISSUE OF CAPITAL AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2018 HAVE BEEN MADE.**
- 7. WE CONFIRM THAT THE ISSUER HAS REDRESSED AT LEAST NINETY-FIVE PERCENT OF THE COMPLIANCE RECEIVED FROM THE INVESTORS TILL THE END OF THE QUARTER IMMEDIATELY PRECEEDING THE MONTH OF THE FILLING OF THE PROSPECTUS WITH THE REGISTRAR OF COMPANIES OR LETTER OF OFFER WITH THE SME EXCHANGE.**

Note:

The filing of this Prospectus does not, however, absolve our Company from any liabilities under section 34, 35 and 36(1) of the Companies Act, 2013 or from the requirement of obtaining such statutory and other clearances as may be required for the purpose of the proposed Issue. SEBI further reserves the right to take up at any point of time, with the Lead Manager any irregularities or lapses in the Prospectus.

All legal requirements pertaining to the Issue will be complied with at the time of registration of the Prospectus with the Registrar of Companies, Patna, Bihar in terms of Section 26 and Section 28 of the Companies Act, 2013.

DISCLAIMER STATEMENT FROM OUR COMPANY, THE SELLING SHAREHOLDER AND THE LEAD MANAGER

Our Company, the Selling Shareholder and the Lead Manager accept no responsibility for statements made otherwise than those contained in the Prospectus or, in case of the Company, in any advertisements or any other material issued by or at instance of our Company and anyone placing reliance on any other source of information, including our website <http://www.nikstech.com/> would be doing so at his or her own risk.

The Lead Manager to the Issue accepts no responsibility, save to the limited extent as provided in the Issue Agreement entered between the Lead Manager to the Issue, our Company and the Selling Shareholder on March 06, 2021 and the Underwriting Agreement dated March 06, 2021 entered into between the Underwriters and our Company and the Market Making Agreement dated March 06, 2021 entered into among the Market Maker and our Company.

All information shall be made available by our Company and the Lead Manager to the Issue to the public and investors at large and no selective or additional information would be available for a section of the investors in any manner whatsoever including at road show presentations, in research or sales reports, at collection centers or elsewhere.

The Lead Manager to the Issue and their respective associates and affiliates may engage in transactions with, and perform services for, our Company, our Promoter Group, or our affiliates or associates in the ordinary course of business and have engaged, or may in future engage, in commercial banking and investment banking transactions with our Company, our Promoter Group, and our affiliates or associates, for which they have received and may in future receive compensation.

CAUTION

Investors who apply in the Issue will be required to confirm and will be deemed to have represented to our Company, the Selling Shareholder and the Underwriters and their respective directors, officers, agents, affiliates and representatives that they are eligible under all applicable laws, rules, regulations, guidelines and approvals to acquire Equity Shares of our Company and will not Offer, sell, pledge or transfer the Equity Shares of our Company to any person who is not eligible under applicable laws, rules, regulations, guidelines and approvals to acquire Equity Shares of our Company. Our Company, the Selling Shareholder, the Underwriters and their respective directors, officers, agents, affiliates and representatives accept no responsibility or liability for advising any investor on whether such investor is eligible to acquire the Equity Shares in the Issue.

PRICE INFORMATION AND THE TRACK RECORD OF THE PAST ISSUES HANDLED BY THE LEAD MANAGER

For details regarding the price information and track record of the past issue handled by M/s. Gretex Corporate Services Private Limited, as specified in Circular reference CIR/CFD/DIL/7/2015 dated October 30, 2015 issued by SEBI, please refer Annexure A to this Prospectus and the website of the Lead Manager at www.gretexcorporate.com.

DISCLAIMER IN RESPECT OF JURISDICTION

This Issue is being made in India to persons resident in India (including Indian nationals resident in India who are majors, HUFs, companies, corporate bodies and societies registered under applicable laws in India and authorized to invest in shares, Indian mutual funds registered with SEBI, Indian financial institutions, commercial banks, regional rural banks, co-operative banks (subject to RBI permission), or trusts under applicable trust law and who are authorized under their constitution to hold and invest in shares, public financial institutions as specified in Section 2(72) of the Companies Act, 2013, AIFs state industrial development corporations, insurance companies registered with the Insurance Regulatory and Development Authority, provident funds (subject to applicable law) with a minimum corpus of ₹2,500.00 Lakh and pension funds with a minimum corpus of ₹2,500.00 Lakh, and permitted non-residents including FIIs, Eligible NRIs, multilateral and bilateral development financial institutions, FVCIs and eligible foreign investors, 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 provided that they are eligible under all applicable laws and regulations to hold Equity Shares of our Company. The Prospectus does not, however, constitute an invitation to purchase shares offered hereby in any jurisdiction other than India to any person to whom it is unlawful to make an offer or invitation in such jurisdiction. Any person into whose possession this Prospectus comes is required to inform him or herself about, and to observe, any such restrictions.

Any dispute arising out of this Issue will be subject to jurisdiction of the competent court(s) in Mumbai, Maharashtra, only.

No action has been, or will be, taken to permit a public Issuing in any jurisdiction where action would be required for that purpose, except that the Prospectus has been filed with BSE Start-up segment under SME Platform of BSE Limited for its observations and BSE will give its observations in due course. Accordingly, the Equity Shares represented hereby may not be Issued or sold, directly or indirectly, and the Prospectus may not be distributed in any jurisdiction, except in accordance with the legal requirements applicable in such jurisdiction. Neither the delivery of the Prospectus nor any sale hereunder shall, under any circumstances, create any implication that there has been no change in the affairs of our Company from the date hereof or that the information contained herein is correct as of any time subsequent to this date.

The Equity Shares have not been, and will not be, registered, listed or otherwise qualified in any other jurisdiction outside India and may not be offered or sold, and applications may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

Further, each applicant where required agrees that such applicant will not sell or transfer any Equity Shares or create any economic interest therein, including any off-shore derivative instruments, such as participatory notes, issued against the Equity Shares or any similar security, other than pursuant to an exemption from, or in a transaction not subject to, the registration requirements of the Securities Act and in compliance with applicable laws, legislations and Prospectus in each jurisdiction, including India.

DISCLAIMER CLAUSE OF THE BSE START-UP SEGMENT UNDER SME PLATFORM OF BSE LIMITED

BSE Limited (“BSE”) has vide its letter March 16, 2021 granted permission to Niks Technology Limited to use its name in this Offer document as the Stock Exchange on whose Start-up segment under the Small and Medium Enterprises Platform (“SME platform”) this company’s securities are proposed to be listed. BSE has scrutinized this Offer document for its limited internal purpose of deciding on the matter of granting the aforesaid permission to the Company. BSE Limited does not in any manner: -

- i. warrant, certify or endorse the correctness or completeness of any of the contents of this Offer document; or
- ii. warrant that this Company’s securities will be listed on completion of Initial Public Offering or will continue to be listed on BSE; or
- iii. take any responsibility for the financial or other soundness of this Company, its promoter, its management or any scheme or project of this Company;
- iv. warrant, certify or endorse the validity, correctness or reasonableness of the price at which the equity shares are offered by the Company and investors are informed to take the decision to invest in the equity shares of the Company only after making their own independent enquiries, investigation and analysis. The price at which the equity shares are offered by the Company is determined by the Company in consultation with the Merchant Banker (s) to the issue and the Exchange has no role to play in the same and it should not for any reason be deemed or construed that the contents of this offer document have been cleared or approved by BSE. Every person who desires to apply for or otherwise acquire any securities of this Company may do so pursuant to independent inquiry, investigation and analysis and shall not have any claim against BSE whatsoever by reason of any loss which may be suffered by such person consequent to or in connection with such subscription/acquisition whether by reason of anything stated or omitted to be stated herein or for any other reason whatsoever.
- v. BSE does not in any manner be liable for any direct, indirect, consequential or other losses or damages including loss of profits incurred by any investor or any third party that may arise from any reliance on this offer document or for the reliability, accuracy, completeness, truthfulness or timeliness thereof.
- vi. The Company has chosen the BSE Start-up segment under the SME platform on its own initiative and at its own risk, and is responsible for complying with all local laws, rules, regulations, and other statutory or regulatory requirements stipulated by BSE/other regulatory authority. Any use of the BSE Start-up segment under the SME platform and the related services are subject to Indian laws and Courts exclusively situated in Mumbai”.

DISCLAIMER CLAUSE UNDER RULE 144A OF THE U.S. SECURITIES ACT

The Equity Shares have not been, and will not be, registered under the U.S. Securities Act 1933, as amended (the "Securities Act") or any state securities laws in the United States and may not be Issued or sold within the United States or to, or for the account or benefit of, "U.S. persons" (as defined in Regulation S under the Securities Act), except pursuant to an exemption from, or in a transaction not subject to, the registration requirements of the Securities Act. Accordingly, the Equity Shares will be Issued and sold outside the United States in compliance with Regulation S of the Securities Act and the applicable laws of the jurisdiction where those Issues and sales occur.

The Equity Shares have not been, and will not be, registered, listed or otherwise qualified in any other jurisdiction outside India and may not be Issued or sold, and Bids may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

Further, each Applicant where required agrees that such Applicant will not sell or transfer any Equity Shares or create any economic interest therein, including any off-shore derivative instruments, such as participatory notes, issued against the Equity Shares or any similar security, other than pursuant to an exemption from, or in a

transaction not subject to, the registration requirements of the Securities Act and in compliance with applicable laws and legislations in each jurisdiction, including India.

FILING

The Prospectus is being filed with BSE Limited.

The Prospectus has not been filed with SEBI, nor has SEBI issued any observation on the Issue Document in terms of Regulation 246(5) the SEBI (ICDR) Regulations, 2018. However, a copy of the Prospectus and Prospectus will be filed with SEBI at Plot No.C4-A, 'G' Block, Bandra-Kurla Complex, Bandra (East), Mumbai - 400051, Maharashtra.

A copy of the Prospectus along with the documents required to be filed under Section 26 and Section 28 of the Companies Act, 2013 will be delivered to the ROC, Patna, Bihar situated at ROC-cum-Official Liquidator, Ministry of Corporate Affairs, High Court of Patna, Maurya Lok Complex, Block "A" 4th Floor, Dak Bungalow Road, Patna, Bihar, India

LISTING

The Equity Shares of our Company are proposed to be listed on BSE Start-up segment under SME Platform of the BSE Limited ("BSE START-UP"). Our Company has obtained in-principle approval from BSE Limited by way of its letter no. LO\BSE Start-up\RB\IP\224\2020-21 dated March 16, 2021 for listing of equity shares on BSE Start-up segment under SME Platform of the BSE Limited.

BSE Limited will be the Designated Stock Exchange, with which the Basis of Allotment will be finalized for the Issue. If the permission to deal in and for an official quotation of the Equity Shares on the BSE START-UP is not granted by BSE, our Company shall forthwith repay, without interest, all moneys received from the applicants in pursuance of the Prospectus. If such money is not repaid within eight (8) days from the date our Company becomes liable to repay it, then our Company and every officer in default shall, on and from expiry of eight (8) days, be liable to repay such application money, with interest at the rate as prescribed under the Companies Act, 2013.

Our Company shall ensure that all steps for the completion of the necessary formalities for listing and commencement of trading at the BSE START-UP mentioned above are taken within six Working Days from the Issue Closing Date.

IMPERSONATION

Attention of the Applicants is specifically drawn to the provisions of Section 38(1) 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 to action under Section 447 of the Companies, Act 2013.*

CONSENTS

Consents in writing of (a) Our Directors, Promoter, the Selling Shareholder, Company Secretary & Compliance Officer, Chief Financial Officer, Peer Review Auditor and Statutory Auditor, Key Managerial Personnel, Banker(s) to the Company; (b) Lead Manager, Underwriters, Market Maker, Registrar to the Issue, Public Issue Banker and Legal Advisor to the Issue to act in their respective capacities shall be obtained as required as required under Section 26 and Section 28 of the Companies Act, 2013 and such consents shall not be withdrawn up to the time of delivery of the Prospectus for registration with the ROC. Our Statutory Auditor holding Peer Reviewed

Certificate has given their written consent to the inclusion of their report in the form and context in which it appears in this Prospectus and such consent and report shall not be withdrawn up to the time of delivery of the Prospectus for filing with the ROC.

In accordance with the Companies Act, 2013 and the SEBI (ICDR) Regulations, 2018, M/s. Gupta Agarwal & Associates, Peer Review Auditor and Statutory Auditors of the Company have agreed to provide their written consent to the inclusion of their respective reports on “*Statement of Possible Tax Benefits*” relating to the possible tax benefits and restated financial statements as included in the Prospectus in the form and context in which they appear therein and such consent and reports will not be withdrawn up to the time of delivery of the Prospectus.

EXPERT TO THE ISSUE

Except as stated below, our Company has not obtained any expert opinions:

- Report of the Statement of Possible of Tax Benefits.
- Report of the Auditor on the Restated Financial Statements for the period ended January 31, 2021 and for the financial year ended on March 31, 2020, March 31, 2019 and March 31, 2018 of our Company.

EXPENSES TO THE ISSUE

The expenses of this Issue include, among others, underwriting and management fees, printing and distribution expenses, legal fees, statutory advertisement expenses and listing fees. For details of total expenses of the Issue, refer to chapter “*Objects of the Issue*” beginning on page 70 of this Prospectus.

DETAILS OF FEES PAYABLE

Fees Payable to the Lead Manager

The total fees payable to the Lead Manager will be as per the Mandate Letter issued by our Company and the Selling Shareholder to the Lead Manager, the copy of which is available for inspection at our Registered Office.

Fees Payable to the Registrar to the Issue

The fees payable to the Registrar to the Issue will be as per the Agreement signed by our Company, the Selling Shareholder and the Registrar to the Issue dated March 06, 2021 a copy of which is available for inspection at our Registered Office. The Registrar to the Issue will be reimbursed for all out-of-pocket expenses including cost of stationery, postage, and stamp duty and communication expenses. Adequate funds will be provided by the Company to the Registrar to the Issue to enable them to send refund orders or allotment advice by registered post / speed post / under certificate of posting.

Fees Payable to Others

The total fees payable to the Legal Advisor, Auditor and Advertiser, etc. will be as per the terms of their respective engagement letters if any.

UNDERWRITING COMMISSION, BROKERAGE AND SELLING COMMISSION

The underwriting commission and the selling commission for the Issue are as set out in the Underwriting Agreement amongst the Company and Underwriters. The underwriting commission shall be paid as set out in the Underwriting Agreement based on the Issue price and the amount underwritten in the manner mentioned in accordance with Section 40 of the Companies Act, 2013 and the Companies (Prospectus and Allotment of Securities) Rule, 2013

PREVIOUS RIGHTS AND PUBLIC ISSUES SINCE THE INCORPORATION

We have not made any previous rights and / or public issues since incorporation and are an “Unlisted Issuer” in terms of the SEBI (ICDR) Regulations, 2018 and this Issue is an “Initial Public Offering” in terms of the SEBI (ICDR) Regulations, 2018.

PREVIOUS ISSUES OF SHARES OTHERWISE THAN FOR CASH

Except as stated in the chapter titled “*Capital Structure*” beginning on page 59 of this Prospectus, our Company has not issued any Equity Shares for consideration otherwise than for cash.

COMMISSION AND BROKERAGE ON PREVIOUS ISSUES

Since this is the initial public Issue of the Equity Shares by our Company, no sum has been paid or has been payable as commission or brokerage for subscribing to or procuring or agreeing to procure subscription for any of our Equity Shares since our inception.

PARTICULARS IN REGARD TO OUR COMPANY AND OTHER LISTED COMPANIES UNDER THE SAME MANAGEMENT WITHIN THE MEANING OF SECTION 370(1B) OF THE COMPANIES ACT, 1956 / SECTION 186 OF THE COMPANIES ACT, 2013 WHICH MADE ANY CAPITAL ISSUE DURING THE LAST THREE YEARS.

None of the equity shares of Companies under same management are listed on any recognized stock exchange. None of the above companies have raised any capital during the past 3 years.

PROMISE VERSUS PERFORMANCE FOR OUR COMPANY

Our Company is an “Unlisted Issuer” in terms of the SEBI (ICDR) Regulations, 2018, and this Issue is an “Initial Public Offering” in terms of the SEBI (ICDR) Regulations, 2018. Therefore, data regarding promise versus performance is not applicable to us.

OUTSTANDING DEBENTURES, BONDS, REDEEMABLE PREFERENCE SHARES AND OTHER INSTRUMENTS ISSUED BY OUR COMPANY

As on the date of this Prospectus, our Company has no outstanding debentures, bonds or redeemable preference shares.

STOCK MARKET DATA FOR OUR EQUITY SHARES

Our Company is an “Unlisted Issuer” in terms of the SEBI (ICDR) Regulations, 2018, and this Issue is an “Initial Public Offering” in terms of the SEBI (ICDR) Regulations, 2018. Thus, there is no stock market data available for the Equity Shares of our Company.

MECHANISM FOR REDRESSAL OF INVESTOR GRIEVANCES

The Agreement between the Registrar and Our Company provides for retention of records with the Registrar for a period of at least three years from the last date of dispatch of the letters of allotment, demat credit and unblocking of funds to enable the investors to approach the Registrar to this Issue for redressal of their grievances. All grievances relating to this Issue may be addressed to the Registrar with a copy to the Compliance Officer, giving full details such as the name, address of the applicant, number of Equity Shares applied for, amount paid on application and the bank branch or collection center where the application was submitted.

All grievances relating to the ASBA process may be addressed to the SCSB, giving full details such as name, address of the applicant, number of Equity Shares applied for, amount paid on application and the Designated Branch or the collection centre of the SCSB where the Application Form was submitted by the ASBA applicants.

DISPOSAL OF INVESTOR GRIEVANCES BY OUR COMPANY

Our Company and the Selling shareholder has appointed Bigshare Services Private Limited as the Registrar to the Issue to handle the investor grievances in co-ordination with the Compliance Officer of the Company. All grievances relating to the present Issue may be addressed to the Registrar with a copy to the Compliance Officer, giving full details such as name, address of the applicant, number of Equity Shares applied for, amount paid on application and name of bank and branch. The Company would monitor the work of the Registrar to ensure that the investor grievances are settled expeditiously and satisfactorily.

The Registrar to the Issue will handle investor's grievances pertaining to the Issue. A fortnightly status report of the complaints received and redressed by them would be forwarded to the Company. The Company would also be co-ordinating with the Registrar to the Issue in attending to the grievances to the investor.

All grievances relating to the ASBA process may be addressed to the SCSBs, giving full details such as name, address of the applicant, number of Equity Shares applied for, amount paid on application and the Designated Branch of the SCSB where the Application Form was submitted by the ASBA Applicant. We estimate that the average time required by us or the Registrar to the Issue or the SCSBs for the redressal of routine investor grievances will be seven business days from the date of receipt of the complaint. In case of non-routine complaints and complaints where external agencies are involved, we will seek to redress these complaints as expeditiously as possible.

We have constituted the Stakeholders Relationship Committee of the Board *vide* resolution passed at the Board Meeting held on February 22, 2021. For further details, please refer to the chapter titled "***Our Management***" beginning on page 113 of this Prospectus.

Our Company has appointed Mr. Pushpendra Patel as Company Secretary and Compliance Officer and she may be contacted at the following address:

Mr. Pushpendra Patel
Niks Technology Limited
Company Secretary & Compliance Officer,
Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal,
Old Bypass Main Road, Kankarbagh Patna – 800020, Bihar
Tel: +91 – 0612 7966249
E-mail: info@nikstech.com
Website: www.nikstech.com

Investors can contact the Company Secretary and Compliance Officer or the Registrar in case of any pre-Issue or post-Issue related problems such as non-receipt of letters of allocation, credit of allotted Equity Shares in the respective beneficiary account or unblocking of funds, etc.

CAPITALISATION OF RESERVES OR PROFITS

Save and except as stated in the chapter titled "***Capital Structure***" beginning on page 59 of this Prospectus, our Company has not capitalized its reserves or profits during the last five years.

REVALUATION OF ASSETS

Our Company has not revalued its assets since incorporation.

TAX IMPLICATIONS

Investors who are allotted Equity Shares in the Issue will be subject to capital gains tax on any resale of the Equity Shares at applicable rates, depending on the duration for which the investors have held the Equity Shares prior to such resale and whether the Equity Shares are sold on the Stock Exchanges. For details, please refer the section titled "***Statement of Possible Tax Benefits***" beginning on page 78 of this Prospectus.

PURCHASE OF PROPERTY

Other than as disclosed in this Prospectus, there is no property which has been purchased or acquired or is proposed to be purchased or acquired which is to be paid for wholly or partly from the proceeds of the present Issue or the purchase or acquisition of which has not been completed on the date of this Prospectus.

Except as stated elsewhere in this Prospectus, our Company has not purchased any property in which the Promoter and / or Directors have any direct or indirect interest in any payment made there under.

SERVICING BEHAVIOR

There has been no default in payment of statutory dues or of interest or principal in respect of our borrowings or deposits.

PAYMENT OR BENEFIT TO OFFICERS OF OUR COMPANY

Except statutory benefits upon termination of their employment in our Company or superannuation, no officer of our Company is entitled to any benefit upon termination of his employment in our Company or superannuation. Except as disclosed under sections titled "*Our Management*" and "*Related Party Transactions*" beginning on pages 113 and 135 respectively of this Prospectus none of the beneficiaries of loans and advances and sundry debtors are related to the Directors of our Company.

SECTION XI: ISSUE RELATED INFORMATION

TERMS OF THE ISSUE

The Equity Shares being issued are subject to the provisions of the Companies Act, SEBI (ICDR) Regulations, SEBI Listing Regulations, SCRA, SCRR, our Memorandum and Articles of Association, the terms of this Prospectus, the Application Form, the Revision Form, the Confirmation of Allocation Note and other terms and conditions as may be incorporated in the allotment advices and other documents/certificates that may be executed in respect of this Issue. The Equity Shares shall also be subject to laws as applicable, guidelines, notifications and regulations relating to the issue of capital and listing and trading of securities issued from time to time by SEBI, the Government of India, the Stock Exchanges, the RBI, RoC and/or other authorities, as in force on the date of the Issue and to the extent applicable or such other conditions as may be prescribed by SEBI, RBI, the Government of India, the Stock Exchanges, the RoC and/or any other authorities while granting its approval for the Issue.

Please note that, in terms of SEBI Circular No. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 and the SEBI (Issue of Capital and Disclosure Requirements) Regulations, 2018, all the investors applying in a public issue shall use only Application Supported by Blocked Amount (ASBA) process for application providing details of the bank account which will be blocked by the Self Certified Syndicate Banks (SCSBs) for the same. Further, SEBI through its circular no. SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 1, 2018 read with its circular no. 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, circular (SEBI/HO/CFD/DIL2/CIR/P/2019/85) dated July 26, 2019 and circular (SEBI/HO/CFD/DCR2/CIR/P/2019/133) dated November 8, 2019 and any subsequent circulars issued by SEBI in this regard, SEBI has introduced an alternate payment mechanism using Unified Payments Interface (UPI) and consequent reduction in timelines for listing in a phased manner. From January 1, 2019, the UPI Mechanism for RIIs applying through Designated Intermediaries was made effective along with the existing process and existing timeline of T+6 days. ("UPI Phase I"). The UPI Phase I was effective till June 30, 2019. With effect from July 1, 2019, with respect to Application by retail individual investors through Designated Intermediaries (other than SCSBs), the existing process of physical movement of forms from such Designated Intermediaries to SCSBs for blocking of funds has been discontinued and only the UPI Mechanism for such Applicants with existing timeline of T+6 days will continue for a period of three months 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 retail individual investors ("UPI Phase III"), as may be prescribed by SEBI.

Further vide the said circular Registrar to the Issue and Depository Participants have been also authorised to collect the Application forms. Investors may visit the official websites of the concerned stock exchanges for any information on operationalization of this facility of form collection by Registrar to the Issue and DPs as and when the same is made available.

Authority for the Present Issue

Our Board of Directors have vide resolution dated February 08, 2021 authorized the Issue, subject to the approval by the shareholders of our Company under Section 62(1)(c) of the Companies Act, 2013.

The shareholders have authorized the Issue, by passing a Special Resolution at the Extra-Ordinary General Meeting held on February 15, 2021, in accordance with the provisions of Section 62(1)(c) of the Companies Act, 2013.

The Company has obtained approval from BSE vide letter no. LO\BSE Start-up\RB\IP\224\2020-21 dated March 16, 2021 to use the name of BSE Limited in this Offer Document for listing of equity shares on the BSE Start-up segment under SME Platform of BSE Limited (BSE). BSE is the designated stock exchange.

Ranking of Equity Shares

The Equity Shares being issued shall be subject to the provisions of the Companies Act, 2013 and our MoA and AoA and shall rank pari-passu in all respects with the existing Equity Shares of our Company including rights in respect of dividend. The Allottees, upon Allotment of Equity Shares under this Issue, will be entitled to receive

dividends and other corporate benefits, if any, declared by our Company after the date of Allotment. For further details, please refer to section titled, '*Main Provisions of Article of Association*', beginning on page 251 of this Prospectus.

Mode of Payment of Dividend

Our Company shall pay dividend to the shareholders of our Company in accordance with the provisions of the Companies Act, 2013, as may be applicable, the AoA of our Company, the provisions of the Listing Regulations and any other rules, regulations or guidelines as may be issued by the Government of India in connection there to and as per the recommendation by our Board of Directors and approved by our shareholders at their discretion and will depend on a number of factors, including but not limited to earnings, capital requirements and overall financial condition of our Company. We shall pay dividends in cash and as per provisions of the Companies Act, 2013 for further details in relation to dividends, please refer to sections titled, '*Dividend Policy*' and '*Main Provisions of Article of Association*', beginning on page 136 and 251 respectively, of this Prospectus.

Face Value and Issue Price

The face value of the share of our Company is ₹10.00 per equity share and the Issue price is ₹201.00 per Equity Share (including premium of ₹191.00 per share). The Issue Price is determined by our Company in consultation with the Lead Manager and is justified under the Section titled, '*Basis for Issue Price*', beginning on page 76 of this Prospectus. At any given point of time there shall be only one denomination of the Equity Shares of our Company, subject to applicable laws.

Compliance with ICDR Regulations

Our Company shall comply with all requirements of the ICDR Regulations, as amended time to time.

Compliance with Disclosure and Accounting Norms

Our Company shall comply with all disclosure and accounting norms as specified by SEBI from time to time.

Rights of the Equity Shareholders

Subject to applicable laws, rules, regulations and guidelines and the AoA, the Equity Shareholders shall have the following rights:

- Right to receive dividend, if declared;
- Right to receive annual reports and notices to members;
- Right to attend general meetings and exercise voting rights, unless prohibited by law;
- Right to vote on a poll either in person or by proxy, in accordance with the provisions of the Companies Act, 2013;
- Right to receive Issue for rights shares and be allotted bonus shares, if announced;
- Right to receive surplus on liquidation; subject to any statutory or preferential claims being satisfied;
- Right of free transferability of the Equity Shares, subject to applicable laws, including any RBI rules and regulations; and
- Such other rights, as may be available to a shareholder of a listed public limited company under the previous Companies Act, 1956 and Companies Act, 2013, as may be applicable, terms of the Listing Regulations and the MoA and AoA of our Company.

For further details on the main provision of our Company's AoA dealing with voting rights, dividend, forfeiture and lien, transfer and transmission and/ or consolidation/ splitting, etc., please refer to Section titled, '*Main Provisions of the Articles of Association*', beginning on page 251 of this Prospectus.

Minimum Application Value, Market Lot and Trading Lot

In terms of Section 29 of the Companies Act, 2013, the Equity Shares shall be Allotted only in dematerialised form. As per the existing ICDR Regulations, the trading of the Equity Shares shall only be in dematerialised form

for all Applicants. In this context, two agreements have been signed among our Company, the respective Depositories and the Registrar to the Issue:

- Tripartite Agreement dated February 24, 2021, between NSDL, our Company and Registrar to the Issue; and
- Tripartite Agreement dated February 23, 2021, between CDSL, our Company and Registrar to the Issue.

The trading of the Equity Shares will happen in the minimum contract size of 600 Equity Shares and the same may be modified by the BSE Start-up segment under SME Platform of BSE Limited from time to time by giving prior notice to investors at large.

Allocation and Allotment of Equity Shares through this Prospectus will be done in multiples of 600 Equity Shares subject to a minimum Allotment of 600 Equity Shares to the successful Applicants in terms of the SEBI Circular No. CIR/MRD/DSA/06/2012 dated February 21, 2012.

Minimum Number of Allottees

In accordance with the Regulation 268 of ICDR Regulations, the minimum number of Allottees in this Issue shall be 50 shareholders. In case the minimum number of prospective Allottees is less than 50, no Allotment will be made pursuant to this Issue and the monies blocked by the SCSBs shall be unblocked within 4 Working Days of closure of Issue.

Joint Holders

Where 2(two) or more persons are registered as the holders of any Equity Shares, they will be deemed to hold such Equity Shares as joint holders with benefits of survivorship.

Nomination Facility to Investor

In accordance with Section 72 of the Companies Act, 2013, the First/ Sole Applicant, along with other joint Applicant, may nominate any one person in whom, in the event of the death of Sole Applicant or in case of joint Applicant, death of all the Applicants, as the case may be, the Equity Shares Allotted, if any, shall vest. A person, being a nominee, entitled to the Equity Shares by reason of the death of the original holder(s), shall in accordance with Section 72 of the Companies Act, 2013, be entitled to the same advantages to which he or she would be entitled if he or she were the registered holder of the Equity Share(s). Where the nominee is a minor, the holder(s) may make a nomination to appoint, in the prescribed manner, any person to become entitled to Equity Share(s) in the event of his or her death during the minority. A nomination shall stand rescinded upon a sale of Equity Share(s) by the person nominating. A buyer will be entitled to make a fresh nomination in the manner prescribed. Fresh nomination can be made only on the prescribed form available on request at the Registered Office of our Company or to the Registrar and Transfer Agents of our Company.

In accordance with Section 72 of the Companies Act, 2013, any Person who becomes a nominee by virtue of this section shall upon the production of such evidence as may be required by the Board of Directors, elect either:

- to register himself or herself as the holder of the Equity Shares; or
- to make such transfer of the Equity Shares, as the deceased holder could have made.

Further, our Board of Directors may at any time give notice requiring any nominee to choose either to be registered himself or herself or to transfer the Equity Shares, and if the notice is not complied with within a period of 90 days, the Board of Directors may thereafter withhold payment of all dividends, bonuses or other moneys payable in respect of the Equity Shares, until the requirements of the notice have been complied with.

Since the Allotment of Equity Shares in the Issue will be made only in dematerialized form, there is no need to make a separate nomination with our Company. Nominations registered with the respective Depository Participant of the applicant would prevail. If the Applicants require changing the nomination, they are requested to inform their respective Depository Participant.

Issue Program

Issue Opens on	Friday, March 19, 2021
Issue Closes on	Tuesday, March 23, 2021
Finalization of Basis of Allotment with the Designated Stock Exchange	Friday, March 26, 2021
Initiation of Allotment / Refunds / Unblocking of Funds from ASBA Account or UPI ID linked bank account	On or before Wednesday, March 31, 2021
Credit of Equity Shares to Demat accounts of Allottees	On or before Wednesday, March 31, 2021
Commencement of trading of the Equity Shares on the Stock Exchange	On or before Thursday, April 01, 2021

The above timetable is indicative and does not constitute any obligation on our Company or the Lead Manager. Whilst our Company shall ensure that all steps for the completion of the necessary formalities for the listing and the commencement of trading of the Equity Shares on the Stock Exchange are taken within 6 Working Days of the Bid/ Issue Closing Date, the timetable may change due to various factors, such as extension of the Bid/ Issue Period by our Company, revision of the Price Band or any delays in receiving the final listing and trading approval from the Stock Exchange. The Commencement of trading of the Equity Shares will be entirely at the discretion of the Stock Exchange and in accordance with the applicable laws Application Forms and any revisions to the same will be accepted only between 10:00 a.m. to 5:00 p.m. (IST) during the Issue Period (except for the Issue Closing Date). On the Issue Closing Date, the Application Forms will be accepted only between 10:00 a.m. to 3:00 p.m. (IST) for retail and non-retail Applicants. The time for applying for Retail Individual Investors on Issue Closing Date maybe extended in consultation with the Lead Manager, Registrar and Share Transfer Agent and BSE START-UP taking into account the total number of Applications received up to the closure of timings.

Due to the limitation of time available for uploading the Application Forms on the Issue Closing Date, Applicants are advised to submit their Applications 1 day prior to the Issue Closing Date and, in any case, not later than 3:00 p.m. (IST) on the Issue Closing Date. Any time mentioned in this Prospectus is IST. Applicants are cautioned that, in the event a large number of Application Forms are received on the Issue Closing Date, as is typically experienced in public issue, some Application Forms may not get uploaded due to the lack of sufficient time. Such Application Forms that cannot be uploaded will not be considered for allocation under this Issue. Applications will be accepted only on Working Days, i.e., Monday to Friday (excluding any public holidays). Neither our Company nor the Lead Manager is liable for any failure in uploading the Application Forms due to faults in any software/ hardware system or otherwise.

In accordance with ICDR Regulations, QIBs and Non-Institutional Applicants are not allowed to withdraw or lower the size of their Application (in terms of the quantity of the Equity Shares or the Application Amount) at any stage. Retail Individual Investors can revise or withdraw their Application Forms prior to the Issue Closing Date. Allocation to Retail Individual Investors, in this Issue will be on a proportionate basis.

In case of discrepancy in the data entered in the electronic book vis-à-vis the data contained in the physical Application Form, for a particular Applicant, the details as per the file received from BSE START-UP may be taken as the final data for the purpose of Allotment. In case of discrepancy in the data entered in the electronic book vis-à-vis the data contained in the physical or electronic Application Form, for a particular ASBA Applicant, the Registrar to the Issue shall ask the relevant SCSBs / RTAs / DPs / stock brokers, as the case may be, for the rectified data.

Minimum Subscription

The requirement for 90% minimum subscription is not applicable to Issues under chapter IX of the SEBI ICDR Regulations.

In accordance with Regulation 260(1) of ICDR Regulations, this Issue is 100% underwritten, so this Issue is not restricted to any minimum subscription level.

As per section 39 of the new Companies Act, if the “stated minimum amount” has not been subscribed and the sum payable on Application is not received within a period of 30 days from the date of Prospectus, the Application Amount has to be returned within such period as may be prescribed.

If our Company does not receive the subscription of 100% of the Issue through this Offer document including devolvement of Underwriters, our Company shall forthwith unblock the entire subscription amount received. If there is a delay beyond 8 days after our Company becomes liable to pay the amount, our Company shall pay interest prescribed under section 73 of the Companies Act, 2013 and applicable law.

The Equity Shares have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be issued or sold, and Applications may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

Arrangements for Disposal of Odd Lots

The trading of the Equity Shares will happen in the minimum contract size of 1,000 Equity Shares in terms of the SEBI Circular No. CIR/MRD/DSA/06/2012 dated February 21, 2012. However, in terms of Regulation 261 (5) of the ICDR Regulations, the Market Maker shall buy the entire shareholding of a shareholder in one lot, where value of such shareholding is less than the minimum contract size allowed for trading on the BSE START-UP segment under SME platform of BSE Limited.

Application by Eligible NRIS, FPIs/ FIIs Registered with SEBI, VCFs Registered with SEBI and Eligible QFIs

It is to be understood that there is no reservation for Eligible NRIs or FPIs/ FIIs registered with SEBI or VCFs or Eligible QFIs. Such Eligible NRIs, Eligible QFIs, FIIs registered with SEBI will be treated on the same basis with other categories for the purpose of allocation.

NRIs, FPIs/ FIIs and foreign venture capital investors registered with SEBI are permitted to purchase shares of an Indian company in a public issue without the prior approval of the RBI, so long as the price of the Equity Shares to be issued is not less than the price at which the Equity Shares are issued to residents. The transfer of shares between an Indian resident and a non-resident does not require the prior approval of the FIPB or the RBI, provided that (i) the activities of the investee company are under the automatic route under the foreign direct investment (“FDI”) Policy and the non-resident shareholding is within the sectoral limits under the FDI policy; and (ii) the pricing is in accordance with the guidelines prescribed by the SEBI/ RBI.

The current provisions of the Foreign Exchange Management (Transfer or Issue of Security by a Person Resident outside India) Regulations, 2000, provides a general permission for the NRIs, FPIs and foreign venture capital investors registered with SEBI to invest in shares of Indian companies by way of subscription in an IPO. However, such investments would be subject to other investment restrictions under the Foreign Exchange Management (Transfer or Issue of Security by a Person Resident outside India) Regulations, 2000, RBI and/ or SEBI regulations as may be applicable to such investors.

The Allotment of the Equity Shares to Non-Residents shall be subject to the conditions, if any, as may be prescribed by the Government of India/ RBI while granting such approvals.

As per the Extant Policy of the Government of India, OCBs cannot Participate in this Issue.

As per the existing regulations, OCBs are not eligible to participate in this Issue. The RBI has however clarified in its circular, A.P. (DIR Series) Circular No. 44, dated December 8, 2003 that OCBs which are incorporated and are not under the adverse notice of the RBI are permitted to undertake fresh investments as incorporated non-resident entities in terms of Regulation 5(1) of RBI Notification No.20/2000-RB dated May 03, 2000 under FDI Scheme with the prior approval of Government if the investment is through Government Route and with the prior approval of RBI if the investment is through Automatic Route on case by case basis. OCBs may invest in this Issue provided it obtains a prior approval from the RBI. On submission of such approval along with the Application Form, the OCB shall be eligible to be considered for Equity Share allocation.

Restrictions on Transfer and Transmission of Shares or Debentures and on their Consolidation or Splitting

Except for lock-in of the pre-issue Equity Shares and Promoter minimum contribution in the Issue as detailed in the Section titled, '*Capital Structure*', beginning on page 59 of this Prospectus, and except as provided in the AoA of our Company, there are no restrictions on transfer and transmission and on their consolidation/ splitting of Equity Shares. For further details, please refer to the Section titled, '*Main Provisions of the Articles of Association*', beginning on page 251 of this Prospectus.

The above information is given for the benefit of the Applicants. The Applicants are advised to make their own enquiries about the limits applicable to them. Our Company and the Lead Manager do not accept any responsibility for the completeness and accuracy of the information stated hereinabove. Our Company and the Lead Manager are not liable to inform the Applicants of any amendments or modifications or changes in applicable laws or regulations, which may occur after the date of this Prospectus. Applicants are advised to make their independent investigations and ensure that the number of Equity Shares applied for do not exceed the applicable limits under laws or regulations.

Allotment of Equity Shares in Dematerialized Form

In accordance with the ICDR Regulations, Allotment of Equity Shares to successful Applicants will only be in the dematerialized form. Applicants will not have the option of Allotment of the Equity Shares in physical form. The Equity Shares on Allotment will be traded only on the dematerialized segment of the Stock Exchange.

Withdrawal of the Issue

Our Company in consultation with the Lead Manager, reserves the right not to proceed with the Issue at any time after the Issue Opening Date but before the Board meeting for Allotment. In such an event our Company would issue a public notice in the newspapers, in which the pre-Issue advertisements were published, within two days of the Issue Closing Date or such other time as may be prescribed by SEBI, providing reasons for not proceeding with the Issue.

The Lead Manager, through the Registrar to the Issue, shall notify the SCSBs to unblock the bank accounts of the ASBA Applicants within one day of receipt of such notification. Our Company shall also promptly inform the Stock Exchange on which the Equity Shares were proposed to be listed. Notwithstanding the foregoing, this Issue is also subject to obtaining the final listing and trading approvals of the Stock Exchanges, which our Company shall apply for after Allotment. If our Company in consultation with the Lead Manager withdraws the Issue after the Issue Closing Date and thereafter determine that they will proceed with an IPO, our Company shall file a fresh Prospectus.

Migration to Main Board

BSE Circular dated March 10, 2014, our Company will have to be mandatorily listed and traded on the BSE Start-up segment under SME Platform of BSE Limited 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, 2018.

As per the provisions of the Chapter IX of the SEBI (ICDR) Regulation, 2018, our Company may migrate to the main board of BSE from the BSE Start-up segment under SME Platform of BSE Limited on a later date subject to the following:

- If the Paid-up Capital of the Company is likely to increase above Rs.25 crores by virtue of any further issue of capital by way of rights, preferential issue, bonus issue etc. (which has been approved by a special resolution through postal ballot wherein the votes cast by the shareholders other than the 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 the 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.

- 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.

Market Making

The Equity Shares offered through this Issue are proposed to be listed on the BSE Start-up segment under SME Platform of BSE Limited, wherein is the Market Maker to this Issue shall ensure compulsory Market Making through the registered Market Makers of the BSE START-UP for a minimum period of 3 years from the date of listing on the BSE Start-up segment under SME Platform of BSE Limited. For further details of the agreement entered into between our Company, the Lead Manager and the Market Maker please refer to Section titled, '**General Information - Details of the Market Making Arrangements for this Issue**', beginning on page 51 of this Prospectus.

New Financial Instruments

There are no new financial instruments such as deep discounted bonds, debenture, warrants, secured premium notes, etc. issued by our Company through this Issue.

Jurisdiction

Exclusive jurisdiction for the purpose of this Issue is with the competent courts/ authorities in Mumbai, Maharashtra, India.

The Equity Shares have not been and will not be registered under the U.S. Securities Act or any state securities laws in the United States, and may not be Issued or sold within the United States to, or for the account or benefit of "U.S. persons" (as defined in Regulation S), except pursuant to an exemption from or in a transaction not subject to, registration requirements of the U.S. Securities Act and applicable U.S. state Securities laws. Accordingly, the Equity Shares are only being Issued or sold outside the United States in compliance with Regulation S under the Securities Act and the applicable laws of the jurisdictions where those Issues and sales occur.

The Equity Shares have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be Issued or sold, and Applications may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

ISSUE STRUCTURE

This Issue is being made in terms of Regulation 229(1) of Chapter IX of the SEBI (ICDR) Regulations, 2018, as amended from time to time, whereby, our Company's post issue face value capital is less than ten crore rupees but does not exceed twenty - five crore rupees. Our Company shall issue equity shares to the public and propose to list the same on the **BSE START-UP**, in this case being the BSE Start-up segment under SME platform of BSE Limited. For further details regarding the salient features and terms of such this Issue, please refer to chapter titled "**Terms of the Issue**" and "**Issue Procedure**" beginning on page nos. 172 and 182 respectively of this Prospectus.

The present issue of 1,00,200 Equity Shares of face value of ₹10.00 each fully paid for cash at price of ₹201.00 per Equity Share (including a premium of ₹191.00 per Equity Share) aggregating up to ₹201.40 Lakh. The issue comprises a reservation of 5,400 Equity Shares of face value of ₹10.00 each fully paid for cash at price of ₹201.00 each aggregating to ₹10.85 Lakh for subscription by the designated Market Maker (Market Maker Reservation Portion) and a Net Issue to Public of up to 94,800 Equity Shares of face value of ₹10.00 each fully paid for cash at price of ₹201.00 per share aggregating to ₹190.55 Lakh (the Net Issue). The Issue and the Net Issue will constitute 27.59 % and 26.10 % respectively of the post issue paid up equity share capital of the company.

Particulars of the Issue	Net Issue to Public*	Market Maker Reservation Portion
Number of Equity Shares	94,800 Equity Shares	5,400 Equity Shares
Percentage of Issue Size available for allocation	94.61 % of the Issue Size 26.10 % of the Post Issue Paid up Capital	5.39 % of the Issue Size 1.49 % of the Post Issue Paid up Capital
Basis of Allotment/ Allocation if respective category is oversubscribed	Proportionate subject to minimum allotment of 600 Equity Shares and further allotment in multiples of 600 Equity Shares each. For further details please refer to " Basis of Allotment " under chapter titled " Issue Procedure " beginning on page no. 182 of this Prospectus.	Firm Allotment
Minimum Application Size	<u>For Other than Retail Individual Investors:</u> Such number of Equity Shares in multiples of 600 Equity Shares such that the Application Value exceeds ₹2.00 Lakh. <u>For Retail Individuals Investors:</u> 600 Equity Shares at an issue price of ₹201.00 per equity share.	5,400 Equity Shares of Face Value ₹10.00
Maximum Application Size	<u>For Other than Retail Individual Investors:</u> The maximum application size is the Net Issue to public subject to limits the investor has to adhere under the relevant laws and regulations applicable. <u>For Retail Individuals Investors:</u> Such number of Equity 600 Equity Shares at an issue price of ₹201.00 per equity share. Such that the applicant value does not exceeds ₹2.00 Lakh.	5,400 Equity Shares of Face Value ₹10.00
Trading Lot	600 Equity Shares	600 Equity Shares. However, the Market Makers may accept odd lots

Particulars of the Issue	Net Issue to Public*	Market Maker Reservation Portion
		if any in the market as required under the SEBI (ICDR) Regulations, 2018.
Mode of Application	<p>For Other than Retail Individual Investors: All the applicants shall make the application (Online or Physical) through ASBA process</p> <p>For Retail Individuals Investors: Through the ASBA Process or by using UPI ID for payment</p>	Through ASBA Process Only
Mode of Allotment	Compulsorily in dematerialized form.	
Terms of Payment	<ul style="list-style-type: none"> The Applicant shall have sufficient balance in the ASBA account at the time of submitting application and the amount will be blocked anytime within two day of the closure of the Issue. In case of UPI as an alternate mechanism, Application amount shall be blocked at the time of confirmation of mandate collection request by applicant. 	

*Since present issue is a fixed price issue, the allocation in the net issue to the public category in terms of Regulation 253 of the SEBI (ICDR) Regulations, 2018 shall be made as follows:

- (a) Minimum fifty per cent to retail individual investors; and
- (b) 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;

Provided that the unsubscribed portion in either of the categories specified in (a) or (b) above may be allocated to the applicants in the other category.

Explanation: If the retails individual investor category is entitled to more than fifty per cent of the issue size on a proportionate basis, the retails individual investors shall be allocated that higher percentage.

For further information on the Allocation of Net Issue to Public, please refer to chapter titled “*The Issue*” beginning on page 45 of this Prospectus.

JURISDICTION

Exclusive jurisdiction for the purpose of this Issue is with the competent courts/authorities at Mumbai.

ISSUE PROGRAMME

ISSUE OPENING DATE	FRIDAY, MARCH 19, 2021
ISSUE CLOSING DATE	TUESDAY, MARCH 23, 2021

Applications and any revisions to the same will be accepted only between 10.00 a.m. to 5.00 p.m. (Indian Standard Time) during the Issue Period at the Application Centres mentioned in the Application Form.

Standardization of cut-off time for uploading of applications on the Issue Closing Date:

- A standard cut-off time of 3.00 p.m. for acceptance of applications.
- A standard cut-off time of 4.00 p.m. for uploading of applications received from other than retail individual applicants.

- c. A standard cut-off time of 5.00 p.m. for uploading of applications received from only retail individual applicants, which may be extended up to such time as deemed fit by BSE after taking into account the total number of applications received up to the closure of timings and reported by LM to BSE within half an hour of such closure.

It is clarified that Applications not uploaded would be rejected. In case of discrepancy in the data entered in the electronic form visà-vis the data contained in the physical Application form, for a particular applicant, the details as per physical application form of that Applicant may be taken as the final data for the purpose of allotment.

Applications will be accepted only on Working Days, i.e., Monday to Friday (excluding any public holiday).

ISSUE PROCEDURE

All Applicants should review the General Information Document for Investing in Public Offers prepared and issued in accordance with the circular (SEBI/HO/CFD/DIL1/CIR/P/2020/37) dated March 17, 2020 notified by SEBI and updated pursuant to the circular (CIR/CFD/POLICYCELL/11/2015) dated November 10, 2015 as amended and modified by the circular (SEBI/HO/CFD/DIL/CIR/P/2016/26) dated January 21, 2016, and SEBI Circular bearing number (SEBI/HO/CFD/DIL2/CIR/P/2018/22) dated February 15, 2018 and Circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 01, 2018, notified by SEBI (**"General Information Document"**) and SEBI Circular No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019, included below under Section "PART B – General Information Document", which highlights the key rules, processes and procedures applicable to public offers in general in accordance with the provisions of the Companies Act, 2013, the Securities Contracts (Regulation) Act, 1956, the Securities Contracts (Regulation) Rules, 1957 and the ICDR Regulations. The General Information Document is available on the websites of the Stock Exchanges and the Lead Manager. Please refer to the relevant portions of the General Information Document which are applicable to this Issue.

All Designated Intermediaries in relation to the Issue should ensure compliance with the SEBI circular (CIR/CFD/POLICYCELL/11/2015) dated November 10, 2015, as amended and modified by the SEBI circular (SEBI/HO/CFD/DIL/CIR/P/2016/26) dated January 21, 2016 and SEBI circular (SEBI/HO/CFD/DIL2/CIR/P/2018/22) dated February 15, 2018 and SEBI circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 1, 2018, in relation to clarifications on streamlining the process of public issue of equity shares and convertibles. Further, pursuant to SEBI Circular No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019, Retail Individual Investors applying in public issue may use either Application Supported by Blocked Amount (ASBA) process or UPI payment mechanism by providing UPI-ID in the Application Form which is linked from bank account of the Applicant.

Additionally, all Applicants may refer to the General Information Document for information, in addition to what is stated herein, in relation to (i) category of Applicants eligible to participate in the Issue; (ii) maximum and minimum Application size; (iii) price discovery and allocation; (iv) payment instructions for ASBA Applicants and Retail Individual Investors applying through the United Payments Interface channel; (v) issuance of Confirmation of Allocation Note (**"CAN"**) and Allotment in the Issue; (vi) general instructions (limited to instructions for completing the Application Form); (vii) Designated Date; (viii) disposal of Applications; (ix) submission of Application Form; (x) other instructions (limited to joint Applications in cases of individual, multiple Applications and instances when an Application would be rejected on technical grounds); (xi) applicable provisions of Companies Act, 2013 relating to punishment for fictitious Applications; (xii) mode of making refunds; and (xiii) interest in case of delay in Allotment or refund.

Our Company and the Lead Manager do not accept any responsibility for the completeness and accuracy of the information stated in this chapter and the General Information Document and are not liable for any amendment, modification or change in the applicable law which may occur after the date of this Prospectus. Applicants are advised to make their independent investigations and ensure that their Applications do not exceed the investment limits or maximum number of Equity Shares that can be held by them under applicable law or as specified in this Prospectus.

Please note that all Applicants applying in the Issue can participate in the Issue only through the ASBA process. Applicants should carefully read the provisions applicable before making their Application through the ASBA process. Applicants are required to ensure that the ASBA Account has sufficient credit balance as an amount equivalent to the full Application Amount can be blocked by the SCSB at the time of submitting the Application. As an alternate payment mechanism, Applicants may apply through UPI as per SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 01, 2018. Further, pursuant to SEBI Circular No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019, Retail Individual Investors applying in public issue may use either Application Supported by Blocked Amount (ASBA) process or UPI payment mechanism by providing UPI-ID in the Application Form which is linked from bank account of the Applicant.

Phased implementation of Unified Payments Interface (UPI)

SEBI has issued a circular (SEBI/HO/CFD/DIL2/CIR/P/2018/138) dated November 01, 2018 in relation to streamlining the process of public issue of equity shares and convertibles (**"UPI Circular"**). Pursuant to the

circular, Unified Payments Interface (“UPI”) is proposed to be introduced in a phased manner (phase I was made effective from January 01, 2019) as an additional mode of payment with ASBA Form for Applications by Retail Individual Investors through intermediaries (i.e., Syndicate members, Registered Stock Brokers, Registrar and Transfer Agents and Depository Participants) (“UPI Channel”). The UPI Channel for making Applications by Retail Individual Investors will be made available in accordance with the UPI Circular.

Retail Individual Investors should note that the Application using UPI Channel is optional and they can make Applications by submitting Application Forms, in physical form or in electronic mode, to the members of the Syndicate, the sub-Syndicate, SCSBs, the Registered Brokers, Registrars to the Issue and Share Transfer Agents and Depository Participants pursuant to SEBI Circular no. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019 where the timeline for implementation of Phase II has been extended till March 31, 2020.

PART A

FIXED PRICE ISSUE PROCEDURE

The Issue is being made under Chapter IX of SEBI (Issue of Capital and Disclosure Requirements) Regulations, 2018 through a Fixed Price Process. wherein a minimum 50% of the Net Issue is allocated for Retail Individual Applicants and the balance shall be offered to individual applicants other than Retail Individual Applicants and other investors including corporate bodies or institutions, QIBs and Non-Institutional Applicants. However, if the aggregate demand from the Retail Individual Applicants is less than 50%, then the balance Equity Shares in that portion will be added to the non-retail portion offered to the remaining investors including QIBs and NIIs and vice-versa subject to valid Applications being received from them at or above the Issue Price.

Additionally, if the Retail Individual Applicants category is entitled to more than fifty per cent on proportionate basis, the Retail Individual Applicants shall be allocated that higher percentage. However, the Application by an Applicant should not exceed the investment limits prescribed under the relevant regulations/statutory guidelines.

Subject to the valid Applications being received at or above the Issue Price, allocation to all categories in the Net Issue, shall be made on a proportionate basis, except for the Retail Portion where Allotment to each Retail Individual Applicants shall not be less than the minimum lot, subject to availability of Equity Shares in Retail Portion, and the remaining available Equity Shares, if any, shall be allotted on a proportionate basis. Under subscription if any, in any category, except in the QIB Portion, would be allowed to be met with spill over from any other category or a combination of categories at the discretion of our Company in consultation with the LM and the BSE START-UP. Applicants are required to submit their Applications to the Application collecting intermediaries i.e. SCSB or Registered Brokers of Stock Exchanges or Registrar to the Issue and Share Transfer Agents (RTAs) or Depository Participants (DPs) registered with SEBI. In case of QIB Applicants, the Company in consultation with the Lead Manager may reject Applications at the time of acceptance of Application Form provided that the reasons for such rejection shall be provided to such Applicant in writing.

In case of Non-Institutional Applicants and Retail Individual Applicants, our Company would have a right to reject the Applications only on technical grounds.

Investors should note that Equity Shares will be allotted to successful Applicants in dematerialized form only. The Application Forms which do not have the details of the Applicant’s depository account, including DP ID, Client ID, PAN and UPI ID (for RII Applicants bidding using the UPI mechanism), shall be treated as incomplete and will be rejected. Applicants will not have option of being allotted Equity shares in physical form. The Equity Shares on allotment shall be traded only in the dematerialized segment of the Stock Exchange, as mandated by SEBI.

APPLICATION FORMS

In terms of Regulation 256 of ICDR Regulations read with the SEBI Circular No. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015, and Unified Payments Interface (UPI) introduced vide SEBI Circular Ref: SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 01, 2018 all the potential Applicants shall participate in the Issue only through an Application Supported by Blocked Amount process providing details about the bank account which will be blocked by the Self Certified Syndicate Banks for the

same. **Retail Individual Investors should note that the Application using UPI Channel is optional and they can make Applications by submitting Application Forms, in physical form or in electronic mode, to the members of the Syndicate, the sub-Syndicate, SCSBs, the Registered Brokers, Registrars to the Issue and Share Transfer Agents and Depository Participants pursuant to SEBI Circular no. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019 where the timeline for implementation of Phase II has been extended till March 31, 2020.**

Application Forms will be available with the Syndicate/ sub-Syndicate members, SCSBs and at our Registered Office. In addition, the Application Forms will also be available for download on the website of Stock Exchange BSE (www.bseindia.com), at least 1 day prior to the Issue Opening Date.

All Applicants shall mandatorily participate in the Issue only through the ASBA process except as mentioned in the SEBI Circular No. SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019. ASBA Applicants must provide bank account details and authorisation to block funds in the relevant space provided in the Application Form or alternatively, the Retail Individual Investors wishing to apply through UPI Channel, may provide the UPI-ID and validate the blocking of the funds and the Application Forms that do not contain such details are liable to be rejected. For further details on the UPI Channel please refer SEBI circular Ref: SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 01, 2018 and SEBI/HO/CFD/DCR2/CIR/P/2019/133 dated November 08, 2019.

Applicants shall ensure that the Applications are made on Application Forms bearing the stamp of a member of the Syndicate or the Registered Broker or the SCSBs or Registrars to the Issue and Share Transfer Agents or Depository Participants, as the case may be, submitted at the Collection Centres only (except in case of electronic Application Forms) and the Application Forms not bearing such specified stamp are liable to be rejected.

Pursuant to SEBI Circular dated November 10, 2015 and bearing Reference No. CIR/CFD/POLICYCELL/11/2015 which shall be applicable for all public offers opening on or after January 01, 2016, all the investors can apply through ASBA mode. Alternatively, Applicants can apply through UPI. The prescribed colour of the Application Form for various categories applying in this Issue is as follows:

Category	Colour of Application Form
Resident Indians and Eligible NRIs applying on a non-repatriation basis (ASBA)**	White*
Non-Residents and Eligible NRIs applying on a repatriation basis (ASBA)**	Blue*

* Excluding electronic Application Form.

** Application Forms will also be available on the website of the BSE (www.bseindia.com). Same Application Form applies to all ASBA Applicants/ Retail Individual Investors applying through UPI mechanism, irrespective of whether they are submitted to the SCSBs, to the Registered Brokers, to Registrars to the Issue and Share Transfer Agents, Depository Participants or to the Syndicate (in Specified Cities).

The upload of the details in the electronic bidding system of Stock Exchange will be done by:

For Applications submitted by investors to SCSB:	After accepting the Application Form, SCSB shall capture and upload the relevant details in the electronic bidding system as specified by the stock exchange(s) and may be blocking funds available in the bank account specified in the form, to the extent of the Application Amount specified.
For Applications submitted by investors to intermediaries other than SCSBs:	After accepting the Application Form, respective intermediary shall capture and upload the relevant details in the electronic bidding system of stock exchange(s). Post uploading, they shall forward a schedule as per prescribed format along with the Application Forms to Designated Branches of the respective SCSBs for blocking of funds within 1 day of Issue Closing Date.

Upon completion and submission of the Application Form to Application Designated Intermediaries, the Application are deemed to have authorised our Company to make the necessary changes in the Prospectus, without prior or subsequent notice of such changes to the Applicants.

Designated Intermediaries (other than SCSBs) shall submit/deliver the ASBA Forms/ Application Forms to the respective SCSB, where the Applicant has a bank account and shall not submit it to any non-SCSB bank or any escrow collection bank.

AVAILABILITY OF PROSPECTUS AND APPLICATION FORMS

The Application Forms and copies of Prospectus may be obtained from the Registered Office of our Company, Lead Manager to the Issue, Registrar to the Issue, as mentioned in the Application Form. The Application Forms may also be downloaded from the website of BSE i.e. www.bseindia.com

WHO CAN APPLY?

Each Applicant should check whether it is eligible to apply under applicable law, rules, regulations, guidelines and policies.

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

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

16. Insurance funds set up and managed by army, navy or air force of the Union of India or by Department of Posts, India;
17. Any other person eligible to apply in this Issue, under the laws, rules, regulations, guidelines and policies applicable to them and under Indian laws

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

In addition to the category of Bidders set forth *above*, the following persons are also eligible to invest in the Equity Shares under all applicable laws, regulations and guidelines, including:

- FPIs and sub-accounts registered with SEBI other than Category III foreign portfolio investor;
- Category III foreign portfolio investors, which are foreign corporates or foreign individuals only under the Non-Institutional Investors (NIIs) category;
- Scientific and / or industrial research organizations authorized in India to invest in the Equity Shares.

Applications not to be made by:

- i) Minors (except under guardianship)
- ii) Partnership firms or their nominees
- iii) Foreign Nationals (except NRIs)
- iv) Overseas Corporate Bodies

As per the existing regulations, OCBs are not eligible to participate in this Issue. The RBI has however clarified in its circular, A.P. (DIR Series) Circular No. 44, dated December 8, 2003 that OCBs which are incorporated and are not under the adverse notice of the RBI are permitted to undertake fresh investments as incorporated non-resident entities in terms of Regulation 5(1) of RBI Notification No.20/2000-RB dated May 3, 2000 under FDI Scheme with the prior approval of Government if the investment is through Government Route and with the prior approval of RBI if the investment is through Automatic Route on case to case basis. OCBs may invest in this Issue provided it obtains a prior approval from the RBI or prior approval from Government, as the case may be. On submission of such approval along with the Application Form, the OCB shall be eligible to be considered for share allocation.

The Equity Shares have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be offered or sold and applications may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

MAXIMUM AND MINIMUM APPLICATION SIZE

The applicants in this Issue, being a fixed price, will be categorized into two;

1. For Retail Individual Applicants

The Application must be for a minimum of 600 Equity Shares and in multiples of 600 Equity Shares thereafter, so as to ensure that the Application Price payable by the Applicant does not exceed ₹2.00 Lakh. In case of revision of Applications, the Retail Individual Applicants have to ensure that the Application Price does not exceed ₹2.00 Lakh.

2. For Other than Retail Individual Applicants (Non-Institutional Applicants and QIBs):

The Application must be for a minimum of such number of Equity Shares that the Application Amount exceeds ₹2.00 Lakh and in multiples of 600 Equity Shares thereafter. An Application cannot be submitted for more than the Net Issue Size. However, the maximum Application by a QIB investor should not exceed the investment limits prescribed for them by applicable laws. Under existing SEBI Regulations, a QIB Applicant cannot withdraw its Application after the Issue Closing Date and is required to pay 100% QIB Margin upon submission of Application.

In case of revision in Applications, the Non-Institutional Applicants, who are individuals, have to ensure that the Application Amount is greater than ₹2.00 Lakh for being considered for allocation in the Non-Institutional Portion.

Applicants are advised to ensure that any single Application from them does not exceed the investment limits or maximum number of Equity Shares that can be held by them under applicable law or regulation or as specified in this Prospectus.

The above information is given for the benefit of the Applicants. The Company and the LM are not liable for any amendments or modification or changes in applicable laws or regulations, which may occur after the date of this Prospectus. Applicants are advised to make their independent investigations and ensure that the number of Equity Shares applied for do not exceed the applicable limits under laws or regulations.

METHOD AND PROCESS OF APPLICATIONS

- i) The Designated Intermediaries shall accept applications from the Applicants during the Issue Period.
- ii) The Issue Period shall be for a minimum of three Working Days and shall not exceed 10 Working Days. The Issue Period may be extended, if required, by an additional three Working Days, subject to the total Issue Period not exceeding 10 Working Days.
- iii) During the Issue Period, Applicants who are interested in subscribing to the Equity Shares should approach the Designated Intermediaries to register their applications.
- iv) The Applicant cannot apply on another Application Form after applications on one Application Form have been submitted to the Designated Intermediaries. Submission of a second Application form to either the same or to another Designated Intermediaries will be treated as multiple applications and is liable to be rejected either before entering the application into the electronic collecting system or at any point prior to the allocation or Allotment of Equity Shares in this Issue.
- v) Designated Intermediaries accepting the application forms shall be responsible for uploading the application along with other relevant details in application forms on the electronic bidding system of stock exchange and submitting the form to SCSBs for blocking of funds (except in case of SCSBs, where blocking of funds will be done by respective SCSBs only). All applications shall be stamped and thereby acknowledged by the Designated Intermediaries at the time of receipt.
- vi) The Designated Intermediaries will enter each application option into the electronic collecting system as a separate application and generate a TRS and give the same to the applicant.
- vii) Upon receipt of the Application Form, submitted whether in physical or electronic mode, the Designated Intermediaries shall verify if sufficient funds equal to the Application Amount are available in the ASBA Account, as mentioned in the Application Form, prior to uploading such applications with the Stock Exchange.
- viii) If sufficient funds are not available in the ASBA Account, the Designated Intermediaries shall reject such applications and shall not upload such applications with the Stock Exchange.
- ix) If sufficient funds are available in the ASBA Account, the SCSB shall block an amount equivalent to the Application Amount mentioned in the Application Form and will enter each application option into the electronic collecting system as a separate application and generate a TRS for each price and demand option. The TRS shall be furnished to the Applicant on request.
- x) The Application Amount shall remain blocked in the aforesaid ASBA Account until finalization of the Basis of Allotment and consequent transfer of the Application Amount against the Allotted Equity Shares to the Public Issue Account, or until withdrawal/ failure of the Issue or until withdrawal/ rejection of the Application Form, as the case may be. Once the Basis of Allotment is finalized, the Registrar to the Issue shall send an appropriate request to the Controlling Branch of the SCSB for unblocking the relevant ASBA Accounts and for transferring the amount allocable to the successful Applicants to the Public Issue Account. In case of withdrawal/ failure of the Issue, the blocked amount shall be unblocked on receipt of such information from the Registrar to the Issue.

INFORMATION FOR THE APPLICANTS

- a) Our Company shall register the Prospectus with the RoC at least 3 (three) working days before the Issue Opening Date.
- b) Our Company shall, after registering the Prospectus with the RoC, make a pre-issue advertisement, in the form prescribed under the SEBI ICDR Regulations, in English and Hindi national newspapers and one regional newspaper with wide circulation. In the pre-issue advertisement, our Company, and the Lead Manager shall advertise the Issue Opening Date, the Issue Closing Date. This advertisement, subject to the provisions of the Companies Act, shall be in the format prescribed in Part A of Schedule X of the SEBI ICDR Regulations.
- c) The Lead Manager will circulate copies of the Prospectus along with the Application Form to potential investors.
- d) Any investor, being eligible to invest in the Equity Shares offered, who would like to obtain the Prospectus and/ or the Application Form can obtain the same from the Company's Registered Office or from the Registered Office of the Lead Manager.
- e) Applicants who are interested in subscribing to the Equity Shares should approach the Lead Manager or their authorized agent(s) to register their Applications.
- f) Applications made in the name of Minors and/or their nominees shall not be accepted.

PARTICIPATION BY ASSOCIATES / AFFILIATES OF LEAD MANAGER AND THE SYNDICATE MEMBERS

The Lead Manager, Market Maker and the Underwriter, if any shall not be entitled to subscribe to this Issue in any manner, except for fulfilling their underwriting and market making obligations. However, the associates/affiliates of the Lead Manager and Syndicate Members, if any, may subscribe for Equity Shares in the issue, either in the QIB Category or in the Non-institutional Category as may be applicable to such Applicants, where the allocation is on a proportionate basis and such subscription may be on their own account or on behalf of their clients.

APPLICATION BY MUTUAL FUNDS

As per the Current regulations, the following restrictions are applicable for investments by Mutual Fund:

No mutual fund scheme shall invest more than 10% of its net asset value in the Equity Shares or equity related instruments of any Company provided that the limit of 10% shall not be applicable for investments in index funds or sector or industry specific funds. No mutual fund under all its schemes should own more than 10% of any Company's paid up share capital carrying voting rights.

The Applications made by the asset management companies or custodians of Mutual Funds shall specifically state the names of the concerned schemes for which the Applications are made.

With respect to Applications by Mutual Funds, a certified copy of their SEBI registration certificate must be lodged with the Application Form. Failing this, our Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

In case of a Mutual Fund, a separate Application can be made in respect of each scheme of the Mutual Fund registered with SEBI and such Applications in respect of more than one scheme of the Mutual Fund will not be treated as multiple Applications provided that the Applications clearly indicate the scheme concerned for which the Application has been made.

APPLICATION BY INDIAN PUBLIC INCLUDING ELIGIBLE NRIS APPLYING ON NON-REPATRIATION

Application must be made only in the names of individuals, limited companies or statutory corporations/institutions and not in the names of minors, foreign nationals, Non-Resident Indian (except for those applying on non-repatriation), trusts, (unless the trust is registered under the Societies Registration Act, 1860 or any other applicable trust laws and is authorized under its constitution to hold shares and debentures in a company), HUFs, partnership firms or their nominees. In case of HUFs, application shall be made by the Karta of the HUF. An applicant in the Net Public Category cannot make an application for that number of Equity Shares exceeding the number of Equity Shares offered to the public. Eligible NRIs applying on a non-repatriation basis may make payments by inward remittance in foreign exchange through normal banking channels or by debit to NRE/FCNR accounts as well as NRO accounts.

An applicant in the Net Public Category cannot make an application for that number of Equity Shares exceeding the number of Equity Shares offered to the public.

APPLICATIONS BY ELIGIBLE NRIS/RPFI'S ON REPATRIATION BASIS

Application Forms have been made available for eligible NRIs at our Registered Office and at the Registered Office of the Lead Manager.

Eligible NRI Applicants may please note that only such applications as are accompanied by payment in free foreign exchange shall be considered for Allotment under the reserved category. The eligible NRIs who intend to make payment through Non-Resident Ordinary (NRO) accounts shall use the forms meant for Resident Indians and should not use the forms meant for the reserved category. Under FEMA, general permission is granted to companies vide notification no. FEMA/20/2000 RB dated 03/05/2000 to issue securities to NRIs subject to the terms and conditions stipulated therein. Companies are required to file the declaration in the prescribed form to the concerned Regional Office of RBI within 30 days from the date of issue of shares for allotment to NRIs on repatriation basis.

Allotment of equity shares to Non-Resident Indians shall be subject to the prevailing Reserve Bank of India Guidelines. Sale proceeds of such investments in equity shares will be allowed to be repatriated along with the income thereon subject to permission of the RBI and subject to the Indian tax laws and regulations and any other applicable laws.

The Company does not require approvals from FIPB or RBI for the Transfer of Equity Shares in the issue to eligible NRI's, FII's, Foreign Venture Capital Investors registered with SEBI and multilateral and bilateral development financial institutions.

As per the current regulations, the following restrictions are applicable for investments by FPIs:

1. A foreign portfolio investor shall Invest only in the following securities, namely- (a) Securities in the primary and secondary markets including shares, debentures and warrants of companies, listed or to be listed on a recognized stock exchange in India; (b) Units of schemes floated by domestic mutual funds, whether listed on a recognized stock exchange or not; (c) Units of schemes floated by a collective investment scheme; (d) Derivatives traded on a recognized stock exchange; (e) government securities; (f) Commercial papers issued by an Indian company; (g) Rupee denominated credit enhanced bonds; (h) Security receipts issued by asset reconstruction companies; (i) Perpetual debt instruments and debt capital instruments, as specified by the Reserve Bank of India from time to time; (j) Listed and unlisted non-convertible debentures/bonds issued by an Indian company in the infrastructure sector, where 'infrastructure' is defined in terms of the extant External Commercial Borrowings (ECB) guidelines; (k) Non-convertible debentures or bonds issued by Non-Banking Financial Companies categorized as 'Infrastructure Finance Companies' (IFCs) by the Reserve Bank of India; (l) Rupee denominated bonds or units issued by infrastructure debt funds; (m) Indian depository receipts; and (n) Such other instruments specified by the Board from time to time.
2. Where a foreign institutional investor or a sub account, prior to commencement of these regulations, holds equity shares in a company whose shares are not listed on any recognized stock exchange, and

continues to hold such shares after initial public offering and listing thereof, such shares shall be subject to lock-in for the same period, if any, as is applicable to shares held by a foreign direct investor placed in similar position, under the policy of the Government of India relating to foreign direct investment for the time being in force.

3. In respect of investments in the secondary market, the following additional conditions shall apply:
- a) A foreign portfolio investor shall transact in the securities in India only on the basis of taking and giving delivery of securities purchased or sold;
 - b) Nothing contained in clause (a) shall apply to:
 - i. Any transactions in derivatives on a recognized stock exchange;
 - ii. Short selling transactions in accordance with the framework specified by the Board;
 - iii. Any transaction in securities pursuant to an agreement entered into with the merchant banker in the process of market making or subscribing to unsubscribed portion of the issue in accordance with Chapter IX of the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018;
 - iv. Any other transaction specified by the Board.
 - c) No transaction on the stock exchange shall be carried forward;
 - d) The transaction of business in securities by a foreign portfolio investor shall be only through stock brokers registered by the Board; provided nothing contained in this clause shall apply to:
 - i. transactions in Government securities and such other securities falling under the purview of the Reserve Bank of India which shall be carried out in the manner specified by the Reserve Bank of India;
 - ii. sale of securities in response to a letter of offer sent by an acquirer in accordance with the Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;
 - iii. sale of securities in response to an offer made by any promoter or acquirer in accordance with the Securities and Exchange Board of India (Delisting of Equity shares) Regulations, 2009;
 - iv. Sale of securities, in accordance with the Securities and Exchange Board of India (Buy-back of Securities) Regulations, 1998;
 - v. divestment of securities in response to an offer by Indian Companies in accordance with Operative Guidelines for Disinvestment of Shares by Indian Companies in the overseas market through issue of American Depository Receipts or Global Depository Receipt as notified by the Government of India and directions issued by Reserve Bank of India from time to time;
 - vi. Any bid for, or acquisition of, securities in response to an offer for disinvestment of shares made by the Central Government or any State Government;
 - vii. Any transaction in securities pursuant to an agreement entered into with merchant banker in the process of market making or subscribing to unsubscribed portion of the issue in accordance with Chapter IX of the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018;
 - viii. Any other transaction specified by the Board.
 - e) A foreign portfolio investor shall hold, deliver or cause to be delivered securities only in dematerialized form. Provided that any shares held in non-dematerialized form, before the commencement of these regulations, can be held in non-dematerialized form, if such shares cannot be dematerialized.

Unless otherwise approved by the Board, securities shall be registered in the name of the foreign portfolio investor as a beneficial owner for the purposes of the Depositories Act, 1996.

4. The purchase of equity shares of each company by a single foreign portfolio investor or an investor group shall be below ten percent of the total issued capital of the company.

5. The investment by the foreign portfolio investor shall also be subject to such other conditions and restrictions as may be specified by the Government of India from time to time.
6. In cases where the Government of India enters into agreements or treaties with other sovereign governments and where such agreements or treaties specifically recognize certain entities to be distinct and separate, the Board may, during the validity of such agreements or treaties, recognize them as such, subject to conditions as may be specified by it.
7. A foreign portfolio investor may lend or borrow securities in accordance with the framework specified by the Board in this regard. No foreign portfolio investor may issue, subscribe to or otherwise deal in offshore derivative instruments, directly or indirectly, unless the following conditions are satisfied:
 - i. Such offshore derivative instruments are issued only to persons who are regulated by an appropriate foreign regulatory authority;
 - ii. Such offshore derivative instruments are issued after compliance with 'know your client' norms: Provided that those unregulated broad-based funds, which are classified as Category II foreign portfolio investor by virtue of their investment manager being appropriately regulated shall not issue, subscribe or otherwise deal in offshore derivatives instruments directly or indirectly. Provided further that no Category III foreign portfolio investor shall issue, subscribe to or otherwise deal in offshore derivatives instruments directly or indirectly.
8. A foreign portfolio investor shall ensure that further issue or transfer of any offshore derivative instruments issued by or on behalf of it is made only to persons who are regulated by an appropriate foreign regulatory authority.
9. Foreign portfolio investors shall fully disclose to the Board any information concerning the terms of and parties to off-shore derivative instruments such as participatory notes, equity linked notes or any other such instruments, by whatever names they are called, entered into by it relating to any securities listed or proposed to be listed in any stock exchange in India, as and when and in such form as the Board may specify.
10. Any offshore derivative instruments issued under the Securities and Exchange Board of India (Foreign Institutional Investors) Regulations, 1995 before commencement of SEBI (Foreign Portfolio Investors) Regulations, 2014 shall be deemed to have been issued under the corresponding provisions of SEBI (Foreign Portfolio Investors) Regulations, 2014.
11. An FII or its subaccount which holds a valid certificate of registration shall, subject to payment of conversion fees, be eligible to continue to buy, sell or otherwise deal in securities till the expiry of its registration as a foreign institutional investor or sub-account, or until he obtains a certificate of registration as foreign portfolio investor, whichever is earlier.
12. A qualified foreign investor may continue to buy, sell or otherwise deal in securities subject to the provisions of the SEBI (Foreign Portfolio Investors) Regulations, 2014, for a period of one year from the date of commencement of the aforesaid regulations, or until it obtains a certificate of registration as foreign portfolio investor, whichever is earlier.
13. The issue of Equity Shares to a single FII should not exceed 10% of our post issue Paid up Capital of the Company. In respect of an FII investing in Equity Shares of our Company on behalf of its sub accounts, the investment on behalf of each sub account shall not exceed 10% of our total issued capital or 5% of our total issued capital in case such sub account is a foreign corporate or an individual.
14. In accordance with the foreign investment limits, the aggregate FII holding in our Company cannot exceed 24% of our total issued capital. However, this limit can be increased to the permitted sectoral cap/statutory limit, as applicable to our Company after obtaining approval of its board of Directors followed by the special resolution to that effect by its shareholders in their General Meeting. As on the date of filing the Prospectus, no such resolution has been recommended to the shareholders of the Company for adoption.

15. Subject to compliance with all applicable Indian laws, rules, regulations, guidelines and approvals in terms of regulation 15A(1) of the Securities Exchange Board of India (Foreign Institutional Investors) Regulations 1995, as amended, an FII may offer, deal or hold, off shore derivative instruments such as participatory notes, equity linked notes or any other similar instruments against underlying securities listed or proposed to be listed in any stock exchange in India only in favour of those entities which are regulated by any relevant regulatory authorities in the countries of their incorporation or establishment subject to compliance of “Know Your Client” requirements. An FII shall also ensure that no further downstream offer or transfer of any instrument referred to hereinabove is made to any person other than a regulated entity.

16. In case of FII's in NRI/FII Portion, number of Equity Shares applied shall not exceed issue size.

APPLICATIONS BY HUF

Application by Hindu Undivided Families or HUFs should be in the individual name of the Karta. The Applicant should specify that the Application is being made in the name of the HUF in the Application Form as follows: “Name of sole or first Applicant: XYZ Hindu Undivided Family applying through XYZ, where XYZ is the name of the Karta”. Application by HUFs will be considered at par with Applications by individuals.

APPLICATIONS BY FPIS

In terms of the FPI Regulations, the issue of Equity Shares to a single FPI or an investor group (which means the same set of ultimate beneficial owner(s) investing through multiple entities) is not permitted to exceed 10% of our post- issue Equity Share capital. Further, in terms of the FEMA Regulations, the total holding by each FPI shall be below 10% of the total paid-up Equity Share capital of our Company and the total holdings of all FPIs put together shall not exceed 24.00% of the paid-up Equity Share capital of our Company. The aggregate limit of 24.00% may be increased upto the sectoral cap by way of a resolution passed by our Board of Directors followed by a special resolution passed by the shareholders of our Company and subject to prior intimation to the RBI.

In case the total holding of an FPI increases beyond 10.00% of the total paid-up Equity Share capital of our Company, on a fully diluted basis or 10.00% or more of the paid-up value of any series of debentures or preference shares or share warrants issued that may be issued by our Company, the total investment made by the FPI will be re-classified as FDI subject to the conditions as specified by SEBI and the RBI in this regard and our Company and the investor will be required to comply with applicable reporting requirements.

FPIs are permitted to participate in the issue subject to compliance with conditions and restrictions which may be specified by the Government from time to time.

Subject to compliance with all applicable Indian laws, rules, regulations, guidelines and approvals in terms of Regulation 22 of the FPI Regulations, an FPI, other than Category III foreign portfolio and unregulated broad based funds, which are classified as Category II foreign portfolio investor by virtue of their investment manager being appropriately regulated, may offer or otherwise deal in offshore derivative instruments (as defined under the FPI Regulations as any instrument, by whatever name called, which is issued overseas by a FPI against securities held by it that are listed or proposed to be listed on any recognized stock exchange in India, as its underlying) directly or indirectly, only in the event (i) such offshore derivative instruments are issued only to persons who are regulated by an appropriate regulatory authority; and (ii) such offshore derivative instruments are issued after compliance with ‘know your client’ norms. An FPI is also required to ensure that no further issue or transfer of any offshore derivative instrument is made by or on behalf of it to any persons that are not regulated by an appropriate foreign regulatory authority. In case of Applications made by FPIs, a verified true copy of the certificate of registration issued by the designated Depository Participant under the FPI Regulations is required to be attached along with the Application form, failing which our Company reserves the right to reject the Application without assigning any reasons thereof.

APPLICATION BY SEBI REGISTERED ALTERNATE INVESTMENT FUND (AIF), VENTURE CAPITAL FUNDS AND FOREIGN VENTURE CAPITAL INVESTORS

The VCF Regulations and the FVCI Regulations, as amended, inter alia prescribe the investment restrictions on VCFs and FVCIs, respectively, registered with SEBI. Further, the AIF Regulations prescribe, amongst others, the investment restrictions on AIFs.

Accordingly, the holding in any company by any individual VCF or FVCI registered with SEBI should not exceed 25% of the corpus of the VCF or FVCI. Further, VCFs and FVCIs can invest only upto 33.33% of the investible funds in various prescribed instruments, including in public offerings.

The category I and II AIFs cannot invest more than 25.00% of the corpus in one investee company. A category III AIF cannot invest more than 10.00% of the corpus in one investee company. A venture capital fund registered as a category I AIF, as defined in the SEBI AIF Regulations, cannot invest more than 1/3rd of its corpus by way of subscription to an initial public offering of a venture capital undertaking. Additionally, the VCFs which have not re-registered as an AIF under the SEBI AIF Regulations shall continue to be regulated by the VCF Regulations.

All Non-Resident Applicants including Eligible NRIs, FIIs and FVCIs should note that refunds, dividends and other distributions, if any, will be payable in Indian Rupees only and net of bank charges and / or commission. There is no reservation for Eligible NRIs, FIIs and FVCIs and all Applicants will be treated on the same basis with other categories for the purpose of allocation.

Further, according to the ICDR Regulations, the shareholding of VCFs, category I or II AIFs and FVCIs held in a company prior to making an initial public offering would be exempt from lock-in requirements only if the shares have been held by them for at least 1 year prior to the time of filing the Prospectus with SEBI. However, such Equity Shares shall be locked in for a period of at least 1 year from the date of purchase by the VCF, category I or II AIF or FVCI, as the case may.

APPLICATIONS BY LIMITED LIABILITY PARTNERSHIPS

In case of Applications made by limited liability partnerships registered under the Limited Liability Partnership Act, 2008, a certified copy of certificate of registration issued under the Limited Liability Partnership Act, 2008, must be attached to the Application Form. Failing this, our Company reserves the right to reject any Application without assigning any reason thereof.

APPLICATIONS BY SCSBs

SCSBs participating in the Issue are required to comply with the terms of the SEBI circulars dated September 13, 2012 and January 2, 2013. Such SCSBs are required to ensure that for making Applications on their own account using ASBA, they should have a separate account in their own name with any other SEBI registered SCSBs. Further, such account shall be used solely for the purpose of making Application in public offers and clear demarcated funds should be available in such account for ASBA Applications.

APPLICATIONS BY BANKING COMPANIES

In case of Applications made by banking companies registered with RBI, certified copies of: (i) the certificate of registration issued by the RBI, and (ii) the approval of such banking company's investment committee are required to be attached to the Application Form, failing which our Company reserves the right to reject any Application by a banking company without assigning any reason therefore.

The investment limit for banking companies in non-financial services companies as per the Banking Regulation Act, 1949, as amended (**the "Banking Regulation Act"**), and the Reserve Bank of India (Financial Services provided by Banks) Directions, 2016, is 10.00% of the paid-up share capital of the investee company, not being its subsidiary engaged in non-financial services, or 10.00% of the bank's own paid-up share capital and reserves, whichever is lower. However, a banking company would be permitted to invest in excess of 10.00% but not exceeding 30.00% of the paid-up share capital of such investee company if (i) the investee company is engaged in non-financial activities permitted for banks in terms of Section 6 (1) of the Banking Regulation Act, or (ii) the additional acquisition is through restructuring of debt/corporate debt restructuring/strategic debt restructuring, or

to protect the bank's interest on loans/investments made to a company. The bank is required to submit a timebound action plan for disposal of such shares within a specified period to the RBI. A banking company would require a prior approval of the RBI to make (i) investment in a subsidiary and a financial services company that is not a subsidiary (with certain exceptions prescribed), and (ii) investment in a non-financial services company in excess of 10.00% of such investee company's paid-up share capital as stated in 5(a)(v)(c)(i) of the Reserve Bank of India (Financial Services provided by Banks) Directions, 2016.

APPLICATIONS BY INSURANCE COMPANIES

In case of Applications made by insurance companies, a certified copy of certificate of registration issued by IRDA must be attached to the Application Form. Failing this, our Company reserves the right to reject any Application without assigning any reason thereof.

The exposure norms for insurers, prescribed under the Insurance Regulatory and Development Authority (Investment) Regulations, 2016 (the "IRDAI Investment Regulations") are broadly set forth below:

- a. Equity shares of a company: the lower of 10% of the outstanding Equity Shares (face value) or 10% of the respective fund in case of life insurer or 10% of investment assets in case of general insurer or reinsurer;
- b. The entire group of the investee company: not more than 15% of the respective fund in case of a life insurer or 15% of investment assets in case of a general insurer or reinsurer or 15% of the investment assets in all companies belonging to the group, whichever is lower; and
- c. The industry sector in which the investee company belong to not more than 15% of the fund of a life insurer or a general insurer or a reinsurer or 15% of the investment asset, whichever is lower.

The maximum exposure limit, in the case of an investment in equity shares, cannot exceed the lower of an amount of 10.00% of the investment assets of a life insurer or general insurer and the amount calculated under points (i), (ii) and (iii) above, as the case maybe.

The above limit of 10% shall stand substituted as 15% of outstanding equity shares (face value) for insurance companies with investment assets of ₹2,500,000 million or more and 12% of outstanding equity shares (face value) for insurers with investment assets of ₹500,000.00 million or more but less than ₹2,500,000.00 million.

Insurance companies participating in this Issue, shall comply with all applicable regulations, guidelines and circulars issued by IRDA from time to time.

APPLICATION BY PROVIDENT FUNDS/ PENSION FUNDS

In case of Applications made by provident funds/ pension funds, subject to applicable laws, with minimum corpus of ₹ 2,500.00 Lakh, a certified copy of certificate from a chartered accountant certifying the corpus of the provident fund/ pension fund must be attached to the Application Form. Failing this, our Company reserves the right to reject any Application, without assigning any reason thereof.

APPLICATIONS BY SYSTEMICALLY IMPORTANT NON-BANKING FINANCIAL COMPANIES

In case of Application by Systemically Important Non-Banking Financial Companies, certified copy of a) the certificate of registration issued by RBI, b) certified copy of its latest audited financial statement on a standalone basis and a net worth certificate from its statutory auditor and c) such other approval as may be required by Systemically Important Non-Banking Financial Companies are required to be attached to the Application Form. Failing this, our Company reserves the right to accept or reject any such Application without assigning any reasons, therefore. Systemically Important Non-Banking Financial Companies participating in this Issue shall comply with all applicable regulations, guidelines and circulars issued by RBI from time to time.

APPLICATIONS UNDER POWER OF ATTORNEY

In case of Applications made pursuant to a power of attorney or by limited companies, corporate bodies, registered societies, FPI's, Mutual Funds, insurance companies and provident funds with minimum corpus of ₹2,500 Lakh (subject to applicable law) and pension funds with a minimum corpus of ₹2,500 Lakh, a certified copy of the

power of attorney or the relevant resolution or authority, as the case may be, along with a certified copy of the Memorandum of Association and Articles of Association and/ or bye laws must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

With respect to applications by VCFs, FVCIs, and FPIs, a certified copy of the power of attorney or the relevant resolution or authority, as the case may belong with a certified copy of their SEBI registration certificate must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any application, in whole or in part, in either case without assigning any reasons thereof.

In case of Applications made pursuant to a power of attorney by Mutual Funds, a certified copy of the power of attorney or the relevant resolution or authority, as the case may be, along with the certified copy of their SEBI registration certificate must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

In case of Applications made by insurance companies registered with the Insurance Regulatory and Development Authority, a certified copy of certificate of registration issued by Insurance Regulatory and Development Authority must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

In case of Applications made pursuant to a power of attorney by FIIs, a certified copy of the power of attorney or the relevant resolution or authority, as the case may be, along with the certified copy of their SEBI registration certificate must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

In case of Applications made by provident funds with minimum corpus of ₹2,500 Lakh (subject to applicable law) and pension funds with minimum corpus of ₹2,500 Lakh a certified copy of certificate from a Chartered Accountant certifying the corpus of the provident fund/ pension fund must be lodged along with the Application Form. Failing this, the Company reserves the right to accept or reject any Application in whole or in part, in either case, without assigning any reason thereof.

The Company in its absolute discretion, reserves the right to relax the above condition of simultaneous lodging of the power of attorney along with the Application Form, subject to such terms and conditions that the Company and the lead manager may deem fit.

The Company, in its absolute discretion, reserves the right to permit the holder of the power of attorney to request the Registrar to the Issue that, for the purpose of printing particulars on the refund order and mailing of the Allotment Advice/CANs/letters notifying the unblocking of the bank accounts of ASBA applicants, the Demographic Details given on the Application Form should be used (and not those obtained from the Depository of the application). In such cases, the Registrar to the Issue shall use Demographic Details as given on the Application Form instead of those obtained from the Depositories.

The above information is given for the benefit of the Applicants. The Company and the LM are not liable for any amendments or modification or changes in applicable laws or regulations, which may occur after the date of the Prospectus. Applicants are advised to make their independent investigations and ensure that the number of Equity Shares applied for do not exceed the applicable limits under laws or regulations.

ISSUE PROCEDURE FOR ASBA (APPLICATION SUPPORTED BY BLOCKED ACCOUNT) APPLICANTS

In accordance with the SEBI circular no. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 all the Applicants have to compulsorily apply through the ASBA Process. Our Company and the Lead Manager are not liable for any amendments, modifications, or changes in applicable laws or regulations, which may occur after the date of the Prospectus. ASBA Applicants are advised to make their independent investigations and to ensure that the ASBA Application Form is correctly filled up, as described in this section.

Lists of banks that have been notified by SEBI to act as SCSB (Self Certified Syndicate Banks) for the ASBA Process are provided on www.sebi.gov.in. For details on designated branches of SCSB collecting the Application Form, please refer the below mentioned SEBI link.

<https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=35>
<https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=34>

TERMS OF PAYMENT

The entire issue price of ₹201.00 per share is payable on application. In case of allotment of lesser number of Equity Shares than the number applied, the Registrar shall instruct the SCSBs to unblock the excess amount paid on Application to the Applicants.

SCSBs will transfer the amount as per the instruction of the Registrar to the Public Issue Account, the balance amount after transfer will be unblocked by the SCSBs.

Application Amount paid in cash, by money order or by postal order or by stock invest, or ASBA Application Form accompanied by cash, draft, money order, postal order or any mode of payment other than blocked amounts in the SCSB bank accounts, shall not be accepted.

After verifying that sufficient funds are available in the ASBA Account, the SCSB shall block an amount equivalent to the Application Amount mentioned in the ASBA Application Form till the Designated Date.

On the Designated Date, the SCSBs shall transfer the amounts allocable to the ASBA Applicants from the respective ASBA Account, in terms of the SEBI Regulations, into the ASBA Public Issue Account. The balance amount, if any against the said Application in the ASBA Accounts shall then be unblocked by the SCSBs on the basis of the instructions issued in this regard by the Registrar to the Issue.

The entire Application Amount, as per the Application Form submitted by the respective ASBA Applicants, would be required to be blocked in the respective ASBA Accounts until finalization of the Basis of Allotment in the Issue and consequent transfer of the Application Amount against allocated shares to the ASBA Public Issue Account, or until withdrawal/ failure of the Issue or until rejection of the ASBA Application, as the case may be.

ALLOCATION OF EQUITY SHARES

1. The Issue is being made through the Fixed Price Process wherein 5,400 Equity Shares shall be reserved for Market Maker and 94,800 Equity Shares (Net Issue) will be allocated on a proportionate basis to Retail Individual Investors, and Non-Retail Applicants.
2. Under-subscription if any, in any category, would be allowed to be met with spill-over from any other category or combination of categories at the discretion of our Company in consultation with the Lead Managers and the Stock Exchange.
3. Allocation to Non-Residents, including Eligible NRIs, Eligible QFIs, FIIs and FVCIs registered with SEBI, applying on repatriation basis will be subject to applicable law, rules, regulations, guidelines and approvals.
4. In terms of ICDR Regulations, Non-Retail Applicants shall not be allowed to either withdraw or lower the size of their Applications at any stage.
5. Allotment status details shall be available on the website of the Registrar to the Issue.

UNBLOCKING OF ASBA ACCOUNT

On the basis of instructions from the Registrar to the Issue, the SCSBs shall transfer the requisite amount against each successful ASBA Applicant to the ASBA Public Issue Account as per section 40(3) of the Companies Act, 2013 and shall unblock excess amount, if any in the ASBA Account.

However, the Application Amount may be unblocked in the ASBA Account prior to receipt of intimation from the Registrar to the Issue by the Controlling Branch of the SCSB regarding finalization of the Basis of Allotment in the Issue, in the event of withdrawal/failure of the Issue or rejection of the ASBA Application, as the case may be.

OPTION TO RECEIVE EQUITY SHARES IN DEMATERIALIZED FORM

Investors should note that Allotment of Equity Shares to all successful Applicants will only be in the dematerialized form in compliance of the Companies Act, 2013.

Furnishing the details depository account is mandatory and applications without depository account shall be treated as incomplete and rejected.

The Equity Shares on Allotment shall be traded only in the dematerialized segment of the Stock Exchanges.

Applicants will not have the option of getting Allotment of the Equity Shares in physical form. Allottees shall have the option to re-materialize the Equity Shares, if they so desire, as per the provision of the Companies Act and the Depositories Act.

PRE-ISSUE ADVERTISEMENT

As provided in Section 30 of the Companies Act, 2013 and 264(2) of the SEBI (ICDR) Regulations, 2018, the Company shall, after registering the Prospectus with the RoC, publish a pre-issue advertisement, in the form prescribed by the SEBI ICDR Regulations, in one widely circulated English national daily newspaper; one widely circulated Hindi national daily newspaper and one regional language newspaper with wide circulation.

FILLING OF THE PROSPECTUS WITH THE ROC

The Company will file a copy of the Prospectus with the RoC in terms of Section 26 and Section 32 of Companies Act, 2013.

DESIGNATED DATE

On the Designated date, the SCSBs shall transfers the funds represented by allocations of the Equity Shares into Public Issue Account with the Bankers to the Issue.

ISSUANCE OF ALLOTMENT ADVICE

Upon approval of the Basis of Allotment by the designated stock exchange, the Registrar shall upload on its website. On the basis of 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 Participants to accept the Equity Shares that may be allotted to them pursuant to the issue.

1. 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. The dispatch of allotment advice shall be deemed a valid, binding and irrevocable contract.
2. Issuer will make the allotment of the equity shares and initiate corporate action for credit of shares to the successful applicants Depository Account within 4 working days of the Issue Closing date. The Issuer also ensures the credit of shares to the successful Applicants Depository Account is completed within one working Day from the date of allotment, after the funds are transferred from ASBA Public Issue Account to Public Issue account of the issuer.

SIGNING OF UNDERWRITING AGREEMENT

The issue is 100% Underwritten. Our Company and the selling shareholder has entered into an Underwriting Agreement with the Lead Manager on March 06, 2021.

GENERAL INSTRUCTIONS

Do's:

1. All Applicants should submit the application through ASBA process only;
2. Check if you are eligible to apply as per the terms of the Prospectus and under applicable laws, rules, regulations, guidelines and approvals;
3. Read all the instructions carefully and complete the applicable Application Form in the prescribed form;
4. Ensure that the details about the DP ID and Client ID of the applicant are correct and the beneficiary depository account id active, as Allotment of Equity Shares will be in the dematerialized form only;
5. Applicant shall use only his/her own bank account or only his/her own account linked UPI ID to make an application.
6. Each of the Applicants should mention their Permanent Account Number (PAN) allotted under the Income Tax Act, 1961;
7. Ensure that the Demographic Details (as defined herein below) are updated, true and correct in all respects;
8. Ensure that the name(s) given in the Application Form is exactly the same as the name(s) in which the beneficiary account is held with the Depository Participant;
9. Instruct your respective Banks to release the funds blocked in the ASBA Account/ UPI ID linked bank account under the ASBA process;
10. Ensure that the Application Form is signed by the account holder in case the applicant is not the account holder.
11. Ensure that you have mentioned the correct bank account number in the Application Form and in case of Retail Individual Applicants applying through UPI Channel, ensure that you have mentioned the correct UPI ID;
12. Retail Individual Applicants shall ensure that the bank, with which such Retail Individual Applicants has a bank account, where the funds equivalent to the application amount are available for blocking is UPI 2.0 certified by the NPCI;
13. Ensure that you have funds equal to the Application Amount in the ASBA account or UPI ID linked Bank Account maintained with the SCSB before submitting the Application Form to the respective Designated Branch of the SCSB, the Registered Broker (at the Broker Centres), the RTA (at the Designated RTA Locations) or CDP (at the Designated CDP Locations);
14. Ensure that the Application Forms are delivered by the applicants within the time prescribed as per the Application Form and the Prospectus;
15. All Investors submit their applications through the ASBA process only;
16. Ensure that you receive an acknowledgement from the concerned Designated Intermediary, for the submission of your Application Form; and
17. Ensure that you tick the correct investor category and the investor status, as applicable, in the ASBA Form to ensure proper upload of your Application in the electronic Bidding system of the Stock Exchanges;
18. Ensure that in case of Applications under power of attorney or by limited companies, corporate, trust, etc., all relevant documents are submitted;

19. Ensure that you have correctly signed the authorization/ undertaking box in the ASBA Form, or have otherwise provided an authorization to the SCSB or the Sponsor Bank via the electronic Mode, for blocking funds in the ASBA Account equivalent to the Application Amount mentioned in the ASBA Form;
20. For Retail Individual Applicants bidding using the UPI mechanism, ensure that you approve the request generated by the Sponsor Bank to authorize blocking of funds equivalent to application amount and subsequent debit of funds in case of allotment, in a timely manner;
21. Retail Individual Applicants shall ensure that details of the Application are reviewed and verified by opening the attachment in the UPI mandate request and then proceed to authorize the UPI request using his/her UPI PIN. Upon the authorization of the mandate using his/her UPI PIN, a Retail Individual Applicant may be deemed to have verified the attachment containing the application details of the Retail Individual Applicant in the UPI mandate request and have agreed to block the entire Application Amount and authorized the Sponsor Bank to block the Application Amount mentioned in the Application Form; and
22. Retail Individual Applicants bidding using the UPI mechanism should mention valid UPI ID of only the Applicant (in case of single account) and of the first Applicant (in case of joint account) in the Application Form;

The Application Form is liable to be rejected if the above instructions, as applicable, are not complied with.

Don'ts:

1. Do not apply for lower than the minimum Application size;
2. Do not apply at a price different from the price mentioned herein or in the Application Form;
3. Do not apply on another Application Form after you have submitted an Application to the SCSBs, Registered Brokers of Stock Exchange, RTA and DPs registered with SEBI.
4. Do not pay the Application price in cash, by money order or by postal order or by stock invest;
5. Do not send Application Forms by post; instead submit the same to the Application Collection Intermediaries only;
6. Do not submit the Application Forms to any non-SCSB bank or our Company;
7. Do not apply on an Application Form that does not have the stamp of the relevant Application Collection Intermediary;
8. Do not submit the application without ensuring that funds equivalent to the entire application Amount are blocked in the relevant ASBA Account;
9. Do not submit more than 1 Application Form for each UPI ID in case of Retail Individual Applicant bidding through the Designated Intermediary using the UPI Mechanism;
10. Do not Bid for an Application Amount exceeding ₹2.00 Lakh for Application by Retail Individual Applicants;
11. Do not fill up the Application Form such that the Equity Shares applied for exceeds the Issue Size and/ or investment limit or maximum number of Equity Shares that can be held under the applicable laws or regulations or maximum amount permissible under the applicable regulations;
12. Do not submit the GIR number instead of the PAN as the Application is liable to be rejected on this ground;
13. Do not submit incorrect details of the DP ID, beneficiary account number and PAN or provide details for a beneficiary account which is suspended or for which details cannot be verified by the Registrar to the Issue;

14. Do not submit applications on plain paper or incomplete or illegible application forms in a colour prescribed for another category of Applicant; and
15. Do not make Applications if you are not competent to contract under the Indian Contract Act, 1872, as amended.
16. Do not make more than five application from one bank account
17. Do not use third party bank account or third-party UPI ID linked Bank Account for making the Application;

RIGHT TO REJECT APPLICATIONS

In case of QIB Applicants, the Company in consultation with the Lead Manager may reject Applications provided that the reasons for rejecting the same shall be provided to such Applicant in writing. In case of Non-Institutional Applicants, Retail Individual Applicants who applied, the Company has a right to reject Applications based on technical grounds.

GROUND FOR REJECTIONS

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

- a) Amount paid does not tally with the amount payable for the highest value of Equity Shares applied for;
- b) In case of partnership firms, Equity Shares may be registered in the names of the individual partners and no firm as such shall be entitled to apply;
- c) Application by persons not competent to contract under the Indian Contract Act, 1872 including minors, insane persons;
- d) PAN not mentioned in the Application Form;
- e) GIR number furnished instead of PAN;
- f) Applications for lower number of Equity Shares than specified for that category of investors;
- g) Applications at a price other than the Fixed Price of the Issue;
- h) Applications for number of Equity Shares which are not in multiples of 1,000;
- i) Category not ticked;
- j) Multiple Applications as defined in the Prospectus as such, based on common PAN;
- k) In case of Application under power of attorney or by limited companies, corporate, trust etc., where relevant documents are not submitted;
- l) Applications accompanied by Stock invest/ money order/ postal order/ cash;
- m) Signature of sole Applicant is missing;
- n) Application Forms are not delivered by the Applicant within the time prescribed as per the Application Forms, Issue Opening Date advertisement and the Prospectus and as per the instructions in the Prospectus and the Application Forms;
- o) In case no corresponding record is available with the Depositories that matches three parameters namely, names of the Applicants (including the order of names of joint holders), the Depository Participant's identity (DP ID) and the beneficiary's account number;
- p) Applications for amounts greater than the maximum permissible amounts prescribed by the regulations;
- q) Applications by OCBs;
- r) Applications by US persons other than in reliance on Regulations or "qualified institutional buyers" as defined in Rule 144A under the Securities Act;
- s) Applications not duly signed by the applicant;
- t) Applications by any persons outside India if not in compliance with applicable foreign and Indian laws;
- u) Applications by any person that do not comply with the securities laws of their respective jurisdictions are liable to be rejected;
- v) Applications by persons prohibited from buying, selling or dealing in the shares directly or indirectly by SEBI or any other regulatory authority;
- w) Applications by persons who are not eligible to acquire Equity Shares of the Company in terms of all applicable laws, rules, regulations, guidelines, and approvals;
- x) Applications or revisions thereof by QIB Applicants, Non-Institutional Applicants where the Application Amount is in excess of ₹2.00 Lakh, received after 3:00 pm on the Issue Closing Date;
- y) Applications not containing the details of Bank Account and/or Depositories Account.

- z) 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;
- aa) Where no confirmation is received from SCSB for blocking of funds;
- bb) Applications by Applicants, other Retail Individual Applicants, not submitted through ASBA process and Applications by Retail Individual Applicants not submitted through ASBA process or the UPI process;
- cc) Failure of Retail Individual Applicants to validate the request of blocking of Application amount sent by the Sponsor Bank;
- dd) Applications not uploaded on the terminals of the Stock Exchanges;
- ee) 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;
- ff) Details of ASBA Account not provided in the Application form;
- gg) In case of Retail Individual Applicants applying through the UPI mechanism, details of UPI ID, not provided in the Application form; etc.

For details of instruction in relation to the Application Form, Applicants may refer to the relevant section of GID and UPI Circular

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.

INSTRUCTIONS FOR COMPLETING THE APPLICATION FORM

The Applications should be submitted on the prescribed Application Form and in BLOCK LETTERS in ENGLISH only in accordance with the instructions contained herein and in the Application Form. Applications not so made are liable to be rejected. Application forms submitted to the SCSBs should bear the stamp of respective intermediaries to whom the application form submitted. Application form submitted directly to the SCSBs should bear the stamp of the SCSBs and/or the Designated Branch. Application forms submitted by Applicants whose beneficiary account is inactive shall be rejected. SEBI, vide Circular No. CIR/CFD/14/2012 dated October 4, 2012 has introduced an additional mechanism for investors to submit application forms in public offers using the stock broker (“broker”) network of Stock Exchanges, who may not be syndicate members in an offer with effect from January 01, 2013. The list of Broker’s Centre is available on the websites of BSE i.e. www.bseindia.com.

NAMES OF ENTITIES RESPONSIBLE FOR FINALISING THE BASIS OF ALLOTMENT IN A FAIR AND PROPER MANNER

The authorized employees of the Stock Exchange, along with the LM and the Registrar, shall ensure that the Basis of Allotment is finalized in a fair and proper manner in accordance with the procedure specified in SEBI ICDR Regulations.

COMPLETION OF FORMALITIES FOR LISTING & COMMENCEMENT OF TRADING

Our Company shall 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 (six) Working Days of the Issue Closing Date. The Registrar to the Issue may dispatch the Allotment Advice within 6 (six) Working Days of the Issue Closing Date.

EQUITY SHARES IN DEMATERIALIZED FORM WITH NSDL OR CDSL

To enable all shareholders of the Company to have their shareholding in electronic form, the Company had signed the following tripartite agreements with the Depositories and the Registrar and Share Transfer Agent:

1. a tripartite agreement dated February 24, 2021 with NSDL, our Company and Registrar to the Issue;
2. a tripartite agreement dated February 23, 2021 with CDSL, our Company and Registrar to the Issue;

The Company's shares bear an ISIN: INE0GX601011.

- a) An applicant applying for Equity Shares in demat form must have at least one beneficiary account with the Depository Participants of either NSDL or CDSL prior to making the application.
- b) The applicant must necessarily fill in the details (including the Beneficiary Account Number and Depository Participant's Identification number) appearing in the Application Form or Revision Form.
- c) Equity Shares allotted to a successful applicant will be credited in electronic form directly to the Applicant's beneficiary account (with the Depository Participant).
- d) Names in the Application Form or Revision Form should be identical to those appearing in the account details in the Depository. In case of joint holders, the names should necessarily be in the same sequence as they appear in the account details in the Depository.
- e) If incomplete or incorrect details are given under the heading 'Applicants Depository Account Details' in the Application Form or Revision Form, it is liable to be rejected.
- f) The Applicant is responsible for the correctness of his or her demographic details given in the Application Form vis-à-vis those with their Depository Participant.
- g) It may be noted that Equity Shares in electronic form can be traded only on the stock exchanges having electronic connectivity with NSDL and CDSL. The Stock Exchange platform where our Equity Shares are proposed to be listed has electronic connectivity with CDSL and NSDL.
- h) The trading of the Equity Shares of our Company would be only in dematerialized form.

COMMUNICATIONS

All future communications in connection with Applications made in this Issue should be addressed to the Registrar to the Issue quoting the full name of the sole or First Applicant, Application Form number, Applicants Depository Account Details, number of Equity Shares applied for, date of Application form, name and address of the Banker to the Issue where the Application was submitted and a copy of the acknowledgement slip.

Investors can contact the Compliance Officer or the Registrar to the Issue in case of any pre-issue or post issue related problems such as non-receipt of letters of allotment, credit of allotted shares in the respective beneficiary accounts, etc. at below mentioned addresses;

To, Mr. Pushpendra Patel Niks Technology Limited Company Secretary & Compliance Officer, Flat No. 501, Shiv Laxmi Plaza, Opp: Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh, Patna – 800020, Bihar Tel: +91 – 0612 7966249 E-mail: info@nikstech.com Website: www.nikstech.com	To the Registrar to the Issue Mr. Swapnil Kate Bigshare Services Private Limited 1st Floor, Bharat Tin Works Building, Opp. Vasant Oasis, Makwana Road, Marol, Andheri East, Mumbai – 400 059, Maharashtra, India Tel No.: +91 – 22 – 6263 8200; Fax No.: +91 – 22 – 6263 8299 SEBI Registration No.: INR000001385 Email: ipo@bigshareonline.com ; Website: www.bigshareonline.com
---	--

DISPOSAL OF APPLICATIONS AND APPLICATION MONEYS AND INTEREST IN CASE OF DELAY

The Company shall ensure the dispatch of Allotment advice, instructions to SCSBs and give benefit to the beneficiary account with Depository Participants and submit the documents pertaining to the Allotment to the Stock Exchange within one working day of the date of Allotment of Equity Shares.

The Company shall use best efforts that all steps for completion of the necessary formalities for listing and commencement of trading at BSE Start-up segment under SME Platform of BSE Limited where the Equity Shares are proposed to be listed are taken within 6 (six) working days of closure of the issue.

IMPERSONATION

Attention of the applicants is specifically drawn to the provisions of section 38(1) of the Companies Act, 2013 which is reproduced below:

- a) '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**
- b) 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**
- c) Otherwise induces directly or indirectly a company to allot, or register any transfer of, securities to him, or to any other person in a fictitious name, shall be liable for action under section 447 of Companies Act, 2013 and shall be treated as Fraud.**

Section 447 of the Companies Act, 2013, is reproduced as below:

Without prejudice to any liability including repayment of any debt under this Act or any other law for the time being in force, any person who is found to be guilty of fraud involving an amount of at least ten lakh rupees or one per cent. Of the turnover of the company, whichever is lower shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to ten years and shall also be liable to fine which shall not be less than the amount involved in the fraud, but which may extend to three times the amount involved in the fraud:

Provided that where the fraud in question involves public interest, the term of imprisonment shall not be less than three years.

Provided further that where the fraud involves an amount less than ten lakh rupees or one per cent. of the turnover of the company, whichever is lower, and does not involve public interest, any person guilty of such fraud shall be punishable with imprisonment for a term which may extend to five years or with fine which may extend to twenty lakh rupees or with both.

UNDERTAKINGS BY OUR COMPANY

We undertake as follows:

- 1) That the complaints received in respect of the issue shall be attended to by us expeditiously and satisfactorily;
- 2) That all steps will be taken for the completion of the necessary formalities for listing and commencement of trading at the Stock Exchange where the Equity Shares are proposed to be listed within 6 (six) Working days of Issue Closing Date.
- 3) That the funds required for making refunds/unblocking to unsuccessful applicants as per the mode(s) disclosed shall be made available to the registrar to the issue by the issuer.
- 4) That where refunds are made through electronic transfer of funds, a suitable communication shall be sent to the applicant within the specified period of closure of the issue giving details of the bank where refunds shall be credited along with amount and expected date of electronic credit of refund.
- 5) That the promoters' contribution in full, wherever required, shall be brought in advance before the issue opens for public subscription and the balance, if any, shall be brought on a pro rata basis before the calls are made on public in accordance with applicable provisions in these regulations.

- 6) That no further issue of securities shall be made till the securities offered through the Prospectus are listed or till the application monies are refunded on account of non-listing, under subscription, etc., other than as disclosed in accordance with Regulation 278.
- 7) That adequate arrangements shall be made to collect all Applications Supported by Blocked Amount and to consider them similar to non-ASBA applications while finalizing the basis of allotment.
- 8) That if the Company do not proceed with the Issue, the reason thereof shall be given as a public notice to be issued by our Company within two days of the Issue Closing Date. The public notice shall be issued in the same newspapers where the pre-issue advertisements were published. The stock exchange on which the Equity Shares are proposed to be listed shall also be informed promptly;
- 9) That if the Company withdraws the Issue after the Issue Closing Date, our Company shall be required to file a fresh issue document with the RoC/ SEBI, in the event our Company subsequently decides to proceed with the Issuer;

UNDERTAKING BY THE SELLING SHAREHOLDER

Only statements and undertakings which are specifically “confirmed” or “undertaken” by the Selling Shareholder in this Prospectus shall be deemed to be “statements and undertakings made by the Selling Shareholder.” All other statements and/ or undertakings in this Prospectus shall be statements and undertakings made by our Company even if the same relates to the Selling Shareholder. Each Selling Shareholder severally and not jointly, specifically confirms and undertakes the following in respect of itself and the Equity Shares being offered by it pursuant to the Offer for Sale:

1. Its respective portion of the Offered Shares shall be transferred in the Offer free and clear of any pre-emptive rights, liens, mortgages, charges, pledges, trusts or any other encumbrance or transfer restrictions, both present and future, in a manner prescribed under Applicable Law in relation to the Issue, and without any objection by it and in accordance with the instructions of the Registrar to the Issue.
2. Its respective portion of the Offered Shares have been held by such Selling Shareholder for a minimum period of one year prior to the date of filing the Prospectus, such period determined in accordance with Regulation 26 (6) of the SEBI ICDR Regulations.
3. It is the legal and beneficial owner and has full title of its respective portion of the Offered Shares.
4. That it shall provide all reasonable co-operation as requested by our Company and the LM in relation to the completion of the Allotment and dispatch of the Allotment Advice and CAN, if required, and refund orders (as applicable) to the requisite extent of its respective portion of the Offered Shares.
5. It will not have recourse to the proceeds of the Offer for Sale, until approval for final listing and trading of the Equity Shares is received from the Stock Exchanges.
6. It will deposit its respective portion of the Offered Shares in an escrow account opened with the Share Escrow Agent prior to filing of this Prospectus with the RoC.
7. It shall not offer any incentive, whether direct or indirect, in any manner, whether in cash or kind or services or otherwise, to any person for making an Application in the Issue, and shall not make any payment, whether direct or indirect, whether in the nature of discounts, commission, allowance or otherwise, to any person who makes an Application in the Issue.
8. That it will provide such reasonable support and extend such reasonable cooperation as may be required by our Company and the LM in redressal of such investor grievances that pertain to the Equity Shares held by it and being offered pursuant to the Issue.

The Selling Shareholder have authorised the Company Secretary and Compliance Officer of our Company and the Registrar to the Issue to redress any complaints received from Applicants in respect of the Offer for Sale.

UTILIZATION OF ISSUE PROCEEDS

The Board of Directors certifies that:

- 1) All monies received out of the issue shall be credited/ transferred to a separate bank account other than the bank account referred to in sub section (3) of Section 40 of the Companies Act 2013;
- 2) Details of all monies utilized out of the Issue shall be disclosed and continue to be disclosed till any part of the issue proceeds remains unutilized under an appropriate separate head in the Company's balance sheet indicating the purpose for which such monies have been utilized;
- 3) Details of all unutilized monies out of the Issue, if any shall be disclosed under an appropriate head in the balance sheet indicating the form in which such unutilized monies have been invested;
- 4) Our Company shall comply with the requirements of section SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 and pursuant to section 177 of the Company's Act, 2013 in relation to the disclosure and monitoring of the utilization of the proceeds of the Issue respectively;
- 5) Our Company shall not have recourse to utilize the Issue Proceeds until the approval for listing and trading of the Equity Shares from the Stock Exchange where listing is sought has been received.

PART B

GENERAL INFORMATION DOCUMENT FOR INVESTING IN PUBLIC ISSUES

This General Information Document highlights the key rules, processes and procedures applicable to public issues in accordance with the provisions of the Companies Act, 2013 (to the extent notified and in effect), the Companies Act, 1956 (without reference to the provisions thereof that have ceased to have effect upon the notification of the Companies Act, 2013), the Securities Contracts (Regulation) Act, 1956, the Securities Contracts (Regulation) Rules, 1957 and the Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 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 Issuer and the Issue, should carefully read the Prospectus before investing in the Issue.

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

This document is applicable to the public issues undertaken inter-alia through the Fixed Price Issue. 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 ("**ICDR Regulations**") as amended.

Applicants should note that investment in equity and equity related securities involves risk and Applicant should not invest any funds in the Issue unless they can afford to take the risk of losing their investment. The specific terms relating to securities and/or for subscribing to securities in an Issue and the relevant information about the Issuer undertaking the Issue; are set out in the prospectus filed by the Issuer with the Registrar of Companies ("**RoC**"). Applicants should carefully read the entire Prospectus and the Application Form and the abridged prospectus of the Issuer in which they are proposing to invest through the Issue. In case of any difference in interpretation or conflict and/or overlap between the disclosure included in this document and the Prospectus, the disclosures in the Prospectus shall prevail. The Prospectus of the Issuer is available on the website of Stock Exchange, on the website of the Lead Manager to the Issue, on the website of Issuer company and on the website of Securities and Exchange Board of India ("**SEBI**").

For the definitions of capitalized terms and abbreviations used herein Applicants may refer to the section '*Definitions and Abbreviations*'.

SECTION 2: BRIEF INTRODUCTION TO IPOS ON BSE START-UP

2.1 Initial public offer (IPO)

An IPO means an issue 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 under chapter IX of ICDR Regulation, an Issuer is inter-alia required to comply with the eligibility requirements of in terms of Regulation 228, 229 and 230 of the ICDR Regulations.

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

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

2.2 Other Eligibility Requirements

In addition to the eligibility requirements specified in paragraphs 2.1 an Issuer proposing to undertake an IPO is required to comply with various other requirements as specified in the ICDR Regulations, the Companies Act, 1956 and the Companies Act, 2013, as may be applicable (“**Companies Act**”), the Securities Contracts (Regulation) Rules, 1957 (“**SCRR**”), industry-specific regulations if any, and other applicable laws for the time being in force.

Following are the eligibility requirements for an IPO in BSE Start-up segment under SME platform of BSE Limited under Chapter IX of ICDR Regulation:

- i) In accordance with Regulation 260 of ICDR Regulation, Issue has to be 100% underwritten and the Lead Manager has to underwrite at least 15.00% of the total issue size.
- ii) In accordance with regulation 268 of ICDR Regulation, total number of proposed Allottees in the Issue shall be greater than or equal to 50, otherwise the entire Application Amount will be unblocked forthwith. If such money is not repaid within 8 days from the date our Company becomes liable to repay it, than our Company and every officer in default shall, on and from expiry of 8 days, be liable to repay such Application Amount, with interest as prescribed under Section 40 of the Companies Act, 2013.
- iii) In terms of Regulation 246 (1) of the ICDR Regulations, a copy of the Prospectus will be filed with the SEBI through the Lead Manager immediately upon filing of the Prospectus with the Registrar of Companies.

However, as per Regulation 246 (2) of the ICDR Regulations, SEBI shall not issue any observation on the Prospectus.

Further, in terms of Regulation 246 (3) of the ICDR Regulations, the Lead Manager will also submit a due diligence certificate as per format prescribed by SEBI along with the Prospectus to SEBI.

Further, in terms of Regulation 246 (4) of the ICDR Regulations, the Prospectus will be displayed from the date of filling in terms of sub-regulation (1) on the website of SEBI, the Lead Manager and the BSE START-UP.

Moreover, in terms of Regulation 246 (5) of the ICDR Regulations, a copy of this Prospectus and prospectus shall also be furnished to SEBI in a soft copy.

- iv) In accordance with Regulation 261 of the ICDR Regulation, the Lead Manager has to ensure compulsory market making for a minimum period of 3 years from the date of listing of Equity Shares offered in the Issue.

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

Thus, our Company is eligible for the Issue in accordance with Regulation 229 (1) and other provision of Chapter IX of ICDR Regulations, as the post–Issue face value capital does not exceed ₹1,000.00 Lakh. Our Company also complies with the eligibility conditions laid by the BSE Start-up segment under SME Platform of BSE Limited for listing of our Equity Shares.

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

In accordance with the provisions of the ICDR Regulations, an Issuer can either determine the Issue Price through the Book Building Process (“**Book Built Issue**”) or undertake a Fixed Price Issue (“**Fixed Price Issue**”). An Issuer may mention floor price or price band in the Red Herring Prospectus (in case of a Book-Built Issue) and a price or price band in this Prospectus (in case of a Fixed Price Issue) and determine the price at a later date before filing the Prospectus with the Registrar of Companies.

The cap on the price band should be less than or equal to 120.00% of the Floor Price. The Issuer shall announce the price or the floor price or the price band through advertisement in all newspapers in which the pre-issue advertisement was given at least 2 Working Days before the Bid/ Issue Opening Date, in case of an IPO and at least 1 Working Day before the Bid/ 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.

The present issue is 100% Fixed Price Issue.

2.4 Issue Period

The Issue may be kept open for a minimum of 3 Working Days (for all category of Applicants) and not more than 10 Working Days. Applicants are advised to refer to the Application Form and abridged prospectus or Prospectus for details of the Issue Period. Details of Issue Period are also available on the website of Stock Exchange.

2.5 Migration to Main Board

BSE Circular dated March 10, 2014, our Company will have to be mandatorily listed and traded on the BSE Start-up segment under SME Platform of BSE Limited 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, 2018.

If the Paid-up Capital of the Company is likely to increase above Rs. 25.00 crore 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 favor of the proposal amount to at least two times the number of votes cast by shareholders other than promoter shareholders against the proposal and for which the company has obtained in-principal approval from the main board), The Company shall apply to SE for listing of its 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

If the Paid-up Capital of the company is more than Rs. 10.00 crore but below Rs. 25.00 crore, the Company may still apply for migration to the main board if the same has been approved by a special resolution through postal ballot wherein the votes cast by the shareholders other than the Promoters in favor of the proposal amount to at least two times the number of votes cast by Shareholders other than promoter shareholders against the proposal.

FLOWCHART OF TIMELINES

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

Flow chart of Timeline for Phase I

S.no	Day	Retail applications with UPI	Retail applications without UPI and QIB/NII applications
13	T+1	<ul style="list-style-type: none"> Sponsor Bank to initiate request for blocking of funds to investor for any balance applications Sponsor Bank may not accept bid details from stock exchange post T+1 	<ul style="list-style-type: none"> Intermediaries to forward a schedule as per requisite format and application forms to SCSBs for blocking of funds Designated branches of SCSBs may not accept schedule and application post T+1
14	T+2	<ul style="list-style-type: none"> 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 end of the day 	<ul style="list-style-type: none"> SCSBs to send Final Certificate to the registrar by end of the day
15	T+2	<ul style="list-style-type: none"> Registrar to reconcile the compiled data received from the stock exchanges, all SCSBs and Sponsor Bank Registrar to undertake "Technical Rejection" 	
16	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 	
17	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. 	
18	T+5	<ul style="list-style-type: none"> Registrar to receive confirmation of demat credit from depositories Issuer to make a listing application to stock exchanges Stock exchanges to issue commencement of trading notice 	
19	T+6	<ul style="list-style-type: none"> Trading commences 	

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

Each Applicant should check whether it is eligible to apply under applicable law. Furthermore, certain categories of Applicants, such as NRIs, FPIs and FVCIs may not be allowed to Bid/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 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 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 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, 2018 and other laws, as applicable);
- FPIs other than Category III foreign portfolio investors, Bidding under the QIBs category;
- FPIs which are Category III foreign portfolio investors, 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; and
- Any other person eligible to Bid/Apply in the Issue, under the laws, rules, regulations, guidelines and policies applicable to them and under Indian laws.
- As per the existing regulations, OCBs are not allowed to participate in an Issue.

SECTION 4: APPLYING IN THE ISSUE

Book Built Issue: Bidders should only use the specified Bid cum Application Form bearing stamp of a Designated Intermediary as available or downloaded from the websites of the Stock Exchanges. Bid cum Application Forms are available with the Book Running Lead Manager, the Designated Intermediaries at the Bidding Centres and at the registered office of the Issuer. Electronic Bid cum Application Forms will be available on the websites of the Stock

Exchanges at least one day prior to the Bid/ Issue Opening Date. For further details, regarding availability of Bid cum Application Forms, Bidders may refer to the Prospectus and advertisements in the newspaper(s).

Fixed Price Issue: Applicants should only use the specified Application Form bearing stamp of Designated Intermediary as available or downloaded from the websites of the Stock Exchanges. Application Forms will also be available with the Designated Branches of the SCSBs and at the Registered Office of the Issuer.

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

Category	Colour of Application Form*
Resident Indians / Eligible NRI's applying on a non-repatriation basis	White
Non-Residents including eligible NRI's applying on a repatriation basis	Blue

**Excluding electronic Application Forms*

Please note that in terms of regulation 256 of the SEBI (ICDR), 2018 read with SEBI Circular CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015, all the investors applying in this issue shall use only Application Supported by Blocked Amount (ASBA) facility for making payment i.e. just writing their bank account numbers and authorising the banks to make payment in case of allotment by signing the application forms.

As an alternate payment mechanism, Unified Payments Interface (UPI) has been introduced (vide SEBI Circular Ref: SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 1, 2018) as a payment mechanism in a phased manner with ASBA for applications in public issues by retail individual investors through intermediaries (Syndicate members, Registered Stock Brokers, Registrar and Transfer agent and Depository Participants).

Investors are advised to carefully refer SEBI circular SEBI/HO/CFD/DIL2/CIR/P/2018/138 dated November 1, 2018 for the procedure to be followed for applying through UPI mechanism.

Securities issued in an IPO can only be in dematerialized form in accordance with Section 29 of the Companies Act, 2013. Applicants will not have the option of getting the Allotment of specified securities in physical form.

4.1 INSTRUCTIONS FOR FILLING THE APPLICATION FORM

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

Instructions to fill each field of the Application Form can be found on the reverse side of the Application Form.

A sample Application Form for resident Applicants and the Application Form for non-resident Applicants are reproduced below:

Application Form – For Resident

ISSUE PROGRAMME : ISSUE OPENS ON: [●] ISSUE CLOSES ON: [●]		
COMMON APPLICATION FORM	XYZ LIMITED - INITIAL PUBLIC ISSUE - R Registered Office: Abed Efqh Uklm Nopqrst Uvwxyz; Abed Efqh Uklm Nopqrst Uvwxyz, Corporate Office: Abed Efqh Uklm Nopqrst Uvwxyz; CTN: ABCD1234ABDC1234BCDE; Tel: +91 1234567890; E-mail: abcdefgh@abce.com; Website: www.abcdefghijkl.com	
FOR RESIDENT INDIANS, INCLUDING RESIDENT OIBs AND ELIGIBLE NRIs APPLYING ON A NON-REPATRIATION BASIS		
LOGO	To, The Board of Directors XYZ LIMITED	
FIXED PRICE SME ISSUE	Application Form No. _____ Date: _____	
ISIN - INE1234567890		
BROKER'S / SCSB / DP / RTA STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE / FIRST APPLICANT
		Mr. / Ms. _____
		Address _____
		Email _____
		Tel. No (with STD code) / Mobile _____
SCSB / BANK BRANCH STAMP & CODE	SCSB / BANK BRANCH SERIAL NO.	2. PAN OF SOLE / FIRST APPLICANT

3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL		6. INVESTOR STATUS
For NSDL enter 8 Digit DP ID followed by 8 Digit Client ID / For CDSL enter 16 Digit Client ID.		
4. APPLICATION DETAILS		<input type="checkbox"/> Individual <input type="checkbox"/> IBD <input type="checkbox"/> Non-Resident Indians (Non-Registration Basis) <input type="checkbox"/> NRI <input type="checkbox"/> Hindu Undivided Family* <input type="checkbox"/> HUF <input type="checkbox"/> Bodies Corporate <input type="checkbox"/> CO <input type="checkbox"/> Banks & Financial Institutions <input type="checkbox"/> FI <input type="checkbox"/> Mutual Funds <input type="checkbox"/> MF <input type="checkbox"/> National Investment Funds <input type="checkbox"/> NIF <input type="checkbox"/> Insurance Funds <input type="checkbox"/> IF <input type="checkbox"/> Insurance Companies <input type="checkbox"/> IC <input type="checkbox"/> Venture Capital Funds <input type="checkbox"/> VCF <input type="checkbox"/> Alternative Investment Funds <input type="checkbox"/> AIF <input type="checkbox"/> Others (Please Specify) <input type="checkbox"/> OTH
No. of Equity Shares of ₹ [●]/- each applied at the Issue Price i.e. at ₹ [●]/- per share ¹ (In Figures) _____ (In Words) _____ ALLOTMENT WILL BE IN DEMAT MODE ONLY ²		
5. CATEGORY		
<input type="checkbox"/> Retail Individual <input type="checkbox"/> Non-Institutional <input type="checkbox"/> QIB		
7. PAYMENT DETAILS		PAYMENT OPTION : Full Payment
Amount Blocked (₹ in Figures) _____ (₹ in words) _____		
ASBA Bank Ac No. _____		
Bank Name & Branch _____		
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 ABBREVIATED PROSPECTUS AND THE ORIGINAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("OIP") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVER LEAF I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVER LEAF I/WE.		
8 A. SIGNATURE OF SOLE / FIRST APPLICANT		BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)
Date: _____ 2019		
8 B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)		
I/We authorize the SCSB to do all acts as are necessary to make the Application in the issue		
1) _____		
2) _____		
3) _____		
TEAR HERE		
LOGO	XYZ LIMITED - INITIAL PUBLIC ISSUE - R A acknowledgement Slip for Broker/SCSB/DP/RTA	Application Form No. _____
UPI ID / Client ID	PAN of Sole/First Applicant	Stamp & Signature of SCSB Branch
Amount Blocked (₹ in figures)	ASBA Bank & Branch	
ASBA Bank Ac No./UPI ID	Received from Mr/Ms	
Telephone / Mobile	Email	
TEAR HERE		
XYZ LIMITED - INITIAL PUBLIC ISSUE - R	No. of Equity Shares	Stamp & Signature of SCSB/Broker/DP/RTA
	In Figures _____ In Words _____	Name of Sole / First Applicant
	Amount Blocked (₹) _____	
ASBA Bank Ac No./UPI ID	Acknowledgement Slip for Applicant	
Bank & Branch	Application Form No. _____	
Important Note: Application made using third party UPI ID or ASBA Bank Ac are liable to be rejected.		

Application Form – For Non-Resident

ISSUE PROGRAMME : ISSUE OPENS ON: [●] ISSUE CLOSES ON: [●]		
COMMON APPLICATION FORM	XYZ LIMITED - INITIAL PUBLIC ISSUE - NR Registered Office: Abcd Efgh Ijklm Nopqrst Uvwxyz Abcd Efgh Ijklm Nopqrst Uvwxyz, Corporate Office: Abcd Efgh Ijklm Nopqrst Uvwxyz, CIN: ABCD1234ABDC123A BCDE; Tel: +91 1234567890; E-mail: abcdefgh@abc.com; Website: www.abcdefghijkl.com	
FOR NON-RESIDENT INCLUDING ELIGIBLE NRIs, FPIs or FVCI, ETC. APPLYING ON A REPATRIATION BASIS		
LOGO	To: The Board of Directors XYZ LIMITED	
FIXED PRICE SME ISSUE ISIN - INE1234567890	Date: _____	
Application Form No. _____		
BROKER'S / SCBS / DP / RTA STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE/FIRST APPLICANT
		Mr. / Ms. _____ Age _____
		Address: _____
		Email: _____
		Tel. No (with STD code) / Mobile: _____
SCSB / BANK BRANCH STAMP & CODE	SCSB / BANK BRANCH SERIAL NO.	2. PAN OF SOLE/FIRST APPLICANT

3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS <input type="checkbox"/> NSDL <input type="checkbox"/> CDSL		6. INVESTOR STATUS
For NSDL enter 8 Digit DP ID followed by 8 Digit Client ID / For CDSL enter 16 Digit Client ID.		
4. APPLICATION DETAILS		<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
No. of Equity Shares of ₹ [●]/- each applied at the Issue Price i.e. at ₹ [●]/- per share ⁽¹⁺²⁾		
(In Figures) _____	(In Words) _____	
ALLOTMENT WILL BE IN DEMAT MODE ONLY ³		
¹ Please note that applications must be made in minimum of [●] shares and further multiples of [●] shares accordingly. ² Please note that the equity shares on allotment will be allotted only in the dematerialized mode on the SME Platform of BSE.		<input type="checkbox"/> Retail Individual <input type="checkbox"/> Non-Institutional <input type="checkbox"/> QIB
7. PAYMENT DETAILS		PAYMENT OPTION : Full Payment
Amount Blocked (₹ in Figures) _____ (₹ in words) _____		
ASBA Bank A/c No. _____		
Bank Name & Branch _____		
UPI Id _____ (Maximum 43 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 AERDDED PROSPECTUS AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVERLEAF. I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVERLEAF.		
8A. SIGNATURE OF SOLE / FIRST APPLICANT	8B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS)	BROKER / SCBS / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)
Date: _____, 2019	I/We authorize the SCBS to do all acts as are necessary to make the Application in the issue	
	1) _____	
	2) _____	
	3) _____	
TEAR HERE		
LOGO	XYZ LIMITED - INITIAL PUBLIC ISSUE - NR	Application Form No. _____
Acknowledgement Slip for Broker/SCSB/DP/RTA		PAN of Sole/First Bidder _____
DPID / GIID _____	Amount Blocked (₹ in figures) _____ Bank & Branch _____	Stamp & Signature of SCBS Branch
ASBA Bank A/c No./UPI Id _____	Received from Mr./Ms. _____	
Telephone / Mobile _____ Email _____		
TEAR HERE		
XYZ LIMITED - INITIAL PUBLIC ISSUE - NR	No. of Equity Shares	Name of Sole / First Applicant
	In Figures: _____ In Words: _____	_____
	Amount Blocked (₹) _____	_____
	ASBA Bank A/c No./UPI Id _____	_____
	Bank & Branch: _____	_____
		Acknowledgement Slip for Applicant
		Application Form No. _____
Important Note: Application made using third party UPI Id or ASBA Bank A/c are liable to be rejected.		

Specific instructions for filling various fields of the Resident Application Form and Non-Resident Application Form and samples are provided below.

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 Bid cum Application Form may be used by the Issuer, the Designated Intermediaries and the Registrar to the Issue only for correspondence(s) related to an Issue and for no other purposes.
- c) **Joint Bids/Applications:** In the case of Joint Applications, the Applications should be made in the name of the Applicant whose name appears first in the Depository account. The name so entered should be the same as it appears in the Depository records. The signature of only such first Applicant would be required in the Application Form and such first Applicant would be deemed to have signed on behalf of the joint holders. All 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 PAN Exempted Applicants, is liable to be rejected. Applications by the Applicants whose PAN is not available as per the Demographic Details available in their Depository records, are liable to be rejected.

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

4.1.3 FIELD NUMBER 3: APPLICANTS DEPOSITORY ACCOUNT DETAILS

- a) Applicants should ensure that DP ID and the Client ID are correctly filled in the Application Form. The DP ID and Client ID provided in the Application Form should match with the DP ID and Client ID available in the Depository database, otherwise, the Application Form is liable to be rejected.
- b) Applicants should ensure that the beneficiary account provided in the Application Form is active.
- c) Applicants should note that on the basis of the PAN, 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 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: BID OPTIONS

- a) Price or Floor Price or Price Band, minimum Bid Lot and Discount (if applicable) may be disclosed in the Prospectus by the Issuer. The Issuer is required to announce the Floor Price or Price Band, minimum Bid Lot and Discount (if applicable) by way of an advertisement in at least one English, one Hindi and one regional newspaper, with wide circulation at the place where the Issuer’s registered office is situated, at least two Working Days before Bid/ Issue Opening Date in case of an IPO, and at least one Working Day before Bid/ Issue Opening Date in case of an FPO.
- b) The Bidders may Bid at or above Floor Price or within the Price Band for IPOs/FPOs undertaken through the Book Building Process. In the case of Alternate Book Building Process for an FPO, the Bidders may Bid at Floor Price or any price above the Floor Price (For further details Bidders may refer to (Section 5.6 (e))
- c) Cut-Off Price: Retail Individual Investors or Employees or Retail Individual Shareholders can Bid at the Cut-off Price indicating their agreement to Bid for and purchase the Equity Shares at the Issue Price as determined at the end of the Book Building Process. Bidding at the Cut-off Price is prohibited for QIBs and NIIs and such Bids from QIBs and NIIs are liable to be rejected.

- d) Minimum Application Value and Bid Lot: The Issuer in consultation with the BRLMs may decide the minimum number of Equity Shares for each Bid to ensure that the minimum application value is within the range of ₹ 1.00 Lakh to ₹ 2.00 Lakh. The minimum Bid Lot is accordingly determined by an Issuer on basis of such minimum application value.
- e) Allotment: The Allotment of specified securities to each RII shall not be less than the minimum Bid Lot, subject to availability of shares in the RII category, and the remaining available shares, if any, shall be Allotted on a proportionate basis. For details of the minimum Bid Lot, Bidders may refer to the Prospectus or the advertisement regarding the Price Band published by the Issuer.

4.1.4.1 MAXIMUM AND MINIMUM BID SIZE

- a) The Bidder may Bid for the desired number of Equity Shares at a specific price. Bids by Retail Individual Investors, Employees and Retail Individual Shareholders must be for such number of shares so as to ensure that the Bid Amount less Discount (as applicable), payable by the Bidder does not exceed ₹ 2.00 Lakh.
- b) In case the Bid Amount exceeds ₹ 2.00 Lakh due to revision of the Bid or any other reason, the Bid may be considered for allocation under the Non-Institutional Category (with it not being eligible for Discount), then such Bid may be rejected if it is at the Cut-off Price.
- c) For NRIs, a Bid Amount of up to ₹ 2.00 Lakh may be considered under the Retail Category for the purposes of allocation and a Bid Amount exceeding ₹ 2.00 Lakh may be considered under the Non-Institutional Category for the purposes of allocation.
- d) Bids by QIBs and NIIs must be for such minimum number of shares such that the Bid Amount exceeds ₹ 2.00 Lakh and in multiples of such number of Equity Shares thereafter, as may be disclosed in the Bid cum Application Form and the Prospectus, or as advertised by the Issuer, as the case may be. Non-Institutional Investors and QIBs are not allowed to Bid at Cut off Price.
- e) RII may revise or withdraw their bids until Bid/ Issue Closing Date. QIBs and NII's cannot withdraw or lower their Bids (in terms of quantity of Equity Shares or the Bid Amount) at any stage after Bidding and are required to pay the Bid Amount upon submission of the Bid.
- f) In case the Bid Amount reduces to ₹ 2.00 Lakh or less due to a revision of the Price Band, Bids by the Non-Institutional Investors who are eligible for allocation in the Retail Category would be considered for allocation under the Retail Category.
- g) For Anchor Investors, if applicable, the Bid Amount shall be least ₹ 10 crores. One-third of the Anchor Investor Portion shall be reserved for domestic Mutual Funds, subject to valid Bids being received from domestic Mutual Funds at or above the price at which allocation is being done to other Anchor Investors. Bids by various schemes of a Mutual Fund shall be aggregated to determine the Bid Amount. A Bid cannot be submitted for more than 60% of the QIB Category under the Anchor Investor Portion. Anchor Investors cannot withdraw their Bids or lower the size of their Bids (in terms of quantity of Equity Shares or the Bid Amount) at any stage after the Anchor Investor Bid/ Issue Period and are required to pay the Bid Amount at the time of submission of the Bid. In case the Anchor Investor Issue Price is lower than the Issue Price, the balance amount shall be payable as per the pay-in-date mentioned in the revised CAN. In case the Issue Price is lower than the Anchor Investor Issue Price, the amount in excess of the Issue Price paid by the Anchor Investors shall not be refunded to them.
- h) A Bid cannot be submitted for more than the Issue size.
- i) The maximum Bid by any Bidder including QIB Bidder should not exceed the investment limits prescribed for them under the applicable laws.

- j) The price and quantity options submitted by the Bidder in the Bid cum Application Form may be treated as optional bids from the Bidder and may not be cumulated. After determination of the Issue Price, the number of Equity Shares Bid for by a Bidder at or above the Issue Price may be considered for Allotment and the rest of the Bid(s), irrespective of the Bid Amount may automatically become invalid. This is not applicable in case of FPOs undertaken through Alternate Book Building Process (For details of Bidders may refer to (Section 5.6 (e))

4.1.4.2 MULTIPLE BIDS

- a) Bidder should submit only one Bid cum Application Form. Bidder shall have the option to make a maximum of three Bids at 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 Issue 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, Bids bearing the same PAN may be treated as multiple Bids by a Bidder and may be rejected.
 - ii. For Bids from Mutual Funds, submitted under the same PAN, as well as Bids on behalf of the PAN Exempted Bidders, 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 Bids may not be treated as multiple Bids:
- i. Bids by Reserved Categories Bidding in their respective Reservation Portion as well as bids made by them in the Net Issue portion in public category.
 - ii. Separate Bids by Mutual Funds in respect of more than one scheme of the Mutual Fund provided that the Bids clearly indicate the scheme for which the Bid has been made.
 - iii. Bids by Mutual Funds, submitted with the same PAN but with different beneficiary account numbers, Client IDs and DP IDs.
 - iv. Bids by Anchor Investors under the Anchor Investor Portion and the QIB Category.

4.1.5 FIELD NUMBER 5: CATEGORY OF BIDDERS

- a) The categories of Bidders identified as per the SEBI ICDR Regulations, for the purpose of Bidding, allocation and Allotment in the Issue are RIIs, NIIs and QIBs.
- b) Up to 60% of the QIB Category can be allocated by the Issuer, on a discretionary basis subject to the criteria of minimum and maximum number of Anchor Investors based on allocation size, to the Anchor Investors, in accordance with SEBI ICDR Regulations, with one-third of the Anchor Investor Portion reserved for domestic Mutual Funds subject to valid Bids being received at or above the Issue Price. For details regarding allocation to Anchor Investors, Bidders may refer to the Prospectus.
- c) An Issuer can make reservation for certain categories of Applicants as permitted under the SEBI ICDR Regulations. For details of any reservations made in the Issue, Applicants may refer to the Prospectus.
- d) The SEBI ICDR Regulations, specify the allocation or Allotment that may be made to various categories of Bidders in an Issue depending upon compliance with the eligibility conditions. Details pertaining to allocation are disclosed on reverse side of the Revision Form. For Issue specific details in relation to allocation Applicant may refer to the Prospectus.

4.1.6 FIELD NUMBER 6: INVESTOR STATUS

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

4.1.7 FIELD NUMBER 7: PAYMENT DETAILS

- a) Applicants are required to enter either the ASBA Bank account details or the UPI ID in this field. In case the Applicants 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), Applicants 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) The full Bid Amount (net of any Discount, as applicable) shall be blocked based on the authorisation provided in the Bid cum Application Form. If the Discount is applicable in the Issue, the RIIs should indicate the full Bid Amount in the Bid cum Application Form and the funds shall be blocked for Bid Amount net of Discount. Only in cases where the Prospectus indicates that part payment may be made, such an option can be exercised by the Bidder. In case of Bidders specifying more than one Bid Option in the Bid cum Application Form, the total Bid Amount may be calculated for the highest of three options at net price, i.e. Bid price less Discount offered, if any.
- c) RIIs applying at Cut-off Price shall deposit the Application Amount based on the Issue Price.
- d) RIIs submitting their applications through Designated Intermediaries (other than the SCSBs) can participate in the Issue through UPI mechanism, through their UPI ID linked with their bank account.
- e) All QIB and NII Bidders (except Anchor Investors) can participate in the Issue only through the ASBA mechanism.
- f) Bid Amount cannot be paid in cash, cheque, demand draft, through money order or through postal order.

4.1.7.1 INSTRUCTIONS FOR ANCHOR INVESTORS:

- a) Anchor Investors may submit their Bids with a Book Running Lead Manager.
- b) Payments should be made either by direct credit, RTGS, NACH or NEFT.
- c) The Anchor Escrow Bank(s) shall maintain the monies in the Anchor Escrow Account for and on behalf of the Anchor Investors until the Designated Date.

4.1.7.2 PAYMENT INSTRUCTIONS FOR BIDDERS (OTHER THAN ANCHOR INVESTORS)

- a) RIIs bidding through Designated Intermediaries should note that with the introduction of UPI as a payment mechanism, there are four channels of making applications in public issues available to them in UPI Phase I (i.e. from January 1, 2019 for a period of three months or floating of five main board public issues, whichever is later). The four channels for making applications in public issues available to RIIs bidding through Designated Intermediaries are as follows:

Channel I	Channel II	Channel III	Channel IV
<p>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.</p> <p>For such applications the existing process of uploading the bid and blocking of funds in the RIIs account by the SCSB would continue.</p>	<p>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 Registered Brokers.</p>	<p>RIIs may submit the Bid cum Application Form with any of the Designated Intermediaries, along with details of his/her ASBA Account for blocking of funds.</p> <p>For such applications the Designated Intermediary will upload the bid in the stock exchange bidding platform and forward the application form to Designated Branch of the concerned SCSB for blocking of funds.</p>	<p>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.</p>

For UPI Phase II and UPI Phase III, RIIs will have the option to use only Channel I, Channel II and Channel IV (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.

1. Investor UPI application screen

2. Sample of IPO details in attachment

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 80001834

[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

To SCSBs in physical or:

- 1) 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
- 2) in physical mode to any Designated Intermediary.
- 3) Bidders must specify the Bank Account number, or the UPI ID, as applicable, in the Bid cum Application Form. The Bid cum Application Form submitted by a Bidder and which is accompanied by cash, demand draft, cheque, money order, postal order or any mode of payment other than blocked amounts in the ASBA Account, may not be accepted.
- 4) Bidders should note that application made using third party UPI ID or ASBA Bank Account are liable to be rejected;
- 5) Bidders shall note that for the purpose of blocking funds under ASBA facility clearly demarcated funds shall be available in the ASBA account.
- 6) Bidders should submit 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 RTA at the Designated CRTA Locations or CDP at the Designated CDP Locations.
- 7) Bidders bidding through Designated Intermediaries other than a SCSB, should note that ASBA Application 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.

- 8) 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.
- 9) 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.
- 10) 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.
- 11) 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.
- 12) 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 please refer to paragraph 4.1.7.4.
- 13) The Bid Amount may remain blocked in the aforesaid ASBA Account until finalisation of the Basis of Allotment and consequent transfer of the Bid Amount against the Allotted Equity Shares to the Public Issue Account, or until withdrawal or failure of the Issue, or until withdrawal or rejection of the Bid, as the case may be.
- 14) SCSBs bidding in the Issue must apply through an Account maintained with any other SCSB; else their Bids are liable to be rejected.

4.1.7.3 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 or the Sponsor Bank, as the case may be, along with instructions to unblock the relevant ASBA accounts and for successful applications transfer the requisite money to the Public Issue Account designated for this purpose, within the specified timelines: (i) the number of Equity Shares to be Allotted against each Bid, (ii) the amount to be transferred from the relevant ASBA account to the Public Issue Account, for each Bid, (iii) the date by which funds referred to in (ii) above may be transferred to the Public Issue Account, (iv) the amount to be unblocked, if any in case of partial allotments and (v) details of rejected ASBA Bids, if any, along with reasons for rejection and details of withdrawn or unsuccessful Bids, if any, to enable the SCSBs or the Sponsor Bank, as the case may be, to unblock the respective ASBA accounts.
- b) On the basis of instructions from the Registrar to the Issue, the SCSBs or the Sponsor Bank, as the case may be may transfer the requisite amount against each successful Bidder to the Public Issue Account and may unblock the excess amount, if any, in the ASBA Account.
- c) In the event of withdrawal or rejection of the Bid cum Application Form and for unsuccessful Bids, the Registrar to the Issue 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/ Issue Closing Date.

4.1.7.4. ADDITIONAL PAYMENT INSTRUCTIONS FOR RIIS BIDDING THROUGH DESIGNATED INTERMEDIARIES (OTHER THAN SCSBS) USING THE UPI MECHANISM

- a) Before submission of the application form with the Designated Intermediary (other than SCSBs), 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.
- 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 <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=40>.
- 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 (other than SCSB) upon receipt of the Bid cum Application Form will upload the bid 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 respective 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 Bid till the closure of the Bidding Period. For each modification of the Bid, the RII will submit a revised Bid and will receive a UPI Mandate Request from the Sponsor Bank to be validated as per the process indicated above.

- k) 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.

4.1.7.5 DISCOUNT (IF APPLICABLE)

- a) The Discount is stated in absolute rupee terms.
- b) Bidders applying under RII category, Retail Individual Shareholder and employees are only eligible for discount. For Discounts offered in the Issue, Bidders may refer to the Prospectus.
- c) The Bidders entitled to the applicable Discount in the Issue may block their ASBA Account for an amount i.e. the Bid Amount less Discount (if applicable).

Bidder may note that in case the net amount blocked (post Discount) is more than two lakh Rupees, the Bidding system automatically considers such applications for allocation under Non-Institutional Category. These applications are neither eligible for Discount nor fall under RII category.

4.1.8 FIELD NUMBER 8: SIGNATURES AND OTHER AUTHORISATIONS

- a) Only the First Applicant is required to sign the Bid cum Application Form/Application Form. Applicants should ensure that signatures are in one of the languages specified in the Eighth Schedule to the Constitution of India.
- b) The signature has to be correctly affixed in the authorisation/undertaking box in the Bid cum Application Form/Application Form, or an authorisation has to be provided to the SCSB or using the UPI to the Sponsor Bank, via the electronic mode, for blocking funds in the ASBA Account equivalent to the Bid Amount mentioned in the Bid cum Application Form/Application Form.
- c) Applicants must note that Bid cum Application Form/Application Form without signature of Applicant and/or ASBA Account holder is liable to be rejected.

4.1.9 ACKNOWLEDGEMENT AND FUTURE COMMUNICATION

- a) Bidders should ensure that they receive the Acknowledgement Slip or number duly signed and stamped by the Designated Intermediary, as applicable, for submission of the Bid cum Application Form.
- b) All communications in connection with Bids/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 Applicants should contact the relevant Designated Branch of the SCSB.
 - iii. In case of queries relating to uploading of Syndicate Member ASBA Bids, the Applicants should contact the relevant Syndicate Member.
 - iv. In case of queries relating to uploading of Bids by a Designated Intermediary, the Applicants should contact the relevant Designated Intermediary.
 - v. In case of queries relating to uploading of Bids through UPI mechanism, the Applicants should contact the Designated Intermediary.

- vi. Applicant may contact the Company Secretary and Compliance Officer or BRLM(s) in case of any other complaints in relation to the Issue.
- c) The following details (as applicable) should be quoted while making any queries –
 - i. full name of the sole or First Applicant, Bid cum 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 Bid was submitted along with the acknowledgment slip from Designated Intermediary; 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 Bid cum Application Form.

4.2 INSTRUCTIONS FOR FILING THE REVISION FORM

- a) During the Bid/ Issue Period, any Applicant (other than QIBs and NIIs, who can only revise their bid upwards) who has registered his or her interest in the Equity Shares at a particular price level is free to revise his or her Bid within the Price Band using the Revision Form, which is a part of the Bid cum Application Form.
- b) RII may revise their bids or withdraw their Bids till the Bid/ Issue Close Date.
- c) Revisions can be made in both the desired number of Equity Shares and the Bid Amount by using the Revision Form.
- d) The Applicant can make this revision any number of times during the Bid/ Issue Period. However, for any revision(s) in the Bid, the Applicants will have to use the services of the same Designated Intermediary through which such Applicant had placed the original Bid. 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 /Applicants 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 – For Resident

ISSUE PROGRAMME : ISSUE OPENS ON: [●] ISSUE CLOSES ON: [●]

COMMON APPLICATION REVISION FORM	XYZ LIMITED - PUBLIC ISSUE - REVISION - R Registered Office: Abcd EfgH Ijklm Nopqrst Uvwxyzs Abcd EfgH Ijklm Nopqrst Uvwxyzs. Corporate Office: Abcd EfgH Ijklm Nopqrst Uvwxyzs, CIN: ABCD1234ABDC123A BCDEF; Tel: +91 1234567890; E-mail: abcdefgh@abc.com; Website: www.abcdefghijkl.com	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 - INE1234567890 Application Form No. Date: _____

BROKER'S / SCSE / DP / RTA STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE/FIRST APPLICANT
		Mr. / Ms. _____ Address _____
SCSB / BANK BRANCH STAMP & CODE	SCSB / BANK BRANCH SERIAL NO.	Tel. No (with STD code) / Mobile _____
		2. PAN OF SOLE/FIRST APPLICANT _____
		3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS NSDL _____ 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 PHYSICAL

4. FROM (as per last Application or Revision)											
Options	No. of Equity Shares applied (Application must be in multiples of 1 equity shares)						Price per Equity Share (₹) [●] / (In Figures)				
	1	2	3	4	5	6	Issue Price	Discount, if any		Net Price	
Option 1											
(OR) Option 2	NOT APPLICABLE						NOT APPLICABLE				
(OR) Option 3	NOT APPLICABLE						NOT APPLICABLE				

5. TO (Revised Application)											
Options	No. of Equity Shares applied (Application must be in multiples of 1 equity shares)						Price per Equity Share (₹) [●] / (In Figures)				
	1	2	3	4	5	6	Issue Price	Discount, if any		Net Price	
Option 1											
(OR) Option 2	NOT APPLICABLE						NOT APPLICABLE				
(OR) Option 3	NOT APPLICABLE						NOT APPLICABLE				

6. PAYMENT DETAILS											
PAYMENT OPTION : Full Payment											
Amount Blocked (₹ in Figures) _____ (₹ in words) _____											
ASBA Bank A/c No. _____											
Bank Name & Branch _____											
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 ABRIDGED PROSPECTUS AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVER LEAF. I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILING UP THE APPLICATION FORM GIVEN OVER LEAF.

7A. SIGNATURE OF SOLE / FIRST APPLICANT Date: _____, 2019	7B. 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) _____	BROKER / SCSEB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange system)
---	---	--

TEAR HERE

LOGO	XYZ LIMITED - INITIAL PUBLIC ISSUE - REVISION - R	Acknowledgement Slip for Broker/SCSEB/DP/RTA	Application Form No.
DPID/CLID		BAN	
Additional Amount Blocked (₹ in figures)		ASBA Bank & Branch	Stamp & Signature of SCSB Branch
ASBA Bank A/c No./UPI ID			
Received from Mr./Ms.			
Telephone / Mobile		Email	

XYZ LIMITED - INITIAL PUBLIC ISSUE - REVISION - R	No. of Equity Shares	Option 1	Option 2	Option 3	Stamp & Signature of SCSB/Broker/DP/RTA	Name of Sole / First Applicant
	Issue Price					
	Additional Amount Blocked (₹)					
	ASBA Bank A/c No. / UPI ID					
Bank & Branch						Application Form No.

Important Note: Application made using third party UPI ID or ASBA Bank A/c are liable to be rejected.

Revision Form – For Non-Resident

ISSUE PROGRAMME : ISSUE OPENS ON: [●] ISSUE CLOSES ON: [●]	
COMMON APPLICATION REVISION FORM	XYZ LIMITED - INITIAL PUBLIC ISSUE - REVISION - NR Registered Office: Abcd Efgh Ijklm Nopqrst Uvwxyz Abcd Efgh Ijklm Nopqrst Uvwxyz, Corporate Office: Abcd Efgh Ijklm Nopqrst Uvwxyz, CIN: ABCD1234ABDC123ABCDE; Tel: +91 1234567890; E-mail: abcdefgh@abc.com; Website: www.abcdefghijkl.com
FOR NON RESIDENT INCLUDING ELIGIBLE NRIs, FPIs or FVCIs ETC. APPLYING ON A REPATRIATION BASIS	

LOGO To, The Board of Directors XYZ LIMITED

FIXED PRICE SME ISSUE
ISIN - INE1234567890

Application Form No. _____ Date: _____

BROKER'S / SCSB / DP / RTA STAMP & CODE	SUB-BROKER'S / SUB-AGENT'S STAMP & CODE	1. NAME & CONTACT DETAILS OF SOLE/FIRST APPLICANT Mr. / Ms _____ Address _____ Tel. No (with STD code) / Mobile _____ 2. PAN OF SOLE/FIRST APPLICANT _____ 3. INVESTOR'S DEPOSITORY ACCOUNT DETAILS NSDL <input type="checkbox"/> CDSL <input type="checkbox"/> <small>For NSDL enter 8 digit DP ID followed by 6 digit Client ID / For CDSL enter 16 digit Client ID</small>
SCSB / BANK BRANCH STAMP & CODE	SCSB / BANK BRANCH SERIAL NO.	

PLEASE CHANGE MY APPLICATION PHYSICAL

4. FROM (as per last Application or Revision)

Options	No. of Equity Shares applied (Application must be in multiples of 100 equity shares)							Price per Equity Share (₹) 10:-													
	(In Figures)							(In Figures)													
	7	6	5	4	3	2	1	7	6	5	4	3	2	1	7	6	5	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 100 equity shares)							Price per Equity Share (₹) 10:-													
	(In Figures)							(In Figures)													
	7	6	5	4	3	2	1	7	6	5	4	3	2	1	7	6	5	4	3	2	1
Option 1																					
(OR) Option 2																					
(OR) Option 3																					

6. PAYMENT DETAILS | PAYMENT OPTION : Full Payment

Amount Blocked (₹ in Figures) _____ (₹ in words) _____

ASBA Bank A/c No. _____

Bank Name & Branch _____

UPI Id _____
(Maximum 43 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 A BRIDGED PROSPECTUS AND THE GENERAL INFORMATION DOCUMENT FOR INVESTING IN THE PUBLIC ISSUE ("GID") AND HEREBY AGREE AND CONFIRM THE "INVESTOR UNDERTAKING" AS GIVEN OVER LEAF I/WE (ON BEHALF OF JOINT APPLICANTS, IF ANY) HEREBY CONFIRM THAT I/WE HAVE READ THE INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM GIVEN OVER LEAF.

7. A. SIGNATURE OF SOLE / FIRST APPLICANT Date: _____, 2018	7. B. SIGNATURE OF ASBA BANK ACCOUNT HOLDER(S) (AS PER BANK RECORDS) I/We authorize the SCSB to do all acts as are necessary to make the Application in this issue: 1) _____ 2) _____ 3) _____	BROKER / SCSB / DP / RTA STAMP (Acknowledging upload of Application in Stock Exchange System)
---	---	---

TEAR HERE

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

TEAR HERE

XYZ LIMITED - INITIAL PUBLIC ISSUE - REVISION - NR	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <th></th> <th>Option 1</th> <th>Option 2</th> <th>Option 3</th> </tr> <tr> <td>No. of Equity Shares</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Issue Price</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Additional Amount Blocked (₹)</td> <td></td> <td></td> <td></td> </tr> </table>		Option 1	Option 2	Option 3	No. of Equity Shares				Issue Price				Additional Amount Blocked (₹)				Stamp & Signature of SCSB/Broker/DP/RTA	Name of Sole / First Applicant
	Option 1	Option 2	Option 3																
No. of Equity Shares																			
Issue Price																			
Additional Amount Blocked (₹)																			
Acknowledgment Slip for Applicant																			
Application Form No. _____																			

Important Note: Application made using third party UPI Id or ASBA Bank A/c are liable to be rejected.

Instructions to fill each field of the Revision Form can be found on the reverse side of the Revision Form. Other than instructions already highlighted at paragraph 4.1 above, point wise instructions regarding filling up various fields of the Revision Form are provided below:

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

Bidders/Applicants should refer to instructions contained in paragraphs 4.1.1, 4.1.2 and 4.1.3. 4.2.2

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

- a) Apart from mentioning the revised options in the Revision Form, the 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 an Applicant has Bid for three options in the Bid cum Application Form and such Applicant is changing only one of the options in the Revision Form, the 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 Applicants in the same order as provided in the Bid cum Application Form.
- c) In case of revision of Bids by RIIs, Employees and Retail Individual Shareholders, such Applicants should ensure that the Bid Amount, subsequent to revision, does not exceed ₹ 2.00 Lakh. In case the Bid Amount exceeds ₹ 2.00 Lakh 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 Issue 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 total Bid subsequent to revision, does not exceed ₹ 2.00 Lakh.
- e) If, however, the RII does not either revise the Bid or make additional payment and the Issue 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 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.

4.2.3 FIELD 6: PAYMENT DETAILS

- a) All Applicants are required to authorize blocking of the full Bid Amount (less Discount, if applicable) at the time of submitting the Bid Revision Form. In case of Applicants specifying more than one Bid Option in the Bid cum Application Form, the total Bid Amount may be calculated for the highest of three options at net price, i.e. Bid price less discount offered, if any.
- b) Applicant may issue instructions to block the revised amount based on cap of the revised Price Band (adjusted for the Discount (if applicable) in the ASBA Account, to the same Designated Intermediary through whom such Applicant had placed the original Bid to enable the relevant SCSB to block the additional Bid Amount, if any.

- c) In case of a downward revision in the Price Band, RIIs, Employees and Retail Individual Shareholders, who have bid at the Cut-off Price, could either revise their Bid or the excess amount paid at the time of Bidding may be unblocked.

4.2.4 FIELDS 7: SIGNATURES AND ACKNOWLEDGEMENTS

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

4.3 INSTRUCTIONS FOR FILING APPLICATION FORM IN ISSUES MADE OTHER THAN THROUGH THE BOOK BUILDING PROCESS (FIXED PRICE ISSUE)

4.3.1 FIELDS 1, 2, 3 NAME AND CONTACT DETAILS OF SOLE/FIRST BIDDER/APPLICANT, PAN OF SOLE/FIRST BIDDER/APPLICANT & DEPOSITORY ACCOUNT DETAILS OF THE BIDDER/APPLICANT

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

4.3.2 FIELD 4: PRICE, APPLICATION QUANTITY & AMOUNT

- a) The Issuer may mention Price or Price Band in the Prospectus. However, a Prospectus registered with RoC contains one price or coupon rate (as applicable).
- b) **Minimum Application Value and Bid Lot:** The Issuer in consultation with the Lead Manager to the Issue (LM) may decide the minimum number of Equity Shares for each Bid to ensure that the minimum application value is within the range of ₹ 1.00 Lakh to ₹ 2.00 Lakh. The minimum Lot size is accordingly determined by an Issuer on basis of such minimum application value.
- c) Applications by RIIs, Employees and Retail Individual Shareholders, must be for such number of shares so as to ensure that the application amount payable does not exceed ₹ 2.00 Lakh.
- d) Applications by other investors must be for such minimum number of shares such that the application amount exceeds ₹ 2.00 Lakh and in multiples of such number of Equity Shares thereafter, as may be disclosed in the application form and the Prospectus, or as advertised by the Issuer, as the case may be.
- e) An application cannot be submitted for more than the Issue size.
- f) The maximum application by any Applicant should not exceed the investment limits prescribed for them under the applicable laws.
- g) **Multiple Applications:** An Applicant should submit only one Application Form. Submission of a second Application Form to either the same or other SCSB and duplicate copies of Application Forms bearing the same application number shall be treated as multiple applications and are liable to be rejected.

For details regarding the procedures to be followed by the Registrar to detect multiple applications. Applicants should refer to paragraphs 4.1.4.2(b) and 4.1.4.2(c).

4.3.3 FIELD NUMBER 5 : CATEGORY OF APPLICANTS

- a) The categories of applicants identified as per the SEBI ICDR Regulations for the purpose of Bidding, allocation and Allotment in the Issue are RIIs, individual applicants other than RII's and other investors (including corporate bodies or institutions, irrespective of the number of specified securities applied for).

- b) An Issuer can make reservation for certain categories of Applicants permitted under the SEBI ICDR Regulations. For details of any reservations made in the Issue, applicants may refer to the Prospectus.
- c) The SEBI ICDR Regulations specify the allocation or Allotment that may be made to various categories of applicants in an Issue depending upon compliance with the eligibility conditions. Details pertaining to allocation are disclosed on reverse side of the Revision Form. For Issue specific details in relation to allocation applicant may refer to the Prospectus.

4.3.4 FIELD NUMBER 6: INVESTOR STATUS

Applicants should refer to instructions contained in paragraphs 4.1.6.

4.3.5 FIELD 7: PAYMENT DETAILS

- a) Applicants are required to enter either the ASBA Bank account details or the UPI ID in this field. In case the Applicants 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 ASBA for applying in the Issue.
- c) RIIs applying through Designated Intermediaries (other than SCSBs) may make use of the UPI mechanism for applying in the Issue.
- d) Application Amount cannot be paid in cash, cheques or demand drafts through money order, cheque or through postal order or through stock invest.

4.3.5.1 PAYMENT INSTRUCTIONS FOR APPLICANTS

Applicants should refer to instructions contained in paragraphs 4.1.7.2

4.3.5.2 UNBLOCKING OF ASBA ACCOUNT

Applicants should refer to instructions contained in paragraph 4.1.7.3.

4.3.5.1 ADDITIONAL PAYMENT INSTRUCTIONS FOR RIIS BIDDING THROUGH DESIGNATED INTERMEDIARIES (OTHER THAN SCSBS) USING THE UPI MECHANISM

Applicants should refer to instructions contained in paragraph 4.1.7.4

4.3.5.4 DISCOUNT (IF APPLICABLE)

Applicants should refer to instructions contained in paragraph 4.1.7.5

4.3.6 FIELD NUMBER 8: SIGNATURES AND OTHER AUTHORISATIONS & ACKNOWLEDGEMENT AND FUTURE COMMUNICATION

Applicants should refer to instructions contained in paragraphs 4.1.8 & 4.1.9.

4.4 SUBMISSION OF BID CUM APPLICATION FORM/REVISION FORM/APPLICATION FORM

4.4.1 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 the Book Running Lead Manager at the Specified Locations mentioned in the Bid cum Application Form
All Applications (other than Anchor Investors)	<ul style="list-style-type: none"> To members of the Syndicate in the Specified Locations or Registered Brokers at the Broker Centres or the CRTAs at the Designated RTA Location or the CDPs at the CDP Location To the Designated Branches of the SCSBs where the ASBA Account is maintained

- Applicants should submit the Revision Form to the same Designated Intermediary through which such Applicant had placed the original Bid.
- Upon submission of the Bid cum Application Form, the Applicant will be deemed to have authorized the Issuer to make the necessary changes in the Prospectus and the Bid cum Application Form as would be required for filing Prospectus with the RoC and as would be required by the RoC after such filing, without prior or subsequent notice of such changes to the relevant Applicant.
- Upon determination of the Issue 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 BOOK BUILT ISSUE

Book Building, in the context of the Issue, refers to the process of collection of Bids within the Price Band or above the Floor Price and determining the Issue Price based on the Bids received as detailed in Schedule XIII of SEBI ICDR Regulations. The Issue Price is finalised after the Bid/ Issue Closing Date. Valid Bids received at or above the Issue Price are considered for allocation in the Issue, subject to applicable regulations and other terms and conditions.

5.1 SUBMISSION OF BIDS

- During the Bid/ Issue Period, Applicants may approach any of the Designated Intermediaries to register their Bids. Anchor Investors who are interested in subscribing for the Equity Shares should approach the Book Running Lead Manager, to register their Bid.
- In case of Applicants (excluding NIIs and QIBs) Bidding at Cut-off Price, the Applicants may instruct the SCSBs or the Sponsor Bank, as applicable, to block Bid Amount based on the Cap Price less Discount (if applicable).
- For Details of the timing on acceptance and upload of Bids in the Stock Exchanges Platform Applicants are requested to refer to the Prospectus.

5.2 ELECTRONIC REGISTRATION OF BIDS

- The Designated Intermediary may register the Bids using the on-line facilities of the Stock Exchanges. The Designated Intermediaries can also set up facilities for off-line electronic registration of Bids, subject to the condition that they may subsequently upload the off-line data file into the on-line facilities for Book Building on a regular basis before the closure of the issue.
- On the Bid/ Issue Closing Date, the Designated Intermediaries may upload the Bids till such time as may be permitted by the Stock Exchanges.
- Only Bids that are uploaded on the Stock Exchanges Platform would be considered for allocation/Allotment. In UPI Phase I, the Designated Intermediaries are given till 1:00 pm on the day following the Bid/ Issue Closing

Date to modify select fields uploaded in the Stock Exchange Platform during the Bid/ Issue Period after which the Stock Exchange(s) send the bid information to the Registrar to the Issue for further processing.

5.3 BUILD UP OF THE BOOK

- a) Bids received from various Applicants through the Designated Intermediaries may be electronically uploaded on the Bidding Platform of the Stock Exchanges' on a regular basis. The book gets built up at various price levels. This information may be available with the BRLMs at the end of the Bid/ Issue Period.
- b) Based on the aggregate demand and price for Bids registered on the Stock Exchanges Platform, a graphical representation of consolidated demand and price as available on the websites of the Stock Exchanges may be made available at the Bidding centres during the Bid/ Issue Period.

5.4 WITHDRAWAL OF BIDS

- a) RIIs can withdraw their Bids until Bid/ Issue Closing Date. In case a RII wishes to withdraw the Bid, the same can be done by submitting a request for the same to the concerned Designated Intermediary who shall do the requisite, including unblocking of the funds by the SCSB in the ASBA Account.
- b) The Registrar to the Issue shall give instruction to the SCSB or the Sponsor Bank, as applicable, for unblocking the ASBA Account upon or after the finalization of basis of Allotment. QIBs and NIIs can neither withdraw nor lower the size of their Bids at any stage.

5.5 REJECTION & RESPONSIBILITY FOR UPLOAD OF BIDS

- a) The Designated Intermediaries are individually responsible for the acts, mistakes or errors or omission in relation to:
 - i. the Bids accepted by the Designated Intermediaries,
 - ii. the Bids (including UP ID, as applicable) uploaded by the Designated Intermediaries, and
 - iii. the Bid cum application forms accepted but not uploaded by the Designated Intermediaries.
- b) The BRLMs and their affiliate Syndicate Members, as the case may be, may reject Bids if all the information required is not provided and the Bid cum Application Form is incomplete in any respect.
- c) The SCSBs or the Sponsor Banks, as applicable, shall have no right to reject Bids, except in case of unavailability of adequate funds in the ASBA account or on technical grounds.
- d) In case of QIB Bidders, only the (i) SCSBs (for Bids other than the Bids by Anchor Investors); and (ii) BRLMs and their affiliate Syndicate Members (only in the Specified Locations) have the right to reject bids. However, such rejection shall be made at the time of receiving the Bid and only after assigning a reason for such rejection in writing.
- e) All bids by QIBs, NIIs & RIIs Bids can be rejected on technical grounds listed herein.

5.5.1 GROUNDS FOR TECHNICAL REJECTIONS

Bid cum Application Forms/Application Form can be rejected on the below mentioned technical grounds either at the time of their submission to any of the Designated Intermediaries, or at the time of finalisation of the Basis of Allotment. Bidders/Applicants are advised to note that the Bids/Applications are liable to be rejected, inter-alia, on the following grounds, which have been detailed at various places in this GID:-

- a) Bid/Application by persons not competent to contract under the Indian Contract Act, 1872, as amended, (other than minors having valid Depository Account as per Demographic Details provided by Depositories);

- b) Bids/Applications of Bidders (other than Anchor Investors) accompanied by cash, draft, cheques, money order or any other mode of payment other than amounts blocked in the Bidders' ASBA Account;
- c) Bids/Applications by OCBs; and
- d) In case of partnership firms, Bid/Application for Equity Shares made in the name of the firm. However, a limited liability partnership can apply in its own name;
- e) In case of Bids/Applications under power of attorney or by limited companies, corporate, trust etc., relevant documents not being submitted along with the Bid cum application form/Application Form;
- f) Bids/Applications by persons prohibited from buying, selling or dealing in the shares directly or indirectly by SEBI or any other regulatory authority;
- g) Bids/Applications by any person outside India if not in compliance with applicable foreign and Indian laws;
- h) DP ID and Client ID not mentioned in the Bid cum Application Form/Application Form;
- i) ASBA Account number or UPI ID not mentioned or incorrectly mentioned in the Bid cum Application Form/Application Form;
- j) PAN not mentioned in the Bid cum Application Form/Application Form, except for Bids/Applications by or on behalf of the Central or State Government and officials appointed by the court and by the investors residing in the State of Sikkim, provided such claims have been verified by the Depository Participant;
- k) In case no corresponding record is available with the Depositories that matches the DP ID, the Client ID and the PAN;
- l) Bids/Applications for lower number of Equity Shares than the minimum specified for that category of investors;
- m) Bids/Applications at a price less than the Floor Price and Bids/Applications at a price more than the Cap Price;
- n) Bids/Applications at Cut-off Price by NIIs and QIBs;
- o) The amounts mentioned in the Bid cum Application Form/Application Form does not tally with the amount payable for the value of the Equity Shares Bid/Applied for;
- p) Bids/Applications for amounts greater than the maximum permissible amounts prescribed by the regulations;
- q) Submission of Bid cum Application Forms/Application Form using third party UPI ID or ASBA Bank Account;
- r) Submission of more than one Bid cum Application Form per UPI ID or ASBA Account mentioned in the Bid Cum Application Form by RIIs bidding through Designated Intermediaries (except for RIIs applying as Retail Individual Shareholder also)
- s) In case of joint Bids, submission of Bid cum Application Forms/Application Form using second or third party's UPI ID or ASBA Bank Account;
- t) Bids/Applications for number of Equity Shares which are not in multiples Equity Shares which are not in multiples as specified in the Prospectus;

- u) Multiple Bids/Applications as defined in this GID and the Prospectus;
- v) Bid cum Application Forms/Application Forms are not delivered by the Bidders/Applicants within the time prescribed as per the Bid cum Application Forms/Application Form, Bid/ Issue Opening Date advertisement and as per the instructions in the Prospectus and the Bid cum Application Forms;
- w) Bank account mentioned in the Bid cum Application Form (for Bidders applying through the non UPI mechanism) may not be an account maintained by SCSB. Inadequate funds in the ASBA account to block the Bid/Application Amount specified in the Bid cum Application Form/Application Form at the time of blocking such Bid/Application Amount in the ASBA account;
- x) case of Bids by RIIs (applying through the UPI mechanism), the UPI ID mentioned in the Bid cum Application Form is linked to a third party bank account;
- y) In case of Bids by RIIs (applying through the UPI mechanism), the UPI ID is not mentioned in the Bid cum Application Form;
- z) In case of Anchor Investors, Bids/Applications where sufficient funds are not available in Escrow Accounts as per final certificate from the Escrow Collection Banks;
- aa) Where no confirmation is received from SCSB or the Sponsor Bank, as applicable, for blocking of funds;
- bb) Bids/Applications by Bidders (other than Anchor Investors) not submitted through ASBA process;
- cc) Bids/Applications submitted to Designated Intermediaries at locations other than the Bidding Centers or, submitted to the Escrow Collecting Banks (assuming that such bank is not a SCSB where the ASBA Account is maintained), to the issuer or the Registrar to the Issue;
- dd) Bids/Applications not uploaded on the terminals of the Stock Exchanges;
- ee) Bids/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 Bid cum Application Form/Application Form;
- ff) The UPI Mandate is not approved by Retail Individual Investor; and
- gg) The original Bid/Application is made using the UPI mechanism and revision(s) to the Bid/Application is made using ASBA either physically or online through the SCSB, and vice- versa.
- hh) Applicants are required to enter either the ASBA Bank account details or the UPI ID in the Bid cum Application Form. 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.
- ii) 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 <https://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognisedFpi=yes&intmId=40>
- jj) In case of revision of Bids by RII Bidders, if UPI Mandate Request for the revised Bid is not approved, the Application is liable to be rejected.

5.6 BASIS OF ALLOCATION

- a) The SEBI ICDR Regulations specify the allocation or Allotment that may be made to various categories of Applicants in an Issue depending on compliance with the eligibility conditions. Certain details pertaining to the percentage of Issue size available for allocation to each category is disclosed overleaf of the Bid cum Application Form and in the Prospectus. For details in relation to allocation, the Applicant may refer to the Prospectus.
- b) Under-subscription in any category (except QIB Category) is allowed to be met with spillover from any other category or combination of categories at the discretion of the Issuer and in consultation with the BRLMs and the Designated Stock Exchange and in accordance with the SEBI ICDR Regulations. Unsubscribed portion in QIB Category is not available for subscription to other categories.
- c) In case of under subscription in the Net Issue, spill-over to the extent of such under-subscription may be permitted from the Reserved Portion to the Net Issue. For allocation in the event of an under-subscription applicable to the Issuer, Applicants may refer to the Prospectus.
- d) Illustration of the Book Building and Price Discovery Process Bidders should note that this example is solely for illustrative purposes and is not specific to the Issue; it also excludes Bidding by Anchor Investors.

Bidders can bid at any price within the Price Band. For instance, assume a Price Band of ₹ 20 to ₹ 24 per share, Issue size of 3,000 Equity Shares and receipt of five Bids from Bidders, details of which are shown in the table below. The illustrative book given below shows the demand for the Equity Shares of the Issuer at various prices and is collated from Bids received from various investors.

Bid Quantity	Bid Amount (₹)	Cumulative Quantity	Subscription
500	24	500	16.67%
1,000	23	1,500	50.00%
1,500	22	3,000	100.00%
2,000	21	5,000	166.67%
2,500	20	7,500	250.00%

The price discovery is a function of demand at various prices. The highest price at which the Issuer is able to Issue the desired number of Equity Shares is the price at which the book cuts off, i.e., ₹ 22.00 in the above example. The Issuer in consultation with the BRLMs, may finalise the Issue Price at or below such Cut-Off Price, i.e., at or below ₹ 22.00. All Bids at or above this Issue Price and cut-off Bids are valid Bids and are considered for allocation in the respective categories.

- e) Alternate Method of Book Building

In case of FPOs, Issuers may opt for an alternate method of Book Building in which only the Floor Price is specified for the purposes of bidding (“Alternate Book Building Process”).

The Issuer may specify the Floor Price in the Prospectus or advertise the Floor Price at least one Working Day prior to the Bid/ Issue Opening Date. QIBs may Bid at a price higher than the Floor Price and the Allotment to the QIBs is made on a price priority basis. The Bidder with the highest Bid Amount is allotted the number of Equity Shares Bid for and then the second highest Bidder is Allotted Equity Shares and this process continues until all the Equity Shares have been allotted. RIIs, NIIs and Employees are Allotted Equity Shares at the Floor Price and Allotment to these categories of Bidders is made proportionately. If the number of Equity Shares Bid for at a price is more than available quantity then the Allotment may be done on a proportionate basis. Further, the Issuer may place a cap either in terms of number of specified securities or percentage of issued capital of the Issuer that may be Allotted to a single Bidder, decide whether a Bidder be allowed to revise the bid upwards

or downwards in terms of price and/or quantity and also decide whether a Bidder be allowed single or multiple bids.

SECTION 6: ISSUE PROCEDURE IN FIXED PRICE ISSUE

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 the Designated Intermediary.

ASBA Applicants may submit an Application Form either in physical form to the Designated Intermediaries or in the electronic form to the SCSB or the Designated Branches of the SCSBs authorising blocking of funds that are available in the ASBA account specified in the Application Form only. The Application Form is also made available on the websites of the Stock Exchanges at least one day prior to the Bid/Issue Opening Date.

In a fixed price Issue, allocation in the net issue 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, Applicants may refer to the relevant section of the GID.

SECTION 7: ALLOTMENT PROCEDURE AND BASIS OF ALLOTMENT

The Allotment of Equity Shares to Applicants other than Retail Individual Investors and Anchor Investors may be on proportionate basis. For Basis of Allotment to Anchor Investors, Applicants may refer to Prospectus. No Retail Individual Investor will be Allotted less than the minimum Bid Lot subject to availability of shares in Retail Individual Investor Category and the remaining available shares, if any will be Allotted on a proportionate basis. The Issuer is required to receive a minimum subscription of 90% of the Issue (excluding any Offer for Sale of specified securities). However, in case the Issue is in the nature of Offer for Sale only, then minimum subscription may not be applicable.

7.1 ALLOTMENT TO RIIs

Bids received from the RIIs at or above the Issue Price may be grouped together to determine the total demand under this category. If the aggregate demand in this category is less than or equal to the Retail Category at or above the Issue Price, full Allotment may be made to the RIIs to the extent of the valid Bids. If the aggregate demand in this category is greater than the allocation to in the Retail Category at or above the Issue Price, then the maximum number of RIIs who can be Allotted the minimum Bid Lot will be computed by dividing the total number of Equity Shares available for Allotment to RIIs by the minimum Bid Lot ("Maximum RII Allottees"). The Allotment to the RIIs will then be made in the following manner:

- a) In the event the number of RIIs who have submitted valid Bids in the Issue is equal to or less than Maximum RII Allottees, (i) all such RIIs shall be Allotted the minimum Bid Lot; and (ii) the balance available Equity Shares, if any, remaining in the Retail Category shall be Allotted on a proportionate basis to the RIIs who have received Allotment as per (i) above for the balance demand of the Equity Shares Bid by them (i.e. who have Bid for more than the minimum Bid Lot).
- b) In the event the number of RIIs who have submitted valid Bids in the Issue is more than Maximum RII Allottees, the RIIs (in that category) who will then be Allotted minimum Bid Lot shall be determined on the basis of draw of lots.

7.2 ALLOTMENT TO NIIs

Bids received from NIIs at or above the Issue Price may be grouped together to determine the total demand under this category. The Allotment to all successful NIIs may be made at or above the Issue Price. If the aggregate demand in this category is less than or equal to the Non-Institutional Category at or above the Issue Price, full Allotment may be made to NIIs to the extent of their demand. In case the aggregate demand in this category is greater than the Non-Institutional Category at or above the Issue Price, Allotment may be made on a proportionate basis up to a minimum of the Non-Institutional Category.

7.3 ALLOTMENT TO QIBs

For the Basis of Allotment to Anchor Investors, Applicants may refer to the SEBI ICDR Regulations, 2018 or Prospectus. Bids received from QIBs Bidding in the QIB Category (net of Anchor Portion) at or above the Issue Price may be grouped together to determine the total demand under this category. The QIB Category may be available for Allotment to QIBs who have Bid at a price that is equal to or greater than the Issue Price. Allotment may be undertaken in the following manner:

- a) In the first instance allocation to Mutual Funds for up to 5% of the QIB Category may be determined as follows:
 - i. In the event that Bids by Mutual Fund exceeds 5% of the QIB Category, allocation to Mutual Funds may be done on a proportionate basis for up to 5% of the QIB Category;
 - ii. In the event that the aggregate demand from Mutual Funds is less than 5% of the QIB Category then all Mutual Funds may get full Allotment to the extent of valid Bids received above the Issue Price; and
 - iii. Equity Shares remaining unsubscribed, if any and not allocated to Mutual Funds may be available for Allotment to all QIBs as set out at paragraph 7.4(b) below;
- b) In the second instance, Allotment to all QIBs may be determined as follows:
 - i. In the event of oversubscription in the QIB Category, all QIBs who have submitted Bids above the Issue Price may be Allotted Equity Shares on a proportionate basis for up to 95% of the QIB Category;
 - ii. Mutual Funds, who have received allocation as per (a) above, for less than the number of Equity Shares Bid for by them, are eligible to receive Equity Shares on a proportionate basis along with other QIBs; and
 - iii. Under-subscription below 5% of the QIB Category, if any, from Mutual Funds, may be included for allocation to the remaining QIBs on a proportionate basis.

7.4 ALLOTMENT TO ANCHOR INVESTOR (IF APPLICABLE)

- a) Allocation of Equity Shares to Anchor Investors at the Anchor Investor Issue Price will be at the discretion of the issuer in consultation with the Investor and the BRLMs, subject to compliance with the following requirements:
 - i. not more than 60% of the QIB Category will be allocated to Anchor Investors;
 - ii. one-third of the Anchor Investor Portion shall be reserved for domestic Mutual Funds, subject to valid Bids being received from domestic Mutual Funds at or above the price at which allocation is being done to other Anchor Investors; and
 - iii. allocation to Anchor Investors shall be on a discretionary basis and subject to:
 - a maximum number of two Anchor Investors for allocation up to ₹ 10 crore;
 - a minimum number of two Anchor Investors and maximum number of 15 Anchor Investors for allocation of more than ₹ 10 crore and up to ₹ 250 crore subject to minimum Allotment of ₹ 5 crore per such Anchor Investor; and
 - a minimum number of five Anchor Investors and maximum number of 15 Anchor Investors for allocation of more than ₹ 250 crore, and an additional 10 Anchor Investors for every additional ₹ 250 crore or part thereof, subject to minimum Allotment of ₹ 5 crore per such Anchor Investor.

- b) A physical book is prepared by the Registrar on the basis of the Anchor Investor Application Forms received from Anchor Investors. Based on the physical book and at the discretion of the issuer in consultation with the BRLMs, selected Anchor Investors will be sent a CAN and if required, a revised CAN.
- c) In the event that the Issue Price is higher than the Anchor Investor Issue Price: Anchor Investors will be sent a revised CAN within one day of the Pricing Date indicating the number of Equity Shares allocated to such Anchor Investor and the pay-in date for payment of the balance amount. Anchor Investors are then required to pay any additional amounts, being the difference between the Issue Price and the Anchor Investor Issue Price, as indicated in the revised CAN within the pay-in date referred to in the revised CAN. Thereafter, the Allotment Advice will be issued to such Anchor Investors.
- d) In the event the Issue Price is lower than the Anchor Investor Issue Price: Anchor Investors who have been Allotted Equity Shares will directly receive Allotment Advice.

7.5 BASIS OF ALLOTMENT FOR QIBs (OTHER THAN ANCHOR INVESTORS), NIIs AND RESERVED CATEGORY IN CASE OF OVER-SUBSCRIBED ISSUE

In the event of the Issue being over-subscribed, the Issuer may finalise the Basis of Allotment in consultation with the Designated Stock Exchange in accordance with the SEBI ICDR Regulations, 2018.

The allocation may be made in marketable lots, on a proportionate basis as explained below:

- a) Bidders may be categorized according to the number of Equity Shares applied for;
- b) The total number of Equity Shares to be Allotted to each category as a whole may be arrived at on a proportionate basis, which is the total number of Equity Shares applied for in that category (number of Bidders in the category multiplied by the number of Equity Shares applied for) multiplied by the inverse of the over-subscription ratio;
- c) The number of Equity Shares to be Allotted to the successful Bidders may be arrived at on a proportionate basis, which is total number of Equity Shares applied for by each Bidder in that category multiplied by the inverse of the over-subscription ratio;
- d) In all Bids where the proportionate Allotment is less than the minimum Bid Lot decided per Bidder, the Allotment may be made as follows: the successful Bidders out of the total Bidders for a category may be determined by a draw of lots in a manner such that the total number of Equity Shares Allotted in that category is equal to the number of Equity Shares calculated in accordance with (b) above; and each successful Bidder may be Allotted a minimum of such Equity Shares equal to the minimum Bid Lot finalised by the Issuer;
- e) If the proportionate Allotment to a Bidder is a number that is more than the minimum Bid lot but is not a multiple of one (which is the marketable lot), the decimal may be rounded off to the higher whole number if that decimal is 0.5 or higher. If that number is lower than 0.5 it may be rounded off to the lower whole number. Allotment to all Bidders in such categories may be arrived at after such rounding off; and
- f) If the Equity Shares allocated on a proportionate basis to any category are more than the Equity Shares Allotted to the Bidders in that category, the remaining Equity Shares available for Allotment may be first adjusted against any other category, where the Allotted Equity Shares are not sufficient for proportionate Allotment to the successful Bidders in that category. The balance Equity Shares, if any, remaining after such adjustment may be added to the category comprising Bidders applying for minimum number of Equity Shares.

7.6 DESIGNATED DATE AND ALLOTMENT OF EQUITY SHARES

- a) Designated Date: On the Designated Date, the Escrow Bank shall transfer the funds represented by allocation of Equity Shares to Anchor Investors from the Escrow Account, as per the terms of the Escrow Agreement, into the Public Issue Account with the Bankers to the Issue. The balance amount after transfer to the Public Issue Account shall be transferred to the Refund Account. Payments of refund to the Bidders applying in the Anchor Investor Portion shall be made from the Refund Account as per the terms of the Escrow Agreement and the Prospectus. On the Designated Date, the Registrar to the Issue shall instruct the SCSBs or the Sponsor Bank, as applicable, to transfer funds represented by allocation of Equity Shares from ASBA Accounts into the Public Issue Account.
- 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 resolutions and undertake 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) credit of shares to the successful Applicants Depository Account will be completed within six Working Days of the Bid/ 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 six Working Days of the Bid/ Issue Closing Date.

8.2 GROUNDS FOR REFUND

8.2.1 NON-RECEIPT OF LISTING PERMISSION

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

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 initiate action to unblock the application amount from the Investors accounts.

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

8.2.2 NON-RECEIPT OF MINIMUM SUBSCRIPTION

This Issue is not restricted to any minimum subscription level. This Issue is 100% underwritten.

As per Section 39 of Companies Act, 2013 if the “stated minimum amount” has not been 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 our company does not receive the 100% subscription of the Issue through the Offer Document including devolvement of underwriters, if any, within sixty (60) days from the date of closure of the issue, our company shall forthwith unblock the entire application amount received. If there is a delay beyond eighty days after our company becomes liable to pay the amount, our company and every officer in default will, on and from the expiry of this period be jointly and severally liable to repay the money, with interest or other penalty as prescribed under SEBI Regulations, the Companies Act, 2013.

The minimum number of allottees in this Issue shall be 50 shareholders. In case the minimum number of prospective allottees is less than 50 no allotment will be made pursuant to this Issue and the amounts in the ASBA Account shall be unblocked within 6 working days of closure of the issue.

Further in accordance with Regulation 267 of the SEBI (ICDR) Regulations, our Company shall ensure that the minimum application size in terms of number of specified securities shall not be less than ₹1.00 Lakh (Rupees One Lakh) per application.

The equity shares have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be offered or sold, and applications may not be made by persons in any such jurisdiction, except in compliance without the applicable laws of such jurisdiction.

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 REFUND

In case of ASBA Bids/Applications: Within six Working Days of the Bid/ Issue Closing Date, the Registrar to the Issue 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 Bid/Application and also for any excess amount blocked on Bidding/Application.

In case of Anchor Investors: Within six Working Days of the Bid/ Issue Closing Date, the Registrar to the Issue may dispatch the refund orders for all amounts payable to unsuccessful Anchor Investors.

In case of Anchor Investors, the Registrar to the Issue may obtain from the depositories, the Applicants' 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 Anchor Investor 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 Issue, 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.

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 ELECTRONIC MODE OF MAKING REFUNDS FOR ANCHOR INVESTORS.

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 refunds would be done through NACH for Anchor Investors having an account at one 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 refunds 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 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 Code 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 Code 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;
- 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.

Please note that refunds through the abovementioned modes shall be credited only to the bank account from which the Bid Amount was remitted to the Escrow Bank.

For details of levy of charges, if any, for any of the above methods, Bank charges, if any, for cashing such cheques, pay orders or demand drafts at other centers, etc. Anchor Investors may refer to Prospectus.

8.4 INTEREST IN CASE OF DELAY IN ALLOTMENT OR REFUND

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 Applicants or instructions for unblocking of funds in the ASBA Account are not dispatched within the 6 working days of the Bid/ Issue Closing Date.

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

SECTION 9: GLOSSARY AND ABBREVIATIONS

Unless the context otherwise indicates or implies, certain definitions and abbreviations used in 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.

Term	Description
Allotment/ Allot/ Allotted	The allotment of Equity Shares pursuant to the Issue to successful Applicants
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	An Applicant to whom the Equity Shares are Allotted
Anchor Investor	A Qualified Institutional Buyer, applying under the Anchor Invest or Portion in accordance with the requirements specified in SEBI ICDR Regulations, 2018 and the Prospectus.
Anchor Investor Application Form	The form used by an Anchor Investor to make a Bid in the Anchor Investor Portion and which will be considered as an application for Allotment in terms of the Prospectus
Anchor Investor Portion	Up to 60% of the QIB Category which may be allocated by the Issuer in consultation with the BRLMs, to Anchor Investors on a discretionary basis. One-third of the Anchor Investor Portion is reserved for domestic Mutual Funds, subject to valid Applications being received from domestic Mutual Funds at or above the price at which allocation is being done to Anchor Investors
Applicant	Any prospective investor who makes a Bid pursuant to the terms of the Prospectus and the Bid cum Application Form. In case of issues undertaken through the fixed price process, all references to an Applicant should be construed to mean an Applicant
Application Form	The form in terms of which the Applicant should make an application for Allotment in case of issues other than Book Built Issues, includes Fixed Price Issue
Application Supported by Blocked Amount/ ASBA	An application, whether physical or electronic, used by Bidders/Applicants, other than Anchor Investors, to make a Bid and authorising an SCSB to block the Bid Amount in the specified bank account maintained with such SCSB and will include amounts blocked by RIIs using the UPI mechanism
ASBA Account	Account maintained with an SCSB which may be blocked by such SCSB or the account of the RII Bidder blocked upon acceptance of UPI Mandate Request by RIIs using the UPI Mechanism to the extent of the Bid Amount of the Bidder/Applicant
Banker(s) to the Issue / Escrow Collection Bank(s) / Collecting Banker	The banks which are clearing members and registered with SEBI as Banker to the Issue with whom the Escrow Account(s) for Anchor Investors may be opened, and as disclosed in the Prospectus and Bid cum Application Form of the Issuer
Basis of Allotment	The basis on which the Equity Shares may be Allotted to successful Applicants under the Issue
Bid/Application	An indication to make an Issue during the Bid/ Issue Period by a prospective Bidder pursuant to submission of Bid cum Application Form or during the Anchor Investor Issue Period by the Anchor Investors, to subscribe for or purchase the Equity Shares of the Issuer at a price within the Price Band, including all revisions and modifications there to. In case of issues

Term	Description
	undertaken through the fixed price process, all references to a Bid should be construed to mean an Application
Bid Amount/ Application Amount	The highest value of the optional Bids indicated in the Bid cum Application Form and payable by the Applicant up on submission of the Bid (except for Anchor Investors), less discounts (if applicable). In case of issues undertaken through the fixed price process, all references to the Bid Amount should be construed to mean the Application Amount
Bid/ Issue Closing Date	Except in the case of Anchor Investors (if applicable), the date after which the Designated Intermediaries may not accept any Bids for the Issue, which may be notified in an English national daily, a Hindi national daily and a regional language newspaper at the place where the registered office of the Issuer is situated, each with wide circulation. Applicants may refer to the Prospectus for the Bid/ Issue Closing Date
Bid/ Issue Opening Date	The date on which the Designated Intermediaries may start accepting Bids for the Issue, which may be the date notified in an English national daily, a Hindi national daily and a regional language newspaper at the place where the registered office of the Issuer is situated, each with wide circulation. Applicants may refer to the Prospectus for the Bid/ Issue Opening Date
Bid/ Issue Period	Except in the case of Anchor Investors (if applicable), the period between the Issue Opening Date and the Issue Closing Date inclusive of both days and during which prospective Applicants (other than Anchor Investors) can submit their Applications, inclusive of any revisions thereof. The Issuer may consider closing the Application/ Issue Period for QIBs one working day prior to the Issue Closing Date in accordance with the SEBI ICDR Regulations, 2018. Applicants may refer to the Prospectus for the Issue Period.
Bid cum Application Form/ Application Form	An application form, whether physical or electronic, used by Bidders/Applicants, other than Anchor Investors, to make a Bid/ Application and which will be considered as the application for Allotment in terms of the Red Herring Prospectus and the Prospectus
Book Built Process / Book Building Process / Book Building Method	The book building process as provided under SEBI ICDR Regulations, 2018, in terms of which the Issue is being made
Broker Centres	Broker centres notified by the Stock Exchanges, where Applicants can submit the Bid cum Application Forms to a Registered Broker. The details of such broker centres, along with the names and contact details of the Registered Brokers are available on the websites of the Stock Exchanges.
BRLM/ Book Running Lead Manager / Lead Manager / LM	The Book Running Lead Manager to the Issue as disclosed in the Prospectus and the Bid cum Application Form of the Issuer. In case of issues undertaken through the fixed price process, all references to the Book Running Lead Manager should be construed to mean the Lead Manager or LM
Business Day	Monday to Saturday (except 2nd & 4th Saturday of a month and public holidays)
CAN / Confirmation of Allotment Note	The note or advice or intimation sent to each successful Applicant indicating the Equity Shares which may be Allotted, after approval of Basis of Allotment by the Designated Stock Exchange
Cap Price	The higher end of the Price Band, above which the Issue Price and the Anchor Investor Issue Price may not be finalised and above which no Bids may be accepted
Client ID	Client Identification Number maintained with one of the Depositories in relation to demat account

Term	Description
Collecting Depository Participant or CDPs	A depository participant as defined under the Depositories Act, 1996, registered with SEBI and who is eligible to procure Bids at the Designated CDP Locations in terms of circular no. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 issued by SEBI
Cut-off Price	Issue Price, finalised by the Issuer in consultation with the Book Running Lead Manager, which can be any price within the Price Band. Only RIIs, Retail Individual Shareholders and employees are entitled to Bid at the Cut-off Price. No other category of Applicants is entitled to Bid at the Cut-off Price
DP	Depository Participant
DP ID	Depository Participant's Identification Number
Depositories	National Securities Depository Limited and Central Depository Services (India) Limited
Demographic Details	Details of the Applicants including the Applicant's address, name of the Applicant's father/husband, investor status, occupation and bank account details
Designated Branches	Such branches of the SCSBs which may collect the Bid cum Application Forms used by Applicants (excluding Anchor Investor) and a list of which is available on http://www.sebi.gov.in/cms/sebi_data/attachdocs/1316087201341.html
Designated CDP Locations	Such locations of the CDPs where Bidders can submit the Bid cum 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 Bid cum Application Forms are available on the respective websites of the Stock Exchange (www.bseindia.com)
Designated Date	The date on which funds are transferred by the Escrow Collection Bank(s) from the Escrow Account and the amounts blocked by the SCSBs are transferred from the ASBA Accounts, as the case may be, to the Public Issue Account or the Refund Account, as appropriate, after the Prospectus is filed with the RoC, following which the board of directors may Allot Equity Shares to successful Applicants in the Fresh Issue may give delivery instructions for the transfer of the Equity Shares constituting the Offer for Sale
Designated Intermediaries / Collecting Agent	Syndicate Members, Sub-Syndicate/Agents, SCSBs, Registered Brokers, Brokers, the CDPs and RTAs, who are authorized to collect Bid cum Application Forms from the Bidders, in relation to the Issue
Designated RTA Locations	Such locations of the RTAs where Bidders can submit the Bid cum Application Forms to RTAs. The details of such Designated RTA Locations, along with names and contact details of the RTAs eligible to accept Bid cum Application Forms are available on the respective websites of the Stock Exchange (www.bseindia.com)
Designated Stock Exchange	The designated stock exchange as disclosed in the Prospectus of the Issuer
Draft Prospectus	The draft prospectus filed with SEBI in case of Fixed Price Issues and which may mention a price or a Price Band
Employees	Employees of an Issuer as defined under SEBI ICDR Regulations, 2018 and including, in case of a new company, persons in the permanent and full-time employment of the promoting companies excluding the promoter and immediate relatives of the promoter. For further details, Applicant may refer to the Prospectus
Equity Shares	Equity Shares of the Issuer

Term	Description
Escrow Account	Account opened with the Escrow Collection Bank(s) and in whose favour the Anchor Investors may issue cheques or demand drafts or transfer money through NEFT or RTGS in respect of the Bid Amount when submitting a Bid
Escrow Agreement	Agreement to be entered into among the Issuer, the Registrar to the Issue, the Book Running Lead Manager, the Syndicate Member(s), the Escrow Collection Bank(s) and the Refund Bank(s) for collection of the Bid Amounts from Anchor Investors and where applicable, remitting refunds of the amounts collected to the Anchor Investors on the terms and conditions thereof
Escrow Collection Bank(s)	Refer to definition of Banker(s) to the Issue
FCNR Account	Foreign Currency Non-Resident Account
First Applicant	The Applicant whose name appears first in the Bid cum Application Form or Revision Form
Fixed Price Issue / Fixed Price Process / Fixed Price Method	The Fixed Price process as provided under SEBI ICDR Regulations, 2018, in terms of which the Issue is being made
Floor Price	The lower end of the Price Band, at or above which the Issue Price and the Anchor Investor Issue Price may be finalised and below which no Bids may be accepted, subject to any revision thereto
FPIs	Foreign Portfolio Investors as defined under the Securities and Exchange Board of India (Foreign Portfolio Investors) Regulations, 2014
FPO	Further public offering
Foreign Venture Capital Investors or FVCIs	Foreign Venture Capital Investors as defined and registered with SEBI under the SEBI (Foreign Venture Capital Investors) Regulations, 2000
IPO	Initial Public Offering
Issuer/Company	The Issuer proposing the initial public offering/ further public offering as applicable
Issue	Public issue of Equity Shares of the Issuer including the Offer for Sale if applicable
Issue Price	The final price, less discount (if applicable) at which the Equity Shares may be Allotted to Bidders other than Anchor Investors, in terms of the Prospectus. Equity Shares will be Allotted to Anchor Investors at the Anchor Investor Issue Price. The Issue Price may be decided by the Issuer in consultation with the Lead Manager
Maximum RII Allottees	The maximum number of RIIs who can be Allotted the minimum Bid Lot. This is computed by dividing the total number of Equity Shares available for Allotment to RIIs by the minimum Bid Lot.
MICR	Magnetic Ink Character Recognition - nine-digit code as appearing on a cheque leaf
Mutual Fund	A mutual fund registered with SEBI under the SEBI (Mutual Funds) Regulations, 1996
Mutual Funds Portion	5% of the QIB Category (excluding the Anchor Investor Portion) available for allocation to Mutual Funds only, being such number of equity shares as disclosed in the Prospectus and Bid cum Application Form
NEFT	National Electronic Fund Transfer
NRE Account	Non-Resident External Account
NRI	NRIs from such jurisdictions outside India where it is not unlawful to make an Issue or invitation under the Issue and in relation to whom the Prospectus constitutes an invitation to subscribe to or purchase the Equity Shares
NRO Account	Non-Resident Ordinary Account
Net Issue	The Issue less reservation portion

Term	Description
Non-Institutional Investors or NIIs	All Applicants, including sub accounts of FIIs registered with SEBI which are foreign corporates or foreign individuals and FPIs which are Category III foreign portfolio investors, that are not QIBs or RIBs and who have Bid for Equity Shares for an amount of more than ₹ 2.00 Lakh (but not including NRIs other than Eligible NRIs)
Non-Institutional Category	The portion of the Issue being such number of Equity Shares available for allocation to NIIs on a proportionate basis and as disclosed in the Prospectus and the Application Form
Non-Resident	A person resident outside India, as defined under FEMA and includes Eligible NRIs, FPIs and FVCIs registered with SEBI
OCB/Overseas Corporate Body	A company, partnership, society or other corporate body owned directly or indirectly to the extent of at least 60% by NRIs including overseas trusts, in which not less than 60% of beneficial interest is irrevocably held by NRIs directly or indirectly and which was in existence on October 3, 2003 and immediately before such date had taken benefits under the general permission granted to OCBs under FEMA
Other Investors	Investors other than Retail Individual Investors in a Fixed Price Issue. These include individual applicants other than retail individual investors and other investors including corporate bodies or institutions irrespective of the number of specified securities applied for
PAN	Permanent Account Number allotted under the Income Tax Act, 1961
Price Band	Price Band with a minimum price, being the Floor Price and the maximum price, being the Cap Price and includes revisions thereof. The Price Band and the minimum Bid lot size for the Issue may be decided by the Issuer in consultation with the Book Running Lead Manager and advertised, at least five working days in case of an IPO and one working day in case of FPO, prior to the Bid/ Issue Opening Date, in English national daily, Hindi national daily and regional language at the place where the registered office of the Issuer is situated, newspaper each with wide circulation
Pricing Date	The date on which the Issuer in consultation with the Book Running Lead Manager, finalise the Issue Price
Prospectus	The prospectus to be filed with the RoC in accordance with Section 26 and 32 of the Companies Act, 2013 after the Pricing Date, containing the Issue Price, the size of the Issue and certain other information
Public Issue Account	An account opened with the Banker to the Issue to receive monies from the Escrow Account and from the ASBA Accounts on the Designated Date
QIB Category	The portion of the Issue being such number of Equity Shares to be Allotted to QIBs on a proportionate basis
Qualified Institutional Buyers or QIBs	As defined under SEBI ICDR Regulations, 2018
RTGS	Real Time Gross Settlement
Refund Account(s)	The account opened with Refund Bank(s), from which refunds to Anchor Investors, if any, of the whole or part of the Bid Amount may be made
Refund Bank(s)	Refund bank(s) as disclosed in the Prospectus and Bid cum Application Form of the Issuer
Refunds through electronic transfer of funds	Refunds through Direct Credit, NEFT, RTGS or ASBA, as applicable
Registrar and Share Transfer Agents or RTAs	Registrar and share transfer agents registered with SEBI and eligible to procure Bids at the Designated RTA Locations in terms of circular no. CIR/CFD/POLICYCELL/11/2015 dated November 10, 2015 issued by SEBI

Term	Description
Registered Broker	Stock Brokers registered with the Stock Exchanges having nationwide terminals, other than the members of the Syndicate
Registrar to the Issue /RTI	The Registrar to the Issue as disclosed in the Prospectus and Application Form
Reserved Category / Categories	Categories of persons eligible for making application/ Bidding under reservation portion
Reservation Portion	The portion of the Issue reserved for such category of eligible Applicants as provided under the SEBI ICDR Regulations, 2018
Retail Individual Investors/RIIs	Investors who applies or bids for a value of not more than ₹ 2.00 Lakh (including HUFs applying through their karta and eligible NRIs and does not include NRIs other than Eligible NRIs.
Retail Individual Shareholders	Shareholders of a listed Issuer who applies or bids for a value of not more than ₹ 2.00 Lakh.
Retail Category	The portion of the Issue being such number of Equity Shares available for allocation to RIIs which shall not be less than the minimum Bid Lot, subject to availability in RII category and the remaining shares to be Allotted on proportionate basis.
Revision Form	The form used by the Bidders, including ASBA Bidders, in an issue through Book Building Process to modify the quantity of Equity Shares and/or bid price indicated therein in any of their Bid cum Application Forms or any previous Revision Form(s)
RoC	The Registrar of Companies
SEBI	The Securities and Exchange Board of India constituted under the Securities and Exchange Board of India Act, 1992
SEBI ICDR Regulations, 2018 / SEBI ICDR Regulations	Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018.
Self Certified Syndicate Bank(s) or SCSB(s)	The banks registered with the SEBI which offers the facility of ASBA and the list of which is available on the website of the http://www.sebi.gov.in/sebiweb/other/OtherAction.do?doRecognised=yes
Specified Locations	Bidding centres where the Syndicate shall accept Bid cum Application Forms, a list of which is available on the website of SEBI at http://www.sebi.gov.in/ and updated from time to time
Sponsor Bank	The Banker to the Issue registered with SEBI which is appointed by the Issuer to act as a conduit between the Stock Exchanges and the National Payments Corporation of India in order to push the mandate collect requests and / or payment instructions of the RIIs into the UPI
Stock Exchanges / SE	The stock exchanges as disclosed in the Prospectus of the Issuer where the Equity Shares Allotted pursuant to the Issue are proposed to be listed
Syndicate	The Book Running Lead Manager and the Syndicate Member
Syndicate Agreement	The agreement to be entered into among the Issuer, and the Syndicate in relation to collection of Bid cum Application Forms by Syndicate Members
Syndicate Member(s) / SM	The Syndicate Member(s) as disclosed in the Prospectus
Underwriters	The Lead Manager and the Syndicate Member(s)
Underwriting Agreement	The agreement amongst the Issuer, and the Underwriters to be entered into on or after the Pricing Date
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

Term	Description
	initiated by the Sponsor Bank to authorise blocking of funds on the UPI application equivalent to Bid Amount and subsequent debit of funds in case of Allotment
UPI PIN	Password to authenticate UPI transaction
Working Day	<p>All days on which commercial banks in Mumbai are open for business. In respect of announcement of Price Band and Bid / Issue Period, Working Day shall mean all days, excluding Saturdays, Sundays and public holidays, on which commercial banks in Mumbai are open for business.</p> <p>In respect of the time period between the Bid/Issue Closing Date and the listing of the Equity Shares on the Stock Exchanges, Working Day shall mean all trading days of the Stock Exchanges, excluding Sundays and bank holidays, as per circulars issued by SEBI.</p>

RESTRICTIONS ON FOREIGN OWNERSHIP OF INDIAN SECURITIES

Foreign investment in Indian securities is regulated through the Industrial Policy, 1991 of the Government of India and FEMA. While the Industrial Policy, 1991 prescribes the limits and the conditions subject to which foreign investment can be made in different sectors of the Indian economy, FEMA regulates the precise manner in which such investment may be made. Under the Industrial Policy, unless specifically restricted, foreign investment is freely permitted in all sectors of the Indian economy up to any extent and without any prior approvals, but the foreign investor is required to follow certain prescribed procedures for making such investment. The RBI and the concerned ministries/departments are responsible for granting approval for foreign investment. The Government has from time to time made policy pronouncements on foreign direct investment (“**FDI**”) through press notes and press releases. The Department for Promotion of Industry and Internal Trade, Ministry of Commerce and Industry, Government of India (earlier known as Department of Industrial Policy and Promotion) (“**DPIIT**”), issued the Consolidated FDI Policy Circular of 2017 (“**FDI Policy**”), which, with effect from August 28, 2017, consolidated and superseded all previous press notes, press releases and clarifications on FDI issued by the DPIIT that were in force and effect as on August 27, 2017. The FDI Policy will be valid until the DPIIT issues an updated circular. FDI in companies engaged in sectors/ activities which are not listed in the FDI Policy is permitted up to 100% of the paid up share capital of such company under the automatic route, subject to compliance with certain prescribed conditions.

The transfer of shares between an Indian resident and a non-resident does not require the prior approval of the RBI, provided that:

- i) The activities of the investee company are under the automatic route under the FDI policy and transfer does not attract the provisions of the Takeover Regulations;
- ii) The non-resident shareholding is within the sectoral limits under the FDI policy; and
- iii) The pricing is in accordance with the guidelines prescribed by the SEBI/RBI.

As per the existing policy of the Government of India, OCBs cannot participate in this Issue. For details, see “*Issue Procedure*” on page 182.

Foreign Exchange Laws

The foreign investment in our Company is governed by, inter alia, the FEMA, as amended, the Foreign Exchange Management (Transfer or Issue of Securities by a Person Resident Outside India) Regulations, 2017 as amended, the FDI Policy issued and amended by way of press notes, and the SEBI FPI Regulations. In terms of the FDI Policy, foreign investment is permitted (except in the prohibited sectors) in Indian companies either through the automatic route or the Government route, depending upon the sector in which the foreign investment is sought to be made. In terms of the FDI Policy, the work of granting government approval for foreign investment under the FDI Policy and FEMA has now been entrusted to the concerned administrative ministries/departments.

RBI has also issued Master Direction on Foreign Investment in India dated January 4, 2018 (updated until March 8, 2019) (“**Master Directions**”). In terms of the Master Directions, an Indian company may issue fresh shares to persons resident outside India (who are eligible to make investments in India, for which the eligibility criteria are as prescribed).

The FEMA Non-Debt Instruments Rules was enacted on October 17, 2019 in supersession of the FEMA Regulations 2017, except as respects things done or omitted to be done before such supersession.

The Equity Shares offered in this Issue have not been and will not be registered under the U.S. Securities Act of 1933, as amended (“US Securities Act”) or any other state securities laws in the United States of America and unless so registered may not be sold or offered within the United States of America, or to, or for the account or benefit of “US Persons” as defined in Regulation S of the U.S. Securities Act, except pursuant to exemption from, or in a transaction not subject to, the registration requirements of U.S. Securities Act and applicable state securities laws.

Accordingly, such Equity Shares are being offered and sold only (i) outside the United States of America in an offshore transaction in reliance upon Regulation S under the U.S. Securities Act and the applicable laws of the jurisdiction where those offers and sale occur; and (ii) to “qualified institutional buyers” (as defined in Rule 144A under the U.S. Securities Act), pursuant to the private placement exemption set out in Section 4(a) of the U.S. Securities Act.

Further, no offer to the public (as defined under Directive 2003/71/EC, together with any amendments) and implementing measures thereto, (the “Prospectus Directive”) has been or will be made in respect of the Issue in any member State of the European Economic Area which has implemented the Prospectus Directive except for any such offer made under exemptions available under the Prospectus Directive, provided that no such offer shall result in a requirement to publish or supplement a prospectus pursuant to the Prospectus Directive, in respect of the Issue.

Any forwarding, distribution or reproduction of this document in whole or in part may be unauthorized. Failure to comply with this directive may result in a violation of the U.S. Securities Act or the applicable laws of other jurisdictions. Any investment decision should be made on the basis of the final terms and conditions and the information contained in this Prospectus.

The Equity Shares have not been and will not be registered, listed or otherwise qualified in any other jurisdiction outside India and may not be offered or sold, and Application may not be made by persons in any such jurisdiction, except in compliance with the applicable laws of such jurisdiction.

The above information is given for the benefit of the Applicants. Our Company and the Lead Manager are not liable for any amendments or modification or changes in applicable laws or regulations, which may occur after the date of this Prospectus. Applicants are advised to make their independent investigations and ensure that the Applications are not in violation of laws or regulations applicable to them and do not exceed the applicable limits under the laws and regulations

SECTION XII: MAIN PROVISIONS OF ARTICLES OF ASSOCIATION

THE COMPANIES ACT, 2013

(INCORPORATED UNDER THE COMPANIES ACT, 2013)

COMPANY LIMITED BY SHARES

ARTICLES OF ASSOCIATION

OF

NIKS TECHNOLOGY LIMITED

PRELIMINARY

The Regulations contained in Table 'F' of Schedule 1 to the Companies Act, 2013 shall apply to the Company except in so far as such regulations are inconsistent with the present Articles. In case of any contradiction between the provisions of Table 'F' and these Articles, the provisions of these Articles shall prevail.

Interpretation

(1) In these regulations --

(a) "Company" means NIKS TECHNOLOGY LIMITED.

(b) "Office" means the Registered Office of the Company.

(c) "Act" means the Companies Act, 2013, and any statutory modification thereof.

(d) "Seal" means the Common Seal of the Company.

(e) "Directors" means the Directors of the Company and includes persons occupying the position of the directors by whatever name called.

(2) Unless the context otherwise requires, words or expressions contained in these regulations shall bear the same meaning as in the Act or any statutory modification thereof in force at the date at which these regulations become binding on the company.

Share capital and variation of rights

1. a. Subject to the provisions of the Act and these Articles, the shares in the capital of the company shall be under the control of the Directors who may issue, allot or otherwise dispose of the same or any of them to such persons, in such proportion and on such terms and conditions and either at a premium or at par and at such time as they may from time to time think fit.

b. The Authorized Share Capital of the Company shall be such amounts and be divided into such shares as may, from time to time, be provided in Clause V of the Memorandum of Association with power to increase or reduce the capital in accordance with the Company's regulations and legislative provisions for the time being in force in that behalf with the powers to divide the share capital, whether original increased or decreased into several classes and attach thereto respectively such ordinary, preferential or special rights and conditions in such a manner as may for the time being be provided by the Regulations of the Company and allowed by law.

2. (i) Every person whose name is entered as a member in the register of members shall be entitled to receive within two months after incorporation, in case of subscribers to the memorandum or after allotment or within one month after the application for the registration of transfer or transmission or within such other period as the conditions of issue shall be provided, --
 - (a) one certificate for all his shares without payment of any charges; or
 - (b) several certificates, each for one or more of his shares, upon payment of twenty rupees for each certificate after the first.

(ii) Every certificate shall be under the seal and shall specify the shares to which it relates and the amount paid-up thereon.

(iii) In respect of any share or shares held jointly by several persons, the company shall not be bound to issue more than one certificate, and delivery of a certificate for a share to one of several joint holders shall be sufficient delivery to all such holders.
3. (i) If any share certificate be worn out, defaced, mutilated or torn or if there be no further space on the back for endorsement of transfer, then upon production and surrender thereof to the company, a new certificate may be issued in lieu thereof, and if any certificate is lost or destroyed then upon proof thereof to the satisfaction of the company and on execution of such indemnity as the company deem adequate, a new certificate in lieu thereof shall be given. Every certificate under this Article shall be issued on payment of twenty rupees for each certificate.

(ii) The provisions of Articles (2) and (3) shall mutatis mutandis apply to debentures of the company.
4. Except as required by law, no person shall be recognised by the company as holding any share upon any trust, and the company shall not be bound by, or be compelled in any way to recognise (even when having notice thereof) any equitable, contingent, future or partial interest in any share, or any interest in any fractional part of a share, or (except only as by these regulations or by law otherwise provided) any other rights in respect of any share except an absolute right to the entirety thereof in the registered holder.
5. (i) The company may exercise the powers of paying commissions conferred by sub-section (6) of section 40, provided that the rate per cent or the amount of the commission paid or agreed to be paid shall be disclosed in the manner required by that section and rules made thereunder.

(ii) The rate or amount of the commission shall not exceed the rate or amount prescribed in rules made under sub-section (6) of section 40.

(iii) The commission may be satisfied by the payment of cash or the allotment of fully or partly paid shares or partly in the one way and partly in the other.
6. (i) If at any time the share capital is divided into different classes of shares, the rights attached to any class (unless otherwise provided by the terms of issue of the shares of that class) may, subject to the provisions of section 48, and whether or not the company is being wound up, be varied with the consent in writing of the holders of three-fourths of the issued shares of that class, or with the sanction of a special resolution passed at a separate meeting of the holders of the shares of that class.

(ii) To every such separate meeting, the provisions of these regulations relating to general meetings shall mutatis mutandis apply, but so that the necessary quorum shall be at least two persons holding at least one-third of the issued shares of the class in question.

7. The rights conferred upon the holders of the shares of any class issued with preferred or other rights shall not, unless otherwise expressly provided by the terms of issue of the shares of that class, be deemed to be varied by the creation or issue of further shares ranking *pari passu* therewith.
8. Subject to the provisions of section 55, any preference shares may, with the sanction of an ordinary resolution, be issued on the terms that they are to be redeemed on such terms and in such manner as the company before the issue of the shares may, by special resolution, determine.

Lien

9. (i) The Company shall have a first and paramount lien –
 - (a) on every share (not being a fully paid share), for all monies (whether presently payable or not) called, or payable at a fixed time, in respect of that share; and
 - (b) on all shares (not being fully paid shares) standing registered in the name of a single person, for all monies presently payable by him or his estate to the company:

Provided that the Board of directors may at any time declare any share to be wholly or in part exempt from the provisions of this clause.

 - (ii) The company's lien, if any, on a share shall extend to all dividends payable and bonuses declared from time to time in respect of such shares.
10. The company may sell, in such manner as the Board thinks fit, any shares on which the company has a lien:

Provided that no sale shall be made –

 - (a) unless a sum in respect of which the lien exists is presently payable; or
 - (b) until the expiration of fourteen days after a notice in writing stating and demanding payment of such part of the amount in respect of which the lien exists as is presently payable, has been given to the registered holder for the time being of the share or the person entitled thereto by reason of his death or insolvency.
11. (i) To give effect to any such sale, the Board may authorise some person to transfer the shares sold to the purchaser thereof.
 - (ii) The purchaser shall be registered as the holder of the shares comprised in any such transfer.
 - (iii) The purchaser shall not be bound to see to the application of the purchase money, nor shall his title to the shares be affected by any irregularity or invalidity in the proceedings in reference to the sale.
12. (i) The proceeds of the sale shall be received by the company and applied in payment of such part of the amount in respect of which the lien exists as is presently payable.
 - ii) The residue, if any, shall, subject to a like lien for sums not presently payable as existed upon the shares before the sale, be paid to the person entitled to the shares at the date of the sale.

Calls on shares

13. (i) The Board may, from time to time, make calls upon the members in respect of any monies unpaid on their shares (whether on account of the nominal value of the shares or by way of premium) and not by the conditions of allotment thereof made payable at fixed times:

Provided that no call shall exceed one-fourth of the nominal value of the share or be payable at less than one month from the date fixed for the payment of the last preceding call.

(ii) Each member shall, subject to receiving at least fourteen days' notice specifying the time or times and place of payment, pay to the company, at the time or times and place so specified, the amount called on his shares.

(iii) A call may be revoked or postponed at the discretion of the Board.

(iv) any amount paid up in advance of calls on any share may carry interest but shall not in respect thereof confer a right to dividend or to participate in profits

14. A call shall be deemed to have been made at the time when the resolution of the Board authorizing the call was passed and may be required to be paid by instalments.
15. The joint holders of a share shall be jointly and severally liable to pay all calls in respect thereof.
16. (i) If a sum called in respect of a share is not paid before or on the day appointed for payment thereof, the person from whom the sum is due shall pay interest thereon from the day appointed for payment thereof to the time of actual payment at ten per cent per annum or at such lower rate, if any, as the Board may determine.
(ii) The Board shall be at liberty to waive payment of any such interest wholly or in part.
17. (i) Any sum which by the terms of issue of a share becomes payable on allotment or at any fixed date, whether on account of the nominal value of the share or by way of premium, shall, for the purposes of these regulations, be deemed to be a call duly made and payable on the date on which by the terms of issue such sum becomes payable.
(ii) In case of non-payment of such sum, all the relevant provisions of these regulations as to payment of interest and expenses, forfeiture or otherwise shall apply as if such sum had become payable by virtue of a call duly made and notified.
18. The Board –
 - (a) may, if it thinks fit, receive from any member willing to advance the same, all or any part of the monies uncalled and unpaid upon any shares held by him; and
 - (b) upon all or any of the monies so advanced, may (until the same would, but for such advance, become presently payable) pay interest at such rate not exceeding, unless the company in general meeting shall otherwise direct, twelve per cent per annum, as may be agreed upon between the Board and the member paying the sum in advance.

Transfer of shares

19. (i) The instrument of transfer of any share in the company shall be executed by or on behalf of both the transferor and transferee.
(ii) The transferor shall be deemed to remain a holder of the share until the name of the transferee is entered in the register of members in respect thereof.
(iii) A common form for transfer of Shares shall be used

20. The Board may, subject to the right of appeal conferred by section 58 decline to register –
- (a) the transfer of a share, not being a fully paid share, to a person of whom they do not approve; or
 - (b) any transfer of shares on which the company has a lien.
21. The Board may decline to recognise any instrument of transfer unless –
- (a) the instrument of transfer is in the form as prescribed in rules made under sub-section (1) of section 56;
 - (b) the instrument of transfer is accompanied by the certificate of the shares to which it relates, and such other evidence as the Board may reasonably require to show the right of the transferor to make the transfer; and
 - (c) the instrument of transfer is in respect of only one class of shares.
22. (i) the registration of transfer shall not be refused on the ground of the transferor being either alone or jointly with any other person or persons indebted to the Issuer on any account whatsoever
- (ii) On giving not less than seven days' previous notice in accordance with section 91 and rules made thereunder, the registration of transfers may be suspended at such times and for such periods as the Board may from time to time determine:
- Provided that such registration shall not be suspended for more than thirty days at any one time or for more than forty-five days in the aggregate in any year.

Transmission of shares

23. (i) On the death of a member, the survivor or survivors where the member was a joint holder, and his nominee or nominees or legal representatives where he was a sole holder, shall be the only persons recognised by the company as having any title to his interest in the shares.
- (ii) Nothing in clause (i) shall release the estate of a deceased joint holder from any liability in respect of any share which had been jointly held by him with other persons.
24. (i) Any person becoming entitled to a share in consequence of the death or insolvency of a member may, upon such evidence being produced as may from time to time properly be required by the Board and subject as hereinafter provided, elect, either--
- (a) to be registered himself as holder of the share; or
 - (b) to make such transfer of the share as the deceased or insolvent member could have made.
- (ii) The Board shall, in either case, have the same right to decline or suspend registration as it would have had, if the deceased or insolvent member had transferred the share before his death or insolvency.
25. (i) If the person so becoming entitled shall elect to be registered as holder of the share himself, he shall deliver or send to the company a notice in writing signed by him stating that he so elects.
- (ii) If the person aforesaid shall elect to transfer the share, he shall testify his election by executing a transfer of the share.
- (iii) All the limitations, restrictions and provisions of these regulations relating to the right to transfer and the registration of transfers of shares shall be applicable to any such notice or transfer as aforesaid as if the death

or insolvency of the member had not occurred and the notice or transfer were a transfer signed by that member.

26. A person becoming entitled to a share by reason of the death or insolvency of the holder shall be entitled to the same dividends and other advantages to which he would be entitled if he were the registered holder of the share, except that he shall not, before being registered as a member in respect of the share, be entitled in respect of it to exercise any right conferred by membership in relation to meetings of the company:

Provided that the Board may, at any time, give notice requiring any such person to elect either to be registered himself or to transfer the share, and if the notice is not complied with within ninety days, the Board may thereafter withhold payment of all dividends, bonuses or other monies payable in respect of the share, until the requirements of the notice have been complied with.

Forfeiture of shares

27. If a member fails to pay any call, or instalment of a call, on the day appointed for payment thereof, the Board may, at any time thereafter during such time as any part of the call or instalment remains unpaid, serve a notice on him requiring payment of so much of the call or instalment as is unpaid, together with any interest which may have accrued.
28. The notice aforesaid shall --
- (a) name a further day (not being earlier than the expiry of fourteen days from the date of service of the notice) on or before which the payment required by the notice is to be made; and
 - (b) state that, in the event of non-payment on or before the day so named, the shares in respect of which the call was made shall be liable to be forfeited.
29. If the requirements of any such notice as aforesaid are not complied with, any share in respect of which the notice has been given may, at any time thereafter, before the payment required by the notice has been made, be forfeited by a resolution of the Board to that effect.
30. (i) A forfeited share may be sold or otherwise disposed of on such terms and in such manner as the Board thinks fit.
- (ii) At any time before a sale or disposal as aforesaid, the Board may cancel the forfeiture on such terms as it thinks fit.
31. (i) A person whose shares have been forfeited shall cease to be a member in respect of the forfeited shares, but shall, notwithstanding the forfeiture, remain liable to pay to the company all monies which, at the date of forfeiture, were presently payable by him to the company in respect of the shares.
- (ii) The liability of such person shall cease if and when the company shall have received payment in full of all such monies in respect of the shares.
32. (i) A duly verified declaration in writing that the declarant is a director, the manager or the secretary, of the company, and that a share in the company has been duly forfeited on a date stated in the declaration, shall be conclusive evidence of the facts therein stated as against all persons claiming to be entitled to the share;
- (ii) The company may receive the consideration, if any, given for the share on any sale or disposal thereof and may execute a transfer of the share in favour of the person to whom the share is sold or disposed of;
- (iii) The transferee shall thereupon be registered as the holder of the share; and

(iv) The transferee shall not be bound to see to the application of the purchase money, if any, nor shall his title to the share be affected by any irregularity or invalidity in the proceedings in reference to the forfeiture, sale or disposal of the share.

33. The provisions of these regulations as to forfeiture shall apply in the case of non-payment of any sum which, by the terms of issue of a share, becomes payable at a fixed time, whether on account of the nominal value of the share or by way of premium, as if the same had been payable by virtue of a call duly made and notified.

Alteration of capital

34. The company may, from time to time, by ordinary resolution increase the share capital by such sum, to be divided into shares of such amount, as may be specified in the resolution.

35. Subject to the provisions of section 61, the company may, by ordinary resolution, --

- (a) consolidate and divide all or any of its share capital into shares of larger amount than its existing shares;
- (b) convert all or any of its fully paid-up shares into stock, and reconvert that stock into fully paid-up shares of any denomination;
- (c) sub-divide its existing shares or any of them into shares of smaller amount than is fixed by the memorandum;
- (d) cancel any shares which, at the date of the passing of the resolution, have not been taken or agreed to be taken by any person.

36. Where shares are converted into stock, --

- (a) the holders of stock may transfer the same or any part thereof in the same manner as, and subject to the same regulations under which, the shares from which the stock arose might before the conversion have been transferred, or as near thereto as circumstances admit:

Provided that the Board may, from time to time, fix the minimum amount of stock transferable, so, however, that such minimum shall not exceed the nominal amount of the shares from which the stock arose.

- (b) the holders of stock shall, according to the amount of stock held by them, have the same rights, privileges and advantages as regards dividends, voting at meetings of the company, and other matters, as if they held the shares from which the stock arose; but no such privilege or advantage (except participation in the dividends and profits of the company and in the assets on winding up) shall be conferred by an amount of stock which would not, if existing in shares, have conferred that privilege or advantage.

- (c) such of the regulations of the company as are applicable to paid-up shares shall apply to stock and the words "share" and "shareholder" in those regulations shall include "stock" and "stock-holder" respectively.

37. The company may, by special resolution, reduce in any manner and with, and subject to, any incident authorised and consent required by law, --

- (a) its share capital;
- (b) any capital redemption reserve account; or
- (c) any share premium account.

Capitalisation of profits

38. (i) The Company in general meeting may, upon the recommendation of the Board, resolve --
- (a) that it is desirable to capitalise any part of the amount for the time being standing to the credit of any of the company's reserve accounts, or to the credit of the, profit and loss account, or otherwise available for distribution; and
 - (b) that such sum be accordingly set free for distribution in the manner specified in clause (ii) amongst the members who would have been entitled thereto, if distributed by way of dividend and in the same proportions.
- (ii) The sum aforesaid shall not be paid in cash but shall be applied, subject to the provision contained in clause (iii), either in or towards --
- (A) paying up any amounts for the time being unpaid on any shares held by such members respectively;
 - (B) paying up in full, unissued shares of the company to be allotted and distributed, credited as fully paid-up, to and amongst such members in the proportions aforesaid;
 - (C) partly in the way specified in sub-clause (A) and partly in that specified in sub-clause (B);
 - (D) A securities premium account and a capital redemption reserve account may, for the purposes of this regulation, be applied in the paying up of unissued shares to be issued to members of the company as fully paid bonus shares;
 - (E) The Board shall give effect to the resolution passed by the company in pursuance of this regulation.
39. (i) Whenever such a resolution as aforesaid shall have been passed, the Board shall -
- (a) make all appropriations and applications of the undivided profits resolved to be capitalised thereby, and all allotments and issues of fully paid shares if any; and
 - (b) generally do all acts and things required to give effect thereto.
- (ii) The Board shall have power --
- (a) to make such provisions, by the issue of fractional certificates or by payment in cash or otherwise as it thinks fit, for the case of shares becoming distributable in fractions; and
 - (b) to authorise any person to enter, on behalf of all the members entitled thereto, into an agreement with the company providing for the allotment to them respectively, credited as fully paid-up, of any further shares to which they may be entitled upon such capitalisation, or as the case may require, for the payment by the company on their behalf, by the application thereto of their respective proportions of profits resolved to be capitalised, of the amount or any part of the amounts remaining unpaid on their existing shares;
- (iii) Any agreement made under such authority shall be effective and binding on such members.

Buy-back of shares

40. Notwithstanding anything contained in these articles but subject to the provisions of sections 68 to 70 and any other applicable provision of the Act or any other law for the time being in force, the company may purchase its own shares or other specified securities.

General meetings

41. All general meetings other than annual general meeting shall be called extraordinary general meeting.
42. (i) The Board may, whenever it thinks fit, call an extraordinary general meeting.
- (ii) If at any time directors capable of acting who are sufficient in number to form a quorum are not within India, any director or any two members of the company may call an extraordinary general meeting in the same manner, as nearly as possible, as that in which such a meeting may be called by the Board.

Proceedings at general meetings

43. (i) No business shall be transacted at any general meeting unless a quorum of members is present at the time when the meeting proceeds to business.
- (ii) Save as otherwise provided herein, the quorum for the general meetings shall be as provided in section 103.
44. The chairperson, if any, of the Board shall preside as Chairperson at every general meeting of the company.
45. If there is no such Chairperson, or if he is not present within fifteen minutes after the time appointed for holding the meeting, or is unwilling to act as chairperson of the meeting, the directors present shall elect one of their members to be Chairperson of the meeting.
46. If at any meeting no director is willing to act as Chairperson or if no director is present within fifteen minutes after the time appointed for holding the meeting, the members present shall choose one of their members to be Chairperson of the meeting.

Adjournment of meeting

47. (i) The Chairperson may, with the consent of any meeting at which a quorum is present, and shall, if so directed by the meeting, adjourn the meeting from time to time and from place to place.
- (ii) No business shall be transacted at any adjourned meeting other than the business left unfinished at the meeting from which the adjournment took place.
- (iii) When a meeting is adjourned for thirty days or more, notice of the adjourned meeting shall be given as in the case of an original meeting.
- (iv) Save as aforesaid, and as provided in section 103 of the Act, it shall not be necessary to give any notice of an adjournment or of the business to be transacted at an adjourned meeting.

Voting rights

48. Subject to any rights or restrictions for the time being attached to any class or classes of shares, --
- (a) on a show of hands, every member present in person shall have one vote; and
- (b) on a poll, the voting rights of members shall be in proportion to his share in the paid-up equity share capital of the company.

49. A member may exercise his vote at a meeting by electronic means in accordance with section 108 and shall vote only once.
50. (i) In the case of joint holders, the vote of the senior who tenders a vote, whether in person or by proxy, shall be accepted to the exclusion of the votes of the other joint holders.

(ii) For this purpose, seniority shall be determined by the order in which the names stand in the register of members.
51. A member of unsound mind, or in respect of whom an order has been made by any court having jurisdiction in lunacy, may vote, whether on a show of hands or on a poll, by his committee or other legal guardian, and any such committee or guardian may, on a poll, vote by proxy.
52. Any business other than that upon which a poll has been demanded may be proceeded with, pending the taking of the poll.
53. No member shall be entitled to vote at any general meeting unless all calls or other sums presently payable by him in respect of shares in the company have been paid.
54. (i) No objection shall be raised to the qualification of any voter except at the meeting or adjourned meeting at which the vote objected to is given or tendered, and every vote not disallowed at such meeting shall be valid for all purposes.

(ii) Any such objection made in due time shall be referred to the Chairperson of the meeting, whose decision shall be final and conclusive.

Proxy

55. The instrument appointing a proxy and the power-of-attorney or other authority, if any, under which it is signed or a notarised copy of that power or authority, shall be deposited at the registered office of the company not less than 48 hours before the time for holding the meeting or adjourned meeting at which the person named in the instrument proposes to vote, or, in the case of a poll, not less than 24 hours before the time appointed for the taking of the poll; and in default the instrument of proxy shall not be treated as valid.
56. An instrument appointing a proxy shall be in the form as prescribed in the rules made under section 105.
57. A vote given in accordance with the terms of an instrument of proxy shall be valid, notwithstanding the previous death or insanity of the principal or the revocation of the proxy or of the authority under which the proxy was executed, or the transfer of the shares in respect of which the proxy is given:

Provided that no intimation in writing of such death, insanity, revocation or transfer shall have been received by the company at its office before the commencement of the meeting or adjourned meeting at which the proxy is used.

Board of Directors

58. The number of the directors and the names of the first directors shall be determined in writing by the subscribers of the memorandum or a majority of them.

The number of directors shall not be less than three and not more than fifteen.

The following shall be the first director(s) of the company:

1. Manish Dixit
2. Abhinit Kumar Sharma

59. The Company shall appoint such number of Independent Directors as it may deem fit, for a term specified in the resolution appointing him. An Independent Director may be appointed to hold office for a term of up to five consecutive years on the Board of the Company and shall be eligible for re-appointment on passing of Special Resolution and such other compliances as may be required in this regard. No Independent Director shall hold office for more than two consecutive terms. The provisions relating to retirement of directors by rotation shall not be applicable to appointment of Independent Directors.

(ii) Not less than two-thirds of the total number of Directors of the Company shall:

(a) be persons whose period of office is liable to determination by retirement of Directors by rotation; and

(b) save as otherwise expressly provided in the said Act; be appointed by the Company in General Meeting.

Explanation:- for the purposes of this Article “total number of Directors” shall not include Independent Directors appointed on the Board of the Company. The remaining Directors of the Company shall also be appointed by the Company in General Meeting except to the extent that the Articles otherwise provide or permit.

- (iii) The remaining Directors of the Company shall also be appointed by the Company in General Meeting except to the extent that the Articles otherwise provide or permit.
- (iv) Subject to the provisions of Section 152 of the Act at every Annual General Meeting, one third of such of the Directors for the time being as are liable to retire by rotation, or if their number is not three or a multiple of three, then the number nearest to one-third, shall retire from office.
- (v) The Directors to retire by rotation at every Annual General Meeting shall be those who have been longest in office since their last appointment, but as between persons who become Directors on the same day, those who are to retire shall, in default of and subject to any agreement among themselves, be determined by lot. A retiring Director shall be eligible for re- election.
- (vi) At the Annual General Meeting at which a Director retires as aforesaid, the Company may fill up the vacancy by appointing the retiring Director or some other person thereto.
- (vii) If the place of the retiring Director is not so filled up and the meeting has not expressly resolved not to fill the vacancy, the meeting shall stand adjourned till the same day in the next week, at the same time and place, or if that day is a National Holiday, till the next succeeding day which is not a holiday, at the same time and place.
- (viii) If at the adjourned meeting also, the place of the retiring Director is not filled up and that meeting also has not expressly resolved not to fill the vacancy, the retiring Director shall be deemed to have been re-appointed at the adjourned meeting unless :-
- (a) at the meeting or at the previous meeting a resolution for the reappointment of such Director has been put to the meeting and lost;
 - (b) the retiring Director has, by a notice in writing addressed to the Company or its Board of Directors, expressed his unwillingness to be so re-appointed;
 - (c) he is not qualified or is disqualified for appointment;
 - (d) a resolution, whether special or ordinary, is required for his appointment or reappointment by virtue of any provisions of the said Act; or

- (ix) The Whole-time Directors shall not be liable to retire by rotation.
60. (i) The remuneration of the directors shall, in so far as it consists of a monthly payment, be deemed to accrue from day-to-day.
- (ii) In addition to the remuneration payable to them in pursuance of the Act, the directors may be paid all travelling, hotel and other expenses properly incurred by them --
- (a) in attending and returning from meetings of the Board of Directors or any committee thereof or general meetings of the company; or
- (b) in connection with the business of the company.
61. The Board may pay all expenses incurred in getting up and registering the company.
62. The company may exercise the powers conferred on it by section 88 with regard to the keeping of a foreign register; and the Board may (subject to the provisions of that section) make and vary such regulations as it may think fit respecting the keeping of any such register.
63. All cheques, promissory notes, drafts, hundis, bills of exchange and other negotiable instruments, and all receipts for monies paid to the company, shall be signed, drawn, accepted, endorsed, or otherwise executed, as the case may be, by such person and in such manner as the Board shall from time to time by resolution determine.
64. Every director present at any meeting of the Board or of a committee thereof shall sign his name in a book to be kept for that purpose.
65. (i) Subject to the provisions of section 149, the Board shall have power at any time, and from time to time, to appoint a person as an additional director, provided the number of the directors and additional directors together shall not at any time exceed the maximum strength fixed for the Board by the articles.
- (ii) Such person shall hold office only up to the date of the next annual general meeting of the company but shall be eligible for appointment by the company as a director at that meeting subject to the provisions of the Act.

Proceedings of the Board

66. (i) The Board of Directors may meet for the conduct of business, adjourn and otherwise regulate its meetings, as it thinks fit.
- (ii) A director may, and the manager or secretary on the requisition of a director shall, at any time, summon a meeting of the Board.
67. (i) Save as otherwise expressly provided in the Act, questions arising at any meeting of the Board shall be decided by a majority of votes.
- (ii) In case of an equality of votes, the Chairperson of the Board, if any, shall have a second or casting vote.
68. The continuing directors may act notwithstanding any vacancy in the Board; but, if and so long as their number is reduced below the quorum fixed by the Act for a meeting of the Board, the continuing directors or

director may act for the purpose of increasing the number of directors to that fixed for the quorum, or of summoning a general meeting of the company, but for no other purpose.

69. (i) The Board may elect a Chairperson of its meetings and determine the period for which he is to hold office.
- (ii) If no such Chairperson is elected, or if at any meeting the Chairperson is not present within five minutes after the time appointed for holding the meeting, the directors present may choose one of their number to be Chairperson of the meeting.
70. (i) The Board may, subject to the provisions of the Act, delegate any of its powers to committees consisting of such member or members of its body as it thinks fit.
- (ii) Any committee so formed shall, in the exercise of the powers so delegated, conform to any regulations that may be imposed on it by the Board.
71. (i) A committee may elect a Chairperson of its meetings.
- (ii) If no such Chairperson is elected, or if at any meeting the Chairperson is not present within five minutes after the time appointed for holding the meeting, the members present may choose one of their members to be Chairperson of the meeting.
72. (i) A committee may meet and adjourn as it thinks fit.
- (ii) Questions arising at any meeting of a committee shall be determined by a majority of votes of the members present, and in case of an equality of votes, the Chairperson shall have a second or casting vote.
73. All acts done in any meeting of the Board or of a committee thereof or by any person acting as a director, shall, notwithstanding that it may be afterwards discovered that there was some defect in the appointment of any one or more of such directors or of any person acting as aforesaid, or that they or any of them were disqualified, be as valid as if every such director or such person had been duly appointed and was qualified to be a director.
74. Save as otherwise expressly provided in the Act, a resolution in writing, signed by all the members of the Board or of a committee thereof, for the time being entitled to receive notice of a meeting of the Board or committee, shall be valid and effective as if it had been passed at a meeting of the Board or committee, duly convened and held.

Key Managerial Personnel

75. Subject to the provisions of the Act, --
- (i) A Key managerial personnel may be appointed by the Board for such term, at such remuneration and upon such conditions as it may think fit; and any Key managerial Personnel so appointed may be removed by means of a resolution of the Board;
- (ii) A director may be appointed as Key managerial personnel.
76. A provision of the Act or these regulations requiring or authorising a thing to be done by or to a director and chief executive officer, manager, company secretary or chief financial officer shall not be satisfied by its being done by or to the same person acting both as director and as, or in place of, chief executive officer, manager, company secretary or chief financial officer.

The Seal

77. (i) The Board shall provide for the safe custody of the seal.
- (ii) The seal of the company shall not be affixed to any instrument except by the authority of a resolution of the Board or of a committee of the Board authorised by it in that behalf, and except in the presence of at least two directors and of the secretary or such other person as the Board may appoint for the purpose; and those two directors and the secretary or other person aforesaid shall sign every instrument to which the seal of the company is so affixed in their presence.

Dividends and Reserve

78. The company in general meeting may declare dividends, but no dividend shall exceed the amount recommended by the Board.
79. Subject to the provisions of section 123, the Board may from time to time pay to the members such interim dividends as appear to it to be justified by the profits of the company.
80. (i) The Board may, before recommending any dividend, set aside out of the profits of the company such sums as it thinks fit as a reserve or reserves which shall, at the discretion of the Board, be applicable for any purpose to which the profits of the company may be properly applied, including provision for meeting contingencies or for equalizing dividends; and pending such application, may, at the like discretion, either be employed in the business of the company or be invested in such investments (other than shares of the company) as the Board may, from time to time, think fit.
- (ii) The Board may also carry forward any profits which it may consider necessary not to divide, without setting them aside as a reserve.
81. (i) Subject to the rights of persons, if any, entitled to shares with special rights as to dividends, all dividends shall be declared and paid according to the amounts paid or credited as paid on the shares in respect whereof the dividend is paid, but if and so long as nothing is paid upon any of the shares in the company, dividends may be declared and paid according to the amounts of the shares.
- (ii) No amount paid or credited as paid on a share in advance of calls shall be treated for the purposes of this regulation as paid on the share.
- (iii) All dividends shall be apportioned and paid proportionately to the amounts paid or credited as paid on the shares during any portion or portions of the period in respect of which the dividend is paid; but if any share is issued on terms providing that it shall rank for dividend as from a particular date such share shall rank for dividend accordingly.
82. (i) The Board may deduct from any dividend payable to any member all sums of money, if any, presently payable by him to the company on account of calls or otherwise in relation to the shares of the company.
- (ii) That there shall be no forfeiture of unclaimed dividends before the claim becomes barred by law;
83. (i) Any dividend, interest or other monies payable in cash in respect of shares may be paid by cheque or warrant sent through the post directed to the registered address of the holder or, in the case of joint holders, to the registered address of that one of the joint holders who is first named on the register of members, or to such person and to such address as the holder or joint holders may in writing direct.
- (ii) Every such cheque or warrant shall be made payable to the order of the person to whom it is sent.

84. Any one of two or more joint holders of a share may give effective receipts for any dividends, bonuses or other monies payable in respect of such share.
85. Notice of any dividend that may have been declared shall be given to the persons entitled to share therein in the manner mentioned in the Act.
86. No dividend shall bear interest against the company.

Accounts

87. (i) The Board shall from time to time determine whether and to what extent and at what times and places and under what conditions or regulations, the accounts and books of the company, or any of them, shall be open to the inspection of members not being directors.

(ii) No member (not being a director) shall have any right of inspecting any account or book or document of the company except as conferred by law or authorised by the Board or by the company in general meeting.

Winding up

88. Subject to the provisions of Chapter XX of the Act and rules made thereunder --

(i) If the company shall be wound up, the liquidator may, with the sanction of a special resolution of the company and any other sanction required by the Act, divide amongst the members, in specie or kind, the whole or any part of the assets of the company, whether they shall consist of property of the same kind or not.

(ii) For the purpose aforesaid, the liquidator may set such value as he deems fair upon any property to be divided as aforesaid and may determine how such division shall be carried out as between the members or different classes of members.

(iii) The liquidator may, with the like sanction, vest the whole or any part of such assets in trustees upon such trusts for the benefit of the contributories if he considers necessary, but so that no member shall be compelled to accept any shares or other securities whereon there is any liability.

Indemnity

89. Every officer of the company shall be indemnified out of the assets of the company against any liability incurred by him in defending any proceedings, whether civil or criminal, in which judgment is given in his favour or in which he is acquitted or in which relief is granted to him by the court or the Tribunal.

SECTION XIII: OTHER INFORMATION

MATERIAL CONTRACTS AND DOCUMENTS FOR INSPECTION

The following contracts (not being contracts entered into in the ordinary course of business carried on by our Company or contracts entered into more than two (2) years before the date of filing of the Prospectus) which are or may be deemed material have been entered or are to be entered into by our Company. These contracts, copies of which will be attached to the copy of the Prospectus will be file with ROC and also the documents for inspection referred to hereunder, may be inspected at the Registered Office of our Company located at Flat No. 501, Shiv Laxmi Plaza, Opp Rajendra Nagar Terminal, Old Bypass Main Road, Kankarbagh, Patna - 800020, Bihar from date of filing the Prospectus with ROC to Issue Closing Date on working days from 10.00 a.m. to 5.00 p.m.

A. Material Contracts

1. Issue Agreement dated March 06, 2021 between our Company, the Selling Shareholder and the Lead Manager.
2. Registrar Agreement dated March 06, 2021 between our Company, the Selling Shareholder and the Registrar to the Issue.
3. Underwriting Agreement dated March 06, 2021 between our Company, the Selling Shareholder, the Lead Manager and Underwriter.
4. Market Making Agreement dated March 06, 2021 between our Company, the Selling Shareholder, Lead Manager and Market Maker.
5. Bankers to the Issue Agreement dated March 13, 2021 between our Company, the Selling Shareholder, the Lead Manager, Banker to the Issue / Sponsor Bank and Registrar to the Issue.
6. Share Escrow Agreement dated March 06, 2021 between our Company, the Selling Shareholder, the Lead Manager and the Escrow Agent.
7. Tripartite agreement among the NSDL, our Company and the Registrar dated February 24, 2021.
8. Tripartite agreement among the CDSL, our Company and the Registrar dated February 23, 2021.

B. Material Documents

1. Certified True Copy of the Memorandum and Articles of Association of the Company including Certificates of Incorporation and Fresh Certificate of Incorporation consequent upon Conversion from Private Company to Public Company.
2. Authorisation Letter dated January 25, 2021 issued by the Selling Shareholder.
3. Board Resolution dated February 08, 2021 and Special Resolution passed pursuant to Section 62(1)(C) of the Companies Act, 2013 at the Extra-Ordinary General Meeting by the Shareholders of our Company held on February 15, 2021.
4. The Statement of Possible Tax Benefits dated March 07, 2021 issued by the Statutory Auditor, M/s. Gupta Agarwal & Associates, Chartered Accountants (FRN: 329001E).

5. Auditor's Report for Restated Financial for the period ended January 31, 2021 and for the financial year ended on March 31, 2020, 2019 and 2018 included in the Prospectus.
6. Copy of Certificate from the Statutory Auditor dated March 07, 2021 regarding the Source and Deployment of Funds.
7. Copies of Audited Financial Statements of the Company for the period ended January 31, 2021 and for the years ended March 31, 2020, 2019 and 2018.
8. Consents of the Selling Shareholder, Directors, Promoters, Company Secretary & Compliance Officer, Chief Financial Officer, Statutory Auditor holding Peer Review Certificate, Lead Manager to the Issue, Legal Advisor to the Issue, Bankers to our Company, Banker to the Issue, Registrar to the Issue, Share Escrow Agent, Underwriter and Market Maker to include their names in the Prospectus to act in their respective capacities.
9. Due Diligence Certificate dated March 08, 2021 addressed to BSE Limited and SEBI from Lead Manager.
10. Due Diligence Certificate dated March 16, 2021 addressed to SEBI from Lead Manager.
11. Approval from BSE Limited vide letter no. LO\BSE Start-up\RB\IP\224\2020-21 dated March 16, 2021 to use the name of BSE in this Offer Document for listing of Equity Shares on BSE Start-up segment under SME Platform of BSE Limited.

Any of the contracts or documents mentioned in the Prospectus may be amended or modified at any time if so required in the interest of our Company or if required by the other parties, with the consent of shareholders subject to compliance of the provisions contained in the Companies Act and other relevant provisions.

DECLARATION BY THE SELLING SHAREHOLDER

The undersigned Selling Shareholder hereby certifies that all statements and undertakings made in this Prospectus about or in relation to himself and the Equity Shares being offered by him in the Offer are true and correct, provided however, that the undersigned Selling Shareholder assumes no responsibility for any of the statements or undertakings made by the Company or any other Selling Shareholder or any expert or any other person(s) in this Prospectus.

Sd/-

MR. MANISH DIXIT

Place: Patna

Date: March 16, 2021

DECLARATION

We, the undersigned, hereby certify and declare that all the relevant provisions of the Companies Act, 1956/ Companies Act, 2013 and the guidelines issued by the Government of India or the regulations issued by Securities and Exchange Board of India, established under Section 3 of the Securities and Exchange Board of India Act, 1992 as the case may be, have been complied with and no statement made in this Prospectus is contrary to the provisions of the Companies Act, 1956/ Companies Act, 2013, the Securities and Exchange Board of India Act, 1992 or rules made there under or regulations issued, as the case may be. We further certify that all statements in this Prospectus are true and correct.

SIGNED BY ALL THE DIRECTORS OF OUR COMPANY

NAME AND DESIGNATION	SIGNATURE
MR. MANISH DIXIT <i>Managing Director</i> DIN: 06888132	Sd/-
MS. ANAMIKA ANAND <i>Executive Director</i> DIN: 08229644	Sd/-
MR. KESHAV DAS SONAKIYA <i>Non-Executive Director</i> DIN: 08475784	Sd/-
MR. PRAVIN PODDAR <i>Non-Executive - Independent Director</i> DIN: 09003659	Sd/-
MR. ROBIN JAIN <i>Non-Executive - Independent Director</i> DIN: 09008889	Sd/-

SIGNED BY THE CHIEF FINANCIAL OFFICER, THE COMPANY SECRETARY AND COMPLIANCE OFFICER OF OUR COMPANY

Sd/-
MS. ANAMIKA ANAND
Chief Financial Officer
 PAN: AHFPA3456Q

Sd/-
MR. PUSHPENDRA PATEL
Company Secretary and Compliance Officer
 PAN: DGJPP4308E

Place: Patna
Date: March 16, 2021

ANNEXURE - A

DISCLOSURE OF PRICE INFORMATION OF PAST ISSUES HANDLED BY GRETEX CORPORATE SERVICES PRIVATE LIMITED

Sr. No.	Issuer Name	Issue Size (Cr)	Issue Price (in Rs.)	Listing Date	Opening Price on Listing Date	+/-% change in closing price, [+/-% change in Closing benchmark] 30th calendar days from listing	+/-% change in closing price, [+/-% change in Closing benchmark] 90th calendar days from listing	+/-% change in closing price, [+/-% change in Closing benchmark] 180th calendar days from listing
1	Debock Sales and Marketing Limited	4.44	20.00	June 05, 2018	20.95	-18.18, [1.48]	-33.66, [9.34]	-23.10, [2.74]
2	Deep Polymers Limited	15.24	40.00	August 23, 2018	41.90	-2.20, [-5.30]	9.66, [-8.18]	17.11, [-7.78]
3	Aaron Industries Limited	4.78	38.00	September 03, 2018	38.50	-1.92, [-6.25]	4.32, [-6.03]	-1.56, [-5.14]
4	Mac Hotels Limited	1.94	24.00	October 04, 2018	24.60	118.99, [-0.62]	194.57, [2.05]	256.59, [-66.69]
5	B & B Triplewall Containers Limited	19.99	36.00	October 15, 2018	38.75	42.66, [0.61]	34.43, [2.14]	26.20, [11.20]
6	BCPL Railway Infrastructure Limited	17.01	35.00	October 29, 2018	36.00	-1.52, [4.84]	-12.95, [4.67]	-0.83, [14.57]
7	Misquita Engineering Limited	1.93	27.00	October 04, 2019	27.85	33.56, [6.98]	102.05, [10.49]	122.60, [-24.97]
8	Anuroop Packaging Limited	2.64	13.00	November 21, 2019	13.25	-8.91, [2.73]	-17.97, [1.84]	-20.92, [-25.58]
9	Billwin Industries Limited	2.46	37.00	June 30, 2020	36.90	11.86, [8.08]	1.08, [8.78]	9.16, [35.62]
10	G M Polyplast Limited	8.09	159.00	October 14, 2020	160.00	4.48, [6.28]	0.90, [21.38]	--

Sources: All share price data is from www.bseindia.com and www.nseindia.com.

Note:

- The BSE SENSEX and CNX NIFTY are considered as the Benchmark Index.
- Price on BSE/NSE are considered for all the above calculations.
- In case 30th, 90th and 180th day is not a trading day, closing price of BSE/NSE of the next trading day have been considered.
- In case 30th, 90th and 180th day, scripts are not traded then last trading price has been considered.

As per SEBI Circular No. CIR/CFD/DIL/7/2015 dated October 30, 2015, the above table should reflect maximum 10 issues (Initial Public Offers) managed by the Lead Manager. Hence, disclosure pertaining to recent 10 issues handled by the lead manager are provided.

SUMMARY STATEMENT OF DISCLOSURE

Financial Year	Total no. of IPOs	Total Funds Raised ('in Cr.)	No. of IPOs trading at Discount-30 th calendar day from listing day			No. of IPOs trading at Premium-30 th calendar day from listing day			No. of IPOs trading at Discount-180 th calendar day from listing day			No. of IPOs trading at Premium-180 th calendar day from listing day		
			Over 50 %	Between 25-50%	Less than 25 %	Over 50 %	Between 25-50%	Less than 25 %	Over 50 %	Between 25-50%	Less than 25 %	Over 50 %	Between 25-50%	Less than 25 %
2018-19	*7#	77.24	--	--	3	1	1	1	--	--	3	1	2	1
2019-20	**2	4.57	--	--	1	--	1	--	--	--	1	1	--	--
2020-21	***2\$	2.46	--	--	--	--	--	2	--	--	--	--	--	1

Upto March 08, 2021

*The scripts with Listing date - Suumaya Lifestyle Limited (June 04, 2018), Debock Sales & Marketing Limited (June 05, 2018), Deep Polymers Limited (August 23, 2018), Aaron Industries Limited (September 03, 2018), MAC Hotels Limited (October 04, 2018), B&B Triplewall Container Limited (October 15, 2018) and BCPL Railway Infrastructure Limited (October 29, 2018).

**The scripts with Listing date - Misquita Engineering Limited (October 04, 2019) and Anuroop Packaging Limited (November 21, 2019).

*** The script with Listing date Billwin Industries Limited (June 30, 2020) and G M Polyplast Limited (October 14, 2020).

\$ The script of G M Polyplast Limited have not completed 180 Days from the date of listing.

As on 30th trading day the closing price of the script Deep Polymers Limited was at par with the issue price. Hence it is not considered for counting the numbers of IPOs trading at discount and premium