Form No. MGT-9

Extract of Annual Return as on the financial year ended on March 31, 2020

[Pursuant to Section 92 (3) of the Companies Act, 2013 and Rule 12(1) of the Companies (Management and Administration) Rules, 2014]

I. REGISTRATION AND OTHER DETAILS:

) CIN:- : L65991TN1936 PLC001428

ii) Registration Date : 23/11/1936

iii) Name of the Company : Beardsell Limited

iv) Category / Sub-Category of the Company : Company Limited by Shares / Indian Non-Government Company.

v) Address of the Registered office and contact details : 47, Greams Road, Chennai – 600 006

Phone 044-28293296

vi) Whether listed company Yes / No : Yes

S.No.Stock Exchange NameCode1.National Stock Exchange of India Limited10242.BSE Limited1

vii) Name, Address and Contact details of Registrar and Transfer Agent, if any:

M/s Cameo Corporate Services Limited, "SUBRAMANIAN BUILDING" No:1, Club House Road, Chennai-600 002


II. PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY

All the business activities contributing 10% or more of the total turnover of the Company shall be stated:

Sr. No.	Name and description of main products / services	NIC Code of the product / service	% to total turnover of the Company
1.	Manufacturing, Selling and Contacting activities in Expanded Ploystyrane, Insulation and packaging material, Prefab Panels & Solar Shield, Quikbuild Construction panels, Electric Motors, Exports and Technical Consultancy Services.	C8	93.4
2.	Retail Trading	G2	6.6

III. PARTICULARS OF HOLDING, SUBSIDIARY AND ASSOCIATE COMPANIES¹

Sr	Name and address of the	CIN/GLN	Holding/	% of	Applicable
No	Company		Subsidiary/	shares	Section
			Associate	held	
1.	Sarovar Insulation Pvt Ltd.	U32109TZ1999PTC008729	Subsidiary	100	2(87)

IV. SHAREHOLDING PATTERN (Equity Share Capital Breakup as percentage of Total Equity)

i) Category-wise Shareholding

Sr.	Category of shareholders	No. of shares he	eld at the be	ginning of the ye	ar April 1, 2019	No.ofsharesh	eld at the en	doftheyearMa	rch31,2020	
No.		Demat	Physical	Total	% of total Shares	Demat	Physical	Total	% of total Shares	Change during the year
(A)	Promoters and Promoter Group									
(1)	Indian									
(a)	Individuals / HUF	1,66,95,262		1,66,95,262	59.42	1,46,51,062		1,46,51,062	52.14	7.28
(b)	Central Government/State Government(s)	-	-	-	-	-	-	-	-	-
(c)	Bodies Corporate	43,39,393		43,39,393	15.44	43,39,393		43,39,393	15.44	-
(d)	Financial Institutions / Banks	-	-	-	-	-	-	-	-	-
(e)	Other- Trust	-	-	-	-	-	-	-	-	-
Sub-	Total (A) (1)	2,10,34,655		2,10,34,655	74.86	1,89,90,455		1,89,90,455	67.58	7.28
(2)	Foreign									
(a)	Individuals (Non- Resident Individuals/Foreign Individuals)	-	-	-	-	-	-	-	-	-
(b)	Bodies Corporate	-	-	-	-	-	-	-	-	-
(c)	Institutions	-	-	-	-	-	-	-	-	-
(d)	Qualified Foreign Investor	-	-	-	-	-	-	-	-	-
(e)	Any Other (specify)	-	-	-	-	-	-	-	-	-
Sub-	-Total (A) (2)	-	-	-	-	-	-	-	-	-
Tota	ll Shareholding of Promoter and Promoter Group (A)	2,10,34,655		2,10,34,655	74.86	1,89,90,455		1,89,90,455	67.58	7.28

Sr.	Category of shareholders	No. of shares	held at the be	ginning of the ye	ear April 1, 2019	No.ofshares	held at the en	doftheyearMa	arch31,2020	
No.		Demat	Physical	Total	% of total Shares	Demat	Physical	Total	% of total Shares	Change during the year
(B)	Public Shareholding									
(1)	Institutions									
(a)	Mutual Funds / UTI									
(b)	Financial Institutions / Banks		24,240	24,240	0.09		24,240	24,240	0.09	-
(c)	Central Government / State Governments(s)		1,08,000	1,08,000	0.38		1,08,000	1,08,000	0.38	-
(d)	Venture Capital Funds	-	-	-	-	-	-	-	-	-
(e)	Insurance Companies									
(f)	Foreign Institutional Investors									
(g)	Foreign Venture Capital Investors									
(h)	Qualified Foreign Investor									
(i)	Foreign Portfolio Investors (Corporate)									
(j)	Any Other (specify)									
Sub-	Total (B) (1)		1,32,240	1,32,240	0.47		1,32,240	1,32,240	0.47	-
(2)			Non	-Institutions						•
(a)	Bodies Corporate	1,50,141	5,35,668	6,85,809	2.44	1,79,444	5,35,668	7,15,112	2.54	.10
(b)	Individuals -									
i	Individual shareholders holding nominal share capital upto `1 lakh	23,95,831	8,23,696	42, 19, 529	15.02	26,44,863	7,66,470	44,11,333	15.70	0.68

Sr. No.	Category of shareholders	No. of shares 2019	held at the beg	ginning of the y	ear April 1,	No.ofshares 2020	held at the er	ndoftheyearM	arch31,	% Change during
		Demat	Physical	Total	% of total Shares	Demat	Physical	Total	% of total Shares	the year
ii	Individual shareholders holding nominal share capital in excess of `1 lakh	18,11,900		18,11,900	6.45	34,84,712		34,84,712	12.40	5.95
(c)	Qualified Foreign Investor	-	-	-	-	-	-	-	-	-
(d)	Any Other									
i	Trusts									
ii	Foreign Companies									
iii	Clearing Members / Clearing House	12,628		12,628	0.04	1,566		1,566	0.01	0.03
iv	Alternative Investment Fund									
٧	Hindu Undivided Families	1,42,692	1,242	1,43,934	0.51	2,99,729	42	2,99,771	1.07	0.56
٧	IEPF Suspense A/c									
Sub	-total (B) (2)	45,42,465	23,89,648	69,32,113	24.67	66,45,093	23,31,220	89,76,313	31.95	7.28
	al Public Shareholding = (B)(1)+(B)(2)	45,42,465	25,21,888	70,64,533	25.14	66,45,093	24,63,460	91,08,533	32.42	7.28
тот	AL (A)+(B)									
(C)	Shares held by Custodians and against which Depository Receipts have been issued	-	-	-	-	-	-	-	-	-
GRA	AND TOTAL (A)+(B)+(C)	2,55,77,120	25,21,888	2,80,99,008		2,56,35,548	24,63,460	2,80,99,008	100	

ii) Shareholding of Promoters (including Promoter Group)

Sr.	Shareholder's Name	Shareholding at th	ne beginning of the	year April 1, 2019	Shareholding at	the end of the year	r March 31, 2020	% change in
No.		No. of shares	% of total shares of the Company	% of shares pledged/ encumbered to total shares	No. of shares	% of total Shares of the Company	% of shares pledged/ encumbered to total shares	shareholding during the year
1.	ANUMOLU JAYASREE	9091614	32.36	-	9091614	32.36	-	
2.	ANUMOLU BHARAT	7603048	27.05	-	5558848	19.78	-	
3.	LALITHAMBA PANDA	600	0.0021	-	600	0	-	
4.	GUNNAM SUBBA RAO INSULATION PRIVATE LIMITED	3328320	11.8449	-	3328320	11.84	-	
5.	VILLASINI REAL ESTATE PRIVATE LIMITED	1011073	3.5982	-	1011073	3.6	-	
	TOTAL	21034655	74.8321	-	18990455	67.58	-	-

iii) Change in Promoter's (including Promoter Group) Shareholding (please specify, if there is no change)

Sr.		Shareholding at the beginning of the year April 1, 2019		Date	Reason	Increase/Decrease in Shareholding		Cumulative shareholding during the year	
		No. of shares	% of total shares of the Company			No. of shares	%total shares of the Company	No. of Shares	% of Total Shares of the Company
1.	ANUMOLU JAYASREE	9091614	32.36	-	-	-		9091614	32.36
2.	ANUMOLU BHARAT	7603048	27.05	-	-	2044203	7.27	5558848	19.78
3.	LALITHAMBA PANDA	600	0	-	-	-		600	0
4.	GUNNAM SUBBA RAO INSULATION PRIVATE LIMITED	3328320	11.84	-	-	-		3328320	11.84
5.	VILLASINI REAL ESTATE PRIVATE LIMITED	1011073	3.6	-	-	-		1011073	3.6

iv) Shareholding Pattern of Top ten shareholders (other than Directors, Promoters and holder of GDRs and ADRs):

Sr. No.	Top Ten Shareholders*	Shareholding at the beginning of the year April 1, 2019			ing at the end of the year n 31, 2020
		No. of shares	% of total shares of the Company	No. of shares	% of total shares of the Company
1.	SUNITHA VEMULAPALLI	637350	2.2682	637350	2.2682
2.	HYDERABAD EPS PRODUCTS PVT.LTD.	300000	1.0676	300000	1.0676
3.	ANUMOLU SUBBA RAO	300000	1.0676	300000	1.0676
4.	MAHENDRA GIRDHARILAL	281000	1.0000	281000	1.0000
5.	SAROJINI VEERMACHANENI	-	-	270000	0.9608
6.	KAISER FINANCE&LEASING P LTD	224700	0.7996	224700	0.7996
7.	JYOTHSANA AKKINENI	6300	0.0224	6300	0.0224
8.	RAJESWARI VUYYURU	129600	0.4612	129600	0.4612
9.	GOVERNER OF KERALA	108000	0.3843	108000	0.3843
10.	SANDEEP VUYYURU RAMESH	92033	0.3275	84493	0.3006

^{*}The shares of the Company are traded on daily basis and hence the datewise increase/decrease in shareholding is not indicated. Shareholding is consolidated based on permanent account number (PAN) of the shareholder.

^{*}Forms part of the Promoter Group.

v) Shareholding of Directors and Key Managerial Personnel:

Sr. No.	Name of the Shareholder	Date	Reason Shareholding at the beginning of the April 1, 2019		Shareholding at the beginning of the year April 1, 2019		ng at the end of the year 31, 2020				
				No. of shares	% of total shares of the	No. of shares	% of total shares of the				
					Company		Company				
Dire	Directors										
1.	Mrs. ANUMOLU JAYASREE	01-Apr-2019		9091614	32.36	9091614	32.3556				
		31-Mar-2020		9091614	32.36	9091614	32.3556				
2.	Mr. GOWRI SHANKER RAMASWAMY	01-Apr-2019		7170	0.0255	7170	0.0255				
		31-Mar-2020		7170	0.0255	7170	0.0255				
Key	Managerial Personnel										
1.	Mr. ANUMOLU BHARAT	01-Apr-2019		7603048	27.05	7603048	27.05				
		31-Mar-2020		5558848	19.78	5558848	19.78				
2.	Mr. SRIDHARAN V V	01-Apr-2019 6	0.0	0021 600	0.0021	600	0.0021				
		31-Mar-2020		600	0.0021	600	0.0021				

V. INDEBTEDNESS

Indebtedness of the Company including interest outstanding/accrued but not due for payment

(`crore)

	Secured Loans excluding deposits	Unsecured Loans	Deposits	Total Indebtedness
	Note 1	Note 2	Note 3	
Indebtedness at the beginning of the financial year	1853.35	377.83	117.84	2349.02
i) Principal Amount	1853.35	377.83	117.84	2349.02
ii) Interest due but notpaid			2.03	2.03
iii) Interest accrued but not due				
Total (i+ii+iii)	1853.35	377.83	119.87	2351.05
Change in Indebtedness during the financial year				
Addition		12.92	73.47	86.39
Reduction	506.67			506.67
Net Change				
Indebtedness at the end of the financial year				
i) Principal Amount	1346.68	390.75	193.34	1930.77
ii) Interest due but notpaid			0.85	0.85
iii) Interest accrued but not due				
Total (i+ii+iii)	1346.68	390.75	194.19	1931.62

VI. REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL

A. Remuneration to Managing Director, Whole-time Directors and / or Manager:

(`lakh)

Sr.	Particulars of Remuneration	Name	of MD/WTD/Manager	
No.		Mr. Bharat Anumolu Managing Director	Mr Amrith Anumolu Executive Director	Total Amount
1.	Gross salary			
	(a) Salary asper provisions contained in Section 17(1) of the Income-tax Act, 1961	7.7	30.40	38.1
	(b) Value of perquisites u/s 17(2) of the Income-tax Act, 1961	-	39.00	39.00
	(c) Profits in lieu of salary under Section 17(3) of the Income-tax Act, 1961	-	-	
2.	Stock Option	-	-	
3.	Sweat Equity	-	-	
4.	Commission	-	-	
	as % of profit	-	-	
5.	Others, Allowances	1.3	5.13	6.14
	Total (A)	9.1	74.53	83.63
	Ceilingas per the Act (@ 10% of profits calculated under Section 198 of the Companies Act, 2013)			

B. Remuneration to other directors:

(`lakh)

Sr. No.	Particulars of Remuneration	Sitting Fees for attending board/ committee meetings	Commission	Others, please specify	Total Amount
1.	Independent Directors				
	Mr Gurram Jangnnatha Reddy	1.35	0	0.45	1.80
	Mr A V Ram mohan	.90	0	0.30	1.20
	Total (1)	2.25	0	0.75	3.00
2.	Other Non-Executive Directors				
	Mrs A Jayasree Anumolu	1.20	-	0.40	1.60
	Mr.V.J.Singh	1.65	-	0.55	2.20
	Mr.R.Gowri Shanker	1.80		0.60	2.40
	Total (2)	4.65		1.55	6.20
	Total (B)=(1+2)	6.90		2.30	9.20
	Total Managerial Remuneration				
	Ceiling as per the Act (@1% of profits calculated under Section 198 of the Companies Act, 2013)				

C. Remuneration to Key Managerial Personnel other than MD / Manager / WTD

(`lakh)

Sr.	Particulars of Remuneration	Key Managerial Personnel		
No.		Mr. V V Sridharan	Mr. K. Murali	Total
		Chief Financial Officer	Company Secretary	
1.	Gross salary			
	(a) Salary as per provisions contained in Section 17(1) of the Income-tax Act, 1961	17.26	12.93	30.19
	(b) Value of perquisites u/s 17(2) of the Income-tax Act, 1961	1.90	1.14	3.04
	(c) Profits in lieu of salary under Section 17(3) of the Income-tax Act, 1961	-	-	
2.	Stock Option	-	-	
3.	Sweat Equity	-	-	
4.	Commission	-	-	
	as % of profit	-	-	
5.	Others, Allowances	2.85	1.79	4.64
	Total	22.01	15.86	37.87

Note: For more information, please refer the Corporate Governance Report.

VII. PENALTIES/ PUNISHMENT/COMPOUNDING OF OFFENCES:

There were no penalties, punishment or compounding of offences during the year ended March 31, 2020.