

**THE SYNTHETIC & ART SILK MILLS'
RESEARCH ASSOCIATION**

**MEMORANDUM OF ASSOCIATION AND
RULES & REGULATIONS**

**“SASMIRA”, SASMIRA MARG, WORLI, MUMBAI – 400 030.
TELEPHONE: (022) 2493 5351 – 4 LINES**

* Change in name as per order dt. 7.11.2000 in
G.R. No. 5360/98. order passed by ACCT

CPD 23-2010
Assistant Charity Commissioner
Greater Bombay Region, Bombay
Assistant Registrar of Societies
Greater Bombay Region, Bombay

Certificate of Registration of Societies.

ACT XXI OF 1860.

No. 2505 of 1949-1950.

* Synthetic

I hereby certify that "The Silk & Art Silk
Mills' Research Association."

has this day been registered under the Societies
Registration Act, XXI of 1860.

Given under my hand at Bombay

this Twelfth day of January

One thousand nine hundred and Fifty.

Silveram...
Registrar of Joint Stock Companies.
Bombay.

**MEMORANDUM OF ASSOCIATION
OF
THE SYNTHETIC & ART SILK MILLS' RESEARCH ASSOCIATION**

1. The name of the Association is "**The Synthetic & Art Silk Mills' Research Association.**"
2. The registered office of the Association will be situated in **Mumbai.**
3. The objects for which the Association is established are:-
 - (a) To establish a Silk & Art Silk Mills' Research Institute and to undertake, carry on our helping to carry on research and other scientific work in connection with the Silk and Rayon Weaving Industry and other trades or industries allied there with or accessory thereto and which will among others include research in the following directions:
 - (i) Investigation into manufacture and improvement of:
 - (a) materials used in the weaving of silk, rayon and other allied synthetic fibres known at present or such as may hereafter be made known or used in the aforesaid or allied or accessory industries and processes, and
 - (b) the products of the industry, including store, processing, sizing, dyeing, bleaching, finishing, auxiliaries, dye-stuffs, chemicals, etc.
 - (ii) Investigation into improvement of various machinery and appliances used by the said industry and other trades or industries allied therewith or accessory thereto and developing new ones for manufacturing, testing and recording purposes.
 - (iii) Investigation into and improvement of various processes of manufacture with a view to secure greater efficiency, rationalisation and reduction of costs.
 - (iv) Investigation and research into conditions of work, time and motion studies, fatigue and rest pauses, standardisation of the methods of work, conditioning of factories and diseases and accidents arising specifically out of employment in the above industry.
 - (b) To prepare, edit, print, publish, issue, acquire and circulate books, papers, periodicals, gazettes, circulars and other literary undertakings treating of or bearing upon the said trades or industries or any of them and to establish, form and maintain museums, collections, libraries and collections of literature, statistics, scientific data and other information relating to the said trades or industries or any of them or to matters of interest to the Members thereof and to translate, compile, collect, publish, lend and sell, and endeavor to secure, or contribute to, the translation, compilation, collection and publication, by Government Departments and other bodies or persons, of any such literature, statistics and information, and to disseminate the same by means of the reading of papers, delivery of lectures, giving of advice, the appointment of advisory officers or otherwise.

- (c) To retain or employ skilled, professional or technical advisers or workers in connection with the objects of the Association, and to pay therefore such fees or remuneration as may be thought expedient, also to found, aid, maintain and endow scholarships and bursaries for the remuneration, instruction and support of students in research work, or persons engaged in studying the principles involved in any of the said trades or industries or connected therewith, whether in the laboratories of the Association or elsewhere, and to employ and remunerate as may be expedient, instructors and supervisors for such students and also for persons engaged in studying the principles involved in any of the said trades or industries or connected therewith, paying due regard to the provision of instruction by existing institutions.
- (d) To encourage the discovery of, and investigate and make known the nature and merits of inventions, improvements, processes, materials and designs which may seem capable of being used by Members of the Association for any of the purposes of the said trades or industries or any of them and to acquire any patents or licenses relating to any such inventions, improvements or processes, and to acquire and register any designs or standardisation marks, whether for general or special purposes, with a view to the use thereof by Members of the Association and others upon such terms as may seem expedient, and to develop, perfect and test the value of such inventions, improvements, processes and designs by manufacturing, exhibiting and placing on the market any article or substances to which the same may be capable of application.
- (e) To impart technical education and/or training at undergraduate, postgraduate and/or any other level and /or to start, maintain and conduct technical and/or other institutions which impart training at undergraduate, post-graduate and/or any other level in the technology of textiles including silk and/or man-made textiles and/or General Science including life Science and/or Management Studies and/or start, maintain and conduct apprenticeship and trade courses for the textile industry including silk, art silk, man-made textiles industry, General Science & Management and for the purposes aforesaid to do or cause to be done all acts, deeds and things that may be deemed necessary or expedient in the opinion of the Council of management of Association.
- As added on 12th November 1959 and as amended on 18th February 2010.**
- (f) To appoint investigator or investigators to study in India or abroad constitutional, administrative, economic and other scientific problems in regard to scientific research undertaken by the Association in regard to such problems including the financial aspect.
- (g) To apply to the Government, Public bodies, Urban, Local, Municipal, District and other bodies, corporations, companies or persons for and to accept grants of money and of land, donations, gifts, subscriptions, and other assistances with a view to promoting the objects of the Association and to discuss and negotiate with the Council of Scientific and Industrial Research, Government Departments, public and other bodies, corporations, companies or persons, schemes of research and other work and matters within the objects of the Association and to conform to any proper conditions upon which such grants and other payments may be made.
- (h) To establish, promote, co-operate with, become a member of, act as, or appoint trustees, agents or delegates for, control, manage, superintend, afford financial assistance to, or otherwise assist the research work of any associations and institutions and other bodies incorporated or not incorporated whose objects include scientific or industrial research.

- (i) To establish, maintain, control and manage branches of the Association in India and elsewhere as may seem expedient, and from time to time to determine the constitution, rights, privileges, obligations and duties of such branches, and, when thought fit, to dissolve and modify the same.
- (j) To undertake and execute any trusts which may be conducive to any of the objects of the Association.
- (k) To carry out any of the above mentioned research or other scientific work, and to do all or any of the above mentioned things whether affecting the whole of the said trades or industries or merely one or more particular parts or sections of the said trades or industries or any of them or the business of any particular member or group of members of the Association, and in the case of work not affecting the whole of the said trades or industries, to make such arrangements as to special payment by such particular sections or members or groups of members as may be expedient.
- (l) To borrow or raise any money that may be required by the Association upon such terms as may be deemed advisable, and in particular by the issue of bonds, debentures, bills of exchange, promissory notes or other obligations or securities of the Association, or by mortgage or charge of all or any part of the property of the Association.
- (m) To draw, make, accept, endorse, discount execute and issue promissory notes, bills of exchange and other negotiable or transferable instruments.
- (n) To invest the moneys of the Association not immediately required.
- (o) To purchase, take on lease or in exchange hire or otherwise acquire any movable or immovable property, and in particular any land, buildings, workshops, factories, laboratories, machinery, plant, apparatus, appliances, and any rights of privileges necessary or convenient for the purpose of the Association, and to construct, erect, alter, improve and maintain any buildings and to manage, develop, sell, demise, let, mortgage, dispose of, turn to account or otherwise deal with all or part of the same and also to sell the undertaking of the Association for cash or any other consideration with a view to the promotion of the objects of the Association.
- (p) To pay all expenses, preliminary or incidental to the formation of the Association and its registration.
- (q) To use the funds of the Association in the employment of persons of learning or skill, and the provision and use of buildings, and of instruments, materials and appliances, and of any of the equipment of the Association for any form of scientific studies which may be considered to have some bearing, whether immediate or ultimate, on practical problems involved in the mature of use of silk, rayon and other synthetic fibres for weaving industry or other trades or industries or processes allied therewith or accessory thereto.
- (r) To collect, arrange, index and publish information's as to materials, patents, processes, machines, appliances and tools used or known in or in regard to the weaving of silk, rayon and other synthetic fibres or other trades and industries or processes allied therewith or accessory thereto, or the said trades or industries or likely to be useful thereto, and to establish and maintain a Bureau of Information for the benefit of members of the Association.
- (s) To establish and support or aid in the establishment and support of Association, institutions, funds, trusts and conveniences calculated to benefit employees or ex-employees of the Association or the dependents or connections of such persons, and to grant pensions and allowances to and to make payments towards insurance of such persons.

(t) To procure the Association to be registered or recognised in any part of the Union of India or in any foreign country or place.

As amended on
18th February
2010.

(u) To do all such other lawful things as may be incidental to or conducive to the attainment of the above objects.

4. The income and property of the Association, whensoever derived, shall be applied solely towards the promotion of the objects of the Association as set forth in this Memorandum of Association, and no portion thereof shall be paid or transferred directly or indirectly, by way of dividend, gift, division bonus or otherwise howsoever by way of profit, to the Members of the Association.

Provided that nothing herein shall prevent the payment in good faith of reasonable and proper remuneration to any officer or servant of the Association or to any member of the Association, in return for any services actually rendered to the Association, or for any material, labour, plant, or power supplied for experimental purposes, nor prevent the payment of interest at a rate not exceeding six per cent per annum or money lent, or payment of a reasonable and proper rent for premises demised or let by any Member of the Association, but so that no Member of the Council or Governing Body of the Association shall be appointed to any salaried office of the Association or any office of the Association paid by fees, and that no remuneration or other benefit in money or money's worth shall be given by the Association to any Member of such Council or Governing Body except by way of repayment of out-of-pocket expenses and interest at the rate aforesaid on money lent or the payment of a reasonable and proper rent for premises demised or let to the Association (or any remuneration to any Member of the Council in accordance with any recommendation by or with the approval of the Council of Scientific and Industrial Research) provided that nothing herein before contained shall prevent any payment to any Railway, Gas, Electric Lighting, Water, Cable or Telephone Company of which a Member of the Council may be member, or to any corporate body, of which a Member of the Council may be member or shareholder holding less than one hundredth part of its capital or to any other corporate body or to any firm with the previous consent of the Council of Scientific and industrial Research, and Members shall not be bound to account for any share of profits they may receive in respect of any such payment.

Provided also that nothing herein shall prevent any Member of the Association, whether a Member of the Council or not, from exercising any processes and making using, acquiring and vending any articles and things in the ordinary course of his business for profit or otherwise under any license or permission in respect of any discovery, invention and patents resulting from the work of the Association.

5. No addition, alteration or amendment shall be made to or in the regulations contained in the Rules & Regulations for the time being in force, unless the same shall have been previously submitted to and approved by the Council of Scientific and Industrial Research.
6. If, upon the winding up or dissolution of the Association there remains, after the satisfaction of all its debts and liabilities, any property whatsoever, the same shall not be paid to or distributed among the Members of the Association but shall be given or transferred to some other institution or institutions having objects similar in whole or in part to the objects of the Association, and which shall prohibit the distribution of its or their income and property amongst its or their Members to an extent at least as great as is imposed on the Association under or by virtue of Clause 4 hereof, such institutions to be determined by the Members of the Association subject to the approval of the Council of Scientific and Industrial Research at or before the time of dissolution, or in default thereof by the High Court of Judicature at Mumbai, and if and so far as effect cannot be given to the aforesaid provision, then to some charitable object.

7. The names, addresses and occupations of the Council to whom, by the rules of the Society, the management of its affairs is entrusted are as follows :-

Sr. No.	Names	Addresses	Occupation
1.	Sheth Ramdeo A. Podar	Shree Shakti Mills Ltd., Haines Road, Mahalaxmi, Mumbai	Merchant
2.	Sir Shantidas Askuran, Kt.	Manhar Mills Ltd., Framji Petit Mills Compound, Reay Road, Mumbai	”
3.	Mr. D.N. Shroff	New Era Textile Mills Ltd., Tulsi Pipe Road, Mumbai -16	”
4.	Mr. C.S. Doshi	Bharat Silk Mills Ltd., Opp. Kurmuri Village, Agra Road, Kurla, Mumbai	”
5.	Mr. M.J. Vaidya	Mumbai Silk Mills Ltd., Colaba Road, Mumbai-5.	”
6.	Mr. H.M. Parikh	Shree Laxmi Silk Mills, 12 Dadar Road, Mumbai -14.	”
7.	Mr. M.S. Kapadia	Jasmine Mills Ltd, Near Mahim Rly. Station, Mumbai -16	”
8.	Mr. D.K. Khetani	Khetani Textile Industries Ltd., 105-107, Bazar Ward, Old Kurla, Kurla, Mumbai.	”
9.	Mr. N.M. Shah	Panalal Silk Mills Ltd., Atlas Mills Compound, Reay Road, Mumbai -10.	”
10.	Mr. S.M. Nanavaty	National Art Silk Mills Ltd, 12, Dadar Road, Dadar, Mumbai -14.	”
11.	Mr. J.L. Vakharia	Surat Silk goods Mills, Krishna Bhuvan, 57, Lohar chawl, Mumbai	”
12.	Mr. Vadilal Lallubhai Mehta	Bipin Silk Mills Co. Ltd., Kasturchand Mills Compound, 12 Dadar Road, Mumbai-14.	”

Sr. No.	Names	Addresses	Occupation
13.	Mr. P.K. Badiani	Sadhana Textile Mills Ltd., Behind "Noble Steel Products", Opp. Globe Mills Passage, Worli, Mumbai-18.	Merchant
14.	Mr. Ramanlal D. Shah	New Vinod Silk Mills Ltd 12, Dadar Road, Dadar, Mumbai - 14.	”
15.	Mr. Surendra Maganlal	Ambica Silk Mills Co. Ltd 11-12, Haines Road, Mahalaxmi, Mumbai-13.	”
16.	Mr. Dhirendrakumar Nanjibhai Mehta	Maharana Mills Ltd, C/o. Mehta Ltd, Noble Chambers, Parsee Bazar Street, Fort, Mumbai.	”
17.	Mr. S.M. Parekh	Ashok Silk Mills, 144, Dharavi Road, Mumbai-17.	”
18.	Mr. Dharamdas Hargovandas	New Mahalaxmi Silk Mills Ltd., Mathuradas Mills Compound, Lower Parel, Mumbai -13.	”
19.	Mr. Arvind Narottam	Artex Mfg. Co., New Cotton Mills, No.1 Compound Outside Rajpura Gate, Kankaria Road, Ahmedabad.	”
20.	Mr. Sobharaj Jhematmal	Nanikram Sobhraj Mills Ltd, Madhowlal Ranchhodlal Colony, Ahmedabad.	”
21.	Mr. Haribhai J. Doshi	Sharda Silk Mills, Atlas Mills Compound, Reay Road, Mumbai -10.	”

We, the following persons subscribe our names to the above Memorandum of Association and are desirous of being formed into a Society under the Societies Registration Act of 1860.

	Names	Address and descriptions of subscribers
1.	Sheth Ramdeo A. Podar	Shree Shakti Mills Ltd, Haines Road, Mahalaxmi, Mumbai.
2.	Sir Shantidas Askuran, Kt	Manhar Mills Ltd, Framji Petit Mills Compound, Reay Road, Mumbai-10.
3.	Mr. D.N. Shroff	New Era Textile Mills Ltd, Tulsi Pipe Road, Mumbai-16.
4.	Mr. C.S. Doshi	Bharat Silk Mills Ltd, Opp. Kurmuri Village, Kurla (G.I.P. Rly.), Mumbai.
5.	Mr. M.J. Vaidya	Mumbai Silk Mills Ltd., Colaba Road, Mumbai-5.
6.	Mr. H.M. Parikh	Shree Laxmi Silk Mills, 12, Dadar Road, Dadar, Mumbai 14.
7.	Mr. M.S. Kapadia	Jasmine Mills Ltd, Near Mahim Rly., Station, Mahim, Mumbai-16.
8.	Mr.D.K.Khetani	Khetani Textile Industries Ltd., 105/107, Bazar Ward, Old Kurla, Kurla (G.I.P. Rly.) Mumbai
9.	Mr. N.M. Shah	Panalal Silk Mills Ltd, Atlas Mills Compound, Reay Road, Mumbai-10.
10.	Mr. S.M. Nanavaty	National Art Silk Mills Ltd, 12, Dadar Road, Dadar, Mumbai-14.
11.	Mr. Sobhraj Jhematmal	Nanikram Sobhraj Mills Ltd., Madhowlal Ranchhodlal Colony, Ahmedabad
12.	Mr. P.K. Badiani	Sadhana Textile Mills Ltd, Behind "Noble Steel Products", Off Globe Mills Passage, Worli, Mumbai-18.
13.	Mr. Ramanlal D.Shah	New Vinod Silk Mills Ltd, 12, Dadar Road, Dadar, Mumbai-14
14.	Mr. Dharamdas Hargovandas	New Mahalaxmi Silk Mills Ltd, Mathuradas Mills Compound, Lower Parel, Mumbai-13.
15.	Mr. S.M. Parekh	Ashok Silk Mills Ltd, 144, Dharavi Road, Mumbai-17.

R.J. Errunza

Witness to the above signatures:

Dated the 23rd day of November 1949

**RULES & REGULATIONS
OF
THE SYNTHETIC & ART SILK MILLS' RESEARCH ASSOCIATION**

1. In the construction of these presents the following words and expressions shall have the following meanings respectively unless there be something in the subject matter or context repugnant thereto.

"Month" means calendar month.

"The Association" means the Synthetic & Art Silk Mills' Research Association.

"The Office" means the registered office of the Association.

"The Council" until the election of the first Council means the Signatories, and thereafter means the Council of Management of the Association as a body or a quorum of the members thereof at a Council meeting.

"Secretary" includes any person appointed to perform the duties of Secretary temporarily.

"In Writing" and "Written" include printing, lithography and typewriting and all other modes of representing or producing words in visible form.

Word importing the singular number include the plural and the converse applies.

Words importing males include females.

Words importing persons include corporations, and firms or any Association of persons whether incorporated or not

"Notice" includes all written communications to members.

"These presents" means the Rules and Regulations for the time being of the Association.

"The Department" means the Council of Scientific and Industrial Research.

MEMBERS

2. For the purpose of registration the number of Members of the Association is declared to be twenty one but the Council may register an increase in the number of members whenever and as often as they think fit.
3. The Association is established for the purposes expressed in the Memorandum of Association
4. The persons, firms and corporations mentioned in the list annexed hereto who shall have paid the contribution mentioned against their respective names shall be the original ordinary members.
5. The membership of the Association shall consist of persons and corporate bodies with the following status :-
- (a) Ordinary members

- (b) Associate Members who must be scientific workers, pressmen and others connected with the said trades or industries or any of them, or likely to assist in the development of the said trades or industries or any of them, or persons or incorporated companies dealing in requisites used in the said trades or industries or any of them, in any part of the world, or superintendents, directors, secretaries or other officers of limited liability companies carrying "on any of such business.
- (c) Delegate Members, being delegates of other associations established for kindred purposes.
- (d) Members appointed by Government or local bodies making substantial contribution to the funds of the Association either in the nature of recurring or non-recurring grants provided such appointment or nomination shall be governed by an agreement with the Association.
- (e) Honorary Members, being persons whether entitled or not to become Members under the above provisions and nominated for membership by the Council for special services or for special cause, and elected at a General Meeting.

No Member, other than an Ordinary Member or the representative of an Ordinary Member shall be entitled to vote at General Meetings, Members other than Ordinary Member shall be entitled to such of the privileges and benefits of the Association as the Council may from time to time determine, but without power to vote at any General Meeting.

As amended on 18th February 2010. Provided always that an Ordinary Member must be Indian, permanently residing in the Union of India or a body corporate established under and subject to the laws of this country having their principal place of business in the Union of India provided also that any Member ceasing to fulfil the requisite conditions of membership shall ipso facto cease to be at Member.

6. The following provisions shall have effect with respect to the Association, and in case of any conflict between the provisions of this Rule and those of any other Rule the provisions of this Rule shall prevail:

A. Every application for membership of the Association shall be accompanied by :-

- As amended on 18th February 2010.
- (1) In the case of an application made by an individual a declaration by the applicant stating whether he is or is not a permanently residing in the Union of India, and whether he has or has not ever taken an oath of allegiance or otherwise become a citizen or subject of any, and if so what, enemy or foreign sovereign or State; and, if Indian, whether he is a natural-born Indian, or Indian by naturalisation or otherwise, and if, naturalised, whether he remains for any purpose in the allegiance of any, and if so, what enemy or foreign sovereign or State.
 - (2) In the case of an application made by a corporation, a declaration made on behalf of the corporation by the secretary or other officer authorised in that behalf stating whether the corporation is an enemy or foreign corporation or a corporation under foreign control.

And in either case the Council may, before electing any Member, require such further evidence as it shall in its absolute discretion think necessary in support of any such declaration.

B. In the event of its being proved to the satisfaction of the Council that the declaration to be made under clause A is untrue the Council shall by resolution (which shall be final and conclusive and not subject to question by any person on any ground whatsoever) exclude such Member from membership, and upon such resolution being passed such Member shall cease to have any interest in the Association and shall have no claim against the Association or the council or any of its Members in respect thereof.

C. The Council shall not without the consent of the Department elect to membership any foreigner or foreign corporation or corporation under foreign control, or any other Company which under the provisions of these articles is not qualified to be elected as a Member of the Association.

As amended on 18th February 2010. D. If at any time a Member shall cease to be an Indian or shall come in any way directly or indirectly under the control or directions of, or become in the opinion of the Department subject to the influence of any foreign State, body, person or corporation, or corporation under foreign control, the Council may at any time and shall at the request of the Department serve on the Member in question a notice in writing requiring such Member to retire from the association, and upon such notice being given, such Member shall ipso facto cease to be a Member of the Association, and shall not be eligible for re-election as a member.

As amended on 18th February 2010. E. In the event of any Member ceasing to be Indian or coming in any way directly or indirectly under the control or directions of any foreign State, body, person or corporation under foreign control, he shall within thirty days disclose the fact to the Council and failure to make such a disclosure within such period shall render the Member liable to exclusion in the manner provided by Clause B hereof. Provided that no such right of exclusion under this Rule shall be exercised by the Council without the consent of the Department.

As amended on 18th February 2010. F. No person other than Indian permanently residing in the Union of India shall be qualified to be a member of the Council, and the office of a Member of the Council shall be vacated :-

(a) If he ceases to be an Indian, or ceases to reside in the Union of India

(b) If he be called upon in writing by at least three-fourths of all the other Members of the Council for the time being to resign office on the ground that he is, in their opinion subject to the influence of a foreign State, body, person, or corporation, or a corporation under foreign control, and for that reason is not a desirable person to be a Member of the Council, and so that the opinions of three-fourths majority of the other Members of the Council so expressed shall not be subject to question by any person or corporation on any ground whatsoever.

G. In these provisions:-

As amended on 18th February 2010. The expression "foreigner" means every person who is not Indian permanently residing in the Union of India.

The expression "foreign corporation" means any corporation which is not incorporated in and under the laws of and has not its principle place of business in some part of India.

The expression "corporation under foreign control" means:-

- (a) A corporation of which the majority of Directors or persons occupying the position of Directors, by whatever name called are foreigners.
- (b) A corporation members of which holding shares or stock conferring a majority of the votes are foreigners or foreign corporation or persons who hold such shares or stock directly or indirectly on behalf or under the control or directions of foreigners, a foreign State or foreign corporation.
- (c) A corporation which is by any other means, whether of a like or of a different character, in fact under the control of foreigners, a foreign State or foreign corporation.
- (d) A corporation whereof the executive is a corporation within (a), (b) or (c),

The expression "shares" shall include any securities which can any power of voting with respect to the management of a Company, and -the -expression "shareholder" -shall have a corresponding meaning.

H. For the purpose of the foregoing provision service of a notice shall be deemed to be effected by sending by registered post a prepaid letter containing the notice and addressed to the Member at his registered address, and service shall be deemed to have been effected at the time at which the letter would have been delivered in the ordinary course of post.

7. (a) Every member shall nominate one person (herein referred to as "the Principal Representative") to act as its representative and another person (herein referred to as "the Alternate Representative") to act as its Alternate Representative, subject however to the prior approval of the Council; Provided Always that the Council shall not without the consent of the Department approve the nomination of a Principal Representative or of an Alternate Representative who is not an Indian subject; Provided Further that the Alternate Representative of any Member shall not represent more than one member of the Association. For the purpose of such approval or consent, the nominating member shall give all information that may be reasonably required by the Council or by the Department
- As amended on
19th May 1972
- (b) The Principal Representative and the Alternate Representative when so approved shall have the right on behalf of the member (and to the extent only to which the member would in person be entitled to do so) to attend the meetings of the Association and to vote thereat and generally to exercise all rights of membership on behalf of the Member, Provided Always that when the Principal Representative is present at the meeting, the Alternate Representative shall not be entitled to represent the Member thereat or to exercise any rights of membership
 - (c) A member may from time to time revoke the nomination of the Principal Representative and/or of the Alternate Representative and (subject to the previous consent of the Council and the Department if necessary as aforesaid) nominate another representative in place and stead of the Representative whose nomination is sought to be revoked. All nominations and revocations shall be in writing,
 - (d) The Council may in its absolute discretion withdraw at any time its approval to the nomination of a Principal Representative or an Alternate Representative made by any member and intimation of such withdrawal shall be given to the member concerned, whereupon the member concerned shall nominate another person to be its Principal Representative or an Alternate Representative, as the case may be: Provided Always that any Director or Secretary or a member who is a partner in any firm or the proprietor member who shall have nominated a representative as heretofore provided may attend any meeting of the Association without any right of voting thereat but the members present at any meeting may exclude persons who are not members from such meeting by a resolution passed by a majority of members present and who are entitled to vote, and no special notice shall be required before the consideration of such resolution.

8. No person or corporation shall be admitted to Membership of the Association unless an application for membership shall have been signed by him or it or on his or its behalf setting out the particulars required by Rule 6.
9. Subject and without prejudice to Rule 6 the Council shall in all cases have absolute discretion in deciding whether any person or corporation shall not be admitted to membership of the Association.
10. Any ordinary Member may withdraw from the Association by giving notice in writing duly signed to the Secretary at least six calendar months before the expiration of any financial year, and on paying with such notice any unpaid subscription for the current year, and also for each and any subsequent year which such Member shall have guaranteed to subscribe on election, and thereupon such Member shall be deemed to have ceased to be a Member from the date of the expiration of such financial year. In default of such notice being so given, an ordinary Member shall be liable to pay the subscription for the ensuing year and in cases where any undertaking or guarantee has been given for subscription or donations for any given number of years the Member shall continue to be liable thereunder.
11. Any Member other than an ordinary Member may withdraw from the Association by giving notice in writing to the Secretary at any time and paying with such notice any unpaid subscriptions that may be due, and also subscriptions for subsequent years and donations agreed upon or guaranteed by such Member on election (if any) and thereupon shall cease to be a Member.
12. Upon the retirement of any Member by notice as stated in Rules 10 and 11, the Member shall not be entitled under any conditions to any repayment of any subscription or any part thereof whether paid for the current year or for a year or years in advance.
13. Any member may be suspended as a member of the Association by a Resolution of the Council passed by a majority of at least $\frac{3}{4}$ ths of the members present and voting at a special Council meeting, of which not less than 21 days previous notice specifying the intention to propose such resolution shall have been sent to the member whose suspension is in question and to all the members of the Council Notice of the general nature of the grounds on which such resolution is proposed shall be sent to the member whose suspension is in question at least 14 days before the meeting and he shall be entitled to be heard by the Council at the meeting. If the Council shall be desirous of expelling or removing a member who has been suspended as aforesaid from the Association, they shall convene an extraordinary general meeting of the Association by giving not less than 21 days previous notice specifying the intention, to propose such resolution, a copy of which shall also be sent to the member whose removal is in question and to all the members of the Association in the manner hereinafter prescribed for giving notices, and such a member shall be removed from the Association, if such a resolution for removal is passed by a majority of at least $\frac{3}{4}$ of the members present Notice of a general nature of the grounds on which such removal is proposed shall be sent to the member whose removal is in question at least 14 days before a meeting and he shall be entitled to be heard by the members at the meeting On a member being removed, the Council shall not return a due proportion of such member's current subscription having regard to the unexpired period for which it is paid PROVIDED that in case of a member, who has been appointed by the Department to be a member of the Council, the Council shall not take action under this Article without previous consultation with the Department.

14. The rights of any member shall be personal and shall not be transferable except to the extent hereinafter mentioned and shall cease upon (he member failing to pay the annual subscription within three months after its becoming due or on resignation or expulsion or on the member ceasing to retain the qualifications on the ground of which the member so admitted to membership, but that in case of an individual on his becoming lunatic or of unsound mind, his Committee or guardian shall be entitled to exercise all rights of membership and on his death, the legal representatives or in case of a transfer intervivos his transferee shall be entitled to exercise the rights of membership and in case of a firm upon dissolution of a firm, the rights of membership shall vest in the person, to whom it has been given under the deed of Dissolution and in case of a transfer by the firm to the transferee and in the case of the Company to its assignee either during the period it is working or on its being wound up or taken into liquidation provided however nothing herein contained shall prejudice the rights of the Association to claim payment of the full amount of the subscriptions, which the members shall have undertaken to pay or subject to Article 6 D preventing the member from again becoming eligible for membership.

As amended on
16th December
1953

15. Any Member of the Association who shall consider that his or its personal interests may be prejudicially affected by any research proposed to be undertaken by the Association may appeal to the Department against the particular work objected to and shall set forth in the appeal the grounds of the objection and shall at the same time forward a copy of the appeal respectively to the Secretary of the Association and the Director of Research or other responsible technical officer of the Association. The Department shall determine all questions raised on such appeal and its decision shall be final. Provided always that the Department may at any time give special permission or directions to the Director of Research through the Council to proceed with the research notwithstanding any appeal either during the time the appeal is pending or subsequently.

16.

(i) The persons, firms and corporations mentioned in the list annexed hereto who shall have paid the contribution mentioned their respective names therein shall be the original ordinary members and such members shall not be liable to pay any entrance fees.

(ii) Every other ordinary member shall pay prior to admission such contribution and/or entrance fee as may be determined by the Council in the first instance and any changes to be made therein shall be determined by the members in general meetings from time to time and shall be accordingly paid.

(iii) Every ordinary member shall pay such annual subscription and/or contribution as may be in the first instance determined by the council and any changes to be made therein shall be determined by the members in general meetings from time to time and shall be accordingly paid.

17. In addition to the contribution mentioned herein, the Association in General Meeting may in the event of the funds and the assets of the Association including grants, contributions and endowments from the Government, public bodies or others which the Association may be receiving or which may be received hereafter, being found or estimated to be insufficient or inadequate to undertake or carry on satisfactorily the works of the Association or to fulfil its subjects, with the approval of not less than $\frac{3}{4}$ ths of the votes of members present in person or by proxy at a meeting of which due notice has been given, call for a further contribution either for capital or revenue expenditure wholly or partially from the ordinary members.

Provided however that dissenting members will have the option not to pay such additional contribution in which case they shall forthwith cease to be members of the Association but in consideration of their having paid the original contribution as provided in rule 16 hereinbefore, they shall continue to get all the privileges of membership for a period of 10 years from the date from which the institution comes into operation, but shall not have right to vote and shall have no other claim

DUTIES OF MEMBERS

18. Every Member of the Association shall be bound :-
- (a) To pay to the Association such entrance fee (if any) and such annual subscription and/or contribution as shall from time to time be fixed in the manner hereinbefore provided
- Honorary and Delegate Members shall not be called upon to pay any subscription. All payments shall be made at the times, in the manner and subject to the conditions set out in the bye-laws, of the Association in force at the date of such payments.
- (b) To observe the provisions of these presents and of the Memorandum of Association and all the bye-laws, rules and regulations of the Association for the time being in force.
 - (c) To pay and make good to the Association any loss or damage which the Association may sustain through any willful act of any representative of such Member but only if such act or default shall be a breach of any provisions of these presents or of the Memorandum of Association or of any bye-laws, rule or regulation of the Association.

COUNCIL OF THE ASSOCIATION

19. The business of the Association shall be managed by a council
20. The Council shall consist of not more than 25 and not less than 10 Members, unless and until otherwise determined by the Association.
21. All Members of the council shall save as herein otherwise provided be Ordinary Members of the Association elected by the Association. However, at least $\frac{2}{3}$ rd of the Members of the Council will be from the Ordinary Members of the Association as on 31st March 2010. The Council *may* co-opt. Not more than 5 Members of the Council who need not be Members of the Association and need not qualify for membership of the Council by subscription, donation or otherwise, but who must be Indian subjects permanently residing in the Union of India Provided always that the number of such co-opted Members shall never be more than $\frac{1}{5}$ th of the whole body of the members of Council exclusive of those nominated and appointed by the Department, fraction being considered as an integer.
- As amended on 18th February 2010.*
22. The first Council shall consist of the following persons :-
1. Sheth Ramdeo A. Podar. 2. Sir Shantidas Askurah Kt. 3. Mr. D.N. Shroff. 4. Mr. C.S. Doshi. 5. Mr. M.J. Vaidya. 6. Mr. H.M. Parikh. 7. Mr. M.S. Kapadia. 8. Mr. D.K. Khetani. 9. Mr. N.M. Shah. 10. Mr. S.M. Nanavaty. 11. Mr. J.L. Vakharia. 12. Mr. Vadilal Lallubhai Mehta. 13. Mr. P.K. Badiani. 14. Mr. Ramanlal D. Shah. 15. Mr. Surendra Maganlal. 16. Mr. Dhirendrakumar Nanjibhai Mehta. 17. Mr. S. M. Parekh. 18. Mr. Dharmdas Hargovandas. 19. Mr. Arvind Narrotam. 20. Mr. Sobhraj Jhematmal. 21. Mr. Haribhai J. Doshi.

23. The Council shall, every year, appoint from amongst themselves one President and a Vice-President of the Association at the first meeting held after the Annual General Meeting.
24. Subject to Articles 21, 22 and 25, Members of the Council, shall be elected by the Association in General Meeting and shall retire as provided by Article 27.
25. The Department may, on the invitation of the Council, and if the Association is in receipt of a grant from the Department shall have the right to nominate and appoint not more than four persons (whether Members of the Association or not) as additional Members of the Council what ever the number of the Council may be, and may remove from time to time one or more of such additional Members and in that event or in the event of any casual vacancy among such additional Members of the Council may appoint others in their place. Provided always that the Department shall not be bound to exercise the said right. All nominations, appointments and revocations under this article shall be made in writing addressed to the Secretary of the Association and every Member of the Council so nominated and appointed shall continue to act as a member of the Council until withdrawn by the Department
- As amended on 2nd March 1961*
26. Notwithstanding the provisions aforesaid a nominated Member shall cease to be a Member of the Council in any of the events mentioned in Article 28.
27. At the Annual General Meeting in the year 1951 and at the Annual General Meeting in each subsequent year one third of the elected members of the Council shall retire or if their number is not a multiple of three then the number nearest to one-third shall retire. The Members of Council to retire in every year shall be those who have been longest in office since their last election but as between persons who become Members of Council on the same day those to retire shall (unless they otherwise agree amongst themselves) be determined by lot. All elected Members so retiring shall be deemed to be eligible for re-elections.
- 27 A. (i) For the purpose of election of members to the Council at every Annual General Meeting, the director shall atleast 35 (thirty-five) days before the date fixed for holding the Annual General Meeting at which election of Members to the Council has to take place, call from the Ordinary Members of the Association nomination papers of candidates desiring election on the Council.
- As added on 19th May 1972*
- (ii) Such nomination papers shall specify the names of the candidates and such names shall be duly proposed and seconded by Ordinary Members and shall be accepted by the candidates proposed, by affixing their respective signatures thereto. The nomination papers shall be delivered at the Office of the Association atleast 21 (twenty-one) days before the date fixed for holding the Annual General Meeting.
- (iii) A list of the candidates seeking election to the Council and whose nomination papers are found to be in order shall be sent to all the Ordinary Members seven days before the date fixed for holding the Annual General Meeting at which the election is to take place.

- 27B. The Council shall be entitled to frame Bye-Laws relating to the conduct of elections, provision of ballot papers and other matters connected with election of Members to the Council.
- 27C. If the number of nomination papers received shall be less than the number of vacancies on the Council, such persons whose nomination papers are found to be in order shall be declared duly elected to the Council and the remaining vacancies shall be filled up by the Annual General Meeting by inviting nominations at the Annual General Meeting.
- 27D. For the purpose of election of members to the Council at the annual General Meeting, each Ordinary Member shall have as many votes as there are number of candidates to be elected (which he shall be entitled to cast in person or by his authorised representative appointed under Rule No. 7 of the Regulation) but so that not more than one vote is cast in favour of any one candidate and further that he shall cast all his votes among the candidates required to be elected Provided always that if an Ordinary Member is entitled to more than one vote under Rule 55 of the Regulations, the Votes cast by him in favour of each candidate shall be multiplied by the multiple number of votes to which he is entitled under Rule 55 of the Regulation.
28. The office of a Member of the Council shall ipso facto be vacated :-
- (a) If he becomes bankrupt.
 - (b) If he is found lunatic or becomes of unsound mind
 - (c) If by notice in writing to the Council he resigns his office.
 - (d) If being an Ordinary Member elected by the Association he ceases to be an Ordinary Member of the Association.
29. Subject as aforesaid the Council shall be entitled to appoint a person as a Member of the Council to fill a casual vacancy, however caused of an elected Member. The person so appointed shall hold office until the Annual General Meeting next after his appointment, but he shall then be eligible for re-election.
30. No act or resolution of the Council shall be invalidated by reason of the existence of any vacancy or vacancies among Members of the Council, but if the number of the Members of the Council shall be or be reduced to less than 10 the continuing Members may act for the purpose only of filling vacancies in the elected Members or summoning a General Meeting of the Association

POWERS OF THE COUNCIL OF THE ASSOCIATION

31. The Council shall have sole control in regard to all matters relating to the management and organisation of the Association. In addition to the powers and authorities by these presents or otherwise expressly conferred upon them, they may exercise all such powers and do all such acts and things as may be exercised or done by the Association and are not hereby or by statute expressly directed or required to be exercised or done by the Association in General Meeting, but subject nevertheless to the provisions of any Acts of the Government of India for the time being in force and of these presents.
32. Without prejudice to the general powers conferred by the last preceding clause and the other powers conferred by these presents, it is hereby expressly declared that the Council shall have the following powers that is to say :
- (a) To make and impose, vary and repeal bylaws, rules and regulations for the administration and government of the Association and for carrying its objects into effect. Provided always that the same shall not in any way effect, vary or alter the provisions contained in these Rules & Regulations.

- (b) To agree and pay the costs, charges and expenses preliminary and incidental to the promotion, formation, establishment and registration of the Association and the preparation, adoption and registration of the Association's Memorandum of Association and of these presents.
- (c) To pay all expenses incurred in carrying out the objects of the Association
- (d) To purchase or otherwise acquire for the Association any property, rights or privileges which the Association is authorised to acquire at such price, and generally on such terms and conditions as they think fit
- (e) To secure the fulfillment of any contracts or engagements entered into by the Association by mortgage or charge of all or any of the property of the Association, or in such manner as they may think fit
- (f) To take offices or acquire premises for the use of the Association, and to appoint and at their discretion remove or suspend such managers, secretaries, officers, clerks, agents and servants, whether engaged for permanent, temporary or special services, and to determine their powers and duties and fix their salaries or emoluments and to require security in such instances and to such amounts as they think fit
- (g) To engage professional or other assistance in connection with the business of the Association and subject to the provisions of the Memorandum of Association to pay reasonable fees or remuneration for the same as they think fit
- (h) To appoint any person or persons whether incorporated or not to act as trustee or trustees to accept and hold in trust for the Association any property belonging to the Association or in which it is interested, or for any other purposes, and to execute and do all such deeds and thing as may be requisite in relation to any such trust and to provide for the remuneration of such trustee or trustees.
- (i) To institute, conduct defend, compound or abandon any legal proceedings by or against the Association or its officers, or otherwise concerning the affairs of the Association and also to compound and allow time for payment of satisfaction of any debts due and of any claims or demands by or against the Association.
- (j) To refer any claims or demands by or against the Association to arbitration and observe and perform the awards.
- (k) To make and give receipts, releases and other discharges for money payable to the Association and for the claims and demand of the Association.
- (l) To affix the seal of the Association to all deeds and documents requiring the same.
- (m) To determine who shall be entitled to sign on the Association's behalf bills, notes, receipts, acceptance, endorsements, cheques, releases, contracts and other documents.
- (n) To invest and deal with any of the monies of the Association not immediately required for the purposes thereof, in such manner as they may think fit and from time to time to vary or realise such investments subject nevertheless to the provisions contained in the Memorandum of Association, provided however that investment of funds in any securities other than trust securities shall be subject to the prior approval of the Government of India.

- (o) To enter into all such negotiations and contracts and rescind and vary all such contracts and execute and do all such acts, deeds and things in the name and on behalf of the Association as they may consider expedient for or in relation to any of the matters aforesaid or otherwise for the purposes of the Association.
 - (p) To delegate any of their powers (other than their powers under Article 13 hereof) to Committees consisting of two or more Members of their body and to make and impose upon such (Committees such rules and regulations and to vary the same from time to time as they shall think fit.
 - (q) To set up, constitute, organise and dissolve local branches and/or Advisory Committees of the Association, consisting of Members of the Association in such places as they may think fit, and to appoint or authorise the Members of such local branches and/or Advisory Committees to appoint persons as additional members of any local branch and/or Advisory committees consisting of Members of the Association to control and manage such local branches and/or Advisory Committees consisting of Members of the Association to control and manage such local branches and/or Advisory Committees and to delegate any of their powers to such local branches and /or to such Advisory Committees as they may deem fit.
 - (r) To apply for or oppose the application by others for, or oppose the application by others for patents, concessions, rights, characters and legislative acts and authorisations from any government or authority.
 - (s) To appoint at any time and from time to time by powers of attorney under the seal of the Association any persons to be the attorneys of the Association for such purposes, with such powers, and for such period and subject to such conditions as the council may from time to time, think fit, but so that the Council shall not be at liberty to delegate to any such attorneys any of the discretions vested in the Council by these presents. Any such appointment may (if the Council think fit) be in favour of the Members or any of the Members of any local branch and/or Advisory Committee established as aforesaid or in favour of any company or firm, and any such power of attorney may contain such provisions for the protection or convenience of persons dealing with such attorneys as the Council think fit, and may authorise any such delegates or attorneys aforesaid to sub-delegate all or any of the powers, for the time being vested in them.
 - (t) To make provisions for compliance with any regulations which may be attached by the Department to the payments of grants.
 - (u) To prepare an estimated budget of Income and Expenditure both recurring and non-recurring for each year for approval by the Government of India.
- 32 a. In the event of any willful negligence or default in the functioning of the Council or mismanagement or exercising of powers to the detriment and in violation of the objectives and interests to the Association or in violation of the terms and conditions of the grant-in-aid received from the Central Government, the Central Government has the whole discretion to dissolve the Council after giving them an opportunity to show cause and in its place by an order *appoint* an Administrator for a period not exceeding 6 months. Provided that at the expiry of six months, the Central Government shall arrange to have a new Governing Council elected as provided for in the Memorandum and Rules and Regulations of the association.

As amended on
13-01-83

PROCEEDINGS OF THE COUNCIL

33. The Council may meet together for the despatch of business, adjourn and other wise regulate their meetings and proceedings as they think fit and may determine the quorum necessary for the transaction of business. Until the Council otherwise determine, five elected Members shall be a quorum.

34. The President, and in his absence, the Vice President of the council shall preside at the council meetings. But if the President or the Vice-President should not be present at the commencement of any meeting of the Council, the Members of the Council present thereat shall select a person from amongst themselves and being present thereat, to preside at the meeting.
35. (a) The Council may at any time, and the Secretary upon the request of three Members of the Council, shall convene a meeting of the Council. In the case of a meeting convened at the request of three members at least seven days notice of such meeting shall be given and the notice shall state the character of the business to be discussed, and only business of which notice shall be so given shall be discussed at that meeting. Each Member of the Council shall name an address in the Union of India at which all notices shall be served upon him, and all notices served at such address shall be deemed to be served. Questions arising at any meeting of the Council shall be decided by a resolution of the Majority of Members present at such meeting. In the event of the votes being equally divided the Chairman shall have a casting vote in addition to the vote to which he is entitled as a Member of the Council.
- (b) Any resolution circularised among the members of the Council and assented to by a 2/3rd majority of the members of the Council shall be deemed to be as valid a resolution passed at a meeting of the Council duly convened. Such a resolution may consist of several similar writings.
36. A meeting of the Council for the time being at which a quorum is present shall be competent to exercise all or any of the authorities, powers, and discretions by or under the Rules & Regulations for the time being vested in or exercisable by the Council generally.
37. The meetings and proceedings of any Committee appointed by the Council under Article 32(p) shall be governed by the provisions herein contained for regulating the meetings and proceedings of the Council, so far as the same are applicable thereto, and are not superseded by any regulations made by the Council under Article 32(p).
38. All acts done by any meeting of the Council or by a Committee of the council or by any person acting as a Member of the Council shall notwithstanding that it shall be afterwards discovered that there was some defect in the appointment of the Council, or such Committee or person acting as aforesaid, or that they or any of them were disqualified, be as valid as if every such person had been duly, appointed and qualified to be a Member of the Council,

MINUTES

39. The Council shall cause minutes to be duly entered in books provided for the purpose :-
- (a) Of all appointments of officers;
 - (b) Of the names of the Members of the Council present at each meeting of the Council and of any Committee of the Council;
 - (c) Of all orders made by the Council and Committees of the council;
 - (d) Of all resolutions and proceedings of General Meetings and of meetings of the Council and Committee.
40. Any such minutes of any meeting of the Council or of the Committee, or of the Association, if purporting to be signed by the Chairman of such meeting, or by the Chairman of the next succeeding meeting, shall be receivable as prima facie evidence of the matters stated in such minutes.

RESEARCH

41. There shall be at all times a Director of Research or other responsible technical officer who shall be appointed by the Council and entrusted with the general direction and supervision of the research work undertaken by the Association Provided however that such appointment shall be subject to confirmation by the Government of India.
42. No Member of the Association shall be entitled to require discovery of or any information respecting any such research work, or make use of any such information except in strict accordance with the rules and regulations made by the Council of the Association.
43. Every Member of the Council, Director of Research, officer, or other responsible person employed in the business of the Association shall, before entering upon his duties, sign an undertaking to observe a strict secrecy respecting the progress and results of all researches of which he shall obtain knowledge in exercise of his duties or while occupying such office or in the course of such employment as aforesaid, and not to use or otherwise take advantage in his private capacity of special knowledge so obtained, or put into operation any invention or process of which he shall have obtained knowledge as aforesaid, except, as regards a Member of the Association, to the extent to which, and as and when he shall be entitled so to do in common with other Members of the Association in strict accordance with the rules and regulations made by the Council as provided by these Articles.
44. Nothing in Articles 42 and 43 shall prevent discussion, disclosure or publication as between Members of the Council and of the Association or its officers relating to researches undertaken or proposed to be undertaken by the Association subject to any rules and regulations which may be from time to time made by the Council with regard thereto, or prevent the use of any information obtained by any Member of the Council or of the Association, in the ordinary course of his own business though research may subsequently bring such process to the knowledge of the Association
45. Every employee of the Association engaged on research or other scientific work shall contract in writing that he will in consideration of his employment hold exclusively for the benefit of and assigned to the Association at the cost of the Association all rights and ownership in any discoveries, inventions, designs or other results arising in the course of such employment upon such research or other scientific work.
46. The Director of Research shall not, where a Member of the Association has appealed to the Department under Rule 15, proceed with the research referred to in the appeal until the special permission or directions of the Department provided for in Rule 15 have been received

SEAL

47. The Council shall provide for the safe custody of the seal, and the seal shall never be used except by the authority of the Council or a Committee thereof previously given and in the presence of two members of the Council at the least, who shall sign every instrument to which the seal is affixed, and every such instrument shall be countersigned by the Secretary or some Other person appointed by the Council.

GENERAL MEETINGS

48. (a) The first General Meeting of the Association shall be held at such time in the year 1951 and at such place as the Council shall determine. Subsequent General Meetings shall be held once in every year at such time (not being more than fifteen months after the last preceding meeting) and place as may be prescribed by the Association in the General Meetings, and if no other time or place is prescribed at such time and place as may be determined by the Council.

- (b) Fourteen clear days' notice shall be given of every ordinary General Meeting, to every Member containing the agenda for the meeting in the manner hereinafter prescribed. Any urgent Extra Ordinary Meeting convened to consider any urgent business or in the case of an emergency of which the Council shall be sole judge shall be convened by giving Ten clear days' notice containing the agenda for the meeting to every member in the manner hereinafter prescribed subject to the same, any extraordinary general meeting shall be convened by giving not less than 21 clear days' notice containing the agenda for the meeting to every member in the manner hereinafter prescribed.
49. The General Meetings referred to in the last preceding clause shall be called Ordinary Meetings. All other Meetings of the Association shall be called Extra-ordinary Meetings.
50. If any twenty members of the Association shall by a requisition in writing signed by the said 20 members addressed to the Council and containing a statement of the reasons for the requisition request the Council to call a general meeting of the Members of the Association, the Council shall cause such general meeting to be held within 21 days after the receipt by the Council of the said requisition and if the Council shall refuse or neglect to call such general meeting to be held within the time aforesaid, the said 20 members who shall have signed the said requisition shall have power themselves to call such general meeting to be held on such day as they themselves shall appoint
51. Notice of meeting to any member shall be given in the ordinary manner in which notices are required to be given by post or otherwise but an accidental omission or non-delivery or late delivery and such other causes shall not invalidate the proceedings of any meeting, provided, however, that seven days' clear notice embodying the proposed levy of contribution alongwith the reasons therefore shall be given for a further contribution from members and the said notice shall be sent by registered post.

PROCEEDINGS AT GENERAL MEETINGS

52. The business of an Ordinary Meeting shall be :-
- (a) To receive and consider the accounts, the balance sheet and the reports of the Council and the Auditors
 - (b) To elect Members of the Council and other officers in the place of those retiring by rotation.
 - (c) To appoint an Auditor or Auditors and fix his or their remuneration.
 - (d) To transact any other business which under these presents ought to be transacted at the Ordinary Meetings.

All other business transacted at an Ordinary Meetings and all business transacted at an Extra-ordinary Meeting shall be deemed special. If any Member has any proposal or any matter which he wishes to make or bring before an Ordinary Meeting he shall give 14 days' written notice thereof to the Secretary.

53. The President of the council, or in his absence, the Vice-President of the council, shall preside at the meetings of the Association and in the absence of such President or Vice-President at such meetings, the members present shall choose any member of the Council, or in the absence of the members of the Council, any member present at the meeting, to preside at that meeting.

54. Twenty-one members of the Association present in person or by proxy shall be a sufficient quorum to form any general meeting, when the notice of the intention to hold such meeting has been given in the prescribed manner. If within 30 minutes after the time provided for the meeting such quorum be not present, the meeting shall be adjourned to such date and time as the members present may determine. If at such adjourned meeting the quorum as provided above be not present, the members present shall be the quorum and they may transact the business for which the meeting was originally called.

Provided however that the provisions in this rule in regard to the adjourned meeting and its transactions shall not apply to a meeting convened for the purpose of calling for a further contribution from members as contemplated in Rule 17 in which case the requisite quorum as mentioned above shall be necessary also in the case of adjourned meetings.

55.

- (a) Save as herein otherwise provided, every question submitted to a meeting shall be decided by show of hands and in the case of equality of votes, the Chairman shall have a casting vote in addition to the vote to which he is entitled as an Ordinary Member.

As amended on
19th May 1972

- (b) Voting rights of Ordinary members shall be as follows i.e

- (a) One vote for contribution to the Association between Rs. 1,250/- - Rs. 2,500/-;
- (b) Two votes for contribution to the Association between Rs. 2,501/- - Rs: 5,000/-;
- (c) Three votes for contributions to the Association between Rs. 5,001/- - Rs. 10,000/-
- (d) Four votes for contribution to the Association between Rs. 10,001/- -- Rs. 15,000/-;
- (e) Five votes for contribution to the. Association above Rs. 15,000/-

- (c) No member other than an Ordinary Member shall be entitled to any voting rights

- (d) The voting right shall be exercised by an Ordinary Member present in person or by his authorised representative appointed under Rule No. 7 of the Regulations.

56. No Ordinary Member shall be entitled to vote if his subscription is in arrears for the space of one month.

57. At any General Meeting, a declaration by the Chairman that a resolution has been, on a show of hands, carried or carried by a particular majority or is lost or is not carried by a particular majority and an entry to that effect in the book of proceedings of the association shall be conclusive evidence of that fact without proof of the number or proportion of the votes cast in favour of or against such resolution.

As amended on
19th May 1972

58. The Chairman of a General Meeting may with the consent of the Members adjourn the same from time to time and from place to place, but no business shall be transacted at any adjourned meeting other than the business left unfinished at the meeting from which the adjournment took place.

ACCOUNTS

59. The Council shall cause to be kept proper books of accounts with respect to (a) all sums of money received and expended by the Association, and the matters in respect of which the receipt and expenditure takes place, (b) all sales and purchases of goods by the Association, and (c) the assets and liabilities of the association.
60. The books of accounts shall be kept at the office or at such other place or places as the Council think fit, and shall at all times be open to inspection by Members of the council.
61. The Council may from time to time determine at what times and places, and under what conditions or regulations, the accounts and books of the Association or any of them shall be open to the inspection of the Members.
62. At the Ordinary Meeting in every year the Council shall lay before the Association an income and expenditure account showing the receipts and expenditure of the Association for the period since the preceding account (or in the case of the first account since the incorporation of the Association) made up to a date not more than six months before such meeting, together with a balance sheet made up as at the same date.
63. Every such income and expenditure account and balance sheet shall be accompanied by a report of the Council upon the general state of the Association and a Report of the Auditors.
64. A printed copy of such income and expenditure account, balance sheet, and reports shall not less than seven clear days previous to such meeting, be sent to every member of the Association entitled to receive notices of General Meetings in the manner in which notices are hereinafter directed to be served, and a copy shall also be sent to the Department.

AUDIT

65. Once at least in every year the accounts of the Association shall be examined and the correctness of the income and expenditure account and balance sheet ascertained by one or more Auditor or auditors qualified to audit Public Limited Companies. The appointment of such auditor or auditors shall be subject to confirmation by the Government of India.
66. The Income and expenditure Account and the Balance Sheet shall be signed on behalf of the council by two Members of the Council of the Association, and the Auditors* Report shall be attached to the Income and Expenditure Account and the Balance Sheet, and the report shall be read before the Association in General Meeting, and shall be open to inspection by any Member.

NOTICES

67. A notice may be served by the association upon any Member either personally or by sending it through the post in a prepaid envelope or wrapper addressed to such Member at his registered place of address.
68. Each Member shall from time to time notify in writing to the Association an address in India which shall be deemed his registered place of address within the meaning of the last preceding clause. If he shall not have named such an address he shall not be entitled to any notices.

69. Any notice required to be given by the Association to the Members or any one of them and not expressly provided for by these presents shall be sufficiently given if advertised once in prominent morning newspapers of the Union of India.

As amended on
18th February 2010.

70. Any notice sent by post shall be deemed to have been served on the day on which the letter would have been delivered in the ordinary course of post in any area in consideration of the date on which the envelope or wrapper containing the same is posted, and in proving such service it shall be sufficient to prove that the envelope or wrapper containing the notice was properly addressed, prepaid and posted. A certificate in writing signed by any Manager, Secretary or other officer of the Association that the envelope or wrapper containing the notice was so addressed, prepaid, and posted shall be sufficient evidence thereof.
71. The signature to any notice to be given by the Association may be written or printed
72. Every notice or application to the Council or the Secretary of the Association, except where otherwise specifically provided, shall be sufficient if the same be signed by the person or persons giving or making the same, and be given to the Secretary or be left at the office addressed to him between the hours of eleven in the forenoon and five in the afternoon of any working day, excepting Saturday, or be forwarded to him at such office by post prepaid, and every person giving or making such notice or application shall be entitled to require an acknowledgement by the Secretary of the receipt of such notice or application.

INDEMNITY

73. Every Member of the Council, Manager, Secretary and other officer or servant of the Association shall be indemnified by the Association against, and it shall be the duty of the Members of the Council, out of the funds of the association, to pay all costs, losses and expenses, including travelling expenses, which any such officer or servant may reasonably incur or become liable to by reason of any contract entered into or act or thing done by him as such officer or servant or in any way in the discharge of his duties.

ARBITRATION

74. Subject to the provision of Rule 15, if and whenever any difference shall arise between the Association and any of the Members or their respective representatives touching the construction of any of the Rules herein contained, or any act, matter, or thing made or done or to be made or done or omitted or in regard to the rights and liabilities arising hereunder or arising out of the relation existing between the parties by reason of these presents or of Statutes or any of them, such differences shall be forthwith referred to two Arbitrators, one to be appointed by each party in difference, or to an Umpire to be chosen by the Arbitrators before entering on the consideration of the matters referred to them, and every such reference shall be conducted in accordance with the provisions of Arbitration Act, 1940, or any statutory modification or re-enactment thereof for the time being in force.

	Names	Addresses and description of subscribers
1.	Sheth Ramdeo A. Podar	Shree Shakti Mills Ltd., Haines Rd., Mahalaxmi, Mumbai.
2.	Sir Shantidas Askuran, Kt.	Manhar Mills Ltd., Framji Petit Mills Compound, Reay Road, Mumbai-10.
3.	Mr. D.N. Shroff	New Era Textile Mills Ltd., Tulsi Pipe Road, Mumbai-16.
4.	Mr. C.S. Doshi	Bharat Silk Mills Ltd., Opp. Kurmuri Wlage, Kurla (G.I.P. Rly.) Mumbai.
5.	Mr. MJ. Vaidya	Mumbai Silk Mills Ltd., Colaba Road, Mumbai-5.
6.	Mr. H.M Parikh	Shree Laxmi Silk Mills, 12, Dadar Road, Dadar, Mumbai-14..
7.	Mr. M.S. Kapadia	Jasmine Mills Ltd., Near Mahim Rly. Station, Mahim, Mumbai-16.
8.	Mr. D.K. Khetani	Khetani Textile Industries Ltd., 105/107 Bazar Ward, Old Kurla, Kurla, (G.I.P. Rly.), Mumbai.
9.	Mr. N.M. Shah	PanalalSilk Mills Ltd., Atlas Mills Compound,.. Reay Road, Mumbai-10
10.	Mr. S.M. Nanavaty	National Art Silk Mills Ltd, 12, Dadar Road, Dadar, Mumbai-14.
11.	Mr. Sobhraj Jhematmal	Nanikram Sobhraj Mills Ltd., Madhowlal Ranchhodlal Colony, Ahmedabad.
12.	Mr. P.K. Badiani	Sadhana Textile Mills Ltd., Behind "Noble Steel Products", Off. Globe Mills Passage, Worli, Mumbai-18.
13.	Mr. Ramanlal D. Shah	New Vinod Silk Mills Ltd., 12, Dadar Road, Dadar, Mumbai-14,
14.	Mr. Dharamdas Hargovandas	New Mahalaxmi Silk Mills Ltd., Mathurdas Mills Compound, Lower Parel, Mumbai-13.
15.	Mr. S.M. Parekh	Ashok Silk Mills Ltd., 144, Dharavi Road, Mumbai-17.

Dated 23rd day of November 1949

R. J. Errunza
Witness to the above signatures

ANNEXURE – I

List of Companies, Firms etc., with the contributions paid by them to
THE SYNTHETIC & ART SILK MILLS' RESEARCH ASSOCIATION
And the votes to which they are entitled as per Articles 55 herein:

MUMBAI

Serial No.	Name of Companies, Firms etc.	Contributions. Paid		No. of votes entitled
		Rs.	P.	
1.	Bipin Silk Mills Co., Ltd	60,000.00		5
2.	Shree Shakti Mills Ltd.	60,000.00		5
3.	Ahmed Silk Mills	53,800.00		5
4.	Ambica Silk Mills Co., Ltd	40,000.00		5
5.	Mannar Mills Ltd.	40,000.00		5
6.	Sassoon & Alliance Silk Mills Co.,	35,100.00		5
7.	Sadhana Textile Mills Ltd	32,400.00		5
8.	New India Rayon Mills Co., Ltd	30,400.00		5
9.	Bharat Silk Mills Ltd	27,600.00		5
10.	Jasmine Mills Ltd	26,400.00		5
11.	Deepak Silk Mills	25,600.00		5
12.	Ashok Silk Mills	24,400.00		5
13.	New Mahalaxmi Silk Mills Ltd	24,000.00		5
14.	Panalal Silk Mills Ltd	22,000.00		5
15.	Shree Laxmi Silk Mills.	21,600.00		5
16.	Kamala Mills Ltd	20,000.00		5
17.	National Art Silk Mills Ltd	20,000.00		5
18.	New Prabhat Silk Mills	20,000.00		5
19.	Ramlal Silk Mills.	20,000.00		5
20.	Nehru Silk Mills	18,400.00		5
21.	New Vinod Silk Mills Ltd	18,000.00		5
22.	New Era Textile Mills Ltd	15,400.00		5
23.	Indianese Silk Mills Co., Ltd	15,000.00		4
24.	Phoenix Mills Ltd	15,000.00		4
25.	Khetani Textile Industries Ltd	14,800.00		4
26.	Asha Silk Mills.	14,400.00		4
27.	New Kaiser-I-Hind Spg. & Wvg.	14,000.00		4
28.	Sharda Silk Mills	12,800.00		4
29.	Chhoi Silk Mills Co., Ltd	12,750.00		4
30.	National Rayon Mills	12,000.00		4
31.	D.V. Industries	11,600.00		4
32.	Harichand Textile Mills Ltd	11,000.00		4
33.	Secunder Sari Mills.	10,300.00		4
34.	Anis Silk Mills.	10,000.00		3
35.	Associated Rayon Mills.	10,000.00		3
36.	Bradbury Mills Ltd	10,000.00		3
37.	Crown Spg. & Mfg. Co., Ltd	10,000.00		3
38.	Eldee Velvet & Silk Mills	<u>10,000.00</u>		<u>3</u>
	Carried over	8,58,750.00		169

Serial No.	Name of Companies, Firms etc.	Contributions.		No. of votes entitled
		Paid		
		Rs.	P.	
	Carried forward	8,58,750.00		169
39	Khatau Makanji Spg. & Wvg. Co., Ltd.	10,000.00		3
40	Mohanlal Silk Mills	10,000.00		3
41.	Popular Silk Mills, Ltd	10,000.00		3
42.	Suryakant Textile Mills.	10,000.00		3
43.	Venus Silk Mills.	9,600.00		3
44.	New India Silk Mills	8,800.00		3
45.	Hind Silk Mills	8,400.00		3
46.	Cadell Weaving Mills. '	8,000.00		3
47.	United Rayon Mills Ltd	8,000.00		3
48.	Indian Mfg. Co., Ltd	7,500.00		3
49.	Narendra Silk Mills.	7,200.00		3
50.	Navin Swadeshi Silk Mills.	7,200.00		3
51.	Kathiawar Textile Mills.	7,000.00		3
52.	Samartha Eng. & Wvg. Co., Ltd	7,000.00		3
53.	New Oriental Silk Mills Ltd '	6,800.00		3
54.	Alliance Silk Mills.	6,600.00		3
55.	Shree Ambica Tape Mfg. Co.	6,400.00		3
56.	Mahavir Silk Mills	6,200.00		3
57.	Roop Rayon Mills.	6,000.00		3
58.	Central Wvg. & Mfg. Co.	5,800.00		3
59.	Jyoti Silk Mills.	5,800.00		3
60.	Santosh Silk Mills.	5,800.00		3
61.	Subhash Silk Mills	5,750.00		3
62.	Asian Rayon Mills.	5,200.00		3
63.	Lotus Silk Mills	5,200.00		3
64.	Sahijram Silk Mills.	5,100.00		3
65.	Arvind Silk Mills.	5,000.00		2
66.	Balgopal Silk Mills	5,000.00		2
67.	Mumbai Silk Mills Ltd	5,000.00		2
68.	Ganga Silk Mills.	5,000.00		2
69.	New Hindustan Silk Mills.	5,000.00		2
70.	Raja Industries Ltd	5,000.00		2
71.	Ramkrishna Silk Mills	5,000.00		2
72.	Rayon Weaving Works	5,000.00		2
73.	Modern Textile Mills.	5,000.00		2
74.	Abdul Samad Haji Lai Muhamed Wvg. Factory	5,000.00		2
75.	New Sun Mills Co. Ltd	5,000.00		2
76.	Novelty Silk Mills.	5,000.00		2
77.	Mukund Silk Mills.	4,200.00		2
78.	Allied Silk Mills.	4,000.00		2
79.	Sluee Shanti Silk Mills.	4,000.00		2
80.	Kothari Silk Mills.	4,000.00		2
81.	Jawahar Silk Mills.	3,600.00		2
82.	Hidaytulla Textile Works.	3,500.00		2
83.	Bishen Silk Mills.	3,200.00		2
	Carried over	11,25,000.00		285

Serial No.	Name of Companies, Firms etc.	Contribution Paid	No. of votes entitled
		Rs. P.	
	Carried forward	11,25,600.00	285
84.	Samrat Silk Mills.	3,000.00	2
85.	Amrit Silk Mills.	2,700.00	2
86.	Bajaj Textile Mills.	2,550.00	2
87.	A. A. Patel Wvg. Factory.	2,500.00	1
88.	Bhiwandi Textile Works.	2,500.00	1
89.	Mumbai Textile Mills.	2,500.00	1
90.	Jagmohan Silk Mills Ltd	2,500.00	1
91.	Maharaj Silk Mills.	2,500.00	1
92.	M.Chovatia Silk Mills, Co.	2,500.00	1
93.	Madhowji Dharamsi Mfg. Co., Ltd.	2,500.00	1
94.	New India Textiles.	2,500.00	1
95.	Ramzan Naboo Weaving Factory	2,500.00	1
96.	Saudagar Textile Works.	2,500.00	1
97.	Sir Shapurji Broacha Mills Ltd.	2,500.00	1
98.	Standard Mills Co., Ltd	2,500.00	1
99.	Sunshine Silk Mills.	2,250.00	1
100.	Sudama Silk Mills.	2,200.00	1
101.	Bharat Textiles.	2,000.00	1
102.	Saroi Silk Mills.	1,750.00	1
103.	Anand Silk Mills.	1,600.00	1
104.	Amarchand Silk Mills.	1,500.00	1
104A	"VR" Textile Industries	1,450.00	1
105.	Resham Textile Mills Ltd	1,400.00	1
106.	ChokshiSilkMills.	1,300.00	1
107.	United India Silk Mills.	1,300.00	1
108.	Diamond Silk Mills.	1,250.00	1
109.	Paragon Textile Mills.	1,250.00	1
	TOTAL	<u>11,81,100.00</u>	<u>315</u>
	MOFUSSIL		
110	Maharana Mills Ltd. Porbunder	41,400.00	5
111.	Nanikram Sobhraj Mills Ltd, Ahmedabad ...	41,000.00	5
112.	Dhanamall Silk Mills. Surat	40,600.00	5
113.	Mahendra Silk Mills Ltd. Ahmedabad	30,000.00	5
114.	Shree Harshad Textile Mills Ltd, Jamnagar ...	30,000.00	5
115.	Surat Silk Goods Mills. Surat	29,600.00	5
116.	Hathiwalla Silk Mills, Surat.	27,000.00	5
117.	Kalvanmal Mills Ltd, Indore	25,000.00	5
118.	Master Silk Mills Ltd. Bhavnagar.	24,000.00	5
119.	New Laxminarayan Mills, Ahmedabad	20,400.00	5
120.	Khanna Silk Mills. Amritsar.	20,000.00	5
121	Hindustan Colour Chemical & Mfg.Co. Ltd,Kathwada	19,200.00	5
122	Mahalaxmi Mills, Ltd, Bhavanagar.	<u>19,200.00</u>	<u>5</u>
	Carried over	3,67,400.00	65

Serial No.	Name of Companies, Firms etc.	Contribution Paid	No. of votes entitled
		Rs. P.	
	Carried forward	3,67,400.00	65
123.	Surya Prakash Weaving Mills, Surat.	17,800.00	5
124.	Rohit Mills Ltd, Ahmedabad	16,800.00	5
125.	Prabhat Silk & Cotton Mills Co. Ltd, Surat	14,400.00	4
126.	Garden Silk Weaving Factory, Surat	11,800.00	4
127.	Swadeshi Weaving Mills., Bhavnagar,	10,000.00	3
128.	Ahmedabad Silk Factory Ltd, Ahmedabad.....	9,600.00	3
129.	Vania Silk Mills Ltd, Billimora	9,000.00	3
130.	New Commercial Mills Co. Ltd, Ahmedabad.....	8,800.00	3
131.	Kanti Silk Mills, Surat.	8,800.00	3
132.	Aziz Silk & Cotton Factory, Surat.	8,400.00	3
133.	Kismat Silk Mills, Ahmedabad	8,200.00	3
134.	Ahmedabad Jyoti Silk Mills, Ahmedabad	8,000.00	3
135.	Eastern Silk Mfg. Co. Ltd, Bhagalpur.	8,000.00	3
136.	Shree Sayaji Mills Co. Ltd, Baroda	8,000.00	3
137.	Ramesh Silk Mills, Cambay.	6,400.00	3
138.	Bunki Silk Mills, Surat	6,000.00	3
139.	B. Nagindas Kharwar Bros., Surat	6,000.00	3
140.	Viramgam Silk Mills, Viramgam.	6,000.00	3
141.	B.M. Kharwar Wvg. Factory, Surat	5,800.00	3
142.	Uma Silk & Cotton Works, Surat.	5,200.00	3
143.	Bhavnagar Rayon Mills Ltd, Bhavnagar	5,000.00	2
144.	Gopal Mills Co. Ltd, Broach.	5,000.00	2
145.	Kshatri Jokisondas Bhukandas, Surat.	5,000.00	2
146.	Shree Sadanand Textile Mills Ltd, Billimora. ...	5,000.00	2
147.	Vijaya Mills Co. Ltd, Ahmedabad	5,000.00	2
148.	Hindi Fabrics Wvg. Factory, Surat.	4,100.00	2
149.	Narbheram Parbhuram Wvg. Factory, Surat ...	3,000.00	2
150.	Desi Textile Mills, Bangalore.	2,800.00	2
151.	Vasant Textile Works, Surat.	2,800.00	2
152.	Manco Silk Mills, Surat.	2,700.00	2
153.	Artex Manufacturing Co., Ahmedabad	2,600.00	2
154.	Navbharat Silk Factory, Ahmedabad	2,600.00	2
155.	Surat Silk Wvg. Factory, Surat.	2,600.00	2
156.	Ahmedabad Jaybharat Cotton Mills Ltd, Ahmedabad	2,500.00	1
157.	Binod Mills Co. Ltd, Ujjain	2,500.00	1
158.	Burhanpur Tapti Mills Ltd, Burhanpur.	2,500.00	1
159.	New Shorrock Mills Co. Ltd, Nadiad	2,500.00	1
160.	Ratgo Silk Wvg. Factory, Surat.	2,500.00	1
161.	Uttam Rayon Mills, Surat.	2,500.00	1
162.	Bhalakia Mills Co. Ltd, Ahmedabad	2,000.00	1
163.	Bechardas Spg. & Wvg. Mills. Co. Ltd, Ahmedabad	1,250.00	1
164.	City of Ahmedabad Spg & Mfg. Co. Ltd, Ahmedabad	1,250.00	1
	TOTAL:	6,18,100.00	166
	Mumbai	11,81,100.00	315
	Mofussil	6,18,100.00	166
	GRAND TOTAL Rs.	17,99,200.00	481

30
ANNEXURE – II

**LIST OF ORDINARY MEMBERS
THE SYNTHETIC & ART SILK MILLS' RESEARCH ASSOCIATION
AS ON 31ST MARCH 2010**

Sr. No.	Name of Companies
1.	Ashok Silk Mills
2.	A.N. Textiles
3.	Aftab Silk Mills Pvt. Ltd.
4.	Ahuja Silk Mills P. Ltd.
5.	Alok Ind. Ltd.
6.	Amritalal H. Gonawala
7.	Ankita Knit Wear Ltd.
8.	B.M.K.Industries Pvt.Ltd.
9.	Beekalene Fabrics Ltd.
10.	Beins India Co.
11.	Bharat Silk Mills Pvt.Ltd.
12.	Bharat Vijay Velvet & Silk Mills
13.	Bell Textiles P.Ltd.
14.	Bharat Velours
15.	Colourtex Industries P.Ltd
16.	Chandni Textiles Ltd.
17.	D.V. Industries
18.	Decitex Furnishings.Ltd.
19.	Dhanlaxmi Fabrics Ltd.
20.	Dodhia Synthetics Ltd.
21.	Decitex Décor Pvt.Ltd.
22.	Dhaval Fabrics Pvt.Ltd
23.	E.S.I. Limited
24.	Eldee Velvet & Industries Ltd.
25.	Eden Agencies
26.	Fashion Apparels
27.	Fairdeal Filaments Ltd.
28.	Foram Textiles
29.	Gebilal Bhaidas Marfatia
30.	Garden Silk Mills Ltd.
31.	Ginza Industries Ltd
32.	Harshad Textile Mills Pvt.Ltd.
33.	Hind Weaving Works
34.	Hrishikesh Industrial Fabrics Pvt
35.	Haren Textiles Pvt.Ltd.
36.	Jagdamba Fabrics Wvg.Works
37.	Jyothi Silk Mills
38.	Jai Corp Ltd
39.	Kum Kum Silk Mills
40.	Kalpesh Synthetics Pvt.Ltd.
41.	Kesari Synthetics Ltd
42.	Kuraknits
43.	Kusumgar Corporates

Sr. No.	Name of Companies
44.	Lala Textiles Traders
45.	Madhuram Fabrics Pvt.Ltd.
46.	Mahalaxmi Textile Industries
47.	Mahendra Lallubhai Rotaliwala
48.	Manvin Enterprise P. Ltd.
49.	Maruti Textiles P.Ltd.
50.	Mahajan Silk Mills
51.	Modern Textile Rayon & Silk Mills Pvt.Ltd
52.	Mohanlal Silk Mills
53.	Menaka Cotton Mill Pvt.Ltd
54.	Nida Textiles
55.	Nilesh Textiles
56.	Nirant Silk Fabrics
57.	New Mahalaxmi Silk Mills P.Ltd.
58.	Oriental Synthetics & Rayon Mills Pvt.Ltd
59.	Paragon Textile Mills Ltd
60.	Pal Synthetics Ltd
61.	Pioneer Embroideries Ltd
62.	Polyfab
63.	Purity Textiles Pvt.Ltd.
64.	Polynova Industries Ltd,
65.	Ridham Synthetics P. Ltd
66.	Ramzan Naboo Wvg. Factory
67.	Reliance Industries Ltd
68.	Radhaballabh Silk Mills P.Ltd.
69.	The Ruby Mills Ltd.
70.	Sadhana Textile Mills P.Ltd
71.	Sepon Synthetics
72.	Shahlon Silk Mills Pvt.Ltd.
73.	Shri Shakti Khodiyar Fabric Pvt. Ltd.
74.	Shakti Silk Mills
75.	Shan Fab (I)
76.	S.Kumar Ltd
77.	Synfab Textile Mills
78.	Sidharth Cotton Mills Pvt.Ltd.
79.	Suditi Industries Ltd
80.	TECHFAB INDIA
81.	The Calcutta Silk Mfg.Coy.Ltd.
82.	URJA Products Pvt.Ltd.
83.	Universal Knitting Mills P.Ltd
84.	UNITEC Fibres P.Ltd.
85.	Vasant Weaving Factory
86.	Vyshali Bleaching Co.Ltd
87.	Zaveri Textiles