


ClubMahindra

May 23, 2019

MHRIL/SE/19-20/20

Listing Compliance  
National Stock Exchange of India Limited  
Exchange Plaza, Plot No. C/1, G Block  
Bandra-Kurla Complex  
Bandra E, Mumbai – 400 051  
**Scrip Code: MHRIL**

Department of Corporate Services  
BSE Limited  
Floor 25, PJ Towers,  
Dalal Street  
Mumbai – 400 001  
**Scrip Code: 533088**

Dear Sir,

**Sub: Newspaper Advertisement for transfer of Ordinary (Equity) Shares to IEPF**

Pursuant to Regulation 47 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, we hereby enclose the copies of the Notice to the Ordinary (Equity) Shareholders of the Company in respect of transfer of Equity Shares of the Company to Investor Education and Protection Fund ("IEPF"), published on May 22, 2019 in the following newspapers pursuant to Rule 6 of the IEPF Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 and amendments thereof:

Sr. No.	Name of the Newspapers	Editions
1.	Business Standard (English)	Ahmedabad, Bengaluru, Bhubaneshwar, Mumbai, Kolkata, Chandigarh, Kochi, New Delhi, Hyderabad, Lucknow, Chennai, Pune
2.	Makkal Kural (Tamil)	Chennai

This intimation is also being uploaded on the website of the Company at [www.clubmahindra.com](http://www.clubmahindra.com).

Kindly take the same on record.

Thanking you,

Yours faithfully,

For **Mahindra Holidays & Resorts India Limited**

Dhanraj Mulki  
General Counsel & Company Secretary


Encl: a/a

**Mahindra Holidays & Resorts India Limited**

Corporate Office : Mahindra Towers, 1<sup>st</sup> Floor, 'A' Wing, Dr. G. M. Bhosle Marg, P. K. Kurne Chowk, Worli, Mumbai - 400 018  
t: + 91 22 3368 4722. f: + 91 22 3368 4721

Registered Office: Mahindra Towers, 2<sup>nd</sup> floor, 17/18 Patullos Road. Chennai - 600 002 t +91 44 3988 1000 f : + 91 44 3027 7778

e: memberrelations@clubmahindra.com / w: www.clubmahindra.com / CIN: L5 5101TN1996PLC036595


ClubMahindra

## MAHINDRA HOLIDAYS & RESORTS INDIA LIMITED

Registered Office: Mahindra Towers, 2<sup>nd</sup> Floor, No. 17/18, Patuillos Road, Chennai - 600 002, Tamil Nadu. Tel.: 044 3988 1000 Fax: 044 3027 7778  
CIN: L55101TN1996PLC036595; Website: [www.clubmahindra.com](http://www.clubmahindra.com)  
Email id: [investors@mahindaholidays.com](mailto:investors@mahindaholidays.com)

### NOTICE TO THE ORDINARY (EQUITY) SHAREHOLDERS

#### Sub.: Transfer of Ordinary (Equity) Shares of the Company to the Investor Education and Protection Fund

This Notice is published pursuant to the provisions of the Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016 notified by the Ministry of Corporate Affairs and as amended from time to time ("the Rules").

The Companies Act, 2013 and the Rules, inter alia, contain provisions for transfer of all shares in respect of which dividend has not been paid or claimed for seven consecutive years or more in the name of Investor Education and Protection Fund ("IEPF"). However, where there is a specific order of Court or Tribunal or Statutory Authority restraining any transfer of such shares and payment of dividend or where such shares are pledged or hypothecated under the provisions of the Depositories Act, 1996, the Company will not transfer such shares to IEPF.

Adhering to the various requirements set out in the Rules, individual communication has been sent to the concerned shareholders whose Ordinary (Equity) shares are liable to be transferred to IEPF under the Rules for taking appropriate action(s).

The Company has uploaded full details of such shareholders including names, Folio number or DP ID & Client ID and shares due for transfer to IEPF on its website. Shareholders concerned are requested to refer to the web-link <http://www.clubmahindra.com/about-us/investor-relations/financials> to verify the details of unencashed dividends and the shares liable to be transferred to the IEPF.

Kindly note that all future benefits, dividend arising on such shares would also be credited to IEPF. Shareholders may also note that both unclaimed dividend and the shares transferred to IEPF including all benefits accruing on such shares, if any, can be claimed back by them from IEPF Authority after following the procedure prescribed by the Rules.

**The concerned shareholders, holding shares in physical form and whose shares are liable to be transferred to IEPF, may note that the Company would be issuing duplicate share certificate(s) in lieu of the original share certificate(s) held by them. After issue of duplicate share certificate(s), the Company by way of Corporate Action will convert duplicate share certificate(s), into DEMAT form and transfer the shares to IEPF as per the Rules and upon such issue, the original share certificate(s) which stand registered in their name will stand automatically cancelled and be deemed non-negotiable. The Shareholders may further note that the details uploaded by the Company on its website should be regarded and shall be deemed adequate notice in respect of issue of the duplicate share certificate(s) by the Company for the purpose of transfer of shares to IEPF pursuant to the Rules.**

In case of share(s) held in dematerialised form, the Company shall inform the depository by way of Corporate Action, where the shareholder(s) have their accounts for transfer in favour of IEPF Authority.

Please note that the due date for claiming dividend for Financial Year 2011-12 is August 24, 2019. All concerned shareholder(s) are requested to make an application to the Company / the Company's Registrar and Transfer Agent preferably by August 3, 2019 with a request for claiming unencashed or unclaimed dividend for the year 2011-12 and onwards to enable processing of claims before the due date.

In case no valid claim in respect of equity shares is received from the shareholders, by due date or such other date as may be extended, the Company shall, with a view to complying with the requirements set out in the Rules, transfer the shares to the IEPF by the due date as per procedure stipulated in the Rules. Please note that no claim shall lie against the Company in respect of unclaimed dividend amount and equity shares transferred to the IEPF.

In case the shareholders have any queries on the subject matter, they may contact the Company's Registrar and Transfer Agents at Karvy Fintech Private Limited, Unit : Mahindra Holidays & Resorts India Limited, Karvy Selenium Tower B, Plot 31-32, Gachibowli, Financial District, Nanakramguda, Hyderabad - 500 032. Tel.: +91-40-6716 2222; Fax: +91-40-33211000; Toll Free No.: 1800-3454-001. Email: [einward.ris@karvy.com](mailto:einward.ris@karvy.com). Website: [www.karvyfintech.com](http://www.karvyfintech.com).

For MAHINDRA HOLIDAYS & RESORTS INDIA LIMITED

Place : Mumbai  
Date : May 21, 2019

Sd/-  
Dhanraj Mulki  
General Counsel & Company Secretary


ClubMahindra

**மகேந்திரா ஹாலிடேஸ் & ரிசார்ட்ஸ் இந்தியா லிமிடெட்**

பதிவு அலுவலகம்: மகேந்திரா டவர்ஸ், 2வது தளம், எண். 17/18, பட்டுல்லாஸ் ரோடு, சென்னை - 600 002. தமிழ்நாடு. தொலைபேசி : +91 44 3988 1000, பேக்ஸ் : +91 44 3027 7778 CIN: L55101TN1996PLCO36595; இணைய தளம்: www.clubmahindra.com, மின்னஞ்சல்: investors@mahindaholidays.com

**சாதாரண (சம) பங்குதாரர்களுக்கு அறிவிப்பு**

பொருள்: கம்பெனியின் சாதாரண (சம) பங்குகளை முதலீட்டாளர் கல்வி மற்றும் பாதுகாப்பு நிதிக்கு மாற்றுதல்

முதலீட்டாளர் கல்வி மற்றும் பாதுகாப்பு நிதி ஆணையம் (கணக்கியல், தணிக்கை, பரிமாற்றம் மற்றும் திரும்ப அளித்தல்) விதிகள் 2016-ன்படி, இந்த அறிவிப்பு வெளியிடப்படுகிறது. இது கம்பெனி விவகாரத்துறை அமைச்சகத்தால் அறிவிக்கப்பட்டு மற்றும் இது அவ்வப்போது திருத்தப்படும். ("விதிகள்")

கம்பெனிகள் சட்டம் 2013, விதிகள் மற்றும் அதில் உள்ள ஒதுக்கீடுகளின்படி தொடர்ந்து ஏழு ஆண்டுகள் அல்லது அதற்கு மேலாக ஈவுத்தொகை செலுத்தப்படாத அல்லது கோரப்படாமல் இருந்த அனைத்து பங்குகளும் முதலீட்டாளர் கல்வி மற்றும் பாதுகாப்பு நிதிக்கு ("ஐஇபிஎப்") மாற்றப்படும். எனினும், டெபாசிட்டுரி சட்ட விதிகளின் கீழ் அந்த பங்குகள் அடமானம் வைக்கப்பட்டிருந்தால் அல்லது ஈவுத்தொகை வழங்கல் மற்றும் அந்த பங்குகளை மாற்றம் செய்ய நீதிமன்றம் அல்லது தீர்ப்பாயம் அல்லது சட்ட அமைப்பினால் குறிப்பிட்ட தடை ஆணை இருந்தால் அந்த பங்குகள் ஐஇபிஎப்-க்கு மாற்றப்படமாட்டாது.

இத்தகைய விதிகளின் பல்வேறு தேவைகளை கடைபிடிக்கப்படும் வகையில், சரியான நடவடிக்கை மேற்கொள்வதற்காக, விதிகளின் கீழ் ஐஇபிஎப்-பிற்கு மாற்றப்பட உள்ள சாதாரண (சம) பங்குகளை வைத்துள்ள சம பங்குதாரர்களுக்கு தனித்தனியே தகவல் அனுப்பப்பட்டுள்ளது.

அந்த பங்குதாரர்களின் விவரங்கள், பெயர்கள், போலியோ எண் அல்லது டிபி ஐடி மற்றும் கிளையன்ட் ஐடி மற்றும் ஐஇபிஎப்-க்கு மாற்றப்பட உள்ள பங்குகள் குறித்த விவரங்கள் உள்பட அந்த பங்குதாரர்களின் முழு விவரங்களை கம்பெனி அதன் இணையதளத்தில் படியேற்றம் செய்துள்ளது. கம்பெனியின் இணையதளம் www.clubmahindra.com/about-us/investor-relations/financialsஐ பார்த்து அவர்களின் கோரப்படாத ஈவுத்தொகை மற்றும் ஐஇபிஎப்-பிற்கு மாற்றப்பட உள்ள பங்குகளை பற்றிய விவரங்களை அறிந்து கொள்ளலாம்.

அந்த பங்குகள் மீதான ஈவுத்தொகை மற்றும் அனைத்து எதிர்கால பலன்கள் ஐஇபிஎப்-பில் வரவு வைக்கப்படும். என்பதை கவனத்தில் கொள்ள வேண்டும். அந்த பங்குகள் மீது சேர்ந்துள்ள அனைத்து பலன்கள் உள்பட ஐஇபிஎப்-க்கு மாற்றப்பட உள்ள பங்குகள் மற்றும் கோரப்படாத ஈவுத்தொகை ஆகியவற்றை விதிகளில் கண்டுள்ள நடைமுறைகளை பின்பற்றி ஐஇபிஎப் ஆணையத்திடமிருந்து திரும்பக் கோரி பெறலாம் என்பதை பங்குதாரர்கள் கவனத்தில் கொள்ள வேண்டும்.

பங்குதாரர்கள் வைத்துள்ள அசல் பங்கு சான்றிதழ்களுக்கு பதிலாக மாற்று பங்கு சான்றிதழ்களை கம்பெனி வழங்கும் என்பதை தான் வடிவில் பங்குகளை வைத்துள்ள சம்பந்தப்பட்ட பங்குதாரர்கள் மற்றும் ஐஇபிஎப்-க்கு மாற்றப்பட உள்ள பங்குகளை வைத்துள்ள பங்குதாரர்கள் கவனத்தில் கொள்ள வேண்டும். மாற்று பங்கு சான்றிதழ்களை வழங்கிய பின்னர், நிறுவன நடவடிக்கை மூலமாக மாற்று பங்கு சான்றிதழ்களை டீமேட் முறைக்கு கம்பெனி மாற்றும் மற்றும் விதிகளின்படி ஐஇபிஎப்-பிற்கு பங்குகள் மாற்றப்படும். இவ்வாறு வழங்கப்படுவதால், அவர்களின் பெயரில் பதிவு செய்யப்பட்டுள்ள அசல் பங்கு சான்றிதழ்கள் தானாகவே ரத்தாகிவிடும் மேலும் மாற்றம் செய்ய முடியாது. விதிகளின்படி ஐஇபிஎப்-க்கு பங்குகளை மாற்றுவதற்காக கம்பெனியினால் அளிக்கப்பட்ட மாற்று பங்கு சான்றிதழ்கள் விஷயத்தில் கம்பெனியின் இணையதளத்தில் பதிவேற்றம் செய்யப்பட்டுள்ள விவரங்கள் போதுமானது என்று கருதப்படுவதை பங்குதாரர்கள் மேலும் கவனத்தில் கொள்ள வேண்டும்

டிமெட்டிரிஸைஸ்ட் வடிவில் பங்கு(கள்) வைத்திருந்தால், கம்பெனியானது கார்ப்பரேட் நடவடிக்கை மூலம் டெபாசிட்டுரிக்கு தெரிவிக்கும். அங்குள்ள பங்குதாரர்களின் கணக்குகள் ஐஇபிஎப் ஆணையத்திற்கு மாற்றம் செய்ய வேண்டும்.

2011-12 நிதி ஆண்டுக்கான ஈவுத்தொகை கோரிக்கைக்கு இறுதி நாள் ஆகஸ்ட் 24, 2019 ஆகும் என்பதை கவனத்தில் கொள்ள வேண்டும். 2011-12 ஆண்டுக்கு ரொக்கமாக மாற்றப்படாத அல்லது கோரப்படாத ஈவுத்தொகை கோரிக்கையை கம்பெனி/கம்பெனியின் பதிவாளர் மற்றும் பங்குமாற்ற ஏஜென்டுக்கு ஆகஸ்ட் 3, 2019 தேதிக்குள் விண்ணப்பிக்குமாறு சம்பந்தப்பட்ட பங்குதாரர்கள் கேட்டுக் கொள்ளப்படுகிறார்கள். அதன்பின்னர் குறிப்பிட்ட தேதிக்குள் கோரிக்கைக்கான நடைமுறைகளை செயல்படுத்த வசதியாக இருக்கும்.

பங்குதாரர்களிடமிருந்து சம பங்குகள் சம்பந்தமாக எந்த ஒரு முறையான கோரிக்கை குறிப்பிட்ட நாள் அல்லது நீட்டிக்கப்பட்ட நாளிலும் பெறப்படாத பட்சத்தில் கம்பெனியானது விதிகளை கடைபிடிக்கும் வகையில் பங்குகளை ஐஇபிஎப் அமைப்பிற்கு குறிப்பிட்ட நாளில் விதிகளில் குறிப்பிடப்பட்ட நடைமுறைகளின்படி மாற்றப்படும். கோரப்படாத ஈவுத்தொகை மற்றும் ஐஇபிஎப்-பிற்கு மாற்றப்பட்ட சமபங்குகள் குறித்து கம்பெனி மீது எந்தவொரு கோரிக்கையும் செய்ய முடியாது.

இந்த விஷயமாக பங்குதாரர்களுக்கு ஏதாவது சந்தேகம் இருப்பின் அது குறித்து கம்பெனியின் பதிவாளர் மற்றும் பங்கு மாற்ற ஏஜென்டான கார்வி பின்டெக் பிரைவேட் லிமிடெட், யூனிட்: மகேந்திரா ஹாலிடேஸ் & ரிசார்ட்ஸ் இந்தியா லிமிடெட், கார்வி செலினியம், டவர் பி, பிளாட் 31-32, காச்சிபவுலி, நிதி மாவட்டம், நான்கராம்குடா, ஐதராபாத் - 500 032. தொ: +91-40-6716 2222; பேக்ஸ்: +91-40-33211000; கட்டணமில்லா எண். 1800-3454-001. இமெயில்: einward.rs@karvy.com. Website:www.karvyfintech.com மேற்கண்ட முகவரியில் தெரிவிக்கலாம்.

மகேந்திரா ஹாலிடேஸ் & ரிசார்ட்ஸ் இந்தியா லிமிடெட்

இடம்: மும்பை  
தேதி: மே 21, 2019  
தளராஜ் முல்கி  
பொது ஆலோசகர் மற்றும் கம்பெனி செயலாளர்