SIL Investments Limited

CIN No.-L17301RJ1934PLC002761

Registered Office: Pachpahar Road, Bhawani Mandi - 326502 (Rajasthan)
Tel.: (07433) 222082; Fax: (07433) 222916; Mob.: 09769484106
E-mail: investor.grievances@silinvestments.in; Website: www.silinvestments.in

20th August, 2018

BSE Ltd.

Phiroze Jeejeebhoy Towers

Dalal Street, Fort

Mumbai 400 001

Scrip Code : 521194

National Stock Exchange of India Ltd.

Exchange Plaza, 5th Floor, Plot No. C/1

G - Block, Bandra - Kurla Complex

Bandra (E), Mumbai 400 051

Scrip Code: SILINV

Dear Sirs,

Subject: IEPF Notice - Newspaper Publication

Pursuant to Regulation 47 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, please find enclosed herewith the newspaper notice published in Business Standard (English - All edition) and Dainik Bhaskar (Hindi Daily - Jhalawar edition) with regard to notice for transfer of equity shares of the Company to the Investor Education and Protection Fund ('IEPF').

Bhawanimand (RAJ.)

Kindly take the same on record and acknowledge the receipt.

Thanking You

Yours faithfully For SIL Investments Limited

Lokesh Gandhi

Company Secretary and Compliance Officer

Encl: a/a

Business Standard MUMBAI | MONDAY, 20 AUGUST 2018

SIL INVESTMENTS LIMITED

CIN NO: L17301RJ1934PLC002761

Regd.Office: Pachpahar Road, Bhawanimandi 326 502(Raj.)
Ph:(07433)222082 ; Fax:(07433) 222916
Email: investor.grievances@sillinvestments.in Website: www.sillinvestments.in

NOTICE

(for transfer of equity shares of the Company to the Investor Education and Protection Fund)

This is with reference to the notice issued by the Company in respect of transfer of equity shares of the Company to "Investor Education and Protection Fund" pursuant to the provisions of Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016, as amended ("the Rules / IEPF Rules") to the shareholders and published in Business Standard (English) and Dainik Bhaskar (Hindi) on 18th July, 2018.

In compliance with the aforesaid Rules, the Company has already communicated to the concerned shareholders individually (at their registered address) whose shares are liable to be transferred to the Demat Account of IEPF authority ("IEPF Demat Account") under the said Rules for taking appropriate action. The Company has also uploaded full data of such shareholders and shares due for transfer to IEPF Demat Account on its website www.silinvestments.in under the 'IEPF LIST' in the Investor Section.

In continuation to the aforesaid Notice, the Shareholders are once again requested to claim unclaimed dividend for the financial year 2010 - 11 and onwards by making an application to the Company / RTA on or before 12th September, 2018 failing which the aforesaid shares will be transferred to the IEPF Authority on the appropriate date. Thereafter, no claim shall lie against the Company in respect of unclaimed dividend amount and shares so transferred pursuant to the said Rules.

For any queries on the above matter, shareholders are requested to contact: Link Intime India Pvt. Ltd. (the "Registrar and Transfer Agent") Mr. Dnyanesh / Mr. Ishwar, C-101, 247 Park, L.B.S. Marg. Vikhroli (West), Mumbai-400083, Email ID: iepf.shares@linkintime.co.in, Telephone No. 022-49186000.

For and on behalf of SIL Investments Limited

Place: Mumbai Dated: 18" August, 2018

Lokesh Gandhi Company Secretary & Compliance Officer

सीआईएन नं.: L17301RJ1934PLC002761 पंजीकृत कार्यालय : पचपहाड़ रोड़, भवानीमंडी-326502 (राज.) टेलीफोन :(07433)222082 ; Fax:(07433) 222916

ईमेल आईडी : investor.grievances@silinvestments.in वेबसाईट : www.silinvestments.in

सूचना

[विनिधानकर्ता (निवेशक) शिक्षा और संरक्षण निधि में कंपनी के इक्विटी शेयरों के हस्तांतरण के लिए] यह सूचना शेयरधारकों को संशोधित ('नियम - आईईपीएफ नियम') 2016, और 18 जुलाई, 2018 को बिजनेस स्टैंडर्ड (अंग्रेजी) और दैनिक भास्कर (हिंदी) में प्रकाशित विज्ञापन के निवेशक शिक्षा और संरक्षण निधि प्राधिकरण (लेखा, लेखा परीक्षा, स्थानांतरण और धनवापसी) नियमों के प्रावधानों के अनुसार कंपनी के इक्विटी शेयरों के हस्तांतरण के संबंध में कंपनी द्वारा जारी किए गए नोटिस के संदर्भ में विनिधानकर्ता (निवेशक) शिक्षा और संरक्षण निधि के संदर्भ में है।

उपर्युक्त नियमों के अनुपालन में, कंपनी ने उचित कार्रवाई के लिये संबंधित शेयरधारकों को व्यक्तिगत रूप से (उनके पंजीकृत पते पर) पहले ही सूचित किया है, जिनके शेयर आईईपीएफ प्राधिकरण ('आईईपीएफ डीमैट खाता') के डीमैट खाते में स्थानांतरित करने के लिए उत्तरदायी हैं। कंपनी ने निवेशक अनुभाग में (आईईपीएफ सूची) के तहत अपनी वेबसाइट www.silinvestments.in पर आईईपीएफ डीमैट खाते में स्थानांतरण के कारण ऐसे शेयरधारकों और शेयरों का पूरा डेटा भी अपलोड किया है।

उपर्युक्त नोटिस जारी कर शेयरधारकों को एक बार फिर से वित्तिय वर्ष 2010-11 और बाद के वर्षों का लाभांश का दावा करने का अनुरोध किया जाता है कि 12 सितंबर, 2018 को या उससे पहले कंपनी के आरटीए को आवेदन करें अन्यथा उसके पश्चात उपरोक्त शेयरों को स्थानांतरित कर दिया जायेगा। उसके बाद, दावा किए गए लाभांश राशि और शेयरों के सबंध में कंपनी के खिलाफ कोई दावा नहीं किया जा सकेगा, जो कि नियमों के अनुसार हस्तांतरित किया जाएगा।

उपर्युक्त मामले पर किसी भी प्रश्न के लिए, शेयरधारकों को लिंक इंटाइम इंडिया प्रा. लिमिटेड ('रजिस्ट्रार और ट्रांसफर एजेंट') श्री ज्ञानेश / श्री ईश्वर, सी-101, 247 पार्क, एलबीएस मार्ग, विक्रोली (पश्चिम), मुंबई -400083, ईमेल आईडी: iepf.shares@linkintime.co.in, टेलीफोन नंबर 022-49186000 से संपर्क करने का अनुरोध किया जाता है।

कृते एसआईएल इन्वेस्टमेंट्स लिमिटेड

लोकेश गांधी

दिनांक: 18 अगस्त, 2018 स्थान : मुंबई

कंपनी सचिव व अनुपालन अधिकारी