

20th March, 2020**Script Code : ANSALAPI**

National Stock Exchange
of India Ltd
Exchange Plaza,
Bandra-Kurla Complex,
Bandra (East)
Mumbai - 400 051

Script Code: 500013

BSE Limited
25th Floor,
Phiroze Jeejeebhoy Towers
Dalal Street,
Mumbai - 400 001

Reg.: Order of Hon'ble National Company Law Appellate Tribunal, New Delhi (NCLAT) dated the 20th March, 2020 in connection with the appeal filed for Order No. (IB)- 2584(ND) 2019 of Hon'ble National Company Law Tribunal (NCLT), New Delhi Bench dated 17th March, 2020

Ref: (a) Letter dated the 19th March, 2020 submitted by the Company to the Stock Exchanges regarding Initiation of Corporate Insolvency Resolution Process (CIRP) against Ansal Properties and Infrastructure Limited

(b) Regulation 30 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended.

Dear Sir/ Madam,

With reference to the captioned matter and our previous letter dated the 19th March, 2020 filed with the Stock Exchanges, kindly note that the appeal against the Order No. (IB)- 2584(ND) 2019 of Hon'ble National Company Law Tribunal (NCLT), New Delhi Bench dated 17th March, 2020 in respect of Initiation of Corporate Insolvency Resolution Process (CIRP) against Ansal Properties and Infrastructure Limited was heard today by the Hon'ble National Company Law Appellate Tribunal, New Delhi, (NCLAT). The Order of the NCLAT dated the 20th March, 2020 is enclosed herewith for your reference.

In terms of the above NCLAT order an Interim 'Resolution Professional' will continue with the 'Corporate Insolvency Resolution Process limited to 'UPRERAPRJ 7108' and 'UPRERAPRJ 7040' Projects of the Company at Lucknow and shall not constitute the 'Committee of Creditors' till the next date of hearing.

It may be further clarified that the operations of the Company and its other projects shall remain unhampered.

Ansal Properties & Infrastructure Ltd.

(An ISO 14001 : 2004 OHSAS 18001 : 2007)
115, Ansal Bhawan, 16, Kasturba Gandhi Marg, New Delhi-110 001
Tel.: 23353550, 66302268 / 69 / 70 / 72
Website: www.ansalapi.com
CIN: L45101DL1967PLC004759
Email: customercare@ansalapi.com TOLL FREE NO. 1800 266 5565

Any further proceedings and developments shall be intimated to the Stock Exchanges accordingly.

This is for your information and records.

Thanking You,

Yours faithfully,

For **Ansal Properties & Infrastructure Ltd.**

(Abdul Sami)
General Manager (Corporate Affairs)
& Company Secretary
M. No. FCS-7135

Encl: a/a

Ansal Properties & Infrastructure Ltd.

(An ISO 14001 : 2004 OHSAS 18001 : 2007)

115, Ansal Bhawan, 16, Kasturba Gandhi Marg, New Delhi-110 001

Tel.: 23353550, 66302268 / 69 / 70 / 72

Website: www.ansalapi.com

CIN: L45101DL1967PLC004759

Email: customercare@ansalapi.com TOLL FREE NO. 1800 266 5565

NATIONAL COMPANY LAW APPELLATE TRIBUNAL
NEW DELHI

Company Appeal (AT) (Insolvency) No. 452 of 2020

IN THE MATTER OF:

Sushil Ansal

...Appellant

Versus

Ashok Tripathi & Ors.

...Respondents

Present:

For Appellant :

**Mr. Arun Kathpalia, Senior Advocate with
Ms. Neeha Nagpal, Mr. Malak Bhatt, Mr. Rajnish
Singh and Mr. Vishvendra Tomar, Advocates**

ORDER

20.03.2020 Let notice be issued on the Respondents by Speed Post. Requisites along with process fee be filed by today itself i.e. 20th March, 2020. If the Appellant provides the *e-mail* address of respondents, let notice be also issued through *e-mail*.

List the matter 'for Admission (After Notice)' on **21st April, 2020**.

As an *ad-interim* 'Resolution Professional' will continue with the 'corporate insolvency resolution process' limited to 'UPRERAPRJ 7108' and 'UPRERAPRJ 7040' Projects and shall not constitute the 'Committee of Creditors' till the next date of hearing.

| Justice Bansi Lal Bhat |
Acting Chairperson

| Shreesha Merla |
Member (Technical)

/ns/gc/