

No. 18(8)/2005-GM
Government of India
Ministry of Heavy Industries and Public Enterprises
Department of Public Enterprises

Public Enterprises Bhawan,
Block 14, CGO Complex,
Lodi Road, New Delhi-10003.
Dated the 26th September, 2014.

OFFICE MEMORANDUM

Subject: Assessment Report of CPSEs on the basis of their compliance with Guidelines on Corporate Governance for Central Public Sector Enterprises (CPSEs) for the year 2013-14.

The undersigned is directed to state that this Department had issued Guidelines on Corporate Governance for CPSEs which inter-alia provides that CPSE would be graded on the basis of their compliance with the guidelines.

2 The assessment of CPSEs on the basis of their compliance with guidelines for the year 2013-14 has been finalized taking into account their self-evaluation reports. The comprehensive Assessment report is enclosed for information.

3. It may be noted that where annual grading reports for the year 2013-14 were received either from the CPSE/concerned administrative Ministry after the aforesaid timelines but before finalization of reports by DPE i.e. **15.9.2014**, the concerned CPSE was graded one notch below the actual grade arrived at during evaluation. In case annual grading reports for the year 2013-14 were received either from the CPSE/concerned administrative Ministry, after 15.9.2014, the concerned CPSE was graded as 'Not complied' and the same was equated to the grading of 'Poor' for the purpose of compliance with Guidelines on Corporate Governance for CPSEs for the year 2013-14.

4. This issues with the approval of Secretary, Department of Public Enterprises.

(M. Subbarayan)
Director
24360624

Encl: As stated

To,

Secretaries to the Administrative Ministries/Departments as per enclosed list.

Assessment Report of CPSEs on Corporate Governance for the year 2013-14

Sl.No.	Name of CPSEs (As per Survey)	Administrative Ministry	Grading for the year 2013-14
1	NATIONAL SEEDS CORPN. LTD.	Department of Agriculture and Cooperation	Excellent
2	STATE FARMS CORPORATION OF INDIA LTD.	Department of Agriculture and Cooperation	Excellent
3	ELECTRONICS CORPN. OF INDIA LTD.	Department of Atomic Energy	Excellent
4	URANIUM CORPORATION OF INDIA LTD.	Department of Atomic Energy	Very Good
5	INDIAN RARE EARTHS LTD.	Department of Atomic Energy	Excellent
6	NUCLEAR POWER CORPN. OF INDIA LTD.	Department of Atomic Energy	Excellent
7	BHARATIYA NABHIKIYA VIDYUT NIGAM LTD.	Department of Atomic Energy	Excellent
8	INDIAN MEDICINES & PHARMACEUTICAL CORPN. LTD.	Department of AYUSH	Good
9	BIOTECHNOLOGY INDUSTRY RESEARCH ASSISTANCE COUNCIL	Department of Biotechnology	Fair
10	HINDUSTAN FLUOROCARBONS LIMITED	Department of Chemicals & Petrochemicals	Excellent
11	HINDUSTAN INSECTICIDES LTD.	Department of Chemicals & Petrochemicals	Excellent
12	TAMIL NADU TRADE PROMOTION ORGANISATION	Department of Commerce	Good
13	KARNATAKA TRADE PROMOTION ORGANISATION	Department of Commerce	Excellent
14	STCL LTD.	Department of Commerce	Good
15	STATE TRADING CORPN. OF INDIA LTD.	Department of Commerce	Excellent
16	M M T C LTD.	Department of Commerce	Excellent
17	P E C LTD.	Department of Commerce	Good

18	EXPORT CREDIT GUARANTEE CORPN.OF INDIA LTD.	Department of Commerce	Excellent
19	INDIA TRADE PROMOTION ORGANISATION	Department of Commerce	Excellent
20	BEML LTD.	Department of Defence Production	Excellent
21	VIGNYAN INDUSTRIES LTD.	Department of Defence Production	Excellent
22	HINDUSTAN SHIPYARD LTD.	Department of Defence Production	Excellent
23	MISHRA DHATU NIGAM LTD.	Department of Defence Production	Excellent
24	GARDEN REACH SHIPBUILDERS & ENGINEERS LTD.	Department of Defence Production	Excellent
25	GOA SHIPYARD LTD.	Department of Defence Production	Excellent
26	BHARAT ELECTRONICS LTD.	Department of Defence Production	Excellent
27	MAZAGON DOCK LTD.	Department of Defence Production	Excellent
28	HINDUSTAN AERONAUTICS LTD.	Department of Defence Production	Excellent
29	BEL OPTRONICS DEVICES LTD.	Department of Defence Production	Good
30	BHARAT DYNAMICS LTD.	Department of Defence Production	Excellent
31	ARTIFICIAL LIMBS MFG. CORPN. OF INDIA	Department of Disability Affairs	Excellent
32	SECURITY PRINTING & MINTING CORPN. INDIA LTD.	Department of Economic Affairs	Excellent
33	NATIONAL INFORMATICS CENTRE SERVICES INCORPORATED	Department of Electronics and Information Technology	Excellent
34	BRAHMAPUTRA VALLEY FERTILIZER CORPN. LTD.	Department of Fertilizer	Excellent
35	NATIONAL FERTILIZERS LTD.	Department of Fertilizer	Excellent
36	PROJECTS & DEVELOPMENT INDIA LTD.	Department of Fertilizer	Excellent
37	FCI ARAVALI GYPSUM & MINERALS (INDIA) LTD.	Department of Fertilizer	Excellent

38	FERTILIZERS & CHEMICALS (TRAVANCORE) LTD.	Department of Fertilizer	Very Good
39	MADRAS FERTILIZERS LTD.	Department of Fertilizer	Excellent
40	RASHTRIYA CHEMICALS AND FERTILIZERS LTD.	Department of Fertilizers	Excellent
41	FOOD CORPN. OF INDIA	Department of Food & Public Distribution	Excellent
42	CENTRAL RAILSIDE WAREHOUSING CO. LTD.	Department of Food and Public Distribution	Excellent
43	CENTRAL WAREHOUSING CORPN.	Department of Food and Public Distribution	Excellent
44	HSCC (INDIA) LTD.	Department of Health and Family Welfare	Excellent
45	HLL BIOTECH LTD.	Department of Health and Family Welfare	Very Good
46	HLL LIFECARE LTD.	Department of Health and Family Welfare	Excellent
47	HMT LTD.	Department of Heavy Industry	Good
48	HMT (INTERNATIONAL) LTD.	Department of Heavy Industry	Good
49	HMT BEARINGS LTD.	Department of Heavy Industry	Good
50	HMT CHINAR WATCHES LTD.	Department of Heavy Industry	Good
51	HMT WATCHES LTD.	Department of Heavy Industry	Good
52	CEMENT CORPN. OF INDIA LTD.	Department of Heavy Industry	Excellent
53	BRIDGE & ROOF CO.(INDIA) LTD.	Department of Heavy Industry	Excellent
54	NEPA LTD.	Department of Heavy Industry	Excellent
55	BHARAT PUMPS & COMPRESSORS LTD.	Department of Heavy Industry	Very Good
56	HINDUSTAN NEWSPRINT LTD.	Department of Heavy Industry	Poor (Report received after 15.9.2014)
57	HINDUSTAN SALTS LTD.	Department of Heavy Industry	Good

58	SAMBHAR SALTS LTD.	Department of Heavy Industry	Good
59	HEAVY ENGINEERING CORPN. LTD.	Department of Heavy Industry	Very Good
60	BHARAT HEAVY ELECTRICALS LTD.	Department of Heavy Industry	Excellent
61	ENGINEERING PROJECTS (INDIA) LTD.	Department of Heavy Industry	Excellent
62	BHEL ELECTRICAL MACHINES LTD.	Department of Heavy Industry	POOR
63	BBJ CONSTRUCTION COMPANY LTD.	Department of Heavy Industry	Very Good (Report received after 8.8.2014 but before 15.9.2014)
64	BHARAT BHARI UDYOG NIGAM LTD.	Department of Heavy Industry	Very Good
65	INSTRUMENTATION LTD.	Department of Heavy Industry	Fair
66	RAJASTHAN ELECTRONICS AND INSTRUMENTS LTD.	Department of Heavy Industry	Excellent
67	HINDUSTAN PAPER CORPORATION LTD.	Department of Heavy Industry	Very Good
68	NAGALAND PULP & PAPER COMPANY LTD.	Department of Heavy Industry	POOR
69	JAGDISHPUR PAPER MILLS LTD.	Department of Heavy Industry	POOR
70	BENGAL CHEMICALS & PHARMACEUTICALS LTD.	Department of Pharmaceuticals	POOR
71	KARNATAKA ANTIBIOTICS & PHARMACEUTICALS LTD.	Department of Pharmaceuticals	Good
72	CENTRAL ELECTRONICS LTD.	Department of Scientific & Scientific & Industrial Research	Excellent
73	NATIONAL RESEARCH DEVELOPMENT CORPN.	Department of Scientific & Scientific & Industrial Research	Good
74	EdCIL(India) Ltd.	Department of Secondary Education & Higher Education	Very Good
75	NATIONAL SAFAI KARAMCHARIS FINANCE & DEVPT. CORPN	Department of Social Justice & Empowerment	Excellent
76	ANTRIX CORPORATION LTD.	Department of Space	Excellent

77	TELECOMMUNICATIONS CONSULTANTS (INDIA) LTD.	Department of Telecommunications	Excellent
78	I T I LTD.	Department of Telecommunications	Excellent
79	BHARAT BROADBAND NETWORK LTD.	Department of Telecommunications	Very Good
80	MAHANAGAR TELEPHONE NIGAM LTD.	Department of Telecommunications	Very Good
81	MILLENNIUM TELECOM LTD.	Department of Telecommunications	Excellent
82	BHARAT SANCHAR NIGAM LTD.	Department of Telecommunications	Excellent
83	AIR INDIA LTD.	Ministry of Civil Aviation	Very Good
84	PAWAN HANS HELICOPTERS LTD.	Ministry of Civil Aviation	Good
85	CENTRAL MINE PLANNING & DESIGN INSTITUTE LTD.	Ministry of Coal	Excellent
86	NEYVELI LIGNITE CORPN. LTD.	Ministry of Coal	Excellent
87	NLC TAMIL NADU POWER LTD.	Ministry of Coal	Excellent
88	EASTERN COALFIELDS LTD.	Ministry of Coal	Excellent
89	SOUTH EASTERN COALFIELDS LTD.	Ministry of Coal	Excellent
90	CENTRAL COALFIELDS LTD.	Ministry of Coal	Excellent
91	NORTHERN COALFIELDS LTD.	Ministry of Coal	Very Good
92	BHARAT COKING COAL LTD.	Ministry of Coal	Excellent
93	MAHANADI COALFIELDLS LTD.	Ministry of Coal	Excellent
94	MAHANADI BASIN POWER LTD.	Ministry of Coal	Good
95	WESTERN COALFIELDS LTD.	Ministry of Coal	Excellent
96	COAL INDIA LTD.	Ministry of Coal	Excellent
97	NORTH EASTERN REGIONAL AGRI. MARKETING CORP.LTD.	Ministry of Development of North Eastern Region	Very Good

98	HINDUSTAN PREFAB LTD.	Ministry of Housing & Urban Poverty Alleviation	Excellent
99	HOUSING & URBAN DEV. CORPN. LTD.	Ministry of Housing & Urban Poverty Alleviation	Excellent
100	NATIONAL FILM DEV. CORPN. LTD.	Ministry of Information & Broadcasting	Excellent
101	BROADCAST ENGG. CONSULTANTS INDIA LTD.	Ministry of Information & Broadcasting	Very Good
102	NATIONAL SMALL INDUSTRIES CORPN. LTD.	Ministry of Micro Small & Medium Enterprises	Excellent
103	MINERAL EXPLORATION CORPN. LTD.	Ministry of Mines	Excellent
104	HINDUSTAN COPPER LTD.	Ministry of Mines	Excellent
105	NATIONAL ALUMINIUM COMPANY LTD.	Ministry of Mines	Excellent
106	NATIONAL MINORITIES DEVP. & FINANCE CORPORATION	Ministry of Minority Affairs	Excellent
107	INDIAN RENEWABLE ENERGY DEVT.AGENCY LTD.	Ministry of New and Renewable Energy	Excellent
108	CREDA HPCL BIOFUEL LTD.	Ministry of Petroleum & Natural Gas	Good (Report received after 8.8.2014 but before 15.9.2014)
109	OIL & NATURAL GAS CORPORATION LTD.	Ministry of Petroleum & Natural Gas	Excellent
110	INDIAN OIL CORPORATION LTD.	Ministry of Petroleum & Natural Gas	Excellent
111	GAIL (INDIA) LTD.	Ministry of Petroleum & Natural Gas	Excellent
112	HINDUSTAN PETROLEUM CORPN. LTD.	Ministry of Petroleum & Natural Gas	Excellent
113	BHARAT PETROLEUM CORPN. LTD.	Ministry of Petroleum & Natural Gas	Excellent
114	OIL INDIA LTD.	Ministry of Petroleum & Natural Gas	Excellent
115	ENGINEERS INDIA LTD.	Ministry of Petroleum & Natural Gas	Excellent
116	BALMER LAWRIE & CO. LTD.	Ministry of Petroleum & Natural Gas	Excellent

117	ONGC VIDESH LTD.	Ministry of Petroleum & Natural Gas	Excellent
118	NUMALIGARH REFINARY LTD.	Ministry of Petroleum & Natural Gas	Excellent
119	MANGALORE REFINERY & PETROCHEMICALS LTD.	Ministry of Petroleum & Natural Gas	Excellent
120	CHENNAI PETROLEUM CORPORATION LTD.	Ministry of Petroleum & Natural Gas	Excellent
121	BIECCO LAWRIE & CO. LTD.	Ministry of Petroleum & Natural Gas	Good
122	BALMER LAWRIE INVESTMENTS LTD.	Ministry of Petroleum & Natural Gas	Very Good
123	BHARAT PETRO RESOURCES LTD.	Ministry of Petroleum & Natural Gas	Excellent
124	CERTIFICATION ENGINEERS INTERNATIONAL LTD.	Ministry of Petroleum & Natural Gas	Excellent
125	GAIL GAS LTD.	Ministry of Petroleum & Natural Gas	Excellent
126	INDIAN OIL-CREDA BIOFUELS LTD.	Ministry of Petroleum & Natural Gas	Very Good
127	PRIZE PETROLEUM COMPANY LTD.	Ministry of Petroleum & Natural Gas	Excellent
128	BHARAT PETRO RESOURCES JPDA	Ministry of Petroleum & Natural Gas	Excellent
129	BRAHAMPUTRA CRACKERS & POLYMER LTD.	Ministry of Petroleum & Natural Gas	Excellent
130	HPCL BIOFUELS LTD.	Ministry of Petroleum & Natural Gas	Excellent
131	POWER FINANCE CORPORATION	Ministry of Power	Excellent
132	NHPC LTD.	Ministry of Power	Excellent
133	NTPC LTD.	Ministry of Power	Excellent
134	THDC LTD.	Ministry of Power	Excellent
135	POWER GRID CORPORATION OF INDIA LTD.	Ministry of Power	Excellent
136	RURAL ELECTRIFICATION CORPN. LTD.	Ministry of Power	Excellent
137	REC POWER DISTRIBUTION CO. LTD.	Ministry of Power	Very Good

138	REC TRANSMISSION PROJECT CO. LTD.	Ministry of Power	Excellent
139	NTPC ELECTRIC SUPPLY COMPANY LTD.	Ministry of Power	Excellent
140	NTPC VIDYUT VYAPAR NIGAM LTD.	Ministry of Power	Excellent
141	POWER SYSTEM OPERATION CORPORATION LTD.	Ministry of Power	Excellent
142	NORTH EASTERN ELECTRIC POWER CORPORATION LTD.	Ministry of Power	Excellent
143	SJVN LTD.	Ministry of Power	Excellent
144	KANTI BIJLEE UTPADAN NIGAM LTD.	Ministry of Power	Excellent
145	LOKTAK DOWNSTREAM HYDROELECTRIC CORPORATION LTD.	Ministry of Power	Good
146	BHARTIYA RAIL BIJLEE CO. LTD.	Ministry of Power	Excellent
147	NHDC LTD.	Ministry of Power	Very Good
148	MITES LTD.	Ministry of Railways	Excellent
149	IRCON INTERNATIONAL LTD.	Ministry of Railways	Excellent
150	KONKAN RAILWAY CORPORATION LTD.	Ministry of Railways	Excellent
151	MUMBAI RAILWAY VIKAS CORPORATION LTD.	Ministry of Railways	Excellent
152	RAILTEL CORPORATION INDIA LTD.	Ministry of Railways	Excellent
153	INDIAN RAILWAY CATERING AND TOURISM CORPN. LTD.	Ministry of Railways	Excellent
154	RAIL VIKAS NIGAM LTD.	Ministry of Railways	Excellent
155	INDIAN RAILWAY FINANCE CORPORATION LTD.	Ministry of Railways	Excellent
156	CONTAINER CORPORATION OF INDIA LTD.	Ministry of Railways	Excellent
157	DEDICATED FRIGHT CORRIDOR CORP. OF INDIA LTD.	Ministry of Railways	Excellent
158	BHARAT WAGON & ENGG. CO. LTD.	Ministry of Railways	Fair

159	BURN STANDARD COMPANY LTD.	Ministry of Railways	Very Good
160	BRAITHWAITE & CO. LTD.	Ministry of Railways	Excellent
161	COCHIN SHIPYARD LTD.	Ministry of Shipping	Excellent
162	SHIPPING CORPORATION OF INDIA LTD.	Ministry of Shipping	Excellent
163	DREDGING CORPN. OF INDIA LTD.	Ministry of Shipping	Excellent
164	CENTRAL INLAND WATER TRANSPORT CORPN. LTD.	Ministry of Shipping	Very Good
165	KAMARAJAR PORT LTD.	Ministry of Shipping	Excellent
166	NATIONAL SCHEDULED CASTES FINANCE & DEVP. CORPN.	Ministry of Social Justice & Empowerment	Excellent
167	NATIONAL HANDICAPPED FINANCE & DEVPT. CORPN.	Ministry of Social Justice & Empowerment	Very Good
168	NATIONAL BACKWARD CLASSES FINANCE & DEVP.CO.	Ministry of Social Justice & Empowerment	Excellent
169	RASHTRIYA ISPAT NIGAM LTD.	Ministry of Steel	Excellent
170	FERRO SCRAP NIGAM LTD.	Ministry of Steel	Good
171	M S T C LTD.	Ministry of Steel	Excellent
172	STEEL AUTHORITY OF INDIA LTD.	Ministry of Steel	Excellent
173	NMDC Ltd.	Ministry of Steel	Excellent
174	ORISSA MINERAL DEVELOPMENT COMPANY LTD.	Ministry of Steel	Excellent
175	HINDUSTAN STEELWORKS COSTN. LTD.	Ministry of Steel	Excellent
176	KIOCL LTD.	Ministry of Steel	Excellent
177	MECON LTD.	Ministry of Steel	Excellent
178	MOIL LTD.	Ministry of Steel	Excellent

179	EASTERN INVESTMENT LTD.	Ministry of Steel	Very Good
180	BISRA STONE LIME COMPANY LTD.	Ministry of Steel	Very Good
181	JUTE CORPN. OF INDIA LTD.	Ministry of Textile	Very Good
182	HANDICRAFTS & HANDLOOM EXPORTS CORP. OF INDIA LTD.	Ministry of Textile	Excellent
183	COTTON CORPN. OF INDIA LTD.	Ministry of Textile	Excellent
184	NATIONAL TEXTILE CORPN. LTD.	Ministry of Textile	Excellent
185	NATIONAL HANDLOOM DEVELOPMENT CORPORATION LTD.	Ministry of Textile	Very Good (Report received after 8.8.2014 but before 15.9.2014)
186	INDIA TOURISM DEV. CORPN. LTD.	Ministry of Tourism	Excellent
187	ASSAM ASHOK HOTEL CORPN. LTD.	Ministry of Tourism	Very Good
188	PONDICHERRY ASHOK HOTEL CORPN. LTD.	Ministry of Tourism	Good
189	DONYI POLO ASHOK HOTEL LTD.*	Ministry of Tourism	Good
190	MADHYA PRADESH ASHOK HOTEL CORPN. LTD.	Ministry of Tourism	Good
191	RANCHI ASHOK BIHAR HOTEL CORPN. LTD.	Ministry of Tourism	Good
192	NATIONAL SCHEDULED TRIBES FINANCE & DEVP. CORPN.	Ministry of Tribal Affairs	Very Good
193	NATIONAL BLDG. CONSTN. CORPN. LTD.	Ministry of Urban Development	Excellent
194	NATIONAL PROJECTS CONSTRUCTION CORPN. LTD.	Ministry of Water Resources	Excellent
195	WAPCOS LTD.	Ministry of Water Resources	Excellent
196	SAIL REFRACTORY COMPANY LTD.	Ministry of Steel	Poor (Report not received in prescribed format)

197	HINDUSTAN VEGETABLE OILS CORPN. LTD.	Department of Food and Public Distribution	UNDER LIQUIDATION
198	PUNJAB ASHOK HOTEL COMPANY LTD.	Ministry of Tourism	Exempted (Closed unit)
199	UTKAL ASHOK HOTEL CORPN. LTD.	Ministry of Tourism	Exempted (Closed unit)
200	KUMARAKRUPPA FRONTIER HOTELS LTD.	Ministry of Tourism	Exempted (Closed unit)
201	MJSJ COAL LTD.	Ministry of Coal	Poor (Report not received)
202	MNH SHAKTI LTD.	Ministry of Coal	Poor (Report not received)
203	INDIA INFRASTRUCTURE FINANCE CO. LTD.	Department of Financial Services	Exempted (SPV)
204	FERTILIZER CORPN. OF INDIA LTD.	Department of Fertilizers	Exempted (Closed unit)
205	HINDUSTAN FERTILIZER CORPN. LTD.	Department of Fertilizers	Exempted (Closed unit)
206	ANDAMAN & NICOBAR ISL. FOREST & PLANT.DEV.CORP.LTD	Ministry of Environment and Forests	Exempted (Closed unit)
207	BIRDS JUTE & EXPORTS LTD.	Ministry of Textile	Exempted (Closed unit)
208	CHHATTISHGARH SURGUJA POWER LTD.	Ministry of Power	Exempted (SPV)
209	COASTAL KARNATAKA POWER LTD.	Ministry of Power	Exempted (SPV)
210	COASTAL MAHARASHTRA MEGA POWER LTD.	Ministry of Power	Exempted (SPV)
211	COASTAL TAMIL NADU POWER LTD.	Ministry of Power	Exempted (SPV)
212	DGEN TRANSMISSION COMPANY LTD.	Ministry of Power	Exempted (SPV)
213	GHOARPALLI INTEGRATED POWER COMPANY LTD.	Ministry of Power	Exempted (SPV)
214	ORISSA INTEGRATED POWER LTD.	Ministry of Power	Exempted (SPV)
215	SAKHIGOPAL INTEGRATED POWER COMPANY LTD.	Ministry of Power	Exempted (SPV)
216	TATIYA ANDHRA MEGA POWER LTD.	Ministry of Power	Exempted (SPV)
217	ANUSHAKTI VIDHYUT NIGAM LTD.	Department of Atomic Energy	Poor (Report not received)

218	BHARAT IMMUNOLOGICALS & BIOLOGICALS CORP. LTD.	Department of Biotechnology	Poor (Report not received)
219	HINDUSTAN ORGANIC CHEMICALS LTD.	Department of Chemicals and Petrochemicals	Poor (Report not received)
220	IRRIGATION & WATER RESOURCES FINANCE CORPORATION LTD.	Department of Financial Services	Poor (Report not received)
221	ANDREW YULE & COMPANY LTD.	Department of Heavy Industry	Poor (Report not received)
222	HINDUSTAN CABLES LTD.	Department of Heavy Industry	Poor (Report not received)
223	SCOOTERS INDIA LTD.	Department of Heavy Industry	Poor (Report not received)
224	TYRE CORPORATION OF INDIA LTD.	Department of Heavy Industry	Poor (Report not received)
225	HINDUSTAN PHOTO FILMS MANUFACTURING CO. LTD.	Department of Heavy Industry	Poor (Report not received)
226	RICHARDSON & CRUDDAS(1972) LTD.	Department of Heavy Industry	Poor (Report not received)
227	TRIVENI STRUCTURALS LTD.	Department of Heavy Industry	Poor (Report not received)
228	TUNGABHADRA STEEL PRODUCTS LTD.	Department of Heavy Industry	Poor (Report not received)
229	BHARAT HEAVY PLATE & VESSELS LTD.	Department of Heavy Industry	Poor (Report not received)
230	HMT MACHINE TOOLS LTD.	Department of Heavy Industry	Poor (Report not received)
231	HOOGLY PRINTING COMPANY LTD.	Department of Heavy Industry	Poor (Report not received)
232	INDIAN DRUGS & PHARMACEUTICALS LTD.	Department of Pharmaceuticals	Poor (Report not received)
233	HINDUSTAN ANTIBIOTICS LTD.	Department of Pharmaceuticals	Poor (Report not received)
234	RAJASTHAN DRUGS & PHARMACEUTICALS LTD.	Department of Pharmaceuticals	Poor (Report not received)
235	ORISSA DRUGS & CHEMICALS LTD.	Department of Pharmaceuticals	Poor (Report not received)
236	IDPL (TAMILNADU) LTD.	Department of Pharmaceuticals	Poor (Report not received)
237	TCIL BINA TOLL ROAD LTD.	Department of Telecommunications	Poor (Report not received)
238	AIRPORTS AUTHORITY OF INDIA LTD.	Ministry of Civil Aviation	Poor (Report not received)

239	HOTEL CORPN. OF INDIA LTD.	Ministry of Civil Aviation	Poor (Report not received)
240	AIR INDIA AIR TRANSPORT SERVICES LTD.	Ministry of Civil Aviation	Poor (Report not received)
241	AIR INDIA CHARTERS LTD.	Ministry of Civil Aviation	Poor (Report not received)
242	AIRLINE ALLIED SERVICES LTD.	Ministry of Civil Aviation	Poor (Report not received)
243	AIR INDIA ENGINEERING SERVICES LTD.	Ministry of Civil Aviation	Poor (Report not received)
244	NORTH EASTERN HANDICRAFTS & HANDLOOM DEV.CORPN. LTD.	Ministry of Development of North Eastern Region	Poor (Report not received)
245	DELHI POLICE HOUSING CORPORATION LTD.	Ministry of Home Affairs	Poor (Report not received)
246	PFC CAPITAL ADVISORY SERVICE LTD.	Ministry of Power	Poor (Report not received)
247	PFC CONSULTING LTD.	Ministry of Power	Poor (Report not received)
248	NTPC HYDRO LTD.	Ministry of Power	Poor (Report not received)
249	PFC GREEN ENERGY LTD.	Ministry of Power	Poor (Report not received)
250	POWER EQUITY CAPITAL ADVISORS PVT. LTD.	Ministry of Power	Poor (Report not received)
251	DARBHANGA - MOTIHARI TRANSMISSION COMPANY LTD.	Ministry of Power	Poor (Report not received)
252	DEOGHAR MEGA POWER LTD.	Ministry of Power	Poor (Report not received)
253	NEYVELI UTTAR PRADESH POWER LTD	Ministry of Power	Poor (Report not received)
254	PATRAN TRANSMISSION COMPANY LTD.	Ministry of Power	Poor (Report not received)
255	POWER GRID NM TRANSMISSION LTD.	Ministry of Power	Poor (Report not received)
256	POWER GRID VEMAGIRI TRANSMISSION LTD.	Ministry of Power	Poor (Report not received)
257	PURILIA & KHARAGPUR TRANSMISSION COMPANY LTD.	Ministry of Power	Poor (Report not received)
258	RAPP TRANSMISSION COMPANY LTD.	Ministry of Power	Poor (Report not received)

259	RITES INFRASTRUCTURE SERVICES LTD.	Ministry of Railways	Poor (Report not received)
260	HIGH SPEED RAIL CORPORATION OF INDIA LTD.	Ministry of Railways	Poor (Report not received)
261	INDIAN RAILWAY STATIONS DEVPT. CORPORATION LTD.	Ministry of Railways	Poor (Report not received)
262	FRESH & HEALTHY ENTERPRISES LTD.	Ministry of Railways	Poor (Report not received)
263	IRCON INFRASTRUCTURE & SERVICES LTD.	Ministry of Railways	Poor (Report not received)
264	CONCOR AIR LTD.	Ministry of Railways	Poor (Report not received)
265	SIDCUL CONCOR INFRA COMPANY LTD.	Ministry of Railways	Poor (Report not received)
266	INDIAN VACCINE CORP. LTD.	Ministry of Science and Technology	Poor (Report not received)
267	HOOGHLY DOCK AND PORT ENGINEERS LTD.	Ministry of Shipping	Poor (Report not received)
268	SETHUSAMUDRAM CORPN. LTD.	Ministry of Shipping	Poor (Report not received)
269	NMDC-CMDC LTD.	Ministry of Steel	Poor (Report not received)
270	J & K MINERAL DEVELOPMENT CORPN. LTD.	Ministry of Steel	Poor (Report not received)
271	NMDC POWER LTD.	Ministry of Steel	Poor (Report not received)
272	JHARKHAND NATIONAL MINERAL DEVPT. CORPORATION LTD.	Ministry of Steel	Poor (Report not received)
273	SAIL SINDRI PROJECTS LTD.	Ministry of Steel	Poor (Report not received)
274	BRITISH INDIA CORPORATION LTD.	Ministry of Textile	Poor (Report not received)
275	NATIONAL JUTE MANUFACTURES CORPORATION LTD.	Ministry of Textile	Poor (Report not received)
276	CENTRAL COTTAGE INDUSTRIES CORPN. OF INDIA LTD.	Ministry of Textile	Poor (Report not received)
277	SAIL JAGDISHPUR POWER PLANT	Ministry of Steel	Poor (Report not received)