
Chapter 17
COMPANIES

17.1 Introduction : Companies, corporates, industries and other such terms are often
used to refer to economic entities largely pertaining to the organised sector. However
there are differences in the referent depending upon the context of use. Applied to
Ministry of Corporate Affairs (Previously known as Ministry of Company Affairs), the
term corporate sector comprises of the companies incorporated under Companies Act
,2013 (or its precursors). However, as per National Accounts Statistics, Corporate
Sector comprises all financial, non financial corporate enterprises and cooperative
institutions. Non financial enterprises include public & private limited companies
registered as Joint Stock Companies under Companies Act whereas financial
institutions constitute all scheduled and non scheduled banks & other financial,
investment & insurance companies. Cooperative institutions comprise all cooperative
banks, cooperative credit & non credit societies. For certain estimates like GDP, entire
organised sector is used as proxy for the corporate sector. Several other users use the
term corporate interchangeably with companies incorporated under Companies Act,
with proprietary & partnership firms along with the cooperatives constituting the
unincorporated sector which also includes a large unorganised sector. Indian private
corporate sector accounts for about 1/3rd of Gross Domestic Capital Formation (GDCF)
and 1/4th of the Gross Domestic Savings (GDS).

17.2 A company comes into existence only when it has been registered after completion
of all formalities required by the Indian Companies Act, 1956. A company has its own
separate existence independent of its members. It means that a company can own
property, enter into contracts and conduct any lawful business in its own name. It can
sue and can be sued by others in the court of law. The shareholders are not the owners
of the property owned by the company. Also, the shareholders cannot be held
responsible for the acts of the company. Further, a company continues to exist as long
as it fulfils the requirements of law. It is not affected by the death, lunacy, insolvency or
retirement of any of its members. Companies have democratic management and
control. Normally, the shareholders elect representatives from among themselves
known as 'Directors' to manage the affairs of the company.

17.3 Business Scenario & Responses of Indian Corporate Sector : Large-scale
trading networks of merchants belonging to particular ethnic and sectarian groups go
back centuries, and modern Indian business groups (business houses) often
correspond to these same groupings. When India began industrializing under the
British Raj, these groups had the capital both to compete and to cooperate with Indian
subsidiaries of the great British business groups of the era. The Tata family, of priestly
Parsi origin, controlled the largest business group in India for the past sixty years. The
group grew to prominence under the Raj, nurtured by colonial government contracts
and protected by Imperial tariffs. While Tats chose to be neutral, the Birla family, of the
prosperous Marwari community, financed Mohandas Gandhi and the Congress Party
generously and it expanded dramatically in the post-independence period; and by 1969
was the second largest Indian business group. The rise of Reliance Group has also

been meteoric. The business groups as an organizational form persisted(Bajaj, Modi,
Shriram, Thapar etc) , but many individual business groups, especially smaller ones,
did not. Various factors are attributed for the success of business houses. However, the
logic of industry specialisation to harness economies of scale and adoption of new
technologies to cut down costs of production does not appear to be a strong point with
most of the Big Business Houses in India as each large House appears to be wanting to
produce as many varieties of goods as possible. The diversity is impressive and
specialisation, the least significant.

17.4 In the process and the mechanism of Business House construction and rapid
expansion, with consequential concentration, some factors that might have played the
main role could be
(i) Participation of public sector financial institutions in risk capital - Business houses

happen to enjoy command over vast financial & other resources of the society even
when their real stake might be marginal .

(ii) Intra-House corporate investments;
(iii) New joint sector enterprises wherein state level institutions join with House
companies - projects in which the obtaining of industrial licences, foreign collaborations,
financial and other infrastructural support is organised by the State Governments but
the management is left to the private co-promoter/private company which in larger
projects happens to be an associate company of one or the other Big Business Houses.
(iv) Financial and technical collaborations with transnational companies (TNCs)- For
obvious reasons transnational corporations would prefer to join in establishing joint
projects with large companies and the Houses which command control over large
economic resources, enjoy high status as also have capabilities to obtain political and
administrative patronage. Examples of such collaborations include establishment of
Tata Engineering Locomotive Company (TELCO- a joint venture of the Tatas and the
Daimler-Benz; Formation of Voltas by Volkart Brothers and the Tatas; setting up of
Hindustan Aluminium, by Birlas , through financial collaboration of Kaiser Aluminum
and Chemical Company of the USA .

17.5 Many of the transnationals which had been operating as single companies have
now become big Houses with multiple associates and subsidiaries. The ICI, Hindustan
Lever, ITC, Brooke Bond, GEC, and Philips are the well known instances. Their growth
too has been phenomenal.

17.6 The 70’s and 80’s saw market concentration in the Indian private corporate sector
with the assets of the top 20 `Business Houses' multiplying more than five times during
1972 to 1984. A similar picture emerges if one takes the turnover as a base to reflect
changes in the market concentration .

17.7 All this happened despite the increased regulation which began during 1960’s .In
the 1960s, Prime Minister Jawarharlal Nehru led India down a distinctly socialist path,
building a dense thicket of regulation and bureaucratic oversight that came to be called
the License Raj. Nehru’s daughter, Prime Minister Indira Gandhi, asserted even greater
state control over private sector firms’ pursuit of growth opportunities, access to finance,

and collaboration with foreign partners and forced many multinational companies out of
the country. This policy proved economically disastrous, and a period of slow
deregulation began in the mid 1980s. A financial crisis spurred a much more radical
liberalization in the 1990s.

17.8 Economic reforms initiated in 1991 comprising a variety of deregulatory measures
have significantly altered the environment in which the Indian corporate sector now
operates. The pace of economic reform has faltered in recent years but the overall
direction of policy change remains the same and seeks to strengthen market discipline
and enhance competition.

17.9 The Indian corporate sector responded to the policy change in a variety of ways in
the initial years of economic reforms. For example, there was vigorous business
consolidation and restructuring by the firms in a few chosen areas to correct the
inefficiencies caused by overdiversification in the pre-reform era. This entailed a
significant increase in the number of mergers and acquisitions (M&As) with majority of
them being horizontal in nature (Khanna, 1997; Basant, 2000; Beena 2000; Mishra,
2005). Given the policy induced flexibilities, while the domestic firms (especially, the
private sector enterprises, usually of the same business group) took the route of M&A
to restructure their business and grow, the MNCs used the same to enter into and raise
control in Indian industry. State-owned enterprises did not restructure their business
through merger and acquisitions possibly due to stiff resistance on the part of the
employees. However, research and development activities did not see an upturn and
export orientation was limited (Basant, 2000). Although many of the industries recorded
significant increase in in-house R&D efforts, the average R&D intensity as well as the
foreign technology purchase intensity remained very low during the early years of
liberalization (Mishra, 2005). Indeed, the firms in many of the technology intensive
industries relied largely on equity linked foreign technology collaborations (which might
have replaced disembodied technology purchase from foreign sources). While firms
spent less on product differentiation through investments in marketing and distribution
related complementary assets, the emphasis on advertising based product
differentiation increased at a faster rate (Basant, 2000; Mishra, 2005). However, selling
expenses as a share of sales declined from about 7 per cent in early 1990s to less than
5 per cent towards the end of the last decade. Enhanced competition in the market
restricted the firms from increasing their profitability, but forced them to improve cost-
efficiency, inventory management and export penetration (Mishra, 2005).Competitive
pressures have also resulted in growing importance of business strategies of sub-
contracting and outsourcing manufacturing. Consequently, the degrees of vertical
integration have declined.

17.10 Besides, removal of restrictions on imports has increased reliance on imports
and the degree of import-based competition in the market. Export orientation of the
firms has increased significantly in the current decade vis-à-vis that in the 1990s and
this increase in exports intensity is spread across the industries. The significantly high
exports intensity and its increase across the major industries signals enhanced global
competitiveness of Indian firms following economic reforms, though this increase is not
high enough when compared with imports, which have grown faster.

Profitability of the firms measured as the ratio of PBIT to sales, rate of return on capital
employed, and rate of return on assets showed a declining tendency till the initial years
of the last decade and an increasing tendency thereafter. When the entire post-reform
period is taken together, all indicators show increasing trend, though the rate of growth
has been only marginal for PBIT to sales ratio. This means that reforms have forced the
firms towards more efficient use of capital or assets.

Evolution of Corporate Governance in India :

17.11 At independence, India inherited one of the world’s poorest economies but one
which had a factory sector accounting for a tenth of the national product; four
functioning stock markets with clearly defined rules governing listing, trading and
settlements; a well-developed equity culture if only among the urban rich; and a banking
system replete with well-developed lending norms and recovery procedures. In terms of
corporate laws and financial system, therefore, India emerged far better endowed than
most other colonies.

17.12 The years since liberalization, have witnessed wide-ranging changes in both laws
and regulations driving corporate governance as well as general consciousness about
it. Perhaps the single most important development in the field of corporate governance
and investor protection in India has been the establishment of the Securities and
Exchange Board of India (SEBI) in 1992 and its gradual empowerment since then.
Established primarily to regulate and monitor stock trading, it has played a crucial role in
establishing the basic minimum ground rules of corporate conduct in the country.

17.13 Concerns about corporate governance in India were, however, largely triggered
by a spate of crises in the early 90’s the Harshad Mehta stock market scam of 1992
followed by incidents of companies allotting preferential shares to their promoters at
deeply discounted prices as well as those of companies simply disappearing with
investors’ money. The enforceability of corporate governance has however been
oscillatory as it changed its nature from voluntary to mandatory and back to voluntary
before finally moving towards being a mandatory measure. It started in the wake of
liberalization during the 1990’s after being introduced by Confederation of Indian
Industry (CII) as a voluntary measure to be adopted by the companies. It soon
acquired a mandatory status in the early 2000’s through the introduction of the Clause
49 of the Listing Agreement , as all companies (of a certain size) listed on stock
exchanges were required to comply with these norms. In late 2009 , Ministry of
Corporate Affairs released a set of voluntary guidelines for corporate governance ,
which addresses a myriad corporate governance issues. These voluntary guidelines
marked a reversal of the earlier approach , signifying the preference to revert to a
voluntary approach as opposed to the more mandatory approach prevalent in the form
of Clause 49. However key corporate governance norms have been consolidated into
an amendment to the Companies Act , 1965 and with the new Companies Act , 2013 ,
the corporate governance reforms in India would have completed two full cycles –

moving from voluntary to mandatory , and then to voluntary, and now back to the
mandatory approach.

17.14 Various legal and regulatory frameworks and Committees set for the functioning
of corporate sector may be summarised as under :

1. The Companies Act, 2013 and its precursors
(i) Acts relating to companies in force before the Indian Companies
 Act, 1866;
(ii) The Indian Companies Act, 1866;
(iii) The Indian Companies Act, 1882;
(iv) The Indian Companies Act, 1913;
(v) The Registration of Transferred Companies Ordinance, 1942;
(vi) The Companies Act, 1956;
2. Monopolies and Restrictive Trade Practices Act, 1969 (replaced by new

 Competition Law)
a. The Competition Act 2002
b. The Competition (Amendment) Act 2007

3. Foreign Exchange Management Act, 2000
4. Securities and Exchange Board of India Act, 1992
5. Securities Contract Regulation Act, 1956
6. The Depositories Act, 1996
7. Arbitration and Conciliation Act, 1996
8. SEBI Code on Corporate Governance

17.15 Apart from the above Acts many committees have been set up over the years to
legislate the concept called ‘corporate governance’ eg Naresh Chandra Committee
relating to the Auditor-Company relationship and the role of Auditors, Birla Committee
to promote & raise the standards of good corporate governance, Narayana Murthy
Committee on recommendations to clause 49 of the Listing Agreement etc. The
Corporate

17.16 Competition Commission of India (CCI) was established by the Central
Government with effect from 14th October 2003 to accomplish the objectives of the
Competition Act 2002 . It is the duty of the Commission to eliminate practices having
adverse effect on competition, to promote and sustain competition, protect the interests
of consumers and ensure freedom of trade in the markets of India. The Commission is
also required to give opinion on competition issues on a reference received from a
statutory authority established under any law and to undertake competition advocacy,
create public awareness and impart training on competition issues

17.17 The Ministry of Corporate Affairs has set up National Foundation for Corporate
Governance (NFCG) as a not-for-profit Trust to provide a platform for deliberating on
issues relating to good corporate governance, sensitize corporate leaders on the
importance of good corporate governance practices, and facilitate exchange of
experiences and ideas between corporate leaders, policy makers, regulators, law

enforcing agencies and non-government organizations. Earlier Serious Fraud
Investigation Office (SFIO) was set up by the Government of India under the Ministry
of Corporate Affairs by a resolution dated 2.7.2003. The office has been set up to
investigate corporate frauds of serious and complex nature.

17.18 With a view to enhance efficiency in delivery of services and move towards
electronic corporate governance, Ministry of Corporate Affairs has implemented the
‘MCA21 e-Governance Project’. It is a holistic initiative offering 100 plus MCA services
through a single portal. All registry related services, such as name availability,
incorporation of company, filing of all annual statutory returns, registration, modification
and satisfaction of charges, statutory filings related to all events as stipulated in the Act
(with the exception of matters related to liquidation), inspection of documents, issue of
certified copies, approvals from Regional Directors, approvals of the Central
Government and investor complaints are introduced through electronic filing and offered
through a secure portal. The portal services can be accessed/ availed from anywhere,
at any time that best suits corporate entities, professionals and the public at large.

17.19 Trends in Growth of Corporate Sector : Indian corporate sector is largely
constituted by Companies Limited by Shares. Amongst them the registered
Government companies even though far less in number (1,381 as on 31st March 2013
: about 0.16 % of total of 8,83,611 companies limited by shares) account for about a
quarter of the Paid up Capital of all joint stock companies. Government companies are
mainly in the basic, heavy and capital intensive industries whereas the private sector is
predominantly in industries which cater to the consumer markets directly.

17.20 A look at the number of companies (Limited by shares) at work since 1956-57
reveals that the companies limited by shares have recorded a phenomenal growth. The
number of such companies at work increased to about 30 times from 29,357 at the end
of 1956-57 to 8,83,611 (excluding 146556 dormant companies) at the end of 2012-13.
Unlike companies limited by shares, the companies limited by Guarantee and
Associations that are not for profit have not shown much increase. At the end of 1956-
57 there were 1364 such companies which increased to 4242 (excluding dormant
companies) at the end of 2012-13. The first company with unlimited liability was
registered in 1973-74. The number of such companies at the end of 2012-13 were 431
(excluding dormant companies). Besides the companies registered under the
Companies Act , there are branches of Foreign Companies, as defined under Section
591 of the Act operating in the country. The number of branches of Foreign Companies
operating in the country, which was 551 at the end of 1956-57, remained almost
constant till 1974-75. Thereafter, the number of branches of Foreign Companies
recorded gradual decline till the end of 1980-81 when it touched 300 branches. The
number has steadily increased since then, and as on 31.3.2013, stood at 2,554. A new
trend that has been observed of-late is that more and more entreprenuers have started
opting for Limited Liability Partnerships(LLPs) which combine the flexibility & ease of
operation of partnership firms and limited liability of owners as in a limited company.

17.21 As per Monthly Information Bulletin on Corporate Sector , September 2014,
Ministry of Corporate Affairs, the total number of companies registered in the country as

on 30th September, 2014, stood at 14,23,000. Of them, 2,60,573 companies were
closed; 1,41,714 companies have not filed their statutory annual filings for 3 years
consecutively, 30 companies were assigned dormant status as per the Companies Act,
2013; 5,144 companies were under liquidation; 22,234 companies were in the process
of being struck-off and 335 companies were in the process of being re-activated. Taking
the above into account, there were 9,92,970 active companies as on 30th September,
2014. Out of the 2,60,573 closed companies, about 10,238 companies were
liquidated/dissolved; 2,33,647 companies were defunct (and hence struck-off); 14,494
companies were amalgamated/ merged with other companies; 2,194 companies were
dissolved and converted to Limited Liability Partnership(LLP).

Companies At Work 1956-57 to 2011-12
As on
31st

March

Companies Limited by Shares No. of Companies
Government Companies

Non Government Companies

Total Companies Companies

with
unlimited

liability
(No.)

Companies
limited by
Guarantee

and
Association

not for
profit

Foreign
companies
as defined
under Sec.
591 of the

Companies
Act 1956

Number Estimtaed Paid up
Capital (Rs Crore)

 Number Estimtaed
Paid up
Capital (Rs
Crore)

Number Estimtaed Paid up
Capital (Rs Crore)

1957 74 72.6 29283 1005.0 29357 1077.6 1364
1958 91 256.8 28189 1049.5 28280 1306.3 1356 561

1959 104 428.9 27299 1086.7 27403 1515.6 1323 572

1960 125 477.2 26772 1141.5 26897 1618.7 1180 565

1961 142 547.0 26007 1271.5 26149 1818.5 1169 569

1962 154 629.7 24821 1389.4 24975 2019.1 1143 564

1963 160 786.2 25462 1470.3 25622 2256.5 1153 582

1964 176 960.8 25756 1640.0 25932 2600.8 1162 580

1965 183 1114.9 26038 1727.9 26221 2842.8 1162 582

1966 214 1247.7 26551 1878.4 26765 3126.1 1161 579
1967 232 1391.5 26795 2009.8 27027 3401.3 1152 578

1968 241 1559.3 27103 2114.5 27344 3673.8 1160 581

1969 259 1714.9 27765 2259.4 28024 3974.3 1188 564

1970 282 1790.6 28727 2299.9 29009 4090.5 1206 561

1971 314 2064.4 30008 2439.2 30322 4503.6 1220 543

1972 352 2369.1 31915 2571.7 32267 4940.8 1242 541

1973 390 2998.4 33966 2750.1 34356 5748.5 1262 538

1974 450 4645.1 37035 2985.9 37485 7631.0 1 1294 540
1975 573 4966.0 40007 3234.8 40580 8200.8 4 1326 510
1976 651 6122.3 42755 3497.2 43406 9619.5 15 1337 481
1977 701 7174.5 45165 3705.2 45866 10879.7 43 1356 482
1978 745 8527.6 47549 4070.4 48294 12598.0 47 1381 473
1979 782 8315.2 50736 4260.0 51518 12575.2 62 1414 358
1980 825 10070.3 55668 4536.3 56493 14606.6 78 1447 315
1981 851 11442.6 61863 4914.1 62714 16356.7 176 1478 300
1982 894 13309.3 71508 5626.2 72402 18935.5 219 1496 311
1983 943 16734.9 81960 6321.4 82903 23056.3 252 1536 320
1984 973 19510.6 93291 6989.8 94264 26500.4 282 1598 326
1985 980 22447.0 108329 8149.7 109309 30596.7 295 1677 324
1986 1020 27087.8 123359 9506.8 124379 36594.6 298 1739 335
1987 1053 32872.7 139617 11095.1 140670 43967.8 299 1817 371
1988 1104 37169.3 157220 12954.8 158324 50124.1 309 1881 401

1989 1134 42572.4 179194 15131.1 180328 57703.5 319 1954 420
1990 1160 47450.7 200968 17192.7 202128 64643.4 303 2041 469
1991 1167 54484.6 223285 20313.3 224452 74797.9 317 2117 489
1992 1180 57911.0 249181 26731.3 250361 84642.3 330 2192 507
1993 1190 61163.4 274474 32891.7 275664 94055.1 337 2262 529
1994 1203 67380.5 304422 46441.4 305625 113821.9 349 2350 565
1995 1199 73299.5 352093 62719.2 353292 136018.7 375 2416 619
1996 1216 76962.8 407926 87125.6 409142 164088.4 392 2506 679
1997 1220 84317.8 449730 106200.8 450950 190518.6 419 2578 772
1998 1223 88958.9 483277 128689.7 484500 217648.6 420 2652 871
1999 1229 95918.4 510761 167440.9 511990 263359.3 427 2727 956
2000 1245 102849.9 541189 215960.4 542434 318810.3 449 2824 1045
2001 1266 109745.6 567834 247501.2 569100 357246.8 461 2918 1141
2002 1261 120505.2 587985 285248.0 589246 405753.2 479 3007 1285
2003 1283 130482.3 610872 326576.4 612155 457058.7 490 3108 1497
2004 1309 146358.3 640203 352432.5 641512 498790.8 496 3244 1654
2005 1328 155814.1 678321 498207.5 679649 654021.6 496 3432 1840
2006 1352 167614*(1136) 730817 451538*(478870) 732169 619152*(480006) 498 3605 2040
2007 1669 199269*(1232) 742009 507291*(534782) 743678 706560*(536014) 520 3846 2310
2008 1628 253124*(1321) 767517 670904*(579411) 769145 924028*(580732) 559 4039 2609
2009 1591 229939*(1372) 785183 689004*(642023) 786774 918943*(643395) 639 13014 2903
2010 1642 277258*(1088) 834218 867867*(519973) 835860 1145125*(521061) 678 7577 3050

 2011 1316 337421*(1154) 713239 1028493*(636407) 714555 1365914*(637561) 437 3600 3127
2012(R) 1349 396670*(1225) 799412 1226965*(745243) 800761 1623635*(746468) 428 3956 3191
2013(P) 1381 460770*(1231) 882230 1365314*(766331) 883611 1826084*(767561) 431 4242 2554

*Paid up Capital data for companies (No.’s given in parenthesis) as compiled from MCA 21. Source : Ministry of Corporate Affairs

17.22 Registration of New Companies : Registration of new companies limited by
shares since 2007-08 is tabulate below:

Registration of New Government Companies
Year Public Limited Private Limited Total

No. of
Companies

Authorised
Capital

(` Crore)
No. of

Companies

Authorised
Capital

(` Crore)
No. of

Companies

Authorised
Capital

(` Crore)
2007 - 08 41 1752.81 68 167.05 109 1919.86
2008 - 09 64 3813.35 20 35.88 84 3849.23
2009 - 10 41 4947.70 20 133.55 61 5081.25
2010 - 11 38 28399.50 13 258.12 51 28657.62
2011 - 12 40 5642.60 12 106.97 52 5749.57
2012-13 37 4695.05 9 711.06 46 5406.11

Registration of Non-Government Companies Limited by Shares
Year Public Limited Private Limited Total

No. of
Companies

Authorised
Capital

(`Crore)
No. of

Companies
Authorised

Capital
(`Crore)

No. of
Companies

Authorised
Capital

(`Crore)
2007 - 08 2556 31,015.92 62694 42,272.59 65250 73,288.51

2008 - 09 2332 7,172.29 62166 19,606.37 64498 26,778.66

2009 - 10 1990 21,012.79 65519 15,702.79 67509 36,715.58

2010 - 11 2998 12,675.48 88588 27,583.88 91586 40,259.36

2011- 12 3440 5,957.78 96147 23,110.99 99587 29,068.77

2012-13 3348 21,423.43 8889 30,707.07 92337 52,130.50

17.23 Distribution of Companies : Finance, Insurance , Real Estate & Business
Services accounted for maximum number of companies limited by shares both in new
registration (44 % of all newly registered joint stock companies) during 2012-13 and in
number of companies at work as on 31st March 2013 (32% of all joint stock companies
at work) . Manufacturing, Construction, Trade Hotel & Restaurants also had
significant shares with each accounting for more than 10 % share both in the number of
newly registered and the number of companies at work.

17.24 Maximum concentration of the companies at work as on 31st March 2013 was in
the state of Maharasthra (174148 companies), Delhi (173336 companies) , & West
Bengal (129671 companies) which taken together account for more than half (about
54 %) of the total number of 8,83,611 joint stock companies at work as on 31st March ,
2013 . Similar distribution pattern is observed in case of new registration of joint stock
companies also with West Bengal (12,358 registrations), Delhi (16,055 registrations)
and Maharasthra (15,957 registrations) accounting for about half (48%) of the total of
92,383 newly registered joint stock companies during 2012-13. However, average size
of the companies (as reflected by authorised capital) was smaller in case of West
Bengal with authorised capital of newly registered companies at Rs 1, 881 Cr , and
states like Bihar, Andhra and Tamil Nadu with much smaller number of new
registrations (1566, 6586 & 6209 respectively) accounted for more share in terms of
authorised capital (Rs 4,072 Cr , Rs 1905 Cr & Rs 2237 Cr respectively) compared to
West Bengal .

United States of America with
444 companies , Singapore
(305 companies), UK (255
companies), Japan(200
companies) & Germany(142)
accounted for 42 % of the total
foreign companies (3191
companies) in India as on 31st
March 2012. The Number of
foreign companies decreased
to 2554 as on 31st March 2013
with United States of America,
Singapore, UK, Japan &
Germany being country of
incorporation in case of 318,
220, 177,141 and 130
companies respectively.

17.25 Resources Raised By Corporate Sector : During 2012-13, Increase of RS
60,408 Cr in debt issues(including public issues & private placement fo corporate bonds
issued by public limited companies) was more than increase of Rs 37,679 Cr in the
capital side over the previous year. Year wise resources raised by corporate sector is as
follows:

(Rs Crores)

Source : SEBI

Sources of Data on Corporate Sector :

17.26 Ministry of Corporate Affairs maintains information on performance of
corporate sector . Entities (called as companies) registered under Companies Act 2013
, are registered with Registrar of Companies operating in each state . The companies
are mandated to file their Annual Returns in the form of pdf files along with certain basic
parameters of balance sheet and profit and loss account through e form which
populates the database of financial parameters maintained by Ministry of Corporate
Affairs. Earlier the companies used to file the Annual returns in Hard copies but the
same has been discontinued since 2006. Further, Vide Companies (Filing of
documents and forms in Extensible Business Reporting Language) Rules, 2011,
Ministry of Corporate Affairs has mandated that companies falling in the following
categories will have to file their Balance Sheet and Profit & Loss Account under section
220 of the Companies Act, 1956 using the Extensible Business Reporting Language
(XBRL) taxonomy for financial year ending on or after 31.03.2011:

1. all companies listed with any Stock Exchange(s) in India and their Indian
subsidiaries; or

2. all companies having paid up capital of Rupees five crore and above; or
3. all companies having turnover of Rupees one hundred crore and above; or

17.27 However, banking companies, Power companies, Non Banking Financial
Companies (NBFC) and Insurance companies are exempted from XBRL filing for FY
2010-11. The new system would make the information available in format which can be
queried to generate desired output.

17.28 The process of winding up of companies is mediated by Official liquidators
appointed by the Central Government under Section 448 of the Companies Act, 1956 .

17.29 Thus the data on corporate sector flows to the Ministry of Corporate sector as an
administrative by product. The information maintained includes that on newly
registered companies- state wise, sector wise & type of company wise; information on
financial performance of company through Annual Returns (pdf/XBRL) and e- forms
including information on parameters like asset & liabilities, sales, income , profit etc ;
information on companies struck off/ liquidated etc.

17.30 Reserve Bank of India : The information pertaining to banking companies is
also maintained by the Reserve Bank of India (such companies also being regulated
under Banking Regulation act 1949) .The RBI makes available the requisite data based
on its studies on company finances. The RBI studies are based on a sample of large
companies (about 3000) and the analysis is undertaken separately for public limited
companies and private limited companies. The RBI compiles the global estimates of
savings and capital formation for the entire private corporate sector by multiplying the
sample results with the ratio of PUC of all companies to the PUC of sample companies,
which is done separately for public and private limited companies. Besides these two
sources, data on private corporate sector is also available from the quarterly financial
results of listed companies, which are consolidated by the RBI and some private
agencies, like the Centre for Monitoring Indian Economy CMIE; as well as industry
associations like the NASSCOM. some other agencies like Insurance Regulatory &
Development Authority (IRDA), Central Electricity Authority (CEA) also maintain &
disseminate information on companies pertaining to their domain as these are also
regulated by other Acts like Insurance Act, 1938 or the Insurance Regulatory and
Development Authority Act, 1999, Electricity Act, 2003 etc .

17.31 The Annual Survey of Industries (ASI) of the CSO covers only the
manufacturing industries and its coverage is the units employing 10/20 workers
with/without power, therefore, this coverage is independent of the definition of corporate
sector. There could be units which are in the corporate sector but not in ASI, as also in
the ASI but not in corporate sector (proprietary and partnership firms).

17.32 Terms & Definitions :
• Company means a company incorporated under The Companies Act 2013 or under

any previous company law;
• Company limited by guarantee means a company having the liability of its

members limited by the memorandum to such amount as the members may
respectively undertake to contribute to the assets of the company in the event of its
being wound up.

• Company limited by shares means a company having the liability of its members
limited by the memorandum to the amount, if any, unpaid on the shares respectively
held by them

• Unlimited company means a company not having any limit on the liability of its
members

• Foreign company means any company or body corporate incorporated outside
India which—

 (a) has a place of business in India whether by itself or through an agent, physically
or through electronic mode; and

 (b) conducts any business activity in India in any other manner.
• Government company means any company in which not less than fifty one per

cent of the paid-up share capital is held by the Central Government, or by any State
Government or Governments, or partly by the Central Government and partly by one
or more State Governments, and includes a company which is a subsidiary company

 of such a Government company.
• Private company means a company having a minimum paid-up share capital of one

lakh rupees or such higher paid-up share capital as may be prescribed, and which by
its articles,—

 (i) restricts the right to transfer its shares;
 (ii) except in case of One Person Company, limits the number of its members to two

hundred: Provided that where two or more persons hold one or more shares in a
company jointly, they shall, for the purposes of this clause, be treated as a single
member:
Provided further that—

 (A) persons who are in the employment of the company; and
(B) persons who, having been formerly in the employment of the company, were
members of the company while in that employment and have continued to be
members after the employment ceased, shall not be included in the number of
members; and
(iii) prohibits any invitation to the public to subscribe for any securities of the
company;

• Public company means a company which—
(a) is not a private company;
(b) has a minimum paid-up share capital of five lakh rupees or such higher paid-up
capital, as may be prescribed:
Provided that a company which is a subsidiary of a company, not being a private
company, shall be deemed to be public company for the purposes of this Act even
where such subsidiary company continues to be a private company in its articles .

• Limited Liability Partnership(LLP) : A corporate business vehicle that enables
professional expertise and entrepreneurial initiative to combine and operate in
flexible, innovative and efficient manner, providing benefits of limited liability while
allowing its members the flexibility for organizing their internal structure as a
partnership.

• Holding company, in relation to one or more other companies, means a company of
which such companies are subsidiary companies;

• Subsidiary company or “subsidiary”, in relation to any other company (that is to say
the holding company), means a company in which the holding company—

 (i) controls the composition of the Board of Directors; or
 (ii) exercises or controls more than one-half of the total share capital either at its own

or together with one or more of its subsidiary companies: Provided that such class or
classes of holding companies as may be prescribed shall not have layers of
subsidiaries beyond such numbers as may be prescribed.

 Explanation.—For the purposes of this clause,—
 (a) a company shall be deemed to be a subsidiary company of the holding company

even if the control referred to in sub-clause (i) or sub-clause (ii) is of another
subsidiary company of the holding company;

 (b) the composition of a company’s Board of Directors shall be deemed to be
controlled by another company if that other company by exercise of some power
exercisable by it at its discretion can appoint or remove all or a majority of the
directors;

 (c) the expression “company” includes any body corporate;
 (d) “layer” in relation to a holding company means its subsidiary or subsidiaries;
• Associate company, in relation to another company, means a company in which

that other company has a significant influence, but which is not a subsidiary company
of the company having such influence and includes a joint venture company.

 Explanation.—For the purposes of this clause, “significant influence” means control of
at least twenty per cent. of total share capital, or of business decisions under an
agreement.

• Listed company means a company which has any of its securities listed on any
recognised stock exchange.

• Memorandum means the memorandum of association of a company as originally
framed or as altered from time to time in pursuance of any previous company law or
of this Act;

• Authorised Capital or “nominal capital” means such capital as is authorised by the
memorandum of a company to be the maximum amount of share capital of the
company;

• Paid-Up Share Capital or “share capital paid-up” means such aggregate amount of
money credited as paid-up as is equivalent to the amount received as paid up in
respect of shares issued and also includes any amount credited as paid-up in respect
of shares of the company, but does not include any other amount received in respect
of such shares, by whatever name called;

References :
• The Global History of Corporate Governance , an introduction , Randall K. Morck,

Lloyd Steier, Working Paper 11062, National Bureau Of Economic Research,
Cambridge

• Study on the State of Corporate Governance in India , Evolution, Issues &
Challenges for Future- Santosh Pande, Kshama V Kaushik, Indian Institute of
Corporate Affairs , Thought Arbitrage Research institute, Indian Institute of
Management , Kolkata.

• 57th Annual Report on the Working & Administration of the Companies Act,1956
year ended March 31st 2013. & Monthly Information Bulletin on Corporate Sector
2014, Ministry of Corporate Affairs.

• Corporate Sector in National Accounts , Ramesh Kolli, The Journal of Income &
Wealth Vol. 31 No. 2June- Dec 2009

• How has the Indian Corporate Sector responded to two decades of Economic
Reforms in India ? an Exploration of Patterns and Trends – Rakesh Basant ,
Pulak Mishra , WP No. 2012-02-02, Indian Institute of Management, Ahemdabad.

• Nature & Growth of Indian Corporate Sector, SK Goyal, Institute for Studies in
Industrial Development, New Delhi.

