

VIGIL MECHANISM / WHISTLE BLOWER POLICY

PREFACE

Natco Pharma Limited (NATCO) believes in the conduct of the affairs of its constituents in a fair and transparent manner by adopting highest standards of professionalism, honesty, integrity and ethical behavior.

NATCO is committed to developing a culture where it is safe for all employees to raise concerns about any poor or unacceptable practice and any event of misconduct or violation of law in force.

Section 177 of the Companies Act, 2013 requires every listed company and such class or classes of companies, as may be prescribed to establish a vigil mechanism for the directors and employees to report genuine concerns in such manner as may be prescribed. The Company has adopted a Code of Conduct for Directors and Senior Management Executives ("the Code"), which lays down the principles and standards that should govern the actions of the Company and its employees. Any actual or potential violation of the Code, howsoever insignificant or perceived as such, would be a matter of serious concern for the Company. Such a vigil mechanism shall provide for adequate safeguards against victimization of persons who use such mechanism and also make provision for direct access to the chairperson of the Audit Committee in appropriate or exceptional cases.

Clause 49 of the Listing Agreement between listed companies and the Stock Exchanges, *inter alia*, provides for all listed companies to establish a mechanism called 'Whistle Blower Policy' for employees to report to the management instances of unethical behaviour, actual or suspected fraud or violation of the company's code of conduct

Accordingly, NATCO proposes to establish a Whistle Blower Policy/ Vigil Mechanism and to formulate a policy for the same.

OBJECTIVE

This policy seeks the support of NATCO employees, channel partners and vendors to report Significant deviations from key management policies and report any non-compliance and wrong Practices, e.g., unethical behavior, fraud, violation of law, inappropriate behavior /conduct etc.

POLICY

The Vigil Mechanism / Whistle Blower policy intends to cover serious concerns that could have grave impact on the operations and performance of the business of NATCO. A Vigil (Whistle Blower) mechanism provides a channel to the employees and Directors to report to the management concerns about unethical behavior, actual or suspected fraud or violation of the Codes of conduct or policy. The mechanism provides for adequate safeguards against victimization of employees and Directors to avail of the mechanism and also provide for direct access to the Chairman/ CEO/ Chairman of the Audit Committee in exceptional cases.

The policy neither releases employees from their duty of confidentiality in the course of their work nor can it be used as a route for raising malicious or unfounded allegations against people in authority and / or colleagues in general


SCOPE OF THE POLICY

This Policy covers malpractices and events which have taken place / suspected to have taken place, misuse or abuse of authority, fraud or suspected fraud, violation of company rules, manipulations, negligence causing danger to public health and safety, misappropriation of monies, demanding and /or accepting gratification, obtaining a valuable thing without or inadequate consideration from a person with whom he have or may have official dealings, obtaining for self or any other person pecuniary benefits by corrupt or illegal means or abusing his position and other matters or activity on account of which the interest of the Company is affected and formally reported by whistle blowers concerning its employees.

The employees of the Company are eligible to make Protected Disclosures under the Policy. An employee can avail of the channel provided by this Policy for raising an issue covered under this Policy.

The Policy generally covers malpractices and events which have taken place/suspected to take place involving:

- Abuse of authority
- Breach of contract
- Negligence causing substantial and specific danger to public health and safety
- Manipulation of Company's data/records
- Financial irregularities, including fraud or suspected fraud or Deficiencies in Internal Control and check or deliberate error in preparations of Financial Statements or Misrepresentation of financial reports
- Any unlawful act whether Criminal/ Civil
- Pilferage of confidential/propriety information
- Deliberate violation of law/regulation
- Wastage/misappropriation of Company's funds/assets or property whether movable or immovable.
- Breach of Company Policy or improper practice of the Company's policies or procedures, failure to implement or comply with any approved Company Policy
- Willful negligence of assigned duties that could result in damage/loss to the Company

Policy should not be used in place of the Company's grievance procedures or be a route for raising malicious or unfounded allegations against colleagues.

DEFINITIONS

"Alleged wrongful conduct" shall mean violation of law, Infringement of Company's rules, misappropriation of monies, actual or suspected fraud, substantial and specific danger to public health and safety or abuse of authority".

"Audit Committee" means a Committee constituted by the Board of Directors of the Company in accordance guidelines of Listing Agreement and Companies Act, 2013 and Listing Agreement.

"Board" means the Board of Directors of the Company.

"Chief Executive Officer" means the person designated as such in the Company.

"Company" means the Natco Pharma Limited.

NATCO Pharma Limited


"Code" means Code of Conduct for Directors and Senior Management Executives of the Company.

"Disciplinary Action" means any action that can be taken on the completion of/during the investigation proceedings including but not limiting to a warning, imposition of fine, suspension from official duties or any such action as is deemed to be fit considering the gravity of the matter

"Employee" means all the present employees and whole time Directors of the Company

"Good Faith" An employee shall be deemed to be communicating in "good faith" if there is a reasonable basis for communication of unethical and improper practices or any other alleged wrongful conduct. Good Faith shall be deemed lacking when the employee does not have personal knowledge on a factual basis for the communication or where the employee knew or reasonably should have known that the communication about the unethical and improper practices or alleged wrongful conduct is malicious, false or frivolous.

"Investigators" means those persons authorised, appointed, consulted or approached by the Vigilance Officer or the Chief Executive Officer and includes the auditors of the Company and the police.

"Protected Disclosure" means a concern raised by an employee or group of employees of the Company, through a written communication and made in good faith which discloses or demonstrates information about an unethical or improper activity under the title "SCOPE OF THE POLICY" with respect to the Company. It should be factual and not speculative or in the nature of an interpretation / conclusion and should contain as much specific information as possible to allow for proper assessment of the nature and extent of the concern.

"Subject" means a person or group of persons against or in relation to whom a Protected Disclosure is made or evidence gathered during the course of an investigation.

"Vigilance and Ethics Officer" means an officer appointed to receive protected disclosures from whistle blowers, maintaining records thereof, placing the same before the Audit Committee for its disposal and informing the Whistle Blower the result thereof.

"Whistle Blower" is an employee or group of employees who make a Protected Disclosure under this Policy and also referred in this policy as complainant.

ELIGIBILITY

All Employees of the Company are eligible to make Protected Disclosures under the Policy in relation to matters concerning the Company.

GUIDING PRINCIPLES

To ensure that this Policy is adhered to, and to assure that the concern will be acted upon seriously, the Company will:

- Ensure that the Whistleblower and/or the person processing the Protected Disclosure is not victimized for doing so
- Treat victimization as a serious matter, including initiating disciplinary action, if required, on such person/(s)


- Ensure complete confidentiality
- Not attempt to conceal evidence of the Protected Disclosure
- Take disciplinary action, if any one destroys or conceals evidence of the Protected Disclosure made/to be made
- Provide an opportunity of being heard to the persons involved especially to the Subject
- Disclosure in writing to be sent/ handed over in a sealed cover to the CMD/CEO & Vice Chairman
 of the Audit Committee

ANONYMOUS ALLEGATION

Whistleblowers must put their names to allegations as follow-up questions and investigation may not be possible unless the source of the information is identified. Disclosures expressed anonymously will ordinarily NOT be investigated

RECEIPT AND DISPOSAL OF PROTECTED DISCLOSURES.

All Protected Disclosures should be reported in writing by the complainant as soon as possible after the Whistle Blower becomes aware of the same so as to ensure a clear understanding of the issues raised and should either be typed or written in a legible handwriting in English.

The Protected Disclosure should be submitted in a closed and secured envelope and should be super scribed as "Protected disclosure under the Whistle Blower policy". Alternatively, the same can also be sent through email with the subject "Protected disclosure under the Whistle Blower policy". If the complaint is not super scribed and closed as mentioned above, it will not be possible for the Audit Committee to protect the complainant and the protected disclosure will be dealt with as if a normal disclosure. In order to protect identity of the complainant, the Vigilance and Ethics Officer will not issue any acknowledgement to the complainants and they are further advised not to write their name / address on the envelope and not to enter into any further correspondence with the Vigilance and Ethics Officer. The Vigilance and Ethics Officer shall assure that in case any further clarification is required he will get in touch with the complainant.

The Protected Disclosure should be forwarded under a covering letter signed by the complainant. The Vigilance and Ethics Officer / Chairman of the Audit Committee/ CEO/ Chairman as the case may be, shall detach the covering letter bearing the identity of the Whistle Blower and process only the Protected Disclosure.

All Protected Disclosures should be addressed to the Vigilance and Ethics Officer of the Company or to the Chairman of the Audit Committee/ CEO/ Chairman in exceptional cases. The contact details of the Vigilance and Ethics Officer of the Company is as under:-

Name and Address Vigilance and Ethics Officer of the Company

Shri. M.Adinarayana

Company Secretary & Vice President (Legal & Corporate Affairs)

Natco Pharma Limited

Corporate Office: Natco House, Road # 2, Banjara Hills, Hyderabad-500 034

Email- man@natcopharma.co.in

NATCO Pharma Limited


Protected Disclosure against the Vigilance and Ethics Officer should be addressed to the Chairman of the Company and the Protected Disclosure against the Chairman/ CEO of the Company should be addressed to the Chairman of the Audit Committee. The contact details of the Chairman, CEO and the Chairman of the Audit Committee are as under:

Name and Address of Chairman & Managing Director of the Company

Shri V.C.Nannapaneni Natco Pharma Limited Corporate Office: Natco House, Road No.2

Banjara Hills, Hyderabad-500 034 Email- chairman@natcopharma.co.in

Name and Address of Vice- Chairman&CEO of the Company

Shri Rajeev Nannapaneni Natco Pharma Limited Corporate Office: Natco House, Road No.2 Banjara Hills, Hyderabad-500 034 Email- rajeev@natcopharma.co.in

Name and Address of the Chairman of the Audit Committee

Shri G.S.Murthy
Flat#304, Sarada Apartments-II,
Naveen Nagar,Road#1,Banjara Hills,
Hyderabad- 500 034
Email- gs_murty@rediffmail.com

On receipt of the protected disclosure the Vigilance and Ethics Officer / Chairman/ CEO / Chairman of the Audit Committee, as the case may be, shall make a record of the Protected Disclosure and also ascertain from the complainant whether he was the person who made the protected disclosure or not. He shall also carry out initial investigation either himself or by involving any other Officer of the Company or an outside agency before referring the matter to the Audit Committee of the Company for further appropriate investigation and needful action. The record will include:

- a) Brief facts;
- b) Whether the same Protected Disclosure was raised previously by anyone or on the same subject and if so, the outcome thereof;
- c) Details of actions taken by Vigilance and Ethics Officer / Chairman/ CEO for processing the complaint
- d) Findings of the Audit Committee
- e) The recommendations of the Audit Committee/ other action(s).

The Audit Committee, if deems fit, may call for further information or particulars from the complainant.


INVESTIGATION

All protected disclosures under this policy will be recorded and thoroughly investigated. The Audit Committee may investigate and may at its discretion consider involving any other Officer of the Company and/or an outside agency for the purpose of investigation.

The decision to conduct an investigation is by itself not an accusation and is to be treated as a neutral fact finding process.

Subject(s) will normally be informed in writing of the allegations at the outset of a formal investigation and have opportunities for providing their inputs during the investigation.

Subject(s) shall have a duty to co-operate with the Audit Committee or any of the Officers appointed by it in this regard.

Subject(s) have a right to consult with a person or persons of their choice, other than the Vigilance and Ethics Officer / Investigators and/or members of the Audit Committee and/or the Whistle Blower.

Subject(s) have a responsibility not to interfere with the investigation. Evidence shall not be withheld, destroyed or tampered with and witness shall not be influenced, coerced, threatened or intimidated by the subject(s).

Unless there are compelling reasons not to do so, subject(s) will be given the opportunity to respond to material findings contained in the investigation report. No allegation of wrong doing against a subject(s) shall be considered as maintainable unless there is good evidence in support of the allegation.

Subject(s) have a right to be informed of the outcome of the investigations. If allegations are not sustained, the Subject should be consulted as to whether public disclosure of the investigation results would be in the best interest of the Subject and the Company.

The investigation shall be completed normally within 90 days of the receipt of the protected disclosure and is extendable by such period as the Audit Committee deems fit.

DECISION AND REPORTING

If an investigation leads the Vigilance and Ethics Officer / Chairman of the Audit Committee to conclude that an improper or unethical act has been committed, the Vigilance and Ethics Officer / Chairman of the Audit Committee shall recommend to the management of the Company to take such disciplinary or corrective action as he may deem fit. It is clarified that any disciplinary or corrective action initiated against the Subject as a result of the findings of an investigation pursuant to this Policy shall adhere to the applicable personnel or staff conduct and disciplinary procedures.

The Vigilance and Ethics Officer shall submit a report to the Chairman of the Audit Committee on a regular basis about all Protected Disclosures referred to him/her since the last report together with the results of investigations, if any.


In case the Subject is the Chairman/CEO of the Company, the Chairman of the Audit Committee after examining the Protected Disclosure shall forward the protected disclosure to other members of the Audit Committee if deemed fit. The Audit Committee shall appropriately and expeditiously investigate the Protected Disclosure.

If the report of investigation is not to the satisfaction of the complainant, the complainant has the right to report the event to the appropriate legal or investigating agency.

A complainant who makes false allegations of unethical & improper practices or about alleged wrongful conduct of the subject to the Vigilance and Ethics Officer or the Audit Committee shall be subject to appropriate disciplinary action in accordance with the rules, procedures and policies of the Company.

SECRECY/CONFIDENTIALITY

The Complainant, Vigilance and Ethics Officer, Members of Audit Committee, the Subject and everybody involved in the process shall:

- Maintain confidentiality of all matters under this Policy
- Discuss only to the extent or with those persons as required under this policy for completing the process of investigations.
- Not to keep the papers unattended anywhere at any time
- Keep the electronic mails / files under password.

All reports and records associated with Protected Disclosures are considered confidential information and access will be restricted to the Whistleblower and Vigilance and Ethics Officer. Protected Disclosures and any resulting investigations, reports or resulting actions will generally not be disclosed to the public except as required by any legal requirements or regulations or by any corporate policy in place at that time

PROTECTION TO WHISTLE BLOWER

If an employee raises a concern under this Policy, he/she will not be at risk of suffering any form of reprisal or retaliation. Retaliation includes discrimination, reprisal, harassment or vengeance in any manner. He/she will not be at the risk of losing her/ his job or suffer loss in any other manner including but not limited to transfer, demotion, refusal of promotion, or the like including any direct or indirect use of authority to obstruct the Whistleblower's right to continue to perform his/her duties/functions including making further Protected Disclosure, as a result of reporting under this Policy.

ACCOUNTABILITIES - WHISTLE BLOWERS

- Bring to early attention of the Company any improper practice they become aware of. Although
 they are not required to provide proof, they must have sufficient cause for concern. Delay in
 reporting may lead to loss of evidence and also financial loss for the Company
- Avoid anonymity when raising a concern
- Follow the procedures prescribed in this policy for making a Disclosure
- Co-operate with investigating authorities, maintaining full confidentiality
- The intent of the policy is to bring genuine and serious issues to the fore and it is not intended for petty disclosures


- A whistleblower has the right to protection from retaliation
- Maintain confidentiality of the subject matter of the Disclosure and the identity of the persons
 involved in the alleged malpractice/violation. It may forewarn the Subject in case any important
 evidence is likely to be destroyed

In exceptional cases, where the whistleblower is not satisfied with the outcome of the investigation carried out by the Vigilance and Ethics Officer, he/she can make a direct appeal to the Chief Executive Officer of the Company. Where the whistleblower is not satisfied even with the outcome of the investigation carried out the Chief Executive Officer of the Company he can make a complaint to CMD of the Company.

ACCOUNTABILITIES - VIGILANCE OFFICER AND INVESTIGATORS

- Conduct the enquiry in a fair, unbiased manner
- Ensure complete fact-finding
- Maintain strict confidentiality
- Decide on the outcome of the investigation
- Recommend an appropriate course of action suggested disciplinary action, including dismissal, and preventive measures.
- Minute Investigators' deliberations and document the final report

RIGHTS OF A SUBJECT

- Subjects have a right to be heard and the Vigilance and Ethics Officer must give adequate time and opportunity for the subject to communicate his/her say on the matter
- Subjects have the right to be informed of the outcome of the investigation and shall be so informed in writing by the Company after the completion of the inquiry/ investigation process
- Subjects have a right to consult with a person or persons of their choice, other than the Investigators and/or the Whistle Blower.
- Subjects shall be free at any time to engage counsel at their own cost to represent them in the
 investigation proceedings. However, if the allegations against the subject are not sustainable, then
 the Company may consider to reimburse reasonable costs

ACCESS TO CHAIRMAN OF THE AUDIT COMMITTEE

The Whistle Blower shall have right to access Chairman of the Audit Committee directly in exceptional cases and the Chairman of the Audit Committee is authorized to prescribe suitable directions in this regard.

COMMUNICATION

A whistle Blower policy cannot be effective unless it is properly communicated to employees. Employees shall be informed through by publishing in notice board and the website of the company.

RETENTION OF DOCUMENTS

All Protected disclosures in writing or documented along with the results of Investigation relating thereto, shall be retained by the Company for a period of 7 (seven) years or such other period as specified by any other law in force, whichever is more.


ADMINISTRATION AND REVIEW OF THE POLICY

The Chief Executive Officer shall be responsible for the administration, interpretation, application and review of this policy. The Chief Executive Officer also shall be empowered to bring about necessary changes to this Policy, if required at any stage with the concurrence of the Audit Committee.

REPORTS

A quarterly status report on the total number of complaints received during the period, with summary of the findings of the Vigilance and Ethics Officer and the corrective actions taken will be sent to the Chief Executive Officer of the Company.

AMENDMENT

The Board of Directors of the Company shall review the policy periodically and amend or modify this Policy in whole or in part, as required at any time as per law in force and notify such amendments or modifications to all the employees and its website.
