

**BEFORE THE NATIONAL COMPANY LAW TRIBUNAL,
MUMBAI BENCH**

**CSP NO. 1000 OF 2017
IN
CSP NO 807 OF 2017**

In the matter of the Companies Act, 2013 and
Companies (Compromises, Arrangements and
Amalgamations) Rules, 2016

And

In the matter of Nucleus Stock Brokers Private
Limited and Creative Global Stock Broking
Private Limited and Creative Computer and
Marketing Private Limited and CG Leasing
(Bombay) Private Limited and Creative Polytex
Private Limited and Dream Wisdom Construction
Company Private Limited and Harmony
Landmarks and Real Estate Private Limited and
Creative Home Furnishing International Private
Limited and Creative Estates Private Limited and
their Respective Shareholders

And

In the matter of Sections 230 to Section 232 read
with section 52 and other applicable provisions of
the Companies Act, 2013

Nucleus Stock Brokers Private Limited, a company }
Incorporated under the provisions of Companies act, 1956 having }
Its registered office at 123, Cama Industrial Estate, Sun Mill Compound, }
Lower Parel, Mumbai – 400 013, Maharashtra. }
CIN: U74900MH2010PTC208241 }

... the Petitioner Company

Order delivered on 15th day of November , 2017

Coram:

Hon'ble B.S.V. Prakash Kumar, Member (Judicial)

Hon'ble V. Nallasenapathy, Member (Technical)

For the Petitioner(s): Hemant Sethi i/b. Hemant Sethi & Co., Advocates for Petitioners

Per: V. Nallasenapathy, Member (Technical)

Order

1. Petition admitted.

2. Petition fixed for hearing on 7th December, 2017.
3. Learned Counsel for the Petitioner Company submit that in pursuance of Order dated 6th September, 2017 passed by this Tribunal in Company Scheme Application No 807 of 2017, meeting of the Equity Shareholders of the Petitioner Company was convened and held at the registered office of the company at 123, Cama Industrial Estate, Sun Mill Compound, Lower Parel, Mumbai – 400 013, Maharashtra, India on 12th October 2017 at 2.30 pm for the purpose of considering and, if thought fit, approving with or without modification(s) the proposed Scheme of Arrangement and Amalgamation for demerger of Stock Broking Undertaking of Creative Global Stock Broking Private Limited (“Creative Global”) and vesting of the same into Nucleus Stocks Brokers Private Limited and merger of Creative Global, Creative Computer, CG Leasing (Bombay) Private Limited, Creative Polytex Private Limited, Dream Wisdom Construction Company Private Limited, Harmony Landmarks and Real Estate Private Limited and Creative Home Furnishing International Private Limited with Creative Estates Private Limited and their Respective Shareholders under Section 230 to 232 read with Section 52 of the Companies Act, 2013.

In the said meeting, the Scheme was approved by all Equity Shareholders of the Petitioner Company.
4. The Counsel for the Petitioner Company submit that as directed by this Tribunal notices have been served upon Unsecured Creditors and all the Regulatory Authorities namely, concerned Income Tax Authorities, Central Government through Regional Director and Registrar of Companies. No representation is received by the Petitioner Company from any Regulatory Authority till now.
5. At least 10 clear days before the date fixed for hearing, Petitioner Company to publish the notice of hearing of the Petition in two local newspapers viz. “Free Press Journal” in English and “Navshakti” in Marathi, both circulated in Mumbai.

6. The Petitioner Company to file an affidavit of service regarding the directions given by the Tribunal and do report to this Tribunal that the directions regarding the issue of advertisement of the notice has been duly complied with.

Sd/-

V. Nallasenapathy, Member (T)

Sd/-

B.S.V. Prakash Kumar, Member (J)