

Information as per Section 197(12) of the Companies Act,2013 read with the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014

List of top ten employees of Angel Broking Limited in terms of remuneration drawn as per Rule 5(2) of the companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014

Sr. No	Name	Designation	Age (years)	Qualifications	Experience (years)	Date of commencement of employment with the Company	Gross Remuneration (in Rs.)	Last employment held before joining the Company (Name of the employer)
1	Dinesh Thakkar	Managing Director & Chairman	59	HSC C.A	35	01/01/2000	3,15,12,372	-
2	Vinay Agrawal	Chief Executive Officer	44		21	01/01/2000	2,56,69,097	-
3	Sandeep Bhardwaj	Associate Director	44	BSc. PCM, MBA Marketing Management	22	17/08/2010	1,40,91,496	Religare
4	Prabhakar Tiwari	Associate Director	42	MBA, IIM-B	19	18/03/2019	1,26,43,318	Marg Daarshak Inc
5	Nilesh Gokral	Chief Operating Officer	43	B.E, MBA	19	10/10/2018	1,25,80,180	Yes Bank
6	Subhash Menon	Associate Director	44	MHRDM, BSc. (Chemistry)	25	17/11/2015	1,25,46,192	IndiaFirst Life Insurance Company Limited
7	Vineet Agrawal	Chief Financial Officer	47	C.A., C.S., ICWA	25	08/09/2015	1,24,10,984	Bergwerff Organic (India) Private Ltd
8	Rohit Ambosta*	Associate Director	45	B.E	22	07/11/2015	1,17,31,704	Financial Technologies Ltd
9	Ankit Rastogi*	Associate Director	40	B.E	18	08/02/2021	69,76,314	Make My Trip
10	Santanu Syam*	Chief Risk Officer	55	B.E, MBA	33	01/07/2008	65,44,123	Standard Chartered Bank

Details of employees as per Rules 5(2) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 (Other than those mentioned above)

None

NOTES:

- None of the employees named above are related to any Director of the Company.
- None of the employees named above hold 2% or more of the equity shares of the Company, by themselves or along with their spouse and dependent children.
- None of the employees named above were paid remuneration in excess of that drawn by the Managing director & CEO of the Company.
- Gross Remuneration includes salary, allowances, performance linked variable pay paid, short term incentive plan of the Company, perquisites & benefits, leave encashment and Company's contribution to provident fund but excludes Company's
- * Employed for part of the financial year 2019-20.
- The information about qualifications and last employment is based on the particulars furnished by the concerned employee.