

**Driving Digital Transformation to
Deliver Services with Superior Value**

The bottom of the slide is decorated with large, abstract geometric shapes. On the left, there are teal shapes resembling folded paper or sails. On the right, there is an orange and yellow geometric shape. The overall design is modern and professional.

C o n t e n t

- ▶ About Us
- ▶ Our Vision
- ▶ Our Mission
- ▶ Our Strengths
- ▶ Our Philosophy
- ▶ Our Services
 - Banking & Financial Inclusion
 - Corporate Registration
 - e-Governance - Indirect/Direct Tax
 - Forex & Remittance
 - Franchisee Development
 - Identity and Access Management (IAM) & Digital Security Unit
 - Manpower & Staffing Management
 - Payment Solutions - POS
 - Risk & Retirement Planning
 - Wealth Management
- ▶ Group Milestones
- ▶ Global Presence
- ▶ National Presence
- ▶ Business Locations
- ▶ Group Companies
- ▶ Our Esteemed Clients
- ▶ Awards and Recognitions

About Us

The value-based conglomerate - a pioneer, a frontier since 1995

Alankit is a well-diversified consortium of multiple group companies in the major verticals that straddle the entire e-Governance Services as well as a host of Financial Services, Healthcare, and Insurance Broking. Alankit Limited, the flagship company of the group, prides itself on being a leading e-Governance service provider of the country. Listed on both the premier exchanges of the country; National Stock Exchange of India Limited (NSE) and Bombay Stock Exchange Limited (BSE), Alankit Limited has managed to become an eminent name in the e-Governance sector. The Company drives digital transformation by capitalizing on modern core technology, harnessing artificial intelligence, and automating business operations to help clients grow and thrive in the digital age. Having created an unrivaled platform by achieving the milestones, Alankit has been duly recognized by well-known organizations for its diligent efforts toward achieving the breakthrough moment that propelled it from early-stage struggles into a wave of success.

With 20 regional offices spread nationwide and a total of over 8000 business locations along with a notable global presence in various countries, Alankit has carved a niche for itself in the market. Alankit's strength over the 26+ years has stemmed from its strong customer-centric approach, which helps facilitate operations through a wide PAN India Network catering to 25 million customers. The Company has achieved several notable milestones to ornate its journey of well-defined vision steered skillfully into practice.

Having won the Best Brand Awards for being a 'Symbol of Excellence' by the Economic Times and recognized as a Star Performer Award, Top Performer Asset Value by NSDL during its extensive tenure of 26 years, Alankit prides itself on making remarkable strides. Our approach to seize business opportunities through seamless cross platform functionality, rigorous understanding of customer needs, and paving fail-proof transformation path serve as a laudable secret to how we thrive and how our clients grow and lead.

We have retained the pace of progress without any compromise on our superior level of quality services by providing a single consolidated platform to all the prominent services for the ease of its clients while growing steadily in both the domestic and global market, having plans of further expansion to capture more cities in India as well as associate with more number of countries abroad.

Our Philosophy

Alankit as an organization is well institutionalized in terms of its guiding principles being inextricably linked to its services and brand image.

Customer Centric

Our competent team of experts constantly strives to make a positive difference in our customer's lives.

Trustworthy

We uphold our client's trust in us with the utmost value to commitment, privacy, and transparency in all our activities.

Stewardship

To think on an advanced level, future-oriented and work to invest in a brighter & successful tomorrow.

Quality

To retain the pace of progress without any compromise on our superior level of quality services, aimed at delivering premium value to customers.

Our Vision

"To be a unique and quality service provider in the sectors we serve."

Our Mission

"To become a customer-centric organization with a focus on building trust by our unmatched standards."

We think,

to enhance our customer-centric ways for the better.

We simplify,

life for our clients, giving easy solutions with premium value.

We facilitate

quality services with a focused commitment to delivery.

Our Strengths

26+
Years of Service

31+
Services

12
Group Companies

20
Regional Offices

8000+
Business Locations

3500
Corporate Clients

673+
Cities

25
Million Customers

4054
Empaneled
Hospitals

Our Services

Facilitating Services, Empowering Citizens

Integrated information, impeccable services fueled by digital growth to offer superior value, high standards of delivery, robust IT setup and unmatched infrastructure, demonstrating real leadership – all together enrich the success story of Alankit.

Banking & Financial Inclusion

- ▶ Business Correspondent (BC)
- ▶ UIDAI

BID Management

- ▶ Tender

Corporate Registration

- ▶ Point of Service (POS) for National Skills Registry (NSR)
- ▶ Registrar & Share Transfer Agent (RTA)

e-Governance – Indirect/Direct Tax

- ▶ GST Suvidha Provider (GSP) by GSTN
- ▶ TIN Facilitation Center & PAN Center (TIN-FC & PAN)
- ▶ FASTag

Forex & Remittance

- ▶ Forex

Franchisee Development Unit

- ▶ Business Development

Identity and Access Management (IAM) & Digital Security Unit

- ▶ Digital Signature Certificate (DSC)/ eSign
- ▶ Smart Card Division

Manpower & Staffing Management

- ▶ Manpower business

Payment Solutions

- ▶ Point of Sale (POS)

Risk and Retirement Planning

- ▶ Life Insurance/Non-Life Insurance
- ▶ Approved Person-National Insurance Repository (NIR)
- ▶ Point of Presence (POP) - National Pension System)

Wealth Management

- ▶ Depository Participant – NSDL & CDSL (DP)
- ▶ Mutual Fund / Bonds / IPOs / Fixed Deposits / Loans
- ▶ Equity Broking / Commodity Broking

A cohesive portfolio of wide-ranging services in major business segments with improved performance is a hallmark of Alankit's achievements. By combining its multi-disciplinary approach with practical industry knowledge to help clients reap opportunities and meet challenges, Alankit's name stands tall and strong in the market.

Banking & Financial Inclusion <<<<

Boosting wealth through Financial Inclusion

Emerging as a new paradigm for economic growth, Financial Inclusion has an unambiguous impact on the advances of society and the development of the economy. The blend of innovation & technology in financial sector and the commitment to Financial Inclusion is a unique opportunity to reach the last-mile consumers with high-quality financial products & services. The scope of Financial Inclusion is to accomplish inclusive growth by extending financial services to the large hitherto population. In an attempt to unlock the growth potential of the nation, Financial Inclusion edged with digitization helps to serve the unmet financial needs of the unprivileged section of the society.

In order to spearhead efforts towards Financial Inclusion, Alankit is dedicated to harnessing the potential of digitization by enabling a unified rostrum of swift & secure financial services ranging from Kiosk Banking to Aadhaar services. The advent of banking and Financial Inclusion in the Alankit portfolio is seen as a promising avenue in alleviating the access of a comprehensive suite of financial services to the unbanked and underserved population.

The global advancement in technology, along with a swift revolution in the digital payment system creates opportunities for underprivileged people and help the bank's s business growth and Financial Inclusion of the nation. As a business correspondent, Alankit made a foray into the much needed Financial Inclusion regime with India's leading banks, Industrial Development Bank of India, State Bank of India, and Bank of Baroda. Alankit helps banks to expand their outreach to the underserved population at a substantially lower cost. The company delivers mainstream financial services by enrolling the customers and enabling their transactions at Customer Service Points (CSPs) using remote- biometric-enabled Technology for Kiosk Banking.

Business Correspondent (BC)

500+ Customer Service points (CSPs)

25 million Transactions per day

Alankit having a substantial market standing in the e-Governance region excels at providing Aadhaar services with transparency and proficiency. Alankit is now associated with leading banks as well as the State Govt. to deliver online Aadhaar services over the manual bureaucratic approach. The Bank Aadhaar Kendras are being set up with an aim to assist the Government in the uninterrupted and efficient delivery of Aadhaar verification services to the society. Alankit has attained rich expertise in offering a unique value proposition and present our bouquet of Aadhaar services that are highly enriched with superior standards of usability. In its practice areas, it addresses customer needs for fresh enrolment, uploading of details, correction/ updation in Aadhaar etc. and has successfully served to the Aadhaar Enrolment needs of over 33 Million Indian citizens.

Aadhaar Services

33 Million Aadhaar Enrolment

185 Enrolment Centers (Ecs)

94
ECs

70
ECs

21
ECs

Corporate Registration <<<

Alankit serves as a unified platform for corporates to streamline their business operations, empower employees, and deepen collaboration through our superior services. With our strong technical expertise and robust processes, we strive to provide top-notch RTA and NSR services that help you leverage the full power of greater business opportunities. By offering RTA services, Alankit performs the record keeping duties for financial institutions and manages investor's transactions in order to provide extreme convenience. Through NSR Registration, Alankit reduces the cost of repetitive background checks on professionals and assures convenience to companies while assuring identity security for their employees.

As an industry leader, Alankit delivers professional RTA services in the nation. Having served over 9.5 million investors, handled more than 5 million payment transactions each year, more than 2.5 million Demat requests processed, around 4.5 million annual reports (email and physical) with a share registry of 1400+ companies, Alankit has become an eminent name in the industry. The advanced and sophisticated technology developed and managed in-house helps in providing efficient and prompt services to the client companies that are both risk-free and productive. Alankit has successfully managed some of the large IPOs like HUDCO, Bharat Dynamics, RVNL, IRCTC, MSTC, MIDHANI, etc.

RTA

over 9.5 Million investors

4 NIFTY 50 Companies
with Market Capitalization of INR 7,030 bn

4 SENSEX Companies
with market capitalization of INR 7,116.65 bn

As an industry professional, Alankit accelerates the practical implementation of NSR activities to develop a unique and trusted information infrastructure about the registered professionals. The Company prides itself on remaining customer centric through a combination of leading-edge technology and a wide network of POS set-ups across India. The skilled experts assist in the development of a fact sheet of credible, permanent, and accessible information about each registered person while providing simplified & transparent procedures.

POS- National Skills Registry (NSR)

1.27 Million NSR Registration Processed

e-Governance – Indirect/ Direct Tax <<<<

The technologies touch on every step of the end-to-end business process. As digital technology is embraced across the economy, the need for online governance services seems inevitable in the future. Also, Taxation is an important aspect of doing business in today's globalised world and Alankit offers professional taxation services across all tax disciplines in the changing tax regulatory and increasing tax compliances. As a leading player in the e-governance sector, the Company provides state-of-the-art and utmost feasible solutions to individuals and other entities.

With incessant endeavors to reach out to the masses with a high level of credibility and accountability established in services, Alankit has marked an innate presence in the market. It is successfully moving forward on the path of implementing a new paradigm of e-Governance and extrapolating the best practices. The company believes that quality & excellence are the buzzwords today and ensures that these are delivered consistently. It has enhanced its proven track record in the e-Governance sector through the successful completion of several pioneering & laudable projects.

GST Suvidha Provider (GSP) by GSTN

500+ GST Suvidha Kendra

ITR Services to 200+ Corporate

As a premier integrated service provider, Alankit is known for its innovative solutions in the GST sector based on a robust countrywide network. It offers superior GST services for Application Service Provider (ASPs) such as managing the high availability of the API gateway, GSTN failure handling, enriched APIs and callbacks with the Platinum gateway, GST Registrations, and consultancy services. To ensure ease of doing business and transparency, Alankit has been working relentlessly for the smooth implementation of the GST regime across all business genres throughout India. With the aim of spreading awareness and getting business entities on-board with GST for increased compliance, the company launched its three GST solutions through mobile and web-based interfaces listed below:

GST Muneemji Software:

Secure and Integrated cloud-based compliance software, GST Muneemji is an advanced technology solution adept at performing a host of functions like return filing, invoice management, user management, reconciliation, dashboard & reporting, etc.

E-Raahi:

A cost-effective mobile and web application, e-Raahi is GST Billing Software designed with the purpose of creating e-way bills and tax invoices. E-Raahi executes important functions such as GST Filing, easy scanning of QR code from the mobile, accurate calculation of taxes. It simplifies the business process and ensures smooth business operations for its clients.

Saarthi:

A Tablet-based Point of Sale (PoS) device, Saarthi is used by small scale businesses for GST compliance as GST compliant billings and return filings; and their business accounting.

The profound technological advancement for the continuing wave of innovation is emerging in every sphere of life. The landscape of digital world in the e-Governance sector has made an easy provision of tax management, PAN/TAN related issues and many more.

Alankit, with its PAN India presence, is in an enviable position to offer the following services:

- ▶ Acceptance of Fresh PAN Application (Form 49A)
- ▶ Acceptance of change in PAN particulars application (Form 49B)
- ▶ Acceptance of e-TDS/e-TCS/AIR/e-TBAF returns in electronic mode from Corporate and Non-Corporate Assesses
- ▶ Digitization of Paper Returns, filed with Income Tax Department

TIN Facilitation Center & PAN Center (TIN-FC & PAN)

6000+ PAN Centers

91.55 Million PAN Applications Processed

In an endeavor to ensure seamless traffic and prevent congestion at toll plazas in the subsequent years, National Highways Authority of India (NHAI) has introduced cashless, electronic processes and entire interoperability through FASTag. Alankit has tied up with IDFC Bank, Yes Bank, and Axis Bank for its FASTag program which is a part of National Electronic Toll Collection (NETC) initiative rolled out by NPCI. Our team of experienced professionals facilitates easy issuance of FASTag easy issuance of the tags and convenience of cashless payments from the account linked to the issued tag. With our in-house robust infrastructure, Alankit's expertise simplifies your travel by serving as a single-window system through hassle-free FASTag services.

FASTag

Servicing at 80+ locations PAN India

Forex & Remittance

Outward Remittance

Multi Currency Travel Cards

Orders through online platform

After establishing itself as a market leader in the financial segment, Alankit has made extensive use of the latest developments in technology for transmitting as well as settling foreign exchange transactions. It has entered the sphere of foreign exchange with an aim to offer all services related to Forex such as currency exchange, Forex card, traveler cheque, travel insurance, etc. Traveling to just one or multiple foreign destinations, our Forex Prepaid Card service is the best option for value-conscious travelers to carry their currency without having to deal with cash. Through our innovative travel card service, we ensure you steer clear from hefty conversion rates. Striving to be the ultimate medium for individuals to professional entities, the company has become a driver for all pricing and activity across the entire industry, especially because of its net worth and industry-proven expertise.

Franchisee Development

8000+ Business Associates

Business Development plays a significant role in companies that intend to continue sustaining their market position. It empowers companies to expand their lines of business growth by tapping into new products & services, strategic partnerships, and widespread market reach. Under Franchise Development at Alankit, we appoint associates and offer professional guidance and mentoring to set up our business franchises which in turn help us to expand our network. Our objective is to attain mutual growth and work towards generating viable revenue in harmony with our associates.

Identity and Access Management (IAM) & Digital Security Unit

IAM is a central practice to ensure access of resources to only authorized and authenticated users for protecting sensitive business data and systems. Alankit, with a major focus on data security grants access to the right company assets to the right users in an appropriate context. With increasing online thefts, the security practice is a crucial undertaking for any company/organization and Alankit performs this exceptionally well by enabling you to build unified, data-rich customer profiles, promising a high level of security.

The advanced digital world has revolutionized our lives and has made daily business and personal activities simple. In an era where Digital Signatures paved the way globally, there is no limitation in our professional or personal lives. Digital Signatures play a vital role to authenticate the electronic document. Alankit, via one of its subsidiary companies, Verasys Technologies provides path-breaking and maverick eSign or electronic signature related solutions. At Alankit, the dedicated team of professionals strives to stay relevant with a market-driven approach to execute solutions that address our customers' needs and enhance their ease of operations.

Digital Signature Certificate (DSC)/ eSign

7000+ Business Associates

1 Million+ DSCs issued

Smart-ID, the primary means of authentication for individuals, has grown fastly and persistently in the country. In keeping with the major demand in the system for plastic cards, Alankit, the national distributor, provides instant printing solutions for plastic ID Cards. The company offers the distribution of millions of multiple card types like voter ID cards, Aadhaar cards, and Health cards and also has accomplished a tremendous sale of printers over the number of financial years in the past. The company strives to work efficiently by ensuring your data safety and error-free printing with the focused use of advanced technology with strong security authentication features and guaranteed time-bound supply.

Smart Card Division

83 Million Cards

Printed for prestigious project like:
Aadhaar, Voter ID Card, Political Party Membership Cards,
Health Cards, PMJAY Cards, Driving License etc.

Manpower & Staffing Management <<<

With the ever-changing talent needs in today's professional world, the demand for competitive talent has enormously increased. Managing manpower requirements can be challenging for organizations regardless of size or industry. Alankit understands how essential it is to find a right employee with veracious skill sets who can contribute the success of your business, therefore to cater the same it provides customized solutions for all types of manpower & staffing services. Our competent staffing services division assists majorly Government departments to find people who will meet the unique needs of their organizations and enhance business agility. Alankit is a name to reckon with when it comes to providing exemplary Manpower & Staffing services.

2500+ Manpower to more than 150
Government, PSUs and Autonomous bodies

Payment Solutions – POS <<<

In order to harness our cutting-edge technology and ensure a smooth gateway process, Alankit specializes in providing card payment solutions to businesses of all sizes through Unified Transaction Device (UTD). It is an electronic device that receives payment of a customer through Aadhaar enabled payment (Iris), does inventory management, records the transaction and prints receipt of payment and invoice and facilitates barcode scanning. Promising high level of security, it also offers some important benefits including on cloud data storage for 8 years, linking with the GST Muneemji for easy return filing, facility to send bill through Email/Watsapp and generating of reports for easy understanding, etc. Having years of expertise and sound knowledge in the payment domain, we have established a standard of excellence in state-of-art technology and innovation. We run your entire business on a single smart POS device to solve business challenges.

800 POS terminals supplied for e-Challan to
Haryana & Himanchal Pradesh State Governments

1200 POS terminals supplied to IRCTC

Risk and Retirement Planning <<<

To understand the risk factors that can come between an individual and his ability to retire how and when you want is a very crucial step toward meeting the retirement goals. Retirement carries with it a number of risks such as investment risk, inflation risk, longevity, health care, etc. The impact of these risks may be greater therefore it is a wise decision to plan retirement when beginning the next phase of life. Alankit, well-versed in the retirement domain navigates fiduciary responsibilities and effectively manages plans like NPS, NIR, and Insurance for its vast clientele all across the nation. Distinguished as a leading retirement planning service provider, it complies with rigorous standards and remains competitive to serve its clients in an efficient way.

Everyone wants to achieve financial stability in life and savings alone are not enough to maintain financial stability; insuring assets with insurance policies have become crucial. Alankit is a pioneer in the field of insurance broking, offering an entire gamut of insurance services right from meeting client's insurance needs to cover its advisory, claim settlement, risk spectrum. The company has the requisite scale to deliver solutions by addressing the specific insurance needs of the clients. As a leading Insurance Broker, we envision to be the best in our chosen fields by making an individual's life and corporate processes less risky by letting out higher risk through insurance coverage. Our commitment is to provide easy and efficient service to access the Insurance policies (Life Insurance, Health Insurance, Motor Insurance, Travel Insurance, etc.) at a single portal along making for a secured payment gateway through our team of proficient risk managers.

Insurance

Tie-up with all 68 Insurance Companies in India

100+ Corporate for General Insurance segment

Dealing in 40+ Corporate & Individual Insurance policies

Protecting your loved ones and valuable assets is an important step in creating a well-managed financial plan, and the right insurance policies help safeguard our earning power. By National Insurance – Policy Repository (NIR), the objective is to store all the insurance policies digitally under the e-Insurance Account and bring about prompt growth of the insurance industry for the benefit of the common man, and to provide long term funds for accelerating the economic growth. Opening e-IA and maintaining all insurance policies in electronic form promotes fairness, transparency and systemized conduct in the insurance sector and builds a reliable management information system to lay emphasis on high standards of financial soundness amongst market players. Customers can save both time and costs to ensuring a high level of data security and processing efficiency. Having been acclaimed across the industry for its NIR services, Alankit has also enabled an online insurance portal with POS Registration feature to provide you with a license to deliver Insurance solutions to your prospective clients and determine your own income.

National Insurance Repository (NIR)

800+ Centers across India

15000+ eIA Account opened

Helping individuals build an effective & reliable social security mechanism through NPS, Alankit stays at the forefront of digital innovation to forge a secure future. Alankit is registered with PFRDA (Pension Fund Regulatory and Development Authority) as POP (Point of Presence) to serve efficiently for NPS services such as the initial subscriber registration, undertaking the KYC verification, transmission of subscriber contributions to designated NPS intermediaries, etc. With the flexible nature of the investment tool, subscribers can access their pension account online across all geographical locations, anytime. Designed to provide adequate retirement income, Alankit suggests its clients to consider channelizing their savings towards National Pension System (NPS) and accumulate a pension corpus during their work life for a peaceful retired life. By investing in the cost-effective tool, subscribers can avail numerous tax benefits that include INR 1.5 lakhs under Section 80C and additional tax deduction of INR 50,000 as per Section 80CCD (1B) under IT Act.

Point of Presence (POP) - National Pension System (NPS)

Serving over 5 Lakh NPS Subscribers annually

Wealth Management <<<

Wealth management is how a portfolio is designed to meet your financial goals and give you handsome returns. In an attempt to structure wealth management, expert guidance is crucial to maximize wealth and gain regular returns. Alankit, with over decades of expertise in the financial markets, offers wide range of financial services incorporating investment ranging from commodities, equities, precious metals, portfolio management, mutual funds, pension schemes, insurance products, bonds, structured products, financial planning and tax planning for HNIs, retail, corporate houses, and financial institutions. As experienced wealth managers, our team professionals at Alankit collate the crucial financial information to assess risk tolerance levels in order to provide unmatched service for fulfilling the goals of clients.

Every investor in the stock market should necessarily have a DP account. Alankit's depository services offer you an easy and secure way to keep track of your investment in shares and others through secure & well-run management set up. As experienced professionals, we at Alankit ensure your Demat account is safe and absolutely secure in the right hands. Primary advantages with Alankit include 24X7 accesses to view information and Demat statements online, competitive transaction charges and free of cost monthly detailed statements, instant credit of non-cash benefits like bonuses and rights, etc. The basic DP services offered by Alankit include account maintenance, dematerialization, settlement of trades through market transfers, rematerialisation, off market transfers & inter-depository transfers, etc. Investors can easily open their Demat & Trading account with our simple & secure 'Alankit Easy Trade' app and discover the ideal way to trade in securities during a dip in the market.

Depository Participant (DP) - NSDL & CDSL

Over 4 Lakh Demat
Accounts opened

Total Asset Value of Over
Rs. 1,40,000 Crore

With vast industry knowledge and expertise, Alankit is one of the prominent distributors of mutual funds. Given that mutual funds extend a pool of schemes and produce high capital gains based on the investment objective. It becomes quite challenging to present an appropriate picture of mutual fund portfolio to clients. At Alankit, we have a proficient team of domain experts who understand the goals and inspirations of investors and also advise for or against any of their financial recommendations, after due scrutiny, comprehensive analysis and a detailed study of the market patterns. There are a lot of mutual fund schemes evaluated on an ongoing process; Alankit offers advisory on multiple options of investments such as tax-saving ELSS schemes, RBI Bonds, Capital Gain Bond investments U/s 54EC, corporate fixed deposits and primary market investments. The Company offers easy-to-use online investment platform to help you Invest in hand-picked top performing Mutual Funds aligning with your financial goals.

Mutual Fund

10000+ Investors in Third Party Financial Products

150 Crore + AUM in Mutual Fund

Online Mutual Fund Portal-
www.alankit.co.in for
Investor & Business Associates

Alankit boasts of an expanded network among financial-services companies in India and facilitates its clients to trade safely & efficiently in diverse financial markets such as NSE, MCX, BSE, etc. across multiple segments like cash, F&O, etc. Our highly-skilled research team assists the traders/ investors to execute trade orders, both on the trading terminal and online in equities, commodities, currency derivatives, and mutual funds through a robust trading platform. Assisted by our in-depth research and unrestricted access to sound advisory capabilities, we help investors cover their investment objectives and risk appetite. In line with the vision to promote smart investments, we simplify our broking services to provide long term value and gains to our customers.

Broking

Over 1.25 lakh Trading Clients

2500 Authorised Persons (Aps) for Commodities Segment

160 Authorised Persons (APs) for Equities Segment

Group Milestones

Alankit's journey of excellence began with a clear-eyed vision to attain its goals steadily and make an innate presence in the market at every step. Having completed its extensive tenure of 26 years, Alankit takes great pride in strengthening its capabilities, nurturing lasting trust and relationships across its business ecosystem with an unyielding integrity to its strategic direction and the vision to make a real difference. Notable milestones and a variety of achievements to ornate its journey of 'a well-defined vision steered skillfully into practice make us the global player we are today. As we continue to ramp our service offerings through a steady flow of innovations and expand into new markets, our vision remains the same to strengthen the very fabric of society with a primary concern of our clientele satisfaction.

Global Presence

Our unrivalled global presence at an expeditious pace across all global territories proves the laurels of Alankit embarking on a lasting presence in emerging markets. Having a huge clientele network across the globe, we persist to evolve our business offerings and ensure sustainable growth through our operational excellence.

● UK ● UAE ● INDIA ● SINGAPORE ● CANADA

REGIONAL OFFICES

**8000+ Total
Business Locations**

Group Companies

Alankit Limited

The flagship company of the group, Alankit Limited, is a leading e-Governance Service Provider listed on India's premier exchanges, the National Stock Exchange of India Limited (NSE) and the Bombay Stock Exchange Limited (BSE). Having become a prominent figure in the region, the Company prides itself on delivering state-of-the-art and feasible solutions in the e-Governance sector such as PAN Services, Manpower & Staffing Management, Identity and Access Management (IAM), GST Compliance Solutions as a leading GST Suvidha Provider (GSP), FASTag, Aadhaar services, Kiosk Banking, National Skill Registry (NSR) etc. across the globe with a primary concern of customer satisfaction.

Alankit Assignments Limited

Alankit Assignments Limited has evolved from a SEBI registered Broker to a prominent Financial service provider across the country. For years, the Company has been offering a comprehensive platform to the investors as a market leader in Trading & Depository Services, Investment Advisory (Mutual Funds, Bonds, IPOs, FDs, Loans etc.), Registrar and Share Transfer Agent (RTA) Services, National Pension System (NPS) and other financial services like professional management of entire investment portfolio of an investor through specialized investment strategies, customized as per their specific requirements.

Alankit Imaginations Limited

Alankit Imaginations Limited excels in dealing with the sale/purchase of all types of commodities and derivatives, traded on the commodity exchanges. Having partnered with all major active Commodity Exchanges in India like NCDEX, MCX, and ICEX other than being an active member of the Indian Energy Exchange (IEX), AIL offers an array of services under the Derivatives Market segment.

Alankit Insurance TPA Limited

Alankit Insurance TPA Limited is a licensed Third Party Administrator (TPA) with extensive industry-rich experience, aimed at bringing down the turnaround time for claims settlement below the current Industry standards. As one of the fastest growing TPA, the Company has successfully provided services majorly related to enrollment, claims processing both cashless & reimbursement to the insured, to over 2 million policyholders across the country.

Alankit Insurance Brokers Limited

The Company, as an established insurance broking entity provides the best, utmost feasible and affordable solution to clients. Offering a wide range of Insurance products such as Life Insurance, Health Insurance, Motor Insurance, Travel Insurance, etc. through both online & offline mediums along with advisory services on product selection or handling risk factors, the Company has been successfully fulfilling its watchdog role in the Insurance sector with a huge foundation of its satisfied clientele.

Alankit Technologies Limited

Alankit Technologies Limited brings in use a plethora of technologies to provide scalable business solutions to its clients. Nurtured with innovative resources and advanced methodologies, the Company expanded significantly integrating its comprehensive technological solutions by offering services for software development, implementation & consultancy, e-commerce, e-business and internet applications, website designing and hosting, system integration, and various other IT development services ensuring high level of security.

Alankit Forex India Limited

With its tremendous expertise in the financial market over the years, Alankit entered the domain of Foreign Exchange and is offering all services related to Forex. Banking upon its years of experience and proficiency in the industry, the Company provides the most credible range of Forex solutions including Currency Exchange, Forex Card, Travel Insurance, Wired Transfers etc. The company enables its customers to convert their currency at ease with access to the best rates available at a given point of time.

Alankit Finsec Limited

A registered Non-Banking Finance Company, Alankit Finsec Limited is a pioneer in the field of offering financial and banking facilities. With an aim to bring in financial products within the reach of all & creating efficient market access across regions, the Company deals in securities and financing with a major focus to achieving the client's vision to meet financial goals aligned with enhanced security. Its key services include carrying on the business of finance and investment, promoting the formation and mobilization of capital, managing capital, savings and investment, dealing in shares, stocks, debentures, and other investments of all types.

Alankit Global Resources DMCC

One of the subsidiary companies of the group, Alankit Global Resources DMCC partnered with the Dubai Gold & Commodities Exchange (DGEX) for trading in Forex, Gold, and other commodities and to perform all similar business activities, as approved by Dubai Multi & Commodities Centre Authority.

Alankit IFSC Limited

The company is one of the recent additions to the group with a primary objective to conduct business activities as an intermediary as per the guidelines issued by the Securities and Exchange Board of India (SEBI) 2015 in an IFSC (International Financial Service Centre). A few major services that company offers are to trade or facilitate trading in any financial instrument including shares, equity, commodities, derivatives, any asset class instrument, enable financial services activities as permitted under the Special Economic Zone Act, acquire and secure membership, privilege either in the name of the Company or its nominee of any global association.

Alankit Management Consultancy

Alankit's Integrated Management Consultancy services embark upon all facets with a strong presence in the Accounting & Tax domain while serving a number of market leaders in other industry segments. Its major services range from management assistance to strategy development, thorough planning to compliance outsourcing, operational improvement to technology implementation, and so on.

Verasys Technologies Private Limited

Verasys Technologies Private Limited, one of the subsidiary companies of Alankit stands among one of the recognized companies for providing digital signature certificates and related services. The Company offers Digital Signatures based on Aadhaar e-KYC making the entire process of obtaining a DSC quick and paperless for the clients.

<<<<

Government Authorities

BFSI

Power, Realty & Infrastructure

Media & Telecom

Healthcare

IT & ITES

Auto & Auto Components

Others
<p> 1. Others 2. Others 3. Others 4. Others 5. Others 6. Others 7. Others 8. Others 9. Others 10. Others 11. Others 12. Others 13. Others 14. Others 15. Others 16. Others 17. Others 18. Others 19. Others 20. Others 21. Others 22. Others 23. Others 24. Others 25. Others 26. Others 27. Others 28. Others 29. Others 30. Others 31. Others 32. Others 33. Others 34. Others 35. Others 36. Others 37. Others 38. Others 39. Others 40. Others 41. Others 42. Others 43. Others 44. Others 45. Others 46. Others 47. Others 48. Others 49. Others 50. Others 51. Others 52. Others 53. Others 54. Others 55. Others 56. Others 57. Others 58. Others 59. Others 60. Others 61. Others 62. Others 63. Others 64. Others 65. Others 66. Others 67. Others 68. Others 69. Others 70. Others 71. Others 72. Others 73. Others 74. Others 75. Others 76. Others 77. Others 78. Others 79. Others 80. Others 81. Others 82. Others 83. Others 84. Others 85. Others 86. Others 87. Others 88. Others 89. Others 90. Others 91. Others 92. Others 93. Others 94. Others 95. Others 96. Others 97. Others 98. Others 99. Others 100. Others </p>

India (Corporate Office)

📍 Alankit House, 4E/2, Jhandewalan Extension,
New Delhi - 110055, India
☎ +91-(0) 11 4254 1234/2354
✉ +91-(0) 11 4254 1201
✉ info@alankit.com
🌐 www.alankit.com

United Kingdom

📍 21 Ford Close, Harrow,
Ha1 4AX London, UK
☎ +44 7894 942045
✉ anshulg@alankit.com
🌐 www.alankit.co.uk

Singapore

📍 45 Sam Leong Road, Opposite Mustafa Centre
Little India, Singapore 207935
☎ +65 63913135
✉ info.singaporealankit.com
🌐 www.alankit.com.sg

Dubai

📍 15L, Silver Tower, Cluster-I
Jumeirah Lake Towers
PO Box-62494, Dubai (UAE)
☎ +971 4 4340899
☎ +971 55 4557670
✉ saurabhk@alankit.com
🌐 www.alankit.ae

Sharjah

📍 C-2249, 22nd Floor, Damas Tower (Burj 2000)
Rolla Opposite Sharjah Central Post Office,
P.O.Box-31852, Sharjah (UAE)
☎ +971 6 5278456
☎ +971 55 1642801
✉ alankitglobal@alankit.com
🌐 www.alankit.ae

Canada

📍 M/s Kris Executive Sales
39 Cullcastle street, Ajax,
Ontario, Canada, L1S 0B1
☎ +1 416 996 1341
✉ krisgeracanada@gmail.com