

Enriching
a sustainable
growth

An Edge over others ✓

Alankit has got an edge over others in terms of its extensive client base, PAN India Network and a varied range of products & services offered under one umbrella. At Alankit, we believe in understanding the best practices and new developments, thus ensuring maximum customer satisfaction.

About Alankit

With the rich experience gained over the years as a professional entity, Alankit has evolved from a SEBI registered broker to a leading e-Governance, Financial, Insurance & Health Care service provider. A wide Pan INDIA network, ever growing global presence, dedicated customer service and state-of-the art technology help to acknowledge, understand and recognize the increasing needs and demands of its clients, thus making it easy for the clients to meet their goals.

Alankit limited, the flagship company of the Group and also a leading e-Governance Service Provider is listed on both the Premier Exchanges of the Country, National Stock Exchange of India Limited (NSE) and Bombay Stock Exchange Limited (BSE). The major services offered by Alankit Limited include TIN Facilitation Center & PAN Center, Authorised Person (AP) for National Insurance - policy Repository (NIR), Point of Service (POS) for National Skills Registry (NSR), Manpower Services, Facilitator for Atal Pension Yojana (APY), Business Correspondent (BC), UID Enrolment (Aadhaar), Aadhaar Seeding, Printing of PVC Aadhaar Card, National Distributor for Entrust Datacard Printers, Authentication User Agency (AUA), KYC User

Agency (KUA), Distribution Agency for EESL, Scanning and Digitization of Medical Records- www.recordxpert.com, Online Pharmacy etc.

With it's Headquarter at Delhi, Alankit operates through a wide PAN India network of Regional Offices and Overseas Presence in various countries.

With an existing customer base of over 20 Million, Alankit is consistently adding new lines of business as part of its diversification activities, without compromising with the core values and the basic philosophy of the Group.

The work & achievements of Alankit Assignments Limited, one of the leading affiliated companies of the group has also been recognized by some of the esteemed organizations of the country. It has been named as "India's Leading Equity Broking House" during the years 2008 to 2012 in a row for its performance by "Dun & Bradstreet", the leading International Agency on Business Information and Risk Assessment. Also awarded for 'Maximum New Demat' Accounts generation in 2013 by NSDL and Highest Value of Shares in Demat Account for the year 2014. Also, awarded with the Star Performer Award 2015 by NSDL on the occasion of 30th Depository Participants Conference.

Customer Centric: With our committed workforce we develop relationships

Alankit Group's guiding principles have become inextricably linked with the company's Brand Image and Services

Customer Centric

With our committed workforce we develop relationship that makes a positive difference in our customers' lives.

Trustworthy

We uphold clients trust, commitment & privacy for all our actions.

Stewardship

Think future oriented; act & invest to build a bigger firm for tomorrow.

Quality

We work together, and provide unsurpassed quality of services to deliver premium value to our customers.

With a clear vision in mind and definite plans in hand, success is inevitable.

Our vision provides guidance to preserve the core values that the group believes in - deep respect for individual clients, dedication to provide the best quality and commitment to the community as a whole.

Our Vision

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

Our Mission

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

Our Strengths

- 21** years of services
- 27** Services
- 10** Group Companies
- 22** Regional Offices
- 4559** Business Locations
- 673+** Cities
- 3300** Corporate Clients
- 20** Million Customers
- 4054** Empaneled Hospitals

Our Services

Alankit offers an integrated portfolio of varied services covering both Health and Wealth Segments, at the same time catering to all kinds of customer profiles ranging from traders, investors and doctors to various business corporates and common public at large.

Service **USP's**

Quality Information, High standard of service delivery, Use of new advanced technology, Transparent & Efficient client servicing- all contributing towards the growth story of Alankit!

e-Governance Services

- TIN Facilitation Centre & PAN Centre
- UID Enrolment (Aadhaar)
- Printing of PVC Aadhaar Cards
- Aadhaar Seeding Agency
- National Distributor for ID Card Printers
- CRA Facilitation Centre (CRA-FC)
- POP - National Pension System (NPS)
- Facilitator- Atal Pension Yojana (APY)
- Approved Person - (NIR)
- POS - National Skills Registry (NSR)
- e-Return Intermediary
- Business Correspondent (BC)
- Facilitator - (NPCI)
- Indian Workers Resource Center (IWRC)
- Attestation of Documents
- Authentication User Agency (AUA)
- KYC User Agency (KUA)
- Distribution Agency for EESL
- .IN (Dot In) Registrar

Health care

- Third Party Administrator (TPA)
- Rx Pharmacy- Online
- www.recordxpert.com -
Your Health Record Bank

Insurance Broking

- Life Insurance
- Non-life insurance (Offline/Online)

Financial Services

- Equity Broking
- Commodity Broking
- Energy Trading - IEX
- Depository Participant - NSDL & CDSL
- Qualified Depository Participant (QDP)
- Registrar & Share Transfer Agent (RTA)
- Investment Advisory
 - Mutual Fund
 - Bonds
 - IPO's
 - Fixed Deposits
 - Loans
- Portfolio Management Services (PMS)

e-Governance Services

Alankit, the fastest growing player in the e-Governance sector, believes in providing quality information and high standard of service delivery, encouraging new advanced technology, thus making the system more accountable, transparent and effective for the clients. With an objective of

reaching out to the masses with increased credibility & accountability in its services, Alankit e-governance has developed a proven track record through successful completion of several e-governance projects.

- TIN Facilitation Centre & PAN Centre
- UID Enrolment (Aadhaar)
- Printing of PVC Aadhaar Cards
- Aadhaar Seeding Agency
- National Distributor for ID Card Printers
- CRA Facilitation Centre (CRA-FC)
- POP - National Pension System (NPS)
- Facilitator- Atal Pension Yojana (APY)
- Approved Person - National Insurance Policy Repository (NIR)
- POS - National Skills Registry (NSR)
- e-Return Intermediary
- Business Correspondent (BC)
- Facilitator- National Payments Corporation of India (NPCI)
- Indian Workers Resource Center (IWRC)
- Attestation of Documents
- Authentication User Agency (AUA)
- KYC User Agency (KUA)
- Distribution Agency for EESL
- .IN (Dot In) Registrar

Alankit as a registered e-return intermediary, renders best professional advice and makes sure that the process is convenient and secure for the taxpayers.

TIN Facilitation Centre (PAN/TAN/TDS)

Tax Information Network (TIN) is a contemporary system for collecting, processing, monitoring and accounting of direct taxes.

Alankit with its Pan India presence offers the following:

- 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

UID Enrolment (Aadhaar)

Aadhaar, the unique identification number issued by Unique Identification Authority of India (UIDAI) is linked to the demographic and biometric information of individuals, which acts as a universal proof of identity, allowing residents to establish their credentials anywhere in India. Alankit's three Group companies are Empanelled agencies with UIDAI for enrolling Indian Citizens in the States and Union Territories, thus assuring access to all the benefits and services meant for them and also helping the Government to achieve

its goal of social justice and welfare. Alankit with its wide network of branches across the nation has enrolled more than **20** million citizens under the scheme.

Printing of PVC Aadhaar Cards

Alankit offers printing of Aadhaar Plastic Cards which are printed using the eKYC service of Unique Identification Authority of India (UIDAI). The person is required to provide the credentials of his Aadhaar Number, the registered mobile number or his/her biometric details (either fingerprints or iris scans) on the basis of which the online verification process is carried out. On successful verification and authentication, the PVC Aadhaar cards are printed and handed over to the person. The Know Your Client (KYC) process is completed automatically online and so the card generated is authentic and cannot be challenged unless the basic information fed into the system was incorrect.

Aadhaar Seeding Agency

Aadhaar Seeding is a process by which Aadhaar Numbers are included in the service delivery database of service providers for enabling de-duplication of database. Alankit Limited is empaneled with

UIDAI as Agency for Seeding and Verification.

Distributorship of ID Card Printers

Alankit Limited is now the National Distributor for Entrust Datacard Printers. The Printers can provide you an instant solution for printing of Plastic Aadhaar Cards. One can also print and deliver Voter ID Cards, Health Cards, Driver's Licenses, Membership Cards, Payment Cards, Employee ID Cards, Loyalty Cards, Visiting Cards etc.

CRA-FC for NPS

Central Record Keeping Agency - Facilitation Centre (CRA-FC) for National Pension System (NPS)

Central Record keeping Agency (CRA) plays a crucial role in ensuring operational efficiency of the National Pension System acting as an interface between PFRDA and other NPS intermediaries. Alankit has been appointed as CRA-FC by NSDL for processing the applications for allotment of Permanent Retirement Account Number (PRAN) and extending various services to both Government Employees and Unorganized Sector workers under NPS. With a large network of trusted service centres across the country, Alankit ensures high level of efficiency and data security.

Ensuring Efficiency, Reliability and Transparency

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

The NPS scheme empowers the subscriber to plan for his retirement and also acts as an investment tool that provides market based returns. The Company as POP acts as the first point of interaction between the voluntary subscriber and the NPS architecture. Alankit's network of 4559 business locations is rendering services as 'Point of Presence Service Providers (POP-SP)' for NPS across the country. As a service provider, the company takes care of functions relating to Subscriber Registration for NPS, undertaking Know Your Customer (KYC) verification, receiving contributions and instructions from subscribers and transmission of the same to designated NPS intermediaries. Apart from this, it also handles grievances of subscribers and guides them to the right way.

Facilitator Atal Pension Yojana (APY)

The Govt. of India announced a new scheme in 2015-16 budget called Atal Pension Yojana (APY) with an objective to ensure old age income security for the citizens in the unorganized sector which will replace the earlier pension scheme- NPS Lite (Swavalamban Yojana). Under the APY, guaranteed minimum pension of Rs. 1,000/-, 2,000/-, 3,000/-, 4,000 and 5,000/- per

month will be given at the age of 60 years depending on the contributions by the subscribers. Alankit as facilitator would enrol subscribers in the scheme through the architecture of National Pension System.

Approved Person- National Insurance - Policy Repository

Alankit as Approved Person for NIR, facilitates opening of e-Insurance Accounts (eIAs) and other servicing requests from the policyholders. The facility of holding of all type of insurance policies in electronic form in a single e-Insurance Account was introduced by the Insurance Regulatory and Development Authority (IRDA) in order to bring efficiency, transparency and cost reduction in the Insurance sector. The account will act as a single point of contact for the policy holder for keeping, viewing and amending the policy details. It will do away with all the problems of holding the insurance policies in physical form and will also facilitate common Know Your Customer (KYC) for the eIA holder.

POS - (NSR)

Point of Service (POS) - National Skills Registry (NSR)

NASSCOM, through a subsidiary of NSDL has created, maintained and operated a national database of IT & ITeS professionals through a web based system known as National Skills Registry (NSR). This central repository

can be accessed by the companies registered with NASSCOM to verify the authenticity of the professionals containing background check information i.e. Personal, Academic and Employment details of the individuals. Alankit has taken a lead by registering over 90% of the professionals through various POS set-up in all major cities. The objective is to create higher standards of recruitment practices which will in turn, help in maintaining India's Global competitive advantage.

e-Return Intermediary

In order to avoid long queues and save complications therein, filing of Income Tax Returns online, has, now-a-days emerged as a better option and is becoming increasingly popular. Alankit as a registered e-return intermediary, renders best professional advice and makes sure that the process of e-filing of returns becomes easy, convenient and secure for the taxpayers.

Business Correspondent (BC)

Alankit Limited has joined hands with State Bank of India to provide services as Business Correspondent to them. The BC arrangement essentially means enrolling customers and enabling the transactions of the customers at the Customer Service Points (CSPs) besides sourcing various deposit and loan products for the Bank as a Business Facilitator, thus facilitating the business growth of the Bank. They are

representatives appointed by banks to act as their agent and provide banking services in remote locations where the bank does not have a presence in order to promote Financial Inclusion.

Facilitator (NPCI)

Facilitator - National Payments Corporation of India (NPCI)

Moving with a goal of touching every Indian by 2020 with one or the other payment service, at least once a day, NPCI's products are achieving distinct objectives by fulfilling needs of country's payment system.

Alankit is engaged as an agency for implementing and managing Paper to Follow (P2F) Process for Cheque Truncation System through its wide network of offices, an initiative of NPCI to compress the clearing cycle to provide faster clearance of cheques.

Indian Workers Resource Center (IWRC)

A welfare initiative of Ministry of Overseas Indian Affairs, Gol under the aegis of Embassy of India, Abu Dhabi aimed to assist the Indian Workers residing in UAE in various Legal, Financial and Social issues. The service offerings include providing a 24 x 7 helpline, conducting awareness and counseling programs, running a shelter home, registering and managing complaints & grievances, thus ensuring ease of access and quick resolution of queries.

Attestation of Documents

All the documents intended to be used in United Arab Emirates (UAE) or any other country requires legalization which is generally known as attestation or authentication. An individual can submit his/her original documents or documents of blood relations for attestation. With two decades of experience in document management field, Alankit provides an affordable and reliable attestation process and guarantee you a fast & secure service with 24 X 7 support from an experienced team!

Authentication User Agency (AUA)

An AUA is any legal entity registered in India that seeks to use Aadhaar authentication for its services. Being an Authentication User Agency (AUA) of Unique Identification Authority of India (UIDAI), Alankit can now provide Aadhaar Enabled Services to its beneficiaries, clients and customers and can further verify the correctness of the Aadhaar numbers provided, through demographic and/or biometric authentication of the Aadhaar holders.

KYC User Agency (KUA)

Alankit as KUA is eligible to provide e-KYC services to the customers through its network. The paperless KYC experience (e-KYC) helps to avoid the

cost of repeated KYC, the cost of paper handling & storage, and the risk of forged documents.

Distribution Agency for EESL

Alankit Limited has been appointed as the Distribution Agency for EESL for distribution of Energy Efficient Products. The objective of the project is to carry out and promote the business of Energy Efficiency and climate change including manufacture and supply of energy efficiency services and products. The same will lead to savings in electricity and lower consumption of fossil fuels thus benefiting the environment as well.

.IN (Dot In) Registrar

.IN domain, India's top-level domain on the Internet is easy to buy, easy to use, fast & reliable and can be used for e-mail, web sites, and other web applications. Registering a .IN domain is a very simplified process, open for everyone without any requirement for geographical details. Alankit provides direct registration services for the .in domain names presenting an opportunity for local and international companies wanting to represent their business in India.

**Transparent Systems
empowering citizens and
delivering outcomes**

Financial Services

Managing your own investments in today's complex financial market can be a daunting task as it requires devoted time & financial expertise. At Alankit, we assure you of a superlative financial experience with a sustainable growth approach. To this end, Alankit provides a complete bouquet of

services ranging from Stock broking to Depository Participant Services. Alankit has created customer centric operations & obtained membership of all the major Stock Exchanges of India, Commodity Exchanges of India & Abroad, connectivity with both the Depositories. All the services are governed by various Regulatory Authorities. It also enjoys the distinction of being one of the very few Indian broking houses to obtain membership of Dubai Gold & Commodities Exchange (DGCX).

- Online Share Trading /Commodity Trading / Currency Trading & Mutual Funds
- Commodity Broking
- Energy Trading - IEX
- Depository Participant -NSDL & CDSL
- Qualified Depository Participant (QDP)
- Registrar & Share Transfer Agent (RTA)
- Investment Advisory
 - Mutual Fund
 - Bonds
 - IPO's
 - Fixed Deposits
 - Loans
- Portfolio Management Services (PMS)

Our Services provide an integral platform to all our clients ensuring a risk free, efficient and prompt depository services.

Online Share Trading / Commodity Trading / Currency Trading & Mutual Funds

Alankit helps its clients to trade in various financial markets of India such as BSE, NSE, MCX, etc across various segments, such as Cash, F&O & Currency etc. A team of dedicated and experienced professionals assists the Investors/ Traders/ Corporate to execute trade orders timely, both on Trading Terminal and online in Equities, Commodities, Mutual Funds and Currency Derivatives in a hassle free manner. An unrestricted access to best research practices and strategies help the investors in attaining their short and long term investment goals, covering both investment criteria and risk appetite.

Depository Participant

As a leading depository participant with both NSDL & CDSL, Alankit provides a safe, convenient and cost-effective way to hold securities in the electronic form. Our services provide an integral platform to all our clients ensuring a risk free, efficient and prompt depository service. A customer base of over 3 lakh depository accounts, testifies the reliable & customer centric service, offered by Alankit. The efficient management of transactions by skilled professionals have helped Alankit to gain the trust of it's clients over the years.

Qualified Depository Participant (QDP)

Qualified Depository Participant (QDP) is a SEBI registered Depository Participant which fulfills all the eligibility criterion laid down by SEBI and is authorized to facilitate the investments made by Qualified Foreign Investors (QFIs) & Non Resident Indians (NRIs). Now a QFI or NRI can easily invest in Indian stock market by opening a Demat account with QDP. Alankit as QDP offers services ranging from opening of the investor account to conducting all due diligence and taking care of the documentation process.

Registrar and Share Transfer Agent (RTA)

As per directives of SEBI, all the listed companies have to appoint either a common registrar or provide the services by taking direct connectivity from the depositories. The role of the registrar & transfer agent is to look after investor's grievances, maintain records of physical, dematerialization & rematerialization of securities, refunds / Dividend payments etc. RTAs also play a major role in the IPO / FPO process of the company. Alankit, a SEBI registered Category 1 Registrar, stands out as a preferred RTA service provider, being the first registrar to start providing electronic connectivity in the northern region of India. Over **600 corporates** of India have kept their trust on the Group to serve over **5 million shareholders**. Alankit has made its mark as a widely acclaimed RTA service provider for its excellence in technology driven efficient service delivery.

Investment Advisory on Mutual Funds, Bonds, FDs, Loans etc

Alankit strives to understand the goals, aspirations of the investors and then make financial recommendations, based on the comprehensive and detailed analysis, keeping in view the needs, risk appetite and expectation of the investors while investing in mutual funds. It offers various options of investments in Mutual Funds, Tax saving ELSS Schemes, RBI Bonds, Capital Gain Bonds U/s 54EC, Corporate Fixed Deposits, Primary Market Investments. Alankit's team of highly skilled advisors seek to provide consistent and competitive returns in line with the financial objectives of the clients with a comprehensive and disciplined approach.

Portfolio Management Services (PMS)

The PMS services at Alankit offers ideal vehicle to investors looking for specialized investment strategies customized to their requirements. The experienced team with a proven track record works with the clients to develop and implement the most suitable portfolio with maximum future returns in line with their financial goals and risk profile.

Electricity Trading on IEX (Indian Energy Exchange) Platform

In India, there exists a huge gap between demand and supply of power in various parts of the country and there are pockets of surplus power. Indian Energy Exchange (IEX) provides a platform to bridge the gap between demand & supply of power. Being a trading member of IEX, Alankit is well equipped with the necessary technology, manpower, infrastructure and all other relevant resources to facilitate power trading on IEX platform.

Start growing today

**Identify the right opportunity and
Partner with us for growth!**

Health Care

Healthcare industry is growing at a tremendous pace owing to increased awareness about health related issues, services and also the increasing expenditure by public as well as private players.

People also have become more conscious towards their healthcare upkeep.

With a subject as sensitive as Health, we aim at providing best practices as per the current Industry standards. This we achieve with our State of the Art technology, in-house software maintained by the best software brains, and a well trained, dedicated and motivated work force.

Giving people access to the best of the facilities with deep industry experience and technology driven tools.

Third Party Administrator (TPA)

With the advent of Insurance intermediaries and introduction of Third Party Administrators (TPA) by IRDA, Alankit entered this arena in 2003 with the mission to play an important role by offering smooth health insurance services to beneficiaries. It provides hassle free services to all the stakeholders and in the process ensuring reduction in claim cost and better control on fraudulent claims. Alankit has emerged as quality oriented TPA, by blending technology with experience and expertise in providing Pan India services to millions of customers, through its wide network of regional offices across the country. A huge network of preferred hospitals allows the patients/insurers to avail cashless hospitalization facility across the country. Alankit has also developed strong association with all Public Sector Insurance Companies, leading private insurers and government agencies, to provide personalized services to the patients / insurers. Be it the insured or insurance companies, the company believes in offering the best services. Many big companies

have hired Alankit's TPA services for smooth settlement of claims of their employees under various health insurance schemes, initiated by them rather than serving on their own.

Rx Pharmacy - Online

Keeping up pace with the changing needs of its extensive customer base, Alankit has made an entry to the e-Commerce space with an innovative concept of online retail pharmacy where the customers can place orders for medicines & other FMHG (Fast Moving Health Goods) products online. The feature rich web portal for the same has been designed keeping user friendliness & ease of access as the core principle. Using a novel procurement & delivery model, the initiative aims to modernize the pharmacy retail model which has yet not been able to reap advantages of technology.

recordxpert.com

www.recordxpert.com, a health and wellness initiative from Alankit Limited is a web based health portal which aims at securing and leveraging health records of their

users in order to provide them hassle free health care services. recordxpert.com membership allows the users to store their health records and other health information online and access it anywhere, anytime. Having accurate health records and past information helps the health care providers to provide more effective treatment while reducing the chances of medical errors.

It also offers emergency access cards to its active users using which the health care service providers can see the medical information of the individuals in case of emergency. The benefit of this feature is that the patient can be provided treatment without having to spend critical time to know certain essential medical information as needed prior to the treatment (i.e. blood group, current medications, etc).

Insurance Broking

We help you to identify the risks and decide what to insure, making the most of your insurance budget. Get the required Insurance Protection along with the desired peace of mind.

By having an established Insurance Broking wing, we understand the contemporary challenges and issues thoroughly. The company provides a single window approach, expert advice from qualified risk managers for a well designed and suitable Insurance cover from a pool of options. Be it advising on the right insurance product or identifying & managing the risks involved, we make sure the investments are done wisely as per the interests of the clients.

You ask for the affordable care you need, we take care of the rest.

At Alankit, we offer Life and Non-Life Insurance products of all the leading insurance companies that we have empaneled with, covering almost the entire spectrum of risks that an individual, a small local business or a major corporate or multinational may face. We understand that every individual and each situation is unique, so we work directly with you to customize solutions which meet your specific needs. Our experience allows us to go beyond the traditional packages and offer truly innovative alternatives.

Life Insurance

We offer a comprehensive range of products that ensures life protection and caters to the financial requirement of the clients. Keeping in mind the risk appetite of our clients, we offer the best suitable policies so that they can enjoy the benefits on every stage of life.

Non-life Insurance

Keeping in pace with the increasing insurance requirements, Alankit offers a numerous insurance covers under the General Insurance category such as Motor Insurance, Health Insurance, Personal Accident, Travel and other package policies for House & Business Places. Apart from the standard covers, Alankit also offers Specialized & Tailor made products & Insurance on best Terms & Conditions with Indian & Multi National Insurance companies.

Online Insurance

Alankit also offers online issuance of insurance policies, through the newly launched web portal www.alankitinsurance.com. It showcases an array of insurance plans, offered by leading insurers and makes it easy for the clients to compare and choose the best plan as per their requirement. Besides a quick, easy and convenient access to insurance policies and transactions through a secure payment gateway, the portal also offers expert advice from qualified risk managers through 24 X 7 customer assistance.

Group Companies

Alankit is a professionally managed Group, led by a team of level headed personnel with outstanding managerial acumen. With a customer base of over 20 Million which is increasing steadily year after year, Alankit is consistently adding New lines of business as point of its expansion plan.

Alankit Limited

The flagship company of the Group, is a leading e-Governance Service Provider listed on both the Premier Exchanges, National Stock Exchange of India Limited (NSE) and Bombay Stock Exchange Limited (BSE).

Alankit Assignments Limited

One of the leading affiliated companies of the Group, has evolved from a SEBI registered broker to a prominent Financial & e-Governance Service Provider.

Alankit Imaginations Limited

The company is engaged in sale/purchase of commodities and derivatives, all kinds of commodities traded on the Commodity Exchanges and power trading on IEX platform.

Alankit Insurance TPA Limited

The company is a Licensed Third Party Administrator (TPA) offering smooth & hassle-free health insurance services to the beneficiaries.

Alankit Insurance Brokers Limited

The company is one of the pioneer Insurance Broking Houses licensed by Insurance Regulatory and Development Authority (IRDA), offering wide range of insurance products.

Alankit Technologies Limited

Backed by large resources, the company is providing technology and software development services and various other IT solutions.

Alankit Life Care Limited

The company aims to act as a partner to its customers by providing effective health solutions, thus ensuring their continued health and well-being.

Alankit Finsec Limited

The company is a Registered Non-Banking Finance Company (NBFC) dealing in securities and financing.

Alankit Global Resources DMCC

The company has obtained the Broker and Clearing Membership of DGCX and is entitled to trade on all of the market segments operated by DGCX.

Alankit Assignments Limited (DMCC Branch)

The company, located at the picturesque Jumeirah Lakes Towers (JLT) is catering to a large society of people staying abroad through various projects.

Alankit Timeline

"Each milestone achieved is a step taken towards reaching your desired Goal"

Moving ahead with a well defined vision, Alankit has been adding new technologies, processes and new lines of businesses into the kitty through all these years while at the same time improving the reliability and level of customer satisfaction. As we constantly meet the needs and demands of our international clients, our increased global presence also helps us attain new milestones.

2015

*Printing of PVC Aadhaar Cards
Aadhaar Seeding Agency
Business Correspondent (BC)
Atal pension Yojana (APY)
Distribution Agency for EESL
National Distributor- ID Card Printers*

2014

*Facilitator- National Payments Corporation of India (NPCI)
Indian Workers Resource Center (IWRC)
Authentication User Agency (AUA)
Agent- National Academic Depository (NAD)
Rx Pharmacy Online*

2013

Approved Person- NIR

2011

*Launch of recordxpert.com
(Health record portal)*

2010

*POP-SP for New Pension System
Aggregator- (NPS) LITE
Enrollment Agency for UIDAI*

2009

*Member of: Indian
Commodity Exchange (ICEX)*

Global Presence

We provide our customers, wherever and whoever they may be, with a level of service that lives up to our “Alankit Signature”.

[UK]

Want to reach us?

You do not need to look too far. With operations around the globe, Alankit is at an arm's length for its customers .

[UAE]

[INDIA]

[SINGAPORE]

National Presence

4559 Business Locations as on **2016**

Alankit Clientele

Alankit has a strong client base who have used/using our services through increasing branch network and growing penetration.

IT & ITes				
				
Media & Telecom				
				
Banking & Financial Sector				
				
Healthcare Sector				
				
Auto & Auto Components				
				
Power, Realty & Infrastructure				
				
Government Authorities				
				
Others				
				
				
				

Alankit Group of Companies

India (Corporate Office)

Corp. Off.: Alankit House,
4E/21, Jhandewalan Extn.
New Delhi 110 055, India.
t: +91-(0) 11 4254 1234/
2354 1234
f: +91-(0) 11 42541201
e: info@alankit.com
w: www.alankit.com

Dubai

Mr. Saurabh Kumar
15L, Silver Tower, Cluster-I,
Jumeirah Lake Towers,
PO Box-62494, Dubai (UAE)
t: +971 44340899
m: +971 554557670
e: saurabhk@alankit.com
w: www.alankit.ae

United Kingdom

Ms. Anshul Gupta
21 Ford Close, Harrow,
HA1 4AX London, UK
t: +44 20 88649719
m: +44 7894942045
e: anshulg@alankit.com
w: www.alankit.co.uk

Singapore

Mr. Vinayak Khare
m: +65 91430001
e: vinayakk@alankit.com
w: www.alankit.com.sg

www.alankit.in
www.alankit.com
www.alankithealthcare.com
www.alankitinsurance.com
www.recordxpert.com
www.rxpharmacy.in