

FORM -A

1	NAME OF COMPANY	KAJARIA CERAMICS LIMITED
2	ANNUAL FINANCIAL STATEMENTS FOR THE YEAR ENDED	31 ST MARCH 2015
3	TYPE OF AUDIT OBSERVATION	UN-QUALIFIED
4	FREQUENCY OF OBSERVATION	NOT APPLICABLE

For Kajaria Ceramics Limited

R.C. Rawat
Executive V.P. (A&T) & Company Secretary

Encl: Annual Report 2014-15

Kajaria Ceramics Limited

Corporate Office: J1/B1 (Extn.), Mohan Co - op Industrial Estate, Mathura Road, New Delhi - 110044, **Ph.:** +91-11-26946409, **Fax:** +91-11- 26946407

Regd Office: SF-11, Second Floor, JMD Regent Plaza, Mehrauli Gurgaon Road, Village Sikanderpur Ghosi, Gurgaon-122001, Haryana, **Ph.:** +91-0124-4081281

CIN No. : L26924HR1985PLC056150, **E-mail:** info@kajariaceramics.com, **Web.:** www.kajariaceramics.com