

Report of Joint Committee on **STOCK MARKET SCAM AND MATTERS RELATING THERETO**

(Volume - I)

LOK SABHA SECRETARIAT
NEW DELHI
DECEMBER, 2002 / AGRAHAYANA 1924 (SAKA)

X.651:5191.2.N3t
P2.1
2.59025

REPORT

JOINT COMMITTEE ON STOCK MARKET SCAM AND MATTERS RELATING THERETO

(THIRTEENTH LOK SABHA)

(VOLUME I – REPORT)

*Presented to Lok Sabha on 19 December, 2002
Laid on the Table of Rajya Sabha on 19 December, 2002*

LOK SABHA SECRETARIAT
NEW DELHI

December 2002/Agrahayana 1924 (Saka)

C.B. No. 462

Price of Volume I : Rs. 230.00
Price of Volume II : Rs. 45.00

©2002 By LOK SABHA SECRETARIAT

Published under Rule 382 of the Rules of Procedure and Conduct of Business in Lok Sabha (Tenth Edition)
and printed by Jainco Art India, 13/10, W.E.A., Kargol Bagh, New Delhi.

**CORRIGENDA
TO
REPORT OF THE JOINT COMMITTEE ON STOCK MARKET SCAM AND
MATTERS RELATING THERETO**

Page No.	Para-graph No.	Line No.(s)	For	Read
8	2.10	—		Entire paragraph to be in Bold
	2.10	10-12	Delete the inverted commas " " in the sentence starting with the words "Nor" and ending with "economy" in the last sentence of the para	
21	4.10	23	Manmander	Manmandir
35	4.71	1	Brokers.Broking groups	Brokers/Broking Groups
		4	Brokers.Broking groups	Brokers/Broking Groups
41	4.91	15	M.s	M/s
117	6.19	5	Discretion of	Discretion to
119	6.26	5	Shortfall	Shortfall
147	7.7	1	complied	compiled
151	7.18	6	(j) Badani	(j) M.S. Badani
		(from top)		
		12	Centrury	Century
151	7.20	4	27.07.2002	27.07.2000
		10	Johri	Johari
155	7.29	23	markets	market
157		19	Latin Manoharlal Securities	Latin Manharlal Securities
161	7.46	8	Though	Through
		(from below)		
247	10.82	13	Monitory	Monetary
437			After Sl. No. 2 insert the following:—	
			<p>2A. The main regulator of Stock Exchanges, SEBI, has been in place since 1988 and has been working under an Act of Parliament since 1992 and should have been able to regulate the liberalized market more efficiently. The Committee found that SEBI has still a long way to go before becoming a mature and effective regulator. If SEBI had continued to improve its procedures, vigilance, enforcement and control mechanisms, it could have been more effective in a situation where the stock market became unusually volatile, leading to an unprecedented surge and subsequent depression in the capital markets. It was also clear that the capital market in India is neither deep nor wide enough to moderate volatility and, therefore, a few players could attempt to manipulate the stock markets. Clearly, the various regulatory authorities were not able to foresee the situation leading to the scam and prevent it. Nor was adequate attention paid in government circles particularly the Ministry of Finance as the custodian of the financial health of the economy.</p>	
443	4.42	12	Global	Global

CONTENTS

	<i>Page</i>
COMPOSITION OF THE JOINT COMMITTEE	(iii)
LIST OF ABBREVIATIONS USED IN THE REPORT	(v)
INTRODUCTION	(xi)
PART I	
I. The Constitution of JPC	1
II. Overview	6
III. Implementation.	12
IV. Irregularities by Brokers including SHCIL.	19
1. Ketan Parekh Entities.....	20
2. Defaulted Brokers of Calcutta Stock Exchange	29
3. Other Brokers	35
4. Stock Holding Corporation of India Ltd.	45
V. Banks.	50
1. Overview	50
2. Cooperative Banks.....	54
3. Commercial Banks	80
VI. Stock Exchanges.	114
1. Calcutta Stock Exchange	114
2. Matters regarding other Stock Exchanges	136
VII. Role of Promoters and Corporate Entities.	146
VIII. OCBs and Sub-Accounts of FIs.	165
IX. Securities and Exchange Board of India.	187
1. Regulation of business in Stock Exchanges	189
2. Surveillance and Investigation	194
3. Powers of SEBI	203

	<i>Page</i>
4. Demutualisation	210
5. Systemic reforms	215
X. Reserve Bank of India.	222
XI. Department of Company Affairs.	252
XII. Action by Investigative Agencies	264
1. Central Bureau of Investigation.....	264
2. Directorate of Enforcement	280
3. Central Board of Direct Taxes	291
XIII. Ministry of Finance.	309
XIV. Investors Protection.	323

PART II

UNIT TRUST OF INDIA

XV. Overview.	339
XVI. Investment Policy and Decisions.	343
XVII. Unit Scheme-64	372
XVIII. Role in the Calcutta Stock Exchange Payout Crisis.	389
XIX. Role of Trustees.	403
XX. Ministry of Finance and UTI	410
XXI. Future Role	427
Observations/Conclusions/Recommendations.	437

PART III

Appendices*

Minutes of Sitzings of the Committee**

Evidence before the Committee**

*Printed separately-Volume II.

**Not printed. Five copies placed in Parliamentary Library.