
Short title and
commencement.

THE INSOLVENCY AND BANKRUPTCY CODE
(AMENDMENT) ACT, 2017

NO. 8 OF 2018
[18th January, 2018.]

An Act to amend the Insolvency and Bankruptcy Code, 2016.
BE it enacted by Parliament in the Sixty-eighth Year of the Republic of India as follows:—

1. (1) This Act may be called the Insolvency and Bankruptcy Code (Amendment)
Act, 2018.

(2) It shall be deemed to have come into force on the 23rd day of November, 2017.

2. In the Insolvency and Bankruptcy Code, 2016 (hereinafter referred to as the principal
Act), in section 2,—

(i) in clause (d), the word "and" shall be omitted;
(ii) for clause (e), the following clauses shall be substituted, namely:—

"(e) personal guarantors to corporate debtors;
(f) partnership firms and proprietorship firms; and
(g) individuals, other than persons referred to in clause (e),".

31 of 2016. Amendment
of section 2.

jftLVªh lañ Mhñ ,yñ—(,u)04@0007@2003—18

vlk/kkj.k
EXTRAORDINARY

Hkkx II — [k.M 1
PART II — Section 1

izkf/kdkj ls izdkf'kr
PUBLISHED BY AUTHORITY

lañ 8] ubZ fnYyh] 'kqØokj] tuojh 19] 2018@ ikS"k 29] 1939 ¼'kd½
No. 8] NEW DELHI, FRIDAY, JANUARY 19, 2018/PAUSHA 29, 1939 (SAKA)

bl Hkkx esa fHkUu i`"B la[;k nh tkrh gS ftlls fd ;g vyx ladyu ds :i esa j[kk tk ldsA
Separate paging is given to this Part in order that it may be filed as a separate compilation.

REGISTERED NO. DL—(N)04/0007/2003—18

MINISTRY OF LAW AND JUSTICE
(Legislative Department)

New Delhi, the 19th January, 2018/Pausha 29, 1939 (Saka)

The following Act of Parliament received the assent of the President on the
18th January, 2018, and is hereby published for general information:—

2 THE GAZETTE OF INDIA EXTRAORDINARY [PART II—

3. In section 5 of the principal Act,—
(a) for clause (25), the following clause shall be substituted, namely:—

'(25) "resolution applicant" means a person, who individually or jointly
with any other person, submits a resolution plan to the resolution professional
pursuant to the invitation made under clause (h) of sub-section (2) of
section 25;';
(b) in clause (26), for the words "any person", the words "resolution applicant"

shall be substituted.
4. In section 25 of the principal Act, in sub-section (2), for clause (h), the following

clause shall be substituted, namely:—
"(h) invite prospective resolution applicants, who fulfil such criteria as may be

laid down by him with the approval of committee of creditors, having regard to the
complexity and scale of operations of the business of the corporate debtor and such
other conditions as may be specified by the Board, to submit a resolution plan or
plans.".
5. After section 29 of the principal Act, the following section shall be inserted, namely:—

"29A. A person shall not be eligible to submit a resolution plan, if such person,
or any other person acting jointly or in concert with such person—

(a) is an undischarged insolvent;
(b) is a wilful defaulter in accordance with the guidelines of the Reserve

Bank of India issued under the Banking Regulation Act, 1949;
(c) has an account, or an account of a corporate debtor under the

management or control of such person or of whom such person is a promoter,
classified as non-performing asset in accordance with the guidelines of the
Reserve Bank of India issued under the Banking Regulation Act, 1949 and at
least a period of one year has lapsed from the date of such classification till the
date of commencement of the corporate insolvency resolution process of the
corporate debtor:
Provided that the person shall be eligible to submit a resolution plan if such

person makes payment of all overdue amounts with interest thereon and charges relating
to non-performing asset accounts before submission of resolution plan;

(d) has been convicted for any offence punishable with imprisonment
for two years or more;

(e) is disqualified to act as a director under the Companies
Act, 2013;

(f) is prohibited by the Securities and Exchange Board of India from trading
in securities or accessing the securities markets;

(g) has been a promoter or in the management or control of a corporate
debtor in which a preferential transaction, undervalued transaction, extortionate
credit transaction or fraudulent transaction has taken place and in respect of
which an order has been made by the Adjudicating Authority under this Code;

(h) has executed an enforceable guarantee in favour of a creditor in respect
of a corporate debtor against which an application for insolvency resolution
made by such creditor has been admitted under this Code;

(i) has been subject to any disability, corresponding to clauses (a) to (h),
under any law in a jurisdiction outside India; or

(j) has a connected person not eligible under clauses (a) to (i).

Amendment
of section 5.

Amendment
of section 25.

Insertion of
new section
29A.
Persons not
eligible to be
resolution
applicant.

10 of 1949.

10 of 1949.

18 of 2013.

SEC. 1] THE GAZETTE OF INDIA EXTRAORDINARY 3

Explanation.— For the purposes of this clause, the expression "connected
person" means—

(i) any person who is the promoter or in the management or control
of the resolution applicant; or

(ii) any person who shall be the promoter or in management or
control of the business of the corporate debtor during the implementation
of the resolution plan; or

(iii) the holding company, subsidiary company, associate company
or related party of a person referred to in clauses (i) and (ii):

Provided that nothing in clause (iii) of this Explanation shall apply to—

(A) a scheduled bank; or

(B) an asset reconstruction company registered with the Reserve Bank of India
under section 3 of the Securitisation and Reconstruction of Financial Assets and
Enforcement of Security Interest Act, 2002; or

(C) an Alternate Investment Fund registered with the Securities and Exchange
Board of India.".

6. In section 30 of the principal Act, for sub-section (4), the following sub-section shall
be substituted, namely:—

"(4) The committee of creditors may approve a resolution plan by a vote of not
less than seventy-five per cent. of voting share of the financial creditors, after
considering its feasibility and viability, and such other requirements as may be specified
by the Board:

Provided that the committee of creditors shall not approve a resolution plan,
submitted before the commencement of the Insolvency and Bankruptcy Code
(Amendment) Ordinance, 2017, where the resolution applicant is ineligible under
section 29A and may require the resolution professional to invite a fresh resolution
plan where no other resolution plan is available with it:

Provided further that where the resolution applicant referred to in the first proviso
is ineligible under clause (c) of section 29A, the resolution applicant shall be allowed
by the committee of creditors such period, not exceeding thirty days, to make payment
of overdue amounts in accordance with the proviso to clause (c) of section 29A:

Provided also that nothing in the second proviso shall be construed as extension
of period for the purposes of the proviso to sub-section (3) of section 12, and the
corporate insolvency resolution process shall be completed within the period specified
in that sub-section.”.

7. In section 35 of the principal Act, in sub-section (1), in clause (f), the following
proviso shall be inserted, namely:—

"Provided that the liquidator shall not sell the immovable and movable property
or actionable claims of the corporate debtor in liquidation to any person who is not
eligible to be a resolution applicant.".

8. After section 235 of the principal Act, the following section shall be inserted, namely:—

"235A. If any person contravenes any of the provisions of this Code or the rules
or regulations made thereunder for which no penalty or punishment is provided in this
Code, such person shall be punishable with fine which shall not be less than one lakh
rupees but which may extend to two crore rupees.".

Amendment
of section 30.

Amendment
of section 35.

Insertion of
new section
235A.

Punishment
where no
specific
penalty or
punishment
is provided.

Ord. 7 of
2017.

54 of 2002.

9. In section 240 of the principal Act, in sub-section (2),—

(i) after clause (s), the following clause shall be inserted, namely:—

"(sa) other conditions under clause (h) of sub-secton (2) of section 25;";

(ii) after clause (w), the following clause shall be inserted, namely:—

"(wa) other requirements under sub-section (4) of section 30;".

10. (1) The Insolvency and Bankruptcy Code (Amendment) Ordinance, 2017 is hereby
repealed.

(2) Notwithstanding such repeal, anything done or any action taken under the Insolvency
and Bankruptcy Code, 2016, as amended by the said Ordinance, shall be deemed to have
been done or taken under the corresponding provisions of the said Code, as amended by
this Act.

Amendment
of section
240.

Repeal and
savings.

Ord. 7 of
2017.

31 of 2016.

————

DR. G. NARAYANA RAJU,
Secretary to the Govt. of India.

GMGIPMRND—3703GI(S3)—19-01-2018.

UPLOADED BY THE GENERAL MANAGER, GOVERNMENT OF INDIA PRESS, MINTO ROAD, NEW DELHI–110002
AND PUBLISHED BY THE CONTROLLER OF PUBLICATIONS, DELHI–110054.

4 THE GAZETTE OF INDIA EXTRAORDINARY [PART II— SEC. 1]

		2018-01-19T22:16:40+0530
	MANOJ KUMAR

