

Board Of Directors

Name	Position held
Shri R. S. Patel	Chairman & Director
Shri Prahlad Shivram Patel	Director
Shri Vikram V. Bhatt	Director
Shri Pathik C. Shah	Director

Executive Team

Name	Designation	E-mail Add.
Mr. R M Singhvi	Chief Executive Officer.	rsinghvi@srmtl.com
Mr. Ankit Shah	Deputy Chief Executive Officer.	ashah@srmtl.com
Mr. Niladri Mukherjee	GM, Marketing	niladrim@srmtl.com
Mr. B Palita	GM - QC	b.palita@srmtl.com
Mr. P C Behera	AGM, Production	lamine@srmtl.com
Mr. Krunal Shah	Finance Controller	finance@srmtl.com
Mr. Hemal Shah	Manager, Production	mbplant@srmtl.com
Mr. Shamik Trivedi	Manager, Purchase	mrgpur@srmtl.com
Mr. Jimmy David	Manager, Human Resources	jimmy.david@srmtl.com

Quality Policy

Quality

With Constant and
Continuous improvements
We shall strive to be
World class supplier of
Products that
We manufacture.

Commitment to excellence
And satisfy customer
Needs are our
Ultimate goals.

chemicolatex

rb
**Reckitt
Benckiser**

STS
STS PACK HOLDING

Nagode International

Certificate of Appreciation

In appreciation of

Shree Rama Multitech Limited

efforts in partnering with us and for being an integral part of the
Hindustan Unilever family.

Your partnership has helped to make Hindustan Unilever an institution
and earned us the love and respect of India.

Niranjan Gupta

Niranjan Gupta
Head Supply Management (South Asia)

U
Hindustan Unilever Limited

75
YEARS
changing like you

VICCO

amami*

nirlife
HEALTHCARE
A DIVISION OF NIRMA LIMITED

RANBAXY

Cipla

All Dimensions are in mm

Typical Cup Drawing
(270 ml)

Dimension Specification:		
Sr.No.	Size	Dimension (in MM)
: For Lid :		
1	½ Lt.	153 X 102 X 10
2	1 Lt.	187 X 127 X 10
3	2 Lt.	225 X 165 X 10
4	2.4 Lt.	225 X 165 X 10
5	4 Lt.	225 X 165 X 10
: For Container :		
1	½ Lt.	150.44 X 99.44 X 60
2	1 Lt.	182.54 X 122.54 X 67
3	2 Lt.	220.32 X 160.32 X 78
4	2.4 Lt.	220.32 X 160.32 X 93
5	4 Lt.	220.32 X 160.32 X 145

- Web width : 25 mm to 250 mm.
- Label size : up to 400 mm x 250 mm.
- Type : Self-adhesive, Non-self adhesive.
- Web Type : Paper, Aluminium Foil, BOPP Film, Polyester Film, Plastic Film.
- Color : 9 color with varnish coat.

