

September 6, 2021

To,

Deputy General Manager

Department of Corporate Services

B8É Limited

1st Floor, New Trading Ring Rotunda Building, P. J. Tower

Dalal Street, Fort

Mumbai - 400 001

BSE Scrip Code: 524598

To,

The General Manager (Listing)

National Stock Exchange of India Ltd.

5th Floor, Exchange Plaza,

Plot No. C/1, G Block

Bandra Kurla Complex,

Bandra (East),

Mumbai - 400 051

NSE Trading Symbol: AKSHARCHEM

To

Secretary

Ahmedabad Stock Exchange Limited

Kamdhenu Complex

Opp. Sahajanand College,

Panjara Pole, Ambawadi

Ahmedabad - 380 015

Company Code: 6408

Sub:

ANNUAL REPORT

Ref:

REGULATION 34 OF SEBI (LISTING OBLIGATIONS AND DISCLOSURE

REQUIREMENTS) REGULATIONS, 2015

Dear Sir/Madam,

Pursuant to Regulation 34 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, we are pleased to enclose herewith a Copy of Annual Report of the Company for the financial year 2020-21.

You are requested to take the same on your records.

Thanking you,

Yours faithfully,

For, AKSHARCHEM (INDIA) LIMITED

Meet Mshi

Company Secretary

Encl: Annual Report


"Akshar House" Chhatral - Kadi Road, Indrad-382 715. Mehsana, İndia. Tele: 91-2764 233 007-10 • Fax: 91-2764 233 550 • Email: admin@aksharchemindia.com


ANNUAL REPORT 2020-21


CONTENT

Corporate Identity **Board of Directors** Operating Responsibly 20 Global Presence Maintaining the Integrity of our Notice **Balance Sheet** Strengths Directors Report Pursuing Opportunities with a Long-term Approach Performance Highlights Making Relationships Matter Management Discussion & 06 Analysis COVID-19 Response Efficiency Goes the Long Way Corporate Governance Report Financial Statements Chairperson's Message Message from the Joint Managing Director & CEO **Forward looking statements** In this Annual Report, we have disclosed forward-looking information to enable investors to comprehend our prospects and take informed investment decisions. This report and other statements - written and oral - that we periodically make, contain forward-looking statements that set out anticipated results based on the management's plans and assumptions. We have tried wherever possible to identify such statements by using words such as 'anticipate', 'estimate', 'expects', 'projects', 'intends', 'plans', 'believes', and words of similar substance in connection with any discussion of future performance. We cannot guarantee that these forward-looking statements will be realised, although we believe we have been prudent in assumptions. The achievement of results is subject to risks, uncertainties and even inaccurate assumptions. Should known or unknown risks or uncertainties materialise or should underlying assumptions prove inaccurate, actual results could vary materially from those anticipated, estimated or projected. Readers should bear this in mind. We undertake no obligation to publicly update any forward-looking statements, whether as a result of new information, future events or otherwise.

There are moments when staying steady, monitoring situation and protecting energy and resources becomes more important than trying to move ahead vigorously and burning resources. Because these are uncertain times.

COVID-19 is one such moment. It has changed the world in many ways. Health and economic crisis, lockdown, fear of unexpected and global supply chain disruption have brought to fore novel models of doing business, delivering products and services and engaging with customers. Businesses were required to undergo great changes at rapid pace. Digitalization and sustainability became indispensable.


At AksharChem, we maintained a cautious stance in these times while being consciously focused on protecting our resources and consolidating our position to be ready when the market stabilizes. We continued to maintain sharp focus on costs and liquidity. We moved with agility to complete our Precipitated Silica facility at Dahej which provides us entry into new market and customers. We are in the process of shifting our corporate office to Ahmedabad to bring more efficiency in our operations. We have trained our people to be aligned to the new normal.

Guided by our unflinching values and led a clear vision we have and will continue to

Navigate Tough Times

VALUE SUSTAINABLY.

Making India Atmanirbhar in dyes and pigments and a force to reckon with globally.

We are AksharChem (India) Limited.

Ranked amongst India's top exporters of Vinyl Sulphone and world's leading manufacturer of CPC Green, AksharChem is globally recognized dyes and pigment player. With our world-class product standards, technology infrastructure and service reliability, we are a preferred supplier with a rapidly expanding global customer base.

Profile

AksharChem was promoted by Mrs. Paru M. Jaykrishna in 1989. We are headquartered in the chemical belt of Mehsana (Gujarat) with a total manufacturing capacity of 11,400 metric tonnes per annum (MTPA). Our products are sold in India and exported across 20+ countries in Europe, Far East, South East Asia, China, USA. Our shares are listed in the BSE Limited (BSE), National Stock Exchange of India Limited (NSE) and Ahmedabad Stock Exchange Limited (ASE). We are now also in the field of inorganic chemicals (Precipitated Silica) for tyre and rubber manufacturers.


Our vision

To emerge as global leader in supply of specialty Chemicals by creating value for our esteemed customers by supplying quality products.


Our mission

We are committed to use 'Green' technologies in all our manufacturing operations. We also endeavor that we will protect environment by using cleaner technologies and we are responsible for safety and health protection of our work force.

Our portfolio

Product	End-user industry
Vinyl Sulphone & H Acid	Textile
CPC Green	• Printing ink • Paint • Rubber • Plastics • Leather
Precipitated Silica	•Tyre • Rubber

AksharChem

Our reputation

~10% Global market share of CPC Green pigment

~45% Share of India's Vinyl Sulphone export

Dahej-Bharuch

Our manufacturing and export footprint


North America

Canada USA Mexico

South America Brazil

Europe

Spain

Germany Netherlands United Kingdom Belgium France Italy

Middle East and **Africa**

Turkey UAE South Africa India

Headquarter: Ahmedabad Manufacturing facilities:

Indrad-Mehsana, Dahej-Bharuch, Gujarat

Asia pacific

China South Korea Japan Taiwan Thailand Malaysia Indonesia Philippines Australia Russia

THESTRENGTH **LIES WITHIN**

Quality that Speaks


We have adopted global best manufacturing practices and have zero tolerance for quality non-compliance. Products quality is determined across all stages of production through a dedicated team. We have a track record of zero returns due to quality issues.

ISO 9001:2015

quality certification

Deep, Multiyear Relations


We have strong relations with marquee customers across the globe. Most of them have been doing business with us for multiple years and continue to grow their business with us. We also have long-term relations with raw material vendors which ensures uninterrupted operations at all times.

Modern Technology


We have modern plant and laboratories with best-in-class equipment and automation technologies. We are continually investing in them to set new benchmarks of quality excellence and productivity.

₹ 26,863 EBITDA / ton production, amongst the highest in the industry

ESG Commitment


AksharChem has always been a frontrunner in sustainable practices. We have invested in advanced environment management technologies enabling us to minimise natural resource consumption and emissions as well as effectively handle waste. Adoption of best safety practices and stringently following the same ensured a safe workplace for people.

ISO 14001:2015

environment certification

Scalable Business Model


We are amongst the lowest cost producers supported by our large production scale, integration and operational excellence. This is further supported by our strategically located plants which are in vicinity to major raw material suppliers as well as near thereby reducing our transportation costs. With under utilised capacities, deep relations and presence in product areas that is expected to grow, we are well-positioned to grow and capture market share.

Average capacity utilisation

Capable Leadership Team


Our senior management and business heads have multiple years of knowledge in this field along with strong business acumen. With their strong networking and business strategy, they are driving business growth and have positioned the Company to deliver long-term value to stakeholders.

30 years Average experience of senior leadership

Solid Financials


We have a robust balance sheet position with ₹ 27,872.23 lakhs of net worth as on March 31, 2021 and a low net debt equity of 0.05. Our business model further provides for sustained cash flows from operations, providing us significant liquidity. These funds also provide us headroom to invest in business growth.


Care A+ / Care A1+

Credit rating for long-term and short-term facilities

AND THIS STRENGTH **PROVIDES LONG-TERM STABILITY**


Dyes and pigments volume

(metric tonnes)


Revenue from operations

(₹ lakhs)


EBITDA and **EBIDTA** margin


EBITDA (₹ lakhs) EBITDA Margin (%)


PAT and **PAT Margin**


PAT Margin (%)


Net Worth

(₹ lakhs)


Return on Equity

(%)


Return on Capital Employed

(%)


Earnings Per Share

(₹)


EXTRAORDINARY TIMES WHEN GOING GOT TOUGH

With infections rising globally followed by lockdowns and travel restriction, COVID-19 impacted businesses and individuals. Our leadership and workforce responded with agility to manage the situation with immediate priority to ensure the safety of our people and supply chain as well as the communities. We also ensured our commitment to customers, while maintaining close engagements with them. We take pride in our agile and compassionate handling of the crisis, and this gives us confidence in our long-term.


Maintaining Business Continuity

We entered FY 2020-21 with subsequent orders in hand. However, the sudden lockdown resulted in shut down of plants and production loss. We moved to agility to secure permission to partially resume manufacturing operations from April 22, 2020 onwards to meet the export orders backlog, thereby minimising production to one month. We maintained close engagement with suppliers via virtual meeting to assess capability and also added new sources which helped ensure adequate supply feed for production. Robust health and safety standards ensured no incidents and thus uninterrupted operations.


Ensuring commitment to customers

Our products find applications as inputs for downstream companies. We demonstrated our credibility as a reliable and trusted supplier to them fulfilling all order commitments. Considering the crisis time, we also actively engaged and took feedback from customers using digital medium to keep them posted about the crisis situation and its subsequent impact on manufacturing operations and supply disruptions as well as to understand the changing market requirement.


Ensuring safety and welfare of people

We ensured implementing all necessary health and safety measures as per the government regulation including workplace and vehicle sanitations, maintaining social distancing, undertaking proper temperature checks, installing sanitisers across every corner and barring visitors at the workplace. Sanitiser tunnels were installed for employees in addition to providing them face shields, masks and sanitisers. As an additional safety measure proper transportation with social distancing were provided to employees and maximum work from home were

given to employees. Safety precaution presentation and monthly trainings were provided to all employees and laborers regarding the protocols, social distancing and needed measures of hygiene at workplace and social places.

As a part of welfare initiatives, vitamin c. zinc and all types of immunity boosters were provided to every employees every alternate day. We ensured welfare of their family members by bearing the costs of RT-PCR test. COVID-19 insurance was extended to all employees and labourers for covering the medical needs. Official travels were barred to make minimum contacts outside


CHAIRPERSON'S

MESSAGE

Dear Shareholders.

his has been an extraordinary year. The fears of social and economic crisis looming around with the COVID-19 pandemic only heightened as the year progressed with multiple waves across countries. Yet amidst all the chaos, there have been excellent instances of governments, medical community, individuals and businesses uniting to help each other ward off the crisis. The rapid pace of vaccine developments and inoculations provide optimism of better days ahead.

With structural and locational advantage, the country's Chemical Industry is all set to rapidly grow from its current size of **US\$ 178 billion to** an expected US\$ 300 billion over next 5 to 7 years.


I am happy to share that at AksharChem. we prioritised the interests of all stakeholders in these challenging times rather than just focusing on the business aspect. We immediately moved all people to work from home to minimise risk. On reopening, additional safety measures in line with the government regulations were implemented for those having to come to office or plants. We ensured no lay-offs, timely payments of salaries and also extended COVID-19 insurance to all employees and labours. Official work travel was stopped to minimise contacts outside.

Our teams too responded with agility and helped us maintain high operational efficiency which ensured that we were able to meet all our order commitments to the customers, thus reinforcing their trust on us. Considering the deep impact the pandemic had on lives and livelihood, we distributed 200 free food kits to villages in vicinity to plant along with masks and sanitisers.

A positive macro outlook

FY 2020-21 saw all major global economies on the downward slide. The Indian economy led by a stringent lockdown saw the GDP declining to multiple decades low in H1 FY 2020-21. Though with activities resuming in the second half along with supportive measures from the Government and the RBI, there was a sharp rebound until the second wave hit harder. For the full year FY 2020-21, the Indian economy declined by 7.3%.

The outlook, though, remains strong for FY 2021-22 with the Indian economy projected to grow by 9.5% given the huge pent-up domestic demand along with increased vaccinations and better preparation for any upcoming pandemic wave.

India an attractive chemical destination

The Indian chemical industry, especially the dyes and pigments in which we operate, was adversely affected. Lockdowns, restrictions on international trade and disruption in supply chain

impacted demand in the first half of CY 2020. Though beginning the second half, the industry rebounded as evident in growing Index of Industrial Production (IIP) for Chemical Manufacturing. The demand recovery is expected to continue going into FY 2021-22 with IIP likely to achieve pre-Covid levels.

In the longer run, India is well-positioned to be the global chemical hub. With structural and locational advantage, the country's Chemical Industry is all set to rapidly grow from its current size of US\$ 178 billion to an expected US\$ 300 billion over next 5 to 7 years. This is further supported by the fact that India has the lowest per capita consumption of chemicals. The exports market is expected to grow faster as India consolidates its position in the specialty chemicals business which are dominated by agrochemicals, dyes and pigments. Consumer trend towards good health to drive demand for home and personal care items.

The recent initiatives by the government in the form of production-linked incentive (PLI) scheme and Atmanirbhar Bharat (self-reliant India) are expected to strengthen the industry's competitiveness and position it to capture share in global manufacturing.

Focused on making India **Atmanirbhar**

Post the outbreak of COVID-19 along with India's vaccine diplomacy, the country's manufacturing capabilities and credibility as an alternate supply chain destination has strengthened in the international arena. Its effect was evident in accelerated shift of manufacturing from China to India which is likely to continue in the foreseeable future. Also, in the domestic markets, there is a growing sentiment of companies beginning to prefer Indian made products over Chinese ones. We expect these developments to boost demand for Indian chemicals.

For AksharChem, this will be an opportunity to grow both domestic and exports business. Being a key domestic

dves and pigments manufacturers with established competencies, robust product quality and mix, manufacturing capacities and strong relationships, we will be well-placed to capitalise them. We will be on a look out to prudently invest funds to expand CPC Green and Precipitated Silica capacities on the basis of demand scenario.

Growing sustainably

Sustainability has always been an important agenda for us. We understand the responsibility for safety of environment and nature. And hence, we do not just focus on meeting the regulatory norms but go beyond them with continuous investments in better technologies to reduce resource consumption and ensure effective discharge. I am proud to state that we have been a zero discharge company for a few years now. We have also planted and maintain a greenbelt at our factory premises to keep the environment clean and safe.

Message to shareholders

On behalf of the Board, I thank all our stakeholders for their continuous encouragement and unflinching support. I take this opportunity to express my gratitude to our agile and productive workforce for their dedication and commitment to the Company which has helped us to deliver value consistently to customers. I also thank our shareholders who have shown confidence in our business model and resilience.

In conclusion, while this year has been an aberration, the overall long-term fundamentals of the chemical industry as well as the Company remains strong. We are optimistic of making good of opportunities and embark on a path of long-term growth and value creation.


Warm regards,

Paru M. Jaykrishna

Chairperson

MESSAGE FROM

THE JOINT MANAGING **DIRECTOR & CEO**


"Resilience is all about being able to overcome the unexpected. Sustainability is about survival. The goal of resilience is to thrive." Though these words were said by the famous anthropologist Jamais Casico few years back, it is very much relevant in today's time when the world is facing an unprecedented crisis. COVID-19 has been a black swan event. It truly took the world unquarded. One year, several waves and multiple vaccine rollout later, the world is still uncertain about the pandemic. One thing that have stood out in these times is Resilience. From individuals to businesses to countries all have exhibited unparalleled resilience.

he same goes true for our company. We have been faced with immense challenge. The textile industry which is our key market saw new lows. People working from home, deferment in discretionary spending and fear relating to pandemic all impacted the demand for textiles. Though the industry saw some revival which is expected to continue into FY 2021-22, the overall business for FY 2020-21 saw steep decline. We were also impacted with almost one month of production loss due to the stringent lockdown and further by global trade and travel restrictions, resulting in a decline in exports business which typically accounts for 79% of our overall business. That said, before going into lockdown we had sufficient

orders in hand along with sufficient raw material stock which ensured capacity utilisation and uninterrupted operations subsequently.

Financial Performance, FY 2020-21

Our performance reflected the challenging business context. Production was lower by 2.88% to 8.900 tonnes. This coupled with lower realisation in key products led to revenues declining by 5.20% to ₹ 247.61 Crores in FY 2020-21. Exports business was at ₹ 194.95 Crores as compared to ₹ 206.46 Crores in FY 2019-20. EBITDA was at ₹ 23.91 Crores, a 7.67% decline over FY 2019-20 and PAT was lower 20 49% to ₹ 12.50 Crores.


Despite impact on performance, it is noteworthy that our balance sheet continues to be strong. We have enough capital at disposal to meet business requirement and liquidity to meet commitments. We have also improved on our customer servicing capabilities, making good use of virtual technologies to regularly engage with them.

Navigating Tough Times

I had said in my previous address that, survival is sometimes more important than fighting back because it helps conserve energy which can be used in right times. This year, we continued with this approach. The focus was on building more resilience, consolidating strengths and gearing up for future.

We ensured successful completion and commercialisation of our Precipitated Silica plant which marks our entry in the inorganic chemicals market. We intend to develop custom products for the customers in the tyre and rubber industries. This is whole new customer area, and thus an important step towards our diversification.

Another important strategic move is shifting of our corporate office to Ahmedabad. It is expected to bring more efficiency in our operations and decisionmaking capabilities. The year also saw, the implement advanced technology for energy saving in electricity and utilities by doing automisation, contribute towards improving life of process equipment.

It is noteworthy that our balance sheet continues to be strong. We have enough capital at disposal to meet business requirement and liquidity to meet commitments.

On lookout for opportunities

While the course of pandemic is difficult to predict, there are evident signs of revival in the industry. The recent boycott of Chinese products in India as well as the shift in manufacturing to India as an alternate global destination has increased the importance of Indian chemical companies. We will be on a watch out for many such opportunities that come and look to expand capacities, especially CPC Green and Precipitated Silica as needed.

Closing comments

I want to ensure the stakeholders that inspite of tough time for the entire world. we have not only sustained but expanded portfolio with new product. We have continued with our customer centric approach and aspire to provide more value to them through better products, right value and superior services. The coming times will be exciting and we hope to grow together and reach to new height.

Warm regards,

Munjal M. Jaykrishna

Jt. Managing Director & CEO

LEADERS


Mrs. Paru M. Jaykrishna Founder, Chairperson & Mg. Director

She is a Law Graduate and holds Bachelor's degree in Philosophy and Sanskrit & Masters' degree in English Literature. Her role in the organisation is that of a strategic decision maker and policy maker to ensure growth. She is one of the most renowned Women Entrepreneurs of India and was

the First Elected Lady as a President of Gujarat Chambers of Commerce and Industry in 65 years. In past she has been Director in Tourism Corporation of Gujarat Ltd., Gujarat State Handloom House Corporation and Small Industries Development Bank of India (SIDBI).


Mr. Gautam M. Jain **Independent Director**

He is a Science (Chemistry) and law graduate. A renowned industrialist with over 44 years of experience in the Chemical Industry, he is the founder of Metrochem Industries Limited, Chairman of the Gujarat Research and Medical

Institute (Rajasthan Hospital) and a member of the Executive Committee of GCCI. He has also been elected as the President of Gujarat Dyestuff Manufacturers Association and Rajasthan Seva Samiti.


Dr. Pradeep Jha **Independent Director**

He is a well-accomplished mathematician and a research guide at several universities having over 43 years of teaching experience. Authoring over 20 research articles, he has expertise in developing soft

skills program for corporate executive. He has authored many books on Mathematics and Operations Research. He has been associated with the Company Since 2002.


Mr. Jigar M. Patel **Independent Director**

He is graduated with LL.M. Honors in International Taxation from the prestigious NYU School of Law. He has acquired valuable experience working as an International Tax Attorney with PricewaterhouseCoopers at New York. He is currently the Executive Director of International Tax & Investment Consultants

at Ahmedabad. He is Vice-President of the Income Tax Bar Association, Ahmedabad. Ha has addressed several public forums and participated in TV discussions. He was awarded 'Upcoming speaker 2016' by the All India Federation of Tax Practitioners. He has been associated with the Company since 2017.

Ms. Maitri K. Mehta **Independent Director**

She is Fellow Member of The Institute of Cost Accountants of India (FCMA), MBA (Finance) from KS School of Business Management and Fellow Member of Insurance Institute of India (FIII-Life).

She is a Practicing Cost Accountant. She is proficient in the field of Cost and Management Accountancy. She has been associated with the Company since 2019.


Mr. Gokul M. Jaykrishna Director

He is a Major in Finance and Marketing from Lehigh University, Bethlehem (USA). He has the experience of working with

Krieger Associates, New Jersey (USA) one of the largest currency option traders. He is associated with the Company since 1994.


Mr. Munjal M. Jaykrishna Jt. Managing Director & CEO

He is a Major in Finance and Marketing from Lehigh University, Bethlehem (USA). He is responsible for all management decisions and Overall Developments

of the Company. He has an experience of working with Bank of California (San Francisco) as Financial Analyst and Paragon Knits, Bethlehem, (USA) as a Consultant.


Mr. Ashok Barot Director

He is Master of Science (M. Sc.) from North Gujarat University. He is Senior Manager-Technical Services of the Company. He has more than 26 years of experience in

Chemical field. He is associated with the Company since July 2004. He is currently looking after plant administration as well as technical issues of the Company.


THE INTEGRITY OF OUR BALANCE SHEET

Difficult times often highlight the conventional wisdom – balance sheet integrity should not be compromised for driving business growth. Yet companies often ignore it and end up getting into a spiral of debt burden and burn cash.

At AksharChem, financial prudence and balance sheet integrity has always been a priority. It helps us to remain competitive and maintain a lean cost structure, ensure our business stability in tough times and ensure long-term. We have adequate capital and financial resources to meet our business requirements. We are also placed comfortably in terms of liquidity position providing us cushion to absorb any shocks that may come.

What we did to maintain balance sheet integrity:

No increase in net debt even as revenue, profitability and capex increased

Judicious capital allocation in creating new capacities

COVID-19 specific measures:

- Production in line with demand
- Focus on cash sales

- Improved collection efficiency
- Better working capital management

Our balance sheet strength

₹ 278.72 crores

Net worth

₹ 49.27 crores

Cash flow from operations

0.05

Gearing


PURSUING

OPPORTUNITIES WITH A LONG-TERM APPROACH

Indian Chemical Industry is upbeat with opportunities and is well-placed to become a global hub. Companies with right capacities, right portfolio and cost-efficient models will be well-placed to grow exponentially.

Commercialising the Dahej plant

Despite the pandemic related challenges, we have successfully commissioned our Precipitated Silica plant at Dahej. With this, we have now achieved an important diversification by extending our portfolio to inorganic chemicals. This adds a new dimension to our business and will provide access to new customers as well as protect against cycles.

We focus on marketing customised grades i.e. powder and granular silicas with different physio-chemical properties to tyre industry. We eventually intend to extend distribution at pan-India level and also overseas. We also intend to develop specialty grades of high absorptive silicas for the Agro and Animal Feed industries to help them enhance value of formulations alongside better stability and shelf-life.

We intend to undertake 2nd phase of capacity expansion at the facility as and when opportunity arise.

Consolidating Existing Portfolio

We have large strategic capacities in Vinyl Sulphone, CPC Green and H Acid which have strong long-term fundamentals. We are continually undertaking R&D to launch better grades of products that can deliver more value to customers. We also intend to invest in greenfield capacity expansion of CPC Green as demand improves.


Right capacities in right areas provide long-term sustainability

7,800 tonne

Vinyl Sulphone capacity

2,400 tonnes

CPC Green capacity

1,200 tonnes

H Acid capacity

12,000 tonnes

Precipitated Silica capacity

RELATIONSHIPS MATTER

Customer relations based on the deep foundation of quality and supply reliability are the key to long-term business growth. Such relations ensure business stability even in difficult times.

At AksharChem, we have established solid reputation as a dependable, strategic partner to our customers which include leading global companies. We are constantly improving our offerings and exploring ways to better serve them to create long-term and sustainable relationships.

Being a strategic partner

We have steadily emerged as a strategic partner to customers led by our sustained efforts to play greater role in their value chain with new and better products, quality assurance and competitive pricing. We also offer value-added services like customised packaging and diverse modes (road, sea and air) of delivery.

Sustained engagement and support in pandemic

We proactively used digital technologies to engage with the customers and update them on manufacturing and supply chain status as well as to understand and meet their needs through pandemic. Further, despite all challenges we operated our plants and met all order commitments to ensure business continuity for them. To avoid delays due to port congestion and shortage of empty containers, we ensured advance shipment planning, collaborated with transporters, freight forwarders and custom house agents.

Zero tolerance

Culture for quality, delivery schedule and service standards

20+ years of relationships with clients

100%

Of all order commitments in FY 2020-21 delivered


GOES THE LONG WAY

Launching world-class products is just one part of the equation. The other more critical aspect is doing the business efficiently to stay ahead of competition and overcome market cycles.

At AksharChem, we have been sustainably investing in better technologies, improving process efficiencies and people skillset to drive operational productivity and deliver value to all stakeholders.

Modernising plants and infrastructure

We have the most modern plants with advanced equipment and automation technologies which ensures high-level of efficiencies, better capacity utilisation and improved process equipment life. The plants also have testing equipment and dedicated quality control team which ensures assured quality. We continue to invest in better infrastructure and enhancing process cycles to enhance efficiencies as well as in cost optimisation programmes.

Skilled manpower

Our skilled manpower is one of the keys to our success. We provide them multiple skill development trainings to create high performers. In FY 2020-21, we hired additional talent to support operations at our newly commenced Dahej facility. We also provided our people necessary training in new methods of working pattern for better output. We are increasingly hiring youths and training them on multiple sectors and building knowledge of our industry to drive our competitive edge.

R&D excellence

We have a strong team of professional and highly skilled technicians. Their specialization and multiple years of experience in our area of business enables us to consistently launch new products, improve performance of existing ones and optimise production process. This helps us to meet the growing expectation and evolving needs of customers.

Shifting corporate office

We have finalised plans to shift our corporate office at Ahmedabad to bring more efficiency in business operations.

Zero rejection

Track record

Amongst the best

Plant operating levels and quality standards


RESPONSIBLY

We are proactively investing in sustainable technologies and adopting best practices to improve our environment practices and to strengthen our global reputation as a responsible company. We are constantly endeavouring to embed sustainability into every aspect of business to make our operations safe for people and the environment.


Effluent and waste management

Each of our manufacturing facility are sensitised effectively managing waste and effluents. Our robust waste management system has considerably helped in reducing wastes while ensuring effective treatment to permissible limits before disposal. We have also installed automated packaging machines to reduce packaging waste.


Energy management

Optimising energy consumption is an important focus area for us. We are continually replacing old equipment and adopting automation technologies to reduce our energy consumption. Our R&D continue to explore ways to enhance efficiency of processes to minimise resource consumption including energy. We have also ensured adopting best technologies at all new capex projects.


Clean and green air

We have undertaken plantation drive in our plants which we continue to maintain. This has helped in maintaining the quality of air in the plant's vicinity.


Water management

We have installed water treatment plant across at our manufacturing units. The treated water is used for gardening, toilets as well as reused in some processes. We also undertake to sensitise employees to reduce water wastage and save it wherever possible

NOTICF


Notice is hereby given that the 32nd Annual General Meeting of the Members of AKSHARCHEM (INDIA) LIMITED will be held on Tuesday, 28th day of September, 2021 through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM") at 2.00 P.M. to transact the following business:

ORDINARY BUSINESS:

- 1. To receive, consider and adopt the Audited Financial Statements of the Company for the financial year ended March 31, 2021 and the Reports of the Board of Directors and Auditors thereon.
- 2. To declare a final dividend on Equity Shares of the Company for the financial year 2020-21.
- 3. To appoint a director in place of Mr. Gokul M. Jaykrishna (DIN: 00671652), liable to retire by rotation and being eligible, offers himself for re-appointment.

SPECIAL BUSINESS:

4. Re-appointment of Mrs. Paru M. Jaykrishna (DIN: 00671721), as Chairperson & Managing Director of the Company.

To consider and, if thought fit, to pass, the following resolution as a Special Resolution:

"RESOLVED THAT subject to the provisions of Sections 196, 197, 198, 203 and other applicable provisions of the Companies Act, 2013 and the rules made thereunder (including any statutory modification or re-enactment thereof) read with Schedule- V of the Companies Act, 2013 and Article No. 136 & 165 of Articles of Association of the Company, approval of the members of the Company be and is hereby accorded to the re-appointment of Mrs. Paru M. Jaykrishna, as Chairperson & Managing Director of the Company for a period of 5 years with effect from 1st April, 2021, as well as the payment of salary, commission and perquisites (hereinafter referred to as "remuneration"), upon the terms and conditions as detailed in the explanatory statement attached hereto, which is hereby approved and sanctioned with authority to the Board of Directors to alter and vary the terms and conditions of the said re-appointment and / or agreement in such manner as may be agreed to between the Board of Directors and Mrs. Paru M. Jaykrishna.

RESOLVED FURTHER THAT the Board be and is hereby authorized to do all such acts, deeds and things and execute all such documents, instruments and writings as may be required and to delegate all or any of its powers herein conferred to any Committee of Directors or Director(s) to give effect to the aforesaid resolution."

5. PRIVATE PLACEMENT OF NON-CONVERTIBLE DEBENTURES AND/OR OTHER DEBT SECURITIES

To consider and if thought fit, to pass the following resolution as Special Resolution:

"RESOLVED THAT pursuant to the provisions of Sections 42 and 71 and other applicable provisions, if any, of the Companies Act,

2013 ("the Act") read with the Companies (Prospectus and Allotment of Securities) Rules, 2014, the Companies (Share Capital and Debentures) Rules, 2014 framed there under and all other applicable rules, if any, and other applicable Guidelines and Regulations issued by the Securities and Exchange Board of India, provisions of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, or any other applicable law for the time being in force (including any statutory modification(s) or amendment thereto or re-enactment thereof for the time being in force) and subject to the provisions of the Articles of Association of the Company and such other approvals as may be required from regulatory authorities from time to time, consent of the members be and is hereby accorded to the Board of Directors of the Company (hereinafter referred to as "the Board" which term shall be deemed to include any committee thereof) to make offer(s), invitation(s), to subscribe and issue Non-Convertible Debentures ("NCDs"), Bonds, Commercial Papers ("CP") or any other Debt Securities in one or more series / tranches aggregating upto H 300 crores (Rupees Three Hundred Crores Only), whether rupee denominated or denominated in foreign currency, during the period commencing from the date of passing of special resolution till completion of one year thereof or the date of next Annual General Meeting be held in calendar year 2022, whichever is earlier, on such terms and conditions and at such times and at par or at such premium, as the Board may, from time to time determine and consider proper and most beneficial to the Company including as to when the said Non Convertible Debentures and /or Bonds and/or Commercial Papers or other debt securities be issued, the consideration for the issue, utilisation of the issue proceeds and all matters connected with or incidental thereto.

RESOLVED FURTHER THAT for the purpose of giving effect to this resolution, the Board be and is hereby authorised to do all such acts, deeds, matters and things, and execute all such deeds, documents, instruments and writings, and take all such steps as it may in its sole and absolute discretion deem necessary including for the purpose of determining terms of issue of Non-Convertible Debentures and/or Bonds and/or Commercial Papers and/or other debt securities and to settle all questions, difficulties and doubts that may arise in relation thereto."

For and on behalf of Board of Directors

Place: Indrad, Mehsana Date: August 11, 2021

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721

Registered Office: "Akshar House". Chhatral Kadi Road, Indrad - 382 715, Mehsana, Gujarat (India) CIN: L24110GJ1989PLC012441 Phone: +91 2764 233007 Fax: +91 2764 233550

Website: www.aksharchemindia.com Email id: cs@aksharchemindia.com

NOTES:

In view of the massive outbreak of the COVID-19 pandemic, social distancing is a norm to be followed and pursuant to the Circular No. 14/2020 dated April 08, 2020, Circular No.17/2020 dated April 13, 2020 issued by the Ministry of Corporate Affairs followed by Circular No. 20/2020 dated May 05, 2020 and Circular No. 02/2021 dated January 13, 2021 issued by the Ministry of Corporate Affairs ('MCA Circulars') and Circular No. SEBI/HO/CFD/CMD1/CIR/P/ 2020/79 dated May 12, 2020 followed by Circular No. SEBI/HO/CFD/CMD2/CIR/P/2021/11 dated January 15, 2021 issued by the Securities and Exchange Board of India ('SEBI Circular') and all other relevant circulars issued from time to time, physical attendance of the Members to the EGM/AGM venue is not required and general meeting be held through video conferencing (VC) or other audio visual means (OAVM). Hence, Members can attend and participate in the ensuing AGM through VC/OAVM.

Pursuant to the Circular No. 14/2020 dated April 08, 2020, issued by the Ministry of Corporate Affairs, the facility to appoint proxy to attend and cast vote for the members is not available for this AGM. However, the Body Corporates are entitled to appoint authorised representatives to attend the AGM through VC/OAVM and participate there at and cast their votes through e-voting.

The Members can join the AGM in the VC/OAVM mode 15 minutes before and after the scheduled time of the commencement of the Meeting by following the procedure mentioned in the Notice. The facility of participation at the AGM through VC/OAVM will be made available for 1000 members on first come first served basis. This will not include large Shareholders (Shareholders holding 2% or more shareholding), Promoters, Institutional Investors, Directors, Key Managerial Personnel, the Chairpersons of the Audit Committee, Nomination and Remuneration Committee and Stakeholders Relationship Committee, Auditors etc. who are allowed to attend the AGM without restriction on account of first come first served basis.

The attendance of the Members attending the AGM through VC/OAVM will be counted for the purpose of reckoning the quorum under Section 103 of the Companies Act, 2013.

Pursuant to the provisions of Section 108 of the Companies Act, 2013 read with Rule 20 of the Companies (Management and Administration) Rules, 2014 (as amended) and Regulation 44 of SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015 (as amended), and the Circulars issued by the Ministry of Corporate Affairs dated April 08, 2020, April 13, 2020 and May 05, 2020 the Company is providing facility of remote e-Voting to its Members in respect of the business to be transacted at the AGM. For this purpose, the Company has entered into an agreement with

National Securities Depository Limited (NSDL) for facilitating voting through electronic means, as the authorized agency. The facility of casting votes by a member using remote e-Voting system as well as venue voting on the date of the AGM will be provided by NSDL.

In line with the Ministry of Corporate Affairs (MCA) Circular No. 17/2020 dated April 13, 2020, the Notice calling the AGM has been uploaded on the website of the Company at www.aksharchemindia.com. The Notice can also be accessed from the websites of the Stock Exchanges i.e. BSE Limited and National Stock Exchange of India Limited at www.bseindia.com and www.nseindia.com respectively and the AGM Notice is also available on the website of NSDL (agency for providing the Remote e-Voting facility) i.e. www.evoting.nsdl.com.

AGM has been convened through VC/OAVM in compliance with applicable provisions of the Companies Act, 2013 read with SEBI Regulations and relevant circulars.

As the Annual General Meeting (AGM) is held through VC/OAVM, Attendance Slip, Proxy Form and Route Map for AGM is not attached in this notice.

2. Explanatory Statement

The relevant explanatory statement pursuant to provisions of Section 102 of the Companies Act, 2013 ("the Act") relating to the Special Business to be transacted at the Annual General Meeting ("Meeting") as set out under Item No. 4 and 5 of the Notice, is annexed hereto.

3. Book Closure

Pursuant to the provisions of Section 91 of the Companies Act, 2013, Register of Members and Share Transfer Books of the Company will remain closed from Wednesday, September 22, 2021 to Tuesday, September 28, 2021 (both days inclusive).

4. Director proposed to be re-appointed

At the ensuing Annual General Meeting, Mr. Gokul M. Jaykrishna (DIN:00671652), retire by rotation and being eligible, offers himself for re-appointment. The Nomination and Remuneration Committee and Board of Directors of the Company recommends his re-appointment. The relevant details as required under Regulation 36(3) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 are given in annexure to notice of Annual General Meeting.

5. The Company's Statutory Auditors M/s. Mahendra N. Shah & Co., Chartered Accountants (Firm Registration No. 105775W), Ahmedabad were appointed as the Statutory Auditors of the Company to hold office for a term of 5 (five) consecutive years from the conclusion of Twenty Eighth Annual General Meeting till the conclusion of Thirty Third Annual General


Meeting of the Company (subject to ratification of such appointment at every Annual General Meeting, if so required under the Companies Act, 2013).

Pursuant to the Companies (Amendment) Act, 2017, effective from May 7, 2018, the requirement of seeking ratification of the Members for the appointment of the Statutory Auditors has been withdrawn from Section 139 of the Companies Act, 2013.

In view of the above, no resolution is proposed for ratification of appointment of the Statutory Auditors. As authorised by the members, at the 28th Annual General Meeting, the Board of Directors (the Board), as recommended by the Audit Committee, has ratified the appointment of the Statutory Auditors for their respective remaining terms, at such remuneration as may be mutually agreed between the Board and the Statutory Auditors, from time to time. The Statutory Auditors have given a confirmation to the effect that they are eligible to continue with their appointment and that they have not been disqualified in any manner from continuing as the Statutory Auditors.

Payment of Dividend 6.

The dividend on equity shares for the financial year 2020-21,

if declared by the members, will be paid within thirty days of declaration by members:

- (i) in respect of shares held in physical form, to those members whose names appear in the Register of Members of the Company on Tuesday, September 21, 2021.
- (ii) in respect of shares held in electronic form, to those beneficial owners whose names appear in the statements of beneficial ownership furnished by NSDL and CDSL as at the end of business hours on Tuesday, September 21, 2021.

The members are hereby informed that the Company is required to transfer the dividends, which remain unclaimed for a period of seven years, to the Investor Education and Protection Fund ("IEPF") constituted by the Central Government.

The Company has uploaded the details of unpaid and unclaimed amount lying with the Company as on March 31, 2020, on the website of the Ministry of Corporate Affairs. The following are the details of dividends declared by the Company and respective due dates for transfer of unclaimed dividend to IEPF:

Dividend Year	Date of Declaration of Dividend	Due date of transfer to IEPF
2013-14 - Final	25/09/2014	23/10/2021
2014-15 – Final	29/09/2015	27/10/2022
2015-16 – Interim	14/03/2016	11/04/2023
2016-17 – Interim	16/03/2017	13/04/2024
2017-18 – Final	28/09/2018	26/10/2025
2018-19 – Final	30/09/2019	28/10/2026
2019-20 – Interim	11/03/2020	08/04/2027

The members are advised to send their requests for payment of unpaid dividend pertaining to the financial years 2013-14 to 2019-20 to our Registrar and Share Transfer Agent for payment before the same becoming due for transfer to IEPF.

7. Transfer of Shares to demat account of IEPF Authority

The members may kindly note that pursuant to the provisions of Section 124 of the Companies Act, 2013 read with Investor Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016, as amended ("IEPF Rules"), all shares in respect of which dividend has remained unclaimed/unpaid for seven consecutive years or more shall be transferred by the Company to the demat account of Investor Education and Protection Fund Authority ("IEPF Authority").

8. Dispatch of documents through electronic mode / Registration of E-mail addresses

In pursuance of the provisions of the Companies Act, 2013 and the Rules made there under, the Company proposes to send documents like notice of general meeting, Annual Report, etc. to the shareholders through electronic mode. The members who have not registered their e-mail address so far, are requested to register their email address (or change therein, if any) with their Depository Participant (where the shares are held in dematerialized form) or our Registrar and Share Transfer Agent (where the shares are held in physical form) by submitting the E-communication Registration Form.

9. The instructions for members for remote e-Voting and joining General Meeting are as under:-

The remote e-voting period begins on Saturday, September 25, 2021 at 9:00 A.M. and ends on Monday, September 27, 2021 at 5:00 P.M. The remote e-voting module shall be disabled by NSDL for voting thereafter. The Members, whose names appear in the Register of Members / Beneficial Owners as on the record date (cut-off date) i.e. September 21, 2021, may cast their vote electronically. The voting right of shareholders shall be in proportion to their share in the paid-up equity share capital of the Company as on the cut-off date, being September 21, 2021.

How do I vote electronically using NSDL e-Voting system?

The way to vote electronically on NSDL e-Voting system consists of "Two Steps" which are mentioned below:

Step 1: Access to NSDL e-Voting system

A) Login method for e-Voting and joining virtual meeting for Individual shareholders holding securities in demat mode.

In terms of SEBI circular dated December 9, 2020 on e-Voting facility provided by Listed Companies, Individual shareholders holding securities in demat mode are allowed to vote through their demat account maintained with Depositories and Depository Participants. Shareholders are advised to update their mobile number and email Id in their demat accounts in order to access e-Voting facility.

Login method for Individual shareholders holding securities in demat mode is given below:

Type of shareholders

Individual Shareholders holding securities in demat mode with NSDL.

Login Method

- 1. If you are already registered for NSDL IDeAS facility, please visit the e-Services website of NSDL. Open web browser by typing the following URL: https://eservices.nsdl.com/ either on a Personal Computer or on a mobile. Once the home page of e-Services is launched, click on the "Beneficial Owner" icon under "Login" which is available under "IDeAS" section. A new screen will open. You will have to enter your User ID and Password. After successful authentication, you will be able to see e-Voting services. Click on "Access to e-Voting" under e-Voting services and you will be able to see e-Voting page. Click on options available against company name or e-Voting service provider -NSDL and you will be re-directed to NSDL e-Voting website for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting.
- 2. If the user is not registered for IDeAS e-Services, option to register is available at https://eservices.nsdl.com. Select "Register Online for IDeAS" Portal or click at https://eservices.nsdl.com/SecureWeb/IdeasDirectReg.jsp
- 3. Visit the e-Voting website of NSDL. Open web browser by typing the following URL: https://www.evoting.nsdl.com/either on a Personal Computer or on a mobile. Once the home page of e-Voting system is launched, click on the icon "Login" which is available under 'Shareholder/Member' section. A new screen will open. You will have to enter your User ID (i.e. your sixteen digit demat account number held with NSDL), Password/OTP and a Verification Code as shown on the screen. After successful authentication, you will be redirected to NSDL Depository site wherein you can see e-Voting page. Click on options available against company name or e-Voting service provider NSDL and you will be redirected to e-Voting website of NSDL for casting your vote during the remote e-Voting period or joining virtual meeting.


Individual Shareholders holding securities in demat mode with CDSL	Existing users who have opted for Easi/Easiest, they can login through their User ID and Password. Option will be made available to reach e-Voting page without any further authentication. The URL for users to login to Easi/Easiest are https://web.cdslindia.com/myeasi/home/login or www.cdslindia.com and click on New System Myeasi.
	2. After successful login of Easi/Easiest the user will be also able to see the e-Voting Menu. The Menu will have links of e-Voting service provider i.e. NSDL. Click on NSDL to cast your vote.
	3. If the user is not registered for Easi/Easiest, option to register is available at https://web.cdslindia.com/myeasi/Registration/EasiRegistration
	4. Alternatively, the user can directly access e-Voting page by providing demat Account Number and PAN from a link in www.cdslindia.com home page. The system will authenticate the user by sending OTP on registered Mobile & Email as recorded in the demat Account. After successful authentication, user will be provided links for the respective ESP i.e. NSDL where the e-Voting is in progress.
Individual Shareholders (holding securities in demat mode) login through their depository participants	You can also login using the login credentials of your demat account through your Depository Participant registered with NSDL/CDSL for e-Voting facility. Once login, you will be able to see e-Voting option. Once you click on e-Voting option, you will be redirected to NSDL/CDSL Depository site after successful authentication, wherein you can see e-Voting feature. Click on options available against company name or e-Voting service provider-NSDL and you will be redirected to e-Voting website of NSDL for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting.
Important note: Members who are unable to retrieve User ID/ option available at abovementioned website.	Password are advised to use Forget User ID and Forget Password
Helpdesk for Individual Shareholders holding securities in demai.e. NSDL and CDSL.	at mode for any technical issues related to login through Depository
Login type	Helpdesk details

Login type	Helpdesk details	
Individual Shareholders holding securities in demat mode with NSDL	Members facing any technical issue in login can contact NSDL helpdesk by sending a request at evoting@nsdl.co.in or call at toll free no.: 1800 1020 990 and 1800 22 44 30	
Individual Shareholders holding securities in demat mode with CDSL	Members facing any technical issue in login can contact CDSL helpdesk by sending a request at helpdesk.evoting@cdslindia.com or contact at 022- 23058738 or 022-23058542-43	
B) Login Method for shareholders other than Individual shareholders holding securities in demat mode and shareholders holding securities in physical mode How to Log-in to NSDL e-Voting website? 1. Visit the e-Voting website of NSDL. Open web	browser by typing the following URL: https://www.evoting.nsdl.com/ either on a Personal Computer or on a mobile. 2. Once the home page of e-Voting system is launched, click on the icon "Login" which is available under 'Shareholder/Member' section.	

3. A new screen will open. You will have to enter your User ID, your Password/OTP and a Verification Code as shown on the screen.

Alternatively, if you are registered for NSDL eservices i.e. IDEAS, you can log-in at https://eservices.nsdl.com/ with your existing IDEAS login. Once you log-in to NSDL eservices after using your log-in credentials, click on e-Voting and you can proceed to Step 2 i.e. Cast your vote electronically.

4. Your User ID details are given below:

Manner of holding shares i.e. Demat (NSDL or CDSL) or Physical	Your User ID is:
a) For Members who hold shares in demat account with NSDL.	8 Character DP ID followed by 8 Digit Client ID For example if your DP ID is IN300*** and Client ID is 12***** then your user ID is IN300***12******.
b) For Members who hold shares in demat account with CDSL.	16 Digit Beneficiary ID For example if your Beneficiary ID is 12******** then your user ID is 12************************************
c) For Members holding shares in Physical Form.	EVEN Number followed by Folio Number registered with the company For example if folio number is 001*** and EVEN is 101456 then user ID is 101456001***

- 5. Password details for shareholders other than Individual shareholders are given below:
 - a) If you are already registered for e-Voting, then you can user your existing password to login and cast your vote.
 - b) If you are using NSDL e-Voting system for the first time, you will need to retrieve the 'initial password' which was communicated to you. Once you retrieve your 'initial password', you need to enter the 'initial password' and the system will force you to change your password.
 - c) How to retrieve your 'initial password'?
 - (i) If your email ID is registered in your demat account or with the company, your 'initial password' is communicated to you on your email ID. Trace the email sent to you from NSDL from your mailbox. Open the email and open the attachment i.e. a .pdf file. Open the .pdf file. The password to open the .pdf file is your 8 digit client ID for NSDL account, last 8 digits of client ID for CDSL account or folio number for shares held in physical form. The .pdf file contains your 'User ID' and your 'initial password'.
 - (ii) If your email ID is not registered, please follow steps mentioned below in process for those shareholders whose email ids are not registered.
- 6. If you are unable to retrieve or have not received the "Initial password" or have forgotten your password:
 - a) Click on "Forgot User Details/Password?" (If you are

holding shares in your demat account with NSDL or CDSL) option available on www.evoting.nsdl.com.

- b) Physical User Reset Password?" (If you are holding shares in physical mode) option available on www.evoting.nsdl.com.
- c) If you are still unable to get the password by aforesaid two options, you can send a request at evoting@nsdl.co.in mentioning your demat account number/folio number, your PAN, your name and your registered address etc.
- Members can also use the OTP (One Time Password) based login for casting the votes on the e-Voting system of NSDL.
- 7. After entering your password, tick on Agree to "Terms and Conditions" by selecting on the check box.
- 8. Now, you will have to click on "Login" button.
- 9. After you click on the "Login" button, Home page of e-Voting will open.

Step 2: Cast your vote electronically and join General Meeting on NSDL e-Voting system.

How to cast your vote electronically and join General Meeting on NSDL e-Voting system?

- 1. After successful login at Step 1, you will be able to see all the companies "EVEN" in which you are holding shares and whose voting cycle and General Meeting is in active
- 2. Select "EVEN" of company for which you wish to cast your vote during the remote e-Voting period and casting your


- vote during the General Meeting. For joining virtual meeting, you need to click on "VC/OAVM" link placed under "Join General Meeting".
- 3. Now you are ready for e-Voting as the Voting page opens.
- 4. Cast your vote by selecting appropriate options i.e. assent or dissent, verify/modify the number of shares for which you wish to cast your vote and click on "Submit" and also "Confirm" when prompted.
- 5. Upon confirmation, the message "Vote cast successfully" will be displayed.
- 6. You can also take the printout of the votes cast by you by clicking on the print option on the confirmation page.
- 7. Once you confirm your vote on the resolution, you will not be allowed to modify your vote.

10. General Guidelines for shareholders

- 1. Institutional shareholders (i.e. other than individuals, HUF, NRI etc.) are required to send scanned copy (PDF/JPG Format) of the relevant Board Resolution/ Authority letter etc. with attested specimen signature of the duly authorized signatory(ies) who are authorized to vote, to the Scrutinizer by e-mail to makwanabipin577@gmail.com with a copy marked to evoting@nsdl.co.in.
- 2. It is strongly recommended not to share your password with any other person and take utmost care to keep your password confidential. Login to the e-voting website will be disabled upon five unsuccessful attempts to key in the correct password. In such an event, you will need to go through the "Forgot User Details/Password?" or "Physical User Reset Password?" option available on www.evoting.nsdl.com to reset the password.
- 3. In case of any queries, you may refer the Frequently Asked Questions (FAQs) for Shareholders and e-voting user manual for Shareholders available at the download section of www.evoting.nsdl.com or call on toll free no.: 1800 1020 990 and 1800 22 44 30 or send a request to Ms. Sarita Mote at evoting@nsdl.co.in.
- 11. Process for those shareholders whose email ids are not registered with the depositories for procuring User ID and Password and registration of e mail ids for e-voting for the resolutions set out in this notice:
 - 1. In case shares are held in physical mode please provide Folio No., Name of shareholder, scanned copy of the share certificate (front and back), PAN (self attested scanned copy of PAN card), AADHAR (self attested scanned copy of Aadhar Card) by email to cs@aksharchemindia.com.

- 2. In case shares are held in demat mode, please provide DPID-CLID (16 digit DPID + CLID or 16 digit beneficiary ID), Name, client master or copy of Consolidated Account statement, PAN (self attested scanned copy of PAN card), AADHAR (self attested scanned copy of Aadhar Card) to cs@aksharchemindia.com. If you are an Individual shareholders holding securities in demat mode, you are requested to refer to the login method explained at step 1 (A) i.e. Login method for e-Voting and joining virtual meeting for Individual shareholders holding securities in demat mode.
- 3. Alternatively shareholder/members may send a request to evoting@nsdl.co.in for procuring User ID and Password for e-voting by providing above mentioned documents.
- 4. In terms of SEBI circular dated December 9, 2020 on e-Voting facility provided by Listed Companies, Individual shareholders holding securities in demat mode are allowed to vote through their demat account maintained with Depositories and Depository Participants. Shareholders are required to update their mobile number and email ID correctly in their demat account in order to access e-Voting facility.
- 12. The instructions for members for e-Voting on the day of the AGM are as under:-
 - 1. The procedure for e-Voting on the day of the AGM is same as the instructions mentioned above for remote e-voting.
 - 2. Only those Members/ shareholders, who will be present in the AGM through VC/OAVM facility and have not casted their vote on the Resolutions through remote e-Voting and are otherwise not barred from doing so, shall be eligible to vote through e-Voting system in the AGM.
 - 3. Members who have voted through Remote e-Voting will be eligible to attend the AGM. However, they will not be eligible to vote at the AGM.
 - 4. The details of the person who may be contacted for any grievances connected with the facility for e-Voting on the day of the AGM shall be the same person mentioned for Remote e-voting.
- 13. Instructions for members for attending the AGM through VC/OAVM are as under:
 - 1. Member will be provided with a facility to attend the AGM through VC/OAVM through the NSDL e-Voting system. Members may access by following the steps mentioned above for Access to NSDL e-Voting system. After successful login, you can see link of "VC/OAVM link" placed under "Join General meeting" menu against company name. You are requested to click on VC/OAVM link placed under Join General Meeting menu. The link for

VC/OAVM will be available in Shareholder/Member login where the EVEN of Company will be displayed. Please note that the members who do not have the User ID and Password for e-Voting or have forgotten the User ID and Password may retrieve the same by following the remote e-Voting instructions mentioned in the notice to avoid last minute rush.

- 2. Members are encouraged to join the Meeting through Laptops for better experience.
- 3. Further Members will be required to allow Camera and use Internet with a good speed to avoid any disturbance during the meeting.
- 4. Please note that Participants Connecting from Mobile Devices or Tablets or through Laptop connecting via Mobile Hotspot may experience Audio/Video loss due to fluctuation in their respective network. It is therefore recommended to use Stable Wi-Fi or LAN Connection to mitigate any kind of aforesaid glitches.
- 5. Shareholders who would like to express their views/have questions may send their questions in advance mentioning their name, demat account number/folio number. email id. mobile number cs@aksharchemindia.com. The same will be replied by the company suitably.
- The Board of Directors of the Company has appointed Mr. Bipin L. Makwana, Practicing Company Secretary (Membership No. A15650) to scrutinise the e-voting at Annual General Meeting and Remote e-voting process in a fair and transparent manner.
- The scrutiniser shall, immediately after the conclusion of evoting at the Annual General Meeting, first count the votes cast through e-Voting at the Annual General Meeting and thereafter unblock the votes cast through Remote e-voting in the presence of atleast two witnesses not in the employment of the Company.
- 16 The Scrutiniser shall make, not later than 48 Hours of conclusion of the Annual General Meeting, a consolidated scrutiniser's report and submit the same to the Chairperson of Annual General Meeting or any other person authorized by Chairperson in writing who shall countersign the same and declare the results of the voting forthwith, which shall be displayed on the Notice Board of the Company at its Registered Office (as per details mentioned above). The results declared alongwith scrutiniser's report shall be placed on the Company's website www.aksharchemindia.com and on the website of NSDL immediately after the results are declared. The results shall also be immediately forwarded to the BSE Limited (BSE), Mumbai, National Stock Exchange of India

- Limited (NSE), Mumbai and Ahmedabad Stock Exchange Limited (ASE), Ahmedabad.
- 17. Corporate members, intending to depute their authorised representatives to attend the meeting pursuant to Section 113 of the Act, are requested to send to the Company a duly certified true copy of the Board Resolution/Power of Attorney authorizing their representatives to attend and vote on their behalf at the meeting.
- In case of joint holders attending the meeting, only such joint holder who is higher in the order of names will be entitled to vote.
- In terms of the amendments to the Listing Regulations, with effect from April 1, 2019, requests for effecting transfer of securities in physical form shall not be processed unless the securities are held in dematerialised form with the depository, i.e., NSDL and CDSL. Members are, therefore, requested to demat their physical holding for any further transfer. Members can, however, continue to make request for transmission or transposition of securities held in physical form.
- Members can send their queries, if any, to reach the Company's Registered Office atleast 10 days before the date of Annual General Meeting so that information can be made available at Annual General Meeting.
- All documents referred to in the notice and the explanatory statement requiring the approval of the members at the Annual General Meeting and other statutory registers shall be available for inspection by the members at the Registered Office of the Company during office hours on all working days between 11.00 a.m. to 1.00 p.m., on all working days of the Company from the date hereof up to the date of ensuing Annual General Meeting.
- 22. Members may also note that the Notice of the thirty second Annual General Meeting and the Annual Report for 2020-21 will also be available on the Company's website www.aksharchemindia.com for their download. The physical copies of the aforesaid documents will also be available at the Registered Office of the Company during office hours on all working days between 11.00 a.m. to 1.00 p.m., except Sundays and holidays.
- Members holding shares in single name are advised to avail 23. the facility of nomination in respect of shares held by them pursuant to the provisions of Section 72 of the Companies Act, 2013. Members holding shares in physical form desiring to avail this facility may send their nomination in the prescribed Form No. SH-13 duly filled in to Link Intime India Private Limited. Members holding shares in electronic mode may contact their respective Depository Participants for availing this facility.


STATEMENT PURSUANT TO SECTION 102 (1) OF THE COMPANIES ACT, 2013

As required under section 102 (1) of the Companies Act, 2013, the following Statement set out all the material facts relating to the Special Business mentioned in Item No. 4 and 5 of the accompanying Notice.

Item No. 4

Subject to approval of Members and on recommendation of the Nomination and Remuneration Committee, the Board of Directors re-appointed Mrs. Paru M. Jaykrishna, as Chairperson & Managing Director for a period of five years w.e.f 1st April, 2021.

Mrs. Paru M. Jaykrishna is having the age of more than 70 years and hence continuation of her employment as Chairperson & Managing Director requires the approval of members by way of a special resolution pursuant to Section 196(3) of the Companies Act, 2013 read with Schedule V of the Companies Act, 2013.

Her brief resume and the relevant details as required under Regulation 36(3) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 are given in annexure to notice of Annual General Meeting.

Considering rich and varied experience in the Industry and her involvement in the operations of the Company over a long period of time and responsibilities being handled by her, it would be in the interest of the Company to continue her employment as Chairperson & Managing Director.

The terms of re-appointment of Mrs. Paru M. Jaykrishna are in accordance with the applicable provisions of the Companies Act, 2013. Brief terms and conditions of re-appointment of Mrs. Paru M. Jaykrishna are given below:

1. Ren	nuneration	
A.	Basic Salary	H 6,00,000/- per month with effect from 1st April, 2021 with such revisions as approved by the Board of Directors from time to time.
В.	Commission	In addition to the salary, perquisites and allowances payable, a commission, as may be decided by the Board of Directors at the end of each financial year calculated with reference to the net profits of the Company. Commission should not exceed 2% of the Company's Net Profit for each Financial Year subject to the overall ceiling stipulated in Section 196 and 197 read with Schedule V of the Companies Act, 2013.

2. Perquisites:

In addition to the salary and commission as outlined above, the Chairperson & Managing Director shall be entitled to perquisites/allowances as under:

Category "A"	
a. Housing	i) The expenditure incurred by the Company on hiring furnished accommodation for the Chairperson & Managing Director, subject to a ceiling of 60% of the salary, over and above 10% payable by the Chairperson & Managing Director.
	ii) In case the accommodation is owned by the Company, 10% of the salary of Chairperson & Managing Director shall be deducted by the Company.
	iii) In case no accommodation is provided by the Company, Chairperson & Managing Director shall be entitled to House Rent Allowance not exceeding 60% of his Salary.

Explanation: The expenditure incurred by the Company on gas, electricity, water and furnishings shall be valued as per the Income-tax Rules, 1962, subject to a ceiling of 10% of salary.

b.	Medical Reimbursement	The Company shall reimburse expenses incurred for the Chairperson & Managing Director for herself and her family subject to a ceiling of one-month salary in a year or three months salary over a period of three years.
C.	Leave Travel Concession	For the Chairperson & Managing Director and her family once in a year incurred in accordance with the rules of the Company.
d.	Insurance	Insurance policy to cover personal effects, personal accident and medical expenses.
e.	Club Fees	Fees of clubs subject to maximum four clubs. This will include admission or entrance fees and monthly and annual subscriptions.

f. Entertainment Expenses	The Company shall reimburse entertainment expense actually incurred in the course of business of the Company subject to such annual limits as may be fixed by the Board of Directors of the Company.
Explanation: For the purposes of Categ Chairperson & Managing Director.	ory "A" family means the spouse, the dependent children and dependent parents of the
Category "B"	Contribution to Provident Fund and Superannuation fund will not be included in the computation of the ceiling on remuneration to the extent they are, either singly or put together not taxable under the Income-tax Act, 1961. Gratuity not exceeding half month salary for each completed year of service. Gratuity and encashment of leave shall not be included in the computation of the ceiling on the remuneration.
Category "C"	The Company shall provide a car with driver and telephone at residence. Provision of Car for use on Company's business and telephone at residence will not be considered as perquisites.
	Personal long distance calls on telephone and use of car for private purpose shall be billed by the Company to the Chairperson & Managing Director.

Overall Remuneration:

The aggregate of salary, perquisites, allowances and commission in any one financial year will be as per the Special Resolution passed in General Meeting.

4. Minimum Remuneration:

In the event of absence or inadequacy of profits in any financial year during the currency of tenure of the Chairperson & Managing Director, the payment of salary, allowances, perquisites and all other payments shall be governed by the limits stipulated under Schedule V read with Section 196 and 197 of the Companies Act, 2013.

The nature of concern or interest of Mrs. Paru M. Jaykrishna, Chairperson & Managing Director is that above resolution pertains to her re-appointment and she will be receiving remuneration as stated herein, if approved. Except Mrs. Paru M. Jaykrishna, Mr. Gokul M. Jaykrishna and Mr. Munjal M. Jaykrishna or their relatives, none of the Directors and Key Managerial Personnel of the Company and their relatives are concerned or interested, financially or otherwise in this resolution set out at item no. 4.

The Board of Directors considers that her guidance and association will continue to benefit the Company and hence recommends the passing of the Special Resolution set out at item no. 4 for approval of the members.

Item No. 5

In order to augment resources inter alia, for financing capital expenditure and/or for general corporate purposes, the Company may offer or invite subscription for secured and/or unsecured, bonds, Commercial Paper ("CP") or any other Debt securities in one or more series / tranches on private placement basis.

Pursuant to the provision of Section 42 and any other applicable provisions of the Companies Act, 2013 read with Rule 14 of the Companies (Prospectus and Allotment of Securities) Rules, 2014, a Company shall not make a private placement of its securities unless the proposed offer of securities or invitation to subscribe securities has been previously approved by the members of the Company by a Special Resolution for each offer or invitation. Further, the sub rule (2) of the said Rule 14 states that in case of an offer or invitation to subscribe for non-convertible debentures on private placement, the Company shall obtain previous approval of the members by means of special resolution only once in a year for all the offers or invitations for such debentures during the year.

Accordingly, consent of the members is sought for passing a Special Resolution as set out under this item no. 5 of the Notice. This resolution enables the Board of Directors of the Company/its duly authorised Committee to offer or invite subscription for debt securities, including but not limited to non-convertible debentures, commercial paper, bonds, etc., whether in rupee denominated or denominated in foreign currency, in one or more series or tranches aggregating up to H 300 crores (Rupees Three Hundred Crores Only), as deemed fit, from time to time, during the period commencing from the date of passing of special resolution till completion of one year thereof or the date of next Annual General Meeting to be held in calendar year 2022, whichever is earlier within a period of one year within the overall Borrowing limits of the Company, as approved by the Members from time to time.

None of the Directors and Key Managerial Personnel of the Company and their relatives is concerned or interested, financially or otherwise, in the resolution set out at Item No. 5.

The Board of Directors recommends the passing of the Special Resolution set out at item no. 5 for approval of the members.

For and on behalf of Board of Directors

Place: Indrad, Mehsana Date: August 11, 2021

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721


DISCLOSURE RELATING TO DIRECTORS PURSUANT TO REGULATION 36(3) OF SEBI (LISTING OBLIGATIONS AND DISCLOSRUE REQUIREMENTS) REGULATIONS, 2015 AND SECRETARIAL STANDARDS ON GENERAL MEETINS (SS-2)

	Re-Appointment	Re-Appointment
Name of the Director	Mrs. Paru M. Jaykrishna	Mr. Gokul M. Jaykrishna
DIN	00671721	00671652
Date of Birth	05.08.1943	24.10.1968
Date of Appointment/ Reappointment	04.07.1989 (Since Inception)	09.10.2015
Qualification	B.A., M.A., LL.B.	Major in Finance and Marketing from Lehigh University, Bethlehem (USA)
Expertise in specific functional Area	She is a Law Graduate and holds Bachelor's degree in Philosophy and Sanskrit & Masters' degree in English Literature. Her role in the organisation is that of a strategic decision maker and policy maker to ensure growth. She is one of the most renowned Women Entrepreneurs of India and was the First Elected Lady as a President of Gujarat Chambers of Commerce and Industry in 65 years. In past she has been Director in Tourism Corporation of Gujarat Ltd., Gujarat State Handloom House Corporation and Small Industries Development Bank of India(SIDBI).	He has the experience of working with Krieger Associates, New Jersey (USA) one of the largest currency option traders.
Terms and Conditions of appointment / re-appointment	She is Chairperson & Managing Director of the Company. As per terms of appointment, she is liable to retire by rotation as per the provisions of Section 152 of the Companies Act, 2013 and she is being re-appointed as Chairperson & Managing Director w.e.f. April 1, 2021. Detailed terms and Conditions are given in Explanatory Statement. She is entitled for remuneration.	To be re-appointed as director liable to retire by rotation
Public Ltd. Companies (in India) in which outside Directorships held	Asahi Songwon Colors Limited (Lucky Laminates) Asahi Tennants Color Private Limited (Deemed Public Company)	Asahi Songwon Colors Limited Echke Limited Asahi Tennats Color Private Limited (Deemed Public Company)
Membership/Chairmanships of Committees of other Public Companies (includes only Audit Committee and Stakeholders Relationship Committee) #	Asahi Songwon Colors Limited (Lucky Laminates) Member - Stakeholders Relationship Committee	Nil
Shareholding in the Company	31,88,819 Equity Shares held as a trustee(s) of M/s. Mrugesh Jaykrishna Family Trust-2	Nil
Relationship with other Directors/ KMPs	Mother of Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO and Mr. Gokul M. Jaykrishna, Director	Son of Mrs. Paru M. Jaykrishna, Chairperson & Managing Director and brother of Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO

#Chairmanship and membership of the Audit Committee and the Stakeholders Relationship Committee are considered.

Directors' Report


Dear Shareholders,

 $Your \, Directors \, are \, pleased \, to \, present \, their \, Thirty \, Second \, Annual \, Report \, together \, with \, the \, Audited \, Financial \, Statements \, of \, your \, Company \, for \, the \, Company \,$ financial year ended March 31, 2021. (H in Lakhs)

		(/
Particulars	Current Year 2020-21	Previous Year 2019-20
Revenue from operations	24,648.29	26,014.50
OtherIncome	112.81	105.24
Total Income	24,761.10	26,119.74
Profit for the year before Finance Costs, Depreciation, Exceptional Items and Tax Expenses	2,503.57	2,694.50
Less: Finance Costs	68.52	110.76
Profit for the year before Depreciation, Exceptional Items and Tax Expenses	2,435.05	2,583.74
Less: Depreciation	704.99	672.78
Profit for the year before Exceptional Items and Tax Expenses	1,730.06	1,910.96
Add/(Less): Exceptional Items	Nil	Nil
Profit for the year before Tax Expenses	1,730.06	1,910.96
Less: Current Tax	333.50	499.73
Less: Deferred Tax	176.63	(168.36)
Less: Adjustment of tax for earlier years (Net)	(30.16)	7.32
Net Profit for the year	1,250.09	1,572.27
Add: Balance brought forward from last year	16,187.45	15,308.22
Depreciation Adjustment Depreciation Adjustment	Nil	Nil
Deferred tax on Depreciation Adjustment	Nil	Nil
Surplus available for Appropriation	17,437.54	16,880.49
Appropriation		
Other Comprehensive Income	19.43	(0.84)
Transfer to General Reserve	Nil	Nil
Interim Dividend of H Nil per Equity Share		
(P.Y.H3.50 per Equity Share)	Nil	287.09
Final Dividend of H Nil per Equity Share		
(P. Y. H 3.50 per Equity Share)	Nil	287.09
Tax on dividend	Nil	118.02
Balance carried over to Balance Sheet	17,456.97	16,187.45


IMPACT OF THE COVID-19 ON BUSINESS OF THE COMPANY

The year is full of challenges and disruptions caused by COVID affecting productivity and supply. Export business was severely impacted during the year due to lockdown and certain challenges relating to manufacturing operations, logistic and supply of raw material. The pigment though was largely unaffected and the company continues to register healthy volume numbers supported by strong capacity utilization.

Further we believe FY 22 will turnout to be a normal year with improvement in revenue and margins compare to FY 21, provided textile demand recovers and become normal. Lot depends on demand of global textile market, since dyes and intermediate business mainly depends on textile demand. We believe textile demand to improve heavily in next six to twelve months. Pigments will be remain stable to positive.

DIVIDEND

After considering the profitability, cash flow and overall financial performance of the Company, Board of Directors of the Company are pleased to recommend a final dividend of H 3.50 per equity share (35% on the face value of H 10/- each) for the year ended March 31, 2021 subject to approval of the members at the forthcoming Annual General Meeting.

During the previous financial year, the Company has paid interim dividend of H 3.50 per equity share (35% on face value of Rs. 10 each), and the total outgo was H 287.09 Lakhs towards dividend and H 59.01 Lakhs towards dividend distribution tax.

The final dividend, if declared as above would involve a total outgo of H 287.09 Lakhs towards dividend for the year.

TRANSFER OF UNCLAIMED SHARES & DIVIDEND AMOUNT TO INVESTOR EDUCATION AND PROTECTION FUND

Section 124(6) of the Companies Act, 2013, requires a Company to transfer in the name of Investors Education and Protection Fund (IEPF) Authority all shares in respect of which dividend has not been paid or claimed for 7 (seven) consecutive years or more. In accordance with the said provisions read with the Investors Education and Protection Fund Authority (Accounting, Audit, Transfer and Refund) Rules, 2016, as amended, the Company is in the process to transfer all shares in respect of which dividends declared for the year 2013-2014 has not been paid or claimed by members for 7 (seven) consecutive years or more.

TRANSFER TO RESERVES

Your Company has not transferred any amount to General Reserve (Also in Previous Year the Company has not transferred any amount to General Reserve). Your company has retained amount of H 1,250.09 Lakhs in the Statement of Profit and Loss.

STATE OF COMPANY'S AFFAIRS

The highlights of the Company's performance are as under:

General

During the year under review the Company has reported 5.25% and 20.49% YoY decline in revenue from operations and profit to H 24,648.29 Lakhs and H 1250.09 Lakhs respectively. The financial performance of the year 2020-21 in terms of revenues was impacted due to lower realisations, which were a result of Covid -19 Pandemic. which led to reduction in demand from end user industries.

Results of Operations

During the year under review, the revenue from operations of the Company has decreased from H 26,014.50 Lakhs to H 24,648.29 Lakhs and the Profit after Tax (PAT) has decreased from H 1,572.27 Lakhs to H 1,250.09 Lakhs. We witnessed Covid 19 Pandemic, which was unexpected and effect of the same remained during FY 21. Top line and bottom-line remained under pressure during full FY 21. The Profitability of the Company was affected mainly due to that factor.

Exports

The export turnover has decreased from H 20,645.70 Lakhs to H 19,494.79 Lakhs compared to previous year. Export business severely impacted during the year due to lockdown and certain challenges relating to manufacturing operations, logistic and supply of raw material.

INTELLECTUAL PROPERTY RIGHTS

The Company is having the certificate for registration of trademark from the Registrar of Trade Marks, Trade Marks Registry, Gujarat for its logo i.e. AksharChem and its product Pigment Green 7, i.e. Asaflow. During the year under review the Company has also filed application for trademark of brand names for its product namely precipitated silica which is under progress.

CHANGE IN THE NATURE OF BUSINESS, IF ANY

There was no change in the nature of business of the Company during the financial year ended March 31, 2021.

MATERIAL CHANGES AND COMMITMENT, AFFECTING THE FINANCIAL POSITION OF THE COMPANY WHICH HAS OCCURRED BETWEEN THE END OF FINANCIAL YEAR TO WHICH THE FINANCIAL STATEMENTS RELATE AND THE DATE OF THE REPORT

There has been no material changes and commitment, affecting the financial position of the Company which has occurred between the end of financial year to which the financial statements relate and the date of the report.

AUTHORISED SHARE CAPITAL

During the year under review, there is no change in the Authorized Share Capital of the Company.

SHARE CAPITAL

During the year under review, the paid-up capital of the Company has remained the same.

Issue of Shares with differential rights

During the year under review, the Company has not issued equity shares with differential rights.

Issue of Sweat Equity Shares

During the year under review, the Company has not issued Sweat Equity Shares.

Issue of Employee Stock Options

During the year under review, the Company has not issued any shares under Employee Stock Option.

FINANCE AND INSURANCE

The Company has been financed by State Bank of India.

All insurable interests of the Company, including plant and machinery, building, stocks, vehicles, stores and spares have been adequately insured against various risks and perils.

PUBLIC DEPOSITS

The Company has not accepted deposit from public during the year and there was no deposit outstanding on March 31, 2021.

SUBSIDIARY COMPANIES

During the year under review the Company does not have any subsidiary.

CERTIFICATIONS

During the year under review the Company have its quality certifications with new standard ISO 14001:2015 certification for environment management system of its plants of Vinyl Sulphone and CPC Green at Village Indrad and also have ISO 9001:2015 certification for quality management system.

EXPORT HOUSE STATUS

The Company has the status of "One Star Export House" by Office of Additional Director General of Foreign Trade, Ahmedabad, in accordance with provisions of Foreign Trade Policy 2015-2020. This status is valid till December 21, 2022.

CREDIT RATING

The CARE Ratings Limited has reviewed the ratings on the bank facilities of the Company and reaffirmed the rating of the Company as "CARE A+" (Single A Plus) assigned to the long term/short term bank facilities for fund based limit and "CARE A1+" (A One Plus) assigned to the short term bank facilities for non fund based limit.

The Equity Shares of the Company continue to be listed on BSE Limited (BSE), National Stock Exchange of India Limited (NSE) and Ahmedabad Stock Exchange Limited (ASE) and required Listing Fees for the year 2021-22 has been paid.

PARTICULARS OF CONSERVATION OF ENERGY, TECHNOLOGY ABSORPTION AND FOREIGN EXCHANGE EARNINGS AND OUTGO The particulars as prescribed under Sub-section (3)(m) of Section 134 of the Companies Act, 2013, read with the Companies (Accounts) Rules, 2014, are enclosed as "Annexure A" to the Board's report.

RISK MANAGEMENT

We believe that risk management is an integral part of our operations. It is essential to identify and manage risks in order to reduce uncertainties and ensure continuity of business. We have a risk management framework and team that implements the processes specified in the framework. Further details are set out in the Management Discussion and Analysis Report forming part of

the Directors' Report.

CORPORATE SOCIAL RESPONSIBILITY INITIATIVES

In accordance with the provisions of Section 135 of the Companies Act, 2013 and the rules framed there under the Company has a Corporate Social Responsibility Committee of Directors.

The composition of the CSR committee, as per the applicable provisions of the Act and Rules, is as follows:

Mrs. Paru M. Jaykrishna- Chairperson Mr. Gautam Jain- Member Ms. Maitri K. Mehta- Member

A detailed note on the Board and its committees is provided under the Corporate Governance Report section in this Annual Report.

Mrs. Paru M. Jaykrishna - Chairperson, Mr. Gautam Jain and Ms. Maitri K. Mehta has inter alia also formulated a CSR Policy.

In terms of Amendment to Companies (Corporate Social Responsibility Policy) Amendment Rules, 2021 (the CSR Rules 2021") effective from 22nd January, 2021, the Company's CSR Committee at its meeting held on 12th February 2021 had revised policy of the Company. The Company is not required to deposit any amount in a separate Bank account opened with a Scheduled Bank in Compliance with CSR Rules 2021 for the CSR identified projects.

In line with Company's objective under its CSR policy to support the society at a large, the Company has distributed food grains in nearby villages to the people affected by lockdown due to COVID-19.

The role of the CSR Committee is to review the CSR policy, indicate activities to be undertaken by the Company towards CSR activities and formulate a transparent monitoring mechanism to ensure implementation of projects and activities undertaken by the Company towards CSR initiatives.

The Report on CSR Activities, which forms part of the Directors' Report, is annexed as "Annexure B" to this report.

POLICY ON APPOINTMENT AND REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONEL

The Board has on the recommendation of the Nomination and Remuneration Committee framed a policy on selection and appointment of Directors, Senior Management and their remuneration. The Nomination and Remuneration Policy is put up on the website of the Company at: www.aksharchemindia.com.

The details of programmes for familiarisation of Independent Directors with the Company, their roles, rights, responsibilities in the Company, nature of the industry in which the Company operates, business model of the Company and related matters are put up on the website of the Company at: www.aksharchemindia.com

DIVERSITY OF THE BOARD

The Company recognises and embraces the benefit of having a


diverse Board of Directors and views increasing diversity at the Board level as an essential element in maintaining competitive advantage in the Business in which it operates. This Policy is put up on the website of the Company at: www.aksharchemindia.com

DISCLOSURES ON MANAGERIAL REMUNERATION

Details of Managerial Remuneration as required under Section 197 (12) of the Companies Act, 2013 read with Rule 5(1) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 is given as per "Annexure C" to this report.

DIRECTORS AND KEY MANAGERIAL PERSONNEL

As recommended by the Nomination and Remuneration Committee, the Board of Directors of the Company has approved the re-appointment of Mrs. Paru M. Jaykrishna as Chairperson & Managing Director of the Company for a term of five years w.e.f. 1st April, 2021, subject to approval of members of the Company.

Appropriate resolutions seeking your approval to the above is appearing in the Notice convening the 32nd AGM of your Company.

Retirement by Rotation

In accordance with the provisions of the Companies Act, 2013 and the Articles of Association of the Company, Mr. Gokul M. Jaykrishna (DIN: 00671652) Director of the Company, retire by rotation at the ensuing Annual General Meeting and being eligible have offered himself for re-appointment. The Nomination and Remuneration Committee and Board recommends his reappointment.

Brief profile of the Director being re-appointed as required under Regulations 36(3) of Listing Regulations, 2015 and Secretarial Standard on General Meetings is provided in the Notice of the forthcoming AGM of the Company.

Key Managerial Personnel

The following persons are the Key Managerial Personnel:

Mrs. Paru M. Jaykrishna, Chairperson & Managing Director Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO Mr. Amit D. Soni, Chief Financial Officer (CFO) Mr. Meet J. Joshi, Company Secretary (CS)

Women Director

The Board of Directors of the Company includes women director viz. Mrs. Paru M. Jaykrishna and Ms. Maitri K. Mehta. Accordingly, the Company is in compliance with the requirement of section 149(1) of the Companies Act, 2013 read with Rule 3 of the Companies (Appointment and Qualification of Directors) Rules, 2014.

Independent Directors

Mr. Gautam M. Jain and Dr. Pradeep Jha, Independent directors have been reappointed for the period of five years w.e.f. August 12, 2019, Mr. Jigar M. Patel was appointed as an independent director of the Company for the period of five years w.e.f. December 11, 2017 and Ms. Maitri K, Mehta was appointed as an independent director of the Company for the period of five years w.e.f. March 28,

2019. No Independent Directors of the Company are liable to retire during the year under review.

Declaration by Independent Directors

The Company has received necessary declaration from each independent director under Section 149(7) of the Companies Act, 2013 that he/she meets the criteria of independence laid down in Section 149(6) of the Companies Act, 2013 and Regulation 16 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

BOARD EVALUATION

The Board of Directors of the Company is committed to assess its own performance as a Board in order to identify its strengths and areas in which it may improve its functioning. To that end, the Nomination and Remuneration Committee has established processes for performance evaluation of Independent Directors, the Board and Committees of the Board.

Pursuant to the provisions of the Act and the Listing Regulations, the Board has carried out an annual evaluation of its own performance, performance of its Committees as well as the Directors individually. Details of the evaluation mechanism are provided in the Corporate Governance Report.

PARTICULARS OF EMPLOYEES

The statement containing particulars of employees as required under Section 197(12) of the Act read with Rule 5(2) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014, is provided as "Annexure D" to this report.

NUMBER OF MEETINGS OF THE BOARD

During the financial year 2020-2021, the Board of Directors of the Company, met 4 (Four) times on June 30, 2020, August 14, 2020, November 11, 2020 and February 12, 2021.

INDEPENDENT DIRECTORS' MEETING

A separate Meeting of the Independent Directors of the Company was also held on February 12, 2021, whereat the prescribed items enumerated under Schedule IV to the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, were discussed.

AUDIT COMMITTEE

The composition of the Audit committee, as per the applicable provisions of the Act and Rules, is as follows:

Dr. Pradeep Jha - Chairman Mr. Jigar M. Patel- Member Ms. Maitri K. Mehta- Member

A detailed note on the Board and its committees is provided under the Corporate Governance Report section in this Annual Report.

VIGIL MECHANISM/ WHISTLE BLOWER POLICY

Your Company is committed to highest standards of ethical, moral and legal business conduct. Accordingly, the Board of Directors have adopted the vigil mechanism/whistle blower policy which is in compliance with the provisions of Section 177(10) of the Companies Act, 2013 and Regulation 22 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. Employees can raise concerns regarding any discrimination, harassment, victimization, any other unfair practice being adopted against them or any instances of fraud by or against your Company. The Audit Committee oversees the vigil mechanism.

INTERNAL FINANCIAL CONTROLS AND THEIR ADEQUACY

The Board has adopted policies and procedures to ensure the orderly and efficient conduct of its business, including but not limited to the prevention and detection of frauds and errors, the safeguarding of its assets, the accuracy and completeness of the accounting records, adherence to the company's policies, periodical review of financial performance of Company and review of the accounts every quarter by Statutory Auditors. The Company has appointed Independent Internal Auditors who periodically audit the adequacy and effectiveness of the internal controls and suggest improvements.

Internal Control Systems are reviewed by Audit Committee headed by a Non- Executive Independent Director on a regular basis for its effectiveness and the necessary changes suggested are interpreted into the system. Every quarter the Audit Committee reviews the adequacy and effectiveness of internal control systems and monitors the implementation of improvement actions.

STATUTORY AUDITORS

The Statutory Auditors M/s. Mahendra N. Shah & Co., Chartered Accountants (Firm Registration No. 105775W), Ahmedabad were appointed as the Statutory Auditors of the Company for a term of five years up to the conclusion of the 33rd Annual General Meeting of the Company, if so required under the Law.

M/s. Mahendra N. Shah & Co., Chartered Accountants has expressed their willingness to be appointed as Statutory Auditors of the Company. They further confirmed that the said appointment, if made, would be within prescribed limits under Section 141 of the Companies Act, 2013 and that they are not disqualified for appointment.

Pursuant to Section 139 and 141 of the Companies Act, 2013 and relevant Rules prescribed there under, the Company has received certificate from the Auditors to the effect, inter-alia, that their appointment would be within the limits laid down by the Act, shall be as per the term provided under the Act, that they are not disqualified for such appointment under the provisions of applicable laws and also that there are no pending proceedings against them or any of their partners with respect to professional matters of conduct.

The Auditors have also confirmed that they have subjected themselves to the peer review process of Institute of Chartered Accountants of India (ICAI) and hold a valid certificate issued by the Peer Review Board of the ICAI.

M/s. Mahendra N. Shah & Co., Chartered Accountants, have submitted their Report on the Financial Statements of the Company for the Financial Year 2020-21, which forms part of the Annual Report 2020-21. There are no observations (including any qualification, reservation, adverse remark or disclaimer) of the Auditors in their Audit Reports that may call for any explanation from the Directors.

SECRETARIAL AUDITORS

Mr. Bipin L. Makwana, Practicing Company Secretary (Membership No. A15650), was appointed to conduct the secretarial audit of the Company for the financial year 2020-21, as required under Section 204 of the Companies Act, 2013 and Rules there under. Secretarial Audit Report for F.Y. 2020-21 forms part of the Annual Report as "Annexure E" to the Board's report.

The Secretarial Auditor has not made any comments or given any qualification, reservation or adverse remarks or disclaimer in their Audit Report.

COST AUDITOR

During the year under review, the provision regarding Cost Audit is not applicable to the Company.

CASH FLOW STATEMENT

As required under Regulation 34(2)(c) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations 2015, a Cash Flow Statement prepared in accordance with the Indian Accounting Standard 7 (IND AS-7) is attached to the Financial Statement.

ANNUAL RETURN

Pursuant to Section 92(3) read with section 134(3)(a) of the Companies Act, 2013, copy of the Annual Return of the Company prepared in accordance with Section 92(1) of the Act read with Rule 11 of the Companies (Management and Administration) Rules, 2014 may be accessed on the Company's website at: https://www.aksharchemindia.com/uploads/repor t/901162997216 4MGT-7.pdf

PARTICULARS OF LOANS, GUARANTEES OR INVESTMENTS MADE

Particulars of loans, guarantees or investments covered under Section 186 of the Companies Act, 2013 forms part of the notes to the financial statements provided in this Annual Report. The same has been utlised by recipient for business purpose.

PARTICULARS OF CONTRACTS OR ARRANGEMENTS ENTERED INTO WITH RELATED PARTIES

All Related Party transactions that were entered into during the year under review were in ordinary course of business and were on arm's length basis. There were no materially significant related party transactions made by the Company which may have potential conflict of interest.

Further, there were no material related party transactions which were not in ordinary course of business and were not on arm's length basis and hence there was no information required to be


provided under Section 134(3)(h) of the Companies Act, 2013 read with rule 8(2) of the Companies (Accounts) Rules, 2014 in form AOC-2 and under Section 188(2) of the Companies Act, 2013.

SIGNIFICANT OR MATERIAL ORDERS PASSED BY THE REGULATORS OR COURTS OR TRIBUNALS IMPACTING THE GOING CONCERN STATUS OF THE COMPANY AND / OR THE COMPANY'S OPERATIONS IN FUTURE

There were no significant or material orders passed by the Regulators or Courts or Tribunals impacting the going concern status of the Company and / or the Company's operations in future.

MANAGEMENT DISCUSSIONS AND ANALYSIS REPORT

In terms of Regulation 34 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, a Management Discussion and Analysis Report is appended as "Annexure F" to this Report.

CORPORATE GOVERNANCE

Your Company is committed to maintain the highest standards of Corporate Governance. A separate Corporate Governance Report as stipulated under Chapter IV read with Schedule V of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 is furnished as "Annexure G" to this Report together with certificate from Mr. Bipin L. Makawana, Practicing Company Secretary (Membership No. A15650) confirming compliance with the conditions of Corporate Governance.

DIRECTORS' RESPONSIBILITY STATEMENT

In accordance with the provisions of Section 134(3)(c) of the Companies Act, 2013 and based on the information provided by the management, your directors state that:

- (a) in the preparation of the annual accounts for the year ended March 31, 2021, the applicable accounting standards read with requirements set out under Schedule III to the Act, have been followed and there are no material departures from the same:
- (b) the Directors have selected such accounting policies and applied them consistently and made judgements and estimates that are reasonable and prudent so as to give a true and fair view of the state of affairs of the Company as at March 31, 2021 and of the profit of the Company for the year ended on that date;
- (c) the Directors have taken proper and sufficient care for the maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding the assets of the Company and for preventing and detecting fraud and other irregularities;
- (d) the Directors have prepared the annual accounts on a 'going concern' basis;
- (e) the Directors have laid down internal financial controls to be followed by the Company and that such internal

- financial controls are adequate and are operating effectively; and
- (f) the Directors have devised proper systems to ensure compliance with the provisions of all applicable laws and that such systems are adequate and operating effectively.

DETAILS IN RESPECT OF FRAUDS REPORTED BY AUDITORS UNDER SUB-SECTION (12) OF SECTION 143 OTHER THAN THOSE WHICH ARE REPORTABLE TO THE CENTRAL GOVERNMENT

During the year under review there were no frauds reported by Auditors under section 143 (12).

DISCLOSURE AS PER SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013

Your Company has zero tolerance for sexual harassment at workplace. The Company has adopted a Policy on Prevention, Prohibition and Redressal of Sexual Harassment at workplace in line with the provisions of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (POSH Act) and the rules framed thereunder. It is the continuous endeavor of the Management of the Company to create and provide an environment to all its employees that is free from discrimination and harassment, including sexual harassment. During the year under review, the Committee had not received any complaint.

COMPLIANCE WITH SECRETARIAL STANDARDS ON BOARD AND **GENERAL MEETINGS**

The Company has complied with Secretarial Standards issued by the Institute of Company Secretaries of India on Meetings of the Board of Directors and General Meetings.

HUMAN RESOURCES AND INDUSTRIAL RELATIONS

Our human capital contributes significantly to our business operations and we believe that employees are our valuable asset and core strength. To further support that strength, we have identified skill set building as one of key business drivers, and have focused our employee initiatives in that direction. We periodically organize various trainings for our employees to enhance their knowledge and skills. Our learning and development training programs are governed by quality business management principles adopted by us, which include a principle of in-depth identification of development needs and comprehensive structure of learning and development.

We believe that our human resources initiatives led to positive trends in the production, quality, cost, delivery, safety and morale parameters in manufacturing, a higher level of engagement in workers, better working relationships between sales managers and reportees. We also engage contract labour depending on our requirements from time to time, particularly at our manufacturing facilities. The attrition rate of the Company is very low as compare to other companies in the concerned sector. Industrial relations remained harmonious with a focus on productivity, quality and safety throughout the year. Your directors wish to place on record their sincere appreciation for the devoted services of all the employees and workers of the Company.

GREEN INITIATIVE

The Ministry of Corporate Affairs had taken the Green Initiative in Report on Corporate Governance by allowing paperless compliances by Companies through electronic mode. Your Company supports the Green Initiative and has accordingly decided to send necessary communications to its Shareholders to their respective registered E-mail addresses.

ENVIRONMENT SAFETY AND HEALTH

Your Company continues to exercise persistent and meticulous efforts towards greener earth and environment conservation. The Company preserves in its efforts to teach safe and environmentally accountable behavior in every employee, as well as its vendors. The Company is committed towards safety, not only of its own men and plant, but also of the society at large.

Solid waste generated at the Works, after treatment of its liquid effluent is shifted to a Gujarat Pollution Control Board (GPCB) approved site.

The Company continues to demonstrate its commitment to a clean and safe environment. The State of the art effluent treatment plant continues to run satisfactorily, so that the treated waste water discharged is well within the stipulated norms set by GPCB.

Your Company has ISO 14001:2015 and ISO 9001:2015 certification for its unit.

APPRECIATION AND ACKNOWLEDGEMENTS

Your Directors are grateful and pleased to place on record their

thanks to Government of India, Government of Gujarat, Electricity supply companies and Bankers for their excellent support, guidance and continued cooperation.

The Company is thankful to the shareholders for reposing trust in the Company and their unflinching enthusiasm and patronage.

CAUTIONARY STATEMENT

The Board's Report and Management Discussion & Analysis may contain certain statements describing the Company's objectives, expectations or forecasts that appear to be forward-looking within the meaning of applicable securities laws and regulations while actual outcomes may differ materially from what is expressed herein. The Company is not obliged to update any such forwardlooking statement. Some important factors that could influence the Company's operations comprise of economic developments, pricing and demand and supply conditions in global and domestic markets, changes in government regulations, tax laws, litigation and industrial relations.

For and on behalf of Board of Directors

Place: Indrad, Mehsana Date: August 11, 2021

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721

Registered Office: "Akshar House", Chhatral Kadi Road, Indrad - 382 715, Mehsana, Gujarat (India) CIN: L24110GJ1989PLC012441 Phone: +91 2764 233007

Fax: +91 2764 233550 Website: www.aksharchemindia.com Email id: cs@aksharchemindia.com

ANNEXURE A TO Directors' Report

Particulars of Energy Conservation, Technology Absorption and Foreign Exchange Earnings and Outgo required under the Companies (Accounts) Rules, 2014.

A. Conservation of Energy

- (I) the steps taken or impact on conservation of energy The Company mainly focuses on the conservation of the energy and its utilization. Main efforts taken by the Company for the same is upgradation and maintenance of machineries of the plant at necessary intervals and the company has put variable frequency drive for major operational equipments for reduction of power consumption. The Company focuses in the area of utility for reduction and optimization of energy.
- (ii) Steps taken by the Company for utilising alternate sources of energy During the year under review the company has used natural gas and also used solid fuel as a plant fuel. And also the Company has installed solar plant of 16 KW and made it operational for alternate source of power for lighting and office use.
- (iii) The capital investment on energy conservation equipments The Company have implemented advanced technology in terms of energy saving in electricity and utilities by doing automization which improves life of process equipment during the operation.

B. Technology Absorption

- (i) The efforts made towards technology absorption For technology absorption company is providing the training to operators of the plant for smooth running and cost effective maintenance of the plants and machineries. The Company also focus on giving quality product and for that gradually investing in procurement of various instruments.
- (ii) The benefits derived like product improvement, cost reduction, product development or import substitution Various techniques for automisation and control adopted by the Company helped in to achieve better control over quality and cost.
- (iii) Information regarding imported technology (Imported during last three years)

a.	Technology imported	:	Nil
b.	Year of Import	:	Not Applicable
C.	Has technology been fully absorbed?	:	Nil
d.	If not fully absorbed, areas where absorption has not taken place, and the reasons thereof	:	Not Applicable


(iv) Expenditure incurred on Research and Development (Hin Lakhs)

Sr. No.	Particulars	2020-21	2019-20
1	Capital	Nil	Nil
2	Revenue	15.06	13.64
	Total	15.06	13.64
	Total Expenditure as a % of Turnover	0.06%	0.05%

C. Foreign exchange Earnings and Outgo

markets.

(i) Activities relating to export, Initiatives to increase exports, Developments of New export markets for Products and Services and Export Plan. The Company exports its product to Europe, Far East, South East Asia, China, USA and other countries. The Company has continued to maintain focus and availed export opportunities based on economic situation. During the year under review the Company exported Dye Intermediates and Pigments valuing to H 19,386.22 Lakhs (Previous Year H 20,604.88 Lakhs) to various countries around the World. Continuous efforts are being taken to increase exports by exploring new

(ii) Total Foreign exchange Earned and Used

/H	in	Lakhs)
(11	111	Lanii)

		(HIII Lakiis)
Particulars	2020-21	2019-20
Foreign Exchange earned in terms of Actual Inflows	19,386.22	20,604.88
Foreign Exchange outgo in terms of Actual Outflows	250.16	556.92

ANNEXURE B TO Directors' Report

Annual Report on CSR Activities

- A brief outline of the Company's CSR policy, including overview of projects or programmes proposed to be undertaken and a reference to the web-link to the CSR policy and projects or programmes
 - This policy, which encompasses the company's philosophy for delineating its responsibility as a corporate citizen and lays down the guidelines and mechanism for undertaking socially useful programme for welfare & sustainable development of the community at large.

This policy shall apply to all CSR initiatives and activities taken up by the Company, for the benefit of different segments of the society, specifically the deprived, underprivileged and differently abled persons. ACIL's CSR Policy is available on the Web site of the Company: www.aksharchemindia.com

ACIL is committed to remaining a responsible corporate entity, mindful of its social responsibilities and to make a positive impact in the society. As a responsible corporate entity, ACIL will consistently strive for opportunities to meet the expectation of its stakeholders by pursuing the concept of sustainable development with focus on the following:-

- ? · To take up programmes that benefit the communities where it operates in enhancing the quality of life & economic well being of the local populace.
 - •? To serve the socially and economically weak, disadvantaged, underprivileged and destitute sections of the Society regardless of age, class, colour, culture, disability, ethnicity, family structure, gender, marital status, nationality origin, race or religion with intention to make the group or individual self dependent and live life more meaningfully.
 - •? To extend humanitarian services in the community to further enhance the quality of life like health facilities, education, basic infrastructure facilities to local areas that have so far not been attended to.
 - · To generate, through its CSR initiatives, a community goodwill for ACIL and help reinforce a positive & socially responsible image of ACIL as a corporate entity.
- Composition of the CSR Committee: The CSR Committee comprises of the following members:
- Mrs. Paru M. Jaykrishna- Chairperson
- •? Mr. Gautam Jain- Member
- · Ms. Maitri K. Mehta- Member
- The web-link where Composition of CSR committee, CSR Policy and CSR projects approved by the board are disclosed is www.aksharchemindia.com

- The details of Impact assessment of CSR projects carried out in pursuance of sub-rule (3) of rule 8 of the Companies (Corporate Social responsibility Policy) Rules, 2014, if applicable. Not Applicable
- Details of the amount available for set off in pursuance of sub-rule (3) of rule 7 of the Companies (Corporate Social responsibility Policy) Rules, 2014 and amount required for set off for the financial year, if any Not Applicable

Financial Year	Amount available for set-off from preceding financial year (H in Lakhs)	Amount required to for set-off from preceding financial year (H in Lakhs)
<u> </u>	Not Applicab	, ,

- Average net profit of the Company for last three financial 6. vears: H 3109.93 Lakhs
- Prescribed CSR Expenditure Two percent of average H 62.20 net profit of the Company as per section 135 (5) Lakhs (b) Surplus arising out of the CSR projects or programs Nil or activities of the previous financial years Amount required to be set off for the financial year Nil (c) Total CSR obligation for the financial H 62.20 year (7a+7b-7c) Lakhs
- (a) CSR amount spent or unspent for the financial year:

Total	Amount Unspent (H in Lakhs)							
Amount Spent for the Financial Year. (H in Lakhs)	trans Unsp Accou	Amount ferred to pent CSR unt as per on 135(6)	Amount transferred to any fund specified under Schedule VII as per second proviso to section 135(5)					
	Amount	Date of transfer	Name of the Fund	Amount	Date of transfer			
62.44	N.A.	N.A.	N.A.	N.A.	N.A.			

- (b) Details of CSR amount spent against ongoing projects for the financial year: Not Applicable
- Details of CSR amount spent against other than ongoing projects for the financial year: H 62.44 Lakhs (As per Annexure -I)
- (d) Amount spent in Administrative Overheads: Nil
- Amount spent on Impact Assessment, if applicable: Not **Applicable**
- Total amount spent for the Financial Year (8b+8c+8d+8e): H 62.44 Lakhs
- 9. Details of Unspent CSR amount for the preceding three financial years: Not Applicable

ANNEXURE B TO Directors' Report


- (b) Details of CSR amount spent in the financial year for ongoing projects of the preceding financial year(s): Not Applicable
- In case of creation or acquisition of capital asset, furnish the details relating to the asset so created or acquired through CSR spent in the financial year (asset-wise details).
 - (a) Date of creation or acquisition of the capital asset(s).: Not Applicable
 - (b) Amount of CSR spent for creation or acquisition of capital asset: Not Applicable
 - (c) Details of the entity or public authority or beneficiary under whose name such capital asset is registered, their address etc.: Not Applicable

- (d) Provide details of the capital asset(s) created or acquired (including complete address and location of the capital asset): Not Applicable
- Specify the reason(s), if the company has failed to spend two per cent of the average net profit as per section 135(5): Not **Applicable**

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721

Place: Indrad, Mehsana Date: August 11, 2021

Annexure - I

DETAILS OF CSR AMOUNT SPENT AGAINST OTHER THAN ONGOING PROJECTS FOR THE FINANCIAL YEAR

(1) Sr. No.	(2) Name of the Project	(3) Itemfrom the list of activities in Schedule VII to the Act	(4) Local area (Yes/ No)	F	(5) tion of the Project	(6) Amount spent for the project (Hin Lakhs)	(7) Mode of Implementation Direct (Yes/No)	Mc Implen -Through I Ag	jency
				State	District			Name	CSR Registration number
1	Distributed Food grain in nearby villages	Eradicating hunger	Yes	Gujarat	Mehsana	1.50	Direct	Self	
2	Conservation of natural resources and maintaining quality of soil	Ensuring Environmental Sustainability	Yes	Gujarat	Mehsana	7.99	Direct	Self	
3	To provide facility of education to poor and under privileged children	Promotion of Education	No	Gujarat	Ahmedabad	7.00	Implementing Agency	All India Social Education Charitable Trust	Not Applicable
4	Environmental sustainability, ecological balance and conservation of natural resources	Ensuring Environmental Sustainability	No	Gujarat	Gandhinagar	39.20	Implementing Agency	Motiba Memorial Seva Samaj Trust	
5	Built Water Tank in Gram Panchayat of nearby Villages	Sanitation and Healthcare	Yes	Gujarat	Bharuch	3.00	Direct	Self	
6	Repairing of School situated in local area	Promotion of Education	Yes	Gujarat	Mehsana	3.75	Direct	Self	
					Total	62.44			

ANNEXURE C TO Directors' Report

The information required under Section 197 of the Act read with rule 5(1) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 as amended, are given below:

I. The ratio of the remuneration of each director to the median remuneration of the employees of the Company for the financial year:

Executive directors	Ratio to median remuneration
Mrs. Paru M. Jaykrishna	32.38
Mr. Munjal M. Jaykrishna	27.00
Mr. Ashok D. Barot	4.88

Non-executive directors	Ratio to median remuneration
Mr. Gokul M. Jaykrishna	N.A.
Mr. Gautamkumar Mithalal Jain	N.A.
Mr. Jigar M. Patel	N.A.
Dr. Pradeep J. Jha	N.A.
Ms. Maitri K. Mehta	N.A.

ii. The percentage increase in remuneration of each director, chief executive officer, chief financial officer, company secretary in the financial year:

Directors, Chief Executive Officer, Chief Financial Officer and Company Secretary	% increase in remuneration in the financial year
Mrs. Paru M. Jaykrishna	74.67
Mr. Munjal M. Jaykrishna	(7.13)
Mr. Gautamkumar Mithalal Jain	N.A.
Mr. Jigar M. Patel	N.A.
Dr. Pradeep J. Jha	N.A.
Ms. Maitri K. Mehta	N.A.
Mr. Gokul M. Jaykrishna	Nil
Mr. Ashok D. Barot	Nil
Mr. Amit Soni, Chief Financial Officer (w.e.f. March 22, 2020)*	Nil
Mr. Meet J. Joshi, Company Secretary	Nil
Mr. Sunil Rane, Chief Financial Officer (upto March 22, 2020)*	Nil

^{*} Since this information is for part of the year, the same is not comparable.

- iii. The percentage increase in the median remuneration of employees in the financial year: (1.76)%
- iv. The number of permanent employees on the rolls of Company: 168
- v. Average percentile increase already made in the salaries of employees other than the managerial personnel in the last financial year and its comparison with the percentile increase in the managerial remuneration and justification thereof and point out if there are any exceptional circumstances for increase in the managerial remuneration:
 - The average percentile increase was of 7.94% for employees other than managerial personnel. The Managerial Remuneration increased due to higher profit based remuneration.
- vi. We affirm that the remuneration paid to the Managerial and Non-Managerial Personnel is as per the remuneration policy of the Company.

ANNEXURE D TO Directors' Report


Statement containing the particulars of employees in accordance with Rule 5 (2) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014

List of employees of the Company employed throughout the financial year 2020-21 and were paid remuneration not less than H 1 Crore and Two Lakhs per annum:

Name	: Mrs. Paru M. Jaykrishna
Designation	: Chairperson & Managing Director
Remuneration received (H in Lakhs)	: 115.20
Nature of Employment	: Contractual
Qualification	: B.A., M.A., LL.B.
Experience (Years)	: 51
Date of Commencement of employment	: 04.07.1989 (Since Inception)
Age (Years)	: 78
Last Employment	: Skyjet Aviation Private Limited
Percentage of Equity Shares held in the Company as on 31.03.2021	: Nil [31,88,819 (38.88%) Equity Shares held as a trustee(s) of M/s. Mrugesh Jaykrishna Family Trust - 2]
Relationship with Directors of the Company	: Mother of Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO of the Company and Mr. Gokul M. Jaykrishna, Director of the Company

Remuneration received includes Salary, Commission, Contribution to Provident Fund and Taxable Value of Perquisites.

ANNEXURE D TO Directors' Report

Statement containing the particulars of employees in accordance with Rule 5 (2) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014

List of top 10 employees of the Company in terms of remuneration drawn:

Sr. No.	Name of Employee	Designation	Birth Date	Date of Commenc- ement of Employment	Annual Remun- eration (Hin Lakhs)	Qualification &Experience	Age (Years)	Previous Employment	% of Equity Shars held by the employee	Whether employee isrelative of any Director or Manager
1	Mr. Munjal M. Jaykrishna	Joint Managing Director & CEO	08/04/1970	28/06/1995	96.05	Major in Finance & Marketing	51	Bank of California. San Francisco, USA	Nil [16,30,361 (19.88%) Equity Shares held as a trustee(s) of M/s. Munjal M. Jaykrishna Family Trust]	Son of Mrs. Paru M. Jaykrishna
2	Mr. Amit D. Soni	Chief Financial Officer	10/10/1976	22/03/2020	32.42	B,Com.,CA	45	Aquapharm Chemicals Private Limited	Nil	No
3	Mr. Rajesh Kumar Samal	Factory Manager	05/04/1972	13/01/2008	26.21	B.Sc. (Chemical), ICWAI (CMA), CA Inter	49	Global Spring Special Private Limited	Nil	No
4	Mr. Rajeshkumar Kalidas Patel	Deputy General Manager	05/03/1974	29/08/2009	25.02	B.Sc., PDIS	47	Meghmani Organics Limited	0.00 (350 Shares held)	No
5	Ms. Namrata Jaykrishna	Sr. Manager – Marketing	08/07/1995	01/01/2018	24.36	B.A.	26		Nil	Daughter of Mr. Munjal M. Jaykrishna
6	Mr. Sunilkumar Shankarlal Patel	Deputy General Manager	12/09/1976	13/04/2006	23.79	B.E. (Mechanical)	45	Heubach Colour Private Limited	Nil	No
7	Mr. Sunil Vaman Rane	General Manager- Accounts	28/07/1968	17/01/2006	17.50	M.Com	53	Special Projects Limited	Nil	No
8	Mr. Ashok Dolatsinh Barot	Director	20/02/1969	01/07/2004	16.95	M.Sc.	52		0.00 (9 Shares held)	No
9	Mr. Dakshesh N. Patel	General Manager	15/07/1968	01/04/2009	14.20	B.Com.	53		Nil	No
10	Mr. Dattesh Shah	General Manager – Works	17/12/1988	04/11/2015	11.00	M.Sc. (Bio Technology)	32	Nutranza Lifescience Pvt. Ltd.	Nil	No

ANNEXURE E TO Directors' Report


Form No MR-3 SECRETARIAL AUDIT REPORT

For the financial year ended 31st March, 2021 [Pursuant to section 204(1) of the Companies Act, 2013 and Rule No.9 of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014]

The Members, AksharChem (India) Limited "Akshar House", Chhatral-Kadi Road, Indrad - 382 715, Mehsana, Gujarat

I have conducted the Secretarial Audit of the compliance of applicable statutory provisions and the adherence to corporate practices by AksharChem (India) Limited (hereinafter called 'the Company') for the audit period covering the financial year ended on 31st March, 2021. Secretarial Audit was conducted in a manner that provided me a reasonable basis for evaluating the corporate conducts/statutory compliances and expressing my opinion

Based on our verification of the Company's books, papers, minute books, forms and returns filed and other records maintained by the Company and also the information provided by the Company, its officers, agents and authorized representatives during the conduct of Secretarial Audit; the explanation and clarification given to me and the representation made by the Management, I hereby report that in my opinion, the Company has generally, during the audit period complied with the statutory provisions listed hereunder and also that the Company has proper Board-processes and compliance mechanism in place to the extent based on the management representation letter/confirmation, in the manner and subject to the reporting made hereinafter.

I have examined the books, papers, minute books, forms and returns filed and other records maintained by the Company for the financial year ended on 31st March, 2021 according to the provisions of:

- (i) The Companies Act, 2013 ('the Act') and the rules made thereunder:
- (ii) The Securities Contracts (Regulation) Act, 1956 (SCRA) and the rules made thereunder;
- (iii) The Depositories Act, 1996 and the regulations and bye-laws framed thereunder;
- (iv) Foreign Exchange Management Act, 1999 and the rules and regulations made thereunder to the extent of overseas direct investment and external commercial borrowings;
- (v) The following regulations and guidelines prescribed under the Securities and Exchange Board of India Act, 1992 ('SEBI Act'):
 - The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;

- The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015;
- The Securities and Exchange Board of India (C) (Issue of Capital and Disclosure Requirements) Regulations, 2018 (not applicable during the audit period):
- The Securities and Exchange Board of India (d) (Share Based Employee Benefits), Regulations, 2014; (not applicable during the audit period)
- The Securities and Exchange Board of India (e) (Issue and Listing of Debt Securities) Regulations, 2008; (not applicable during the audit period)
- The Securities and Exchange Board of India (Registrars to an Issue and Share Transfer Agents) Regulations, 1993 regarding the Companies Act and dealing with client;
- The Securities and Exchange Board of India (q) (Delisting of Equity Shares) Regulations; 2009 (not applicable during the audit period)
- (h) The Securities and Exchange Board of India (Buyback of Securities) Regulations, 2018; (not applicable during the audit period)
- (vi) I further report that with respect to the compliance of below mentioned laws, I have relied on compliance system prevailing in the Company and based on the representation received from the Company.
 - 1. Indian Boiler Act, 1923 and rules made thereunder.
 - 2. Explosive Act, 1984 and rules made thereunder.
 - 3. Applicable Environmental Laws and rules made thereunder and the Manufacture, Storage and Import of Hazardous Chemicals Rules, 1989.

I have also examined compliance with the applicable clauses of the following;

- Secretarial Standards issued by The Institute of Company Secretaries of India:
- Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 and amendments.

I report that during the year under audit, the Company has generally complied with the provisions of the Act, rules, regulations, guidelines etc.

I further report that based on the information provided by the

ANNEXURE E TO Directors' Report

Company, its officers there exist adequate systems, process and control commensurate with the size and operations of the Company to monitor and ensure compliance of other laws. I have not reviewed the compliance by the company of applicable financial laws like direct and indirect tax laws as the same has been reviewed by the other designated professionals.

I further report that the Board of Directors of the Company is duly constituted with proper balance of Executive Directors, Non-Executive Directors and Independent Directors. There were no changes in the composition of the Board of Directors that took place during the period under review.

Adequate notice is given to all Directors to schedule the Board meetings, agenda and detailed notes on agenda were sent at least seven days in advance, and a system exists for seeking and obtaining further information and clarifications on the agenda items before the meeting and for meaningful participation at the meeting.

Decisions at the meetings of the Board of Directors of the Company were carried through on the basis of majority. There were no dissenting views by any member of the Board of Directors during the period under review.

I further report that the members at the 31st Annual General Meeting held on 30th September, 2020, passed Special Resolution authorizing the Board of Directors to issue Non convertible debentures and/or other debt securities in one or more series/trenches aggregating upto H 300 Crores.

I further report that during the audit period there were no specific event/action having a major bearing on the Company's affairs in pursuance to the above referred laws, rules, regulations, guidelines, etc referred to above more specifically related to:

- Public / Right / Preferential Issue of Shares/ debentures/ Sweat equity etc.
- (ii) Redemption/Buy back of securities.
- (iii) Major decisions taken by the Members in pursuance to Section 180 of the Act.
- (iv) Foreign technical collaboration.

Place: Ahmedabad Date: 11/08/2021 Bipin L. Makwana, Company Secretary in Practice ACS 15650/ C. P. No.5265 UDIN: A015650C000793471

Annexure I to the Secretarial Audit Report for the Financial Year ended 31st March, 2021

To, The Members, AksharChem (India) Limited

My Secretarial Audit Report of even date is to be read along with this letter

- Maintenance of Secretarial records and compliance of the provisions of corporate and other applicable laws, rules, regulations, standards are responsibility of management of the Company. My responsibility is to express an opinion on these Secretarial records and compliance based on my audit.
- I have followed audit practices and processes as were appropriate to obtain reasonable assurance about the correctness of the content of the Secretarial Records. The verification was done on the test basis to ensure that correct facts are reflected in the secretarial records. I believe that the processes and practices, I followed provide reasonable basis for my opinion.
- I have not verified correctness and appropriateness of the financial records and Books of Accounts of the Company.

- 4. Wherever required, I have obtained management representation about the compliance of laws, rules and regulations and happening of events etc.
- 5. Due to restricted movement amid covid-19 pandemic, I have conducted the assignment by examining the Secretarial records and other records etc. and some of them were received by way of electronic mode from the company and could not be verified from the original records.
- 6. The Secretarial Audit report is neither an assurance as to the future viability of the Company nor of the efficacy or effectiveness with which the management has conducted the affairs of the Company.

Place: Ahmedabad Date: 11/08/2021 Bipin L. Makwana, Company Secretary in Practice ACS 15650/ C. P. No.5265 UDIN: A015650C000793471

ANNEXURE F TO Directors' Report

MANAGEMENT DISCUSSION AND ANALYSIS REPORT

OVERVIEW

AksharChem (India) Limited is one of the leading chemicals manufacturing company based in India with a focus on exports to over 20 countries. Our product offerings fall into two categories being dyes and pigments, within the organic chemical spectrum. We are specialised in manufacturing Vinyl Sulphone, H Acid and CPC Green which have multiple applications in textile, inks, rubber, plastics, paints and leather industries. We are one of the key manufacturers in the chemical markets for these products and have been recognised as Star Export House by the Government of India. We believe that we have built strong reputation in our markets, over 30 years of experience that has translated to a customer base. The Company has also set up the new plant of Precipitated Silica and Production has started.

INDUSTRY STRUCTURE AND DEVELOPMENTS

Our manufacturing facility is located in Gujarat, with installed manufacturing capacity of 23,400 MTPA, as of March 31, 2021. Our facility is fully integrated and equipped to manage products from the stage of chemical treatment to dispatch, lending us competitive advantages such as cost effectiveness and maintenance of quality standards. Our facility includes automated and cost-efficient systems and quality control and quality assurance laboratories, among others. The plants of the Company are situated at Chhatral and Dahej.

While the Indian chemical industry was adversely affected due to Covid-19 in the first half of CY 2020 resulting in disrupted supply chains and reduced demand, it witnessed a recovery in the second half of CY 2020. As seen in the Index of Industrial Production (IIP) for Chemical Manufacturing, the demand recovery is expected to continue in FY 2021-22 and will achieve pre-Covid levels. The Indian Chemical Industry has a structural and locational advantage to rapidly grow from its current size of US\$ 178 billion to US\$ 300 billion over next 5 to 7 years. In addition to its demographic dividends, India has one of the lowest per capita consumption of chemicals, offering adequate headroom for the sector to grow. Its vantage location provides opportunities in servicing export demand.

Specialty chemicals account for a major share of chemical exports, dominated by agrochemicals, dyes and pigments. Consumer trend towards good health to drive demand for home and personal care items. The sector is expected to grow more than 9% over the next 5 years with exports growing faster than the domestic market.

OPPORTUNITIES AND THREATS

As the Corona Virus has started from China, the reputation of Chinese companies has spoiled in entire world. In India also there are boycott of Chinese Products. We expect that the Indian Textile manufacturers will prefer Indian Products than Chinese Products. Our Domestic Sales might increase. Depending upon the Indian market demand, company may increase the capacity of production in future.

We believe FY 22 will turnout to be a normal year with


improvement in revenue and margins compare to FY 21, provided textile demand recovers and become normal. Lot depends on demand of global textile market, since dyes and intermediate business mainly depends on textile demand. We believe textile demand to improve heavily in next six to twelve months. Pigments will be remain stable to positive.

OUTLOOK AND STRATEGY

The prime focus is to keep employee safe and deployed guidelines and policies including hygiene measures, provision of additional protective equipment, where necessary, physical distancing and modification to existing governance and behaviour. Increased virtual meeting with suppliers to assess capability and adding new sources to ensure adequate supply to feed production. With significant port congestion and shortage of empty containers, the advance shipment planning, working closely with transporters, freight forwarder and custom house agent helped to mitigate risk of delay. In the crisis time, customer feedback is the important tool to understand the changing market requirement and company has increased interaction with customers through digital way. Proactively keeping customers posted about the crisis developed in our country and subsequent impact on manufacturing operations and supply disruptions, if any.

Precipitated Silica demand is growing in India and abroad @ 7% on an annual basis, though this has suffered partially in 2020 due to the pandemic situation. With sharp revival of business by the automotive and tire industry, our strategy is to offer precipitated silica grades tailor made for the tire industry on a long term basis. As tire and rubber constitute most of the precipitated silica requirements with 60% share, we propose to align our growth strategies to aspirations of customers in this segment with offering of powder and granular silicas with different physio-chemical properties. Supplying to large tire accounts within Gujarat with minimum freight and small lead time would help us boost our sales, as proximity is a key requirement for customers.

The Company has started to adopt more customer focused approach by understanding customer needs and develop new products, provide exceptional service and nurture existing customers. Expand market segments and geographic reach with broader product portfolio, improved packing, product safety and competitiveness. Promotion through trade exhibition participation, trade journals and digital platform.

And for silica business our volume of sales will be promoted through various distribution partners/agents located across India and abroad in order to have a larger reach to all types of customers. Joint visits with distribution partners to present our product portfolio to customers would be considered as a key strategy in the initial phase. Exports to neighboring countries like Srilanka, Bangladesh etc would be a key export strategy in addition to focusing on countries where we enjoy duty free exports. We propose to offer specialty grades of high absorptive silicas to Agro and Animal Feed industries for value creation

ANNEXURE F TO Directors' Report

exercise in their formulations. As this increases the customers' products' stability and shelf life, our strategy here is to offer them solutions for a wide variety of their process related challenges.

RISKS AND CONCERNS

In Starting of FY 21, we witnessed Covid 19 Pandemic, which was unexpected and effect of the same remained during FY 21. Top line and bottom-line remained under pressure during full FY 21. The Profitability of the Company was affected mainly due to that factor.

FINANCIAL AND OPERATIONAL PERFORMANCE

The financial performance of the year 2020-21 in terms of revenues was impacted due to lower realisations, which were a result of Covid -19 Pandemic, which led to reduction in demand from end user industries. The volume was 8853 MTPA for FY2020-21 and our

current capacity utilization blended basis stands at 78%. Net revenue from operations for FY2020-21 is H 24,648.29 Lakhs as compared to H 26,014.50 Lakhs for FY2019-20, a decline of 5.25% is due to lower realization in key products like Vinyl Sulphone and other dye intermediates as there is a lower demand in the textile industry. The year is full of challenges and disruptions caused by COVID affecting productivity and supply. Export business severely impacted during the year due to lockdown and certain challenges relating to manufacturing operations, logistic and supply of raw material. The pigment though was largely unaffected and the company continues to register healthy volume numbers supported by strong capacity utilization. Below are the Financial Figures for the financial year 2020-21.

(H in Lakhs)

Particulars	2020-21	2019-20
Revenue from operations	24,648.29	26,014.50
Other Income	112.81	105.24
Total Income	24,761.10	26,119.74
Profit for the year before Finance Costs, Depreciation, Exceptional Items and Tax Expenses	2503.57	2,694.50
Less: Finance Costs	68.52	110.76
Profit for the year before Depreciation, Exceptional Items and Tax Expenses	2435.05	2,583.74
Less: Depreciation	704.99	672.78
Profit for the year before Exceptional Items and Tax Expenses	1730.06	1,910.96
Add/(Less): Exceptional Items	Nil	Nil
Profit for the year before Tax Expenses	1730.06	1,910.96
Less: Current Tax	333.50	499.73
Less: Deferred Tax	176.63	(168.36)
Less: Adjustment of tax for earlier years (Net)	(30.16)	7.32
Net Profit for the year	1250.09	1,572.27

IMPORTANT RATIOS (Changes with respect to the Previous Year)

Ratio	2020-21	2019-20
Debtors Turnover Ratio (Days)	43	48
Inventory Turnover Ratio (Days)	129	97
Interest Coverage Ratio (Times)*	88	30
Current Ratio [‡]	1.90	2.73
Debt Equity Ratio	0.05	0.05
Operating Margin Ratio (%)	19	20
Net Profit Margin PBT (%)	7	7
Return on Net Worth (%) [^]	4	6

^{*} Interest Coverage Ratio has increased due to lower utilization of working capital during the year

[#] Current Ratio has reduced due to reduction of balance with the Government Authorities and increase in Creditors

Return on Net Worth has reduced due to lower price realization, higher depreciation and effect of Covid-19 Pandemic

ANNEXURE F TO Directors' Report

AksharChem

CERTIFICATIONS

The certification of ISO 9001:2015 and ISO 14001:2015 is a testimony to the Company's commitment towards quality, safety and sustainable environment friendly approach. Further, the Company is having the certificate for registration of trademark from the Registrar of Trade Marks, Trade Marks Registry, Gujarat for its logo i.e. AksharChem and its product Pigment Green 7, i.e. Asaflow. During the year under review the Company has also filed application for trademark of brand names for its product namely precipitated silica which is under progress.

INTERNAL CONTROL SYSTEMS AND THEIR ADEQUACY

The Board has adopted policies and procedures to ensure the orderly and efficient conduct of its business, including but not limited to the prevention and detection of frauds and errors, the safeguarding of its assets, the accuracy and completeness of the accounting records, adherence to the company's policies, periodical review of financial performance of Company and review of the accounts every quarter by Statutory Auditors.

HUMAN RESOURCES DEVELOPMENT

The Management of the Company is driven by the mission to help the employees realize their potential to develop, grow and achieve their purpose, to build the right culture and capabilities to enable us to delight our customers. As a company we took major initiative to hire new talents, and new methods of working pattern for better output, took young minds as trainees and apprentice and giving them training on multiple sectors, giving them more knowledge of our industry and also getting presentations and market surveys from them, and their enhanced understanding was also taken into consideration and implemented in the needed areas of the company.

There is no significant change in the attrition rate. Further as the new project of Precipitated Silica has completed, the Company has also started recruiting new employees in the field of operations and administration. During the year under review Twenty Six (26) employees were appointed by the Company. The Company has 168 employees as on year ended March 31, 2021. The Board of Directors had admired the efforts put in by all employees to achieve good performance and looks forward to its continuation.

ANNEXURE G TO Directors' Report

REPORT ON CORPORATE GOVERNANCE

The Directors present a detail report on Corporate Governance for the financial year ended March 31, 2021 as prescribed by SEBI in Chapter IV read with Schedule V of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

1. COMPANY'S PHILOSOPHY ON CORPORATE GOVERNANCE

AksharChem (India) Limited is committed to doing business in an efficient, responsible and ethical manner. Corporate Governance practice ensures transparency, integrity and accountability in its functioning. The Company constantly endeavor for the best corporate governance and for complete satisfaction of all its shareholders.

Our governance practice is to build the trusts between the Company and its stakeholder's viz. shareholders, customers, suppliers and employees. The Company believes that Corporate Governance is a perquisite for attaining sustained growth in this competitive world. In line with this philosophy, your company continuously strives for excellence through timely compliances and maximum disclosure of information to investors.

2. BOARD OF DIRECTORS

The Board of Directors along with its Committees provides leadership and guidance to the Company's management and supervises the Company's performance. The Board also provides strategic guidance and independent view to the Company's senior management which discharging its fiduciary responsibilities. As at March 31, 2021, the Board of Directors of your Company represents optimum combination of Executive and Non-Executive Directors with two women director and more than fifty per cent of the Board of Directors comprised of Non-Executive Directors. The Chairperson of the Board is an Executive Director and half of the board of directors is comprised of Independent Directors. The Board meets at least four times a year. In addition to the above, the Board also meets as and when necessary to address specific issues concerning to business of your Company. During the financial year 2020-21, the time gap between two Board Meetings did not exceed one hundred and twenty days. The Board of Directors periodically reviews compliance reports pertaining to all laws applicable to the Company. All Statutory and other matters of significance including information as mentioned in Part A of Schedule II to the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 are placed before the Board to enable it to discharge its responsibility of strategic supervision of the Company. The Chairperson & Managing Director and Joint Managing Director & CEO of the Company looks after the day-today business affairs of the Company, the Board of Directors reviews the overall business operations at least once in quarter based on updates on the Company's performance provided by the Chairperson & Managing Director/Joint Managing Director & CEO.

Composition and category of Directors

The Company has a balanced mix of Executive and Non-Executive Directors. As at March 31, 2021, the total strength of the Board of Directors of the Company was Eight (8) members including three executive directors and five non executive directors and four of them are independent directors. There are three directors in whole time

employment of the Company.

Mr. Gokul M. Jaykrishna is the Non-Executive - Non Independent director of the Company.

The composition of the Board is in conformity with the requirements of Regulation 17 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as well as the Companies Act, 2013.

Independent Directors

Mr. Gautam M. Jain, Mr. Jigar M. Patel, Dr. Pradeep Jha and Ms. Maitri K. Mehta are independent directors of the Company.

The independent directors on the Board are senior, competent and highly respected persons from their respective fields. None of the Directors on the Board is a member of more than 10 committees and Chairman of more than five committees across all companies in which they are directors. The necessary disclosures regarding compliance have been made by the directors. The Board does not have any Nominee Director representing any institution.

- None of the Independent Directors of the Company had any material pecuniary relationship or transactions with the Company, it's promoter, its management during the Financial year 2020-21, which may affect independence of the Independent Directors.
- None of the Directors on the Board hold directorship in more than ten public Companies. None of the Independent Directors serve as an Independent director in more than Seven Listed Entities. Necessary Disclosures regarding Committee positions in other public Companies as on 31st March 2021 have been made by the Directors.
- All Directors mentioned above as Independent Directors, they fall within the expression of "Independent Directors" as mentioned in regulation 16(b) of the SEBI (Listing Obligation and Disclosure) Regulations, 2015.
- The Independent Directors of the Company fully meet the requirements laid down under Regulation 16(1)(b) of the SEBI (LODR) Regulations, 2015. The Company has received a declaration from each of the Independent Directors confirming compliance with the criteria of Independence as laid down under this regulation as well as Section 149(6) of the Companies Act, 2013.
- In terms of Regulation 25(8) of SEBI (LODR) Regulations, All Independent Directors have Confirmed that they are not aware of any circumstances or Situation which exists or may be reasonably anticipated that could Impair or Impact their ability to discharge their duties.
- In accordance with the relevant clauses/regulations of the Listing agreement and/or Listing Regulations, the Company has issued formal Letter of Appointment to all the Independent Directors. The terms and Conditions of their appointment have also been disclosed on the website of the Company. www.aksharchemindia.com


2.2 Details of Category of Directors, Attendance of each director at the meeting of Board of Directors and their attendance in last Annual General Meeting

Sr.	Name of Members		Category	Attenda	ance in Board	d Meetings h	neld on	No. of	Attendance
No.		/Non- Promoter		30.06.2020	14.08.2020	11.11.2020	12.02.2021	Meetings Attended	in A.G.M. 30.09.2020
1	Mrs. Paru M. Jaykrishna	Promoter	CMD	✓	✓	✓	✓	4	Yes
2.	Mr. Munjal M. Jaykrishna		Jt. MD & CEO	✓	✓	✓	✓	4	Yes
3.	Mr. Gokul M. Jaykrishna		NED	✓	✓	✓	✓	4	Yes
4.	Mr. Gautam M. Jain		ID	✓	✓	✓	✓	4	Yes
5.	Mr. Jigar M. Patel	Non- Promoter	ID	√	✓	✓	✓	4	Yes
6.	Dr. Pradeep Jha		ID	✓	✓	✓	✓	4	Yes
7.	Ms. Maitri K. Mehta		ID	✓	✓	✓	✓	4	Yes
8.	Mr. Ashok D. Barot		ED	✓	✓	✓	✓	4	Yes

CMD – Chairperson & Managing Director; Jt. MD & CEO – Joint Managing Director & Chief Executive Officer; ID - Independent Director; ED – Executive Director; NED – Non-Executive Director

2.3 Details of Number of other Board of Directors or Committees in which a Director is a Member or Chairperson

Name	Designation	No of Directorship in listed entities including this listed entity	No. of Independent Directorship in listed entities including this listed entity	Number of memberships in Audit/ Stakeholder Committee(s) including this listed entity		Directorship in other listed entity – Category of Directorship
				Chairman	Member	
Mrs. Paru M. Jaykrishna	CMD	2	-	-	1	Asahi Songwon Colors Limited – CMD
Mr. Munjal M. Jaykrishna	Jt. MD & CEO	2	-	-	-	Asahi Songwon Colors Limited – Director
Mr. Gokul M. Jaykrishna	NED	2	-	-	-	Asahi Songwon Colors Limited – JMD
Mr. Gautam M. Jain	ID	2	1	-	1	Metroglobal Limited – MD
Mr. Jigar M. Patel	ID	1	1	-	2	N.A.
Dr. Pradeep Jha	ID	2	2	4	-	Asahi Songwon Colors Limited – Director
Ms. Maitri K. Mehta	ID	3	3	-	3	Gujarat Ambuja Exports Limited– Independent Director Dishman Carbogen Amcis Limited - Independent Director
Mr. Ashok D. Barot	ED	1	-	-	-	N.A.

ANNEXURE G TO Directors' Report

2.4 Number of Meetings of the Board of Directors held and dates on which held:

During the financial year 2020-21, Four (4) meetings of the Board of Directors were held on 30.06.2020, 14.08.2020, 11.11.2020, 12.02.2021. The maximum time gap between two meetings did not exceed one hundred and twenty days. All the Directors have periodically and regularly informed the Company about their Directorship and Membership on the Board/Committees of the Board of other companies. As per the disclosure received, none of the Directors of your Company hold memberships/Chairmanships more than the prescribed limits across all companies in which he/she is a Director.

Board Procedures

The dates for meetings of the Board of Directors and its Committees are scheduled in advance and published as a part of the Annual Report. The Agenda and the explanatory notes are circulated well in advance to the Directors in accordance with the Secretarial Standards.

The Board has complete access to any information within your Company which includes the information as specified in Regulation 17 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. Regular updates provided to the Board, inter alia, include:

- Annual operating plans and budgets and any updates;
- Capital budgets and any updates;
- Quarterly financial results for your Company and its operating divisions;
- Minutes of meetings of Committees of the Board of Directors:
- The information on recruitment and remuneration of Senior Management Personnel just below the level of Board of Directors, including appointment or removal of Chief Financial Officer and the Company Secretary;
- Show cause, demand, prosecution and penalty notices, which are materially important;
- Fatal or serious accidents, dangerous occurrences, any material effluent or pollution problems;
- Any material defaults in financial obligations to and by the Company;
- Any issue, which involves possible public or product liability claims of substantial nature;
- Details of any joint venture or collaboration agreement;
- Transactions that involve substantial payment towards goodwill, brand equity or intellectual property;
- Any significant labour problem involving human resource management;

- Sale of a material nature, or of investments, subsidiaries and assets which are not part of the normal course of business;
- Details of foreign exchange exposures and the steps taken by management to limit the risks of adverse exchange rate movement, if material;
- Non-compliance of any regulatory, statutory or listing requirements and shareholders service such as nonpayment of dividend, delay in share transfer; and
- Any other information which is relevant for decision making by the Board.
- 2.5 Disclosure of relationships between Directors inter-se: Mrs. Paru M. Jaykrishna, Chairperson & Managing Director of the Company is the mother of Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO of the Company and Mr. Gokul M. Jaykrishna, Non-Executive Director of the Company. Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO and Mr. Gokul M. Jaykrishna, Non Executive Director are brothers. Other than Mrs. Paru M. Jaykrishna, Mr. Munjal M. Jaykrishna and Mr. Gokul M. Jaykrishna, none of the directors are related to any other directors.
- 2.6 Shareholding of Non-Executive Directors None of the Non-Executive Directors of the Company are holding any shares in the Company as on March 31, 2021.
- 2.7 Familiarisation Programme:

Your Company has put in place a well structured induction and familarisation programme for all its directors including independent directors of the Company. They are familiarized with the Company, their roles, rights, responsibilities in the Company, nature of the industry in which the Company operates, business model of the Company etc. from time to time. The Company makes consistent efforts to acquaint the Board with the overall business performance covering all Business verticals, by way of presenting specific performance of each Plant (based on predefined factory rating parameters), Product Category and Corporate Function from time to time. The entire Board including Independent Directors has access to Product Heads/ Factory Heads and other commercial/technical staff, wherever required for informed decision making. Detailed agenda are sent well in advance to all the Directors in order for the Board to perform its function and fulfill its role effectively. The details regarding Independent Directors' Familiarisation Programme is available on Company's website at www.aksharchemindia.com.

2.8 Matrix Setting Out Skills of Board of Directors:

The list of core skills/expertise/competencies identified by the Board of Directors as required in the context of its business(es) and sector(s) for it to function effectively and those actually available with the Board.


- Technical skills- Chemical Industry
- 2 Business operation and management
- 3 Research and Development
- Project Management
- 5 Risk Management
- Quality and Performance management 6
- 7 Board and Governance
- Strategic planning
- **Global Market Awareness**
- Finance, Accounting, Auditing 10
- Indian Corporate Laws and Compliance Global Corporate Laws and Compliance
- 12 Safety management
- 13 Stakeholder Engagement
- Merger and acquisitions
- 15 Government and Government/ industrial policy which impact to Chemicals business sector
- 16 Market Awareness of Chemicals Product (Domestic as well as International) awareness of Demand, Supply and Price of Chemicals products
- 17 Business Ethics as well as Corporate Ethics
- 18 Human Resources Management and labour Relations/ Labour Laws

The current composition of the Board meets the requirements of skills, expertise and competencies as identified above.

Name of Board Members and Designation	Mrs. Paru M. Jaykrishna CMD	Mr. Munjal M. Jaykrishna Jt. MD & CEO	Mr. Gokul M. Jaykrishna NED	Mr. Gautam M. Jain ID	Mr. Jigar M. Patel ID	Dr. Pradeep Jha ID	Ms. Maitri K. Mehta ID	Mr. Ashok D. Barot ED
Technical skills- Chemical Industry	✓	✓	✓	✓	-	-	-	√
Business operation and management	✓	√	✓	✓	-	-	-	✓
Research and Development	✓	✓	✓	✓	-	-	-	✓
Project Management	✓	✓	✓	✓	-	-	-	-
Risk Management	✓	✓	✓	✓	-	-	-	-
Quality and Performance management	✓	√	√	✓	-	-	-	✓
Board and Governance	✓	✓	✓	✓	✓	✓	✓	✓
Strategic planning	✓	✓	✓	✓	✓	✓	✓	✓
Global Market Awareness	✓	✓	✓	✓	✓	✓	✓	✓
Finance, Accounting, Auditing	✓	✓	✓	✓	✓	✓	✓	-
Indian Corporate Laws and Compliance Global Corporate Laws and Compliance	√	-	-	√	√	-	√	-
Safety management	✓	✓	✓	✓	-	-	-	✓
Stakeholder Engagement	✓	✓	-	-	✓	✓	✓	-
Merger and acquisitions	✓	✓	✓	✓	-	-	-	-
Government and Government / industrial policy which impact to Chemicals business sector	√	√	√	√	-	-	-	√
Market Awareness of Chemicals Product (Domestic as well as International) awareness of Demand, Supply and Price of Chemicals products	√	√	√	√	-	-	-	√
Business Ethics as well as Corporate Ethics	✓	√	✓	✓	√	✓	√	√
Human Resources Management and labour Relations/ Labour Laws	✓	-	-	-	√	✓	✓	-

CMD - Chairperson & Managing Director; Jt. MD & CEO - Joint Managing Director & Chief Executive Officer; ID - Independent Director; ED -Executive Director; NED - Non-Executive Director

ANNEXURE G TO Directors' Report

2.9 Recording minutes of proceeding of Board and Committee meetings

The Company Secretary records minutes of proceedings of each Board and Committee meeting. Draft minutes are circulated to Board/ Committee members for their comments. The minutes are entered in the Minutes Book within 30 days from the conclusion of the meeting or in the next Board Meeting.

2.10 Post Meeting Follow-up

The Important decisions taken at Board/ Committee meetings are communicated promptly to the concerned departments. Action taken report on decisions of the previous meeting(s) is placed at the succeeding meeting of the Board/Committees for noting.

The Company Secretary, while preparing the agenda, notes on agenda and minutes of the meeting(s) ensure to adhere to all applicable laws and regulations including the Companies Act, 2013 read with rules there under and Secretarial Standard issued by the Institute of Company Secretaries of India.

2.11 Reappointment of Director liable to retire by rotation Mr. Gokul M. Jaykrishna shall retire by rotation at the ensuing Annual General Meeting of the Company and being eligible is considered for reappointment. His brief resume is annexed to the notice of the Annual General Meeting.

2.12 Directors' Profile

The brief resume of the directors proposes to be appointed /re-appointed is given in the explanatory statement annexed to the notice of convening the Annual General Meeting.

2.13 Evaluation of Board

The Board of Directors of the Company is committed to assessing its own performance as a Board in order to identify its strengths and areas in which it may improve its functioning. To that end, the Nomination and Remuneration Committee has established processes for performance evaluation of Independent Directors, the Board and Committees of the Board.

Pursuant to the provisions of the Act, and the Listing Regulations, the Board has carried out an annual evaluation of its own performance, performance of its Committees as well as the Directors individually. A structured evaluation was carried out based on various parameters such as skills and experience to perform the role, level of participation, contribution to strategy, degree of oversight, professional conduct and independence.

2.14 Code of Conduct

The Board has formulated Code of Conduct for all Board members and senior level employees of the Company. Requisite annual affirmations of compliance with the Code have been made by the Board member and senior level employees for the financial year 2020-21. Annual Declaration by the Chairperson & Managing Director to this effect is annexed at the end of this report.

2.15 Separate Meeting of Independent Directors

The Independent Directors of your Company have been appointed for a tenure of 5 (five) years from the date of their appointment. During the reporting financial year, a separate Meeting of the Independent Directors of the company was held on February 12, 2021, whereat the following items as enumerated under Schedule IV to the Companies Act, 2013 and Regulation 25 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 were discussed:

- a) Review of performance of Non-Independent Directors and the Board as a whole;
- b) Review of performance of the Chairperson of the Company, taking into account the views of Executive Directors and Non-Executive Directors:
- c) Assess the quality, quantity and timeliness of flow of information between the Company management and the Board that is necessary for the Board to effectively and reasonably perform their duties.

COMMITTEES OF THE BOARD

The Board Committees play a vital role in ensuring sound Corporate Governance practices. The Committees are constituted under the formal approval of the Board to carry out clearly defined roles which are considered to be performed by members of the Board as a part of good corporate governance practice. The Board supervises these committees and minutes of the all committees are placed before the board for review. Currently there are Four (4) committees of the Board.

- 1.Audit Committee
- 2. Nomination and Remuneration Committee
- 3. Stakeholders Relationship Committee
- 4. Corporate Social Responsibility (CSR) Committee

3.1. Audit Committee

The Audit Committee is, inter alia, entrusted with the responsibility to monitor the financial reporting, audit process, determine the adequacy of internal controls, evaluate and approve transactions with related parties, disclosure of financial information and recommendation of the appointment of Statutory Auditors, Internal Auditors and Secretarial Auditors.

The composition of the Audit Committee is in alignment with provisions of Section 177 of the Companies Act, 2013 and Regulation 18 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The members of the Audit Committee are financially literate and have experience in financial management. The Committee invites the Managing Directors, CFO, Company Secretary, Vice


President – Finance, Statutory Auditor and Internal Auditor to attend the meetings of the Committee.

The Audit Committee meets the Statutory Auditors and the Internal Auditor independently without the management at least once in a year.

- Brief description of terms of reference: Α
 - The terms of reference of the Audit Committee are as per the governing provisions of Section 177 of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (specified in Part C of Schedule II). The brief of terms of reference of the Audit Committee are as under:
- Oversight of the company's financial reporting process and the disclosure of its financial information to ensure that the financial statement is correct, sufficient and credible;
- Recommendation for appointment, remuneration and terms of appointment of auditors of the company;
- 3. Approval of payment to statutory auditors for any other services rendered by the statutory auditors;
- Reviewing, with the management, and examination of the financial statements and auditor's report thereon before submission to the board for approval, with particular reference to:
 - a. Matters required to be included in the Director's Responsibility Statement to be included in the Board's report in terms of clause (c) of sub-section 3 of section 134 of the Companies Act, 2013;
 - b. Changes, if any, in accounting policies and practices and reasons for the same;
 - Major accounting entries involving estimates based on the exercise of judgment by management;
 - Significant adjustments made in the financial statements arising out of audit findings;
 - Compliance with listing and other legal requirements relating to financial statements;
 - f. Disclosure of any related party transactions;
 - Modified opinion(s) in the draft audit report.
- Reviewing, with the management, the quarterly financial statements before submission to the board for approval;
- 6. Reviewing, with the management, the statement of uses/ application of funds raised through an issue (public issue, rights issue, preferential issue, etc.), the statement of funds utilized for purposes other than those stated in the offer document / prospectus / notice and the report submitted by the monitoring agency, monitoring the utilisation of proceeds of a public or rights issue, and making appropriate recommendations to the Board to take up steps in this matter;
- Review and monitor the auditor's independence and 7. performance, and effectiveness of audit process;

- 8. Approval or any subsequent modification of transactions of the company with related parties;
- 9. Scrutiny of inter-corporate loans and investments;
- 10. Valuation of undertakings or assets of the company, wherever it is necessary;
- 11. Evaluation of internal financial controls and risk management systems;
- Reviewing, with the management, performance of statutory 12. and internal auditors, adequacy of the internal control systems;
- Reviewing the adequacy of internal audit function, if any, including the structure of the internal audit department, staffing and seniority of the official heading the department, reporting structure coverage and frequency of internal audit;
- Discussion with internal auditors of any significant findings and follow up there on;
- Reviewing the findings of any internal investigations by the internal auditors into matters where there is suspected fraud or irregularity or a failure of internal control systems of a material nature and reporting the matter to the board;
- Discussion with statutory auditors before the audit 16. commences, about the nature and scope of audit as well as post-audit discussion to ascertain any area of concern;
- 17. To look into the reasons for substantial defaults in the payment to the depositors, debenture holders, shareholders (in case of non-payment of declared dividends) and creditors;
- 18. To review the functioning of the Whistle Blower mechanism;
- Approval of appointment of chief financial officer (i.e., the whole-time Finance Director or any other person heading the finance function or discharging that function) after assessing the qualifications, experience and background, etc. of the candidate:
- Considering such other matters the Board may specify; 20.
- Reviewing other areas that may be brought under the preview of role of Audit Committee as specified in SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.
- Composition, Name of Members and Chairman The Audit Committee comprises of three Non Executive Independent Directors as members. All members of the Audit Committee are financially literate and a majority having accounting or financial management expertise.

The Committee comprises of following directors:

1.	Dr. Pradeep Jha	Chairman
2.	Mr. Jigar M. Patel	Member
3.	Ms. Maitri K. Mehta	Member

The Company Secretary acts as secretary to the committee.

ANNEXURE G TO Directors' Report

- D. Meeting and Quorum
 The committee meets as and when required. The quorum for the meeting is two members.
- E. Meeting and Attendance during the year

Sr. No.	Name of Members	Attendance in Audit Committee Meetings held on					
		30.06.2020	14.08.2020	11.11.2020	12.02.2021		
1.	Dr. Pradeep Jha	✓	✓	√	✓		
2.	Mr. Jigar M. Patel	✓	✓	✓	✓		
3.	Ms. Maitri K. Mehta	✓	✓	√	✓		

3.2. Nomination and Remuneration Committee

The constitution and terms of reference of nomination and remuneration committee of the Company are in compliance with the provisions of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

A. Brief description of terms of reference:

The Nomination and Remuneration Committee determines on behalf of the Board and on behalf of the Shareholders, the Company's policy governing remuneration payable to the Whole-time Directors as well as the nomination and appointment of Directors.

The terms of reference of the Nomination and Remuneration Committee are as per the governing provisions of Section 178 of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (specified in Part D of Schedule II). The Nomination and Remuneration Committee is empowered with the following terms of reference and responsibilities in accordance with the provisions of law and the Nomination and Remuneration Policy:

- Formulation of the criteria for determining qualifications, positive attributes and independence of a director and recommend to the Board a policy, relating to the remuneration of the directors, key managerial personnel and other employees;
- 2. Formulation of criteria for evaluation of Independent Director and the Board of Directors;
- 3. Devising a policy on Board Diversity;
- 4. Identify persons who are qualified to become directors and who may be appointed in senior management in

accordance with the criteria laid down, and recommend to the Board their appointment and removal;

- Carry out the evaluation of every director's performance and formulate criteria for evaluation of Independent Directors, Board/Committees of Board and review the term of appointment of Independent Directors on the basis of the report of performance evaluation of Independent Directors;
- To extend or continue the term of appointment of the independent director on the basis of the report of performance evaluation of independent directors;
- 7. Reviewing and recommending to the Board, the remuneration, payable to Directors of the Company; and
- Undertake any other matters as the Board may decide from time to time.
- B. Composition, Name of Members and Chairman
 The members of the Nomination and Remuneration Committee
 are three (3) Non-Executive Independent Directors:

The Committee comprises of following directors:

1.	Dr. Pradeep Jha	Chairman
2.	Mr. Jigar M. Patel	Member
3.	Ms. Maitri K. Mehta	Member

C. Secretary

The Company Secretary acts as secretary to the committee.

D. Meeting and Quorum

The committee meets as and when required. The quorum for the meeting is two members.

Meeting and Attendance during the year

Sr. No.	Name of Members	Attendance in Nomination and Remuneration Committee Meetings held on						
		30.06.2020	14.08.2020	11.11.2020	12.02.2021			
1.	Dr. Pradeep Jha	✓	✓	✓	✓			
2.	Mr. Jigar M. Patel	✓	✓	✓	✓			
3.	Ms. Maitri K. Mehta	✓	✓	✓	✓			


Performance Evaluation of Directors

A performance evaluation of each independent director of the Company was done by the Board of Directors. The attendance, participation and contribution of each independent directors during the proceedings of meeting was considered. The knowledge, experience and advice shared by the Independent Directors from time to time have ensured governance and good conduct, adherence to laws, mitigating risks and growth.

Stakeholders Relationship Committee

The constitution and terms of reference of Stakeholder Relationship Committee of the Company are in compliance with the provisions of the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

The terms of reference and other details of the committee is as follows:

Terms of Reference

The Committee approves the matters relating to:

- Oversee and review all matters connected with the transfer of the Company's securities.
- Monitor redressal of investors' / shareholders' / security holders' grievances.

- Oversee the performance of the Company's Registrar and Transfer Agents.
- Recommend methods to upgrade the standard of services to investors.
- Carry out any other function as is referred by the Board from time to time or enforced by any statutory notification / amendment or modification as may be applicable.

The Compliance Officer is entrusted with the responsibility to specifically look into the redressal of the shareholders and investors complaints and report the same to the Stakeholders' Relationship Committee.

В. Composition of the Committee

The members of the Stakeholders' Relationship Committee are three (3) Non-Executive Independent Directors:

The Committee comprises of following directors:

1.	Dr. Pradeep Jha	Chairman
2.	Mr. Jigar M. Patel	Member
3.	Ms. Maitri K. Mehta	Member

C Secretary

The Company Secretary acts as secretary to the committee.

Meeting and Quorum

The committee meets as and when required. The quorum for the meeting is two members.

Meeting and Attendance during the year E.

Sr. No.	Name of Members	Attendance in Stakeholders Relationship Committee Meetings held on				
		30.06.2020	14.08.2020	11.11.2020	12.02.2021	
1.	Dr. Pradeep Jha	✓	✓	✓	✓	
2.	Mr. Jigar M. Patel	✓	✓	✓	✓	
3.	Ms. Maitri K. Mehta	✓	✓	✓	✓	

Details of Shareholders Complaints

Number of complaints received and resolved to the satisfaction of Stakeholders Relationship Committee during the year under review is below:

Number of complaints at the beginning of the Year	:	5
Number of complaints received during the year	:	86
Number of complaints solved during the year	:	88
Number of pending complaints at the end of the year	:	3

Compliance Officer

Mr. Meet J. Joshi, Company Secretary & Compliance Officer is entrusted with the responsibility to specifically look into the redressal of the shareholders and investors complaints and report the same to the Stakeholder's Relationship Committee.

Corporate Social Responsibility (CSR) Committee The Company has constituted a Corporate Social Responsibility Committee as required under section 135 of the Companies Act, 2013 read with the Companies

(Corporate Social Responsibility Policy) Rules, 2014.

Terms of Reference

The Committee looks into the matters relating to:

- To formulate and recommend to the Board, a Corporate Social Responsibility Policy indicating the activities to be undertaken by the Company as specified in Schedule VII of the Companies Act, 2013 and rules made there under:
- To recommend the amount of expenditure to be incurred on CSR activities: and
- To monitor the implementation of framework of CSR policy.

ANNEXURE G TO Directors' Report

4. To carry out any other function as is mandated by the Board from time to time and/or enforced by any statutory notification, amendment or modification as may applicable or as may be necessary or appropriate for performance of its duties.

In terms of Amendment to Companies (Corporate Social Responsibility Policy) Amendment Rules, 2021 (the CSR Rules 2021") effective from 22nd January, 2021, the Company's CSR Committee at its meeting held on 12th February 2021 had revised / identified policy of the Company. The amended Corporate Social Responsibility Policy of the Company is available on the website of the

Company. The details of the Corporate Social Responsibility Policy of the Company have also been disclosed in the Directors' Report section of the Annual Report.

B. Composition of the Committee
The Committee comprises of following directors:

1.	Mrs. Paru M. Jaykrishna	Chairperson
2.	Mr. Gautam M. Jain	Member
3.	Ms. Maitri K. Mehta	Member

C. Secretary

The Company Secretary acts as secretary to the committee.

D. Meeting and Quorum

The committee meets as and when required. The quorum for the meeting is two members.

E. Meeting and Attendance during the year

Sr. No.	Name of Members	Attendance in Corporate Social Responsibility Committee Meetings held on 30.06.2020 14.08.2020 11.11.2020 12.02.2021			
1.	Mrs. Paru M. Jaykrishna	✓	✓	✓	✓
2.	Mr. Gautam M. Jain	✓	✓	✓	✓
3.	Ms. Maitri K. Mehta	✓	✓	✓	✓

4. REMUNERATION OF DIRECTORS

- A. Remuneration policy, details of remuneration and other terms of appointment of directors

 The remuneration policy of the Company is directed towards rewarding performance based on review of achievements on a period basis.
- B. Details of remuneration paid to Executive Directors
 Mrs. Paru M. Jaykrishna, Chairperson & Managing Director of the Company, Mr. Munjal M. Jaykrishna, Joint Managing Director & CEO
 of the Company and Mr. Ashok Barot, Director are the Executive Directors on the Board. On the recommendation of the Nomination
 and Remuneration Committee, the Board of Directors decides and approves the remuneration payable to them within the ceiling
 fixed by the shareholders as per the Resolution passed at the General Meeting. Nomination and Remuneration Committee has paid
 the commission to Mr. Munjal M. Jaykrishna.

Details of the remuneration paid to the Executive Directors are as below:

Name of Directors	Business relationship with the Company	Remuneration during the year 2020-21 (Inclusive of P. F. Contribution, Perquisites, Sitting Fees and Commission) (H in Lakhs)
Mrs. Paru M. Jaykrishna	Chairperson & Managing Director	115.20
Mr. Munjal M. Jaykrishna	Joint Managing Director & CEO	96.05
Mr. Ashok Barot	Executive Director	17.35
	Total	228.60

C. Service Contract, Severance Fees and Notice Period:
The appointment of the Managing Director & Executive
Director is governed by Articles of Association of the
Company and the resolution passed by Board of Directors
and the members of the Company. These cover terms and
condition of such appointment. No separate service contract
is entered into by the Company with Managing Directors &
Executive Director. There is no separate provision for

payment of Severance fees under the resolution governing the appointment of the Managing Directors & Executive Director.

Stock Option details, if any
 The Company does not have any stock option plan for the Executive Directors.


F Pecuniary Relationship of the Non-Executive Independent Directors with the listed entity Non-Executive Independent Directors were paid sitting fees for attending the Board Meeting and Committee Meetings, except to Mr. Gautam M. Jain who has voluntarily consented not to avail any benefits including sitting fees from the Company.

ANNUAL GENERAL MEETINGS 5.

Details of location, time and date of last three Annual General Meeting are given below:

Financial Year	Location	Date	Time
2017-18	At the Registered Office at 166/169, Village Indard, Kadi-Kalol Road, Mehsana, Gujarat	28.09.2018	11.00 a.m.
2018-19	At the Registered Office at 166/169, Village Indrad, Kadi-Kalol Road, Mehsana, Gujarat	30.09.2019	2.00 p.m.
2019-20	Through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM")	30.09.2020	2.00 p.m.

5.2 Extra Ordinary General Meeting There was no Extra Ordinary General Meeting held during the Financial Year 2020-21.

5.3 Special Resolutions passed in the last three years at the Annual General Meetings

At the Annual General Meeting held on September 28, 2018 following Special Resolution was passed.

Private Placement of Non-Convertible Debentures and/or Other Debt Securities

At the Annual General Meeting held on September 30, 2019 following Special Resolutions were passed.

- Appointment of Ms. Maitri K. Mehta (DIN: 07549243) as a Director of the company
- Appointment of Mr. Ashok D. Barot (DIN: 08366687) as a Director of the company
- Re-appointment of Mr. Munjal M. Jaykrishna (DIN: 00671693), as Joint Managing Director & CEO of the company
- Re-appointment of Mr. Gautam Jain (DIN: 00160167) as an Independent Director of the company
- Re-appointment of Dr. Pradeep Jha (DIN: 01539732) as an Independent Director of the company
- Payment of Managerial Remuneration under Section 197 of the Companies Act, 2013
- Payment of Remuneration to Executive Directors who are Promoters or Member of Promoter Group
- Private Placement of Non-Convertible Debentures and/or Other Debt Securities

At the Annual General Meeting held on September 30, 2020 following Special Resolution was passed.

- Private Placement of Non-Convertible Debentures and/or Other Debt Securities
- 5.4 Resolution passed with requisite majority in last year through Postal Ballot

No resolution was passed through Postal Ballot in the Financial Year 2020-21.

5.5 Special Resolution proposed to be conducted through

No Resolution requiring Postal Ballot as required by the Companies (Passing of Resolution by Postal Ballot) Rules, 2011, has been placed for Shareholder's approval at the ensuring Annual General Meeting.

Date of Book Closure

Closure of Register of Members and Share Transfer Books

September 22, 2021 to September 28, 2021 (both days inclusive).

Electronic Votina

Pursuant to Section 108 and other applicable provisions of the Companies Act, 2013 read with the Companies (Management and Administration) Rules, 2014 as amended by the companies (Management and Administration) Amendment Rules, 2015 and Regulation 44 of the SEBI (Listing obligations and Disclosure Requirements) Regulations, 2015 members have been provided the facility to exercise their right to vote at the 32nd Annual General Meeting by electronic voting through services provided by NSDL. The electronic voting period will be from 9.00 a.m. IST on September 25, 2021 to 5.00 p.m. on September 27, 2021, both days inclusive.

Scrutiniser for electronic voting

Mr. Bipin L. Makwana, Practicing Company Secretary (Membership No. ACS15650) has been appointed as the Scrutinizer to scrutinize the electronic voting process in a fair and transparent manner and to give his report to the Chairperson or any other person authorised by chairperson.

MEANS OF COMMUNICATION

Financial Results: The Company publishes limited reviewed un-audited financial results on a quarterly basis. In respect of the fourth quarter, the Company publishes the audited financial results for the complete financial year. They are normally published in widely circulating national and local dailies such as "Business Standard" in English and "Jai hind" in Gujarati. The shareholding pattern, financial results, corporate governance report, other announcements are also filed electronically on BSE Ltd. (BSE), National Stock Exchange of India Limited (NSE) and Ahmedabad Stock Exchange Limited (ASE).

ANNEXURE G TO Directors' Report

Website, where displayed

The Annual Report of the Company as well as the quarterly/ half yearly and annual results are posted on the website of the Company at www.aksharchemindia.com and can be downloaded by the shareholders.

- iii. The Company's website contains separate dedicated section for investors, where shareholder information is available.
- įν The Company intimates to the Stock Exchanges all the price sensitive matter which in its opinion are material and of relevance to the shareholders.
- Corporate presentations made to institution investors or to analyst are posted on the Company's website.
- Filing with BSE "Listing Centre" ٧i Pursuant to Regulation 10 (1) of the Securities Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, BSE has mandated the Listing Centre as the "Electronic Platform" for filing all mandatory filings and any other information to be filed with Stock Exchanges by Listed Entities. Accordingly, the Company have been electronically filling Shareholding Pattern, Financial Results, Corporate Governance Report, Reconciliation of Share Capital Audit in XBRL mode with Exchange Listing Centre.
- NSE Electronic Application Processing System (NEAPS) The Shareholding Pattern, Financial Results, Corporate Governance Report and various submissions/disclosure documents are filed by the Company electronically on NEAPS.
- SEBI Complaints Redress System (SCORES) The investor complaints are processed in a centralized webbased complaints redress system. The salient features of this system are: Centralised database of all complaints, online upload of Action Taken Reports (ATRs) by concerned companies and online viewing by investors of actions taken on the complaint and its current status.

GENERAL SHAREHOLDER'S INFORMATION

7.1 Annual General Meeting

Day, Date, Time & Venue	Tuesday, September 28, 2021 at 2.00
	P.M. through Video Conferencing ("VC")
	/ Other Audio Visual Means ("OAVM")

Financial Year Calendar (2021-22) (Tentative)

7.2 Financial real calendar (2021-22) (Terriative)				
Financial Year	April 1, 2021 to March 31, 2022			
Annual General Meeting	August/ September, 2021			
First Quarter Results	On or before August 14, 2021			
Half Yearly Results	On or before November 14, 2021			
Third Quarter Results	On or before February 14, 2022			
Audited Results for the year 2020-21	On or before May 30, 2022			

7.3 Dividend payment date

Final Dividend of H 3.50 per share (35%) for the Financial Year 2020-21 is proposed. The dividend on equity shares for the financial year ended March 31, 2021, if declared by the members, will be paid within thirty days of declaration by

- to all those shareholders holding shares in physical and whose names appear in Company' Register of Members as on September 21, 2021.
- to all those beneficial owners holding shares in electronic mode, as per the ownership data made available to the Company by National Securities Depository Limited (NSDL) and the Central Depository Services (India) Limited (CDSL) as of the end of the day on September 21, 2021.

Payment of dividend through Automated Clearing House (ACH) The Company provides the facility for direct credit of the dividend to the Members' Bank Account. SEBI Listing Regulations also mandate Companies to credit the dividend to the Members electronically. Members are therefore urged to avail of this facility to ensure safe and speedy credit of their dividend into their bank account through the Banks' "Automated Clearing House" mode. Members who hold shares in demat mode should inform their Depository Participant, whereas Members holding shares in physical form should inform the Company of the core banking account details allotted to them by their bankers. In cases where the core banking account details are not made available, the Company will issue the demand drafts mentioning the existing bank details available with the Company.

Unclaimed Dividends

Pursuant to Section 124 (5) of the Companies Act, 2013 dividend that are unclaimed/unpaid for a period of seven years are to be transferred statutorily to the Investor Education and Protection Fund (IEPF) administered by the Central Government. The Company shall be transferring the unclaimed/unpaid dividend for the financial year 2013-14 on due date to the Investor Education and Protection Fund (IEPF). Members who have not enchased their dividend may approach the Company or Registrar and Share Transfer Agent.

Transfer to Investor Education and Protection Fund (IEPF): (i) Transfer of unclaimed dividend

Members are hereby informed that under the Act, the Company is required to transfer the dividend which remains unpaid or unclaimed for a period of seven consecutive years or more to the Investor Education and Protection Fund ('the IEPF'). In view of the same, dividend of H 1,45,348 pertaining to FY 2012-13 which remained unpaid or unclaimed was transferred to the IEPF Authority on October 22, 2020. Members are requested to note the following due date(s) for claiming the unpaid or unclaimed dividend declared by the Company for FY 2013-14 and thereafter-


Dividend Year	Date of Declaration of Dividend	Due date of transfer to IEPF
2013-14 - Final	25/09/2014	23/10/2021
2014-15 – Final	29/09/2015	27/10/2022
2015-16 – Interim	14/03/2016	11/04/2023
2016-17 – Interim	16/03/2017	13/04/2024
2017-18 – Final	28/09/2018	26/10/2025
2018-19 – Final	30/09/2019	28/10/2026
2019-20 – Interim	11/03/2020	08/04/2027

Members who have not encashed the dividend warrants so far in respect of the aforesaid period(s) are requested to make their claim to RTA well in advance of the above due dates.

(ii) Transfer of shares to IEPF

Pursuant to the provisions of Section 124 of the Act read with the IEPF Rules, all the shares on which dividends remain unpaid or unclaimed for a period of seven consecutive years or more shall be transferred to the demat account of the IEPF Authority as notified by the Ministry of Corporate Affairs. Accordingly, the Company has transferred 1,21,556 Ordinary Shares of face value H10 per share to the demat account of the IEPF Authority during FY 2020-21.

The Company had sent individual notice to all the Members whose shares were due to be transferred to the IEPF Authority and had also published newspaper advertisements in this regard.

In addition, claims can also be made in respect of shares which have been transferred into the IEPF, as per the procedures/guidelines stated below:

Guidelines for Investors to file claim in respect of the Unclaimed Dividend or Shares transferred to the IEPF:

- Shareholders are advised to verify their details like address, bank mandate, PAN, status of outstanding dividend(s), etc. from M/s. Link Intime India Private Limited, Company's Registrar and Transfer Agent, before filing an application with IEPF.
- Download the Form IEPF-5 from the website of IEPF (http://www.iepf.gov.in) for filing the claim for the refund of dividend/shares. Read the instructions provided on the website/ instruction kit along with the e-form carefully before filling the form.
- After filling the form, save it on your computer and submit the duly filled form by following the instructions given in the upload link on the website of IEPF. On successful uploading, an acknowledgement will be generated indicating the SRN. Please note down the SRN details for future tracking of the form.
- Take a print out of the duly filled Form No.IEPF-5 and the acknowledgement issued after uploading the form.

- Submit an indemnity bond in original, copy of the acknowledgement and self-attested copy of e-form along with other documents as mentioned in the Form No. IEPF-5 to the Nodal Officer (IEPF) of the Company at its Registered Office in an envelope marked "Claim for refund of dividend from IEPF Authority" / "Claim for shares from IEPF" as the case may be. Kindly note that submission of original documents to the Company is necessary to initiate the refund process.
- Claim forms completed in all respects will be verified by the Company and on the basis of Company's Verification Report, refund will be released by the IEPF Authority in favour of claimants' Aadhar linked bank account through electronic transfer and/or the shares shall be credited to the demat account of the claimant, as the case may be.
- Name and address of each Stock Exchange(s) at which the Company securities are listed and a confirmation about payment of annual listing fee to each of such Stock Exchange(s)

The Equity Shares of the Company are listed at BSE Limited (BSE), National Stock Exchange of India Limited (NSE) and Ahmedabad Stock Exchange Limited (ASE).

Name and Address of Stock Exchange **BSE Limited** 1st Floor, New Trading Ring Rotunda Building, P. J. Tower, Dalal Street, Fort Mumbai - 400 001

National Stock Exchange of India Limited Exchange Plaza, 5th Floor, Plot No. C/1, G Block, Bandra - Kurla Complex, Bandra (East), Mumbai - 400 051

Ahmedabad Stock Exchange Limited Kamdhenu Complex, Opp. Sahajanand College, Panjara Pole, Ambawadi, Ahmedabad – 380 015

The Required Annual Listing Fees for the Financial Year 2021-22 have been paid to the stock exchanges within the stipulated time.

- 7.5 Stock Codes
 - 1. 524598 (BSE)
 - 2. AKSHARCHEM (NSE)
 - 3.06408 (ASE)
- 7.6 Corporate identification Number (CIN) of the Company The Company's CIN, allotted by the Ministry of Corporate Affairs, Government of India is L24110GJ1989PLC012441.
- 7.7 International Securities Identification Number (ISIN) The Company's scrip form part of Securities Exchange Board of India (SEBI) compulsory demat segment bearing ISIN INE542B01011. The name and address of depositories are:

ANNEXURE G TO Directors' Report

National Securities Depository Limited Trade World, 4th Floor, "A" Wing Kamala Mills Compound Senapati Bapat Marg, Lower Parel Mumbai – 400 013. Central Depository Services (India) Limited 25th Floor, Marathon Futurex, N M Joshi Marg, Lower Parel (East), Mumbai – 400 013


The Annual Custodial fees for the financial year 2020-21 have been paid to National Securities Depository Ltd (NSDL) and Central Depository Services (India) Limited (CDSL).

7.8 Market Price Data – high, low during each month in last financial year
The monthly High, Low (based on closing prices) and volumes of the equity shares of the Company during each month in the year
2020-21 on BSE Limited (BSE) and National Stock Exchange of India Limited (NSE) are given below:

Month		BSE			NSE		
	High (H)	Low (H)	Volume (No. of Shares)	High (H)	Low (H)	Volume (No. of Shares)	
Apr-20	239.35	146.45	34,719	239.70	141.20	1,77,443	
May-20	227.25	176.00	61,574	227.35	181.25	2,41,814	
Jun-20	239.00	190.00	99,779	240.00	189.00	2,29,223	
Jul-20	258.00	209.00	2,98,595	258.00	207.75	8,03,203	
Aug-20	270.00	218.00	3,78,112	269.75	218.15	4,94,926	
Sep-20	250.15	213.75	85,258	248.00	210.10	76,429	
Oct-20	233.95	198.00	30,583	229.00	199.20	23,452	
Nov-20	220.60	188.00	46,892	221.45	197.15	1,07,882	
Dec-20	268.20	210.30	1,32,580	264.30	210.95	1,54,358	
Jan-21	299.00	255.30	1,22,937	299.00	254.85	2,54,861	
Feb-21	288.00	238.00	83,013	287.50	238.00	2,97,427	
Mar-21	263.55	227.45	56,185	263.00	228.65	66,654	

Performance of the Company' Equity Share vis-a-visa BSE Sensex during 2020-2021

The chart below provides the relative movement of the closing price of the Company's share and the BSE Sensex. The period covered is April 1, 2020 to March 31, 2021. The Management cautions that the stock movement shown in the chart should not be considered indicative of potential future stock price performance.


8. IN CASE THE SECURITIES ARE SUSPENDED FROM TRADING THE DIRECTORS REPORT SHALL EXPLAIN THE REASON THEREOF:

Not Applicable

9. REGISTRAR AND TRANSFER AGENT

Link Intime India Private Limited UNIT: AKSHARCHEM (INDIA) LIMITED Mumbai Office : C-101, 247 Park, L.B.S. Marg, Vikhroli (West), Mumbai – 400 083 Tel: 022-49186000

E-mail id: rnt.helpdesk@linkintime.co.in Website: www.linkintime.co.in

Ahmedabad Branch Office:
506-508, Amarnath Business Centre -1,
(ABC-1), Besides Gala Business Centre,
Near St. Xavier's College Corner,
Off C. G. Road, Ellisbridge,
Ahmedabad-380 006
Tel: 079-26465179/86/87
E-mail id: ahmedabad@linkintime.co.in

E-mail id: ahmedabad@linkintime.co.in
Website: www.linkintime.co.in


10. COMPLIANCE OFFICER AND COMPANY SECRETARY/NODAL **OFFICER**

Mr. Meet Joshi AksharChem (India) Limited "Akshar House", Chhatral-Kadi Road,

Indrad - 382 715, Dist: Mehsana, Gujarat. Tel: (02764) 233007 to 10 Fax: (02764) 233550

Email: cs@aksharchemindia.com Website: www.aksharchemindia.com

11. CREDIT RATING

The CARE Ratings Limited has reviewed the ratings on the bank facilities of the Company and reaffirmed the rating of the Company as "CARE A+" (Single A Plus) assigned to the long term/short term bank facilities for fund based limit and "CARE A1+" (A One Plus) assigned to the short term bank facilities for non fund based limit.

12. SHARE TRANSFER SYSTEM

(i) Share Transfer System:

Trading in equity shares of the Company through recognized Stock Exchanges can be done only in dematerialised form. Transfers of these shares are done through the depositories with no involvement of the Company. The Registrar and Transfer Agent deal with Share Transfer both in Physical and dematerialized Mode.

The transfers with respect to shares held in physical form are executed within 15 days from the receipt of documents, provided documents are valid and complete in all respects. Securities Exchange Board of India vide its circular No. SEBI/LAD-NRO/ GN/2018/24 dated June 8, 2018 and further amendment vide Notification No. SEBI/LAD-NRO/GN/2018/49 dated November 30, 2018, effective from April 1, 2019, has discontinued transfer of shares in physical mode and hence, the Company is not required to process any transfer request on or

after April 1, 2019. The Company holds Stakeholders' Relationship Committee Meetings dematerialization. requests for transmission rematerialization of equity shares. The Committee also reviews request for issue of duplicate share certificate, if any, received from shareholders. The Company obtains from a Company Secretary in Practice a half yearly certificate of compliance with the share transfer formalities as required under the Regulation 40 (9) of the Securities Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 and files a copy of the certificate with the Stock Exchanges.

Correspondence regarding change of address: (ii) Shareholders are requested to ensure that any correspondence of Change of Address, change of Bank Mandates should be signed by the first named shareholder. Shareholders who hold shares in dematerialized form should correspond with the Depository participant with whom they opened Demat Account.

Green Initiative for Paperless Communication:

The Ministry of Corporate Affairs (MCA) has taken a "Green Initiative in Corporate Governance" by allowing service of documents by a Company to its members through electronic mode. The move of the ministry allows public at large to contribute to the green movement. Keeping in view the underlying theme, the Company will continue to send various communication and documents in electronic form in the email address provided by the members to the Depositories or to the Company.

Pending Investors' Grievances:

Any shareholder whose grievance has not been resolved to his/her satisfaction may kindly write to the Company Secretary at the Registered office of the Company with a copy of earlier correspondence.

13. DISTRIBUTION OF SHAREHOLDING

The distribution of shareholding as on March 31, 2021 is as under:

a. Distribution by number of shares:

Number of Equity	Shareh	olders	Shareholding	
Shares Held	Number	% of Total	Number	% of Total
1-500	13848	94.61	12,32,469	15.02
501-1000	462	3.15	3,59,939	4.38
1001-2000	182	1.25	2,69,670	3.30
2001-3000	62	0.42	1,52,905	1.86
3001-4000	16	0.11	56,115	0.70
4001-5000	26	0.18	1,22,697	1.50
5001-10000	22	0.15	1,58,778	1.93
10001 and above	19	0.13	58,50,017	71.31
Total	14,637	100.00	82,02,590	100.00

ANNEXURE G TO Directors' Report

b. Shareholding Pattern as at March 31, 2021 (Category wise)

Sr.	No. Category	No. of Holders	No. of Shares	% of Shareholding
Α.	Promoters			
1.	Indian Promoters			
	Individuals	-	-	-
	Bodies Corporate	1	200	0.00
	Family Trust	2	48,19,180	58.75
	Others – LLP	1	3,23,837	3.95
2.	Foreign Promoters	-	-	-
	Total Promoters Holding	4	51,43,217	62.70
B.	Non Promoters			
1.	Institutional Investors			
	a. Mutual Funds	1	4500	0.05
	b. Banks, Financial Institutions, Insurance Companies	-	-	-
	c. Foreign Portfolio Investors	1	1,17,050	1.43
	Sub Total	2	1,21,550	1.48
2.	Others			
	a. Bodies Corporate	100	2,19,740	2.68
	b. Indian Public	13,561	21,80,138	26.58
	c. NRIs/OCBs	306	84,854	1.03
	d. Clearing Members	39	20,437	0.25
	e. HUF	368	1,44,371	1.76
	f. Trust	1	343	0.00
	g. IEPF	1	1,21,556	1.49
	h. Foreign Bodies Corporate	1	1,66,384	2.03
	Sub Total	14,379	29,37,823	35.82
	Grand Total	14,383	82,02,590	100.00

List of top 10 Shareholders other than Promoters as at March 31, 2021

Sr. N	o. Name of the Shareholder	No. of Shares held	% of Total Holding
1.	DIC Corporation	1,66,384	2.03
2.	Investor Education and Protection Fund Authority Ministry of Corporate Affairs	1,21,556	1.48
3.	Gymkhana partners L.P.	1,17,050	1.42
4.	The Property Company Private Ltd	1,01,375	1.23
5.	D Srimathi	31,884	0.39
6.	Ariston Capital Services Pvt Ltd	28,318	0.34
7.	Ameya Ashok Chandavarkar	26,321	0.32
8.	Gaurang Navinchandra Shah	25,000	0.30
9.	Sandeep Jain	21,161	0.25
10.	Parag Rameshbhai Shah	17,000	0.20
	Total	6,56,049	7.96


14. DEMATERIALIZATION OF SHARES AND LIQUIDITY

The shares of the Company are in compulsory demat segment and are available for trading in the depository systems of both the National Securities Depository Limited (NSDL) and Central Depository Services (India) Limited (CDSL). Under the depository system, the International Securities Identification Number (ISIN) allotted to the Company is INE542B01011. Nearly 97.21% of total listed Equity Shares have been dematerialised as on March 31, 2021. The status of shares held in demat and physical format is given below. The Company's shares are liquid and actively traded on the BSE and NSE.

Details of Dematerialised Shares as at March 31, 2021

Particulars	As at Marc	As at March 31, 2021		, 2020
	Number of Shares	Percentage	Number of Shares	Percentage
Shares in Demat Form				
NSDL	15,68,811	19.13	21,58,538	26.32
CDSL	64,04,594	78.08	56,91,867	69.39
Shares in Physical Form	2,29,185	2.79	3,52,185	4.29
Total	82,02,590	100.00	82,02,590	100.00

15. OUTSTANDING GLOBAL DEPOSITORY RECEIPTS OR AMERICAN DEPOSITORY RECEIPTS OR WARRANTS OR ANY CONVERTIBLE INSTRUMENTS, CONVERSION DATE AND LIKELY IMPACT ON EQUITY.

There are no Global Depository Receipts or American Depository Receipts or Warrants outstanding as on March 31, 2021.

PLANT LOCATIONS:

166-169, Village Indrad, Kadi-Kalol Road, Dist. Mehsana, Gujarat – 382 715 (India)

Plot No. D-2/CH/152, Dahej-2 Industrial Estate,

G.I.D.C. Dahej, Gujarat (India)

ADDRESS FOR CORRESPONDENCE WITH THE COMPANY

The Company Secretary AksharChem (India) Limited

"Akshar House", Chhatral-Kadi Road, Indrad - 382 715

Dist: Mehsana, Gujarat. Tel: (02764) 233007 to 10 Fax: (02764) 233550

Email: cs@aksharchemindia.com Website: www.aksharchemindia.com

18. ADDRESS FOR CORRESPONDENCE WITH THE REGISTRAR AND TRANSFER AGENT

Link Intime India Private Limited

506-508, Amarnath Business Centre -1, (ABC-1), Besides Gala Business Centre, Near St. Xavier's College Corner, Off C. G. Road, Ellisbridge, Ahmedabad-380 006

Tel: 079-26465179/86/87

E-mail id: ahmedabad@linkintime.co.in Website: www.linkintime.co.in

19. OTHER DISCLOSURES

a. Disclosures on materially significant related party transactions that may have potential conflict with the interests of the Company

During the financial year 2020-21, there was no materially significant related party transaction that may have potential conflict with the interests of the

Company at large. The Board has approved a policy on party transaction. The Contracts/Statement of related party transactions is placed before the Board/Audit Committee regularly. Transactions with the related parties as per requirements of Ind AS 24 and which are not materially significant are disclosed in Note 38 to the Financial Statements in the Annual Report and they are not in conflict with the interest of the Company at large. All transactions with related parties are at arms' length.

Details of non-compliance by the Company, penalties, strictures imposed on the Company by Stock Exchange(s) or the board or any statutory authority, on any matter related to capital markets, during the last three years

A Statement of Compliance with all Laws and Regulations as certified by the Joint Managing Director and Company Secretary is placed at periodic intervals for review by the Board.

There were no instances of non-compliance, penalty or strictures imposed on the Company by the Stock Exchange(s) or Securities Exchange Board of India (SEBI) or any statutory authority, on any matter related to capital markets, during the last three years, except as mentioned below.

- There was minor delay in submission of annual report to the stock exchanges for which penalty were levied and paid to the stock exchanges. Subsequently penalty was waived by Stock Exchanges and the matter is closed now.
- Penalty levied by Adjudicating Officer appointed by SEBI for non-compliance of takeover regulation for the past years, and directors have paid penalty as per order dated 24/12/2019 and the matter is disposed off now.

ANNEXURE G TO Directors' Report

Details of establishment of vigil mechanism, whistle blower policy and affirmation that no personnel has been denied access to the Audit Committee The Company has established a Whistle Blower policy and has established necessary mechanism to enable directors and employees to report concerns about ethical behaviour, actual or suspected fraud or violation of the Companies code of conduct. The policy offer appropriate protection to whistle blowers from victimization, harassment or disciplinary proceedings. The Audit Committee reviews periodically the functioning of whistle blower mechanism. No personnel is denied the opportunity to meet the Audit Committee members of the Company. A copy of the Whistle Blower Policy is also available on the website of the Company at www.aksharchemindia.com

The ombudsman had not received any complaint during the financial year ended March 31, 2021.

- Details of compliance with mandatory requirements and adoption of the non mandatory requirements The Company has fully complied with the mandatory requirements of SEBI (Listing Obligations and Disclosure requirements) Regulations, 2015.
- Web link where policy for determining 'material' subsidiaries is disclosed The policy for determining 'material' subsidiaries is available on the website of the Company under 'Policies' in the 'Investors Relation' section and can be accessed at www.aksharchemindia.com.
- Web link where policy on dealing with related party transactions is disclosed The policy on dealing with related party transactions is available on the website of the Company under 'Policies' in the 'Investors Relation' section and can be accessed at www.aksharchemindia.com.

Commodity Price Risks and Foreign Exchange Risk

- and Hedging Activities The Company is subject to commodity price risks due to fluctuation in prices of crude oil. The Company's receivables are in U.S. Dollars and due to fluctuations in foreign exchange prices, it is subject to foreign exchange risks. The Company has in place a well structured risk management system for identification and monitoring and mitigation of commodity price and foreign exchange risks under the guidance of experienced Board of Directors.
- Compliance certificate from practicing company secretaries regarding compliance of conditions of corporate governance

- The Certificate from the Practising Company Secretary regarding compliance of conditions of corporate governance is annexed with the Directors' Report and forms an integral part of the Annual Report.
- Certificate from practicing company secretaries regarding non-disqualification of directors The Certificate from the Practising Company Secretary that none of the directors of the Company have been debarred or disqualified from being appointed or continuing as directors of the Companies by the board/Ministry of Corporate Affairs or any such statutory authority is annexed with the Directors' Report and forms an integral part of the Annual Report.
- Total Fees paid to the Statutory Auditors Total Fees paid to Statutory Auditors is H 3.25 lakhs for the financial year 2020-21.
- Redressal of Grievances under Sexual Harassment

The Company has in place, a policy on Prevention, Prohibition and Redressal of Sexual Harassment of women at workplace in accordance with the requirements of The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013. The details of complaints received and resolved during the year are as follows:

No.	Complaints Received	Complaints Status
1	Number of grievances received during the financial year	Nil
2	Number of grievances disposed during the financial year	Nil
3	Number of complaints pending at end of financial year	Nil

NON-COMPLIANCE OF ANY REQUIREMENTS CORPORATE GOVERNANCE

There are no instances of non-compliance of any requirement of Corporate Governance Report as mentioned in sub paras (2) to (10) of Para (C) of Schedule V of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. The Company has been regularly submitting the guarterly compliance report to the Stock Exchanges as required under Regulation 27 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

- DISCLOSURE OF THE EXTENT TO WHICH THE DISCRETIONARY REQUIREMENTS AS SPECIFIED IN PART E OF SCHEDULE II HAVE BEEN ADOPTED.
 - The Company has an Executive Chairperson.
 - The quarterly/half yearly results are not sent to the shareholders. However, the same are published in


newspapers and are also posted on the Company's website.

- The Company's financial statements for the financial year 2020-21 do not contain any audit qualification.
- The internal auditors report to the Audit Committee.

DECLARATION SIGNED BY THE CHIEF EXECUTIVE 22. OFFICER STATING THAT THE MEMBERS OF BOARD OF DIRECTORS AND SENIOR MANAGEMENT PERSONNEL HAVE AFFIRMED COMPLIANCE WITH THE CODE OF CONDUCT OF BOARD OF DIRECTORS AND SENIOR MANAGEMENT

The Company has obtained affirmation from Chairperson & Managing Director that all the members of the board and senior managerial personnel have complied with the Code of Conduct for Board members and Senior Managerial Personnel for the year ended March 31, 2021.

DISCLOSURES WITH RESPECT TO DEMAT SUSPENSE ACCOUNT/UNCLAIMED SUSPENSE ACCOUNT

The disclosure as required under schedule V of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 is given below:

- Aggregate number of shareholders and the outstanding share in the suspense account lying at the beginning of the year: Nil
- Number of shareholders who approached listed entity for transfer of shares from suspense account during the year: Nil
- Number of shareholders to whom shares were transferred from suspense account during the year: Nil
- Aggregate number of shareholders and the outstanding shares in the suspense account lying at the end of the year: Nil
- Voting rights on these shares shall remain frozen till the rightful owner of such shares claims the shares: NA

RECONCILIATION OF SHARE CAPITAL AUDIT REPORT

Reconciliation of Share Capital Audit Report in terms of SEBI Circular No. CIR/MRD/DP/30/2010 dated 06.09.2010 and SEBI Directive no. D&CC/FITTC/CIR-16/2002 dated 31.12.2002, confirming that the total issued capital of the Company is in agreement with the total number of shares in physical form and the total number of dematerialized shares held with National Securities Depository Limited and Central Depository Services (India) Limited, is placed before the Board on a quarterly basis and also submitted to the Stock Exchanges where the shares of the Company are listed.

MANAGEMENT DISCUSSION AND ANALYSIS REPORT

Management Discussion and Analysis Report is annexed to the Directors Report and forms part of this Annual Report.

DISCLOSURE OF ACCOUNTING TREATMENT

The Company had adopted Ind AS with effect from April 1, 2017 pursuant to Ministry of Corporate Affairs notification dated 16th February, 2015 notifying the Companies (Indian Accounting Standard) Rules, 2015. The Company has published Ind AS Financials for the year ended March 31, 2021 along with comparable as on March 31, 2020.

SUBSIDIARIES

During the year under review, your Company does not have any Subsidiary Company.

The policy for determining Material Subsidiary as approved by the Board may be accessed on the Company's website at www.aksharchemindia.com.

MANAGEMENT

No material transaction has been entered into by the Company with the Promoters, Directors or the Management, their subsidiaries or relatives etc. that may have a potential conflict with the interests of the Company.

CEO/CFO CERTIFICATION

The Joint Managing Director & CEO and Chief Financial Officer (CFO) of the Company give annual certification on financial reporting and internal controls to the Board in terms of Regulation 17(8) of the SEBI Regulations.

PREVENTION OF INSIDER TRADING

The Company has adopted a Code of Conduct for prevention of Insider Trading with a view to regulate trading in securities by Directors and designated employees of the Company. The code requires pre-clearance for dealing in the Company's shares and prohibits the purchase or sale of Company's shares by Directors and designated employees which in possession of unpublished price sensitive information in relation to the Company. The Company Secretary is responsible for implementation of the Code.

For and on behalf of Board of Directors

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721

Place: Indrad, Mehsana Date : August 11, 2021

CERTIFICATE OF COMPLIANCE WITH THE CODE OF CONDUCT POLICY

As provided under Regulation 26(3) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Board Members and the Senior Management Personnel have confirmed compliance with the Code of Conduct for the period ended March 31, 2021.

For, Akshar Chem (India) Limited

PARU M. JAYKRISHNA Chairperson & Mg. Director DIN: 00671721

Place: Indad, Mehsana Date: August 11, 2021

CERTIFICATE BY CEO AND CFO PURSUANT TO REGULATION 17(8) OF SEBI (LISTING OBLIGATIONS AND DISCLOSURE REQUIREMENTS) REGUALATIONS, 2015

The Board of Directors AksharChem (India) Limited

We, the undersigned, in our respective capacities as Joint Managing Director & CEO and Chief Financial Officer (CFO) of AksharChem (India) Limited ("the Company"), to the best of our knowledge and belief certify that:

- We have reviewed the financial statements and the cash flow statement of AksharChem (India) Limited for the year ended March 31, 2021 and that to the best of our knowledge and belief:
 - а these statements do not contain any materially untrue statement or omit any material fact or contain statements that might be misleading;
 - b. these statements together present a true and fair view of the Company's affairs and are in compliance with existing accounting standards, applicable laws and regulations.
- There are, to the best of our knowledge and belief, no transactions entered into by the Company during the year ended March 31, 2021 which are fraudulent, illegal or violative of the Company's code of conduct.
- 3. We accept responsibility for establishing and maintaining internal controls for financial reporting and that we have evaluated the effectiveness of internal control systems of the Company pertaining to financial reporting and we have disclosed to the auditors and the Audit Committee, wherever

applicable, deficiencies in the design or operation of such internal controls, if any, of which we are aware and the steps we have taken or propose to take to rectify these deficiencies.

- We have indicated to the auditors and the Audit Committee:
 - that there have been no significant changes in a. internal control over financial reporting during the year ended March 31, 2021;
 - b. that there have been no significant changes in accounting policies during the year ended March 31, 2021 and that the same have been disclosed in the notes to the financial statements; and
 - that there have been no instances of significant fraud Cof which we have become aware and the involvement therein, if any, of the management or any employee having a significant role in the Company's internal control system over financial reporting.

For, Akshar Chem (India) Limited

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

Place: Indrad, Mehsana Date: August 11, 2021

Amit D. Soni Chief Financial Officer (CFO)


CORPORATE GOVERNANCE COMPLIANCE CERTIFICATE

To, The Members, AksharChem (India) Limited

I have examined the compliance of conditions of Corporate Governance by M/s. AksharChem (India) Limited ("the Company"), for the year ended on March 31, 2021, as stipulated in Regulations 17 to 27 and clauses (b) to (i) of regulation 46(2) and paragraphs C and D of Schedule V of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (the Listing Regulations).

The compliance of conditions of corporate governance is the responsibility of the management. My examination was limited to procedures and implementation thereof, adopted by the Company, for ensuring the compliance of the conditions of corporate governance. It is neither an audit nor an expression of opinion on the financial statements of the Company.

In my opinion and to the best of my information and according to the explanations given to me, and the representations made by the management, I certify that the Company has complied with the mandatory conditions of Corporate Governance as stipulated in the Listing Regulations.

I further state that such compliance is neither an assurance as to the future viability of the Company nor efficiency or effectiveness with which the management has conducted the affairs of the Company.

Place: Ahmedabad Date: August 11, 2021 Bipin L. Makwana Company Secretary in Practice Membership No. 15650 C. P. No. 5265 UDIN: A015650C000793548

CERTIFICATE OF NON-DISQUALIFICATION OF DIRECTORS

(Pursuant to Regulation 34(3) and Schedule V Para C clause (10)(i) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015)

To, The Members, Aksharchem (India) Limited

I have examined the relevant registers, records, forms, returns and disclosures received from the Directors of AksharChem (India) Limited having CIN: L24110GJ1989PLC012441 and having registered office at "Akshar House", Chhatral Kadi Road, Indrad – 382 715, Mehsana, Gujarat (hereinafter referred to as 'the Company'), as made available to me by the Company for the purpose of issuing this Certificate, in accordance with Regulation 34(3) read with Schedule V Para-C Sub clause 10(i) of the SEBI

(Listing Obligations and Disclosure Requirements) Regulations, 2015 and amendments thereof.

In my opinion and to the best of my information and according to the verifications (including Directors Identification Number (DIN) status at the portal www.mca.gov.in) as considered necessary and explanations furnished to me by the Company & its officers, I hereby certify that none of the Directors on the Board of the Company as stated below for the financial year ending on March 31, 2021 have been debarred or disqualified from being appointed or continuing as Directors of companies by the Securities and Exchange Board of India, Ministry of Corporate Affairs, or any such other Statutory Authority.

SI. No.	Name of Director	DIN	Date of Appointment	Date of Cessation
1	Mrs. Paru Mrugesh Jaykrishna	00671721	04/07/1989	-
2	Mr. Gautamkumar Mithalal Jain	00160167	21/01/2014	-
3	Mr. Gokul Mrugesh Jaykrishna	00671652	01/01/1994	-
4	Mr. Munjal Mrugesh Jaykrishna	00671693	28/06/1995	-
5	Mr. Pradeepbhai Jasubhai Jha	01539732	28/05/2002	-
6	Mr. Jigar Mukesh Patel	05291605	11/12/2017	-
7	Ms. Maitri Kirankumar Mehta	07549243	28/03/2019	-
8	Mr. Ashok Dolatsinh Barot	08366687	28/03/2019	-

Ensuring the eligibility for the appointment / continuity of every Director on the Board is the responsibility of the management of the Company. My responsibility is to express an opinion on these based on my verification.

This certificate is neither an assurance as to the future viability of the Company nor of the efficiency or effectiveness with which the management has conducted the affairs of the Company.

This Certificate is issued at the request of the company to make the disclosure in its Corporate Governance Report for the financial year ended 31st March, 2021.

Bipin L. Makwana Company Secretary in Practice Membership No. 15650 C. P. No. 5265 UDIN: A015650C000793570

Place: Ahmedabad Date: August 11, 2021

Independent Auditor's Report

To the Members of AksharChem (India) Limited

Report on the Audit of the Standalone Financial Statements Opinion

We have audited the accompanying standalone financial statements of AksharChem (India) Limited (the 'Company') which comprise the Balance Sheet as at March 31, 2021, and the statement of Profit and Loss (including Other Comprehensive Income), Statement of Changes in Equity and Statement of Cash Flow for the year then ended, and notes to the financial statements, including a summary of significant accounting policies and other explanatory information (hereinafter referred to as "standalone financial statements").

In our opinion and to the best of our information and according to the explanations given to us, the aforesaid standalone financial statements give the information required by the Companies Act, 2013 (the "Act") in the manner so required and give a true and fair view in conformity with the Indian Accounting Standards prescribed under Section 133 of the Act read with the Companies (Indian Accounting Standards) Rules, 2015 as amended ("Ind AS") and other accounting principles generally accepted in India, of the state of affairs of the Company as at March 31, 2021, and its profit, total comprehensive income, the changes in equity and its cash flows for the year then ended on that date.

Basis for Opinion

We conducted our audit of the standalone financial statements in accordance with the Standards on Auditing (SAs) specified under section 143(10) of the Act. Our responsibilities under those Standards are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report. We are independent of the Company in accordance with the Code of Ethics issued by the Institute of Chartered Accountants of India (ICAI) together with the ethical requirements that are relevant to our audit of the standalone financial statements under the provisions of the Act and the Rules made thereunder, and we have fulfilled our other ethical responsibilities in accordance with these requirements and the ICAI's Code of Ethics. We believe that the audit evidence obtained by us is sufficient and appropriate to provide a basis for our opinion on the standalone financial statements.

Key Audit Matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of the financial statements of the current period. These matters were addressed in the context of our audit of the financial statements as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters.

Key Audit Matter

Property, Plant & Equipment

The value of property, plant & equipment and capital work-in-progress amounted to H 23,438.51 Lakh (i.e. 65.93% of total assets) at the Balance Sheet Date 31/3/2021.

There are number of areas where management judgement impacts the carrying value of property, plant and equipment and capital work-in-progress and their respective depreciation profiles. These include:

- the decision to capitalize or expense costs;
- review of estimated useful lives of assets
- the timeliness of transfers to property, plant & equipment from capital work-in-progress.

Refer to note 2.3 and 3 of the financial statements.

Information other than Financial Statements & Auditors Report thereon.

The Company's Board of Directors is responsible for the Other Information. The Other Information comprises the information included in the Board's Report including Annexures to Board's Report and Management Discussion & Analysis (but does not include the standalone financial statements and our auditor's reports thereon). The other information is expected to be made available to us after the date of this auditor's report.

Our opinion on the standalone financial statements does not cover the Other Information and we do not express any form of

Response to Key Audit Matter

We tested controls in place over the property, plant & equipment cycle, evaluated the appropriateness of capitalization policies, performed tests of details on costs capitalized and assessed the timeliness of capitalization from capital work-in-progress. We also reviewed the appropriateness of estimated useful lives applied in the calculation of depreciation.

No issues were noted from our testing.

assurance conclusion thereon.

In connection with our audit of the standalone financial statements, our responsibility is to read the other information identified above and, in doing so, consider whether the other information is materially inconsistent with the standalone financial statements or our knowledge obtained during the course of our audit, or otherwise appears to be materially misstated. When we read the other information, if we conclude that there is a material misstatement therein, we are required to communicate the matter to those charged with governance as required under SA 720 "The Auditor's Responsibilities Relating to Other Information".


Management's Responsibility for the Standalone Financial Statements

The Company's Board of Directors is responsible for the matters stated in section 134(5) of the Act with respect to the preparation of these standalone financial statements that give a true and fair view of the financial position, financial performance including other comprehensive income, changes in equity and cash flows of the Company in accordance with the Ind AS and accounting principles generally accepted in India. This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act, for safeguarding the assets of the Company and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting policies; making judgement and estimates that are reasonable and prudent; and design, implementation and maintenance of adequate internal financial controls, that were operating effectively or ensuring accuracy and completeness of the accounting records, relevant to the preparation and presentation of the standalone financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the Company's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate the Company or to cease operations, or has no realistic alternative but to do so.

Those Board of Directors are also responsible for overseeing the Company's financial reporting process.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the standalone financial statements as a whole are free from material misstatement, whether due to fraud or error and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with SAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these standalone financial statements.

As part of an audit in accordance with SAs, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

Identify and assess the risks of material misstatement of the standalone financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is

higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

- Obtain an understanding of internal financial control relevant to the audit in order to design audit procedures that are appropriate in the circumstances. Under section 143(3)(I) of the Act, we are also responsible for expressing our opinion on whether the Company has adequate internal financial controls system in place and the operating effectiveness of such controls.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the management.
- Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the standalone financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Company to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the standalone financial statements, including the disclosures, and whether the standalone financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

Materiality is the magnitude of misstatements in the standalone financial statements that, individually or in aggregate, makes it probable that the economic decisions of a reasonably knowledgeable user of the standalone financial statements may be influenced. We consider quantitative materiality and qualitative factors in (i) planning the scope of our audit work and in evaluating the results of our work; and (ii) to evaluate the effect of any identified misstatements in the standalone financial statements.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of most significance in the audit of the standalone financial statements of the current period and are therefore the key audit matters. We describe these matters in our auditor's report unless law or regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such communication.

Report on Other Legal and Regulatory Requirements As required by the Companies (Auditor's Report) Order, 2016 (the "Order") issued by the Central Government of India in terms of subsection (11) of Section 143 of the Companies Act, 2013, we give in the "Annexure A" a statement on the matters specified in paragraphs 3 and 4 of the Order, to the extent applicable.

As required by Section 143(3) of the Act, we report that:

- (a) We have sought and obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of our audit.
- (b) In our opinion, proper books of account as required by law have been kept by the Company so far as it appears from our examination of those books.
- (c) The Balance Sheet, the Statement of Profit and Loss (including Other Comprehensive Income), the Statement of Changes in Equity and the Statement of Cash Flow dealt with by this Report are in agreement with the books of account.
- (d) In our opinion, the aforesaid Standalone financial statements comply with the Accounting Standards specified under Section 133 of the Act read with Rule 7 of the Companies (Accounts) Rules, 2014.
- (e) On the basis of the written representations received from the directors as on 31st March, 2021 taken on record by the Board of Directors, none of the directors

- is disqualified as on 31st March, 2021 from being appointed as a director in terms of Section 164(2) of the Act.
- (f) With respect to the adequacy of internal financial controls over financial reporting of the Company and the operating effectiveness of such controls, refer to our separate report in "Annexure B".
- (g) In our opinion and to the best of our information and according to the explanations given to us, the remuneration paid/provided by the Company to its directors during the year is in accordance with the provisions of Section 197 read with Schedule V to the Act.
- (h) With respect to the other matters to be included in the Auditor's Report in accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, in our opinion and to the best of our information and according to the explanations given to us:
 - The Company has disclosed the impact of pending litigations on the financial position of its financial statements (Refer Note 36 to the financial statements).
 - ii. The Company did not have any long-term contracts including derivative contracts for which there were any material foreseeable losses.
 - iii. There has been no delay in transferring the amounts required to be transferred to the Investor Education and Protection Fund by the Company.

For, Mahendra N. Shah & Co., Chartered Accountants FRN 105775W

Chirag M. Shah Partner Membership No. 045706 UDIN: 21045706AAAAHR4618

Date: 11/06/2021 Place: Ahmedabad

"Annexure A"

to the Independent Auditors' Report


Referred to in paragraph 1 under the heading 'Report on Other Legal & Regulatory Requirements' of our report of even date to the financial statements of the Company for the year ended March 31, 2021:

- The Company is maintaining proper records showing full particulars, including quantitative details and situation of fixed assets;
 - (b) The Company has regular programme of physical verification of fixed assets by which all fixed assets are verified in phased manner over period of three years. In our opinion, this periodicity of physical verification is reasonable having regard to the size of the company and nature of its business. According to information and explanations given to us, no material discrepancies were noticed on such verification.
 - According to the information and explanations given to us and on the basis of our examination of the records of the Company, the title deeds of immovable properties included in property, plant and equipment are held in the name of the company.
- 2. According to information and explanations given to us, the physical verification of inventories has been conducted at reasonable intervals by the management during the year and no material discrepancies were noticed on such physical verification during the year.
- According to information and explanation given to us, the Company has not granted any loans, secured or unsecured to companies, firms, Limited Liability partnerships or other parties covered in the Register maintained under Section 189 of the Act. Accordingly, the provisions of clause 3 (iii) (a), (b) and (c) of the Order are not applicable to the Company and hence not commented upon.
- 4 In our opinion and according to the information and explanations given to us, the Company has complied with provisions of Section 186 of the Companies Act, 2013 in respect of loans and investments made. As explained to us, the Company has not given guarantee or provided security as provided in the

- Section 185 and 186 of the Companies Act, 2013.
- According to information and explanations given to us, the Company has not accepted any deposits from the public and hence the directives issued by the Reserve Bank of India and the provisions of Sections 73 to 76 or any other relevant provisions of the Act and the Companies (Acceptance of Deposit) Rules, 2015 with regard to the deposits accepted from the public are not applicable.
- The Central Government has prescribed maintenance of Cost Records under Section 148(1) of the Companies Act, 2013 in respect of manufacturing activities of the Company. We have broadly reviewed the accounts and records of the Company in this connection and are of the opinion, that prima facie, the prescribed accounts and records have been made and maintained. We have, however, not made a detailed examination of the said records with a view to determine whether they are accurate or complete.
- According to information and explanations given to us in respect of statutory dues and on the basis of our examination of the books of account, and records:
 - the Company has been generally regular in depositing undisputed statutory dues including Provident Fund, Employees State Insurance, Income Tax, Goods & Service Tax, Duty of Customs, Cess and any other statutory dues with the appropriate authorities. According to the information and explanations given to us, no undisputed amounts payable in respect of the above statutory dues were in arrears as at March 31, 2021 for a period of more than six months from the date on when they become payable.
 - According to the information and explanations given to us, there are no material dues of Income Tax, Sales Tax, Service Tax, Goods & Service Tax and Customs Duty which have not been deposited with the appropriate authorities on account of any dispute, except following:

Name of the Statute	Nature of Dues	Amount (H In Lakhs)	Period to which the account relates	Forum where the dispute is pending
Gujarat VAT Act, 2003	Sales Tax	18.03	2004-05	Ahmedabad VAT Tribunal
Income Tax Act, 1961	Income Tax	44.27	2003-04	High Court of Gujarat
Income Tax Act, 1961	Income Tax	10.28	2017-18	CIT (Appeal), Ahmedabad
Central Excise Act, 1944	Service Tax	3.35	2016-17 and 2017-18 (April-June)	Commissioner of Central Excise (Appeal)
Central Excise Act, 1944	Service Tax	6.58	2016-17 and 2017-18 (April-June)	Commissioner of Central Excise (Appeal)

- According to the information and explanations given by the management, the Company has not defaulted in repayment of loans or borrowings to financial institutions, bank, Government or dues to debenture holders.
- 9. According to the information and explanations given by the management, the company has not raised moneys by way of
- initial public offer or further public offer including debt instruments and term loans during the year under audit.
- According to the information and explanations given by the management, we report that no fraud by the Company or on the company by its officers or employees has been noticed or reported during the year.

- 11. According to the information and explanations given by the management, the managerial remuneration has been paid or provided in accordance with the requisite approvals mandated by the provisions of Section 197 read with Schedule V to the Companies Act.
- In our opinion, the Company is not a Nidhi Company. Therefore, the provisions of clause 3(xii) of the Order are not applicable to the Company.
- In our opinion, all transactions with the related parties are in compliance with Section 177 and 188 of Companies Act, 2013 and the details have been disclosed in the financial statements as required by the applicable Indian Accounting Standards.
- According to the information and explanations given by the management, the company has not made any preferential allotment or private placement of shares or fully or partly convertible debentures during the year under review. Accordingly, the provisions of clause 3(xiv) of the Order are not applicable to the Company.

- According to the information and explanations given by the management, the company has not entered into any noncash transactions with directors or persons connected with them. Accordingly, the provisions of clause 3(xv) of the Order are not applicable to the Company.
- In our opinion, the company is not required to be registered under Section 45IA of the Reserve Bank of India Act, 1934. Accordingly, the provisions of clause 3(xvi) of the Order are not applicable to the Company.

For, Mahendra N. Shah & Co., **Chartered Accountants** FRN 105775W

Chirag M. Shah Partner Membership No. 045706 UDIN: 21045706AAAAHR4618

Date: 11/06/2021 Place: Ahmedabad

"Annexure B"

to the Independent Auditors' Report


Report on the Internal Financial Controls under Clause (i) of Sub-section 3 of Section 143 of the Companies Act, 2013("the Act")

We have audited the internal financial controls over financial reporting of AksharChem (India) Limited ("the Company") as of March 31, 2021 in conjunction with our audit of the financial statements of the Company for the year ended on that date.

Management's Responsibility for Internal Financial Controls

The Company's management is responsible for establishing and maintaining internal financial controls based on the internal control over financial reporting criteria established by the Company considering the essential components of internal control stated in the Guidance Note on Audit of Internal Financial controls over Financial Reporting issued by the Institute of Chartered Accountants of India. These responsibilities include the design, implementation and maintenance of adequate internal financial controls that were operating effectively for ensuring the orderly and efficient conduct of its business, including adherence to company's policies, the safeguarding of its assets, the prevention and detection of frauds and errors, the accuracy and completeness of the accounting records, and the timely preparation of reliable financial information, as required under the Act.

Auditors' Responsibility

Our responsibility is to express an opinion on the Company's internal financial controls over financial reporting based on our audit. We conducted our audit in accordance with the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting (the "Guidance Note") and the Standards on Auditing, issued by ICAI and deemed to be prescribed under section 143(10) of the Act, to the extent applicable to an audit of internal financial controls, both applicable to an audit of internal Financial Controls and, both issued by the Institute of Chartered Accountants of India. Those Standards and the Guidance Note require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether adequate internal financial controls over financial reporting was established and maintained and if such controls operated effectively in all material respects.

Our audit involves performing procedures to obtain audit evidence about the adequacy of the internal financial controls systems over financial reporting and their operating effectiveness. Our audit of internal financial controls over financial reporting included obtaining an understanding of internal financial controls over financial reporting, assessing the risk that a material weakness exists, and testing and evaluating the design and operating effectiveness of internal control based on the assessed risk. The procedures selected depend on the auditor's Judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion on the Company's internal financial controls system over financial reporting.

Meaning of Internal Financial Controls over Financial Reporting

A company's internal financial control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purpose in accordance with generally accepted accounting principles. A company's internal financial control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company, and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use or disposition of the company's assets that could have a material effect on the financial statements.

Inherent Limitations of Internal Financial Controls Over Financial Reporting

Because of the inherent limitations of internal financial controls over financial reporting, including the possibility of collusion or improper management override of controls, material misstatements due to error or fraud may occur and not be detected. Also, projections of any evaluation of the internal financial controls over financial reporting to future periods are subject to the risk that the internal financial control over financial reporting may become inadequate because of changes in conditions or that the degree of compliance with the policies of procedures may deteriorate.

In our opinion, the Company has, in all material respects, an adequate internal financial control system over financial reporting and such internal financial controls over financial reporting were operating effectively as on March 31, 2021, based on the internal control over financial reporting criteria established by the Company considering the essential components of internal controls stated in the Guidance Note on Audit of Internal Financial Controls Over Financial Reports issued by the Institute of Chartered Accountants of India.

> For, Mahendra N. Shah & Co., **Chartered Accountants** FRN 105775W

Chirag M. Shah Partner Membership No. 045706 UDIN: 21045706AAAAHR4618

Date: 11/06/2021 Place: Ahmedabad

Balance Sheet

as at March 31, 2021 (H in Lakhs)

S at IVIdICIT 51, 2021			(HIII Lakiis)
Particulars	Notes	As at March 31, 2021	As at March 31, 2020
Assets			
1 Non-current Assets			
(a) Property, Plant and Equipment	3	22,870.55	12,827.74
(b) Capital Work-in-Progress		567.96	6,171.56
(c) Other Intangible Assets	4	3.12	2.05
(d) Intangible Assets under Development		40.78	34.59
(e) Financial Assets			
(i) Investments	5	24.97	108.54
(ii) Loans	6	7.75	18.00
(iii) Other Assets	7	204.53	198.81
(f) Other Non-current Assets	8	412.98	929.78
Total Non-current Assets		24,132.64	20,291.07
2 Current Assets			
(a) Inventories	9	5,795.97	4,225.69
(b) Financial Assets			
(i) Trade Receivables	10	2,819.37	2,975.17
(ii) Cash and Cash Equivalents	11	144.04	21.55
(iii) Bank balances other than Cash and Cash Equivalents	12	166.07	139.24
(iv) Loans	13	9.12	31.04
(v) Other Financial Assets	14	19.34	3.89
(c) Current Tax Assets (Net)	15	41.38	120.23
(d) Other Current Assets	16	2,421.96	4,485.32
Total Current Assets		11,417.25	12,002.13
TOTAL ASSETS		35,549.89	32,293.20
Equity and Liabilities			
1 Equity			
(a) Equity Share Capital	17	820.26	820.26
(b) Other Equity	18	27,051.97	25,710.98
Total Equity		27,872.23	26,531.24
2 LIABILITIES			
Non-current Liabilities			
(a) Provisions	19	30.45	50.15
(b) Deferred Tax Liabilities (Net)	20	1,626.00	1,318.90
Total Non-current Liabilities		1,656.45	1,369.05
3 Current Liabilities			
(a) Financial Liabilities			
(i) Borrowings	21	1,478.91	1,275.61
(ii) Trade Payables	22		
- Total outstanding dues of Micro and Small Enterprises		276.53	40.97
 Total outstanding dues of Creditors other than Micro Enterprises and Small Enterprises 		3,518.87	2,486.26
(iii) Other Financial Liabilities	23	77.82	81.99
(b) Other Current Liabilities	24	630.92	469.61
(c) Provisions	25	38.16	38.47
Total Current Liabilities		6,021.21	4,392.91
TOTAL EQUITY AND LIABILITIES		35,549.89	32,293.20

Significant Accounting Policies The accompanying notes are an integral part of financial statements 3 - 49

As per our Report of even date attached.

For, Mahendra N. Shah & Co. Chartered Accountants

Firm Registration No. 105775W

Chirag M. Shah

(Partner) Membership No. 045706

Place: Ahmedabad Date: June 11, 2021

Amit D. Soni Chief Financial Officer

Meet J. Joshi Company Secretary (ICSI M. No.: FCS 9622)

For and on behalf of the Board of Directors AksharChem (India) Limited

Paru M. Jaykrishna Chairperson & Mg. Director DIN: 00671721

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

Place : Indrad, Mehsana Date: June 11, 2021


Statement of Profit and Loss

for the year ended March 31, 2021

(H in Lakhs)

Particulars	Notes	Year Ended March 31, 2021	Year Ended March 31, 2020
I Revenue from Operations	26	24,648.29	26,014.50
II Other Income	27	112.81	105.24
III Total Income (I+II)		24,761.10	26,119.74
IV Expenses			
Cost of Materials Consumed	28	14,163.96	14,868.03
Purchase of Stock-in-Trade		862.71	638.95
Changes in Inventories of Finished Goods, Work-in-Progress & Stock-in -Trade	29	(808.68)	(621.04)
Employee Benefits Expense	30	1,084.30	1,040.65
Finance Costs	31	68.52	110.76
Depreciation and Amortization Expenses	32	704.99	672.78
Other Expenses	33	6,955.24	7,498.65
Total Expenses (IV)		23,031.04	24,208.78
V Profit Before Exceptional Items and Tax (iii-iv)		1,730.06	1,910.96
VI Exceptional Items		-	-
VII Profit before Tax (V-VI)		1,730.06	1,910.96
VIII Tax Expenses			
Current Tax		333.50	499.73
Deferred Tax		176.63	(168.36)
Adjustment of Tax for Earlier Years		(30.16)	7.32
Total Tax Expenses (VIII)		479.97	338.69
IX Profit for the Year (VII-VIII)		1,250.09	1,572.27
X Other Comprehensive Income			
A. Items that will not be reclassified to profit or loss			
- Remeasurements of defined benefit plans		27.41	(1.18)
- Equity instruments through other comprehensive income		-	(8.17)
- Income tax related to above items		(7.98)	0.54
B. Items that will be reclassified to profit or loss			
- Effective portion of gains / (losses) in cash flow hedges		100.83	(85.00)
- Income tax related to above items		(29.36)	24.75
Other Comprehensive Income for the year (X)		90.90	(69.06)
XI Total Comprehensive Income for the year (IX + X)		1,340.99	1,503.21
XII Earning per Equity Share (Face Value of Rs. 10 Each)	34		
Basic		15.24	19.17
Diluted		15.24	19.17

Significant Accounting Policies

The accompanying notes are an integral part of financial statements

3 - 49

As per our Report of even date attached.

For, Mahendra N. Shah & Co. Chartered Accountants Firm Registration No. 105775W

Chirag M. Shah (Partner) Membership No. 045706

Place: Ahmedabad Date: June 11, 2021

Amit D. Soni Chief Financial Officer

Meet J. Joshi Company Secretary (ICSI M. No.: FCS 9622) For and on behalf of the Board of Directors AksharChem (India) Limited

Paru M. Jaykrishna Chairperson & Mg. Director DIN: 00671721

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

Place : Indrad, Mehsana Date: June 11, 2021

Statement of Changes in Equity for the year ended March 31, 2021

(H in Lakhs)

A. Equity Share Capital				
Particulars	As at Marcl	As at March 31, 2021		31, 2020
	No. of Shares	Amount	No. of Shares	Amount
Equity shares of Rs. 10 each (Fully Paid up)				
Balance at the beginning of the year	82,02,590	820.26	82,02,590	820.26
Changes in equity share capital during the year	-	-	-	-
Balance at the end of the year	82,02,590	820.26	82,02,590	820.26

B. Other Equity

	Re	Reserves and Surplus			Other Components of Equity		
	Securities	General	Retained	Equity	Effective portion	Total	
Particulars	Premium	Reserve	Earnings	Instruments	of gain or loss		
	Reserve			through Other	on cash flow		
				Comprehensive	hedges		
				Income			
Balance as at April 1, 2019	6,822.54	2,744.36	15,308.22	25.13	(0.29)	24,899.9	
Profit for the year	-	-	1,572.27	-	-	1,572.2	
Other comprehensive income	-	-	(0.84)	(7.97)	(60.25)	(69.0	
Total comprehensive income for the year	-	-	1,571.43	(7.97)	(60.25)	1,503.2	
Dividend paid (including tax thereon)	-	-	(692.21)	-	-	(692.2	
Balance as at March 31, 2020	6,822.54	2,744.36	16,187.45	17.16	(60.54)	25,710.9	
Balance as at April 1, 2020	6,822.54	2,744.36	16,187.45	17.16	(60.54)	25,710.9	
Profit for the year	_	-	1,250.09	-	-	1,250.0	
Other comprehensive income	-	-	19.43	-	71.47	90.9	
Total comprehensive income for the year	-	-	1,269.52	-	71.47	1,340.9	
Balance as at March 31, 2021	6,822.54	2,744.36	17,456.96	17.16	10.93	27,051.9	

As per our Report of even date attached.

For, Mahendra N. Shah & Co. Chartered Accountants Firm Registration No. 105775W

Chirag M. Shah (Partner) Membership No. 045706

Place: Ahmedabad Date: June 11, 2021

Amit D. Soni Chief Financial Officer

Meet J. Joshi Company Secretary (ICSI M. No.: FCS 9622)

For and on behalf of the Board of Directors AksharChem (India) Limited

Paru M. Jaykrishna Chairperson & Mg. Director DIN: 00671721

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

> Place: Indrad, Mehsana Date: June 11, 2021


Cash Flow Statement

for the year ended March 31, 2021

(H in Lakhs)

Particulars	Year ended Mar	Year ended March 31, 2021		Year ended March 31, 2020	
A. Cash Flow from Operating Activities					
Profit Before Tax		1,730.06		1,910.96	
Adjustments for :					
Depreciation and Amortisation Expenses	704.99		672.78		
Finance Cost	68.52		110.76		
(Profit)/ Loss on sales of Property, Plant and Equipment	0.68		2.41		
Interest Received	(72.94)		(49.27)		
Other Income Received					
(Profit) / Loss from sale of Investments	(18.71)		(50.20)		
Net (Gain)/Loss arising on financial assets measured at fair value through Profit or Loss (FVTPL)	(16.43)		15.37		
Provision for Investment	-		24.37		
Bad Debts Written off	-		9.97		
Dividend Income	(0.02)	666.09	(1.57)	734.62	
Operating Profit Before Working Capital Changes		2,396.15		2,645.58	
Working Capital Changes					
Adjustments for:					
(Increase)/Decrease Trade & Other receivables	2,695.15		1,116.36		
(Increase)/Decrease Inventories	(1,570.28)		(570.68)		
Increase/ (Decrease) Trade & other payables	1,537.73		(156.34)		
Increase/ (Decrease) Long Term Provisions	-	2,662.60	-	389.34	
Net Cash Flow Generated from Operating Activities		5,058.75		3,034.92	
Direct taxes paid (Net)		(131.37)		(402.43)	
Net Cash Flow from Operating Activities		4,927.38		2,632.49	
B. Cash Flow from Investing Activities					
Purchase of Property, Plant & Equipment	(5,153.83)		(4,008.99)		
Proceeds from sale of Property, Plant & Equipment	1.68		9.62		
Sales/(Purchase) of Investments (Net)	118.71		1,991.72		
Inter Corporate Deposit given	25.00		(25.00)		
Interest Income Received	72.92		51.03		
Dividend Income	0.02		1.57		
Net Cash Flow from Investing Activities		(4,935.50)		(1,980.05)	
C. Cash Flow from Financing Activities					
Availment/(Repayment) of borrowings	203.30		123.04		
Interest Paid	(77.19)		(102.07)		
Dividend Paid (including tax on dividend)	4.50		(676.09)		
Net Cash Flow from Financing Activities		130.61		(655.12)	
Net increase / (decrease) in cash and cash equivalents		122.49		(2.68)	
Cash and cash equivalent at the beginning of the year		21.55		24.23	
Cash and cash equivalent at the end of the year		144.04		21.55	

As per our Report of even date attached.

For, Mahendra N. Shah & Co. Chartered Accountants Firm Registration No. 105775W

Chirag M. Shah (Partner) Membership No. 045706

Place: Ahmedabad Date: June 11, 2021

Amit D. Soni Chief Financial Officer

Meet J. Joshi Company Secretary (ICSI M. No.: FCS 9622)

For and on behalf of the Board of Directors AksharChem (India) Limited

> Paru M. Jaykrishna Chairperson & Mg. Director DIN: 00671721

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

> Place: Indrad, Mehsana Date: June 11, 2021

Company Information

AksharChem (India) Limited (the 'Company') is a public limited Company domiciled in India with its registered office at "Akshar House", Chhatral Kadi Road, Indrad – 382 715, Mehsana, Gujarat (India). The equity shares of the Company are listed on BSE Limited (BSE), National Stock Exchange of India Limited (NSE) and Ahmedabad Stock Exchange Ltd. (ASE).

The Company is principally engaged in the business of manufacturing & export of Dyes and Pigments.

The financial statements as at March 31, 2021 present the financial position of the Company.

The financial statements for the year ended March 31, 2021 were approved by the Board of Directors and authorized for issue on June 11, 2021.

Significant Accounting Policies

Basis of Preparation of Financial Statements

The principal accounting polices applied in the preparation of these financial statements are set out below. These policies have been consistently applied to all the years presented.

Compliance with Ind-AS

These financial statements have been prepared in accordance with the Indian Accounting Standards (hereinafter referred to as the 'Ind AS') as notified by Ministry of Corporate Affairs pursuant to Section 133 of the Companies Act, 2013 ('Act') read with Rule 3 of the Companies (Indian Accounting Standards) Rules, 2015 as amended and other relevant provisions of the Act.

(ii) Basis of Preparation and presentation

The financial statements have been prepared and presented on the going concern basis and at historical cost basis considering the applicable provisions of Companies Act 2013, except for the following items that have been measured at fair value as required by relevant IND AS.

Fair Value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date.

- Certain financial assets/liabilities measured at fair value (refer accounting policy regarding financial instruments) and
- Any other item as specifically stated in the accounting policy.

(iii) Functional and Presentation Currency

The financial statements are presented in Indian Rupees, which is the functional currency of the Company and the currency of the primary economic environment in which the Company operates.

(iv) Classification of Assets and Liabilities as Current and Non-Current

All assets and liabilities are classified as current or noncurrent as per the Company's normal operating cycle, and other criteria set out in Schedule III of the Companies Act, 2013. Based on the nature of products and the time lag between the acquisition of assets for processing and their realisation in cash and cash equivalents, 12 months period has been considered by the Company as its normal operating cycle.

Rounding off amounts

The financial statements are presented in INR and all values are rounded to the nearest Lakhs (INR 1,00,000) as per the requirement of Schedule III, unless otherwise stated.

Key accounting estimates & judgements

The preparation of financial statements requires management to make judgments, estimates and assumptions in the application of accounting policies that affect the reported amounts of assets, liabilities, income and expenses. Actual results may differ from these estimates. Continuous evaluation is done on the estimation and judgments based on historical experience and other factors, including expectations of future events that are believed to be reasonable.

2.2.1 Critical accounting estimates

Useful lives and residual values of Property, plant and equipment represent a material portion of the Company's asset base. The periodic charge of depreciation is derived after estimating useful life of an asset and expected residual value at the end of its useful life. The useful lives and residual values of assets are estimated by the management at the time the asset is acquired and reviewed periodically, including at each financial year end. The lives are based on various external and internal factors including historical experience, relative efficiency and operating costs and change in technology.

Income taxes

The Company's tax jurisdiction is India. Significant judgments are involved in determining the provision for income taxes including amounts to be recovered or paid for uncertain tax positions. Management judgment is required to determine the amount of deferred tax assets that can be recognised, based upon the likely timing and the level of future taxable profits.

Defined benefit obligations

Defined benefit obligations are measured at fair value for financial reporting purposes. Fair value determined by actuary is based on actuarial assumptions. Management judgement is required to determine such actuarial assumptions. Such assumptions are reviewed annually using the best information available with the Management.

Contingencies

In the normal course of business, contingent liabilities may arise from litigation and other claims against the Company. Potential liabilities that are possible but not


probable of crystalising or are very difficult to quantify reliably are treated as contingent liabilities. Such liabilities are disclosed in the notes but are not recognised.

Property, Plant and Equipment (PPE) (IND AS 16) 2.3 These tangible assets are held for use in production, supply of goods or services or for administrative purposes. Property, Plant and Equipment are stated at cost less accumulated depreciation and accumulated impairment losses except for freehold land which is not depreciated. Cost includes purchase price after deducting trade discount/rebate, import duties, non-refundable taxes, Net of GST input credit wherever applicable, cost of replacing the component parts, borrowing costs and other directly attributable cost of bringing the asset to its working condition in the manner intended by the management.

If significant parts of an item of PPE have different useful lives, then they are accounted for as separate items (major components) of PPE.

The cost of an item of PPE is recognised as an asset if, and only if, it is probable that the economic benefits associated with the item will flow to the Company in future periods and the cost of the item can be measured reliably. Expenditure incurred after the PPE have been put into operations, such as repairs and maintenance expenses are charged to the Statement of Profit and Loss during the period in which they are incurred.

Items such as spare parts, standby equipment and servicing equipment are recognized as PPE when it is held for use in the production or supply of goods or services, or for administrative purpose, and are expected to be used for more than one year. Otherwise such items are classified as inventory.

Expenditure on acquisition of PPE for Research and Development (R&D) is included in PPE and depreciation thereon is provided as applicable.

The Company adjusts exchange differences arising on translation difference/settlement of long term foreign currency monetary items outstanding and pertaining to the acquisition of a depreciable asset to the cost of asset and depreciates the same over the remaining life of the asset. The depreciation on such foreign exchange difference is recognised from first day of its financial year.

De-recognised upon disposal

An item of PPE is derecognised on disposal or when no future economic benefits are expected from use or disposal. Any gain or loss arising on derecognition of an item of property, plant and equipment is determined as the difference between the net disposal proceeds and the carrying amount of the asset and is recognized in Statement of Profit and Loss when asset is derecognised.

Treatment of Expenditure during Construction Period Expenditure, net of income earned, during construction (including financing cost related to borrowed funds for construction or acquisition of qualifying PPE) period is included under capital work-in-progress, and the same is allocated to the respective PPE on the completion of construction. Advances given towards acquisition or construction of PPE outstanding at each reporting date are disclosed as Capital Advances under "Other Non-Current Assets".

Depreciation

The depreciable amount of an asset is determined after deducting its residual value. Where the residual value of an asset increases to an amount equal to or greater than the asset's carrying amount, no depreciation charge is recognized till the asset's residual value decreases below the asset's carrying amount. Depreciation of an asset begins when it is available for use, i.e., when it is in the location and condition necessary for it to be capable of operating in the intended manner. Depreciation of an asset ceases at the earlier of the date that the asset is classified as held for sale in accordance with IND AS 105 and the date that the asset is derecognised.

The Company depreciates its property, plant and equipment (PPE) over the useful life in the manner prescribed in Schedule II to the Act. Management believes that useful life of assets are same as those prescribed in Schedule II to the Act, except for plant and equipment wherein based on technical evaluation, useful life has been estimated to be different from that prescribed in Schedule II of the Act. Useful life considered for calculation of depreciation for various assets class are as follows:-

Asset Class	Useful Life
Factory Building	30 years
Non-Factory Building	60 years
Road, Fencing, Borewell, etc.	5/10 years
Plant & Equipment	15/20 years
Lab Equipment	10 years
Electric Installation	10 years
Furniture & Fixtures	10 years
Office Equipment	5 years
Vehicles	8 years
Computers	3 years

The identified component of fixed assets are depreciated over the useful lives and the remaining components are depreciated over the life of the principal assets.

Depreciation on fixed assets added/disposed off during the period is provided on pro-rata basis with reference to the date of addition/disposal.

The assets residual values, useful lives and methods of depreciation are reviewed at each financial year end and adjusted prospectively, if appropriate.

Leasehold Land is amortised over the primary period of the

2.4 Intangible assets (IND AS 38)

Intangible assets with finite useful lives that are acquired separately are carried at cost less accumulated amortisation and accumulated impairment losses, if any. Amortisation is recognised on a straight-line basis over their estimated useful lives. The estimated useful life and amortisation method are reviewed at the end of each reporting period, with the effect of any changes in estimate being accounted for on a prospective basis.

Computer Software

Computer software are amortized over period of 3 years.

Internally Generated Intangible Assets - Research and **Development Expenditure:**

Expenditure incurred on development is capitalised if such expenditure leads to creation of any intangible asset, otherwise, such expenditure is charged to the Statement of Profit and Loss. PPE procured for research and development activities are capitalised.

2.5 Leases (Ind AS 116)

The Company has adopted Ind AS 116 - Leases effective 1st April, 2019.

As a Leasee

At inception of a contract, the Company assesses whether a contract is, or contains, a lease. A contract is or contains, a lease if the contract conveys the right to control the use of an identified asset for a period of time in exchange for consideration. The Company recognises a Right-of-Use (ROU) asset and a lease liability at the lease commencement date. The ROU asset is initially measured at cost, which comprises the initial amount of the lease liability adjusted for any lease payment made at or before the commencement date, plus any initial direct cost incurred and an estimate of costs to dismantle and remove the underlying asset or to restore the underlying asset or the site on which it is located, less any lease incentive received.

The ROU asset is subsequently depreciated using the straight-line method from the commencement date to the earlier of the end of the useful life of the ROU asset or the end of the lease term. The estimated useful lives of ROU assets are determined on the same basis as those of Property, Plant and Equipment. In addition, the ROU asset is periodically reduced by impairment losses, if any, and adjusted for certain remeasurements of the lease liability.

The lease liability is initially measured at the present value of the lease payments that are not paid at the commencement date, discounted using the interest rate implicit in the lease or, if that rate cannot be readily determined, the Company's incremental borrowing rate. Generally, the Company uses its incremental borrowing rate as the discount rate.

Short-term leases and leases of low-value assets The Company has elected not to recognise right-to-use assets and lease liabilities for short-term lease that have a lease term of 12 months or less and leases of low-value assets. The Company recognise the lease payments associated with these leases as an expenses on a straightline basis over the lease term.

As a Lessor

The company, as a lessor, classifies a lease either as an operating lease or a finance lease. Leases are classified as finance lease whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the lessee. All other leases are classified as operating leases. The Company recognises lease payments received under operating leases as income on a straight-line basis over the lease term.

2.6 Inventories (IND AS 2)

Inventories consisting of stores and spares, raw materials, work in progress, stock in trade, goods in transit and finished goods are valued at lower of cost and net realisable value. However, materials held for use in production of inventories are not written down below cost, if the finished products are expected to be sold at or above cost.

The cost is computed on FIFO basis and is net of credits under GST.

Goods and materials in transit include materials, duties and taxes (other than those subsequently recoverable from tax authorities) labour cost and other related overheads incurred in bringing the inventories to their present location and condition.

Traded goods includes cost of purchase and other costs incurred in bringing the inventories to their present location and condition.

2.7 Borrowing Cost (IND AS 23)

Borrowing cost includes interest expense, amortisation of discounts, ancillary costs incurred in connection with borrowing of funds and exchange difference, arising from foreign currency borrowings, to the extent they are regarded as an adjustment to the interest cost.

Borrowing costs that are attributable to the acquisition or construction or production of a qualifying asset are capitalised as part of the cost of such asset till such time the asset is ready for its intended use. A qualifying asset is an asset that necessarily takes a substantial period of time to get ready for its intended use. All other borrowing costs are recognised as an expense in the period in which they are incurred.

Investment income earned on the temporary investment of specific borrowings pending their expenditure on qualifying assets is deducted from the borrowing costs eligible for capitalisation. All other borrowing cost are recognised in the Statement of Profit and Loss in the period in which they are incurred.


2.8 Impairment of Assets (IND AS 36)

At the end of each reporting period, the Company reviews the carrying amounts of its PPE and other intangible assets to determine whether there is any indication that these assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss. Where it is not possible to estimate the recoverable amount of an individual asset, the Company estimates the recoverable amount of the cash-generating unit (CGU) to which the asset belongs. When the carrying amount of an asset or CGU exceeds its recoverable amount, the asset is considered impaired and is written down to its recoverable amount. The resulting impairment loss is recognised in the Statement of Profit and Loss Recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset.

In determining fair value less costs of disposal, recent market transactions are taken into account. If no such transactions can be identified, an appropriate valuation model is used.

Where an impairment loss subsequently reverses, the carrying amount of the asset or CGU is increased to the revised estimate of its recoverable amount, but so that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognised for the asset or CGU in prior years. A reversal of an impairment loss is recognised in the Statement of Profit and Loss.

Government Grants (IND AS 20)

Government grants are recognized when there is reasonable assurance that the Company will comply with the conditions attached to them and that the grants will be received. When the grant relates to an expense item, it is recognised in the Statement of Profit and Loss by way of a deduction to the related expense on a systematic basis over the periods that the related costs, for which it is intended to compensate, are expensed. When the grant relates to an asset, it is recognized as income on a systematic basis over the expected useful life of the related asset.

2.10 Taxes (IND AS 12)

Income tax expense represents the sum of tax currently payable and deferred tax. Tax is recognized in the Statement of Profit and Loss, except to the extent that it relates to items recognized directly in equity or in other comprehensive income.

Current Tax

Current tax includes provision for Income Tax computed under Special provision (i.e., Minimum alternate tax) or normal provision of Income Tax Act. Tax on Income for the current period is determined on the basis on estimated taxable income and tax credits computed in accordance with the provisions of the relevant tax laws and based on the expected outcome of assessments/appeals.

Deferred Tax b)

Deferred tax is recognised on temporary differences between the carrying amounts of assets and liabilities in the balance sheet and the corresponding tax bases used in the computation of taxable profit. Deferred tax liabilities are generally recognised for all taxable temporary differences.

Deferred tax assets are generally recognised for all deductible temporary differences, unabsorbed losses and unabsorbed depreciation to the extent that it is probable that future taxable profits will be available against which those deductible temporary differences, unabsorbed losses and unabsorbed depreciation can be utilised.

The carrying amount of deferred tax assets is reviewed at each balance sheet date and reduced to the extent that it is no longer probable that sufficient taxable profits will be available to allow all or part of the asset to be recovered.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply in the period in which the liability is settled or the asset realised, based on tax rates (and tax laws) that have been enacted or substantively enacted by the balance sheet date. The measurement of deferred tax liabilities and assets reflects the tax consequences that would follow from the manner in which the Company expects, at the reporting date, to recover or settle the carrying amount of its assets and liabilities.

Deferred tax assets and liabilities are offset when there is a legally enforceable right to set off current tax assets against current tax liabilities and when they relate to income taxes levied by the same taxation authority and the Company intends to settle its current tax assets and liabilities on a net basis.

Minimum Alternate Tax (MAT):

MAT is recognised as an asset only when and to the extent there is convincing evidence that the Company will pay normal income tax during the specified period. In the year in which the MAT credit becomes eligible to be recognised, it is credited to the Statement of Profit and Loss and is considered as (MAT Credit Entitlement). The Company reviews the same at each Balance Sheet date and writes down the carrying amount of MAT Credit Entitlement to the extent there is no longer convincing evidence to the effect that the Company will pay normal Income Tax during the specified period. Minimum Alternate Tax (MAT) Credit are in the form of unused tax credits that are carried forward by the Company for a specified period of time, hence, it is presented as Deferred Tax Asset.

2.11 Employees Benefits (IND AS 19)

Employee Benefits

All employee benefits payable wholly within twelve months of rendering services are classified as short term employee benefits. Benefits such as salaries, wages, short-term compensated performance incentives etc., are recognized during the period in which the employee renders related services and are measured at undiscounted amount expected to be paid when the liabilities are settled.

Post-employment obligations

The Company operates the following postemployment schemes:

- (i) Defined benefit plans such as gratuity and;
- (ii) Defined contribution plans such as provident fund.
- (i) Defined benefit plans-Gratuity obligations The liability or assets recognized in the balance sheet in respect of defined benefit gratuity plans is the present value of the defined benefit obligations at the end of the reporting period less the fair value of plan assets.

The defined benefit obligation is calculated annually by actuaries using the projected unit credit method. The present value of the defined benefit obligation denominated in INR is determined by discounting the estimated future cash outflows by reference to market yields at the end of the reporting period on government bonds that have terms approximating to the terms of the related obligation. The benefits which are denominated in currency other than INR, the cash flows are discounted using market yields determined by reference to high quality corporate bonds that are denominated in the currency in which the benefits will be paid, and that have terms approximating to the terms of the related obligation.

The net interest cost is calculated by applying the discount rate to the net balance of the defined benefit obligation and the fair value of plan assets. This cost is included in employee benefit expense in the statement of profit and loss.

Re-measurement gains and losses arising from experience adjustments and change in actuarial assumptions are recognized in the period in which they occur, directly in other comprehensive income. They are included in retained earnings in the statement of changes in equity and in the balance sheet.

Changes in the present value of the defined benefit obligation resulting from plan amendments or curtailments are recognized immediately in profit or loss as past service cost.

(ii) Defined contribution plans

The Company pays provident fund contributions to publicly administered funds as per local regulations. The Company has no further payment obligations once the contributions have been paid. The contributions are accounted for as defined contribution plans and the contributions are recognized as employee benefit expense when they are due.

2.12 Provisions, Contingent Liability and Contingent Assets (IND AS 37)

Disputed liabilities and claims against the company including claims raised by fiscal authorities (e.g. Sales Tax, Income Tax, Excise, GST etc.) pending in appeal / court for which no reliable estimate can be made and or involves uncertainty of the outcome of the amount of the obligation or which are remotely poised for crystallization are not provided for in accounts but disclosed in notes to accounts. However, present obligation as a result of past event with possibility of outflow of resources, when reliable estimation can be made of the amount of obligation, is recognized in accounts in terms of discounted value, if the time value of money is material using a current pre-tax rate that reflects the risk specific to the liability. No contingent asset is recognized but disclosed by way of notes to accounts.

2.13 Trade and Other Payables

These amounts represent liabilities for goods and services provided to the company prior to the end of financial year which are unpaid. Trade and other payables are presented as current liabilities unless payment is not due within 12 months after the reporting period. They are recognized initially at their fair value and subsequently measured at amortized cost using the effective interest method.

2.14 Revenue Recognition (IND AS 18)

Revenue is recognized to the extent that it is probable that the economic benefits will flow to the Company and the revenue can be reliably measured, regardless of when the payment is being made. Revenue is measured at the fair value of the consideration received or receivable, taking into account contractually defined terms of payment and excluding taxes or duties collected on behalf of the Government such as Goods and Services Tax, etc.

Sale of Goods

Revenue from sale of goods is recognised when control of the products being sold is transferred to our customers and there are no longer any unfulfilled obligations. The performance obligations in our contracts are fulfilled at the time of dispatch, delivery or upon formal customer acceptance depending on customer terms.

Revenue from sales excludes GST. It is measured at fair value of consideration received or receivable, net of returns and allowances, trade discounts and volume rebates.


Rendering of Services

Revenue from rendering of services is recognized as per the terms of the contract with customers when related services are performed and when the outcome of the transactions involving rendering of services can be estimated reliably.

Dividend Income

Dividend Income is accounted for when the right to receive the same is established, which is generally when shareholders approve the dividend.

Interest Income

Interest Income on financial assets measured at amortised cost is recognised on a time-proportion basis using the effective interest method.

Other Income

Other income is recognised when no significant uncertainty as to its determination or realisation exists.

2.15 Cash Flows and Cash and Cash Equivalents (IND AS 7) Statement of cash flows is prepared in accordance with the indirect method prescribed in the IND AS 7. For the purpose of presentation in the statement of cash flows, cash and cash equivalents includes cash on hand, cheques and drafts on hand, deposits held with Banks, other short term, highly liquid investments with original maturities of three months or less that are readily convertible to known amounts of cash and which are subject to an insignificant risk of changes in value, and book overdrafts. However, Book overdrafts are shown within borrowings in current liabilities in the balance sheet for the purpose of presentation.

2.16 Earnings per share (IND AS 33)

(i) Basic earnings per share

Basic earnings per share is calculated by dividing:

- The profit attributable to owners of the Company
- By the weighted average number of equity shares outstanding during the financial year, adjusted for bonus elements in equity shares issued during the year.
- (ii) Diluted earnings per share

Diluted earnings per share adjusts the figures used in the determination of basic earnings per share to take into account:

- The after 'income-tax' effect of interest and other financing costs associated with dilutive potential equity shares, and
- The weighted average number of additional equity shares that would have been outstanding assuming the conversion of all dilutive potential equity shares.

2.17 Segment Reporting (IND AS 108)

Based on "Management Approach" as defined in IND AS 108 -Operating Segments, the Management evaluates the Company's performance and allocates the resources based on an analysis of various performance indicators by business segments.

The Company prepares its segment information in

conformity with the accounting policies adopted for preparing and presenting the financial statements of the Company as a whole.

2.18 Foreign Currency Transactions (IND AS 21)

In preparing the financial statements of the Company, transactions in foreign currencies, other than the Company's functional currency are recognised at the rates of exchange prevailing at the dates of the transactions. At the end of each reporting period, monetary assets and liabilities denominated in foreign currencies are translated at the rate prevailing at that date. Non-monetary items that are measured in terms of historical cost in a foreign currency, are not retranslated.

Exchange differences on monetary items are recognised in the Statement of Profit and Loss in the period in which these arise except for:

- exchange differences on foreign currency borrowings relating to assets under construction for future productive use, which are included in the cost of those assets when they are regarded as an adjustment to interest costs on those foreign currency borrowings; and
- exchange differences on transactions entered into in order to hedge certain foreign currency risks.
- 2.19 Events occurring after the balance sheet date (IND AS 10) Assets and liabilities are adjusted for events occurring after the reporting period that provides additional evidence to assist the estimation of amounts relating to conditions existing at the end of the reporting period.

Dividends declared by the Company after the reporting period are not recognized as liability at the end of the reporting period. Dividends declared after the reporting period but before the issue of financial statements are not recognized as liability since no obligation exists at that time. Such dividends are disclosed in the notes to the financial statements.

2.20 Financial Instruments (IND AS 109)

Recognition and initial measurement All financial assets and financial liabilities are initially recognized when the Company becomes a party to the contractual provisions of the instrument.

A financial asset or financial liability is initially measured at fair value plus, for an item not at fair value through profit and loss (FVTPL), transaction costs that are directly attributable to its acquisition or issue.

Classification and subsequent measurement

Financial assets

On initial recognition, a financial asset is classified as measured at

- amortized cost;
- Fair Value through Other Comprehensive Income (FVOCI) - equity investment; or
- Fair Value Through Profit and Loss (FVTPL)

Financial assets are not reclassified subsequent to their initial recognition, except if and in the period the Company changes its business model for managing financial assets.

A financial asset is measured at amortized cost if it meets both of the following conditions and is not designated as at FVTPL:

- · the asset is held within a business model whose objective is to hold assets to collect contractual cash flows; and
- · the contractual terms of the financial asset give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding.

On initial recognition of an equity investment that is not held for trading, the Company may irrevocably elect to present subsequent changes in the investment's fair value in OCI. (designated as FVOCI – equity investment). This election is made on an investment-by-investment basis.

All financial assets not classified as measured at amortized cost or FVOCI as described above are measured at FVTPL. This includes all derivative financial assets. On initial recognition, the Company may irrevocably designate a financial asset that otherwise meets the requirements to be measured at amortized cost or at FVOCI or at FVTPL if doing so eliminates or significantly reduces an accounting mismatch that would otherwise arise.

Financial liabilities

Financial liabilities are classified as measured at amortized cost or FVTPL. A financial liability is classified as at FVTPL if it is classified as held-for-trading, or it is a derivative or it is designated as such on initial recognition. Financial liabilities at FVTPL are measured at fair value and net gains and losses, including any interest expense, are recognized in profit or loss. Other financial liabilities are subsequently measured at amortized cost using the effective interest method. Interest expense and foreign exchange gains and losses are recognized in profit or loss. Any gain or loss on derecognition is also recognized in profit or loss

De-recognition

Financial assets

The company de-recognizes a financial asset when the contractual rights to the cash flows from the financial asset expire, or it transfers the rights to receive the contractual cash flows in a transaction in which substantially all of the risks and rewards of ownership of the financial asset are transferred or in which the company neither transfers nor retains substantially all of the risks and rewards of ownership and does not retain control of the financial asset.

If the company enters into transactions whereby it transfers assets recognized on its balance sheet, but retains either all or substantially all of the risks and rewards of the transferred assets, the transferred assets are not derecognized.

Financial liabilities

The company de-recognizes a financial liability when its contractual obligations are discharged or cancelled, or expire. The company also de-recognizes a financial liability when its terms are modified and the cash flows under the modified terms are substantially different. In this case, a new financial liability based on the modified terms is recognized at fair value. The difference between the carrying amount of the financial liability extinguished and the new financial liability with modified terms is recognized in profit or loss.

Financial assets and financial liabilities are offset and the net amount presented in the balance sheet when, and only when, the company currently has a legally enforceable right to set off the amounts and it intends either to settle them on a net basis or to realize the asset and settle the liability simultaneously.

2.21 Cash Dividend to Equity Holders of the Company:

The Company recognises a liability to make cash distributions to equity holders of the Company when the distribution is authorised and the distribution is no longer at the discretion of the Company. As per the corporate laws in India, a distribution is authorised when it is approved by the shareholders. A corresponding amount is recognised directly in equity.

2.22 Research and Development

Expenditure on research is recognized as an expense when it is incurred. Expenditure on development which does not meet the criteria for recognition as an intangible asset is recognized as an expense when it is incurred.

Items of property, plant and equipment and acquired intangible assets utilized for research and development are capitalized and depreciated / amortized in accordance with the policies stated for Property, Plant and Equipment and Intangible Assets.

2.23 Goods and Service Tax / Service Tax input Credit:

Goods and Service tax / Service tax input credit is accounted for in the books in the period in which the underlying service received is accounted and when there is reasonable certainty in availing / utilising the credits.


(H in Lakhs) 3. Property, Plant and Equipment Particular Land Leasehold Building Plant and Furniture Vehicles Office Total Land Machinery and fixtures equipment I. Gross Block 2,309.41 Balance as at April 1, 2019 1,060.50 1,507.56 10,967.80 131.45 433.49 195.51 16,605.69 Additions 2.98 45.41 803.01 1.32 40.64 11.66 905.02 Deduction & Adjustment (29.46)(29.46)_ Reclassification as held for sale Balance as at March 31, 2020 1,063.48 1,507.56 2,354.82 11,770.81 132.77 444.67 207.17 17,481.25 Additions 4.69 2,548.20 8,130.73 17.47 3.54 44.30 10,748.93 Deduction & Adjustment 3.00 3.00 Reclassification as held for sale Balance as at March 31, 2021 4,903.02 150.24 251.47 28,227.18 1,063.48 1,512.25 19,898.54 448.21 II. Accumulated Depreciation Balance as at April 1, 2019 2.64 495.32 111.42 189.17 173.96 4,001.09 3,028.58 Depreciaton for the year 112.34 509.44 2.72 38.87 6.48 669.85 Deduction & Adjustment (17.42)(17.42)Reclassification as held for sale --Balance as at March 31, 2020 2.64 607.66 3,538.02 114.14 210.62 180.44 4,653.51 Depreciaton for the year 0.46 115.32 538.16 2.70 39.64 7.48 703.77 Deduction & Adjustment (0.64)(0.64)Reclassification as held for sale Balance as at March 31, 2021 3.10 722.98 4,075.54 116.84 250.26 187.92 5,356.63 III. Net carrying amount Balance as at March 31, 2020 1,063.48 1,504.92 1,747.16 8,232.79 18.63 234.05 26.73 12,827.74

4,180.04

15,822.99

33.40

197.95

63.55 22,870.55

4. Other Intangible Assets

Balance as at March 31, 2021

(Rs. In Lakhs)

1,509.15

1,063.48

Particulars	As at March 31, 2021	As at March 31, 2020
Computer Software & ERP System		
I. Gross Block		
Opening Balance	33.22	31.10
Additions	2.29	2.12
Closing Balance	35.51	33.22
II. Accumulated Amortization		
Opening Balance	31.17	28.24
Amortization for the year	1.22	2.93
Closing Balance	32.39	31.17
III. Net carrying amount	3.12	2.05

5. Non-Current Investments

(H in Lakhs)

	von our ent investments				(11111 Edik113)
Р	articulars	As at March		As at March	
		No. of Shares	Amount	No. of Shares	Amount
Α	Investments in Equity Instruments at Fair Value Through Profit & Loss				
	Quoted, Fully Paid Up				
	Equity Shares of Rs. 10 each of Eclerx Services Limited	2,226	24.59	2,226	8.16
	Equity Shares of Rs. 10 each of Futura Polysters Limited	2,700	0.27	2,700	0.27
	Equity Shares of Rs. 10 each of Bihar Sponge Iron Limited#	1,500	0.01	1,500	0.01
	Equity Shares of Rs. 10 each of DCL Finance Limited*#	400	0.00	400	0.00
	Equity Shares of Rs. 10 each of Hindustan Unilever Limited#	1,000	22.98	1,000	22.98
	Equity Shares of Rs. 10 each of Huges Software Limited*#	100	0.00	100	0.00
	Equity Shares of Rs. 10 each of Tata Sponge Iron Limited#	600	1.14	600	1.14
	Equity Shares of Rs. 10 each of Moser Baer (I) Limited*#	50	0.00	50	0.00
	Equity Shares of Rs. 10 each of Nath Seeds Limited#	1,500	0.02	1,500	0.02
	Equity Shares of Rs. 10 each of Raymond Synthetic Limited*#	150	0.00	150	0.00
	Equity Shares of Rs. 10 each of Tata Chemicals Limited#	100	0.22	100	0.22
	· ·		49.23		32.80
	* Amounts are less than Rs. 0.01 Lakh				
	# The company is in process of obtaining duplicate certificates/dematerialisation				
	and hence not available for physical verification.				
	Provision for Diminution in value of Investment		(24.37)		(24.37)
	Total of Investments in Equity Instruments at FVTPL (A)		24.86		8.43
В	Investments measured at Amortized Cost				
	Unquoted, Fully Paid Up				
	(i) In Equity Shares of Structured Entities (in which key management				
	personnel or their relatives have significant influence):				
	Fully Paid Equity Shares of Rs. 10 each of Asahi Powertech Private Limited	1,000	0.10	1,000	0.10
	Fully Paid Equity Shares of Rs. 10 each of Akshar Silica Private Limited	100	0.01	100	0.01
			0.11		0.11
	(ii) In Redeemable Preference Shares of Structured Entities (in which key				
	management personnel or their relatives have significant influence):				
	Fully Paid Redeemable Preference Shares of Rs. 10 each of Chhatral Environment				
	Management System Private Limited	-	-	1,000,000	100.00
			-		100.00
	Total of Investments measured at Amortized Cost (B)		0.11		100.11
	, ,				
	Total Non Current Investments (A + B)		24.97		108.54
	,				
	Aggregate amount of quoted investments		49.23		32.80
	Aggregate market value of quoted investments		49.23		32.80
	Aggregate amount of unquoted investments		0.11		100.11
	Aggregate amount of impairment in value of investments		24.37		24.37
	ggg orpaor va.ac or octor		2		2


6. Non-current Loans		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
Unsecured, considered good		,
a. Security Deposits	7.75	18.00
Total	7.75	18.00
7. Other Non-current Financial Assets		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
Unsecured, considered good	A3 at March 31, 2021	A3 at March 31, 2020
a. Security Deposits	204.53	198.81
Total	204.52	198.81
	204.53	
8. Other Non current Assets		(H in Lakhs)
Particulars Particulars	As at March 31, 2021	As at March 31, 2020
a. Capital Advances	232.92	541.96
b. Balance with Government Authorities	180.06	387.82
Total	412.98	929.78
9. Inventories		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
(Valued at lower of cost or net realized value)		·
a. Raw materials	1,187.86	441.16
b. Work in progress	905.35	372.86
c. Finished goods	1,743.17	1,704.96
d. Finished Goods- in Transit	1,293.85	1,166.71
e. Stock in Trade	85.16	118.91
f. Stock in Trade - in Transit	144.59	-
g. Stores and spares	289.37	315.83
h. Packing Material	49.32	47.62
I. Fuel & Oil	97.30	57.64
Total	5,795.97	4,225.69
10. Trade Receivables		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Unsecured, considered good	2,819.37	2,975.17
Total	2,819.37	2,975.17
Refer Note No. 38 for receivable from related parties		
11. Cash and Cash Equivalents		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Balances with banks in current accounts*	133.33	9.64
b. Cash on hand	10.71	11.91
Total	144.04	21.55
*Two bank account having balance of H 0.75 Lakhs (P.Y. 0.77 Lakhs) are held in the name of Asahi Stransferring these bank accounts in company's name pursuant to scheme of demerger.	ongwon Colors Limited and t	:he company is in process of
12. Bank Balances other than Cash and Cash Equivalents		/Lin Lakka
·		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Earmarked balance for unpaid dividend	77.82	73.32
b. Term deposits with bank held as margin money against letters of credit, bank guarantees and collateral security for working capital facilities	88.25	65.92
Total	166.07	139.24
TOTAL	100.07	137.24

13. Current Loans (H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
Unsecured, considered good		
a. Loans & Advances to Employees	9.12	5.99
b. Inter Corporate Deposit		25.05
Total	9.12	31.04
14. Other Current Financial Assets		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Interest receivable	3.96	3.89
b. Other Current financial assets	15.38	-
Total	19.34	3.89
15. Current Tax Assets (Net)		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Advance payment of tax (Net of provision)	41.38	120.23
Total	41.38	120.23
16. Other Current Assets		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Balance with Government Authorities	1,609.93	3,375.38
b. Prepaid Expenses	37.84	32.38
c. Advances other than capital advances	477.72	721.08
d. Export Incentive Receivable	296.47	277.35
e. Other Receivable	-	79.13
Total	2,421.96	4,485.32
Refer Note No. 38 for receivable from related parties		

Refer Note No. 38 for receivable from related parties

17. Share capital (H in Lakhs)

Particulars		As at March 31, 2021 No. of Shares Amount		As at March 31, 2020	
				No. of Shares	Amount
Authorised Share Capital :					
Equity Shares of Rs. 10 each	2	2,00,00,000	2,000.00	2,00,00,000	2,000.00
Issued, Subscribed & Fully Paid Up:					
Equity Shares of Rs. 10 each		82,02,590	820.26	82,02,590	820.26
Total		82,02,590	820.26	82,02,590	820.26

17.1 The reconciliation of the no. of shares outstanding is set out below:

(H in Lakhs)

Particulars	As at March 31, 2021		As at March 31, 2020	
	No. of Shares	Amount	No. of Shares	Amount
Equity shares				
At Beginning of the period	82,02,590	820.26	82,02,590	820.26
Add: Issued during the year	-	-	-	-
Outstanding at the end of the period	82,02,590	820.26	82,02,590	820.26

- 17.2 The Company has issued only one class of equity shares having a par value of Rs. 10 per share. Each holder of Equity Shares are entitled to one vote per share. The Company declares and pays dividend in Indian rupees. The dividend proposed by the Board of Directors is subject to the approval of the shareholders at the Annual General Meeting, except in case of interim dividend. In the event of liquidation of the Company, the holders of equity shares will be entitled to receive the realised value of the assets of the Company, remaining after the payment of all preferential dues. The distribution will be in proportion to the number of equity shares held by the shareholders.
- 17.3 Shares held by holding / ultimate holding company / or their subsidiaries / associates: Not Applicable


17. 4 Details of shareholders holding more than 5% shares

(H in Lakhs)

Particulars	As at March 31, 2021		As at March 31, 2020	
	No. of Shares	Amount	No. of Shares	Amount
Name of the shareholder				
Mrugesh Jaykrishna Family Trust-2	31,88,819	38.88	31,88,819	38.88
Munjal M. Jaykrishna Family Trust	16,30,361	19.88	16,30,361	19.88
L & T Mutual Fund Trustee Limited	-	-	5,13,753	6.26

17.5 Shares Reserved for Issued under options & contracts or commitments for the sale of shares or disinvestment, including terms of amounts: Nil

17.6

- a. Aggregate number and class of shares allotted as fully paid up pursuant to contracts without payment being received in cash: Nil
- b. Aggregate number and class of shares allotted as fully paid by way of Bonus Shares: Nil
- c. Aggregate number and class of shares bought back: Nil
- 17.7 Securities which are convertible into Equity Shares: Nil
- 17.8 Aggregate Value of Calls unpaid by directors and officers: Nil

18. Other Equity (H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
Securities Premium		
Balance at the beginning of the Year	6,822.54	6,822.54
Add : Securities premium credited on Share issue	-	-
Balance at the end of the Year	6,822.54	6,822.54
General Reserve		
Balance at the beginning of the Year	2,744.36	2,744.36
Add: Appropriations From Current year's Profit	-	-
Balance at the end of the Year	2,744.36	2,744.36
Surplus in Statement of Profit and Loss		
Balance at the beginning of the Year	16,187.45	15,308.22
Add : Net Profit for the Year	1,250.09	1,572.27
Add: Other Comprehensive Income arising from remeasurement of denfined benefit obligation (net of tax)	19.43	(0.84)
Less: Dividend (including tax)	-	(692.21)
Balance at the end of the Year	17,456.96	16,187.45
Other Comprehensive Income		
- Fair value gains/(loss) on Equity Instruments	17.16	17.16
- Effective portion of cash flow hedge	10.93	(60.54)
Total	27,051.97	25,710.98

Securities Premium:

The amount received in excess of face value of the equity shares is recognised in Securities Premium Reserve. The reserve is utilised in accordance with the specific provisions of the Companies Act, 2013.

General Reserve:

General Reserve has been created by transfer out of profit generated by the Company and is available for distribution to shareholders. Under the erstwhile Companies Act, 1956, a general reserve was created through an annual transfer of net profit at a specified percentage in accordance with applicable regulations. Consequent to the introduction of the Companies Act, 2013, the requirement to mandatory transfer a specified percentage of net profit to general reserve has been withdrawn.

Retained Earnings:

Retained earnings are the profits that the Company has earned till date including effect of remeasurement of defined benefit obligations less any transfers to general reserve, dividends or other distributions paid to shareholders. Retained Earnings is a free reserve available to the Company.

Equity Instruments through Other Comprehensive Income:

This represents the cumulative gains and losses arising on the revaluation of equity instruments measured at fair value through other comprehensive income, under an irrevocable option, net of amounts reclassified to retained earnings when such assets are disposed off.

Effective portion of Cash Flow Hedges:

This Reserve represents the cumulative effective portion of changes in Fair Value of derivatives that are designated as Cash Flow Hedges. It will be reclassified to profit or loss or included in the carrying amount of the non-financial asset in accordance with the Company's accounting policy.

19. Non Current Provisions

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
a. Leave Encashment	30.45	31.54
b. Grauity	-	18.61
Total	30.45	50.15
20. Deferred Tax Liabilities (Net)		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
Opening Balance	1,318.90	1,515.91
Add/(Less): Liability/(Assets) for the year	307.10	(197.01)
Total	1,626.00	1,318.90
20. 1 Component of Deferred Tax Liabilities (Net)		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Depreciation	1,968.86	1,479.66
b. Employee Benefits	(17.43)	(25.70)
c. MAT Credit	(312.50)	(93.12)
d. Other Timing Differences	(12.93)	(41.94)
Total	1,626.00	1,318.90
21. Current Borrowings		(H in Lakhs)
Particulars	As at March 31, 2021	As at March 31, 2020
a. Secured		
Loan repayable on demand - Cash Credit/Working Capital Borrowings From State Bank of India	1,478.91	1,275.61
Total	1,478.91	1,275.61

21.1Details of security for working capital facilities from State Bank of India Primary Security:

Exclusive charge by way of hypothecation over entire present and future current assets of the company.

Collateral Security:

- Exclusive charge, by way of Equitable Mortgage and Hypothecation on entire fixed assets (Land, Building, Plant & Machinery) both present and future of the company situated at Survey Nos. 166, 167, 168 & 169 of Mouje Indrad Village, Kadi-Kalol Road, Chhatral, Taluka Kadi, Dist. Mehsana, Gujarat.
- Lien over TDR worth H 25 Lakhs in lieu of waiver of ECGC policy.

22. Current Trade Payables

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
Secured		
a. Micro and Small Enterprises	276.53	40.97
b. Creditors other than Micro Enterprises and Small Enterprises	3,518.87	2,486.26
Total	3,795.40	2,527.23

Refer Note No. 38 for payable to related parties


22.1 Disclosures as required under the Micro, Small and Medium Enterprises Development Act, 2006

(H in Lakhs)

	Particulars	As at March 31, 2021	As at March 31, 2020
a.	Principal amount remaining unpaid to any supplier as at the end of accounting year	276.53	40.97
b.	Interest due and remaining unapid to any supplier as at the end of accounting year	-	-
C.	Amount of interest paid by the Company in terms of section 16 of the MSMED Act, 2006, along with the amount of the payment made to the supplier beyond the appointed day during the accounting year	-	-
d.	Amount of interest due and payable for the reporting period of delay in making payment [which have been paid but beyond the appointed day during the year] but without adding the interest specified under the MSMED Act, 2006	-	
e.	Amount of interest accrued and remaining unpaid at the end of the accounting year.	-	-
f.	Amount of further interest remaining due and payable even in succeeding years, untill such date when the interest dues as above are actually paid to the small enterprise, for the purpose of disallowance as a deductible expenditure under Section 23 of MSMED Act, 2006	-	-

The information regarding Micro and Small Enterprises has been determined to the extent such parties have been identified on the basis of information available with the company.

23. Other Current Financial Liabilities

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
a. Unpaid dividends*	77.82	73.32
b. Interest Accrued	-	8.67
Total	77.82	81.99

^{*}The Company has transferred H 1.45 lakhs (Previous year Rs. Nil) in the Investor Education and Protection Fund (IEPF) during the year.

24. Other Current Liabilities

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
a. Payable for Fixed Assets Supplier	392.21	191.08
b. Statutory Dues	43.60	32.42
c. Other Payables	192.41	237.51
d. Credit balance of Customer	2.70	8.60
Total	630.92	469.61

Refer Note No. 38 for payable to related parties

25. Current Provisions

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
a. Bonus	20.19	20.10
b. Leave Encashment		18.37
c. Gratuity	17.97	-
Total	38.16	38.47

26. Revenue from Operations		(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Sale of Products		
Export Sales	19,494.79	20,645.70
Domestic Sales	4,264.41	4,183.91
	23,759.20	24,829.61
Other operating revenues	889.09	1,184.89
Total	24,648.29	26,014.50
26. 1 Other Operating Revenue		(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Export incentives	803.23	740.24
Exchange Rate differences	68.70	444.65
Other Revenue	17.16	-
Total - Other Operating revenue	889.09	1,184.89
27. Other Income		(Hin Lakhe)
	V	(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Interest income	72.95	49.27
b. Dividend income	0.02	1.57
c. Net gain on sale of Investments	18.71	50.20
d. Net gain on fair valuation of Investments through Profit & Loss	16.43	-
e. Other miscellaneous income	4.70	4.20
Total	112.81	105.24
28. Cost of Materials Consumed		(H in Lakhs)
	Voor and ad March 21 2021	
Particulars Charles	Year ended March 31, 2021	Year ended March 31, 2020
Opening Stock	441.16	645.53
Add: Purchases	14,910.66	14,663.66
Sub Total	15,351.82	15,309.19
Less: Closing Stock	1,187.86	441.16
Total	14,163.96	14,868.03
29. Changes in Inventories of Finished Goods, Work-in-Progress	s & Stock-in -Trade	(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Closing Stock	rear ended maren en en	-
Stock-in-Trade	229.75	118.91
Finished goods	3.037.01	2,871.67
Work-in-progress	905.35	372.86
Total	4,172.12	3,363.44
b. Opening Stock	7,172.12	5,505.44
Stock-in-Trade	118.91	136.42
Finished goods	2,871.67	1,979.86
Work-in-progress	372.86	626.12
Total	3,363.44	2,742.40
Total (Increase) / Decrease In Stock 30. Employee benefit expense	(808.68)	(621.04) (H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Salaries and wages	804.76	801.77
b. Managerial remuneration including perquisities and commission	211.25	169.37
c. Contribution to provident & other funds	45.33	43.17
d. Staff welfare expenses	22.96	26.34
Total	1,084.30	1,040.65


NOTES		
31. Finance Costs		(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Interest on working capital facilities from bank	19.93	66.04
b. Other borrowing costs	48.59	44.72
Total	68.52	110.76
32. Depreciation and Amortisation Expense		(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Depreciation on property, plant & equipment	703.77	669.85
b. Amortization of intangible assets	1.22	2.93
Total	704.99	672.78
33. Other Expenses		(H in Lakhs)
Particulars	Year ended March 31, 2021	Year ended March 31, 2020
a. Consumption of Stores & Spares	450.30	418.11
b. Power and Fuel	2,573.15	2,850.96
c. Repairs to Building	30.33	41.13
d. Repairs to Machinery	218.29	243.29
e. Other Repairs	6.23	10.57
f. Pollution Treatment Expenses	1,331.26	1,366.63
g. Labour Charges	932.88	916.46
h. Rent	10.95	8.36
I. Rates & Taxes (excluding taxes on income)	1.45	1.55
j. Insurance	41.80	39.68
k. Consumption of Packing Material	154.00	160.10
I. Net Loss on sale of Fixed Assets	0.69	2.41
m. Expenditure incurred on CSR activities (Refer Note No. 41)	62.44	92.84
n. Freight, Handling ,Transportation & other Expenses	62.58	139.28
o. Selling and Distribution Expenses	610.19	603.05
p. Travelling, Conveyance & Vehicle Expenses	109.68	265.26
q. Donation	0.08	1.66
r. Directors Sitting Fees	1.82	2.20
s. Legal & Professional Expenses	269.01	211.85
t. Auditors Remuneration	3.25	3.50
u. Bad Debts written off	-	9.97
v. Loss on fair valuation of Investment through Profit & Loss	-	15.37
w. Provision for Investment	-	24.37

33.1 Auditor Remuneration & others

(H in Lakhs)

70.05

7,498.65

84.86

6,955.24

Particulars	Year ended March 31, 2021	Year ended March 31, 2020
As Auditor :		
Audit fee	2.75	3.00
Tax audit fee	0.50	0.50
Total	3.25	3.50

34. Earning Per Share

x. General Expenses

Total

Earning Per share is calculated by dividing the Profit / (Loss) attributable to the Equity Shareholders by the weighted average number of Equity Shares outstanding during the year. The numbers used in calculating basic and diluted earning per Equity Share as stated below: (H in Lakhs)

Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Net Profit for the year attributable to Equity Shareholders (H In Lakhs)	1,250.09	1,572.27
Weighted Average number of Equity Shares outstanding of Face Value of H 10 each.	82,02,590	82,02,590
Number of Equity Shares for Basic EPS	82,02,590	82,02,590
Number of Equity Shares for Diluted EPS	82,02,590	82,02,590
Nominal Value Per Share (H)	10	10
Basic Earning Per Share (H)	15.24	19.17
Diluted Earning Per Share (H)	15.24	19.17

35. Income Taxes (H in Lakhs)

Particulars		Year ended March 31, 2021	Year ended March 31, 2020
The major co	mponents of income tax expense for the year as under:		
a. Current tax		333.50	503.08
b. Deferred tax	(
In respect of	Accumulated Depreciation	489.20	(119.09)
In respect of I	Investments and other timing differences (including OCI)	37.28	(70.27)
MAT Credit		(312.50)	(7.65)
Total deferre	ed tax	213.98	(197.01)
c. Adjustment	of tax for earlier years	(30.16)	7.32
Total tax exp	penes charged to statement of Profit and Loss	517.32	313.38

35.1 Reconcilliation of Effective Tax Rate

(H in Lakhs)

Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Applicable Tax Rate	27.82%	29.12%
Profit before tax	1,730.06	1,910.96
Income not considered for tax purpose	(16.43)	(643.79)
Expenses not allowed for tax purpose	62.74	97.52
Adjustment for depreciation	(1,684.97)	(508.51)
Others	(8.43)	1,245.50
Net Taxable income for the year	82.98	2,101.68
Effective Tax for the year	23.09	612.01
Additional Tax Liability due to MAT	312.50	-
Adjustment for income taxable at lower rate	(2.08)	(108.95)
Total current tax calculated for the year	333.50	503.06
Excess provision	-	0.02
Effective current tax rate for the year	19.28%	26.32%

36. Contingent Liabilities and Commitments

(H in Lakhs)

00	. Germingent Elabinties and Germinitinents		(ITTT Edit(13)
	Particulars	Year ended March 31, 2021	Year ended March 31, 2020
	Contingent Liabilities		
a.	Appellate order passed by Dy. Commissioner of Commercial Taxes, Appeals-3 at Gandhinagar for the year 2004-05 and Subsequeently applied for Appeal at commercial tax commissioner Ahmedabad (VAT Tribunal).	18.03	18.03
b.	The commissioner of Income Tax-1 Ahmedabad has filed an appeal in the High Court of Gujarat, Ahmedabad for the Asst. Year 2003- 04	44.27	44.27
C.	Assessment order passed by Circle 1(1)(1) Ahmedabad for Asst. Year 2017- 18 for which Appeal filed with CIT (Ahmedabad)	10.28	10.28
d.	Appeal Filed before Commissioner of Central Excise (Appeals) for the period 2016-17 and 2017-18 (April to June) for service tax matters	9.93	
e.	SCN received from The Superintendent AR III Central GST & Central Excise, for wrong availing Tax credit in Form GST Trans-1	2.80	-
f.	Bills discounted under Export/Inland Letter of Credit	74.57	161.96
g.	Outstanding bank guarantees for contract demand	410.00	244.56
	Commitments		
	Estimated amount of contracts remaining to be executed on capital account and not provided for (net of advances)	223.57	861.05

^{37.} The Company operates in a single segment and in line with Ind AS - 108 - "Operating Segments", the operation of the Company fall under Chemical Business which is considered to be the only reportable business segment.


38. Related Party Disclosures

As per the Indian Accounting Standard on "Related Party Disclosures" (Ind AS 24), the related parties of the Company are as follows:

38.1 Name of the Related Parties and Nature of Relationship:

A. Enterprises own or significantly influenced by key managerial personnel or their relatives

Asahi Songwon Colors Limited

Skyways

Skyjet Aviation Private Limited

Akshar Silica Private Limited

Chhatral Environment Management System Private Limited

Munjal M. Jaykrishna HUF

B. Key Managerial Personnel:

EXECUTIVE DIRECTORS

Mrs. Paru M. Jaykrishna - Chairperson & Managing Director

Mr. Munjal M. Jaykrishna - Jt. Managing Director & CEO

Mr. Ashok D. Barot - Director

NON-EXECUTIVE DIRECTORS

Mr. Gokul M. Jaykrishna - Director

C. Relative of Key Managerial Personnel

Mr. Mrugesh Jaykrishna

Ms. Namrata Jaykrishna

Mr. Sachin Jaykrishna

EXECUTIVE OFFICERS

Mr. Amit Soni - Chief Financial Officer (w.e.f. 22.03.2020)

Mr. Meet Joshi - Company Secretary

Mr. Sunil Rane - Chief Financial Officer (upto 22.03.2020)

38.2 Details of Transactions carried out with related parties referred to in note 38.1 above in the ordinary course of business (Hin Lakhs)

			(HIII Lakiis)
	Particulars	Year ended March 31, 2021	Year ended March 31, 2020
A.	Enterprises own or significantly influenced by key managerial personnel or their		
	relatives		
	Asahi Songwon Colors Limited		
	Purchase of Goods	30.74	45.10
	Sales of Goods	52.71	45.03
	Skyways		
	Rent Paid	1.86	1.86
	Skyjet Aviation Private Limited		
	Air Tickets booking services		58.26
_	Chhatral Environment Management System Private Limited		
	Effluent Treatment Service Availed	406.49	468.68
	Rent Income	4.96	4.96
	Scrap Sales	0.07	9.55
_	Munjal M. Jaykrishna HUF		
	Rent Paid	9.00	6.50
В.	Key Managerial Personnel and their relatives		
	Mrs. Paru M. Jaykrishna		
	Remuneration, Allowances and Perquisites	115.20	65.95
_	Mr. Munjal M. Jaykrishna		
	Remuneration, Allowances and Perquisites	77.05	77.92
	Commission	19.00	25.50

Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Mr. Ashok Barot		
Director Sitting Fees	0.40	0.50
Salary and allowances	16.95	16.95
Mr. Amit D. Soni		
Salary and allowances	32.42	0.82
Mr. Meet Joshi		
Salary and allowances	7.57	7.33
Mr. Sunil Rane		
Salary and allowances (up to 22.03.2020)	-	17.29
Mr. Mrugesh Jaykrishna		
Consultancy	29.31	29.31
Ms. Namrata Jaykrishna		
Salary and allowances	24.36	13.08
Mr. Sachin Jaykrishna		
Consultancy	10.03	-

Remuneration does not include the provision made for gratuity, as they are determined on an acturial basis for the company as a whole. Income & expenses are Inclusive of applicable tax.

38.3 Outstanding Balance with Related Parties

(H in Lakhs)

Particulars	As at March 31, 2021	As at March 31, 2020
Payables/(Receivable)		
Asahi Songwon Colors Limited	(24.69)	(96.75)
Skyways	0.14	0.14
Skyjet Aviation Private Limited	2.07	2.07
Chhatral Environment Management System Private Limited	101.17	55.09
Munjal M. Jaykrishna H.U.F.	0.69	0.68
Mrs. Paru M. Jaykrishna	4.67	-
Mr. Munjal M. Jaykrishna	16.44	12.64
Mr. Mrugesh Jaykrishna	2.29	2.24
Ms. Namrata Jaykrishna	0.98	1.58
Mr. Sachin Jaykrishna	1.16	-
Mr. Ashok Barot	0.99	1.02
Mr. Amit D. Soni	2.01	0.74
Mr. Meet Joshi	0.45	0.34
Mr. Sunil Rane	-	0.76

^{39.} As at March 31, 2021, the Company has only one class of equity shares. No changes were made in the objectives, policies or processes for managing capital during the year ended March 31, 2021 and March 31, 2020.

39.1 Dividend on equity shares paid during the year

(H in Lakhs)

Particulars	Year ended March 31, 2021	Year ended March 31, 2020
Final Dividend for the Financial Year 2018-2019 (Rs. 3.50 per equity shares of Rs. 10/- each)	-	287.09
Dividend distribution tax on final dividend		59.01
Interim dividend for the Financial Year 2019-2020 (Rs. 3.50 per equity shares of Rs. 10/- each)	-	287.09
Dividend distribution tax on Interim dividend	-	59.01


Disclosures as Required by Indian Accounting Standard (Ind-AS) 19 "Employee Benefits" (a) Defined contribution plans Contribution to defined contribution plans, recognised as expense for the year is as under:		
Particulars	March 31, 2021	March 31, 202
Employer's contribution to Provident & other Fund	45.33	43.1
(b) Defined benefit plan Details of defined benefit obligation and plan assets in respect of retiring gratuity a i) Change in the Defined Benefit Obligation	are given below :	(H in Lakh
Particulars	March 31, 2021	March 31, 202
Define Benefit Obligation at the beginning	276.06	239.
Current Service Cost	18.02	18.
Interest Cost	18.60	19.
Benefits Paid	(2.57)	(1.0
Actuarial (Loss)/Gain on Obligation	(26.66)	0.
Define Benefit Obligation at the end	283.45	276.
ii) Change in the fair value of Plan Assets		(H in Lakh
Particulars	March 31, 2021	March 31, 20
Fair Value of plan assets at the beginning	257.45	240.
Expected Return on Plan Assets	17.97	19.
Employer Contributions	18.61	17
Benefits paid	(2.57)	(1.0
Actuarial Gain/(Loss) on the Plan Assets	0.75	(1.
Fair Value of plan assets at the end	292.21	257
Present value of funded defined benefit obligation at the year end Fair Value of plan assets at the year end	283.45 292.21	276. 257.
Amount recognized in Balance Sheet	(8.76)	18.
iv) Expenses recognised in Statement of Profit & Loss		(H in Lakh
Particulars	March 31, 2021	March 31, 20
Current Service Cost	18.02	18
Interest Cost on Obligation	18.60	19
Expected Return on Plan Asset	(17.97)	(19.
Defined Benefit Cost included in Statement of Profit & Loss	18.65	18
v) Amount recognised in Other Comprehensive Income for the year		(H in Lakl
Particulars	March 31, 2021	March 31, 20
Remeasurements due to experience adjustments	(26.66)	0
Return on plan assets	(0.75)	1
Total remeasurements in OCI	(27.42)	1
vi) Actuarial Assumptions (i) Financial/Demographic Assumptions :		
Particulars	March 31, 2021	March 31, 20
Mortality Rate (as % of IALM (2012-14) (Ult. Mortality Table)	100.00%	100.0
Disability Rate (as % of mortality Rate)	0.00%	0.0
Withdrawal Rate	2.00%	2.0
Discount Rate (Per Annum)	6.91%	6.7
Salary Growth Rate (Per Annum)		

vii) Sensitivity Analysis

Significant actuarial assumptions for the determination of the defined benefit obligation are discount rate, expected salary increase and employee turnover. The sensitivity analysis below, have been determined based on reasonably possible changes of the assumptions occurring at the end of the reporting period, while holding all other assumptions constant. The result of sensitivity analysis on defined benefit obligation is given below:

Particulars	March 31, 2021	March 31, 2020
Sensitivity Level - Discount Rate		
1% Increase	-5.90%	-6.20%
1% Decrease	6.90%	7.20%
Sensitivity Level - Salary Escalation		
1% Increase	7.50%	7.80%
1% Decrease	-6.60%	-6.90%
Sensitivity Level - Employee Turnover		
1% Increase	-0.60%	-0.70%
1% Decrease	0.70%	0.80%

viii) Major Categories of Plan Assets

Particulars	March 31, 2021	March 31, 2020
Insurance policies	100%	100%

ix) Maturity Profile of Defined Benefit Obligations

(H in Lakhs)

Particulars	March 31, 2021	March 31, 2020
Year 1	123.10	120.32
Year 2 to 5	18.87	16.11
More than 5 years	152.93	52.36

- x) The weighted average duration of the defined benefit obligation is 12.26 (P.Y. 12.42)
- xi) Expected contribution to the defined benefit plan for the next reporting period H. Nil (P.Y. 18.61 Lakh)

41. Disclosure on Corporate Social Responsibility (CSR) activities u/s 135 of the Companies Act, 2013 is as under:

- a. Gross amount required to be spent by the Company during the year: H 62.20 Lakhs (Previous year H 54.82 Lakhs)
- b. Amount spent and utilized during the year on:

(H in Lakhs)

Sr. Particulars	Current Year		Previous Year			
No.	In Cash	Yet to be	Total	In Cash	Yet to be	Total
	paid in Cash		paid in Cash			
(i) Construction / acquisition of any asset	-	-	-	-	-	-
(ii) On purpose other than (i) above	62.44	-	62.44	92.84	-	92.84
Total	62.44	-	62.44	92.84	-	92.84

42. Financial Risk Management - Objectives and Policies

The Company's financial liabilities comprise other than derivatives mainly of borrowings, trade payables and other payables. The main purpose of these financial liabilities is to finance the Company's operations. The Company's principal financial assets, other than derivatives, include trade and other receivables, other balances with banks, loans, investments and cash and cash equivalents that arise directly from its operations.

The Company's activities are exposed to Credit risk, Liquidity Risk and Market risk.

The Board of directors of the Company are overall responsible for the establishment and oversight of the company's risk management framework. The Company's risk management policies are established to identify and analyze the risks faced by the company, to set appropriate risk limits and controls and to monitor risks and adherence to limits. Risk management policies and systems are reviewed regularly to reflect changes in market conditions and the company's activities.

The Company's audit committee oversees how management monitors compliance with the company's risk management policies and procedures, and reviews the adequacy of the risk management framework in relation to the risks faced by the company. The audit committee is assisted in its oversight role by internal audit. Internal audit undertakes both regular and adhoc reviews of risk management controls and procedures, the results of which are reported to the audit committee.

42.1 Credit Risk Management

Credit risk is the risk of financial loss to the company if a customer or counterparty to a financial instrument fails to meet its contractual obligations, and arises principally from the company's receivables from customers and loans. The carrying amounts of financial assets represent the maximum credit risk exposure.

Trade Receivables and Loans

The company's exposure to credit risk is influenced mainly by the individual characteristics of each customer. However, management also considers the factors that may influence the credit risk of its customer base. The company has established a credit policy under which each new customer is analyzed individually for creditworthiness before the company's standard payment and delivery terms and conditions are offered. Sale limits are established for each customer and reviewed quarterly. Any sales exceeding those limits require approval from the management of the company.


The company limits its exposure to credit risk from trade receivables by establishing a maximum payment period of 120 days for customers. More than 85% of the company's customers have been transacting with the company for over five years, and none of these customers' balances are credit-impaired at the reporting date.

Confirmation of balances from Debtors & Loans and Advances received, are being reconciled.

Cash and Cash Equivalents

The company holds cash and cash equivalents of Rs. 144.04 Lakhs at March 31, 2021 (P.Y. Rs. 21.55 Lakhs). The cash and cash equivalents are held with bank and cash on hand.

42.2 Liquidity Risk

Liquidity risk is the risk that the company will encounter difficulty in meeting the obligations associated with its financial liabilities that are settled by delivering cash or another financial asset. The company's approach to managing liquidity is to ensure, as far as possible, that it will have sufficient liquidity to meet its liabilities when they are due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the company's reputation. The company uses process costing to cost its products, which assists it in monitoring cash flow requirements and optimizing its cash return on investments.

42.3 Market Risk

Market risk is the risk that changes in market prices – such as foreign exchange rates and interest rates – will affect the company's income or the value of its holdings of financial instruments. The objective of market risk management is to manage and control market risk exposures within acceptable parameters, while optimizing the return.

42.4 Interest Rate Risk

Interest rate risk is the risk that fair value or future cash flows of a financial instrument will fluctuate because of changes in market interest rates. In order to optimize the company's position with regards to the interest income and interest expenses and to manage the interest rate risk, treasury performs a comprehensive corporate interest raterisk management by balancing the proportion of fixed rate and floating rate financial instruments in it total portfolio.

With all other variables held constant, the following table demonstrates the impact of the borrowing cost on floating rate portion of loans and borrowings and excluding loans on which interest rate swaps are taken.

			(H IN Lakns)
Nature of Borrowing	Change in	Impact	on PAT
	basis points	As at	As at
		31-03-2021	31-03-2020
Working Capital Facilities from Bank	0.5%	5.34	4.52
	-0.5%	(5.34)	(4.52)

42.5 Foreign Currency Risk

The company operates internationally and is exposed to currency risk on account of its receivables in foreign currency. The functional currency of the company is Indian Rupee. The company uses forward exchange contracts to hedge its currency risk, most with a maturity of less than one year from the

The company does not use derivative financial instruments for trading or speculative purposes.

I. Foreign Currency Exposure

(H in Lakhs)

Particulars	As	As at March 31, 2021			As at March 31, 2020		
	USD	Euro	GBP	USD	Euro	GBP	
Financial Assets							
Trade & Other Receivables	21.58	-	-	23.95	1.61	0.15	
Less: Forward Contract for selling foreign currency	(21.58)	-	-	(23.95)	(1.60)	-	
Total	-	-	-	-	0.01	0.15	
Financial Liabilities	-	-	-	-	-	-	
Net Exposure	-	-	-	-	0.01	0.15	

II. Foreign Currency Sensitivity

The sensitivity of profit or loss and equity to changes in the exchange rates arises mainly from foreign currency denominated financial instruments as below:

(H in Lakhs)

			,	
Nature of Borrowing	Movement in	Impact on PAT		
	Rate	2020-21	2019-20	
USD	5%	-	-	
USD	-5%	-	-	
EURO	5%	-	0.04	
EURO	-5%	-	(0.04)	
GBP	5%	-	0.49	
GBP	-5%	-	(0.49)	

42.6 Price Risk

Investment Price Risk

The company's exposure to price risk arises from investments in equity and mutual fund held by the company and classified in the balance sheet at fair value through profit or loss. To manage its price risk arising from investments, the company diversifies its portfolio.

Sensitivity Analysis

The table below summarises the impact of increase/decrease of the index on the company's equity and profit for the period. The analysis is based on the assumption that the price of the instrument has increased by 3% or decreased by 3% with all other variables held constant.

(H in Lakhs)

Particulars	Movement	Impact on PAT	
	in Rate	2020-21	2019-20
Equity Shares (Quoted)	3%	0.54	0.18
Equity Shares (Quoted)	-3%	(0.54)	(0.18)

Commodity Price Risk

Principal Raw Material for company's products is Acetanilide, CPC Blue & Ethylene Oxide. Company sources its raw material requirements from domestic markets. Company effectively manages availability of material as well as price volatility through well planned procurement and inventory strategy and also through appropriate contracts and commitments.

Sensitivity Analysis

The table below summarises the impact of increase/decrease in prices of Acetanilide, CPC Blue & Ethylene Oxide by Rs. 1 perkg on profit for the period.

(H in Lakhs)

Particulars	Impact	on PAT
	2020-21	2019-20
Rs. 1 decrease in price of Acetanilide	25.16	24.0
Rs. 1 Increase in price of Acetanilide	(25.16)	(24.08
Rs. 1 decrease in price of CPC Blue	6.15	6.7
Rs. 1 Increase in price of CPC Blue	(6.15)	(6.72
Rs. 1 decrease in price of Ethylene Oxide	14.31	13.4
Rs. 1 Increase in price of Ethylene Oxide	(14.31)	(13.4)

43 Capital Management

For the purposes of the Company's capital management, capital includes issued capital and all other equity reserves. The primary objective of the Company's Capital Management is to maximise shareholder value. The company manages its capital structure and makes adjustments in the light of changes in economic environment and the requirement of the financial covenants.

The company monitors capital using gearing ratio, which is net debt divided by total equity plus debt.

(H in Lakhs)

Particulars	As at March	As at March
	31, 2021	31, 2020
Borrowings	1,478.91	1,275.61
Less: Cash & Cash Equivalents Including investment in Liquid Fund.	144.04	21.55
Net Debt (A)	1,334.87	1,254.06
Total Equity	27,872.23	26,531.24
Equity and Net Debt (B)	29,207.10	27,785.30
Gearing Ratio (A/B)	0.05	0.05

In order to achieve this overall objective, the Company's capital management, amongst other things, aims to ensure that it meets financial covenants attached to the interest-bearing loans and borrowings that define capital structure requirements. Breaches in meeting the financial covenants would permit the bank to immediately call loans and borrowings. There have been no breaches in the financial covenants of any interest bearing loans and borrowing in the current period.

As at March 31, 2021, the Company has only one class of equity shares. No changes were made in the objectives, policies or processes for managing capital during the year ended March 31, 2021.

- 44 In the opinion of the Board, the current assets, loans and advances are approximately of the value stated in the balance sheet, if realised in the ordinary course of the business. Provision for depreciation and all known liabilities have been made in accounts.
- 45 In terms of Ind As 36 Impairment of Assets issued by ICAI, the management has reviewed its fixed assets and arrived at the conclusion that impairment loss which is difference between the carrying amount and recoverable value of assets, was not material and hence no provision is required to be made.


46 Financial Instruments - Fair Values & Risk Management

46.1 Accounting Classifications & Fair Value Measurements

The fair values of the financial assets and liabilities are measured at the amount at which the instrument could be exchanged in a current transaction between willing parties, other than in a forced or liquidation sale.

All financial instruments are initially recognized and subsequently re-measured at fair value as described below:

- 1. The fair value of investment in quoted equity shares and mutual funds is measured at quoted price or NAV.
- Fair values of cash and short term deposits, trade and other short term receivables, trade payables, other current liabilities, short term loans from banks and other financial institutions approximate their carrying amounts largely due to short-term maturities of these instruments.
- 3. Financial instruments with fixed and variable interest rates are evaluated by the Company based on parameters such as interest rates and individual credit worthiness of the counterparty. Based on the evaluation, allowances are taken to account for the expected losses of these receivables.
- The fair value of forward foreign exchange contracts and currency swaps is determined using forward exchange rates and yield curves at the balance sheet date.
- 5. The company uses the following hierarchy for determining and disclosing the fair values of financial instruments by valuation technique:
 - Level 1: Quoted prices (unadjusted) in active markets for identical assets or liabilities.
 - Level 2: Inputs other than the quoted prices included within Level 1 that are observable for the asset or liability, either directly or indirectly.

I. Figures as at March 31, 2020

(Hin Lakhs)

Particulars	Carrying	Fair value		
	Amount	Level 1	Level 2	
Financial assets at amortised cost:				
Investments (Non-Current)	100.11	-	100.11	
Security Deposits (Non-Current)	216.81	-	216.81	
Trade Receivables	2,975.17	-	2,975.17	
Cash and Cash Equivalents	21.55	-	21.55	
Bank Balances Other than Cash and Cash Equivalents	139.24	-	139.24	
Other Current Financial Assets	34.93	-	34.93	
TOTAL	3,487.80	-	3,487.80	
Financial assets at fair value through profit or loss:				
Investments (Current)	-	-	-	
Investments (Non-Current)	8.43	8.43		
TOTAL	8.43	8.43	-	
Financial assets at fair value through other comprehensive income				
Investments (Non-Current)	-	-	-	
TOTAL	-	-	-	
Financial liabilities at amortised cost:				
Borrowings (Non-Current)	-	-	-	
Borrowings (Current)	1,275.61	-	1,275.61	
Trade Payables	2,527.23	-	2,527.23	
Other financial liabilities	81.99		81.99	
TOTAL	3,884.83	-	3,884.83	

II. Figures as at March 31, 2021

(Hin Lakhs)

Particulars	Carrying	Fair value	
	Amount	Level 1	Level 2
Financial assets at amortised cost:			
Investments (Non-Current)	0.11	-	0.11
Security Deposits (Non-Current)	212.28	-	212.28
Trade Receivables	2,819.37	-	2,819.37
Cash and Cash Equivalents	144.04	-	144.04
Bank Balances Other than Cash and Cash Equivalents	166.07	-	166.07
Other Current Financial Assets	28.46	-	28.46
TOTAL	3,370.33	-	3,370.33
Financial assets at fair value through profit or loss:			
Investments (Current)	-	-	-
Investments (Non-Current)	24.86	24.86	-
TOTAL	24.86	24.86	-
Financial assets at fair value through other comprehensive income			
Investments (Non-Current)		-	-
TOTAL		-	-
Financial liabilities at amortised cost:			
Borrowings (Current)	1,478.91	-	1,478.91
Trade Payables	3,795.40	-	3,795.40
Other financial liabilities	77.82	-	77.82
TOTAL	5,352.13	-	5,352.13

- The Company has considered the possible effects that may arise out of the still unfolding Covid-19 pandemic the carrying amounts of property, plant & equipment, intangible assets, inventories, trade receivables, etc. For this purpose, the Comany has considered internal and external sources of information upto the date of approval of the financial statements. Based on the current estimates, the Company does not expect any significant impact on such carrying $values. The impact of Covid-19 on the Company's financial statements \, may \, differ from \, that \, estimated \, as at the \, date of approval of financial statements.$
- The Parliament of India has approved the Code on Social Security, 2020 (the Code) which may impact the contributions by the Company towards provident fund, gratuity and ESIC. The Ministry of Labour and Employment has released draft rules for the Code on November 13, 2020. Final rules are yet to be notified. The Company will assess the impact of the Code when it comes into effect and will record related impact, if any.
- Previous year's figures have been regrouped/re-arranged/recasted, wherever necessary, so as to make them comparable with current year's figures.

As per our Report of even date attached.

For, Mahendra N. Shah & Co. Chartered Accountants Firm Registration No. 105775W

Chirag M. Shah (Partner) Membership No. 045706

Place: Ahmedabad Date: June 11, 2021

Amit D. Soni Chief Financial Officer

Meet J. Joshi Company Secretary (ICSI M. No.: FCS 9622) For and on behalf of the Board of Directors AksharChem (India) Limited

> Paru M. Jaykrishna Chairperson & Mg. Director DIN: 00671721

Munjal M. Jaykrishna Jt. Managing Director & CEO DIN: 00671693

> Place: Indrad, Mehsana Date: June 11, 2021

CORPORATE INFORMATION

Board of Directors

Mrs. Paru M. Jaykrishna Chairperson & Mg. Director

Mr. Gautam M. Jain

Dr. Pradeep J. Jha

Mr. Jigar M. Patel

Ms. Maitri K. Mehta

Mr. Gokul M. Jaykrishna

Mr. Munjal M. Jaykrishna Jt. Managing Director & CEO

Mr. Ashok D. Barot

Chief Financial Officer

Mr. Amit Soni

Company Secretary & Compliance Officer

Mr. Meet J. Joshi

Auditor

M/s. Mahendra N. Shah & Co.

Chartered Accountants Ahmedabad

Registered Office

"Akshar House", Chhatral Kadi Road, Indrad – 382 715, Mehsana, Gujarat (India)

Tel: +91 2764 233007 to 10

Fax: +91 2764 233550

email: cs@aksharchemindia.com Website: www.aksharchemindia.com CIN: L24110GJ1989PLC012441

Works

166 -169, Village Indrad, Kadi Kalol Road, Dist. Mehsana Gujarat - 382 715 (India)

Plot No. D-2/CH/152, Dahej-2 Industrial Estate, G.I.D.C. Dahej, Gujarat

Bankers

State Bank of India

Registrar & Share Transfer Agents

Link Intime India Pvt. Ltd. C-101, 247 Park, L.B.S. Marg, Vikhroli (West), Mumbai - 400 083 Ph: 022 49186270


AKSHARCHEM (INDIA) LIMITED

CIN: L24110GJ1989PLC012441 "Akshar House" Chhatral Kadi Road, Indrad – 382 715, Mehsana, Gujarat (India)