

Orient Refractories Limited
(An RHI Magnesita Company)

Orient Refractories Limited
CIN: L28113MH2010PLC312871

C-604, Neelkanth Business Park,

Opp. Railway Station, Vidhyavihar (West),

Mumbai, MAHARASHTRA-400086

T-+91 22 660 90 600, F- +91 22 660 90 601

Bhi_info@RHIMagnesita.com; www.orientrefractories.com

1 July 2019

Department of Corporate Services

Bombay Stock Exchange Ltd.

Phiroze Jeejeebhoy Towers

Dalal Street, Mumbai-400001.

STOCK CODE: 534076

Department of Corporate Services

National Stock Exchange of India Ltd.

Exchange Plaza, Bandra Kurla Complex

Bandra (East), Mumbai

STOCK CODE: ORIENTREF

Sub: Annual General Meeting - Annual Report 2018-19

Dear Sirs,

The ninth Annual General Meeting (“AGM”) of the Company will be held on Tuesday, 23rd July 2019 at

10.30 a.m. at Kohinoor Continental, Andheri-Kurla Road, JB Nagar, Andheri, Mumbai- 400059.

Pursuant to Regulation 34(1) of Securities Exchange Board of India (Listing Obligations and Disclosure

Requirements) Regulations, 2015 ('SEBI Listing Regulations"), we are submitting herewith the Annual

Report of the Company along with the Notice of AGM for the financial year 2018-19 which was

dispatched / sent to the members by the permitted mode(s).

The Directors have recommended a final dividend of Rs. 2.50 per equity share of Re. 1 each of the

Company for approval by the shareholders at the AGM.

Pursuant to Regulation 42 of the SEBI Listing Regulations, the Company has fixed book closure date from

Tuesday, 2 July 2019 to Tuesday,9 July 2019 (both days inclusive) for the purpose of AGM and for

determining entitlement of members to final dividend for the financial year ended 31 March 2019.

The Annual Report containing the Notice is also uploaded on the Company's website
https://www.orientrefractories.com/pdfs/Annual%20Report_2018-19.pdf

Thanking you,

Yours faithfully,

For Orient Refractories Limited

Sanjay Kumar

Company Secretary

cc:

1. National Securities Depository Limited

 Trade World, 4th Floor,

 Kamala Mills Compound,

 Senapati Bapat Marg, Lower Parel,

 Mumbai 400 013

2. Central Depository Services (India) Limited

 Marathon Futurex, A-Wing, 25th floor,

 N. M. Joshi Marg,

 Lower Parel,

 Mumbai 400 013

3. Skyline Financial Services Pvt. Ltd.

 D-153 A, 1st Floor,

 Okhla Industrial Area, Phase-I,

 New Delhi-110020

2018
2019

9
th

Annual
Report

ORIENT REFRACTORIES LIMITED
(An RHI Magnesita Company)

Orient Refractories Limited
(An RHI Magnesita Company)

BOARD OF DIRECTORS
Dr. Vijay Sharma (Chairman)
Mr. Rama Shanker Bajoria
Mr. Erwin Jankovits
Ms. Jacqueline Michelle Knox
Mr. Parmod Sagar (Managing Director & CEO)

CHIEF FINANCIAL OFFICER
Mr. Sanjeev Bhardwaj

COMPANY SECRETARY
Mr. Sanjay Kumar

CORPORATE IDENTITY NUMBER (CIN)
L28113MH2010PLC312871

STATUTORY AUDITORS
M/s. Price Waterhouse, LLP

COST AUDITORS
M/s. K.G.Goyal & Associates

SECRETARIAL AUDITORS
M/s. Naresh Verma & Associates

INTERNAL AUDITORS
M/s. Chaturvedi & Partners

REGISTERED OFFICE

C-604, Neelkanth Business Park,
Opp. Railway Station, Vidhyavihar (West),
Mumbai, Maharashtra - 400086

Tel. No.	 : +91 - 22 - 66090600
Fax No. : +91 - 22 - 66090601
E-mail	 : Bhi_ho@RHIMagnesita.com
Web-site : www.orientrefractories.com

CORPORATE OFFICE

Unit No. DG-B-001, 3rd Floor,

Digital Greens, Sector-61,

Gurugram, Haryana

WORK

SP-148 A+B, RIICO Industrial Area,

Bhiwadi, Dist.-Alwar, Rajasthan-301019

Tel. No. : + 91 - 1493 - 222266

Fax : + 91 - 1493 - 222269

E-Mail : Bhi_ho@RHIMagnesita.com

SHARE REGISTRAR AND TRANSFER AGENT

Skyline Financial Services Private Limited
D-153 A, 1st Floor,
Okhla Industrial Area, Phase-I,
New Delhi - 110 020
Tel. 	 : + 91 - 11 - 40450193-97
Fax 	 : + 91 - 11 - 26812682
E-mail 	 : admin@skylinerta.com;
 grievances@skylinerta.com
Website : www.skylinerta.com

Orient Refractories Limited
(An RHI Magnesita Company)

CONTENTS

Particulars Page No.

Notice of the 9th Annual General Meeting 1

Board’s Report 11

Corporate Governance Report 39

Business Responsibility Report 55

Auditors’ Report 67

Balance Sheet 75

Statement of Profit & Loss 77

Statement of Change in Equity 78

Statement of Cash Flow 79

Notes to Financial Statements 81

1 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Notice

To,
The Member(s)
Orient Refractories Limited

Notice is hereby given that the 9th Annual General Meeting (AGM) of “Orient Refractories Limited” will be held on Tuesday,
23 July 2019 at 10:30 a.m. at Kohinoor Continental, Andheri-Kurla Road, JB Nagar, Andheri, Mumbai- 400059, to transact the
following business:

ORDINARY BUSINESS

Item no.1

To receive, consider and adopt the financial statements including balance sheet as at 31 March 2019 and the statement of profit
& loss for the year ended on that date, along with board’s and auditors’ report thereon.

Item no.2

To declare dividend for the year ended 31 March 2019.

Item no.3

To appoint a director in place of Mr. Erwin Jankovits holding DIN 07089589, who retires by rotation and being eligible offers
himself for re-appointment.

SPECIAL BUSINESS

Item no. 4

Appointment of Ms. Jacqueline Michelle Knox as a director of the Company

To consider and if thought fit to pass with or without modification(s) the following resolution as an ordinary resolution:

“RESOLVED THAT Ms. Jacqueline Michelle Knox (DIN:08413227) who was appointed by the board of directors as an additional
director of the Company with effect from 23 April 2019 and who holds office up to the date of this AGM of the Company in terms
of Section 161 of the Companies Act, 2013 and in respect of whom the Company has received a notice in writing from a member
under Section 160 of the Act proposing her candidature for the office of director of the Company, be and is hereby appointed a
director of the Company, liable to retire by rotation.”

Item no. 5

To re-appointment of Dr. Vijay Sharma as an independent director

To consider and if thought fit, to pass with or without modification(s), the following resolution as special resolution:

“RESOLVED THAT pursuant to the provisions of Sections 149, 152 and other applicable provisions, if any, of the Companies
Act, 2013 (“Act”), the Companies (Appointment and Qualifications of Directors) Rules, 2014, read with Schedule IV to the Act and
Regulation 17 and other applicable regulations of the Securities and Exchange Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015 (“SEBI Listing Regulations”), as amended from time to time, Dr. Vijay Sharma (DIN 0880113),
who was appointed as an independent director at the fifth annual general meeting of the Company and who holds office up to
11 November 2019 and who is eligible for re-appointment and who meets the criteria for independence as provided in Section
149(6) of the Act along with the rules framed thereunder and Regulation 16 (1) (b) of SEBI Listing Regulations and who has
submitted a declaration to that effect and in respect of whom the Company has received a notice in writing from a member under
Section 160(1) of the Act proposing his candidature for the office of director, be and is hereby re-appointed as an independent
director of the Company, not liable to retire by rotation, to hold office for a second term of five years commencing with effect from
12 November 2019 up to 11 November 2024.”

2 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Item no. 6

To approve the continuation of directorship of Mr. Rama Shanker Bajoria (DIN: 00033727) as an independent director
of the Company

To consider and if thought fit, to pass with or without modification(s), the following resolution as special resolution:

“RESOLVED THAT pursuant to Regulation 17(1A) of the Securities and Exchange Board of India (Listing Obligations and
Disclosure Requirements) Regulations, 2015, other applicable provisions, if any, of the Companies Act, 2013 and the applicable
rules made thereunder, including any amendment(s), statutory modification(s) and/or re-enactment thereof for the time being in
force, approval of the members of the Company be and is hereby granted to Mr. Rama Shanker Bajoria (DIN: 00033727), who
has attained the age of seventy five (75) years, to continue to be a non-executive independent director of the Company up to 23
September 2020 being the date of expiry of his current term of office.”

“RESOLVED FURTHER THAT the board of directors of the Company or any Key Managerial Personnel of the Company for the
time being are hereby severally authorised to do all acts, deeds, matters or things and take such steps as may be necessary,
expedient or desirable in this regard.”

Item no. 7

Ratification of the remuneration of Cost Auditors

To consider and if thought fit, to pass, with or without modification, the following resolution as an ordinary resolution:

“RESOLVED THAT pursuant to the provisions of Section 148 and all other applicable provisions of the Companies Act, 2013
read with the Companies (Audit and Auditors) Rules, 2014 [including any statutory modification(s) or re-enactment(s) thereof, for
the time being in force], the consent of the Company be and is hereby accorded for the payment of remuneration of Rs. 50,000/-
(Rupees Fifty Thousand Only) plus taxes at the applicable rates and reimbursement of out of pocket expenses to M/s. K G Goyal
& Associates, Cost Accountants having Firm Registration No. 000024 appointed by the board of directors of the Company, to
conduct the audit of the cost records of the Company for the financial year ending 31 March 2020.

RESOLVED FURTHER THAT the board of directors of the Company be and is hereby authorised to do all acts and take all such
steps as may be necessary, proper or expedient to give effect to this resolution.

By Order of the Board

Sanjay Kumar
Place: Gurugram 	 Company Secretary
Date : 28 May, 2019 	 (ACS-17021)

Notes:
1. 	 The explanatory statement, pursuant to Section 102 of the Companies Act, 2013 in respect of the business under item

nos. 4 to 7 above is annexed hereto. The relevant details of the directors seeking appointment/ re-appointment, pursuant
to Regulation 36 (3) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
Regulations, 2015 are annexed.

2. 	 A MEMBER ENTITLED TO ATTEND AND VOTE AT THE MEETING IS ENTITLED TO APPOINT A PROXY TO ATTEND
AND VOTE INSTEAD OF HIM AND A PROXY NEED NOT BE A MEMBER OF THE COMPANY. Proxies, in order to
be effective, must be received at the Company’s registered office not less than 48 hours before the meeting. Proxies
submitted on behalf of companies, societies, partnership firms, etc. must be supported by appropriate resolution/authority,
as applicable, issued on behalf of the nominating organization.

	 Members are requested to note that a person can act as a proxy on behalf of members not exceeding 50 and holding in the
aggregate not more than 10% of the total share capital of the Company carrying voting rights. In case a proxy is proposed
to be appointed by a member holding more than 10% of the total share capital of the Company carrying voting rights, then
such proxy shall not act as a proxy for any other person or shareholder.

3. 	 A route map giving directions to reach the venue of the 9thAGM is given at the end of the notice.

3 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

4. 	 Book closure and dividend:

	 A. 	 The Register of members and the share transfer books of the Company will be closed from Tuesday, 2 July 2019 to
Tuesday, 9 July 2019 (both days inclusive).

	 B. 	 Payment of dividend as recommended by the board of directors, if approved at the meeting, will be made to those
members whose names are on the Company’s register of members on 9 July 2019 and those whose names appear
as beneficial owners as at the close of the business hours on 1 July 2019 as per the details to be furnished by the
Depositories, viz. National Securities Depository Limited (NSDL) and Central Depository Services (India) Limited
(CDSL) for this purpose.

5. 	 Process and manner for members opting to vote through electronic means:

	 In compliance with the provisions of Section 108 of the Companies Act, 2013, read with Rule 20 of The Companies
(Management and Administration) Rules, 2014, as amended from time to time, and Regulation 44 of the Securities and
Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company is pleased
to provide to the members the facility to exercise their right to vote at the 9th AGM by electronic means and the business
may be transacted through the e-voting services provided by National Securities Depository Ltd. (‘NSDL’).

	 Members holding shares in either physical or dematerialized form as on the cut-off date of 18 July 2019 may cast their
votes electronically. The e-voting period for the Members who hold shares as on the cut-off date commences on Saturday,
20 July 2019 (9.00 A.M.) and ends on Monday,22 July 2019 (5.00 P.M.). The e-voting module shall be disabled by NSDL
for voting thereafter.

The procedure to login to e-Voting website consists of two steps as detailed hereunder:

Step 1: Log-in to NSDL e-Voting system

	 1.	 Visit the e-voting website of NSDL. Open web browser by typing the following URL: https://www.evoting.nsdl.com/.

	 2.	 Once the home page of e-voting system is launched, click on the icon “Login” which is available under ‘Shareholders’
section.

	 3.	 A new screen will open. You will have to enter your user id, your password 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 will be as per details given below :

		 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.	 Your password details are given below:

		 a.	 If you are already registered for e-Voting, then you can use 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 enter the ‘initial password’ and
the system will force you to change your password.

		 c.	 How to retrieve your ‘initial password’?

	 		 i.	 If your e-mail ID is registered in your demat account or with the company, your ‘initial password’ is
communicated to you on your e-mail ID. Trace the e-mail sent to you from NSDL from your mailbox. Open
the e-mail 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’.

4 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 		 ii.	 If your e-mail ID is not registered, your ‘initial password’ is communicated to you on your postal address.

	 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.

	 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 on NSDL e-Voting system.

	 1.	 After successful login at Step 1, you will be able to see the Home page of e-Voting. Click on e-Voting. Then, click on
Active Voting Cycles.

	 2.	 After click on Active Voting Cycles, you will be able to see all the companies “EVEN” in which you are holding shares
and whose voting cycle is in active status.

	 3.	 Select “EVEN” of the Company.

	 4.	 Now you are ready for e-Voting as the Voting page opens.

	 5.	 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.

	 6.	 Upon confirmation, the message “Vote cast successfully” will be displayed.

	 7.	 You can also take the printout of the votes cast by you by clicking on the print option on the confirmation page.

	 8.	 Once you confirm your vote on the resolution, you will not be allowed to modify your vote.

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 scrutinizer.orl@gmail.com to 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.

General instructions/ information for members for voting on the resolutions:

	 a. 	 Facility of voting through poll paper shall be made available at the AGM. Members attending the AGM, who have not
already cast their vote by remote e-voting shall be able to exercise their right at the AGM.

	 b. 	 Members who have cast their vote by remote e-voting prior to the AGM may also attend the AGM, but shall not been
titled to vote again at the AGM.

	 c. 	 The voting rights of the shareholders (for voting through remote e-voting or by poll paper at the AGM) shall be in
proportion to their share of the paid-up equity share capital of the Company as on 18 July 2019 maintained by the
depositories as on the cut-off date only shall be entitled to avail the facility of remote e-voting or of voting at the AGM.

5 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 d. 	 Any person who acquires shares of the Company and becomes a member of the Company after the dispatch of
the AGM Notice and holds shares as on the cut-off date, i.e. 18 July 2019, may obtain the login Id and password by
sending a request at evoting@nsdl.co.in. However, if you are already registered with NSDL for remote e-voting, then
you can use your existing user ID and password for casting your vote. If you have forgotten your password, you may
reset your password by using “Forgot User Details/ Password” option available on www.evoting.nsdl.com.

	 e. 	 Mr. Naresh Verma, Practicing Company Secretary (Membership No. FCS 5403/ CP No. 4424) of M/s. Naresh Verma
& Associates, Company Secretaries has been appointed by the board of directors of the Company as scrutinizer for
scrutinizing the remote e-voting process as well as voting through poll paper at the meeting, in a fair and transparent
manner.

	 f. 	 The scrutinizer shall, immediately after the conclusion of voting at the AGM, first count the votes cast at the AGM,
and thereafter unblock the votes cast through remote e-voting, in the presence of at least two (2) witnesses not in the
employment of the Company.

	 g. 	 The scrutinizer will collate the votes cast at the AGM and votes downloaded from the e-voting system and make, not
later than forty-eight hours from the conclusion of the AGM, a consolidated scrutinizer’s report of the total votes cast
in favour or against, if any, to the Chairman or a person authorized by him in writing, who shall countersign the same.

	 h. 	 The Chairman or the person authorized by him in writing shall forthwith on receipt of the consolidated scrutinizer’s
report, declare the result of the voting. The results declared, along with the scrutinizer’s report, shall be placed on the
Company’s website www.orientrefractories.com and on the website of NSDL immediately after their declaration, and
communicated to the Stock Exchanges where the Company is listed, viz. BSE Ltd. and National Stock Exchange of
India Ltd.

	 i. 	 Subject to the receipt of requisite number of votes, the resolutions forming part of the AGM notice shall be deemed
to be passed on the date of the AGM, i.e. Tuesday, 23 July 2019.

7. 	 Corporate members intending to send their authorized representatives to attend the meeting are requested to send to the
Company, a certified copy of the board resolution authorizing the representative to attend and vote on their behalf at the
meeting.

8. 	 Members/ proxies should bring the enclosed attendance slip duly filled in, for attending the AGM, along with their copy of
the annual report. Copies of the annual report will not be distributed at the meeting.

9. 	 Payment of dividend through electronic means:

	 A. 	 To avoid loss of dividend warrants in transit and undue delay in receipt of dividend warrants, the Company provides
the facility to the members for remittance of dividend directly in their bank accounts through electronic means. The
facility is available at all bank branches which have registered themselves as participating banks with National
Payment Corporation of India and have joined the core banking system. Members holding shares in physical form
and desirous of availing this facility are requested to provide their latest bank account details (Core Banking Solutions
Enabled Account Number, 9-digit MICR and 11 digit IFS Code), along with their folio number, to the Company’s share
registrars and transfer agents, Skyline Financial Services Private Limited. Members holding shares in electronic form
are requested to provide the details to their respective depository participants.

	 B. 	 Members holding shares in electronic form are hereby informed that bank particulars registered against their
respective depository accounts will be used by the Company for payment of dividend. The Company or its Registrars
cannot act on any request received directly from the members holding shares in electronic form for any change
of bank particulars or bank mandates. Such changes are to be advised only to the depository participant of the
members.

10. 	 Members holding shares in physical form are requested to advise any change of address immediately to the Company’s
Share Registrars and Transfer Agents. Members holding shares in electronic form must send the advice about change
in address to their respective depository participant only and not to the Company or the Company’s share registrars and
transfer agents.

11. 	 Members holding shares in physical form are requested to consider converting their holdings to dematerialized form to
eliminate risks associated with physical shares and for ease in portfolio management. Members can contact the Company’s
Share registrars and transfer agents for assistance in this regard.

6 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

12. 	 Nomination facility:

	 As per the provisions of Section 72 of the Companies Act, 2013, facility for making nomination is available for the members
in respect of the shares held by them. Members holding shares in single name and who have not yet registered their
nomination are requested to register the same by submitting Form No. SH-13. If a Member desires to cancel the earlier
nomination and record fresh nomination, he may submit the same in Form No. SH-14. Both forms are appended at the
end of the annual report. Members holding shares in physical form are requested to submit the forms to the Company’s
Share registrars and transfer agents. Members holding shares in electronic form may obtain nomination forms from their
respective depository participant. Form No. SH-13 & SH-14 are also available on the web-site of the Company i.e. www.
orientrefractories.com.

13. 	 Unclaimed dividends:

	 A. 	 Members wishing to claim dividends, which remain unclaimed, are requested to correspond with Mr. Sanjay Kumar,
Company Secretary, at the Company’s registered office. Members are requested to note that dividends not claimed
with in seven years from the date of transfer to the Company’s unpaid dividend account, will, as per Section 124 of
the Companies Act, 2013, be transferred to the Investor Education and Protection Fund.

	 B. 	 Details of unclaimed dividend on website:

		 In order to help members to ascertain the status of unclaimed dividends, the Company has uploaded the information
in respect of unclaimed dividends for the financial year ended 31 March 2012 and subsequent years on the website
of Investor Education and Protection Fund, www.iepf.gov.in and under “Investor Relations” Section on the website of
the Company, www.orientrefractories.com.

14. 	 The Securities and Exchange Board of India has mandated the submission of Permanent Account Number (‘PAN’) by
every participant in the securities market. Members holding shares in electronic form are, therefore, requested to submit
their PAN details to their respective depository participants. Members holding shares in physical form are requested to
submit their PAN details to the Company or its share registrars and transfer agents.

15. 	 Updation of members’ details:

	 The format of the register of members prescribed by the Ministry of Corporate Affairs under the Companies Act, 2013
requires the Company/ Share Registrars and Transfer Agents to record additional details of members, including their PAN
details, e-mail address, bank details for payment of dividend, etc. A form for capturing the additional details is appended
at the end of this annual report. Members holding shares in physical form are requested to submit the filled in form to the
Company or its share registrars and transfer agents. Members holding shares in electronic form are requested to submit
the details to their respective depository participants.

16. 	 Electronic copy of the annual report for 2018-19 is being sent to all members whose email addresses are registered with
the Company/ depository participants for communication purposes, unless any member has requested for a hard copy of
the same. For members who have not registered their email addresses, physical copies of the annual report for 2018-19
are being sent in the permitted mode.

17. 	 To support the “Green Initiative”, members who have not registered their e-mail addresses are requested to register the
same with the Company’s share registrars and transfer agents/ their depository participants, in respect of shares held in
physical/ electronic mode respectively.

7 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Details of directors seeking re-appointment/appointment at the forthcoming annual general meeting
[Pursuant to Regulation 36 (3) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

Name of director Mr. Erwin Jankovits Ms. Jacqueline
Michelle Knox

Dr. Vijay Sharma Mr. Rama
Shanker Bajoria

Director identification
number (DIN)

06500871 08413227 00880113 00033727

Date of birth 13 August 1971 22 February 1977 1 October 1954 17 May 1943

Date of appointment 11 February 2015 23 April 2019 12 November 2014 18 October 2011

Expertise in specific
functional areas
(Management, Operation &
Marketing)

Wide experience in
steel industry

Broad international
experience and a
strong background in
legal compliance and
corporate governance

Wide experience in steel
industry

Wide experience
in rubber industry

Qualifications Graduation in material
sciences from Montan
University, Leoben

Degree in law and
international relations
(BA/LLB Hons.) from
the University of
Queensland, Australia

- �Bachelor of Technology in
Metallurgical Engineering
from IIT

- �Master of Science in
Materials Engineering

- �Post Graduate Diploma in
Business Administration

- �Doctor of Philosophy in
Metallurgical Engineering

- �Steel making

- B. Com.

Relationships between
directors inter-se

None None None None

No. of shares held in the
Company

- - - -

List of companies in which
directorship held as on 31
March 2019 (excluding
foreign, private and Section
8 companies)

- - - Farseen Rubber
Industries Ltd.

Chairman/ member of the
mandatory committees of
the board of the companies
on which he is a director as
on 31 March 2019
(All directors are director
only in Orient Refractories
Limited)

Member
- �Audit Committee
- �Nomination and

remuneration
committee

- �Stakeholders
Relationship
Committee

- Chairman
- Audit Committee
- �Stakeholders Relationship

Committee
Member
- �Nomination and

remuneration committee

Chairman
- �Nomination and

remuneration
committee

Member
- �Audit Committee
- �Stakeholders

Relationship
Committee

Explanatory statement under section 102 of the Companies Act, 2013 relating to special business mentioned in the
notice convening the 9th annual general meeting

Item nos. 4, 5 and 6

Appointment of Ms. Jacqueline Michelle Knox as director of the Company,liable to retire by rotation

Ms. Jacqueline Michelle Knox was appointed as an additional director by the board with effect from 23 April 2019. In terms of
Section 161(1) of the Companies Act, 2013 and Article 89 of the Company’s Articles of Association, Ms. Jacqueline holds office
as director only till the date of the ensuing AGM, but is eligible for appointment.

The Company has received notice in writing under the provisions of Section 160 of the Companies Act, 2013, from a member,
along with a deposit of Rs. 1,00,000/- proposing the candidature of Ms. Jacqueline as director of the Company.

8 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

The board considers it desirable that the Company should continue to avail itself of the services of Ms. Jacqueline as director
and accordingly commends the ordinary resolution at item no. 4 for approval by the members.

No director, key managerial personnel or their relatives, except Ms. Jacqueline, to whom the resolution relates, are interested
or concerned in the resolution.

Appointment of Dr. Vijay Sharma as independent director for a fresh term

Dr. Vijay Sharma (DIN- 0880113) (DOB:1 October 1954) was appointed as an independent director on the board of the Company
pursuant to the provisions of Section 149 of the Act read with the Companies (Appointment and Qualification of Directors) Rules,
2014 and the erstwhile clause 49 of the Listing Agreement with the stock exchanges. He holds office as independent directors
of the Company up to 11 November 2019 [“first term” in line with the explanation to Sections 149(10) and 149(11) of the Act].
The nomination and remuneration committee of the board of directors, on the basis of the report of performance evaluation of
independent directors, has recommended re-appointment of Dr. Vijay Sharma as an independent directors for a second term of 5
(five) consecutive years on the board of the Company. The board, based on the performance evaluation of independent directors
and as per the recommendation of the nomination and remuneration committee, considers that, given his background and
experience and contributions made by him during his tenure, the continued association of Dr. Vijay Sharma would be beneficial
to the Company and it is desirable to continue to avail his services as an independent director. Accordingly, it is proposed to re-
appoint Dr. Vijay Sharma as an independent director of the Company, not liable to retire by rotation and to hold office for a second
term of 5 (five) consecutive years on the board of the Company. Section 149 of the Act and provisions of the Securities and
Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 (“Listing Regulations”) inter alia
prescribe that an independent director of a company shall meet the criteria of independence as provided in Section 149(6) of the
Act. Section 149(10) of the Act provides that an independent director shall hold office for a term of up to five consecutive years
on the board and shall be eligible for re-appointment on passing a special resolution by the company and disclosure of such
appointment in its board’s report. Section 149(11) provides that an independent director may hold office for up to two consecutive
terms. Dr. Vijay Sharma is not disqualified from being appointed as director in terms of Section 164 of the Act and have given
their consent to act as director. The Company has received notice in writing from a member along with the deposit of requisite
amount under Section 160 of the Act proposing the candidature of Dr. Vijay Sharma for the office of independent director of
the Company. The Company has also received declaration from Dr. Vijay Sharma that he fulfils the criteria of independence as
prescribed both under sub-section (6) of Section 149 of the Act and under the Listing Regulations. In the opinion of the board,
Dr. Vijay Sharma fulfil the conditions for appointment as independent director as specified in the Act and the Listing Regulations.
Dr. Vijay Sharma is independent of the management.

Continuation of office by Mr. Rama Shanker Bajoria

As per the provisions of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
(Amendment) Regulations, 2018, notified on 9 May 2018, approval of the shareholders by way of a special resolution is required
for continuation of directorship of the non-executive directors of the Company who have attained the age of 75 years. Our non-
executive director, Mr. Rama Shanker Bajoria had attained the age of 75 years on 17 May 2018

Mr. Bajoria was re- appointed through special resolution for second term as an Independent Director under Section 149 and
Schedule IV of the Companies Act, 2013 in the 5thAnnual General Meeting held on 24 September 2015 for a term of five years.

Details of directors whose appointment/ re-appointment as directors are proposed at item nos. 4, 5 and 6, are provided else-
where in the notice pursuant to the provisions of (i) the Listing Regulations and (ii) Secretarial Standard on General Meetings
(“SS-2”), issued by the Institute of Company Secretaries of India. Copy of draft letters of appointment setting out the terms and
conditions of appointment/re-appointment are available for inspection by the members at the registered office of the Company. Mr.
Erwin Jankovits, Ms. Jacqueline Michelle Knox, Dr. Vijay Sharma and Mr. Rama Shanker Bajoria are interested in the resolutions
set out respectively at item nos. 3, 4, 5 and 6 of the notice with regard to their respective appointment/re-appointments. The
relatives of Mr. Erwin Jankovits, Ms. Jacqueline Michelle Knox Dr. Vijay Sharma and Mr. Rama Shanker Bajoria may be deemed
to be interested in the respective resolutions to the extent of their shareholding interest, if any, in the Company. Save and except
the above, none of the other directors / Key Managerial Personnel of the Company / their relatives are, in any way, concerned
or interested, financially or otherwise, in these resolutions. This statement may also be regarded as an appropriate disclosure
under the Listing Regulations. The board commends the special resolutions set out at item nos. 5 and 6 of the notice for approval
by the members.

9 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Item no. 7

The Company is required under Section 148 of the Act read with the Companies (Cost Records and Audit) Rules, 2014, as
amended from time to time (“Cost Audit Rules”), to have the audit of its cost records for products covered under the cost audit
rules conducted by a cost accountant in practice. The board of directors of the Company has on the recommendation of the audit
committee, approved the appointment and remuneration of M/s. K. G. Goyal & Associates, Cost Accountants as the cost auditor
for financial year 2019-20. In accordance with the provisions of Section 148(3) of the Act read with Rule 14 of the Companies
(Audit and Auditors) Rules, 2014, the remuneration payable to the cost auditors as recommended by the audit committee and
approved by the board of directors has to be ratified by the members of the Company. Accordingly, the consent of the members
is sought for passing an ordinary resolution as set out at item no. 7 of the notice for ratification of the remuneration payable
to the cost auditors for the financial year ending 31 March 2020. None of the director(s) and key managerial personnel of the
Company or their respective relatives is concerned or interested in the resolution mentioned at item no. 7 of the notice. The
board recommends the resolution set forth in item no. 7 for the approval of the members.

By Order of the Board

Sanjay Kumar
Place: Gurugram 	 Company Secretary
Date : 28 May, 2019 	 (ACS-17021)

Orient Refractories Limited
(An RHI Magnesita Company)

R
O

A
D

 M
A

P
O

F
A

G
M

 V
EN

U
E

11 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Board’s Report
Dear Shareholders,
Your directors are pleased to present the 9th Annual Report of Orient Refractories Limited (the “Company”) along with the
audited financial statements for the financial year ended 31 March 2019.

1.	 FINANCIAL RESULTS

(Amount in Rs. Lacs)
Particulars 2018-19 2017-18
Gross revenue from operations 74,794.70 63,722.73
Total expenditure before finance cost and depreciation 61,996.63 51,017.74
Operating Profit 12,798.07 12,704.99
Add: Other income 1,817.29 1,062.23
Profit before finance cost, depreciation, exceptional items and taxes 14,615.36 13,767.22
Less: Finance costs - -
Profit before depreciation, exceptional items and taxes 14,615.36 13,767.22
Less: Depreciation 863.12 682.69
Profit/(Loss) before exceptional items & tax 13,752.24 13,084.53
Add/(Less): Exceptional Items - -
Profit before taxes 13,752.24 13,084.53
Less: Tax Expense 4,769.58 4,501.21
(A) Profit/(Loss) after taxes 8,982.66 8,583.32
(B) Total other comprehensive income (19.51) (14.43)
(C) Total comprehensive income for the period [A + B] 8,963.15 8,568.89
Retained Earnings: Balance brought forward from the previous year 31,079.84 26,125.87
Add: Profit for the period 8,982.66 8,583.32
Add: Other Comprehensive Income recognised in Retained Earnings (19.51) (14.43)
Balance Which the Directors have apportioned as under to: 40,042.99 34,694.76
(i) Dividend on Ordinary Shares 3,003.48 3,003.48
(ii) Tax on dividends 617.37 611.44
Total Appropriations 3,620.85 3,614.92
Retained Earnings: Balance to be carried forward 36,422.14 31,079.84

2. 	 COMPANY PERFORMANCE AND OPERATIONS

	 The Company demonstrated strong double digit growth during financial year 2018-19. The revenue (excluding GST) stood
at Rs. 74,794.70 lacs as compared to Rs.62,678.77 lacs in 2017-18, registering a growth of 19.33%.

	 The Company ended the year with a 5.07% increase in profit before tax as compared to the previous year. Profit before tax
for the year 2018-19 stood at Rs.13,748.28 lacs.

	 As per the list of Top 1000 companies (based on Market capitalization as on 31 March 2019) available on NSE website,
your Company is now one of the top 500 companies (based on Market capitalization as on 31 March 2019) and is required
to comply with various additional regulations stated in SEBI (LODR) Regulations, 2015. The Company has already initiated
steps to comply with such new regulations.

3. 	 MANAGEMENT DISCUSSION AND ANALYSIS

	 COMPANY OVERVIEW

	 Orient Refractories Limited (ORL) is in the business of manufacturing and marketing special refractory products, systems
and services to the steel industry in India and Globally. ORL is market leader for special refractories in India and has many

12 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

global customers for its international quality products. ORL produces nearly 50,000 tons of refractory per annum including
customized products and system solutions.

	 The refractory products are mainly used in high temperature manufacturing processes in iron and steel industry, metal
smelters, cement, glass industry and for other industrial products. Demand for refractory is primarily dependent on the
consumption of steel, which accounts for about 75% of the total value and the remaining is used for glass, cement, non-
ferrous, petrochemicals etc.

	 Products of ORL are manufactured at its state-of-the-art manufacturing facility at Bhiwadi in Rajasthan. The Company has
ongoing programs for improving efficiency and effectiveness of its manufacturing processes, raw material cost, energy
conservation, control over working capital and to produce special refractories at low cost so as to add maximum value to
the customers. Energy efficient installations have been made at the factory. Best in class safety measures and processes
have been put in place and improved upon at the factory and all working sites.

	 The products of ORL are of Global standards in quality and highly cost competitive, which makes it attractive for the
customers worldwide.

	 In the year 2016, the parent company of ORL, RHI AG reached at an agreement with controlling shareholding of another
global refractory company, M/S Magnesita GP & Rohne and became the largest refractory company in the world. The
combined Company, called RHI Magnesita, is serving ORL customers by offering more comprehensive range of products
and services.

	 ABOUT PARENT COMPANY RHI MAGNESITA N.V

	 RHI Magnesita is the leading global supplier of high-grade refractory products, systems and solutions which are
indispensable for industrial high-temperature processes exceeding 1,200°C in a wide range of industries, including steel,
cement, non-ferrous metals and glass. With a vertically integrated value chain, from raw materials to refractory products
and full performance-based solutions, RHI Magnesita serves customers in nearly all countries around the world.

	 The Company has a high level of geographic diversification with more than 14,000 employees in 35 main production
sites and more than 70 sales offices around the world. RHI Magnesita intends to leverage its global leadership in terms of
revenue, scale, product portfolio and diversified geographic presence to target strategically those countries and regions
benefitting from more dynamic economic growth prospects.

	 Its shares have a premium listing on the London Stock Exchange (symbol: RHIM) and are a constituent of the FTSE 250
index.

	 CONSOLIDATING AND STRENGTHENING THROUGH MERGER OF RHI INDIA PVT. LTD, RHI CLASIL PVT. LTD INTO
ORIENT REFRACTORIES LIMITED

	 In 2018, RHI Magnesita group commenced the reorganization of its Indian operations by merging its two other Indian
subsidiaries – RHI Clasil Pvt. Ltd. and RHI India Pvt. Ltd., with Orient Refractories Ltd., thereby enhancing the business and
operational synergies via pooling of management expertise, technologies and other resources between the businesses.

	 The combined business, which is underpinned by the expertise and experience of its global, market-leading parent
company – RHI Magnesita – will create a larger asset base in India, and importantly will provide customers with one
single refractory solutions platform offering the industry’s most comprehensive product portfolio, including, among others,
Magnesia and Alumina based bricks and mixes for large industrial clients as well as specialty refractory products, with
proven supply and sales capabilities.

	 INDUSTRY OVERVIEW

	 Global Steel Industry :

	 In 2018, despite concerns about trade protectionism, global steel production grew by 4.6% to a new peak of 1.81 billion
tonnes. In 2018, China accounted for 52% of global steel production East Asia 11%, EU28 9%, NAFTA 7%, India 6%,
CIS 5% and the rest of the world 9%. Production in 2018 increased by 1.0% in East Asia, decreased 0.3% in EU28, and
increased 4.1% in North America, 4.9% in India, 0.3% in CIS and 5.7% in the rest of the world. In Q1CY19, China’s steel
production grew to 231.1 Mt vs. 210.2 mn MT, USA’s steel production stood at 30.7 Mt vs. 29.5 Mt and there was slight
slow down seen across Europe.

13 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 Indian Steel Industry :

	 In Q4 FY19, Domestic Steel production was flat at 27.4 Mt compared to the same period in 2018. Indian Steel consumption
has grown by 5.7% YoY and reached 92.1 MT in 2018 (as per World Steel Association). Amongst the consumption driven
sectors, automotive and consumer durables have clocked ~16% and ~22% growth respectively in 2018. However,
automotive sector is witnessing softer demand conditions since Oct-Nov 2018. Going by the recent trend, and a strong
base effect, growth is expected to slow down in the first half of 2019. However, revival is expected in the 2nd half of the
year with pre-buying before BS-VI implementation and improvement in consumption growth. The Indian Steel Association
has forecasted India’s steel demand to grow by 7.1% in calendar year 2019 and by 7.2% in calendar year 2020. Investment
driven sectors such as Construction, Capital Goods & Railways are likely to maintain the healthy growth momentum
driven by infrastructure programs such as Bharatmala, Sagarmala, Railway track electrification, dedicated freight corridors,
metro rails, etc. In the wake of stressed steel assets getting acquired through NCLT by stronger players and brownfield
expansions being announced by large steel players; there could be an additional capacity of about 20-30 mn tons over the
next 2 years. As per the steel industry report India has become the second largest producer of steel surpassing Japan and
is well placed to achieve the Indian Steel Ministry’s target of erecting steel capacity of 300 million tons per annum by the
end of 2030.

	 Global Refractory Industry :

	 Global Refractories Market is currently around $39.2 billion and it is estimated to grow at a CAGR of 5.2% and reach a size
of $48.6 billion by 2023. Asian market is poised to grow faster than the rest of the world as steel production heats up in the
Asian pacific countries.

	 Indian refractory Industry :

	 Indian refractory industry is around Rs 9,000 crores, which is 3% of the global refractory market. Indian market is expected
to grow at 5-6%. Indian refractory makers are currently reeling from high raw material prices which are expected to see
some kind of reduction in FY19. Prices for graphite have declined over the last 6 months, while bauxite, aluminum and
magnesia prices continue to remain firm. The refractory industry is looking for alternate minerals and trying to increase the
use of recycled materials.

	 ORIENT REFRACTORIES AND BENFEITS OF THE NEW STRUCTURE

	 Year 2018 has seen the Indian steel market becoming the second largest in the world, further reinforcing the necessity
RHI Magnesita continued emphasis on this geography. The Indian Steel Ministry has set a 300MT per annum steel
capacity target by the end of 2030 which bodes well for the future of this industry. The Indian steel industry is undergoing
consolidation, which is expected to build up its strength but also to provide a higher market share for industry leaders.
As a result of substantial restructuring and consolidation in the India steel industry, demand for higher performance and
better quality solutions has increased – a development which corresponds well to our strengths as a Group and enables
us to take advantage of this position, whilst also working to further strengthen our position in the market in terms of cost
competitive refractory solutions.

	 As a combined group in India, RHI Magnesita’s business here will be in a strong position to benefit from this consolidation
on the basis of the breath of the combined organization as well as its long-standing relationships with the market-leading
customers.

	 The new organization structure will form one strong entity to seize growth opportunities and enhance the shareholders’
value. It will help in simplification of the corporate structure and consolidation of Indian business. One strong entity
will enhance the business and operational synergies, shareholders value and utilization of resources due to pooling of
management expertise, technologies and other resource of the companies. This will also create a larger asset base and
facilitation of access to better financial resources. For the customers the new entity will provide single window for all
refractory solution under one umbrella. There is also an ongoing exercise to optimize the production foot print in India
through maximizing the operational and supply chain excellence.

	 CHALLENGES & OPPORTUNITIES

	 Challenges:

	 The year 2018 was good for India with the GDP growth of over 7%. However, certain factors negative factors slowed down
the industrial growth and made for a more competitive domestic market. Below are the factors that resulted in challenging
times for the industries in terms of growth and margins-

14 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 1.	 Bad debts in banking system and non-performing assets led to low investments and low capitalization in Indian
Industry, there were no Greenfield projects in 2018 for steel manufacturing.

	 2.	 Managing currency risk is a big concern to keep the margins intact. Rupee depreciated against dollar in second half
of the year resulting in reduced margins and impacted Q3/Q4 results of the Company.

	 3.	 While steel output prices turned soft, inputs continue to be costlier for domestic production. There are likely to be
pressure on the margins in future.

	 4.	 Trade tensions between the countries have lead to slow geographical growth, new markets has to be explored for
capacity utilization.

	 5.	 Crude oil prices are increasing continuously having an impact on prices.

	 6.	 There is slowdown in demand due to trade tension between major steel producing countries, currency volatility and
normalization of monetary policy in EU & US.

	 7.	 Capacity cut across the industries to safeguard the environment, especially China, has created scarcity of raw
material.

	 Opportunities :

	 India became the second largest steel producer in the world surpassing Japan, after a decade of solid growth. An ambitious
government program aims to reach 300 kton of steel production by 2030 and triple the output of 2016. The per capita steel
consumption is likely to increase from 63 kg to 160 kg. India’s steel production and demand is expected to increase by 5%
and 7.3% respectively in 2019 backed by growth in investment in infrastructure and construction projects, complemented
by strong automotive demand. At present Indian steel industry is running at 78% utilization rate (current capacity 130 kton
per annum). The demand outlook for next 3-5 years looks set to mirror the GDP growth at 7 % + led by robust demand from
infrastructure and construction sectors, supported by revival in industrial capex. After 2019 general elections, it is expected
that the Government of India will take some more measures in upcoming fiscal budget to boost the overall sentiments.

	 ORL is fully focused on taking advantage of the expected increase in steel production as the parent Company RHI
Magnesita has started integration of three legal entities in India for pooling the resources for market expansion, product
expansion using expertise of the parent company and is also exploring the possibilities of geographical expansion. ORL
expects the ongoing consolidation efforts to conclude by mid of 2019 and pave ways for strong growth of the combined
entity by better leveraging the growth potential of the Steel Industry. India steel market is growing at ~5% and ORL India
business grew by 9-10 % in terms of volume and 19 % in terms of sales value as compared to FY 17-18 and is expected
to further boost up.

	 Further, India’s economy grew at faster pace than most major nations in 2018 and this year it is poised to overtake UK to
become the world’s fifth biggest economy. ORL India is taking active part in this journey.

	 The expansion plans of the larger Steel industries to increase the capacity of steel production are on track and schedule is
to complete the projects very fast. Steel Industry in India is going under consolidation primarily due to ongoing Insolvency
and Bankruptcy Code. This is expected to result in revival of steel industry and higher market share for market leaders,
like Tata Steel, JSW Steel etc. and potential entry for new MNC players in India like Arcelor Mittal. Consolidation of legal
entities with ORL in India will have increase the strength of its foot print in coming time.

	 FUTURE OUTLOOK

	 Trade tensions, volatile currency movement and uneven global growth are increasing uncertainty for sustainability of the
increase in global steel usage. In this unpredictable environment, India growth path remains steadfast backed by Indian
Government spending on Infrastructure, roads, rails, transmission and housing.

	 CAPACITY EXPANSION

	 In view of increase in demand, the existing capacity of isotopic products of 9,300 tons per annum was increased to 11,700
tons per annum in 2018. The expansion project was completed in record one year time. The addition serves to address the
bottle necks in production capacity by building an additional ISO production line in existing factory at Bhiwadi. The other
project includes installation of hydraulic press for slide gate refractory, which is expected to be completed in third quarter
of FY 2019-20.

15 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 ENVIRONMENTAL SUSTANIBAILITY

	 The company is committed towards clean environment and has stopped use of Pat Coke and shifted to cleaner fuel (PNG)
at Bhiwadi plant. The plan is to gradually convert all oil fired Klins to gas fired Klins.

4.	 EXPORT HOUSE STATUS

	 Your Company enjoys the status of “One Star Export House”.

5.	 DIVIDEND

	 The board recommended a dividend of 2.50 per equity share on 120,139,200 equity shares of Re. 1.00 each for the year
ended 31 March 2019 (previous year Rs. 2.50 per equity share). The dividend on equity share is subject to the approval of
the shareholders at the Annual General Meeting (‘AGM’) scheduled to be held on 23 July 2019. The dividend will be paid
by 22 August 2019.

	 The register of members and share transfer books will remain closed from Tuesday, 2 July 2019 to Tuesday, 9 July 2019
(both days inclusive) for the purpose of AGM and payment of the dividend for the financial year ended 31 March 2019.

6. 	 SHARE CAPITAL

	 The paid up equity share capital as on 31 March, 2019 was Rs. 1,201.39 lacs. During the year under review, the Company
has not issued any shares. The Company has not issued shares with differential voting rights. It has neither issued
employee stock options nor sweat equity shares and does not have any scheme to fund its employees to purchase the
shares of the Company.

7. 	 RESERVES

	 The board of directors has decided to retain the entire amount of profits in the profit and loss account.

8. 	 ACQUISION OF INTERMETAL ENGINEERING INDIA PRIVATE LIMITED

	 The board of directors on 30 April 2019 approved the acquisition of the entire paid-up equity share capital of “Intermetal
Engineers India Private Limited” (IEIPL) [CIN: U28920MH1988PTC047421] a company comprising of 1,597 equity shares
of Rs.100/- each to make it a wholly owned subsidiary of the Company. On 18 May 2019 the Company completed the
process of acquisition of IEIPL. The Company has paid for 1,597 equity shares of IEIPL @ Rs.63,244/- per equity share of
Rs. 100/- each.

	 Dr. Vijay Sharma, Director and Mr. Parmod Sagar, Managing Director & CEO of the Company have joined the board of
IEIPL as nominee directors of Orient Refractories Limited w.e.f. 18 May 2019.

	 IEIPL was incorporated on 20 May 1988 for marketing and manufacturing of steel plant equipment (viz., slide gate system
for flow control of liquid steel, oxygen lancing and CCM assemblies such as mould jacket assembly, dummy bar assembly)
specially used during the flow of liquid steel for continuous casting, ingot casting which are exported to various countries
and caters to about 300 to 400 regular steel plant customers in India.

	 IEIPL having revenues of Rs.546 lacs and total asset size of Rs.848 lacs as per the audited balance sheet as on 31 March
2018.

	 Turnover of last 3 years are as follows : 31 March 2018: Rs. 417.35 lacs; 31 March 2017: Rs. 466.49 lacs & 31 March 2016:
Rs. 541.82 lacs.

	 The acquisition was not fall within related party transaction and none of the promoter / promoter group/ group companies
have any interest in IEIPL.

9.	 UPDATE ON AMALGAMATION OF RHI INDIA PRIVATE LIMITED AND RHI CLASIL PRIVATE LIMITED WITH AND
INTO THE COMPANY

	 The board of directors of the Company, at its meeting held on 31 July, 2018, had granted its in-principle approval to the
scheme of amalgamation of RHI India Private Limited (RHI India) and RHI Clasil Private Limited (RHI Clasil) (together,
the Merging Entities) with and into the Company subject to approval of the shareholders and creditors of the three
companies, the stock exchanges, the Securities and Exchange Board of India (SEBI), the National Company Law Tribunal
and other regulatory authorities.

16 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 In this regard, the board of directors had approved the share exchange ratio i.e. for every 100 equity shares of face value
of Rs. 10 each of RHI India, issue of 7,044 equity shares of face value of Re. 1 each of the Company and for every 1,000
equity shares of face value of Rs. 10 each of RHI Clasil, issue of 908 equity shares of face value of Re. 1 each of the
Company.

	 Subsequently, the Company had filed an application with the stock exchanges for obtaining their approval under Regulation
37 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, which approval was granted by the
stock exchanges vide their letters dated 12 October 2018. Pursuant to these approvals, the Company, along with the
merging entities, had approached the National Company Law Tribunal, Mumbai bench (the NCLT), by way of joint company
scheme application no. 1556 of 2018, seeking directions for convening the meetings of their respective shareholders and
creditors. The NCLT, vide its order dated 29 March 2019 (Order), issued directions to the Company and the merging
entities to hold the meetings of their respective shareholders and creditors on 17 May 2019.

	 The Company completed dispatch and publication of notices (along with the relevant annexures) of the meetings in
accordance with the directions of the NCLT. In their respective meetings, held pursuant to the NCLT Order, the shareholders
and the unsecured creditors of the Company approved the proposed scheme of amalgamation with requisite majority. The
Company, along with the Merging Entities, has filed a joint company scheme petition with the NCLT on [27 May 2019] for
sanction of the scheme of amalgamation and the same is now pending with the Hon’ble NCLT.

10.	 MATERIAL CHANGES AND COMMITMENTS

	 In terms of Section 134 (3) (l) of the Companies Act, 2013, no material changes and commitments affecting the financial
position of your Company have occurred between the end of the financial year of the Company to which the financial
statements relate and on the date of this report, except as disclosed elsewhere in this report.

11.	 INTERNAL CONTROL SYSTEM AND THEIR ADEQUACY

	 The Company has adequate internal control systems in place, and also has reasonable assurance on authorizing, recording
and reporting transactions of its operations. The Company has a well-placed, proper and adequate internal controls
environment, commensurate with its size, scale and complexities of its operations. The Company had already developed
and implemented a framework for ensuring internal controls over financial reporting. This framework includes entity level
policies, processes and operating level standard operating procedures. Internal control systems are an integral part of
your Company’s corporate governance structure. These have been designed to provide reasonable assurance with regard
to inter-alia (a) recording and providing reliable financial and operational information; (b) complying with the applicable
statutes; (c) safeguarding assets from unauthorized use; (d) executing transactions with proper authorization, and ensuring
compliance with corporate policies; (e) Prevention and detection of frauds / errors and (f) Continuous updating of IT
systems. The Company’s management has assessed the effectiveness of the Company’s internal control over financial
reporting as of 31 March 2019.

	 The audit committee reviewed the reports submitted by the management, internal auditors and statutory auditors. Based
on their evaluation (as defined in section 177 of the Companies Act, 2013 and Regulation 18 of Listing Regulations, 2015),
the Company’s audit committee has concluded that, as of 31 March 2019, the Company’s internal financial controls were
adequate and operating effectively.

12.	 HUMAN RESOURCES

	 Employees being prime force, the Company give equal emphasis on employees’ development and their engagement. Our
people are the most important resource we have. The Company believes in enhancing the competencies of employees to
create a high performing and innovative organization. Employees are facilitated to participate in training programs in house
and at outside institutes. Equal emphasis is given on technical & soft skills. We are creating numerous opportunities for
our employees to develop including international development paths and special initiatives for the future management of
our company. Last year our main focus of in-house trainings was on interpersonal skills, behavioral attributes, customer
focused culture, lean implementation and 5’s at shop floor. The Company endeavors to keep the employees motivation
high level by providing congenial & respectful work atmosphere and rewarding/remunerating effectively. 100% safety of our
employees is one of the important operative targets for ORL. Various initiatives have been launched to engage employees.
Communicating and reaching out to employees at all levels is being done by using various mass media techniques.
Celebrating festivals and achievements on various occasions is part of ORL culture. There are cordial relations between
the management and the employees of the Company.

17 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

13.	 SUBSIDIARY COMPANY

	 Intermetal Engineers India Private Limited became 100% wholly owned subsidiary of the Company w.e.f. 18 May 2019.

14.	 DIRECTORS’ RESPONSIBILITY STATEMENT

	 Pursuant to the requirement under Section 134(3)(c) and 134(5) of the Companies Act, 2013, your Directors to the best of
their knowledge confirm that:

	 -	 That in the preparation of the annual accounts for the year ended 31 March 2019, the applicable accounting standards
have been followed and there are no material departures from the same;

	 -	 The directors have selected such accounting policies and applied them consistently and made judgments and
estimates that were reasonable and prudent so as to give a true and fair view of the state of affairs of the Company
as at 31 March 2019 and of the Profit of the Company for that period;

	 -	 The directors have taken proper and sufficient care for maintenance of adequate accounting records in accordance
with provisions of the Companies Act, 2013, for safeguarding the assets of the Company and for preventing and
detecting fraud and other irregularities;

	 -	 the directors have prepared the annual accounts of the Company on a “going concern” basis;

	 -	 the directors have laid down internal financial controls to be followed by the Company and the such internal financial
controls are adequate and are operating effectively and

	 -	 the directors have devised proper systems to ensure compliance with the provisions of all applicable laws and that
systems are adequate and operating effectively.

15.	 CONTRACTS AND ARRANGEMENTS WITH RELATED PARTIES

	 All contracts /arrangements / transactions entered by the Company during the financial year with related parties were in
ordinary course of business and on an arm’s length basis. During the year, the Company has not entered into any contracts
/arrangements / transactions with related parties which could be considered material in accordance with the policy of the
Company on materiality of related party transactions.

	 Accordingly, the disclosure of related party transactions as required under Section 134(3)(h) of the Companies Act, 2013
in Form AOC - 2 is not applicable to your Company.

	 The policy on materiality of related party transactions and dealing with related party transactions are approved by the Board
and can be accessed on the Company’s website at the link: http://www.orientrefractories.com/policies.htm. Members can
refer note no. 30 to the financial statements which set out related party disclosures.

	 The board of directors of the Company has approved the criteria for making the omnibus approval by the audit committee
within the overall framework of the policy on related party transactions. Prior omnibus approval is obtained for related
party transactions which are of repetitive nature and proposed to be entered in the ordinary course of business and at
arm’s length during the financial year. All related party transactions are placed before the Audit Committee for review and
approval.

16.	 CORPORATE SOCIAL RESPONSIBILITY

	 The board of directors of the Company has approved a corporate social responsibility (CSR) policy based on the
recommendation of the CSR Committee. The board has formed a committee on CSR in accordance with Companies
Act, 2013. The composition of the same has been given in corporate governance report. The CSR policy of the
Company is available on the Company’s website and can be accessed on the Company’s website at the link: http://www.
orientrefractories.com/policies.htm.

	 In the year 2018-19, the Company was required to spend Rs. 217.07 towards CSR activities, however the Company spent
Rs. 158.55 lacs towards the CSR activities.

	 The amount of Rs. 58.52 lacs remained unspent, due to delay in identifying the skill development projects in India. It
was earlier decided to held skill development projects in collaboration of Austrian Development Agency, the project was

18 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

however later on scrapped resulting in unspent amount in CSR as compared to budget. The board on the recommendation
of the CSR Committee, has decided not to carry forward the unspent amount.

	 The initiatives undertaken by the Company on CSR activities during the year is set out in Annexure - I.

17.	 RISK MANAGEMENT

	 The Company’s board of directors has overall responsibility for the establishment and oversight of the Company risk
management framework. The Company has framed a risk management policy to identify and access the key business
risk areas and a risk mitigation process. The policy aims to ensure resilience for sustainable growth and sound corporate
governance by having an identified process of risk identification and management in compliance with the provisions of
the Companies Act, 2013. Risk management policies and systems are reviewed regularly to reflect changes in market
conditions and the Company’s activities. The Company, through its training and management standards and procedures,
aims to maintain a disciplined and constructive control environment.

	 The risk management 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. There are no risks, which in the opinion of the board threaten the existence of the Company.

18.	 DIRECTORS AND KEY MANAGERIAL PERSONNEL

	 Mr. Reinhold Steiner and Ms. Verena Buzzi resigned from the board effective 1 April 2019. The board places on record their
deep appreciation for the contribution during their tenure.

	 Ms. Jacqueline Michelle Knox was appointed as an additional director on 23 April 2019 and she will be retiring at the
ensuing annual general meeting of the Company unless re-appointed. The board proposes to appoint her as director of
the Company, liable to retire by rotation.

	 Mr. Erwin Jankovits retires by rotation and being eligible has offered himself for re-appointment. Your board recommends
his re-appointment.

	 Dr. Vijay Sharma (DIN-0880113) was appointed as an independent director on the board of the Company w.e.f.
12 November 2014 for a period of 5 years. He holds office as an independent director of the Company up to 11 November
2019. The nomination and remuneration committee of the board of directors, on the basis of the report of performance
evaluation of independent director, has recommended re-appointment of Dr. Vijay Sharma as an independent director for
a second term of 5 (five) consecutive years on the board of the Company. Your Board recommends his re-appointment.

	 In compliance of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
(Amendment) Regulations, 2018, notified on 9 May 2018, approval of the shareholders by way of a special resolution is
required for continuation of directorship of Mr. Rama Shanker Bajoria who had attained the age of 75 years on 17 May
2018.

	 Brief profile of the Directors being appointment/re-appointed as required under Regulations 36(3) of Listing Regulations,
2015 and Secretarial Standard on General Meetings are provided in the notice for the forthcoming AGM of the Company.

	 The Company has received declaration from all independent directors of the Company confirming that they meet with the
criteria of independence as laid down under Section 149(6) of the Companies Act, 2013 confirming that they meet the
criteria of independence as prescribed thereunder as well as Regulation 16(1)(b) of the Listing Regulations, 2015.

	 The Company has complied with the requirements of corporate governance as stipulated under the Listing Regulations,
2015 and accordingly, the report on corporate governance forming part of this annual report.

	 On the basis of market capitalization as on 31 March 2019 your company is now one of the top 500 listed entities and in
terms of the provision of SEBI (LODR), 2015 is required to have minimum 6 directors including a women non-executive
independent director on its board. The Company is taking necessary steps to comply with the same. The Company will
also take required steps to reconstitute its various committees, if required.

19.	 KEY MANAGERIAL PERSONNEL

	 Pursuant to Section 203 of the Companies Act, 2013, the Key Managerial Personnel of the Company are- Mr. Parmod
Sagar, Managing Director & CEO, Mr. Sanjeev Bhardwaj, Chief Financial Officer and Mr. Sanjay Kumar, Company
Secretary. During the year, there has been no change in the Key Managerial Personnel.

19 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

20.	 POLICY ON DIRECTORS APPOINTMENT AND REMUNERATION

	 The Company has devised the nomination and remuneration policy for the selection, appointment and remuneration
of the directors and key managerial personnel and also remuneration of other employees who have the capacity and
ability to lead the Company towards achieving sustainable development. The nomination and remuneration policy of the
Company is available on the Company’s website and can be accessed on the Company’s website at the link: http://www.
orientrefractories.com/policies.htm

	 The criteria for appointment and remuneration of directors is as under:

	 (a) 	 Criteria for appointment of managing directors / whole time director / director:

		 The nomination and remuneration committee shall identify persons of integrity who possess relevant expertise
and experience particularly in refractory industry, leadership qualities required for the position and shall take into
consideration recommendation, if any, received from any member of the Board.

	 (b) 	 Criteria for appointment of independent director:

		 The independent director shall be of high integrity with relevant expertise and experience so as to have as diverse
board with directors having expertise in the fields of manufacturing, marketing, finance, taxation, law, governance
and general management.

21.	 PERFORMANCE EVALUATION

	 The board of directors has carried out an annual evaluation of its own performance, board committees and individual
directors pursuant to applicable provisions of the Act and the corporate governance requirements as prescribed by Listing
Regulations, 2015.

	 The performance of the board was evaluated by the board after seeking inputs from all the directors on the basis of criteria
such as the board composition and structure, effectiveness of board processes, information and functioning, etc. The
nomination and remuneration committee had evaluated the performance of individual directors on the basis of criteria such
as the contribution of the individual director to the board and committee meetings like preparedness on the issues to be
discussed, meaningful and constructive contribution and inputs in meetings, etc.

	 Performance evaluation of independent directors was carried out by the entire board, excluding the independent director
being evaluated. A meeting of the independent directors, with Dr. Vijay Sharma as the Chairman, was held on 17 May 2018,
to review the performance of the non-independent directors, the Board as a whole and the Chairman on the parameters
of effectiveness and to assess the quality, quantity and timeliness of the flow of information between the Management and
the Board. The same was discussed in the board meeting that followed the meeting of the independent directors, at which
the performance of the board, its committees, and individual directors was also discussed.

22.	 AUDITORS

	 Statutory auditor

	 M/s. Price Waterhouse, Chartered Accountants, LLP (Firm Registration No. 012754N/N500016) were appointed as
Statutory Auditors of the Company at the 7 AGM held on 25 September 2017 for a period of 5 years for auditing the
accounts of the Company from the conclusion of 7 AGM till the conclusion of 12 AGM of the Company to be held in year
2021-2022.

	 Internal auditor

	 The board has appointed M/s. Chaturvedi & Partners as an internal auditors for the financial year 2018-19 under Section
138 of the Companies Act, 2013 and they have completed the internal audit as per the scope defined by the audit committee.

	 Secretarial auditor

	 The Company has appointed M/s. Naresh Verma & Associates, Company Secretaries in Practice, to conduct secretarial
audit for the financial year 2018-19 as required by Section 204 of the Companies Act, 2013 and rules made thereunder.
The Company provided all assistance and facilities to the secretarial auditors for conducting their audit. The secretarial
audit report for the financial year ended 31 March 2019 is annexed herewith marked as Annexure - II.

20 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 Cost auditor

	 As per Section 148 of the Companies Act, 2013, the Company is required to have the audit of its cost records conducted
by a Cost Accountant in practice. In this connection, the board of directors of the Company has on the recommendation of
the audit committee, approved the appointment of M/s. K. G. Goyal & Associates as the cost auditors of the Company for
the year ending 31 March 2020.

	 In accordance with the provisions of Section 148(3) of the Act read with Rule 14 of the Companies (Audit and Auditors)
Rules, 2014, the remuneration payable to the cost auditors as recommended by the audit committee and approved by
the board has to be ratified by the members of the Company. Accordingly, appropriate resolution forms part of the notice
convening the AGM. The board seeks your support in approving the proposed remuneration of Rs. 50,000 plus out-of-
pocket expenses and taxes payable to the Cost Auditors for the financial year ending 31 March 2019.

	 M/s. K. G. Goyal & Associates have vast experience in the field of cost audit and have conducted the audit of the cost
records of the Company for the past several years under the provisions of the erstwhile Companies Act, 1956.

	 The Cost Audit Report for the year ended 31 March 2019 will be filled within statutory time limit.

23.	 AUDITOR’S QUALIFICATION AND MANAGEMENT REPLY THEREON

	 There are no qualifications in the reports of the statutory auditor and secretarial auditors’ except one adverse observation
by secretarial auditor’s regarding short fall in corporate social responsibility expenditure., which is explained in point no. 16
pertaining to CSR disclosure stated in this report. The remaining remarks of the secretarial auditors are self-explanatory,
and no further explanation thereof is required. There are no frauds reported in the reports of the auditors as mentioned
under sub-section (12) of Section 143 of the Act.

24.	 INDUSTRIAL RELATIONS

	 The industrial relations with staff and workers during the year under review continue to be cordial.

25.	 CHANGE IN THE NATURE OF BUSINESS, IF ANY

	 There is no change in the nature of business of your Company during the year under review.

26.	 DISCLOSURES

	 i.	 Vigil mechanism /whistle blower policy

		 The Vigil mechanism of the Company which also incorporate a whistle blower policy in the terms of SEBI (Listing
Obligations and Disclosure Requirements), 2015 deals with instances of fraud and mismanagement, if any. The
policy on vigil mechanism and whistle blower policy may be accessed on the Company’s website at the link: http://
www.orientrefractories.com/policies.htm

	 ii. 	 Audit committee

		 The audit committee comprised of two independent non-executive directors viz. Dr. Vijay Sharma (Chairman) &
Mr.R. S. Bajoria and one non-executive director viz. Mr. Erwin Jankovits. All the recommendations made by the audit
committee were accepted by the board.

	 iii. 	 Number of board meeting

		 The board of directors of the Company met four times in the year, the details of which are provided in the corporate
governance report.

	 iv. 	 Particulars of loans given, investment made, guarantees given and securities provided

		 The Company has not given any loans, guarantee or investments covered under the provisions of Section 186 of the
Companies Act, 2013.

	 v. 	 Conservation of energy, technology absorption and foreign exchange earnings and outgo

21 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

		 The particulars relating to conservation of energy, technology absorption, foreign exchange earnings and outgo, as
required to be disclosed under Section 134(3)(m) of the Companies Act, 2013 read with Rule 8 (3) of the Companies
(Accounts) Rules, 2014 are provided in Annexure - III.

	 vi. 	 Extract of annual return

		 Extract of annual return of the Company is annexed herewith marked as Annexure - IV.

	 vii. 	 Particulars of employees and related disclosures

		 The information 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 attached as Annexure - V.

	 viii. 	 Corporate governance report

		 Report on corporate governance is annexed herewith as Annexure - VI to this report.

	 ix. 	 Business responsibility reporting

		 The Company’s ethical and responsible behaviour complements its corporate culture. Being a public listed company,
the Company recognises that its accountability is not limited only to its shareholders from a financial perspective
but also to the larger society in which it operates. During the year, consequent to the requirements of reporting of
its business responsibility initiatives becoming mandatory under the Listing Regulations, the Company formulated a
consolidated policy on business responsibility which lays down the broad principles guiding the Company in delivering
its various responsibilities to its stakeholders. The policy is intended to ensure that the Company adopts responsible
business practices in the interest of the social set up and the environment so that it contributes beyond financial and
operational performance.

		 A copy of the policy is available at https://www.orientrefractories.com/policies.htm and the business responsibility
report for the year ended 31 March 2019 in terms of Regulation 34 of the Listing Regulations is annexed to this report
as Annexure - VII.

	 x. 	 Transfer of amounts to Investor Education and Protection Fund

		 The Company did not have any fund lying unpaid or unclaimed for a period of seven years. Therefore there was
no fund which was required to be transferred to Investor Education and Protection Fund (IEPF). Pursuant to the
provisions of the Investor Education Protection Fund (Uploading of information regarding unpaid and unclaimed
amounts lying with companies) Rules, 2012, the Company has already filed the necessary form and uploaded the
details of unpaid and unclaimed amounts lying with the Company, as on the date of last Annual General Meeting (i.e.
10 September 2018), with the Ministry of Corporate Affairs.

	 xi. 	 Listing with stock exchanges

		 The Company confirms that it has paid the annual listing fees for the year 2019-20 to NSE and BSE where the
Company’s shares are listed.

	 xii. 	 Sexual Harassment of Women at Workplace (Prevention, Prohibition &Redressal) Act,2013

		 The Company has formulated and implemented a policy of prevention of sexual harassment at the workplace with
mechanism of loading/redressal complaints. During the year under review, there were no complaints reported to the
Board. The policy may be accessed on the Company’s website at the link: http://www.orientrefractories.com/policies.
htm

	 xiii. 	 Compliance with the Institute of Company Secretaries of India (“ICSI”) Secretarial Standards

		 The relevant Secretarial Standards issued by the ICSI related to the Board Meetings and General Meeting have been
complied with by the Company.

	 xiv. 	 No disclosure or reporting is required in respect of the following items as there were no transaction on these items
during the year under review:

		 -	 Details relating to deposit and unclaimed deposits or interest thereon.

22 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

		 -	 Issue of equity shares with differential rights as to dividend or voting.

		 -	 Issue of shares (including sweat equity shares) and Employee Stock Option Scheme of the Company under
any scheme.

		 -	 No significant or material orders were passed by the Regulators or Courts or Tribunals which impact the going
concern and Company’s operation in future.

27.	 CAUTIONARY STATEMENTS

	 Certain statements in the “Management Discussion and Analysis” describing the Company’s views about the Industry,
expectations/ predictions, objectives etc., may be forward looking within the meaning of applicable laws and regulations.
Actual results may differ materially from those expressed in the Statement. Company’s operations may inter-alia affect
with the supply and demand stipulations, input prices and their availability, changes in Government regulations, taxes,
exchange fluctuations and other factors such as Industrial relations and economic developments etc. Investors should bear
the above in mind.

28.	 ACKNOWLEDGEMENT

	 The board of directors would like to express their sincere appreciation for the assistance and co-operation received from
the financial institutions, banks, Government authorities, customers, vendors and members during the year under review.

	 The boards of directors also wish to place on record its deep sense of appreciation for the committed services by the
Company’s executives, staff and workers.

	 Last but not least, your Directors wish to place on record their warm appreciation to you for your continuous support and
encouragement.

	 For and on behalf of the Board of Directors

Dr. Vijay Sharma
Place : Gurugram 	 Chairman
Date : 28 May 2019 	 (DIN: 00880113)

23 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE I

REPORT ON CORPORATE SOCIAL RESPONSIBILITY ACTIVITIES

1. A brief outline of the Company’s CSR Policy,
including overview of projects or programs
proposed to be undertaken and a reference to
the web-link to the CSR policy and projects or
programs.

Refer section corporate social responsibility in this report. The
Company has framed its CSR policy in compliance with the
provisions of the Companies Act, 2013 and the same is placed on
the Company’s website at the web link.

The overview of CSR projects and programmes are available at:
http://www.orientrefractories.com/csr.htm

2. The composition of the CSR committee - Dr. Vijay Sharma (Chairman)

- Mr. R S Bajoria

- Mr. Erwin Jankovits

- Mr. Parmod Sagar

3. Average net profit of the Company for last three
financial years

Rs. 10,853.36 lacs

4. Prescribed CSR expenditure

(two percent of the amount as in item 3 above)

Rs. 217.07 lacs

5. Details of CSR spent for the financial year.

(a) 	Total amount to be spent for the financial
year Rs. 217.07 lacs

(b)	Amount unspent, if any Rs. 58.52 lacs

(c) 	Manner in which the amount spent during
the financial year is detailed below

The manner in which the amount is spent is annexed

6. In case the Company has failed to spend the two
per cent of the average net profit of the last three
financial years or any part thereof, the Company
shall provide the reasons for not spending the
amount in its board report.

Details provided in the board’s report.

7. A responsibility statement of the CSR committee
that the implementation and monitoring of CSR
policy, is in compliance with CSR objectives and
Policy of the Company.

The implementation and monitoring of the CSR policy is in compliance
with the CSR objectives and Policy of the Company

For Orient Refractories Limited

	 Parmod Sagar		 Dr. Vijay Sharma
Place: Gurugram 	 Managing Director & CEO	 Chairman-CSR Committee
Date : 28 May 2019 (DIN: 06500871)				 (DIN: 00880113)

24 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

A
nn

ex
ur

e
to

 th
e

C
or

po
ra

te
 S

oc
ia

l R
es

po
ns

ib
ili

ty
 A

nn
ua

l R
ep

or
t

m
an

ne
r i

n
w

hi
ch

 th
e

am
ou

nt
 s

pe
nt

 d
ur

in
g

th
e

fin
an

ci
al

 y
ea

r i
s

de
ta

ile
d

be
lo

w
:

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

S. No
.

CS
R

pr
oj

ec
t o

r a
ct

iv
ity

id

en
tifi

ed
Se

ct
or

 in
 w

hi
ch

 th
e

pr
oj

ec
t i

s
co

ve
re

d
Pr

oj
ec

t o
r p

ro
gr

am
s

Lo
ca

l a
re

a
or

 o
th

er
Sp

ec
ify

 th
e

St
at

e
an

d
di

st
ric

t w
he

re
 p

ro
je

ct
s

or
 p

ro
gr

am
s

wa
s

un
de

rta
ke

n

Am
ou

nt
 o

ut
la

y
(b

ud
ge

t)
pr

oj
ec

t
or

 p
ro

gr
am

s
wi

se

Am
ou

nt
 s

pe
nt

 o
n

th
e

pr
oj

ec
ts

 o
r p

ro
gr

am
s

Su
b-

he
ad

s:
Di

re
ct

 e
xp

en
di

tu
re

 o
n

pr
oj

ec
ts

 o
r p

ro
gr

am
s

Ov
er

he
ad

s

Cu
m

ul
at

iv
e

ex
pe

nd
itu

re

up
 to

 th
e

re
po

rti
ng

pe

rio
d

Am
ou

nt

sp
en

t:
Di

re
ct

 o
r

th
ro

ug
h

Im
pl

em
en

tin
g

ag
en

cy

(in
 R

s.
 L

ac
s)

D
ire

ct

1.
C

on
tri

bu
tio

n
to

 C
le

an
 G

an
ga

Fu

nd
C

le
an

 G
an

ga
 F

un
d

P
an

-In
di

a

30
.0

0
30

.0
0

30
.0

0

2.
C

on
tri

bu
tio

n
to

 P
rim

e
M

in
is

te
r's

 N
at

io
na

l R
el

ie
f

Fu
nd

P
rim

e
M

in
is

te
r’s

 N
at

io
na

l R
el

ie
f

Fu
nd

20
.0

0
20

.0
0

20
.0

0

3.
 C

on
tri

bu
tio

n
to

 S
w

ac
hh

B

ha
ra

t K
os

h
S

w
ac

h
B

ha
ra

t K
os

h
30

.0
0

30
.0

0
30

.0
0

4.
C

on
tri

bu
tio

n
to

 A
vt

ar

D
ev

el
op

m
en

t F
ou

nd
at

io
n

S
oc

io
 e

co
no

m
ic

 d
ev

el
op

m
en

t
15

.0
0

15
.0

0
15

.0
0

5.
C

on
tri

bu
tio

n
to

 G
ra

ni
 A

gr
o

R
ur

al
 A

dv
an

ce
m

en
t a

nd

N
at

io
na

l I
nn

ov
at

io
n

E
ns

ur
in

g
en

vi
ro

nm
en

ta
l

su
st

ai
na

bi
lit

y
10

.0
0

10
.0

0
10

.0
0

6.
C

on
tri

bu
tio

n
to

 C
hi

ef

M
in

is
te

r’s
 d

is
tre

ss
 re

lie
f f

un
d

R
el

ie
f f

un
d

se
t u

p
by

 S
ta

te

G
ov

t.
K

er
al

a
11

.0
0

11
.0

0
11

.0
0

7.
C

on
tri

bu
tio

n
to

 C
en

te
r f

or

hu
m

an
 c

ar
e

S
oc

io
 e

co
no

m
ic

 d
ev

el
op

m
en

t
D

el
hi

5.
00

5.
00

5.
00

8.
C

on
tri

bu
tio

n
to

 T
he

 E
ar

th

S
av

io
ur

s
Fo

un
da

tio
n

M
ea

su
re

s
fo

r r
ed

uc
in

g
in

eq
ua

lit
ie

s
fa

ce
d

by
 s

oc
ia

lly
 &

ec

on
om

ic
al

ly
 b

ac
kw

ar
d

gr
ou

ps
G

ur
ug

ra
m

, H
ar

ya
na

5.
00

5.
00

5.
00

9.
D

on
at

io
n

of
 a

rti
cl

es
 to

va

rio
us

 s
ch

oo
ls

 a
nd

 c
ol

le
ge

s
P

ro
m

ot
io

n
of

 e
du

ca
tio

n

A
lw

ar
, R

aj
as

th
an

5.
66

5.
66

5.
66

10
.

C
on

tri
bu

tio
n

to
 B

hi
w

ad
i

Ja
l P

ra
du

sh
an

 N
iv

ar
an

A

ss
oc

ia
tio

n

E
ns

ur
in

g
en

vi
ro

nm
en

ta
l

su
st

ai
na

bi
lit

y
1.

95
1.

95
1.

95

11
.

O
rg

an
is

e
he

al
th

 c
he

ck
-u

p
ca

m
ps

P
ro

m
ot

in
g

he
al

th
 c

ar
e

in
cl

ud
in

g
pr

ev
en

tiv
e

he
al

th
ca

re
19

.9
0

19
.9

0
19

.9
0

12
.

M
ai

nt
en

an
ce

 o
f a

m
bu

la
nc

e
do

na
te

d
to

 a
 tr

us
t

4.
30

4.
30

4.
30

13
.

M
is

ce
lla

ne
ou

s
A

dm
in

is
tra

tiv
e

ex
pe

ns
es

0.
74

0.
74

0.
74

To
ta

l
15

8.
55

15
8.

55
15

8.
55

25 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE II
Secretarial Audit Report

for the financial year ended 31 March 2019
[Pursuant to section 204(1) of the Companies Act, 2013 and

Rule No.9 of the Companies (Appointment and Remuneration of Personnel) Rules, 2014]

To,
The Members,
Orient Refractories Limited
CIN L28113MH2010PLC312871

We have conducted the secretarial audit of the compliance of applicable statutory provisions and the adherence to good
corporate practices by ORIENT REFRACTORIES LIMITED (hereinafter called “the Company”). Secretarial audit was conducted
in a manner that provided us a reasonable basis for evaluating the corporate conducts/statutory compliances and expressing
our opinion thereon.

Based on our verification of 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, We hereby report that in our opinion, the Company has, during the audit period covering the financial
year ended on 31 March 2019 complied with the statutory provisions listed hereunder and also that the Company has proper
board-processes and compliance-mechanism in place to the extent, in the manner and subject to the reporting made hereinafter.

We have examined the books, papers, minute books, forms and returns filed and other records maintained by the Company for
the financial year ended on 31 March 2019 and made available to us, 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 Foreign Direct
Investment, 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’) :-

	 a) 	 The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;

	 b) 	 The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015;

	 c) 	 The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009 (up
to 10 November 2018) and Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements)
Regulations, 2018 (with effect from 11 November 2018) –

		 Not Applicable as there was no reportable event during the financial year under review;

	 d) 	 Securities and Exchange Board of India (Share Based Employee Benefits) Regulations, 2014 –

		 Not Applicable as there was no reportable event during the financial year under review;

	 e) 	 The Securities and Exchange Board of India (Issue and Listing of Debt Securities) Regulations, 2008 –

		 Not Applicable as there was no reportable event during the financial year under review;

	 f) 	 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-

		 Not Applicable as the Company is not registered as Registrar to Issue and Share Transfer Agent;

26 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 g) 	 The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2009 –

		 Not applicable as the Company has not delisted/proposed to delist its equity shares from any Stock Exchange
during the financial year under review,

	 h) 	 Securities and Exchange Board of India (Buy back of Securities) Regulations, 1998 (up to 10 September 2018)
and The Securities and Exchange Board of India (Buyback of Securities) Regulations, 2018 (with effect from 11
September 2018) –

		 Not applicable as the Company has not bought back/proposed to buy-back any of its securities during the
financial year under review;

vi. 	 As per management, there are no specific laws applicable to Company as stated in ICSI guidance note on secretarial audit.

We have also examined compliance with the applicable provisions of the following:

(i)	 Secretarial Standards issued by “The Institute of Company Secretaries of India”;

(ii) 	 The Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015
including amendments thereto and Listing Agreements entered into by the Company with the National Stock Exchange of
India Limited and BSE Limited.

We report that during the year under review, the Company has complied with the provisions of the Act, Rules, Regulations,
Guidelines, etc. mentioned above except to the extent stated here under:

Observations:

The expenditure made by the Company towards CSR activities during the year ended 31 March 2019 is less than the prescribed
amount.

As per recently amended regulation 17(1A) of Securities and Exchange Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015, no listed entity shall appoint a person or continue the directorship of any person as a non-
executive director who has attained the age of seventy five years unless a special resolution is passed to that effect, in which
case the explanatory statement annexed to the notice for such motion shall indicate the justification for appointing such a
person. Mr. R. S. Bajoria, Independent non-executive Director of the Company is above age of 75 years as on 1 April 2019. The
Company is proposing to take the necessary approval in the ensuing AGM to be held for the year ended 31 March 2019

The SEBI on 28 September 2018 (received by the Company from NSE on 1 October 2018) while considering application of
Company under Regulation 37 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
Regulations, 2015 seeking its approval on composite scheme of amalgamation of RHI India Private Limited, RHI Clasil Private
Limited (RHI Clasil) with and into Orient Refractories Limited noted that name of Mr. Vijay Sharma (director of Orient Refractories
Limited) and Mr. George Mathew (director of RHI Clasil Pvt. Ltd.) features in the database of RBI data of wilful defaulters. The
SEBI advised to clarify if the aforementioned person appearing as part of Orient Refractories Limited, involved in the scheme
is the same and if any action has been taken against him. The Company duly filed its reply. Subsequently both NSE and BSE
through their observation letters was instructed the company to ensure disclosure with respect to the information pertaining to
Mr. Vijay Sharma, being a director of BMM Ispat Ltd., which has been declared as a defaulter in relation to loans availed by the
Company from Bank of India and Vijaya Bank under the heading “Action taken by SEBI/RBI” and to brought to the notice of the
shareholders and Hon’ble NCLT. The Company has duly filed its reply and also made necessary disclosure in the composite
scheme of amalgamation to bring the same to the notice of the shareholders and Hon’ble NCLT.

We further report that, the compliance by the Company of applicable financial laws such as direct and indirect tax laws and
maintenance of financial records and books of account has not been reviewed in this audit since the same has been subject to
review by statutory financial audit and other designated professionals.

We 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. The changes in the composition of the board of directors that took place
during the period under review were carried out in compliance with the provisions of the Act.

Adequate notice was 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.

27 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

As per the minutes of the meetings duly recorded and signed by the Chairman, the decision of the Board was unanimous, and
no dissenting views were found to be recorded.

We further report that, as per the explanations given to us and the representations made by the management and relied upon
by us there are adequate systems and processes in the company commensurate with the size and operations of the Company
to monitor and ensure compliance with applicable laws, rules, regulations and guidelines.

We further report that during the audit period the following events have occurred which had a major bearing on the Company’s
affairs in pursuance of the laws, rules, regulations, guidelines, standards etc:-

a. 	 The registered office of the Company was shifted from NCT of Delhi to the State of Maharashtra vide confirmation order of
Regional Director, Northern region dated 30 July 2018

b. 	 A composite scheme of amalgamation among RHI India Private Limited (Transferor Company No. 1), RHI Clasil Private
Limited (Transferor Company No. 2) and Orient Refractories Limited (Transferee Company) and the respective shareholders
and creditors as approved by the shareholders and creditors of respective companies is pending before the Hon’ble
National Company Law Tribunal, Mumbai Bench.

For Naresh Verma & Associates
Company Secretaries

Place : Delhi	 Naresh Verma
Date : 28 May 2019 		 CP: 4424, FCS: 5403

Note: This report is to be read with our letter of even date which is annexed as Annexure- A and forms an integral part of this.

Annexure-A
To,
The Members,
Orient Refractories Limited
(CIN : L28113MH2010PLC312871)

Our report on even date is to be read along with this letter.

1. 	 Maintenance of secretarial record is the responsibility of the management of the Company. Our responsibility is to express
an opinion on these secretarial records based on our audit.

2. 	 We have followed the audit practices and processes as were appropriate to obtain reasonable assurance about the
correctness of the contents of the secretarial records. The verification was done on test basis to ensure that correct facts
are reflected in secretarial records. We believe that processes and practices, we followed provide a reasonable basis for
our opinion.

3. 	 We have not verified the correctness and appropriateness of financial records and books of account of the Company.

4. 	 Where ever required, we have obtained the management representation about the compliance of laws, rules and regulations
and happening of events etc.

5. 	 The compliance of the provisions of corporate and other applicable laws, rules, regulations, standards are the responsibility
of management. Our examination was limited to the verification of procedures on test basis.

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.

For Naresh Verma & Associates
Company Secretaries

Place : Delhi 	 Naresh Verma
Date : 28 May 2019 		 CP: 4424, FCS: 5403

28 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE III

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

[Pursuant to Section 134 (3) (m) of the Companies Act, 2013 read with Rule 8 (3) of
the Companies (Accounts) Rules, 2014]

A.	 ENERGY CONSERVATION PROJECTS IMPLEMENTED IN THE PLANT

	 i.	 By Productivity enhancement:

		 Productivity of slag arresting dart area increased four times. By introduction of rubber pin in place of metallic
pin, productivity of precast products increased by 30 percent. Productivity of slide gate presses have increased by
reduction of set up time during mould changeover.

	 ii.	 By automation and using superior technology:

		 At ISO plant# 2, Puff panels were used in place of bricks and mortar to reduce air conditioning losses. The chillers
and compressors with VFD controls installed for ISO plant#2 have used state of art technology and are highly energy
efficient. The material handling is reduced substantially due to better layout.

	 iii.	 Alternate fuel and cleaner fuel:

		 Shuttle Kilns in the plant are being converted from oil-firing type to gas firing type. In the year 2018-19 the Company
have started with 2 nos. Slide Gate Shuttle kilns where oil burners and pipelines have been replaced by gas burners,
gas valve train and pipelines. The kiln temperature cycle is controlled by PLC and SCADA. Natural gas shall be used
as an alternate fuel which is a cleaner and environment-friendly fuel. Recuperator has been placed in flue line to
reuse the waste heat. Overall fuel cost has gone down significantly by this initiative.

		 In 2019-20 conversion of 3 more kilns in Slide gate is in progress. The conversion will be finished by July’2019. From
August’2019 onwards oil will not be used for firing slide gate refractories.

B.	 TECHNOLOGY ABSORPTION, ADAPTATION AND INNOVATION

	 The Company is constantly trying to provide its customers with products that incorporate latest available technology. Though
indigenously available materials and technology are preferred, efforts are being made, wherever possible, to make use of
best contemporary technology. The Company has introduced new line of product range i.e. Tap hole clay, Desulphurization
lance, Monotube, Slide plates with Zirconia inserts for higher sequence life, Slab SEN for higher sequence life, press route
flying nozzles and MBS for 26 hours continuous casting (Asia record).

	 In 2018 the Company set up a new ISO facility. The vibration tables have very good frequency and amplitude controls
which has significantly improved quality. The curing ovens and kilns are energy efficient and have PLC controls. To
achieve better product appearance, spray glazing system has been developed and introduced in plant#2.

C.	 FOREIGN EXCHANGE EARNINGS AND OUTGO

(Amount in Rs. Lacs)

Particulars 2018-19 2017-18
Earnings 14,616.38 14,426.46
Outgo 14,921.99 9,363.40

For On behalf of the Board of Directors

Dr. Vijay Sharma
Place : Gurugram 	 Chairman
Date : 28 May 2019 									 (DIN: 00880113)

29 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE-IV

Form No. MGT 9
Extract of Annual Return as on 31 March 2019

Pursuant to Section 92(3) of the Companies Act, 2013.
[Read with Rule 12(1) of the Companies (Management and Administration) Rules, 2014]

I.	 REGISTRATION AND OTHER DETAILS

CIN L28113MH2010PLC312871
Registration date 26 November 2010
Name of the company Orient Refractories Limited
Category/Sub-category of the company Public Company/Limited by Shares
Address of the registered office and contact details C-604, Neelkanth Business Park,

Opp. Railway Station, Vidhyavihar (West),
Mumbai, MAHARASHTRA-400086
Tel. No. 	: +91 22 660 90 600
Fax No. 	: +91 22 660 90 601
E-mail	 : Bhi_ho@RHIMagnesita.com
Web-site	: www.orientrefractories.com

Whether listed company Yes/No Yes
Name, address and contact details of the Registrar and
Transfer Agent, if any.

Skyline Financial Services Private Limited
D-153 A, 1st Floor,
Okhla Industrial Area, Phase-I,
New Delhi - 110 020
Tel. No.	 : +91-11-40450193-97
Fax No.	 : +91-11-26812682
E-mail	 : admin@skylinerta.com
Web-site	: www.skylinerta.com

II.	 PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY

	 All the business activities contributing 10% or more of the total turnover of the Company shall be stated:

Sr.
no.

Name and description of main products/services NIC code of
the product /service

% to total turnover of
the Company

1. Manufacturing of refractories and monolithics items 23993 76.17
2. Trading of refractory items 21.37

III.	 PARTICULARS OF HOLDING, SUBSIDIARY & ASSOCIATE COMPANIES

Sr.
no.

Name and address of the Company CIN/GLN Holding/Subsidiary
/Associate

% of shares
held

Applicable
section

1. Dutch US Holding B.V. NA Holding 66.49 Section 2(46)

30 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

IV.	 SHAREHOLDING PATTERN (Equity share capital breakup as % of total equity)
(i)	 Category-wise share holding
Category of shareholders No. of shares held at the beginning of the year No. of shares held at the end of the year %

change
during

the year

Demat Physical Total % of total
shares

Demat Physical Total % of total
shares

A. Promoters
1. Indian

a) Individual/HUF - - - - - - - - -
b) Central Govt. or State Govt. - - - - - - - - -
c) Financial Institutions/Banks
d) Any other…….. - - - - - - - - -

Sub Total (A) (1) - - - - - - - - -
2. Foreign

a) Individual/NRI-Individual/Foreign
 Individual - - - - - - - - -

b) Government - - - - - - - - -
c) Institutions - - - - - - - - -
d) Foreign Portfolio Investor Banks/ FI - - - - - - - - -
e) Any other - - - - - - - - -
 Bodies Corporate 83,637,771 - 83,637,771 69.62 79,877,771 - 79,877,771 66.49 (3.13)
Sub Total (A) (2) 83,637,771 - 83,637,771 69.62 79,877,771 - 79,877,771 66.49 (3.13)
Total Shareholding of Promoter
(A)= (A)(1)+(A)(2) 83,637,771 - 83,637,771 69.62 79,877,771 - 79,877,771 66.49 (3.13)

B. PUBLIC SHAREHOLDING
1. Institutions

a) Mutual Funds 6,183,437 - 6,183,437 5.15 12,499,265 - 12,499,265 10.40 5.26
b) Venture Capital Fund - - - - - - - - -
c) Alternate Investment Funds 36,048 - 36,048 0.03 366,252 - 366,252 0.30 0.27
d) Foreign Venture Capital Funds - - - - - - - - -
e) Foreign Portfolio Investors 6,164,567 - 6,164,567 5.13 5,542,022 5,542,022 4.61 (0.52)
f) Financial Institutions/Bank 65,405 5,000 70,405 0.06 58,941 5,000 63,941 0.05 (0.01)
g) Insurance Companies - - - - - - - - -
h) Provident Fund/Pension Funds - - - - - - - - -
i) Others (specify) - - - - - - - - -

Sub Total (B)(1) 12,449,457 5,000 12,454,457 10.37 18,466,480 5,000 18,471,480 15.38 5.01
2. Central Government/State
 Government/ President of India - - - - - - - - -

Sub Total (B)(2): - - - - - - - - -
1. Non Institutions

a) i) Individual shareholders
 holding nominal share
 capital up to Rs.2 lakhs

14,672,812 1,835,484 16,508,296 13.74 13,600,548 1,431,790 15,032,338 12.51 (1.23)

 ii) Individuals shareholders
 holding nominal share capital
 in excess of Rs. 2 lakhs

217,275 - 217,275 0.18 221,949 - 221,949 0.18 0.00

b) NBFCs Registered with RBI 90,648 - 90,648 0.08 31,000 - 31,000 0.03 (0.05)
c) Employee Trusts - - - - - - - - -
d) Overseas Depositories (Holding
 DRs) (Balancing Figure) - - - - - - - - -

e) Any other (Specify)
 (e-i) Bodies Corporate 2,866,345 26,240 2,892,585 2.41 2,646,707 - 2,646,707 2.20 (0.20)
 (e-ii) Non Resident Indians 665,906 1,074 666,980 0.56 420,343 574 420,917 0.35 (0.20)
 (e-iii) Resident Indian HUF 470,367 - 470,367 0.39 439,305 - 439,305 0.37 (0.03)

 (e-iv) Trust 19,703 - 19,703 0.02 - - - - (0.02)
 (e-v) Clearing House/ Members 190,578 - 190,578 0.16 79,683 - 79,683 0.07 (0.09)

 (e-vi) Orient Refractories Limited-
 Unclaimed suspense Account 2,990,540 - 2,990,540 2.49 2,918,050 - 2,918,050 2.43 (0.06)

 (e-vii) Other - - - - - - - - -
Sub Total (B)(3): 22,184,174 1,862,798 24,046,972 20.02 20,357,585 1,432,364 21,789,949 18.14 (1.88)
Total public shareholding
(B)= (B)(1)+(B)(2)+(B)(3) 34,633,631 1,867,798 36,501,429 30.38 38,824,065 1,437,364 40,261,429 33.51 3.13

C. Shares held by custodian for
 GDRs & ADRs - - - - - - - - -

Grand Total (A+B+C) 118,271,402 1,867,798 120,139,200 100.00 118,701,836 1,437,364 120,139,200 100.00 -

31 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

(ii) 	 Shareholding of promoters

S. No. Shareholder’s name Shareholding at the
beginning of the year

Shareholding at the
end of the year

% change in
shareholding

during the
year

No. of
shares

% of total
shares
of the

Company

% of Shares
pledged

encumbered to
total shares

No. of
shares

% of total
shares
of the

Company

% of Shares
pledged

encumbered
to total
shares

1. Dutch US Holding B.V. 83,637,771 69.62 - 79,877,771 66.49 - (3.13)
Total 83,637,771 69.62 - 79,877,771 66.49 - (3.13)

(iii)	 Change In Promoters’ Shareholding (please specify if there is no change)

S.
No.

Particulars Shareholding at the beginning
of the year

Cumulative shareholding during
the year

No. of shares % of total
shares of the

Company

No. of shares % of total
shares of the

Company
1. At the beginning of the year 83,637,771 69.62 83,637,771 69.62
2. Date wise increase/decrease in

promoters’ shareholding during the year
specifying the reasons for increase/
decrease
(e.g. allotment/transfer/bonus/ sweat
equity etc.)

- Sale of shares on 24 August 2018 (3,760,000) (3.13) 79,877,771 66.49
3. At the end of the year 79,877,771 66.49 - -

(iv) 	 Shareholding pattern of top ten shareholders (other than Directors, Promoters and Holders of GDRs & ADRs)

S.
No.

Shareholders’ name Remarks Date* Shareholding Cumulative Shareholding
during the year

No.of
shares

% of total
shares
of the

Company

No.of
shares

% of total
shares
of the

Company
1. L and T Mutual Fund

Trustee Ltd-L and T
Infrastructure Fund

At the beginning of the year 1-Apr-18 1,290,784 1.07 1,290,784 1.07
Purchase 25-May-18 296,478 0.25 1,587,262 1.32
Purchase 1-Jun-18 14,333 0.01 1,601,595 1.33
Purchase 8-Jun-18 62,847 0.05 1,664,442 1.39
Purchase 3-Aug-18 405,000 0.34 2,069,442 1.72
Purchase 10-Aug-18 430,335 0.36 2,499,777 2.08
Purchase 31-Aug-18 2,342,144 1.95 4,841,921 4.03
Purchase 7-Sep-18 78,970 0.07 4,920,891 4.10
Purchase 14-Sep-18 49,205 0.04 4,970,096 4.14
Purchase 21-Sep-18 25,000 0.02 4,995,096 4.16
Purchase 28-Sep-18 327,916 0.27 5,323,012 4.43
Purchase 5-Oct-18 72,970 0.06 5,395,982 4.49
Purchase 12-Oct-18 46,288 0.04 5,442,270 4.53
Purchase 19-Oct-18 706 0.00 5,442,976 4.53
Purchase 26-Oct-18 4,800 0.00 5,447,776 4.53
Purchase 23-Nov-18 47,076 0.04 5,494,852 4.57
Purchase 30-Nov-18 9,737 0.01 5,504,589 4.58
Purchase 14-Dec-18 11,290 0.01 5,515,879 4.59
Purchase 21-Dec-18 206,184 0.17 5,722,063 4.76

32 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

S.
No.

Shareholders’ name Remarks Date* Shareholding Cumulative Shareholding
during the year

No.of
shares

% of total
shares
of the

Company

No.of
shares

% of total
shares
of the

Company

Purchase 28-Dec-18 175,437 0.15 5,897,500 4.91

Purchase 22-Feb-19 25,000 0.02 5,922,500 4.93

Purchase 1-Mar-19 7,156 0.01 5,929,656 4.94

Purchase 8-Mar-19 4,601 0.00 5,934,257 4.94

Purchase 15-Mar-19 32,474 0.03 5,966,731 4.97

Purchase 22-Mar-19 432 0.00 5,967,163 4.97

Purchase 29-Mar-19 15,337 0.01 5,982,500 4.98

At the end of the year 31-Mar-19 5,982,500 4.98

2. Pinebridge Investments GF
Mauritius Limited

At the beginning of the year 1-Apr-18 3,301,512 2.75 3,301,512 2.75

At the end of the year 31-Mar-19 3,301,512 2.75

3. HDFC Trustee Co Ltd A/C
HDFC Retirement Savings
Fund-Hybrid-Debt Plan

At the beginning of the year 1-Apr-18 17,000 0.01 17,000 0.01

Purchase 31-Aug-18 1,340,000 1.12 1,357,000 1.13

Purchase 12-Oct-18 99,201 0.08 1,456,201 1.21

Purchase 19-Oct-18 1,241,700 1.03 2,697,901 2.25

Purchase 26-Oct-18 54,200 0.05 2,752,101 2.29

Purchase 2-Nov-18 13,785 0.01 2,765,886 2.30

Purchase 16-Nov-18 35,500 0.03 2,801,386 2.33

Purchase 23-Nov-18 5,000 0.00 2,806,386 2.34

Purchase 30-Nov-18 198,000 0.16 3,004,386 2.50

At the end of the year 31-Mar-19 3,004,386 2.50

4. Aditya Birla Sun Life Trustee
Private Limited A/C Aditya
Birla Sun Life Balanced
Advantage Fund

At the beginning of the year 1-Apr-18 2,255,716 1.88 2,255,716 1.88

Purchase 27-Apr-18 20,000 0.02 2,275,716 1.89

Sale 3-Aug-18 (150,000) (0.12) 2,125,716 1.77

Sale 10-Aug-18 (33,000) (0.03) 2,092,716 1.74

Sale 17-Aug-18 (23,000) (0.02) 2,069,716 1.72

Sale 24-Aug-18 (770) (0.00) 2,068,946 1.72

Purchase 2-Nov-18 6,000 0.00 2,074,946 1.73

Sale 30-Nov-18 (25,000) (0.02) 2,049,946 1.71

At the end of the year 31-Mar-19 2,049,946 1.71

5. SBI Small and Midcap Fund At the beginning of the year 1-Apr-18 1,700,000 1.42 1,700,000 1.42

Sale 27-Apr-18 (145,923) (0.12) 1,554,077 1.29

Sale 4-May-18 (14,000) (0.01) 1,540,077 1.28

Sale 11-May-18 (40,077) (0.03) 1,500,000 1.25

Sale 10-Aug-18 (310,000) (0.26) 1,190,000 0.99

Sale 19-Oct-18 (1,190,000) (0.99) - 0.00

At the end of the year 31-Mar-19 - 0.00

33 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

S.
No.

Shareholders’ name Remarks Date* Shareholding Cumulative Shareholding
during the year

No.of
shares

% of total
shares
of the

Company

No.of
shares

% of total
shares
of the

Company
6. Bajaj Allianz Life Insurance

Company Ltd.
At the beginning of the year 1-Apr-18 938,548 0.78 938,548 0.78
Sale 8-Jun-18 (25,000) (0.02) 913,548 0.76
Sale 10-Aug-18 (100,000) (0.08) 813,548 0.68
Sale 24-Aug-18 (100,000) (0.08) 713,548 0.59
Purchase 31-Aug-18 78,000 0.06 791,548 0.66
Sale 21-Sep-18 (50,000) (0.04) 741,548 0.62
Sale 8-Feb-19 (27,000) (0.02) 714,548 0.59
Sale 22-Feb-19 (15,000) (0.01) 699,548 0.58
Purchase 1-Mar-19 10,000 0.01 709,548 0.59
Purchase 8-Mar-19 8,000 0.01 717,548 0.60
At the end of the year 31-Mar-19 717,548 0.60

7. Pinebridge Global Funds
- Pinebridge India Equity
Fund

At the beginning of the year 1-Apr-18 611,181 0.51 611,181 0.51

At the end of the year 31-Mar-19 611,181 0.51

8. BOI AXA Mid Cap Equity
and Debt Fund

At the beginning of the year 1-Apr-18 261,402 0.22 261,402 0.22
Purchase 8-Jun-18 18,601 0.02 280,003 0.23
Purchase 13-Jul-18 6,000 0.00 286,003 0.24
Purchase 24-Aug-18 86,400 0.07 372,403 0.31
Purchase 31-Aug-18 93,898 0.08 466,301 0.39
Purchase 7-Sep-18 7,359 0.01 473,660 0.39
Purchase 19-Oct-18 30,000 0.02 503,660 0.42
Purchase 23-Nov-18 1,948 0.00 505,608 0.42
Purchase 18-Jan-19 8,088 0.01 513,696 0.43
Purchase 25-Jan-19 3,500 0.00 517,196 0.43
Purchase 1-Feb-19 25,229 0.02 542,425 0.45
Purchase 8-Feb-19 3,000 0.00 545,425 0.45
Purchase 15-Feb-19 2,750 0.00 548,175 0.46
Purchase 22-Feb-19 22,338 0.02 570,513 0.47
Purchase 15-Mar-19 3,250 0.00 573,763 0.48
At the end of the year 31-Mar-19 573,763 0.48

9. Pinebridge India Equity
Fund

At the beginning of the year 1-Apr-18 656,570 0.55 656,570 0.55
Sale 17-Aug-18 (74,155) (0.06) 582,415 0.48
Sale 24-Aug-18 (89,485) (0.07) 492,930 0.41
At the end of the year 31-Mar-19 492,930 0.41

10. Pinebridge India Equity
Fund

At the beginning of the year 1-Apr-18 404,000 0.34 404,000 0.34
At the end of the year 31-Mar-19 404,000 0.34

11. Reliance Capital Trustee Co
Ltd-A/C Reliance Capital
Builder Fund 4 Sr D

At the beginning of the year 1-Apr-17 297,257 0.25 297,257 0.25
At the beginning of the year 1-Apr-18 344,845 0.29 344,845 0.29
Sale 7-Sep-18 (100,000) (0.08) 244,845 0.20
Sale 14-Sep-18 (24,470) (0.02) 220,375 0.18
Sale 21-Sep-18 (10,175) (0.01) 210,200 0.17
Sale 30-Nov-18 (65,000) (0.05) 145,200 0.12
At the end of the year 31-Mar-19 145,200 0.12

Note:
Date of transfer has been considered as the date on which the beneficiary position was provided by the Depositories to the Company.
Shareholding is consolidated based on Permanent Account Number (PAN) of the shareholder. Change in top ten shareholders at the beginning
and at the end of the year.

34 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

(v) 	 Shareholding of directors & key managerial personnel:

 Sr.
no.

Shareholders’
name

Remarks Date Shareholding Cumulative Shareholding
during the year

No. of
shares

% of total
shares
of the

Company

No. of shares % of total
shares
of the

Company

1. Mr. Parmod Sagar-
Managing Director
& CEO

At the beginning of the year 1-Apr-18 13,698 0.01 13,698 0.01

Purchase/Sale during the year - - - -

At the end of the year 31-Mar-19 13,698 0.01 13,698 0.01

2. Mr. Sanjeev
Bhardwaj-KMP

At the beginning of the year 1-Apr-18 2,250 0.00 2,250 0.00

Purchase/Sale during the year - - - - -

At the end of the year 31-Mar-19 2,250 0.00 2,250 0.00

	 Following directors/key managerial personnel did not hold any shares during the year 2018-19.

	 Dr. Vijay Sharma, Mr. R.S. Bajoria, Ms. Verena Buzzi, Mr. Reinhold Steiner, Mr. Erwin Jankovits-Directors and Mr. Sanjay
Kumar-KMP.

V. 	 Indebtedness
	 Indebtedness of the Company including interest outstanding/accrued but not due for payment

(Amount in Rs. Lacs)
Secured loans

excluding
deposits

Unsecured
loans

Deposits Total
indebtedness

Indebtedness at the beginning of the financial year

i) Principal Amount - - - -

ii) Interest due but not paid - - - -

iii) Interest accrued but not due - - - -

Total (i+ii+iii) - - - -

Change in indebtedness during the financial year

Additions - - - -

Reduction - - - -

Net Change -

Indebtedness at the end of the financial year - - - -

i) Principal amount - - - -

ii) Interest due but not paid - - - -

iii) Interest accrued but not due - - - -

Total (i+ii+iii) - - - -

35 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 B. 	 Remuneration to other directors

	 i.	 Independent directors

Sr.
no.

Particulars of remuneration Name of directors Total amount
Dr. Vijay Sharma Mr. R S Bajoria

1. Fee for attending Board/Committee Meetings 4.00 4.00 8.00

2. Commission - - -

3. Others, please specify - - -

Total (B1) 4.00 4.00 8.00

	 ii. 	 Other non-executive directors

Sr.
no.

Particulars of remuneration Name of directors Total amount
Mr. Reinhold

Steiner
Mr. Erwin
Jankovits

Ms. Verena
Buzzi

1. Fee for attending Board/
Committee meetings

- - - -

2. Commission - - - -

3. Others, please specify - - - -

Total (B ii) - - - -

Total (B)=(B i +B ii) 8.00

Total Managerial Remuneration (A+B) 253.65

Overall ceiling as per the Act. 1,544.58

VI. 	 REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL

	 A.	 Remuneration To Managing Director, Whole Time Director and/or Manager

(Amount in Rs. Lacs)
Sr. no. Particulars of remuneration Mr. Parmod Sagar-

Managing Director & CEO
Total

Amount
1. Gross salary

(a) Salary as per provisions contained in section 17(1) of the
Income Tax Act, 1961

245.25 245.25

(b) Value of perquisites u/s 17(2) of the Income Tax Act, 1961 0.40 0.40
(c) Profits in lieu of salary under section 17(3) of the Income Tax

Act, 1961
- -

2. Stock option - -
3. Sweat equity - -
4. Commission

- as % of profit
- others (specify)

-
-

-
-

5. Others, please specify - -
Total (A) 245.65 245.65

Ceiling as per the Act 702.08

36 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 C. 	 Remuneration to Key Managerial Personnel other than MD/Manager/WTD
(Amount in Rs. Lacs)

Sr.
no.

Particulars of remuneration Key Managerial Personnel Total amount

Mr. Sanjay Kumar Mr. Sanjeev Bhardwaj

1. Gross salary

(a) Salary as per provisions contained in section 17(1) of
the Income Tax Act,1961

15.69 80.16 95.85

(b) Value of perquisites u/s 17(2) of the Income Tax Act,
1961

- 0.40 0.40

(c) Profits in lieu of salary under section 17(3) of the
Income Tax Act, 1961

- - -

2. Stock option - - -

3. Sweat equity - - -

4. Commission
- as % of profit
- others (specify)

- - -

5. Others, please specify - - -

Total 15.69 80.56 96.25

VII. 	 PENALTIES/PUNISHMENT/COMPOUNDING OF OFFENCES

Type Section of the
Companies

Act

Brief
Description

Details of Penalty/
Punishment/ Compounding

fees imposed

Authority (RD/
NCLT/Court)

Appeal made,
if any

(give details)

A. Company

- Penalty

None- Punishment

- Compounding

B. Directors

- Penalty

None- Punishment

- Compounding

C. Other officers in default

- Penalty

None- Punishment

- Compounding

On behalf of the Board of Directors

Dr. Vijay Sharma
Chairman

Place: Gurugram		 (DIN: 00880113)
Date : 28 May 2019

37 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE V
Statement of Disclosure pursuant to Section 197 of the Companies Act, 2013
[Read with Rule 5(2) of Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014]

1. 	 The ratio of the remuneration of each Director to the median remuneration of the employees of the Company for the
financial year:

	 [(Explanation: (i) the expression “median” means the numerical value separating the higher half of a population from the
lower half and the median of a finite list of numbers may be found by arranging all the observations from lowest value to
highest value and picking the middle one; (ii) if there is an even number of observations, the median shall be the average
of the two middle values]

2. 	 The percentage increase in remuneration of each Director, Chief Financial Officer, Chief Executive Officer, Company
Secretary, or Manager, if any, in the financial year:

	 The ratio of remuneration of each director to the median remuneration of all employees who were on the payroll of the
Company and the percentage increase in remuneration of the Directors, Chief Financial Officer and Company Secretary
during the financial year 2018-19 are given below:

Ratio to median
remuneration

% increase in remuneration in
the financial year

Non-executive directors
Dr. Vijay Sharma* 0.99 (25.00)
Mr. R. S. Bajoria* 0.99 (25.00)
Mr. Reinhold Steiner# - -
Mr. Erwin Jankovits# - -
Ms. Verena Buzzi# - -
Executive director
Mr. Parmod Sagar 68.03 19.05
Key Managerial Personnel
Mr. Sanjeev Bhardwaj-CFO 24.12 20.41
Mr. Sanjay Kumar-Company Secretary 4.26 17.28

	 *During the year 2018-19 only four meetings of board and audit committees were held (previous year five meeting held)
	 #The above mentioned non-executive directors are not drawing any remuneration from the Company.

3.	 The percentage increase in the median remuneration of employees in the financial year : 16.80%

4. 	 The number of permanent employees on the rolls of the Company : 502

5. 	 Average percentile increases 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 percentage increase in the salaries of employees other than the managerial personnel in the last financial year is
16.11% on a cost to Company basis, as against an increase of 19.05% in the salary of the Managing Director (Managerial
Personnel as defined under the Act). The increment given to each individual employee is based on the employees’
potential, experience as also their performance and contribution to the Company’s progress over a period of time and also
benchmarked against a comparable basket of relevant companies in India.

6.	 Affirmation that the remuneration is as per the remuneration policy of the Company:

	 It is affirmed that the remuneration paid is as per the Remuneration Policy for Directors, Key Managerial Personnel and
other employees, adopted by the Company.

7. 	 The statement containing particulars of the employees as required under Section 197(12) of the Act read with Rule 5(2) of
the Companies (Appointment and Remuneration of Managerial Personnel) Amendment Rules, 2016.

38 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

(a)	 Top ten employees in term of remuneration drawn

Sr.
no.

Employee name
(Designation) [Age (in
years)]

Educational
qualification

Experience
(in years)

Date of
joining

Gross
remuneration

Paid
(in Rs. Lacs)

Previous
employment
(Designation)

1. Mr. Parmod Sagar
(Managing Director & CEO)
(54 Years)

B.E. (Mech.) 36 15.04.1992 276.20 Orient Abrasives Ltd.
(Sr. Vice President)

2. Mr. Sanjeev Bhardwaj
(Chief Financial Officer)
(54 Years)

Chartered
Accountant &

Company Secretary

31 10.06.2013 97.92 Sterling Tools Ltd.
(Vice President)

3. Mr. Purshottam Dass
(Vice President)
(57 Years)

B.E.
(Electrical &
Electronics)

32 01.01.2013 61.51 Samtel India Ltd.
(Vice President)

4. Mr. Suneel Chawla
(Vice President)
(55 Years)

B.Com.
&

Company Secretary

36 21.10.2015 55.98 Jindal Steel & Power
Ltd.

(General Manager

5. Mr. Manoj Gupta
(Asst. Vice President)
(45 Years)

Chartered
Accountant &

Cost Management
Accountant

21 23.08.2008 38.27 Orient Abrasives Ltd.
(Sr. General Manager

6. Mr. Lakshmi Narayan
Banerjee
(Asst. Vice President)
(70 Years)

M. Sc. 46 19.08.1998 36.44 Orient Abrasives Ltd.
(Asst. Vice President)

7. Mr. Manoj Kumar Rout
(Sr. General Manager)
(48 Years)

B.Sc.
PG Dip. in Computer

Application

26 15.11.2008 29.36 Orient Abrasives Ltd.
(General Manager)

8. Mr. Ajoy Kumar Roy
(Sr. General Manager)
(45 Years)

B. Sc. 22 10.08.1996 27.31 Orient Abrasives Ltd.
(General Manager)

9. Mr. Ishwar Singh
(General Manager)
(60 Years)

B.A.
&

L.L.B

38 26.11.1980 22.99 Orient Abrasives
Ltd. (Dy. General

Manager)

10. Mr. Bhupender Kumar Tiwari
(Dy. General Manager)
(53 Years)

B.Sc. 23 28.04.1997 21.75 Orient Abrasives
Ltd. (Asst. General

Manager)

(b)	 (i) 	 If employed throughout the financial year was in receipt of remuneration not less than Rs. 102 lacs : 	 None

	 (ii)	 If employed for part of the year with an average salary not less than Rs. 8.50 lacs per month	 :	 None

	 (iii)	 If employed throughout or part of the financial year was in receipt of remuneration in excess of 	 : 	 None
		 Managing Director and holds 2% of the equity shares of the Company

On behalf of the Board of Directors

Dr. Vijay Sharma
Place: Gurugram 	 Chairman
Date : 28 May 2019		 (DIN: 00880113)

39 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE VI

REPORT ON CORPORATE GOVERNANCE
1. 	 COMPANY’S PHILOSOPHY ON THE CODE OF GOVERNANCE

	 Corporate Governance for our Company is all about maintaining a valuable relationship and trust with all stakeholders.
We consider stakeholders as partners in our success, and we remain committed to maximizing stakeholders’ value, be it
shareholders, employees, suppliers, customers, investors, communities or policy makers. This approach to value creation
emanates from our belief that sound governance system, based on relationship and trust, is integral to creating enduring
value for all. We have a defined policy framework for ethical conduct of businesses. We believe that any business conduct
can be ethical only when it rests on the six core values of customer value, ownership mindset, respect, integrity, one team
and excellence.

	 Statement on Company’s Philosophy on Code of Governance

	 Corporate governance encompasses a set of systems and practices to ensure that the Company’s affairs are being
managed in a manner which ensures accountability, transparency and fairness in all transactions in the widest sense.
The objective is to meet stakeholders’ aspirations and societal expectations. Good governance practices stem from the
dynamic culture and positive mindset of the organization. We are committed to meet the aspirations of all our stakeholders.

	 This is demonstrated in shareholder returns, governance processes and an entrepreneurial performance focused work
environment. Additionally, our customers have benefited from high quality products delivered at extremely competitive
prices. The essence of Corporate governance lies in promoting and maintaining integrity, transparency and accountability
in the management’s higher echelons. The demands of corporate governance require professionals to raise their
competence and capability levels to meet the expectations in managing the enterprise and its resources effectively with
the highest standards of ethics. It has thus become crucial to foster and sustain a culture that integrates all components
of good governance by carefully balancing the complex inter-relationship among the board of directors, audit committee,
finance, compliance and assurance teams, auditors and the senior management. Our employee satisfaction is reflected in
the stability of our senior management, low attrition across various levels and substantially higher productivity.

	 At ORL, we believe that as we move closer towards our aspirations of being a global corporation, our corporate governance
standards must be globally benchmarked. Therefore, we have institutionalized the right building blocks for future growth.
The building blocks will ensure that we achieve our ambition in a prudent and sustainable manner. ORL not only adheres to
the prescribed corporate governance practices as per the listing regulations as prescribed by SEBI, but is also committed
to sound corporate governance principles and practices. It constantly strives to adopt emerging best practices being
followed worldwide. It is our endeavor to achieve higher standards and provide oversight and guidance to the management
in strategy implementation, risk management and fulfillment of stated goals and objectives.

	 We believe, corporate governance is not just a destination, but a journey to constantly improve sustainable value creation.
It is an upward-moving target that we collectively strive towards achieving. Our multiple initiatives towards maintaining the
highest standards of governance are detailed in the following pages.

	 At ORL, it is our belief that an enlightened the board consciously creates a culture of leadership to provide a long-term
vision and policy approach to improve the quality of governance. The board’s actions and decisions are aligned with the
Company’s best interests. It is committed to the goal of sustainably elevating the Company’s value creation.

	 The Company has defined guidelines and an established framework for the meetings of the board and board committees.
These guidelines seek to systematize the decision-making process at the meeting of the board and board committees in
an informed and efficient manner. The board critically evaluates the Company’s strategic direction, management policies
and their effectiveness. The agenda for the Board reviews include strategic review from each of the board committees, a
detailed analysis and review of annual strategic and operating plans and capital allocation and budgets. Additionally, the
board reviews related party transactions, possible risks and risk mitigation measures and financial reports from the Chief
Financial Officer. Frequent and detailed interaction sets the agenda and provides the strategic road map for the Company’s
future growth. The Institute of Company Secretaries of India (ICSI), one of India’s premier professional bodies, has issued
secretarial standards on important aspects like board meetings, general meetings, payment of dividend, maintenance of
registers and records, minutes of meetings, transmission of shares and debentures, passing of resolutions by circulation,
affixing of common seal and board’s report. The Company substantially adheres to these standards. Our Company is
in compliance with the requirements of corporate governance stipulated in the Securities and Exchange Board of India
(Listing Obligations and Disclosure Requirements) Regulations, 2015 (‘Listing Regulations’).

40 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

2. 	 BOARD OF DIRECTORS

	 Composition

	 The board of directors, along with its committees, provides leadership and guidance to the management and directs and
supervises the performance of the Company, thereby enhancing stakeholder value. The board has a fiduciary relationship
in ensuring that the rights of all stakeholders are protected. The board of directors, as on 31 March 2019, comprised 6
directors, of which 5 were non-executive directors. The Company board includes a non-executive independent Chairman
and 2 independent directors. All directors possess relevant qualifications and experience in general corporate management,
finance, banking and other allied fields which enable them to effectively contribute to the Company in their capacity as
directors. All independent directors of the Company have been appointed as per the provisions of the Companies Act,
2013 and the governance guidelines for board effectiveness adopted by the Company. Formal letters of appointment have
been issued to the independent directors. The terms and conditions of their appointment are disclosed on the Company’s
website.

	 None of the directors on the board is a member of more than 10 committees and Chairman of more than 5 committees
[committees being audit committee and stakeholders’ relationship committee, as per Regulation 26 (1) of the Listing
Regulations], across all the Companies in which he/ she is a director. The necessary disclosures regarding committee
positions have been made by all the directors. None of the directors holds office in more than 20 companies and in more
than 10 public companies. All directors are also in compliance of the limit on independent directorships of listed companies
as prescribed in Regulation 25 (1) of the Listing Regulations.

	 Category and attendance of directors

	 The names and categories of directors, their attendance at the board meetings held during the year and at the last annual
general meeting, as also the number of directorships and committee positions held by them in public limited companies
are given below:

Director Category No. of board
meetings
attended
during

2018-19

Attendance
at AGM held

on
10 September

2018

No. of directorships*
(As on 31 March 2019)

No. of committee positions
in mandatory committees*

(As on 31 March 2019)

Chairman Member Total Chairman Member Total
Dr. Vijay Sharma
(Chairman)
DIN- 00880113

Independent
non-executive

4 Yes - - - - - -

Mr. R. S. Bajoria
DIN- 00033727

4 No - 1 1 - - -

Ms. Verena Buzzi
DIN- 07901672

Non-
independent

non-executive

1 No - - - - - -

Mr. Reinhold Steiner
DIN- 06674749

2 No - - - - - -

Mr. Erwin Jankovits
DIN- 07089589

4 Yes - - - - - -

Mr. Parmod Sagar
(Managing Director &
CEO)
DIN- 06500871

Non-
independent

executive

4 Yes - - - - - -

	 *Excludes directorships in associations, private limited companies, foreign companies, government bodies and companies registered
under section 8 of the companies act, 2013. only audit committee and stakeholders’ relationship committee of Indian public companies
have been considered for committee positions.

	 The Company held 4 board meetings during 2018-19 and the gap between two meetings did not exceed 120 days. The
dates on which the board meetings were held: 17 May 2018;31 July 2018; 30 October 2018 and 14 February 2019. The
necessary quorum was present for all the meetings.

41 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 Board procedure

	 The agenda is circulated well in advance to the board members, along with comprehensive background information on
the items in the agenda to enable the board to arrive at appropriate decisions. The information as required under Part A of
Schedule II to the Listing Regulations is made available to the board. The board also reviews the declaration made by the
Company Secretary regarding compliance with all applicable laws, on a quarterly basis.

	 Code of conduct

	 The Company has adopted the ORL code of conduct for all the directors, including the non-executive directors and
employees of the company. The code of conduct for the non-executive directors of the Company incorporates the duties
of independent directors as laid down in the Companies Act, 2013. The Code is posted on the Company’s web site. All
board members and senior management personnel [as per Regulation 26 (3) of the Listing Regulations] have affirmed
compliance with the applicable code of conduct. A declaration to this effect, signed by the Managing Director & CEO form
part of this Report. Apart from receiving sitting fee that they are entitled to under the Companies Act, 2013 as non-executive
directors and reimbursement of expenses incurred in the discharge of their duties, none of the non-executive directors
has any other material pecuniary relationship or transactions with the Company, its promoters, its directors, its senior
management or its subsidiaries and associates. None of the directors are inter-se related to each other. The directors and
senior management of the Company have made disclosures to the board confirming that there are no material financial
and/ or commercial transactions between them and the Company that could have potential conflict of interest with the
Company at large.

	 Separate meeting of independent directors

	 A separate meeting of independent directors of the Company, without the attendance of non-independent directors and
members of management, was held on 17 May 2018, as required under Schedule IV to the Companies Act, 2013 (Code
for Independent Directors) and Regulation 25 (3) of the Listing Regulations. At the meeting, the independent directors:

	 ▪ 	 Reviewed the performance of non-independent directors and the board as a whole;

	 ▪ 	 Reviewed the performance of the Chairman of the Company, taking into account the views of the Managing Director,
CEO and non-executive directors and

	 ▪ 	 Assessed 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 its duties.

	 Both the independent directors of the Company attended the meeting of independent directors. Dr. Vijay Sharma chaired
the meeting.

	 Board and director evaluation and criteria for evaluation

	 During the year, the board has carried out an annual evaluation of its own performance, performance of the directors,
as well as the evaluation of the working of its committees. The nomination and remuneration committee has defined the
evaluation criteria, procedure and time schedule for the performance evaluation process for the Board, its committees and
directors. The criteria for board evaluation include inter-alia, degree of fulfilment of key responsibilities, board structure and
composition, establishment and delineation of responsibilities to various committees, effectiveness of board processes,
information and functioning. Criteria for evaluation of individual directors include aspects such as attendance and
contribution at board/ committee meetings and guidance/ support to the management outside board/ committee meetings.
In addition, the Chairman was also evaluated on key aspects of his role, including setting the strategic agenda of the
board, encouraging active engagement by all board members and motivating and providing guidance to the Managing
Director. Criteria for evaluation of the committees of the board include degree of fulfilment of key responsibilities, adequacy
of committee composition and effectiveness of meetings. The procedure followed for the performance evaluation of the
board, committees and directors is detailed in the board’s report.

	 Familiarization programme for directors including independent directors

	 The board members, including independent directors are provided with necessary documents/brochures, reports and
internal policies to enable them to familiarize with the Company’s procedures and practices. Periodic presentations are
made at the board and board committee meetings, on business and performance updates of the Company, global business
environment, business strategy and risks involved. Quarterly updates on relevant statutory changes and landmark judicial
pronouncements encompassing important laws are regularly circulated to the directors. Site visits to the plant location are
organized for the directors to enable them to understand the operations of the Company. The details of the familiarization
program imparted to Independent Director is available on website link www.orientrefractories.com/pdfs/Familiarisation%20
Programme%20for%20Independent%20Directors.pdf of the Company.

42 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

3. 	 AUDIT COMMITTEE

	 Terms of reference

	 The audit committee functions according to its charter that defines its composition, authority, responsibilities and reporting
functions. The terms of reference of the Audit Committee, inter alia, are as follows:

	 - 	 Oversight of the Company’s financial reporting process and disclosure of its financial information to ensure that the
financial statements are correct, sufficient and credible.

	 - 	 Review with the management the quarterly and annual financial statements and the auditor’s report thereon, before
submission to the board for approval.

	 - 	 Discuss with the statutory auditors, before the audit commences, about the nature and scope of audit, as well as
post-audit discussion to ascertain any area of concern.

	 - 	 Recommend to the board the appointment, re-appointment and, if required, the replacement or removal of statutory
auditors, remuneration and terms of appointment of auditors, fixation of audit fees and to approve payment for any
other services rendered by the statutory auditors.

	 - 	 Review and monitor the auditor’s independence and performance and effectiveness of audit process.

	 - 	 Review with the management, performance of the statutory and internal auditors.

	 - 	 Review the adequacy of the internal audit function and the adequacy and efficacy of the internal control systems.

	 - 	 Evaluate internal financial controls and risk management systems.

	 - 	 Scrutinize inter-corporate loans and investments.

	 - 	 Discuss any significant findings with internal auditors and follow-up thereon.

	 - 	 Review the findings of any internal investigations by the internal auditors into matters where there is suspected fraud
or irregularity or failure of internal control systems of a material nature and reporting the matter to the Board.

	 - 	 Look into the reasons for substantial defaults in payments to shareholders and creditors.

	 - 	 Approve transactions, including any subsequent modifications, of the Company with related parties.

	 - 	 Valuation of undertakings or assets of the Company, wherever it is necessary.

	 - 	 Review the functioning of the whistle blower mechanism.

	 - 	 Oversee compliance with legal and regulatory requirements.

	 - 	 Approve the appointment of the chief financial officer after assessing the qualifications, experience and background
of the candidate and

	 - 	 Generally, all items listed in Part C of Schedule II to the Listing Regulations and in Section 177 of the Companies
Act,2013.

	 Composition and attendance during the year

	 The audit committee of the Company is constituted in accordance with the provisions of Regulation 18 of the Listing
Regulations and the provisions of Section 177 of the Companies Act, 2013. All members of the Committee are financially
literate, with Dr. Vijay Sharma, Chairman of the committee, having the relevant accounting and financial management
expertise.

	 The composition of the audit committee and the details of meetings attended by the directors during the year are given
below:

Name of the member Category No. of meetings
attended during 2018-19

Dr. Vijay Sharma, Chairman Independent, non-executive 4

Mr. R. S. Bajoria, Member Independent, non-executive 4

Mr. Erwin Jankovits, Member Non- independent, non-executive 4

43 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 The audit committee met four times during the year and the gap between two meetings did not exceed 120 days. The
dates on which the audit committee meetings were held were: 17 May 2018;31 July 2018; 30 October 2018 and 14
February 2019. Necessary quorum was present at the above meetings.

	 During the year, the audit committee reviewed key audit findings covering operational, financial and compliance under
risk mitigation plans covering key risks affecting the Company were presented to the committee. The meetings of the
audit committee are usually attended by the Managing Director, the Chief Financial Officer, the Company Secretary
and a representative of the Statutory Auditors. The Company Secretary acts as the secretary to the committee. The
Chairman of the audit committee, Dr. Vijay Sharma was present at the annual general meeting of the Company held on
10 September 2018.

4. 	 NOMINATION AND REMUNERATION COMMITTEE

	 Terms of reference

	 The terms of reference of the Nomination and Remuneration Committee are as follows:

	 - 	 Recommend to the Board the setup and composition of the board, including formulation of the criteria for determining
qualifications, positive attributes and independence of a director.

	 - 	 Periodical review of composition of the board with the objective of achieving an optimum balance of size, skills,
independence, knowledge, age, gender and experience.

	 - 	 Support the board in matters related to the setup, review and refresh of the committees.

	 - 	 Devise a policy on board diversity.

	 - 	 Recommend to the board the appointment or re-appointment of directors.

	 - 	 Recommend to the board, the appointment of key managerial personnel (KMP) and executive team members.

	 - 	 Carry out the evaluation of every director’s performance and support the board and independent directors in the
evaluation of the performance of the board, its committees and individual directors, including formulation of criteria
for evaluation of independent directors and the board.

	 - 	 Oversee the performance review process for the KMP and executive team with the view that there is an appropriate
cascading of goals and targets across the Company.

	 - 	 Recommend the remuneration policy for the directors, KMP, executive team and other employees.

	 - 	 On an annual basis, recommend to the board the remuneration payable to directors, KMP and executive team of the
Company.

	 - 	 Review matters related to remuneration and benefits payable upon retirement and severance to MD/ EDs, KMP and
executive team.

	 - 	 Review matters related to voluntary retirement and early separation schemes for the Company.

	 - 	 Assist the Board in fulfilling its corporate governance responsibilities relating to remuneration of the board, KMP and
executive team members.

	 - 	 Oversee familiarization programmes for directors.

	 - 	 Review HR and people strategy and its alignment with the business strategy periodically, or when a change is made
to either.

	 - 	 Review the efficacy of HR practices, including those for leadership development, rewards and recognition, talent
management and succession planning.

	 Composition and Attendance during the year

	 The composition of the Committee and the details of Meetings attended by the Directors during the year are given below:

Name of the member Category No. of meetings attended during 2018-19
Mr. R. S. Bajoria, Chairman Independent, non-executive 1

Dr. Vijay Sharma, Member Independent, non-executive 1

Mr. Erwin Jankovits, Member Non- independent, non-executive 1

44 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 The committee met one time during the year i.e. on 14 February 2019. The Chairman of the nomination and remuneration
committee, Mr. R. S. Bajoria due to his pre-occupation was not present at the annual general meeting of the Company held
on 10 September 2018.

	 Details of remuneration paid

	 ▪	 Remuneration paid to the Managing Director
(Amount in Rs. Lacs)

Particulars Mr. Parmod Sagar- Managing Director & CEO
Salary 168.94

Perquisites and allowances 95.75

Retirement benefits 11.51

Total 276.20

		 The Company pays remuneration by way of salary, benefits, perquisites and allowances (fixed component)
to Mr. Parmod Sagar, Managing Director & CEO.

	 ▪ 	 Remuneration Paid to the Non-Executive Directors

		 The Company pays sitting fee and also reimburses the out-of-pocket expenses incurred for attending
the meetings of the board/committee only to non-executive independent directors, non-executive non-
independent directors of the Company decided to forgo their sitting fees. Sitting fee for attending the board
meeting was Rs. 75,000/- and audit committee meeting was Rs. 25,000/- per meeting, no sitting fee paid for
attending other committee meeting. The sitting fees paid during the financial year 2018-19 are as follows:

(Amount in Rs. Lacs)
Name of director Sitting fees
Dr. Vijay Sharma 4.00

Mr. R. S. Bajoria 4.00

		 Apart from sitting fees as mentioned above, non - executive directors, including Independent Directors are not
entitled to any remuneration from the Company. None of the directors hold any shares in the Company except Mr.
Parmod Sagar, Managing Director & CEO who holds 13,698 equity shares of the Company as on 31 March 2019.

5. 	 STAKEHOLDERS RELATIONSHIP COMMITTEE

	 Terms of reference

	 The terms of reference of the stakeholders’ relationship committee are as follows:

	 - 	 Review statutory compliance relating to all security holders.

	 - 	 consider and resolve the grievances of security holders of the company, including complaints related to transfer of
securities, non-receipt of annual report/ declared dividends/ notices/ balance sheet.

	 - 	 Oversee compliances in respect of dividend payments and transfer of unclaimed amounts to the investor education
and protection fund.

	 - 	 Oversee and review all matters related to the transfer of securities of the Company.

	 - 	 Approve issue of duplicate certificates of the Company.

	 - 	 Review movements in shareholding and ownership structures of the Company.

	 - 	 Ensure setting of proper controls and oversee performance of the registrar and share transfer agent.

	 - 	 Recommend measures for overall improvement of the quality of investor services.

	 - 	 Set forth policies relating to and oversee implementation of the code of conduct for prevention of insider trading.

	 - 	 Review the concerns received under the ORL code of conduct.

45 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 Composition and attendance during the year

	 The stakeholders’ relationship committee met once during the year, on 14 February 2019. The composition of the
stakeholders’ relationship committee and the details of the meetings attended by the directors during the year are given
below:

Name of the member Category No. of meetings attended during 2018-19
Dr. Vijay Sharma, Chairman Independent, non-executive 1

Mr. R. S. Bajoria, Member Independent, non-executive 1

Mr. Parmod Sagar, Member Non- independent, executive 1

	 Name, designation and address of the Compliance Officer

	 Mr. Sanjay Kumar
	 Company Secretary
	 SP-148 A+B, RIICO Industrial Area,
	 Bhiwadi, Dist-Alwar, Rajasthan-301019
	 Tel. No.: +91 1493 222 266
	 Fax No.: +91 1493 222 267
	 e-mail: Sanjay.Kumar@RHIMagnesita.com

	 Shareholders may also correspond with the Company on the e-mail address: investor@orlindia.com. A total of 8 cases
were reported as complaints. All complaints were resolved, and no complaint was pending on 31 March 2019. No request
for dematerialization of share was pending as on 31 March 2019.

6. 	 CORPORATE SOCIAL RESPONSIBILITY COMMITTEE

	 Terms of reference

	 The Company has constituted a corporate social responsibility (CSR) Committee as required under Section 135 of the
Companies Act, 2013. The terms of reference of the committee are as follows:

	 - 	 Formulate and recommend to the board, a CSR Policy indicating the activity or activities to be undertaken by the
Company as specified in Schedule VII of the Companies Act, 2013.

	 - 	 Recommend the amount to be spent on the CSR activities.

	 - 	 Monitor the Company’s CSR policy periodically.

	 - 	 Oversee the Company’s conduct with regard to its corporate and social obligations and its reputation as a responsible
corporate citizen.

	 - 	 Oversee activities impacting the quality of life of various stakeholders.

	 - 	 Attend to such other matters and functions as may be prescribed from time to time.

	 The board has adopted the CSR Policy as formulated and recommended by the committee. The same is displayed on the
website of the Company. The annual report on CSR activities for the year 2018-19 forms a part of the board’s report.

	 Composition and attendance during the year

	 The composition of the CSR committee and the details of the meetings attended by the directors during the year are given
below:

Name of the member Category No. of meetings attended
during 2018-19

Dr. Vijay Sharma, Chairman Independent, non-executive 4
Mr. R. S. Bajoria, Member Independent, non-executive 4
Mr. Erwin Jankovits, Member Non- independent, non-executive 4
Mr. Parmod Sagar, Member Non- independent, executive 4

	 The committee met four times during the year on: 17 May 2018; 31 July 2018; 30 October 2018 and 14 February 2019.

46 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

7. 	 RISK MANAGEMENT COMMITTEE

	 Terms of reference

	 The Company has constituted a risk management committee as required under the Companies Act, 2013 and Listing
Regulations. The terms of reference of the committee are as follows:

	 - 	 Review the risk identification and management process developed by management to confirm it is consistent with the
Company’s strategy and business plan;

	 - 	 Review management’s assessment of risk at least annually and provide an update to the board in this regard;

	 - 	 Inquire of management and the independent auditor about significant business, political, financial and control risks
or exposure to such risk;

	 - 	 Oversee and monitor management’s documentation of the material risks that the Company faces and update as
events change and risks shift;

	 - 	 Assess the steps management has implemented to manage and mitigate identifiable risk, including the use of
hedging and insurance;

	 - 	 Oversee and monitor management’s review, at least annually, and more frequently if necessary, of the Company’s
policies for risk assessment and risk management (the identification, monitoring, and mitigation of risks);

	 - 	 Constitute sub-committee (team of the Company personals) to identify the risk to take action and report the same to
the committee;

	 - 	 Review the following with management, with the objective of obtaining reasonable assurance that financial risk is
being effectively managed and controlled:

	 - 	 Management’s tolerance for financial risks;

	 - 	 Management’s assessment of significant financial risks facing the Company;

	 - 	 The Company’s policies, plans, processes and any proposed changes to those policies for controlling significant
financial risks and

	 - 	 To review with the Company’s counsel, legal matters which could have a material impact on the Company’s public
disclosure, including financial statements.

	 The board has adopted the risk management policy as formulated and recommended by the committee. The same is
displayed on the website of the Company.

	 Composition and attendance during the year

	 The composition of the risk management committee and the details of the meetings attended by the directors during the
year are given below:

Name of the member Category No. of meetings attended
during 2018-19

Dr. Vijay Sharma, Chairman Independent, non-executive 4

Mr. R. S. Bajoria, Member Independent, non-executive 4

Mr. Parmod Sagar, Member Non- independent, executive 4

	 The committee met four times during the year on: 17 May 2018; 31 July 2018; 30 October 2018 and 14 February 2019.

47 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

8. 	 GENERAL BODY MEETINGS

	 Location, date and time of annual general meetings held during the last 3 years and special resolutions passed:

Date, date and time Venue Special resolutions
Monday,
10 September 2018
at 2:30 p.m.

Kohinoor Continental,
Andheri-Kurla Road, J.B. Nagar,

Andheri, Mumbai- 400059

1. �Adoption of memorandum of
association as per the provisions of
the Companies Act, 2013

2. �Adoption of articles of association as
per the provisions of the Companies
Act, 2013

Monday,
25 September 2017
at 11.30 a.m.

“Modi Hall”,
PHD Chamber of Commerce and Industry,

PHD House,
4/2,Siri Institutional Area,

August Kranti Marg,
New Delhi-110016

None
Monday,
26 September 2016
at 11.30 a.m.

	 All resolutions moved at the last annual general meeting were passed by the requisite majority of shareholders.
No extra- ordinary general meeting of the shareholders was held during the year. During the year under review,
following resolutions were put through by postal ballot:	

Date of postal
ballot notice

Type of
resolution

Particular

Votes cast in favor Votes cast against Date of
declaration
of results

No. of votes %’age of
total vote

cast

No. of
votes

%’age of
total vote

cast
15 March 2018 Special

resolution
Amendment in the memorandum of
association of the Company

94,188,975 99.997 3,000 0.003 26 April 2018

Shifting of registered office of the
Company

94,188,935 99.997 3,040 0.003

The Company successfully completed the process of obtaining approval from its members for resolutions on the items detailed
above. Mr. Naresh Verma of M/s. Naresh Verma & Associates, Company Secretaries was appointed as the scrutinizer for
carrying out the postal ballot process in a fair and transparent manner.

Procedure for postal ballot

In compliance with the SEBI (LODR) Regulations, 2015 and Sections 108, 110 and other applicable provisions of the Companies
Act, 2013, read with the related rules, the Company provides electronic voting facility to all its members, to enable them to cast
their votes electronically. The Company engages the services of National Securities Depository Limited (NSDL) for providing
e-voting facility to all its members. The members have the option to vote either by physical ballot or e-voting. The Company
dispatches the postal ballot notices and forms along with postage prepaid business reply envelopes to its members whose
names appear on the register of members/list of beneficiaries as on a cut-off date. The postal ballot notice is sent to members
in electronic form to the e-mail addresses registered with their depository participants (in case of electronic shareholding)/the
Company’s registrar and share transfer agents (in case of physical shareholding). The Company also publishes a notice in the
newspaper declaring the details of completion of dispatch and other requirements as mandate under the Act and applicable
rules.

Voting rights are reckoned on the paid-up value of the shares registered in the name of the members as on the cut-off date.

Members desiring to exercise their votes by physical postal ballot forms were requested to return the forms duly completed and
signed, to the scrutinizer on or before the close of voting period. Members desiring to exercise their votes by electronic mode
were requested to vote before close of business hours on the last day of e-voting.

The scrutinizer submits his report to the Chairman/Managing Director, after the completion of scrutiny, and the consolidated
results of the voting by postal ballot are then announced by the Chairman/Managing Director /Authorized Officer. The results
are also displayed on the website of the Company, www.orientrefractories.com, besides being communicated to the stock
exchanges, depository and registrar & transfer agent. The date of declaration of the results by the Company was deemed to be
the date of passing of the resolution.

48 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

9. 	 DISCLOSURES

	 During the year 2018-19

	 A. 	 There are no materially significant related party transactions of the Company which have potential conflict with the
interests of the Company at large. The Company has formulated a related party transactions policy and the same
is displayed on the Company’s website at the following web link: http://www.orientrefractories.com/pdfs/Policy%20
For%20Related%20Party%20Transaction.pdf

	 B. 	 There were no materially significant related party transactions, i.e. transactions of the Company of material nature
with its promoters, their subsidiaries, the directors or the management or relatives, etc. that may have potential
conflict with the interests of the Company at large. Declarations have been received from the senior management
personnel to this effect.

	 C. 	 The Company does not have subsidiary company so there is no policy on material subsidiaries.

	 D. 	 The Company has complied with the requirements of the Stock Exchanges/ SEBI and statutory authorities on all
matters related to the capital markets during the last three years. No penalty or strictures were imposed on the
Company by these authorities.

	 E. 	 The Managing Director & CEO and the Chief Financial Officer have certified to the Board in accordance with Part B
of Schedule II to the Listing Regulations pertaining to Managing Director & CEO / CFO certification for the financial
year ended 31 March 2019.

	 F. 	 The Company has a well-defined risk management framework in place. The Company periodically places before the
risk management committee, audit committee and the board, the key risks and the risk assessment and mitigation
procedures followed by the Company.

	 G. 	 The Company has adopted a whistle blower policy, to provide a formal mechanism to the Directors and employees
to report their concerns about unethical behavior, actual or suspected fraud or violation of the Company’s code of
conduct or ethics policy. The Policy provides for adequate safeguards against victimization of employees who avail
of the mechanism and also provides for direct access to the Chairman of the audit committee. It is affirmed that no
personnel of the Company has been denied access to the audit committee.

	 H. 	 In preparation of financial statements, the Company has followed the accounting standards as prescribed under
the Companies (Indian Accounting Standards) Rules, 2015, as applicable. The accounting policies followed by the
Company to the extent relevant, are set out elsewhere in this annual report.

	 I. 	 The Company has complied with all the mandatory and non-mandatory requirements of the Listing Regulations
relating to corporate governance and also complied with Clauses (b) to (i) of Regulation 46 (2) relating to the
dissemination of information on the website of the Company. The status of compliance with the non-mandatory
requirements listed in Part E of Schedule II of the Listing Regulations, is as under:

		 - 	 The financial statements of the Company are with unmodified audit opinion.

		 - 	 The Chairman of the board is a non-executive independent director and his position is separate from that of the
Managing Director.

		 - 	 The internal auditor reports to the audit committee.

10. 	 MEANS OF COMMUNICATION

	 A. 	 The quarterly and the half yearly results, published in the format prescribed by the Listing Regulations read with the
circular issued there under, are approved and taken on record by the board of directors of the Company within 45
days of the close of the relevant quarter. The approved results are forthwith uploaded on the designated portals of
the Stock Exchanges where the Company’s shares are listed viz., NSE Electronic Application Processing System
(NEAPS) of the National Stock Exchange of India Ltd. (NSE) and BSE Online Portal of BSE Ltd. (BSE). The results
are also published within 48 hours in The Business Standard (in English and in Hindi) and displayed on the Company’s
website, www.orientrefractories.com.

49 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 B. 	 The Company publishes the audited annual results within the stipulated period of sixty days from the close of the
financial year as required by the Listing Regulations. The annual audited results are also uploaded on NEAPS and
BSE online Portal of NSE and BSE respectively. The results are also published within 48 hours in The Economics
Times (in English and in Hindi) and displayed on the Company’s website.

	 C. 	 Official news releases is uploaded on NEAPS and BSE Online Portal of NSE and BSE respectively and posted on
the Company’s website.

	 D. 	 Comprehensive information about the Company, its business and operations and press releases can be viewed
on the Company’s website. The “Investor Relations” section on the website gives information relating to financial
results, annual reports, shareholding pattern, and presentations made to analysts and at annual general meetings.
Information about unclaimed dividends is also available in this section.

	 E. 	 The quarterly shareholding pattern and corporate governance report of the Company are filed with NSE through
NEAPS and with BSE through BSE Online Portal. They are also displayed on the Company’s website under the
“Investor Relations” section.

	 F. 	 Material events or information, as detailed in Regulation 30 of the Listing Regulations, are disclosed to the Stock
Exchanges by filing them with NSE through NEAPS and with BSE through BSE Online Portal. They are also displayed
on the Company’s website under the “Investor Relations” section.

	 G. 	 Management discussion and analysis report forms a part of the annual report.

11. 	 GENERAL SHAREHOLDER INFORMATION

	 The Company is registered with the Registrar of Companies, Maharashtra. The Corporate Identity Number (CIN) allotted
to the Company by the Ministry of Corporate Affairs (MCA) is L28113MH2010PLC312871.

	 A.	 Annual General Meeting Date, Time and Venue:		 Tuesday, 23 July 2019 at 10.30 a.m. at
							 Kohinoor Continental, Andheri-Kurla Road,
							 JB Nagar, Andheri, Mumbai- 400059.

		 As required under Regulation 36 (3) of the Listing Regulations, particulars of the directors seeking re-appointment/
appointment are given in the explanatory statement to the notice of the annual general meeting attached to this
report.

	 B.	 Financial calendar	 :	 1 April 2018 to 31 March 2019

	 C.	 Date of book closure	 :	 Tuesday, 2 July 2019 to Tuesday, 9 July 2019

				 (both days inclusive)

	 D.	 Dividend payment date	 :	 By 22 August 2019

	 E.	 Listing on Stock Exchanges	 :	 The Company’s equity shares are listed on the following stock exchanges:

			 BSE Ltd.		 The National Stock Exchange of India Ltd.
			 Phiroze Jeejeebhoy Towers		 Exchange Plaza, 5th Floor
			 Dalal Street		 Plot No. C/1 G Block, Bandra-Kurla Complex
			 Mumbai 400 001		 Bandra (E) Mumbai 400 051
			 (Stock Code-534076)		 (Stock Code-ORIENTREF)

		 The Company has paid the listing fees to these Stock Exchanges for the year 2018-19.

		 Demat International Security Identification Number (ISIN) in NSDL and CDSL for equity shares : INE743M01012

50 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 F.	 Market Information:

		 a. 	 Market price data: High/ low, Number and Value of shares traded during each month in the last financial
year:

Month

BSE NSE
High price Low price No. of shares

traded
Total

turnover
(Rs. in lacs)

High price Low price No. of
shares
traded

Total
turnover

(Rs. in lacs)
(Rs.) (Rs.)

April'2018 168.80 156.60 39,522 64.59 169.85 157.00 508,232 831.36
May'2018 194.90 152.50 285,379 510.79 195.35 151.00 2,439,184 4,290.27
June'2018 185.95 162.05 58,498 102.66 186.00 159.90 468,565 816.72
July'2018 211.90 167.00 108,976 210.37 211.00 167.25 880,255 1,685.12
August'2018 280.10 205.10 4,816,549 11,100.54 279.75 216.35 8,225,360 20,443.64
September'2018 275.10 227.30 256,522 635.28 275.00 227.35 2,081,663 5,141.69
October'2018 241.95 206.70 125,148 279.34 240.50 212.25 2,492,209 5,595.01
November'2018 271.65 214.90 210,444 523.93 271.90 215.00 2,137,579 5,302.59
December'2018 255.20 227.00 93,244 222.29 256.85 226.35 1,079,936 2,566.72
January'2019 250.00 190.00 93,250 206.10 250.90 188.50 848,169 1,874.05
February'2019 221.00 182.80 64,088 125.76 219.75 181.05 573,435 1,128.59
March'2019 276.00 213.15 116,333 273.47 251.90 212.00 1,012,107 2,396.52

		 b.	 Performance of ORL Share Price in comparison with BSE Sensex

		

0

50

100

150

200

250

300

32000

33000

34000

35000

36000

37000

38000

39000

BSE Sensex

B
S

E
 S

e
n

se
x

Share Price

O
R

L
S

h
a

re
 P

ri
ce

		 c.	 Performance of ORL Share Price in comparison with Nifty-50

		

0

50

100

150

200

250

300

10200

10400

10600

10800

11000

11200

11400

11600

11800

12000

Nifty-50

N
if

ty
-5

0

ORL Share Price

O
R

L
 S

h
a

re
 P

ri
c
e

51 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 G.	 Share Registrar and Transfer Agent:

		 Skyline Financial Services Private Limited
D-153 A, 1st Floor,
Okhla Industrial Area, Phase-I,
New Delhi-110 020
Telephone	 : +91-11-40450193-97
Fax	 : +91-11-26812682
E-mail	 : admin@skylinerta.com, grievances@skylinerta.com
Website	 : www.skylinerta.com

	 H.	 Share Transfer System:

		 Documents for transfer of shares in physical form can be lodged with Skyline Financial Services Private Limited at its
registered address. The transfers are normally processed within 10-12 days from the date of receipt, if the documents
are complete in all respects.

	 I.	 Secretarial Audit

		 - 	 M/s. Naresh Verma & Associates, Practicing Company Secretaries have conducted the secretarial audit of the
Company for the year 2018-19. Their audit report confirms that the Company has complied with the applicable
provisions of the Companies Act, 2013 and the Rules made there under, SEBI (LODR) Regulations applicable
to the Company. The secretarial audit report forms part of the board’s report.

		 - 	 Pursuant to Regulation 40 (9) of the Listing Regulations, certificates have been issued on a half-yearly basis,
by a company secretary in practice, certifying due compliance of share transfer formalities by the Company.

		 - 	 A Company Secretary in practice carries out a quarterly reconciliation of share capital audit, to reconcile the
total admitted capital with National Securities Depository Ltd. (NSDL) and Central Depository Services (India)
Ltd. (CDSL) and the total issued and listed capital. The audit confirms that the total issued/ paid-up capital
agrees with the aggregate of the total number of shares in physical form and the total number of shares in
dematerialized form (held with NSDL and CDSL).

	 J.	 Fees paid to statutory auditors

		 The total fees incurred by the Company, for services rendered by statutory auditors and its affiliates entities, is given
below:

	 (Amount Rs. in Lacs)

Particulars 2018-19

Audit fees 51.54

Limited review 12.70

Statutory certificates 5.50

Reimbursement of expenses 1.27

Total 71.01

	 K.	 CEO and CFO certification

		 The MD & CEO and the Chief Financial Officer (‘CFO’) have issued certificate pursuant to the provisions of Regulation
17 of the Listing Regulations certifying that the financial statements do not contain any materially untrue statement
and these statements represent a true and fair view of the Company’s affairs. They also certify that, to the best of
their knowledge and belief, no transactions entered into during the year were fraudulent, illegal or violative of the
code of conduct of the Company, they are responsible for establishment and maintenance of the internal financial
controls for financial reporting and they have indicated to the auditors and the audit committee about any significant
changes in internal control over financial reporting, significant changes in the accounting policies and instances of
significant frauds, if any, which they were aware. The said certificate is annexed and forms part of this annual report.

52 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 L.	 Code of conduct and ethics

		 The board has formulated and adopted code of conduct and ethics for the board of directors and senior management.
The said code has been hosted on the website of the Company at https://www.orientrefractories.com.The confirmation
from the Managing Director & CEO of the Company regarding compliance with the code of conduct and ethics by all
the Directors and Senior Management is annexed and forms part of this report.

	 M.	 Certificate under regulation 34(3) of SEBI Listing Regulations

		 The Company has obtained a certificate pursuant to the Regulation 34(3) read with Schedule V of the Listing
Regulations, from M/s. Naresh Verma and Associates, Practicing Company Secretaries, confirming that none of the
directors on the board of the company have been debarred or disqualified from being appointed or continuing as
directors of the companies either by Securities and Exchange Board of India or the Ministry of Corporate Affairs or
any other statutory authorities. The said certificate forms part of this report.

	 N.	 Distribution of shareholding as on 31 March 2019

		 Shareholding of nominal value: Re.1/-

Sr.
no.

Share holding
nominal value (in Rs.)

Number of
shareholders

%’ age to total
numbers

Shareholding
amount (in Rs.)

%’ age to total
amount

1. Up to 5,000 15,687 96.40 8,170,494 6.80
2. 5,001 to 10,000 299 1.84 2,255,360 1.88
3. 10,001 to 20,000 165 1.01 2,385,717 1.99
4. 20,001 to 30,000 44 0.27 1,099,242 0.91
5. 30,001 to 40,000 18 0.11 619,553 0.52
6. 40,001 to 50,000 7 0.04 321,205 0.27
7. 50,001 to 100,000 17 0.10 1,133,977 0.94
8. 100,000 and above 36 0.22 104,153,652 86.69

 Total 16,273 100.00 120,139,200 100.00

	 O.	 Shareholding pattern as on 31 March 2019

Sr. no. Category of the shareholders No. of
shareholders

 Total
holding

%’age
to capital

1. Promoter and promoter group
Foreign-[Dutch US Holding B.V.]

1 79,877,771 66.49

2. Institutions

(a) Mutual fund 8 12,499,265 10.40

(b) FII/Foreign portfolio investors 16 5,542,022 4.61

(c) Alternate investment funds 2 366,252 0.30

(d) Financial institutions/banks 6 63,941 0.50

3. Non-Institutions

(a) Individual shareholders holding nominal share capital up to
Rs. 2.00 lacs

15,080 15,032,338 12.51

(b) Individual shareholders holding nominal share capital above
Rs. 2.00 lacs

1 221,949 0.18

(c) NBFC registered with RBI 2 31,000 0.03

(d) Bodies corporate 277 2,646,707 2.20

(e) Non-resident Indians 458 420,917 0.35

(f) Resident Indian HUF 384 439,305 0.37

(g) Clearing members/house 37 79,683 0.07

(h) Orient Refractories Limited - Unclaimed Suspense Account 1 2,918,050 2.43

Total 16,273 120,139,200 100.00

53 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 P.	 List of shareholders holding more than 1% shares in the Company as on 31 March 2019

Sr. no. Particulars No. of shares %
Promoter & promoter group

1. Dutch US Holding B.V. 79,877,771 66.49
Others

2. L and T Mutual Fund Trustee Ltd-L and T Infrastructure Fund 5,982,500 4.98
3. Pinebridge Investments GF Mauritius Limited 3,301,512 2.75
4. HDFC Trustee Co Ltd A/C HDFC Retirement Savings Fund-Hybrid-Debt Plan 3,004,386 2.50
5. Aditya Birla Sun Life Trustee Private Limited A/C Aditya Birla Sun Life

Balanced Advantage Fund
2,049,946 1.71

	 Q.	 Corporate benefits to investors’ dividend declared for the last 7 years

Financial year Type of dividend Dividend per Share (in Rs.)
2017-18

Final Dividend

2.50
2016-17 2.50
2015-16 1.45
2014-15 1.40
2013-14 1.25
2012-13 1.00
2011-12 Interim Dividend 1.00

		 Note: Final dividend of Rs. 2.50 per share, recommended by the Board of Directors on 28 May 2019, is subject to
approval of shareholders at the ensuing AGM.

	 R.	 Unclaimed dDividend

		 Section 124 of the Companies Act, 2013 mandate that companies transfer dividend that has been unclaimed for a
period of seven years from the unpaid dividend account to the Investor Education and Protection Fund (IEPF). In
accordance with the following schedule, the dividend for the years mentioned as follows, if unclaimed within a period
of seven years, will be transferred to the IEPF:

Financial year Date of declaration Due date for transfer Amount* (in Rs. Lacs)
2017-18 10 September 2018 17 September 2025 92.08
2016-17 25 September 2017 2 October 2024 90.44
2015-16 26 September 2016 3 October 2023 53.70
2014-15 24 September 2015 1 October 2022 49.76
2013-14 26 September 2014 3 October 2021 44.00
2012-13 26 September 2013 3 October 2020 35.67
2011-12 10 May 2012 16 June 2019 35.90

		 *Amount unclaimed as on 31 March, 2019

	 S.	 Unclaimed suspense demat account

		 In accordance with Regulation 39 of the Listing Regulations, an unclaimed suspense demat account has been opened
with Stock Holding Corporation of India Limited and all equity shares in physical form lying unclaimed pursuant to
issued shares on demerger of the Company have been dematerialized and credited to said demat account. Whenever
any request for said unclaimed shares is received, equity shares either in electronic or physical forms is issued to the
claimant concerned after debiting said demat account.

Particulars No. of shareholders No. of shares
Aggregate number of shareholders and the outstanding shares credited to
unclaimed suspense demat account as on 1 April 2018

1,467 2,990,540

Number of shareholders who approached issuer for transfer of shares from
suspense account during the financial year 2018-19

24 72,490

Number of shareholders to whom shares were transferred from suspense account
during the financial year 2018-19

24 72,490

Aggregate number of shareholders and the outstanding shares in the suspense
account lying on 31 March 2019

1,443 2,918,050

54 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

		 The voting rights on the shares in the suspense accounts as on 31 March 2019 shall remain frozen till the rightful
owners of such shares claim the shares. Wherever shareholders have claimed the shares, after proper verification,
the share certificates were dispatched to them or credited the shares to the respective beneficiary account.

	 T.	 Dematerialization of shares and liquidity:

		 The Company’s shares are compulsorily traded in dematerialized form and are available for trading on both the
depositories, viz. National Securities Depository Ltd. (NSDL) and Central Depository Services (India) Ltd. (CDSL).

		 Percentage of shares held in physical and dematerialized form as on 31 March 2019:
		 Electronic form with NSDL 	 : 	 95.60%
		 Electronic form with CDSL 	 : 	 3.19%
		 Physical form 			 : 	 1.21%

		 The Company’s shares are regularly traded on BSE Ltd. and the National Stock Exchange of India Ltd. in the
electronic form.

	 U.	 Details of utilization of funds

		 During the year under review, there were no preferential allotment or qualified institutional placement as specified
under Regulation 32(7A) of the Listing Regulations.

	 V.	 Policies of the Company

		 As a part of good corporate governance, the Company has from time to time adopted various policies/codes which
are hosted on the website of the Company at https://www.orientrefractories.com.

	 W.	 Outstanding ADRs/ GDRs/ Warrants or any convertible instruments, conversion date and likely impact on
equity:

		 The Company does not have any outstanding ADRs/ GDRs/ Warrants or any convertible instruments.

	 X.	 Commodity Price Risk or Foreign Exchange Risk and Hedging Activities:

		 During the year, the Company has managed commodity price risk or foreign exchange risk and hedged to the extent
considered necessary. Net open exposures are reviewed regularly and covered through forward contracts in foreign
currency. The details of foreign currency exposure are disclosed in note no. 24 to the financial statements.

	 Y.	 Addresses:

		 a. 	 Registered office:
			 Orient Refractories Limited, C-604, Neelkanth Business Park, Opp. Railway Station, Vidhyavihar (West),

Mumbai, MAHARASHTRA-400086

		 b. 	 Corporate office:
			 Orient Refractories Limited, Unit No. DG-B-001, 3rd Floor, Digital Greens, Sector-61, Gurugram, Haryana

		 c. 	 Plant location:
			 SP-148 A+B, RIICO Industrial Area, Bhiwadi, Dist.-Alwar, Rajasthan-301019

		 d.	 Investor correspondence address:
			 -	 Orient Refractories Limited, Secretarial Department, C-604, Neelkanth Business Park, Opp. Railway

Station, Vidhyavihar (West), Mumbai, MAHARASHTRA-400086
			 -	 Orient Refractories Limited, Secretarial Department, SP-148 A+B,RIICO Industrial Area, Bhiwadi, Dist.-

Alwar, Rajasthan-301019 or
			 -	 Skyline Financial Services Private Limited, Unit: Orient Refractories Limited, D-153 A, 1st Floor, Okhla

Industrial Area, Phase-I, New Delhi-110 020

									 On behalf of the Board of Directors

		 Sanjay Kumar	 Parmod Sagar
Place: Gurugram	 Company Secretary	 Managing Director & CEO
Date : 28 May 2019 	 (ACS:17021)	 (DIN: 06500871)

55 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

ANNEXURE VII

Business Responsibility Report

SECTION A: GENERAL INFORMATION ABOUT THE COMPANY

1,.	 Corporate Identity Number (CIN) of the Company	 :	 L28113MH2010PLC312871

2.	 Name of the Company	 :	 Orient Refractories Limited

3.	 Registered address 	 :	 C-604, Neelkanth Business Park,
			 Opp. Railway Station, Vidhyavihar (West),
			 Mumbai, Maharashtra – 400086

4.	 Website	 :	 www.orientrefractories.com

5.	 E-mail id	 : Bhi_ho@RhiMagnesita.com

6.	 Financial Year reported 	 :	 1 April 2018 to 31 March 2019

7.	 Sector(s) that the Company is engaged in (industrial activity code-wise)		
Group Class Sub-class Description Sector

239 2399 23993 Manufacturing of refractory products Refractory

8.	 List three key products/services that the
	 Company manufactures/provides (as in balance sheet)	 :	 Refractory/Monolithics

9.	 Total number of locations where business activity
	 is undertaken by the Company

	 (a) Number of International Locations
	 (Provide details of major 5) 	 :	 Nil

	 (b) Number of National Locations 	 :	� The Company carries manufacturing operation only at 1
(one) location in India

10.	 Markets served by the Company – 	 :	 Local/State/National/International - All markets

SECTION B: FINANCIAL DETAILS OF THE COMPANY

1.	 Paid up Capital (INR) 	 :	 INR 1,201.39

2.	 Total Turnover (INR) 	 :	 INR 74,794.70

3.	 Total profit after taxes (INR) 	 :	 INR 8,982.66

4.	 Total Spending on Corporate Social Responsibility
	 (CSR) as percentage of profit after tax (%) 	 :	 1.77%

5.	 List of activities in which expenditure in 4 above 	 :	� For details, please refer the Corporate Social Responsibility
	 has been incurred	 	 Report(Annexure I of Directors’ Report)

56 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

SECTION C: OTHER DETAILS

1. Does the Company have any Subsidiary Company/
Companies?

: No, as on 31 March 2019

2. Do the Subsidiary Company/Companies participate in
the BR Initiatives of the parent company?

: Not applicable

3. Do any other entity/entities (e.g. suppliers, distributors
etc.) that the Company does business with, participate
in the BR initiatives of the Company? If yes, then
indicate the percentage of such entity/entities? [Less
than 30%, 30-60%, More than 60%]

: The Company does business with reputed organizations
who undertake BR initiatives as per their respective
organizational policies.

SECTION D: BR INFORMATION
1.	 Details of Director/Directors responsible for BR
	 a.	 Details of the Director/Director responsible for implementation of the BR policy/policies

1. DIN Number 06500871
2. Name Mr. Parmod Sagar
3. Designation Managing Director & CEO

	 b.	 Details of the BR head

Particulars Details
1. DIN Number (if applicable)
2. Name Mr. Purshottam Dass
3. Designation Senior Vice President
4. Telephone number +91 1493 2222 66
5. e-mail id Purshottam.Dass@RHIMagnesita.com

2.	 Principle-wise (as per NVGs) BR Policy/policies
	 a.	 Details of compliance (Reply in Y/N)

No. Questions P1 P2 P3 P4 P5 P6 P7 P8 P9
i. Do you have a policy/ policies for.... Y Y Y Y Y Y Y Y Y
ii. Has the policy being formulated in consultation

with the relevant stakeholders?
The policy(ies) has been framed keeping in mind the interests ofthe
stakeholders at large.

iii. Does the policy conform to any national /
international standards?

Various practices/processes emanating out of the policy(ies)
conform to national/international standards.

iv. Has the policy being approved by the Board?
Is yes, has it been signed by MD/ owner/ CEO/
appropriate Board Director?

Y Y Y Y Y Y Y Y Y

v. Does the company have a specified committee
of the Board/ Director/ Official to oversee the
implementation of the policy?

Y Y Y Y Y Y Y Y Y

vi. Indicate the link for the policy to be viewed online? https://www.orientrefractories.com/policies.htm
vii. Has the policy been formally communicated to all

relevant internal and external stakeholders?
The policy(ies) has been disseminated on the Intranet as well as on
the website of the Company.

viii. Does the company have in-house structure to
implement the policy/ policies?

Y Y Y Y Y Y Y Y Y

ix. Does the Company have a grievance redressal
mechanism related to the policy/ policies to
address stakeholders’ grievances related to the
policy/ policies?

The individual policies by and large prescribe a grievance redressal
mechanism for the stakeholders concerned. Wherever, the individual
policies do not explicitly state the grievance redressal mechanism,
grievances can be addressed to Bhi_info@RhiMagnesita.com

x. Has the company carried out independent audit/
evaluation of the working of this policy by an
internal or external agency?

The Internal Auditors of the Company review the implementation
of policies from time to time. No dedicated Business Responsibility
audit has been conducted.

57 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 b. If answer to the question at serial number 1 against any principle, is ‘No’, please explain why: (Tick up to 2
options)

No. Questions P1 P2 P3 P4 P5 P6 P7 P8 P9
i. The company has not understood the Principles

Not applicable

ii. The company is not at a stage where it finds
itself in a position to formulate and implement the
policies on specified principles

iii. The company does not have financial or manpower
resources available for the task

iv. It is planned to be done within next 6 months
v. It is planned to be done within the next 1 year
vi. Any other reason (please specify)

3.	 Governance related to BR

	 a.	 Indicate the frequency with which the Board of Directors, Committee of the Board or CEO to assess the BR
performance of the Company. Within 3 months, 3-6 months, Annually, More than 1 year

		 The assessment is a continuous process and there is no defined frequency at which this assessment is done.

	 b.	 Does the Company publish a BR or a Sustainability Report? What is the hyperlink for viewing this report?
How frequently it is published?

		 The requirement of publishing BRR annually is applicable to the Company from FY 2018-19 only.This report is
available at https://www.orientrefractories.com/policies.htm

SECTION E: PRINCIPLE-WISE PERFORMANCE

Principle 1

Businesses should conduct and govern themselves with ethics, transparency and accountability

1.	 Does the policy relating to ethics, bribery and corruption cover only the company? Yes/ No. Does it extend to the
Group/Joint Ventures/ Suppliers/Contractors/NGOs /Others?

	 Commitment to ethical and lawful business conduct is a fundamental shared value of the Board of Directors, Senior
Management and all other employees of the Company. ORL’s value systems are aligned with the RHI Magnesita Group’s
Values and beliefs guided by the five ethics and four cultural themes - spirit of the RHI Mangesita Group: five ethics
Respect, appreciation, honesty, integrity, reliability and responsibility and four cultural themes i.e. act customer focused
& innovatively; be performance driven & accountable; operate cross functionally, collaboratively & pragmatically across
the global organization; have open decision making in a respectful environment . The Company as well as subsidiary or
associates are governed by this philosophy as well as the requirements of their local jurisdictions.

	 ORL’s path – a corporate manual setting out the corporate culture lays down the guidelines required to be adhered to by
every employee both in letter and spirit. This manual prepared with a view to give clarity on ethical issues, maintaining
transparency in all dealings and practice ethics in a dynamic business environment is required to be adhered by all
employees. The Company’s Code of Conduct, Code of Conduct for Prevention of Insider Trading, Policy on Prevention of
Sexual Harassment, Ethical Guidelines on Stakeholder Dealing, Whistle Blower Policy which are also enshrined in the path
serve as a guiding norm in matters relating to ethics, anti-bribery and anti-corruption for all employees.

	 The Company has a policy to do business with suppliers/ contractors and others who are aligned with its value systems.
Appropriate due diligence is exercised while selecting them.

2.	 How many stakeholder complaints have been received in the past financial year and what percentage was
satisfactorily resolved by the management?

	 During the year, there was no referral made under the Whistle Blower policy of the Company.

58 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Principle 2

Businesses should provide goods and services that are safe and contribute to sustainability throughout their life cycle.

1.	 List up to 3 of your products or services whose design has incorporated social or environmental concerns, risks
and/or opportunities.

	 The Company undertakes to assure safety and optimal resource use over the life-cycle of its products. The Company,
being a material science & technology oriented company continuously innovates and strives for optimal resource use over
the life cycle of the products it manufactures.

	 Mono Tubes - for conversion of open casting to close casting which improves the Safety of the employees, reducing steel
wastages, less generation of heat radiation and offensive fumes and reduction in power consumption, thereby having a low
negative impact on environment.

	 Ladle well block - developed with recycled used refractory waste which helps in conservation of natural resources

	 Chevron tunflow – Reduction in generation of smoke offensive fumes and heat radiation from Tundish by use of chevron
tunflow which saves energy also.

2.	 For each such product, provide the following details in respect of resource use (energy, water, raw material etc.)
per unit of product (optional):

	 a.	 Reduction during sourcing/production/ distribution achieved since the previous year throughout the value
chain?

		 We are Zero Discharge Company,therefore Unit consumption is not appropriate measure.

	 b.	 Reduction during usage by consumers (energy, water) has been achieved since the previous year?

		 -	 Reduction in energy consumption by converting Oil fired Kilns to Gas firing system.

		 - 	 Reduction in energy cost by replacing conventional lights with energy efficient LED lights.

		 - 	 Optimum utilization of electrical energy maintaining Power factor of 0.995

		 - 	 Reduction of approx. 40% in ground water consumption by replacing cooling tower by gas-based chillers and
100 % use of treated water for gardening.

3.	 Does the company have procedures in place for sustainable sourcing (including transportation)? If yes, what
percentage of your inputs was sourced sustainably?

	 The Company’s integrated operations ensure sustainable usage of the available resources. Joint project opportunities
amongst various business units improve efficiencies in sourcing besides resulting in product efficiencies.

	 Conscious efforts are made to ensure that everyone connected with the Company be it the designers, producers, value
chain members, customers and recyclers are made aware of their responsibilities. The Company’s Total Productivity
Maintenance (TPM) practices help in achieving operational efficiencies also resulting in energy conservation and
sustainable operations. Usage of materials which are either recycled or capable of recycling assumes top priority.

4.	 Has the company taken any steps to procure goods and services from local & small producers, including
communities surrounding their place of work? If yes, what steps have been taken to improve their capacity and
capability of local and small vendors?

	 The Company’s global and complex operations does not complement the procurement of goods and services from local
and small producers in its location of manufacturing operations. However, the Company interacts with the local & small
producers at regular intervals on the business and quality requirements. Assured volumes instils confidence in them to
supply quality products by adopting sustainable and safe practices. The Company from time to time provides training
and guidance on optimum use of resources, thereby saving cost and time. This has resulted in the small producers
manufacturing products which are benchmarks in quality, thereby gaining an edge over the market.

59 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

5.	 Does the company have a mechanism to recycle products and waste? If yes what is the percentage of recycling
of products and waste (separately as <5%, 5-10%, >10%).

	 Duly recognizing that over-consumption results in unsustainable exploitation of the planet’s resources, the business units
in the Company are committed to promoting sustainable consumption, including recycling of resources.

	 The Company has sustainable processes in place to recycle the products and waste, post completion of the manufacturing
life cycle.

	 - 	 The Company has an integrated value cycle mapping process. For example: Use of more than 16 % of recycled raw
material which is collected from different steel plants.

Principle 3

Businesses should promote the well being of all employees

Any organization is as good as the people who work for it. The trusting and caring ecosystem allows the Company to nurture a
workforce that works passionately in tandem with its core values.

The Company is committed to providing equal opportunities both at the time of recruitment as well as during the course of
employment irrespective of caste, creed, gender, race, religion, disability etc. The Company strives to keep the workplace
environment safe, hygienic humane, upholding the dignity of the employees including conducting trainings and sending suitable
communications on regular basis. The Company’s strategic pillars for capability development, propelling performance, scaling
up capability and the dedicated HR initiatives thereunder continue to facilitate constant upgradation of the skill and competency
of the employees.

The dedicated learning and development programmes enhance the right skill sets and relevant knowledge to employees to
achieve operational and futuristic benefits. The learning solutions are designed as per the training need analysis. Proactive steps
and structured problem-solving mechanisms with focus on people issues and periodical communication on business related
issues ensure cordial industrial relations.

Providing and maintaining a safe and hygiene working environment is a continuous process at ORL. Periodic awareness sessions,
training on usage of protective equipments, identifying and eliminating unsafe conditions are given top priority. Our plant is BS-
OHSAS 18001-2007 certified for occupational health and safety management systems. The Company continues its commitment
to employ and empower women and its initiatives such as friendly work place policies for women, policy for prevention of sexual
harassment, redressal mechanism in the form of Internal Complaints Committee, women welfare Committees etc. augurs well.

1.	 Total number of employees. 	 :	 502

2.	 Total number of employees hired on temporary/
	 contractual/casual basis. 	 :	 800

3.	 Number of permanent women employees. 	 :	 1

4.	 Number of permanent employees with disabilities 	 :	 0

5.	 Do you have an employee association that is
	 recognized by management? 	 :	� Yes. There is recognised trade union affiliated to trade union

bodies.

6.	 What percentage of your permanent employees is 	 :	 100 % workmen (which is 20% of the permanent employees)
	 members of this recognized employee association? 	:	 are members of recognised employee association.

7.	 Number of complaints relating to child labour, forced labour, involuntary labour, sexual harassment in the last
financial year and pending, as on the end of the financial year.

Category No of complaints filed
during the financial year

No of complaints pending as
on end of the financial year

Child labour/forced labour/involuntary labour Nil Nil
Sexual harassment Nil Nil
Discriminatory employment Nil Nil

60 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

8.	 What percentage of your under mentioned employees were given safety & skill up-gradation training in the last
year?

Category of employees Safety Skill Upgradation
Permanent Employees 85% 90%
Permanent Women Employees 100% 100%
Casual/Temporary/Contractual Employees 80% 100%
Employees with Disabilities Nil Nil

Principle 4

Businesses should respect the interests of, and be responsive towards all stakeholders, especially those who are
disadvantaged, vulnerable and marginalized

1.	 Has the company mapped its internal and external stakeholders?

	 Yes. The Company has identified its internal and external stakeholders.

2.	 Out of the above, has the company identified the disadvantaged, vulnerable & marginalized stakeholders?

	 The Company’s Corporate Social Responsibility (CSR) policy drives the initiatives undertaken by the Company towards
the benefit of the disadvantaged, vulnerable and marginalized stakeholders. The systems and process in place to
systematically identify stakeholders and for understanding their concerns and for engaging with them is reviewed from
time to time. The feedback mechanism available for shareholders and customers to assess the services levels and other
complaints follows the spirit laid down herein.

3.	 Are there any special initiatives taken by the company to engage with the disadvantaged, vulnerable and
marginalized stake holders?

	 The Company on a periodical basis undertakes dedicated activities as a part of its CSR initiatives for the disadvantaged,
vulnerable and marginalized stakeholders in and around the Company’s factories/plants. Education, sports and health aids
are provided to schools in rural/under-developed areas and to schools supporting differently abled children. The Company
has been set up to build a skill bank of a technically competent and industry ready work force by providing specialized
training based on National Council Vocational Training syllabus for the rural youth drawn from socially and economically
backward sections of the society.

Principle 5

Businesses should respect and promote human rights

1.	 Does the policy of the company on human rights cover only the company or extend to the Group/Joint Ventures/
Suppliers/Contractors/NGOs/Others?

	 The Company’s policy on human rights is imbibed in its values represented in the Five Ethics and Four Cultural values of
the Company. The alignment with this value system is expected out of any person dealing with the Company.

2.	 How many stakeholder complaints have been received in the past financial year and what percent was satisfactorily
resolved by the management?

	 Nil under this principle.

Principle 6

Business should respect, protect, and make efforts to restore the environment

1.	 Does the policy related to Principle 6 cover only the company or extends to the Group/Joint Ventures/Suppliers/
Contractors/NGOs/others?

	 Safeguarding and protecting the environment is a shared value of the Company and its subsidiaries, joint ventures and
associates. However, these companies have their own Safety, Health and Environment policies depending on the nature of
their business and the local regulatory requirements. The Company’s suppliers and contractors would be governed by their

61 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

respective policies. The Company exercises due diligence in the selection of suppliers/contractors/others who are aligned
with its value system.

2.	 Does the company have strategies/ initiatives to address global environmental issues such as climate change,
global warming, etc.?

	 Being in the manufacturing business, the Company has mechanisms in place to ensure compliance with the applicable
environmental laws. The Company is committed to be an environment friendly organization and has a dedicated Environmental
Policy. The Company is an active player in practicing initiatives to address environmental issues and ensuring sustainable
development. The Company has received the ISO 14001 certificate for their Environment Management Systems, OHSAS
18001 certificate for safety and occupational health Management System and ISO 9001 for Quality Management Systems.
Plant is maintaining zerowater discharge. Further, the Risk Management framework covering the Environmental risks is
reviewed on a periodical basis and the steps that are required to be taken for mitigating the related risks are analyzed and
implemented.

	 The Company also recognizes the significance of a greener belt by which several saplings are planted on a yearly basis to
reduce the carbon footprint.

	 The Environment, Health and Safety (EHS) Policy of the Company is available at https://www.orientrefractories.com/
policies.htm

3.	 Does the company identify and assess potential environmental risks?

	 Yes. Identification of potential environmental risks and the mitigation plan thereon is a continuous process. A report of the
same is also placed before the Risk Management Committee of the Board of Directors on a periodical basis.

	 Further, the Company also ensures that the effluent/ emissions are within the permissible limits as prescribed by the
statutory authorities.

4.	 Does the company have any project related to Clean Development Mechanism?

	 No, the Company has not undertaken any specific project related to the Clean Development Mechanism as per the Kyoto
Protocol. However, Plant of the Company is certified ISO 14001 (Environment Management System), QMS - ISO 9001
(Quality Management System), OSHAS - 18001.

5.	 Has the company undertaken any other initiatives on – clean technology, energy efficiency, renewable energy, etc.

	 The Company utilizes its resources in an optimal and responsible manner ensuring sustainability through reduction, re-
use, re-cycling and managing waste. Appropriate measures to check and prevent pollution are undertaken and wherever
required assessment of environmental consequences, if any, is taken up with due regard to public interest. Equitable
sharing of access and commercialization of biological and other natural resources and associated traditional knowledge
is encouraged. The Company seeks to improve its environmental performance by adopting cleaner production methods,
promotion of energy efficient and environmentally friendly technologies. Suitable processes and systems are developed
with contingency plans and processes that help in preventing, mitigating and controlling environmental damages caused
due to the Company’s operations.

	 For more details on the energy conservation initiatives - please refer Annexure III of the Directors’ report for the FY 2018-
19.

6.	 Are the Emissions/Waste generated by the company within the permissible limits given by CPCB/SPCB for the
financial year being reported?

	 Yes, the Company being in manufacturing business, at all times ensures compliance with the applicable environmental
laws. The Environment Policy of the Company and the ISO-14001 certification of its facilities reiterates its commitment to
be an environment friendly organization setting standards in environment management.

7.	 Number of show cause/ legal notices received from CPCB/SPCB which are pending (i.e. not resolved to satisfaction)
as on end of Financial Year. Nil

62 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Principle 7

Businesses, when engaged in influencing public and regulatory policy, should do so in a responsible manner

1.	 Is your company a member of any trade and chamber or association? If Yes, Name only those major ones that
your business deals with: Yes

	 -	 Indian Refractory Manufacturers Association

	 -	 World Refractory Association through ultimate holding company RHI Mangesita N.V.

2.	 Have you advocated/lobbied through above associations for the advancement or improvement of public good?

	 The Company is not actively involved in lobbying. However, as a responsible corporate citizen, the Company as a part of
industry association makes recommendations/ representations before regulators and associations for advancement and
improvement of industrial climate in India.

Principle 8

Businesses should support inclusive growth and equitable development

1.	 Does the company have specified programmes/initiatives/projects in pursuit of the policy related to Principle 8?

	 No, the Company does not have any specified programmes/initiatives/projects in pursuit of the policy related to Principle
8.

	 The Company believes that social responsibility is not just a corporate obligation that has to be carried out but it is one’s
dharma.

	 Therefore, our philanthropic endeavors are a reflection of our spiritual conscience and this provides us a way to discharge
our responsibilities to the various sections of the society.

	 The CSR Committee, constituted for implementation of the well-defined CSR policy laid out by the Company, reviews the
spend to be made and the projects for which such funds need to be allocated. The CSR policy highlights the responsibility
statement of the Company towards CSR, the principles guiding the initiative, the manner of implementation and the
reporting thereof. Skill Development, education and health care are the priority focus areas for the CSR initiatives of the
Company.

	 In health care domain the Company has organized health check-up camps to offer curative services and conducted
awareness programmes on health issue. The Company has incurred running expenses of Ambulance to provide health
support to the society. Water and sanitation facilities were also provided under CSR activities at various places. The Company
has contributed to Swatch Bharat Kosh to promote the clean environment and green initiatives and also contributed to
Clean Ganga Fund for cleanliness of water and manage drinking water. The Company has donated water purifiers to safe
drinking water to schools in rural area. To conserve water and manage & dispose water, the Company has contributed
to Chief Minister Fund of Rajasthan under Mukhya Mantri Jal Swalamban Abhiyan. To promote the education facility, the
Company has renovated school building and toilets in surrounding areas, further provided necessary infrastructure &
reading materials to girl hostel to promote girl child education.

2.	 Are the programmes/projects undertaken through in-house team/own foundation/external NGO/government
structures/any other organization?

	 The Corporate Social Responsibility initiatives of the Company are implemented through an in-house team as well as
through by direct contribution to various external NGOs e.g. Avtar Development Foundation, GraniAgro Rural Advancement
and National Innovation, Center for human care, The Earth Saviours Foundation etc.

3.	 Have you done any impact assessment of your initiative? No

4.	 What is your company’s direct contribution to community development projects?

	 Please refer the CSR report in Annexure I of the Board’s report for the FY 2018-19 for complete details on the spend made
by the Company during the financial year ended 31 March 2019.

63 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

5.	 Have you taken steps to ensure that this community development initiative is successfully adopted by the
community?

	 The Company’s dedicated CSR team focuses education of under privileged girl students. Schools have been adopted,
where support is provided by providing various items of necessity. Also, time to time cleanliness drive and health checkup
programmes for nearby communities have been undertaken by the Company.

	 The intent of participating schools and nearby communities during health checkup programmes indicates impact of
initiatives. The indirect programmes for assisting communities in and around plant locations has also positively impacted
& influenced those in the nearby communities.

Principle 9

Businesses should engage with and provide value to their customers and consumers in a responsible manner

1.	 What percentage of customer complaints/consumer cases are pending as on the end of financial year?

	 The total number of customer complaints across all businesses which were pending at the end of the year where work was
in progress constitutes less than 5% which have been subsequently resolved.

2.	 Does the company display product information on the product label, over and above what is mandated as per
local laws?

	 Yes. Wherever relevant, the Company encourages that its packaging/labeling contain detailed information regarding safe
handling, storage and use, which is over and above what is mandated as per local laws.

3.	 Is there any case filed by any stakeholder against the company regarding unfair trade practices, irresponsible
advertising and/or anti-competitive behavior during the last five years and pending as on end of financial year.
None

4.	 Did your company carry out any consumer survey/ consumer satisfaction trends?

	 Yes. The Company on a periodical basis conducts various consumer survey/satisfaction trends. The Company put its
customers at the fulcrum of its business strategy. The Company understands their requirements and provides them
holistic solutions rather than merely supplying materials. The Company collaborates meaningfully with its customers for
co-creating sustainable products and solutions. Dedicated customer/dealer meetings, customer plant visits, transparent
and compliant product labeling ensures awareness creation for the product usage and safe disposal. Customer visits
are not necessarily confined to their product needs but also extends to sharing of best practices like TQM, TPM etc. It is
also worthy to note that a significant portion of the Company’s business pertains to offering customized products. Hence,
customer’s requirements rank very high to the Company.

	 The Business Responsibility Policy of the Company governing its business sustainability efforts is available on the
Company’s website https://www.orientrefractories.com/policies.htm

for Orient Refractories Limited

		 Parmod Sagar	 Dr. Vijay Sharma
Place: Gurugram	 Managing Director & CEO	 Chairman
Date: 28 May 2019	 (DIN: 06500871)	 (DIN: 00880113)

64 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Compliance with the code of conduct and ethics
I, Parmod Sagar, Managing Director & CEO of Orient Refractories Limited hereby declare that all the members of the board of
directors and senior management personnel have affirmed compliance with the Code of Conduct, as applicable to them, for the
year ended 31 March 2019.

								 On behalf of the Board of Directors

		 	 Parmod Sagar
Place: Gurugram		 Managing Director & CEO
Date : 28 May 2019 		 (DIN: 06500871)

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,
Orient Refractories Limited
C-604, Neelkanth Business Park,
Opposite Railway Station, Vidhyavihar (West),
Mumbai, Maharashtra - 400 086

I have examined the relevant registers, records, forms, returns and disclosures received from the Directors of ORIENT
REFRACTORIES LIMITED having CIN - L28113MH2010PLC312871and having registered office at C-604, Neelkanth Business
Park, Opposite Railway Station, Vidhyavihar (West), Mumbai, Maharashtra - 400 086 (hereinafter referred to as ‘the Company’),
produced before me/us 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 Securities Exchange Board of India (Listing Obligations and Disclosure Requirements)
Regulations, 2015.
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 31st March, 2019 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:-

Sr. no. Name of director DIN Date of appointment in Company
1. Mr. Rama Shanker Bajoria 00033727 18-10-2011

2. Dr. Vijay Sharma 00880113 12-11-2014

3. Mr. Parmod Sagar 06500871 04-03-2018

4. Mr. Erwin Jankovits 07089589 11-02-2015

5. Mr. Reinhold Steiner 06674749 24-07-2013

6. Ms. Verena Buzzi 07901672 08-08-2017

Ensuring the eligibility of for the appointment / continuity of every director on the board is the responsibility of the management
of the Company. Our responsibility is to express an opinion on these based on our 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.

For Naresh Verma & Associates
Company Secretaries

Place: Delhi 	 Naresh Verma
Date: 28 May 2019 	 CP:4424, FCS: 5403

65 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

CEO / CFO Certification

We, Parmod Sagar, Managing Director & CEO and Sanjeev Bhardwaj, Chief Financial Officer, of Orient Refractories Limited (the
‘Company’) hereby certify that:
a) 	 We have reviewed financial statements and the cash flow statement for the year ended 31 March 2019 of the Company

and that to the best of our knowledge and belief:

	 i. 	 these statements do not contain any materially untrue statement or omit any material fact or contain any statements
that might be misleading;

	 ii. 	 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.

b) 	 There are, to the best of our knowledge and belief, no transactions entered into by the Company during the year which are
fraudulent, illegal or violative of the Company’s Code of Conduct.

c) 	 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 have disclosed to the
auditors and audit committee, deficiencies in the design or operation of such internal controls, if any, of which we are aware
and the steps we have taken or proposed to take to rectify these deficiencies.

d) 	 We have indicated, to the Auditors and the Audit Committee:

	 i. 	 significant changes in internal control over financial reporting during the year;

	 ii. 	 significant changes in accounting policies during the year and that the same have been disclosed in the notes to the
financial statements; and

	 iii. 	 instances of significant fraud of which we have become aware and the involvement therein, if any, of the management
or an employee having significant role in the Company’s internal control system over financial reporting.

Yours’ faithfully
For Orient Refractories Limited

	 Parmod Sagar	 Sanjeev Bhardwaj
Place: Gurugram	 Managing Director & CEO	 Chief Financial Officer
Date: 28 May 2019	 (DIN: 06500871)

66 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

INDEPENDENT AUDITOR’S CERTIFICATE ON CORPORATE GOVERNANCE

To
THE MEMBERS,
ORIENT REFRACTORIES LIMITED

We, Naresh Verma & Associates, Company Secretaries, have examined the compliance of conditions of corporate governance
by the Company, for the year ended on 31 March 2019, as stipulated in regulations 17 to 27 and clauses (b) to (i) of regulation
46(2) and para C and D of Schedule V of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 (”SEBI
Listing Regulations”).

Managements’ responsibility
The compliance of conditions of corporate governance is the responsibility of the management. This responsibility includes the
design, implementation and maintenance of internal control and procedures to ensure the compliance with the conditions of the
corporate governance stipulated in the SEBI Listing Regulations.

Auditors’ responsibility
Our responsibility is limited to examining the procedures and implementation thereof, adopted by the Company for ensuring the
compliance of the conditions of the corporate governance. It is neither an audit nor an expression of opinion on the financial
statements of the Company.

We have examined the books of account and other relevant records and documents maintained by the Company for the purpose
of providing reasonable assurance on the compliance with corporate governance requirements by the Company.

Opinion
Based on our examination of the relevant records and according to the information and explanations provided to us and the
representations provided by the management, we certify that the Company has complied with the conditions of corporate
governance as stipulated in regulations 17 to 27, and clauses (b) to (i) of regulation 46(2) and para C and D of Schedule V of the
SEBI Listing Regulations during the year ended 31 March 2019.

Other matters and restriction on use
This report is neither an assurance as to the future viability of the Company nor the efficiency or effectiveness with which the
management has conducted the affairs of the Company.

This report is addressed to and provided to the members of the Company solely for the purpose of enabling it to comply with its
obligations under the Listing Regulations with reference to corporate governance report accompanied with by a report thereon
from the statutory auditors and should not be used by any other person or for any other purpose.

Accordingly, we do not accept or assume any liability or any duty of care or for any other purpose or to any other party to whom
it is shown or into whose hands it may come without our prior consent in writing. We have no responsibility to update this report
for events and circumstances occurring after the date of this report.

For Naresh Verma & Associates
Company Secretaries

Place: Delhi 	 Naresh Verma
Date: 28 May 2019 	 CP:4424, FCS: 5403

67 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

INDEPENDENT AUDITORS’ REPORT
TO
THE MEMBERS OF
ORIENT REFRACTORIES LIMITED

Report on the audit of the financial statements

Opinion

1.	 We have audited the accompanying financial statements of Orient Refractories Limited (“the Company”), which comprise
the balance sheet as at March 31, 2019, and the statement of Profit and Loss (including Other Comprehensive Income),
statement of changes in equity and statement of cash flows for the year then ended, and notes to the financial statements,
including a summary of significant accounting policies and other explanatory information.

2.	 In our opinion and to the best of our information and according to the explanations given to us, the aforesaid 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 accounting principles generally accepted in India, of the state of affairs of the Company
as at March 31, 2019, and total comprehensive income (comprising of profit and other comprehensive income), changes
in equity and its cash flows for the year then ended.

Basis for opinion

3.	 We conducted our audit 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 together with the ethical requirements that are relevant to our audit of
the financial statements under the provisions of the Act and the Rules thereunder, and we have fulfilled our other ethical
responsibilities in accordance with these requirements and the Code of Ethics. We believe that the audit evidence we have
obtained is sufficient and appropriate to provide a basis for our opinion.

Key audit matter

4.	 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. This matter was 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 this matter.

	 Key audit matter

	 Determination of cost of Work-in-Progress and Finished Goods for valuation of inventory

	 Refer to Note 8 (Inventory) and Note 2.15 (Significant accounting policies) to the financial statements.

	 The carrying amount of inventory of work in progress is Rs. 1,245.28 lacs and of finished goods is Rs. 3,496.31 lacs as at
March 31, 2019.

	 The Company carries its inventory for work-in-progress and finished goods at the lower of cost and net realizable value.
The cost is determined using weighted average cost formula.

	 The Company’s process for arriving at the cost of inventory of work in progress and finished goods involves manual
determination of the composition of raw material included in the inventory based on physical count of the inventory and its
reconciliation with the raw material issued for the related batch under production/ produced, and allocation of an appropriate
proportion of production overheads.

	 We considered this as a key audit matter because of the significant balance of inventory to the financial statements and
the Company’s processes involving manual calculations around determination of composition which carry an inherent risk
of errors and accordingly may impact the carrying values of inventory.

68 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 How our audit addressed the key audit matter

	 We carried out the following procedures:

	 •	 Obtained understanding on the process and controls over the inventory costing and inventory cycle and evaluated
and tested such controls.

	 •	 Verified the composition of raw material included in the inventory of work-in-progress and finished goods from the
approved Bills of Material (BOM).

	 •	 Conducted independent physical verification of inventory of work in progress and finished goods in the factory and at
the Total Refractory Management (TRM) sites on a test check basis.

	 •	 Verified the stores records and other underlying documentation for verification of issuance of raw material to the
batches of production.

	 •	 Verified that the overheads allocated comprise of the costs that are incurred in relation to the production process.

	 •	 Verified the arithmetical accuracy of calculation of cost of inventory including allocation of production overheads.

	 	 Based on the above audit procedures, we considered the management’s determination of cost of work-in-progress
and finished goods for valuation of inventory to be reasonable.

Other Information

5.	 The Company’s Board of Directors is responsible for the other information. The other information comprises the information
included in the annual report, but does not include the financial statements and our auditor’s report thereon.

	 Our opinion on the financial statements does not cover the other information and we do not express any form of assurance
conclusion thereon.

	 In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so,
consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained
in the audit or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that
there is a material misstatement of this other information, we are required to report that fact.

	 We have nothing to report in this regard.

Responsibilities of management and those charged with governance for the financial statements

6. 	 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 financial statements that give a true and fair view of the financial position, financial performance,
changes in equity and cash flows of the Company in accordance with the accounting principles generally accepted in India,
including the Accounting Standards specified under section 133 of the Act. This responsibility also includes maintenance of
adequate accounting records in accordance with the provisions of the Act for safeguarding of the assets of the Company
and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting
policies; making judgments and estimates that are reasonable and prudent; and design, implementation and maintenance
of adequate internal financial controls, that were operating effectively for ensuring the accuracy and completeness of the
accounting records, relevant to the preparation and presentation of the financial statements that give a true and fair view
and are free from material misstatement, whether due to fraud or error.

7. 	 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

8. 	 Our objectives are to obtain reasonable assurance about whether the 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 financial statements.

69 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

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

	 •	 Identify and assess the risks of material misstatement of the 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 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 with reference to financial statements 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 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 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 financial statements, including the disclosures, and
whether the financial statements represent the underlying transactions and events in a manner that achieves fair
presentation.

10. 	 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.

11. 	 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.

12. 	 From the matters communicated with those charged with governance, we determine those matters that were of most
significance in the audit of the 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

13. 	 As required by the Companies (Auditor’s Report) Order, 2016 (“the Order”), issued by the Central Government of India
in terms of sub-section (11) of section 143 of the Act, we give in the Annexure B a statement on the matters specified in
paragraphs 3 and 4 of the Order, to the extent applicable.

14. 	 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 purposes 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 Cash Flow Statement dealt with by this Report are in agreement with the books of account.

70 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 (d) 	 In our opinion, the aforesaid financial statements comply with the Accounting Standards specified under Section 133
of the Act.

	 (e) 	 On the basis of the written representations received from the directors as on March 31, 2019 taken on record by the
Board of Directors, none of the directors is disqualified as on March 31, 2019 from being appointed as a director in
terms of Section 164 (2) of the Act.

	 (f) 	 With respect to the adequacy of the internal financial controls with reference to financial statements of the Company
and the operating effectiveness of such controls, refer to our separate Report in “Annexure A”.

	 (g) 	 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:

		 i. 	 The Company has disclosed the impact of pending litigations on its financial position in its financial statements
– Refer Note 27 to the financial statements;

		 ii. 	 The Company has long-term contracts as at March 31, 2019 for which there were no material foreseeable
losses. The Company did not have any long-term derivative contracts as at March 31, 2019.

		 iii. 	 There were no amounts which were required to be transferred to the Investor Education and Protection Fund
by the Company during the year ended March 31, 2019.

		 iv. 	 The reporting on disclosures relating to Specified Bank Notes is not applicable to the Company for the year
ended March 31, 2019.

For Price Waterhouse Chartered Accountants LLP
Firm Registration Number: (FRN 012754N/N500016)

Chartered Accountants

Abhishek Rara
Partner

Membership Number: 077779
Place: Gurugram
Date: 28 May, 2019

71 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Annexure A to Independent Auditors’ Report
Referred to in paragraph 14(f) of the Independent Auditors’ Report of even date to the members of Orient Refractories Limited
on the financial statements for the year ended March 31, 2019

Report on the Internal Financial Controls with reference to financial statements under Clause (i) of Sub-section 3 of
Section 143 of the Act

1. 	 We have audited the internal financial controls with reference to financial statements of Orient Refractories Limited (“the
Company”) as of March 31, 2019 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

2. 	 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 (ICAI). 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

3. 	 Our responsibility is to express an opinion on the Company’s internal financial controls with reference to financial statements
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 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 ICAI. 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 with reference to financial statements was established and maintained and if such controls operated effectively in
all material respects.

4. 	 Our audit involves performing procedures to obtain audit evidence about the adequacy of the internal financial controls
system with reference to financial statements and their operating effectiveness. Our audit of internal financial controls
with reference to financial statements included obtaining an understanding of internal financial controls with reference
to financial statements, 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
judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud
or error.

5. 	 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 with reference to financial statements.

Meaning of Internal Financial Controls with reference to financial statements

6. 	 A company’s internal financial controls with reference to financial statements is a process designed to provide reasonable
assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in
accordance with generally accepted accounting principles. A company’s internal financial controls with reference to financial
statements 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 authorisations of management and directors of the company; and (3) provide reasonable assurance
regarding prevention or timely detection of unauthorised acquisition, use, or disposition of the company’s assets that could
have a material effect on the financial statements.

72 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Inherent Limitations of Internal Financial Controls with reference to financial statements

7. 	 Because of the inherent limitations of internal financial controls with reference to financial statements, 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 with reference to financial
statements to future periods are subject to the risk that the internal financial control controls with reference to financial
statements may become inadequate because of changes in conditions, or that the degree of compliance with the policies
or procedures may deteriorate.

Opinion

8. 	 In our opinion, the Company has, in all material respects, an adequate internal financial controls system with reference to
financial statements and such internal financial controls with reference to financial statements were operating effectively as
at March 31, 2019, 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.

For Price Waterhouse Chartered Accountants LLP
Firm Registration Number: (FRN 012754N/N500016)

Chartered Accountants

Abhishek Rara
Partner

Membership Number: 077779
Place: Gurugram
Date: 28 May, 2019

73 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Annexure B to Independent Auditors’ Report
Referred to in paragraph 13 of the Independent Auditors’ Report of even date to the members of Orient Refractories Limited on
the financial statements as of and for the year ended March 31, 2019

i.	 (a)	 The Company is maintaining proper records showing full particulars, including quantitative details and situation, of
fixed assets.

	 (b)	 The fixed assets are physically verified by the Management according to a phased programme designed to cover all
the items over a period of two years which, in our opinion, is reasonable having regard to the size of the Company
and the nature of its assets. Pursuant to the programme, a portion of the fixed assets has been physically verified
by the Management during the year and no material discrepancies have been noticed on such verification.

	 (c)	 The title deeds of immovable properties, as disclosed in Note 7 to the financial statements, are held in the name of
the Company.

ii. 	 The physical verification of inventory, including stocks with third parties have been conducted at reasonable intervals by the
Management during the year. The discrepancies noticed on physical verification of inventory as compared to book records
were not material and have been appropriately dealt with in the books of accounts.

iii. 	 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. Therefore, the provisions of Clause 3(iii), (iii)
(a), (iii)(b) and (iii)(c) of the said Order are not applicable to the Company.

iv. 	 The Company has not granted any loans or made any investments, or provided any guarantees or security to the parties
covered under Section 185 and 186. Therefore, the provisions of Clause 3(iv) of the said Order are not applicable to the
Company.

v.	 The Company has not accepted any deposits from the public within the meaning of Sections 73, 74, 75 and 76 of the Act
and the Rules framed there under to the extent notified.

vi.	 Pursuant to the rules made by the Central Government of India, the Company is required to maintain cost records as
specified under Section 148(1) of the Act in respect of its products related to Mortar.We have broadly reviewed the same,
and are of the opinion that, prima facie, the prescribed accounts and records have been made and maintained. We have
not, however, made a detailed examination of the records with a view to determine whether they are accurate or complete.

vii. 	 (a)	 According to the information and explanations given to us and the records of the Company examined by us, in our
opinion, the Company is generally regular in depositing undisputed statutory dues in respect of income tax, though
there has been a slight delay in a few cases, and is regular in depositing undisputed statutory dues, including
provident fund, employees’ state insurance, sales tax, service tax, duty of customs , duty of excise, value added
tax, cess, goods and services tax and other material statutory dues, as applicable, with the appropriate authorities.
Also refer note 27 (iii) to the financial statements regarding management’s assessment on certain matters relating to
provident fund.

	 (b) 	 According to the information and explanations given to us and the records of the Company examined by us, there
are no dues of income-tax, sales-tax, goods and services tax, duty of excise, value added tax which have not been
deposited on account of any dispute. The particulars of dues of service tax and duty of customs as at March 31, 2019
which have not been deposited on account of a dispute, are as follows:

Name of the
statute

Nature of
dues

Amount
(Rs.)

Amount paid
under protest

(Rs.)

Period to which
the amount

relates

Forum where the
dispute is pending

Finance Act, 1944 Service Tax 11,368,992 309,075 January 2013 to
February 2015

Customs Excise and
Service Tax Appellate

Tribunal
Customs Act, 1962 Customs

Duty
 85,843 - April 2016 to June

2017
Commissioner of

Customs (Appeals)

viii.	 As the Company does not have any loans or borrowings from any financial institution or bank or Government, nor has it
issued any debentures as at the balance sheet date, the provisions of Clause 3(viii) of the Order are not applicable to the
Company.

ix.	 The Company has not raised any moneys by way of initial public offer, further public offer (including debt instruments) and
term loans. Accordingly, the provisions of Clause 3(ix) of the Order are not applicable to the Company.

74 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

x.	 During the course of our examination of the books and records of the Company, carried out in accordance with the generally
accepted auditing practices in India, and according to the information and explanations given to us, we have neither come
across any instance of material fraud by the Company or on the Company by its officers or employees, noticed or reported
during the year, nor have we been informed of any such case by the Management.

xi.	 The Company has paid/ provided for managerial remuneration in accordance with the requisite approvals mandated by the
provisions of Section 197 read with Schedule V to the Act.

xii. 	As the Company is not a Nidhi Company and the Nidhi Rules, 2014 are not applicable to it, the provisions of Clause 3(xii)
of the Order are not applicable to the Company.

xiii.	 The Company has entered into transactions with related parties in compliance with the provisions of Sections 177 and 188
of the Act. The details of such related party transactions have been disclosed in the financial statements as required under
Indian Accounting Standard (Ind AS) 24, Related Party Disclosures specified under Section 133 of the Act.

xiv. 	 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.

xv. 	 The Company has not entered into any non-cash transactions with its directors or persons connected with him. Accordingly,
the provisions of Clause 3(xv) of the Order are not applicable to the Company.

xvi. 	The Company is not required to be registered under Section 45-IA 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 Price Waterhouse Chartered Accountants LLP
Firm Registration Number: (FRN 012754N/N500016)

Chartered Accountants

Abhishek Rara
Partner

Membership Number: 077779
Place: Gurugram
Date: 28 May, 2019

75 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Balance sheet

(Amount in Rs. Lacs)

Particulars Notes As at
31 March, 2019

 As at
31 March, 2018

Assets
Non-current assets
Property, plant and equipment 3 5,985.45 3,991.68
Capital work-in-progress 3 272.28 1,400.91
Intangible assets 4 14.86 25.68
Financial assets
(i) Investments 5(a) 0.30 0.30
(ii) Loans 5(c) 171.16 92.13
(iii) Other financial assets 5(f) 59.22 29.57
Deferred tax assets (net) 6 - 147.18
Other non-current assets 7 454.81 516.36
Total non-current assets 6,958.08 6,203.81

Current assets:
Inventories 8 11,744.08 9,105.99
Financial assets
(i) Trade receivables 5(b) 15,743.05 15,942.57
(ii) Investment 5(a) 10,316.19 10,767.22
(iii) Cash and cash equivalents 5(d) 2,175.28 740.72
(iv) Bank balances other than above 5(e) 612.21 530.84
(v) Other financial assets 5(f) 47.23 427.56
Contract assets 5(g) 1,134.22 -
Other current assets 7 2,076.89 1,146.32
Total current assets 43,849.15 38,661.22

 Total Assets 50,807.23 44,865.03

Equity and liabilities
Equity
Equity share capital 9(a) 1,201.39 1,201.39
Other equity 9(b) 36,422.14 31,079.84
Equity attributable to the owners of Orient Refractories Limited 37,623.53 32,281.23

Liabilities
Non-current liabilities
 Employee benefit obligations 10 - 26.96
 Other non-current liabilities 11 70.06 62.86
 Deferred tax liabilities (net) 6 100.89 -
Total non-current liabilities 170.95 89.82

76 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Particulars Notes As at
31 March, 2019

 As at
31 March, 2018

Current liabilities
Financial liabilities
(i) Trade payables 12(a)
 - Total outstanding dues of micro and small enterprises 455.08 414.83
 - Total outstanding dues of creditors other than micro enterprises and
 small enterprises 10,694.03 9,543.88

(ii) Other financial liabilities 12(b) 1,095.90 982.88
Contract liabilities 14A 59.46 -
Provisions 13 34.07 273.37
Employee benefit obligations 10 416.32 360.90
Other current liabilities 14 257.89 918.12
Total current liabilities 13,012.75 12,493.98
Total Liabilities 13,183.70 12,583.80
Total Equity and Liabilities 50,807.23 44,865.03

The above balance sheet should be read in conjuction with the accompanying notes.

For Price Waterhouse Chartered Accountants LLP	 For and on behalf of the Board of Directors of
Firm Registration Number: (FRN 012754N/N500016)	 ORIENT REFRACTORIES LIMITED
Chartered Accountants

Abhishek Rara	 Dr. Vijay Sharma	 Parmod Sagar 	
Partner	 Chairman	 Managing Director & CEO	
Membership Number: 077779 	 (DIN - 00880113)	 (DIN - 06500871)

Place : Gurugram	 Sanjeev Bhardwaj	 Manoj Gupta	
Date : 28 May, 2019	 Chief Financial Officer	 Asst. Vice President (F&A)	

	 Sanjay Kumar			
	 Company Secretary	
	 (ACS-17021)

Balance sheet
(Amount in Rs. Lacs)

77 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Statement of Profit And Loss

(Amount in Rs. Lacs)

Particulars Notes Year ended
31 March, 2019

Year ended
31 March, 2018

Revenue from operations 15 74,794.70 63,722.73
Other Income 16 1,817.29 1,062.23
Total income 76,611.99 64,784.96

Expenses
Cost of Raw material and components consumed 17(a) 31,520.20 24,136.77
Purchases of stock-in-trade (traded goods) 17(b) 15,005.71 10,329.48
Changes in inventories of finished goods, work-in-progress and stock-in-trade 18 (2,064.06) 240.26
Excise duty - 880.53
Employee benefits expenses 19 5,443.06 4,727.10
Depreciation and amortisation expense 3&4 863.12 682.69
Other expenses 20 12,091.72 10,703.60
Total expenses 62,859.75 51,700.43

Profit before tax 13,752.24 13,084.53

Tax expense:
- Current tax 22 4,490.89 4,608.54
- Deferred tax 22 258.55 (102.12)
- Short / (Excess) provision for tax relating to prior years 22 20.14 (5.21)
Total tax expense 4,769.58 4,501.21

Profit for the year 8,982.66 8,583.32
Other Comprehensive Income
Items that will not be reclassified to profit or loss
- Remeasurement of the defined benefit plans (29.99) (22.06)
- Income tax relating to the above 10.48 7.63
Other comprehensive income for the year, net of tax (19.51) (14.43)

Total comprehensive income for the year 8,963.15 8,568.89

Basic earning per share (Face value of Re. 1 each share) 29 7.48 7.14
Diluted earning per share (Face value of Re. 1 each share) 29 7.48 7.14

The above statement of profit & loss should be read in conjuction with the accompanying notes.

For Price Waterhouse Chartered Accountants LLP	 For and on behalf of the Board of Directors of
Firm Registration Number: (FRN 012754N/N500016)	 ORIENT REFRACTORIES LIMITED
Chartered Accountants

Abhishek Rara	 Dr. Vijay Sharma	 Parmod Sagar 	
Partner	 Chairman	 Managing Director & CEO	
Membership Number: 077779 	 (DIN - 00880113)	 (DIN - 06500871)

Place : Gurugram	 Sanjeev Bhardwaj	 Manoj Gupta	
Date : 28 May, 2019	 Chief Financial Officer	 Asst. Vice President (F&A)	

	 Sanjay Kumar			
	 Company Secretary	
	 (ACS-17021)

78 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Statement of Change in Equity

Equity Share Capital
Particulars Notes Amount
As at 1 April , 2017 1,201.39
Change in Equity Share Capital 9 (a) -
As at 31 March, 2018 1,201.39
Change in Equity Share Capital 9 (a) -
As at 31 March, 2019 1,201.39

Other Equity

Particulars
Notes

Attributable to Owners of Orient Refractories Limited
Reserves and Surplus Total other equity

General Reserve Retained Earnings
Balance as at 1 April 2018 9 (b) 8,337.56 22,742.28 31,079.84
Profit for the year 8,982.66 8,982.66
Other comprehensive income (19.51) (19.51)
Total comprehensive income for the year 8,337.56 31,705.43 40,042.99

Dividend paid - (3,003.48) (3,003.48)
Dividend distribution tax - (617.37) (617.37)
Balance as on 31 March, 2019 8,337.56 28,084.58 36,422.14

Balance as at 1 April 2017 9 (b) 8,337.56 17,788.31 26,125.87
Profit for the year 8,583.32 8,583.32
Other comprehensive income (14.43) (14.43)
Total comprehensive income for the year 8,337.56 26,357.20 34,694.76

Dividend paid - (3,003.48) (3,003.48)
Dividend distribution tax - (611.44) (611.44)
Balance as on 31 March, 2018 8,337.56 22,742.28 31,079.84

The above statement of change in equity should be read in conjuction with the accompanying notes.

For Price Waterhouse Chartered Accountants LLP	 For and on behalf of the Board of Directors of
Firm Registration Number: (FRN 012754N/N500016)	 ORIENT REFRACTORIES LIMITED
Chartered Accountants

Abhishek Rara	 Dr. Vijay Sharma	 Parmod Sagar 	
Partner	 Chairman	 Managing Director & CEO	
Membership Number: 077779 	 (DIN - 00880113)	 (DIN - 06500871)

Place : Gurugram	 Sanjeev Bhardwaj	 Manoj Gupta	
Date : 28 May, 2019	 Chief Financial Officer	 Asst. Vice President (F&A)	

	 Sanjay Kumar			
	 Company Secretary	
	 (ACS-17021)

(Amount in Rs. Lacs)

79 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

STATEMENT OF CASH FLOW

(Amount in Rs. Lacs)
Particulars Year ended

31 March, 2019
Year ended

31 March, 2018
A. Cash flow from operating activities

Profit before tax 13,752.24 13,084.53
Adjustments for:
Depreciation and amortisation expense 863.12 682.69
Amortization of Prepaid expense 5.89 5.91
Interest income (304.80) (168.00)
Allowance for doubtful debts - trade receivables - 298.58
Allowances for doubtful trade receivable no longer required written back (635.10) -
Allowances for doubtful export incentive receivable no longer required written back (6.41) -
Liabilities/ provisions no longer required written back (53.12) -
Bad trade and other receivables, loans and advances written off - 54.65
Net gain on financial assets (open ended mutual fund scheme) measured at fair value through
profit or loss

 (176.19) (262.23)

Net gain on disposal of financial assets (open ended mutual fund scheme) (439.15) (276.95)
Loss on fixed assets sold/ scrapped/ written off 1.88 18.02
Net unrealised foreign exchange gain/(loss) 3.21 (86.77)
Items that will not be reclassified to Profit or loss (29.99) (22.06)

Operating profit before working capital changes 12,981.58 13,328.37

Changes in operating assets and liabilities
Decrease/ (Increase) in inventories (2,638.09) (967.87)
Decrease/ (Increase) in trade receivables 774.83 (4,805.00)
Decrease/ (Increase) in other current financial assets 3.00 (20.90)
Decrease/ (Increase) in other current assets (924.16) (664.77)
Decrease/ (Increase) in loans (79.03) (15.88)
Decrease/ (Increase) in contract assets (763.75) (307.36)
Decrease/ (Increase) in other non-current financial assets (29.65) (13.30)
Decrease/ (Increase) in other non-current assets 0.86 2.43
Increase /(Decrease) in trade payables 1,300.10 2,345.65
Increase /(Decrease) other financial liabilities 124.06 498.52
Increase /(Decrease) employee benefit obligations 28.45 22.34
Increase /(Decrease) in non current liabilities 7.20 4.26
Increase /(Decrease) contract liabilities (711.36) 664.05
Increase /(Decrease) other current liabilities 110.60 61.48

Cash generated from operations 10,184.64 10,132.02
Net income tax paid (4,750.33) (4,408.07)
Net cash flow from operating activities (A) 5,434.31 5,723.95

B. Cash flows from investing activities
Proceeds from redemption of national savings certificates - -
Investment in mutual funds (45,195.00) (42,572.93)
Proceeds from redemption of mutual funds 46,261.37 32,344.88
Increase in other bank balances (81.37) (89.24)
Capital expenditure on fixed assets,including capital advances (1,795.32) (1,975.61)
Proceeds from sale of fixed assets 26.13 27.32
Interest received 311.66 168.00
Net cash flow used in investing activities (B) (472.53) (12,097.58)

80 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

STATEMENT OF CASH FLOW
(Amount in Rs. Lacs)

Particulars Year ended
31 March, 2019

Year ended
31 March, 2018

C. Cash flows from financing activities
Dividend paid on equity shares (2,909.85) (2,916.79)
Tax on dividend (617.37) (611.44)
Net cash flow used in financing activities (C) (3,527.22) (3,528.23)

Net increase/(decrease) in cash and cash equivalents (A+B+C) 1,434.56 (9,901.86)
Cash and cash equivalents at the beginning of the year 740.72 10,642.58
Cash and cash equivalents at the end of the year 2,175.28 740.72

Cash and cash equivalent included in the cash flow statement comprise of the following:
Cash on hand
Balances with Bank
- in current accounts 522.29 437.94
- deposits with original maturity of less than three months 1,650.00 300.62
Cash on hand 2.99 2.16

 2,175.28 740.72

The above statement of cash flows should be read in conjuction with the accompanying notes.

For Price Waterhouse Chartered Accountants LLP	 For and on behalf of the Board of Directors of
Firm Registration Number: (FRN 012754N/N500016)	 ORIENT REFRACTORIES LIMITED
Chartered Accountants

Abhishek Rara	 Dr. Vijay Sharma	 Parmod Sagar 	
Partner	 Chairman	 Managing Director & CEO	
Membership Number: 077779 	 (DIN - 00880113)	 (DIN - 06500871)

Place : Gurugram	 Sanjeev Bhardwaj	 Manoj Gupta	
Date : 28 May, 2019	 Chief Financial Officer	 Asst. Vice President (F&A)	

	 Sanjay Kumar			
	 Company Secretary	
	 (ACS-17021)

81 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

NOTES TO FINANCIAL STATEMENTS
1.	 Corporate Information

	 Orient Refractories Limited (‘the Company’), domiciled and incorporated in India and publicly traded on the National Stock
Exchange (‘NSE’) and the Bombay Stock Exchange (‘BSE’) in India. The registered office of the Company is situated at
C-604, Neelkanth Business Park, Opposite Railway Station, Vidhyavihar (West),Mumbai, Maharshtra-400086, India. The
Company is primarily engaged in the business of manufacturing and trading of refractories, monolithics and ceramic paper
and has a manufacturing facility in Bhiwadi (Rajasthan).

	 The financial statements were approved by the Board of Directors and authorised for issue on May 28, 2019.

2.	 Significant accounting policies

	 This note provides a list of the significant accounting policies adopted in the preparation of these financial statements.
These policies have been consistently applied to all the years presented, unless otherwise stated.

2.1	 Basis of preparation

	 (i)	 Compliance with IND AS	

		 The financial statements comply in all material aspects with Indian Accounting Standards (Ind AS) notified under
Section 133 of the Companies Act, 2013 (the Act) [Companies (Indian Accounting Standards) Rules, 2015] and other
relevant provisions of the Act.

	 (ii)	 Historical cost convention

		 The financial statements have been prepared on a historical cost basis, except for the following which have been
measured at fair value:

		 •	 Financial assets comprising of investments in open ended mutual fund schemes, which are being measured at
fair value.

		 •	 Defined benefit plans – plan assets measured at fair value

	 (iii)	 New and amended standards adopted by the Company

		 The Company has applied the following standard for the first time for their annual reporting period commencing April
1, 2018:

		 •	 Ind AS 115, Revenue from Contracts with Customers

		 Effective April 1, 2018, the Company has applied Ind AS 115 which establishes a comprehensive framework for
determining whether, how much and when revenue is to be recognised. Ind AS 115 replaces Ind AS 18 Revenue
and Ind AS 11 Construction Contracts. The Company has adopted Ind AS 115 using the modified retrospective
approach. The effect of initially applying this standard is recognised at the date of initial application (April 1, 2018).
The standard is applied retrospectively only to contracts that are not completed as at the date of initial application
and the comparative information is not restated. The impact of adoption of the standard on the Financial Statements
is disclosed in Note 32.

2.3	 Critical accounting estimates, assumptions and judgements

	 The preparation of Financial Statements requires the management to make estimates and assumptions that affect the
reported amounts of assets, liabilities, income and expenses and disclosure of contingent liabilities at the date of the
Financial Statements and the results of operations during the reporting period. The actual results could differ from those
estimates. Any revision to accounting estimates is recognised prospectively in current and future periods.

	 In the process of applying the Company’s accounting policies, the management has made the following estimates,
assumptions and judgements, which have significant effect on the amounts recognised in the financial statement:

	 (a) 	 Property, plant and equipment

		 The management engages internal technical team to assess the remaining useful lives and residual value of property,
plant and equipment. The management believes that the assigned useful lives and residual value are reasonable.

82 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 (b) 	 Intangibles

		 Internal technical or user team assess the remaining useful lives of Intangible assets. The Management believes that
assigned useful lives are reasonable.

	 (c) 	 Income taxes

		 The management judgment is required for the calculation of provision for income taxes and deferred tax assets and
liabilities. The Company reviews at each balance sheet date the carrying amount of deferred tax assets / liabilities.
The factors used in estimates may differ from actual outcome which could lead to significant adjustment to the
amounts reported in the financial statements.

	 (d) 	 Contingencies

		 The management’s judgement is required for estimating the possible outflow of resources, if any, in respect of
contingencies/claim/litigations against the Company as it is not possible to predict the outcome of pending matters
with accuracy.

	 (e) 	 Allowance for uncollected accounts receivable and advances

		 Trade receivables are stated at their amortised cost as reduced by appropriate allowances for estimated irrecoverable
amounts. Individual trade receivables are written off when management deems them not to be collectible. Impairment
is made on the expected credit losses, which are the present value of the cash shortfall over the expected life of the
financial assets.

	 (f) 	 Revenue from contracts with customers

		 For Refractory Management Contracts where the transaction price depends on the customer’s production
performance, the management has determined that both supply of goods and services the customer. Customer
expects total refractory management services from the Company, which includes supply of refractory material and its
related services to produce steel. The customer expects complete refractory management for the product of steel in
the steep plant. Thus, only one single performance obligation, performance of refractory management service, exists.

2.4	 Current Versus non-current Classification	
	 All assets and liabilities have been classified as current or non-current as per the Company’s normal operating cycle and

other criteria set out in the Schedule III to the Companies Act, 2013. Based on the nature of products and the time between
the acquisition of assets for processing and their realisation in cash and cash equivalents, the Company has ascertained
its operating cycle as 12 months for the purpose of current – non-current classification of assets and liabilities.

2.5	 Property Plant and Equipment
	 All items of property, plant and equipment are stated at historical cost less depreciation. Historical cost includes expenditure

that is directly attributable to the acquisition of the items. The gain or loss arising on the disposal or retirement of an item
of property, plant and equipment is determined as the difference between the sales proceeds and the carrying amount of
the asset and is recognized in the Statement of Profit and Loss on the date of disposal or retirement.

	 Subsequent costs are capitalised on the carrying amount or recognised as a separate asset, as appropriate, only when
future economic benefits associated with the item are probable to flow to the Company and cost of the item can be
measured reliably. All other repair and maintenance are charged to profit or loss during the reporting period in which they
are incurred.

	 On transition to Ind AS, the Company has elected to continue with the carrying value of its property, plant and equipment
recognised as at April 1, 2016 measured as per the previous GAAP and use that carrying value as the deemed cost of the
property, plant and equipment.

	 Depreciation on Property, Plant and equipment is provided on straight-line basis over the useful lives of assets as
determined on the basis of technical estimates which are similar to the useful lives as prescribed under Schedule II to
the Companies Act, 2013 except for Vehicles, which are being used by the employees. These vehicles are depreciated
on written down value method, over the period of 5 years and 6 years for four wheelers and two wheelers respectively.
Based on past experience and internal technical evaluation, the management believes that these useful lives represent the
appropriate period of usage and therefore, considered to be appropriate for charging depreciation.

	 Assets residual values, depreciation method and useful lives are reviewed at the end of financial year considering the
physical condition of the assets or whenever there are indicators for review and adjusts residual life prospectively.

	 Gains and losses on disposals are determined by comparing proceeds with carrying 	amount. These are included in profit
or loss within other income.

83 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

2.6	 Intangible Assets
	 On transition to Ind AS, the Company has opted for the option given under Ind AS 101 to measure all the items of Intangible

Assets at their carrying value under previous GAAP. Consequently the carrying value under IGAAP has been assumed to
be deemed cost of Intangible Assets on the date of transition to Ind AS.

	 Identifiable intangible assets are recognised when the Company controls the asset, it is probable that future economic
benefits attributed to the asset will flow to the Company and the cost of the asset can be reliably measured.

	 At initial recognition, the separately acquired intangible assets are recognised at cost. Following initial recognition, the
intangible assets are carried at cost less any accumulated amortisation and accumulated impairment losses, if any.

	 Amortisation is recognised in profit or loss on a straight line basis over the estimated useful lives of intangible assets from
the date they are available for use. The amortisation period and the amortisation method are reviewed at least at each
financial year end. If the expected useful life of the asset is significantly different from previous estimates, the amortisation
period is changed accordingly. Gains or losses arising from the retirement or disposal of an intangible asset are determined
as the difference between the net disposal proceeds and the carrying amount of the asset and recognised as income or
expense in the Statement of Profit and Loss.

	 Software
	 Software are capitalised at the amounts paid to acquire the respective license for use and are amortised over the period of

license.Intangible Assets are amortised at straight line basis as follows:

	 Software 1-5 years

2.7 	 Leases
	 As a Lessee
	 Leases of property, plant and equipment where the Company, as lessee, has substantially all the risks and rewards of

ownership are classified as finance leases. Finance leases are capitalised at the lease’s inception at the fair value of the
leased property or, if lower, the present value of the minimum lease payments. The corresponding rental obligations, net
of finance charges, are included in borrowings or other financial liabilities as appropriate. Each lease payment is allocated
between the liability and finance cost. The finance cost is charged to the profit or loss over the lease period so as to
produce a constant periodic rate of interest on the remaining balance of the liability for each period.

	 Leases in which a significant portion of the risks and rewards of ownership are not transferred to the Company as lessee
are classified as operating leases. Payments made under operating leases (net of any incentives received from the lessor)
are charged to profit or loss on a straight-line basis over the period of the lease unless the payments are structured to
increase in line with expected general inflation to compensate for the lessor’s expected inflationary cost increases.

	 Leasehold land is amortised over the period of the lease term.
2.8 	 Financial assets (Debt Instruments)
	 A.	 Classification and initial recognition
		 Financial assets are recognised in the Company’s statement of financial position when the Company becomes a

party to the contractual provisions of the asset. The Company determines the classification of its financial assets at
initial recognition. The Company classifies the financial assets in the following measurement categories:

		 •	 Those to be measured subsequently at fair value (either through profit or loss, or through other comprehensive
income)

		 •	 Those measured at amortised cost
		 The classification depends on the entity’s business model for managing the financial assets and the contractual

terms of the cash flows.
		 All financial assets are initially recognised at fair value plus directly attributable transaction costs in case of financial

assets not at fair value through profit or loss. Financial assets carried at fair value through profit or loss are initially
recognised at fair value and transaction costs are expensed in the statement of profit or loss.

	 B.	 Subsequent measurement
		 The subsequent measurement of financial assets depends on their classification as follows:
	 	 a.	 Financial assets at fair value through profit or loss (FVPL)
			 Financial assets at fair value through profit or loss include financial assets held for trading and those designated

upon initial recognition at fair value through profit or loss. Financial assets are classified as held for trading if

84 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

they are acquired for the purpose of selling in the near term. Derivatives are classified as held for trading unless
they are designated as effective hedging instruments. Financial assets are designated upon initial recognition
at fair value through profit or loss when the same are managed by the Company on the basis of their fair value
and their performance is evaluated on fair value basis in accordance with a risk management or investment
strategy of the Company. Financial assets at fair value through profit or loss are carried in the statement of
financial position at fair value with changes in fair value recognised in other income in the statement of profit or
loss.

		 b.	 Financial assets measured at amortised cost
			 Assets that are held for collection of contractual cash flows, where the assets’ cash flows represent solely

payments of principal and interest, are measured at amortised cost. Interest income from these financial assets
is included in other income in the statement of profit or loss.

		 c.	 Fair value through other comprehensive income (FVOCI)
			 Financial assets are measured at fair value through other comprehensive income (OCI) if these financial assets

are held within a business model whose objective is achieved by both collecting contractual cash flows and
selling financial assets 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. Movements in
the carrying amount are taken through OCI, except for the recognition of impairment gains or losses, interest
revenue and foreign exchange gains and losses which are recognised in profit and loss. When the financial
asset is derecognised, the cumulative gain or loss previously recognised in OCI is reclassified from equity to
profit or loss and recognised in other gains/ (losses). Interest income from these financial assets is included in
other income using the effective interest rate method.

	 C.	 Derecognition

		 A financial asset is derecognized only when
		 •	 The Company has transferred the rights to receive cash flows from the financial asset or
		 •	 Retains the contractual rights to receive cash flows of the financial asset, but assumes a contractual obligation

to pay the cash flows to one or more recipients.

		 When the Company has transferred an asset, the Company evaluates whether it has transferred substantially all
risks and rewards of ownership of the financial asset. In such cases, the financial asset is derecognized. Where the
Company has not transferred substantially all risks and rewards of ownership of the financial asset, the financial
asset is not derecognized.

		 Where the Company has neither transferred a financial asset nor retains substantially all risks and rewards of
ownership of the financial asset, the financial asset is derecognized if the Company has not retained control of the
financial asset. Where the Company retains control of the financial asset, the asset is continued to be recognised to
the extent of continuing involvement in the financial asset.

	 D.	 Impairment of financial assets

		 The Company assesses on forward looking basis the expected credit losses associated with its assets carried at
amortised cost and FVOCI debt instruments. The impairment methodology applied depends on whether there has
been a significant increase in credit risk.

		 For trade receivables only, the Company applies simplified approach required by Ind AS 109 Financial Instruments,
which requires expected lifetime losses to be recognised from initial recognition of receivables.

	 E.	 Income recognition - Interest

		 Interest income from debt instruments is recognised using the effective interest rate method. The effective interest
rate is the rate that exactly discounts estimated future cash receipts through the expected life of the financial asset to
the gross carrying amount of a financial asset. When calculating the effective interest rate, the Company estimates
the expected cash flows by considering all the contractual terms of the financial instrument but does not consider the
expected credit losses.

2.9	 Financial Liabilities
	 Financial liabilities of the Company are contractual obligation to deliver cash or another financial asset to another entity.
	 The Company’s financial liabilities includes trade and other payables.

85 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 Classification, initial recognition and measurement
	 Financial liabilities are recognised initially at fair value. Transaction costs that are directly attributable to the issue of

financial liabilities (other than financial liabilities carried at fair value through profit or loss) are added or deducted from the
fair value measured on initial recognition of financial liability. Financial liabilities are classified as subsequently measured
at amortised cost.

	 Subsequent measurement

	 After initial recognition, financial liabilities are subsequently measured at amortised cost using the effective interest rate
(‘EIR’) method. Gains and losses are recognised in profit or loss when the liabilities are derecognized.

	 De-recognition of financial liability

	 A financial liability is derecognised when the obligation under the liability is discharged or cancelled or expires. The
difference between the carrying amount of a financial liability that has been extinguished or transferred to another party
and the consideration paid, including any non-cash assets transferred or liabilities assumed, is recognised in profit or loss
as other income or finance cost.

2.10	 Offsetting Financial Instruments

	 Financial assets and financial liabilities are offset and the net amount reported in the statement of financial position if,
and only if, there is a currently enforceable legal right to offset the recognised amounts and there is an intention to settle
on a net basis, or to realise the assets and settle the liabilities simultaneously. The legally enforceable right must not
be contingent on future events and must be enforceable in the normal course of business and in the event of default,
insolvency or bankruptcy of the Company or the counterparty.

2.11.	Fair Value Measurement
	 The Company uses valuation techniques that are appropriate in the circumstances and for which sufficient data are

available to measure fair value, maximising the use of relevant observable inputs and minimizing the use of unobservable
inputs.

	 All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorised within the
fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement
as a whole:

	 Level 1- 	 Quoted (Unadjusted) marked prices in the active markets for identical assets or liabilities.

	 Level 2- 	� Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly
or indirectly observable.

	 Level 3- 	� Valuation techniques for which the lowest level input that is significant to the fair value measurement is
unobservable.

2.12 	Derivative financial instruments
	 The Company acquires forward contracts to mitigate the risk arising foreign currency exposures from purchase and sale

of goods and services. These forward contracts are designated as derivative financial instruments. Derivatives are initially
recognised at fair value on the date of derivate contract is entered into and subsequently re-measured to their fair value
at the end of reporting period. The consequent gains/ losses, arising from subsequent re-measurement, are recognised
in the statement of profit or loss, unless the derivative is designated as hedging instrument and hedging relationship is
established with the item being hedged.

2.13	 Impairment of non-financial assets – Property, plant and equipment and Intangible assets
	 Intangible assets and property, plant and equipment are reviewed for impairment, whenever events or changes in

circumstances indicate that the carrying amount may not be recoverable. For the purpose of impairment testing, the
recoverable amount (i.e. the higher of the fair value less cost to sell and the value-in-use) is determined on an individual
asset basis unless the asset does not generate cash flows that are largely independent of those from other assets. In such
cases, the recoverable amount is determined for the CGU to which the asset belongs.

	 If such assets are considered to be impaired, the impairment to be recognized in the Statement of Profit and Loss is
measured by the amount by which the carrying value of the assets exceeds the estimated recoverable amount of the
asset. An impairment loss is reversed in the statement of profit and loss if there has been a change in the estimates used
to determine the recoverable amount. The carrying amount of the asset is increased to its revised recoverable amount,

86 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

provided that this amount does not exceed the carrying amount that would have been determined (net of any accumulated
amortization or depreciation) had no impairment loss been recognized for the asset in prior years.

2.14	 Income Taxes
 	 The income tax expense or credit for the period is the tax payable on the current period’s taxable income based on the

applicable income tax rate adjusted by changes in deferred tax assets and liabilities attributable to temporary differences
and to unused tax losses.

	 The current income tax charge is calculated on the basis of the tax laws enacted or substantively enacted at the end of
the reporting period. Management periodically evaluates positions taken in tax returns with respect to situations in which
applicable tax regulation is subject to interpretation. It establishes provisions where appropriate on the basis of amounts
expected to be paid to the tax authorities.

	 Deferred income tax is provided in full, using the liability method, on temporary differences arising between the tax bases
of assets and liabilities and their carrying amounts in the financial statements. Deferred income tax is determined using tax
rates (and laws) that have been enacted or substantially enacted by the end of the reporting period and are expected to
apply when the related deferred income tax asset is realised or the deferred income tax liability is settled.

	 Deferred tax assets are recognised for all deductible temporary differences and unused tax losses only if it is probable that
future taxable amounts will be available to utilise those temporary differences and losses.

	 Deferred tax assets and liabilities are offset when there is a legally enforceable right to offset current tax assets and
liabilities and when the deferred tax balances relate to the same taxation authority. Current tax assets and tax liabilities are
offset where the entity has a legally enforceable right to offset and intends either to settle on a net basis, or to realise the
asset and settle the liability simultaneously.

	 Current and deferred tax is recognised in profit or loss, except to the extent that it relates to items recognised in other
comprehensive income or directly in equity. In this case, the tax is also recognised in other comprehensive income or
directly in equity respectively.

2.15	 Inventories
	 Inventories are valued at the lower of cost (on first in first out basis in respect of trading goods and on weighted average

basis in respect of raw materials, work-in-progress and finished goods) and the net realisable value after providing for
obsolescence and other losses, where considered necessary. Cost includes all charges in bringing the goods, including
freight, octroi and other levies. Work-in-progress and finished goods include appropriate proportion of labour and overheads.
Net realisable value is the estimated selling price in the ordinary course of business less the estimated cost of completion
and the estimated costs necessary to make the sale. Stores and spares inventory is valued at cost.

2.16	 Cash and Cash Equivalents
	 For the purpose of presentation in the statement of cash flows, cash and cash equivalents includes cash on hand, deposits

held at call with financial institutions, 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 bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities in the balance sheet.

2.17 	Provisions, contingent liabilities and contingent assets
	 a)	 Provisions
		 Provisions are recognised when the Company has a present legal or constructive obligation as a result of past

events, it is probable that an outflow of resources will be required to settle the obligation and the amount can be
reliably estimated. Provisions are not recognised for future operating losses.

		 Provisions are measured at the present value of management’s best estimate of the expenditure required to settle
the present obligation at the end of the reporting period. The discount rate used to determine the present value is a
pre-tax rate that reflects current market assessments of the time value of money and the risks specific to the liability.
The increase in the provision due to the passage of time is recognised as interest expense.

	 b) 	 Contingencies
		 Contingent liabilities are disclosed when there is a possible obligation arising from past events, the existence of

which will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly
within the control of the Company or a present obligation that arises from past events where it is either not probable
that an outflow of resources will be required to settle or a reliable estimate of the amount cannot be made. Information
on contingent liability is disclosed in the Notes to the Financial Statements.

87 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

2.18	 Borrowings
	 Borrowings are initially recognised at fair value, net of transaction costs incurred. Borrowings are subsequently measured

at amortised cost. Any difference between the proceeds (net of transaction costs) and the redemption amount is recognised
in profit or loss over the period of the borrowings using the effective interest method.

	 Borrowings are removed from the balance sheet when the obligation specified in the contract is discharged, cancelled or
expired. The difference between the carrying amount of a financial liability that has been extinguished or transferred to
another party and the consideration paid, including any non-cash assets transferred or liabilities assumed, is recognised
in profit or loss as other gains/(losses).

	 Borrowings are classified as current liabilities unless the Company has an unconditional right to defer settlement of the
liability for at least 12 months after the reporting period.

2.19	 Segment reporting
	 Operating segments are reported in a manner consistent with the internal reporting provided to the Chief Operating

Decision Maker.

	 The Board of Directors of the Company has authorised its Managing Director & CEO to assess the financial performance
and position of the Company, and makes decisions in normal course of business operations. For key strategic decisions, the
Board of Directors take decisions after evaluating the possible options and recommendations given by the management.
The Board of Directors, together with Managing Director has been identified as being the chief operating decision maker.
Refer Note 26 for segment information presented.

2.20	 Revenue recognition
	 Revenue is recognized upon transfer of control of promised products or services to customers either over time or at a point

of time at an amount that reflects the consideration the Company expects to be entitled to in exchange for those products
or services. Control is defined as the ability to direct the use of and obtain substantially all of the economic benefits from
an asset.

	 Revenue is measured based on the transaction price, which is the expected consideration to be received, to the extent that
it is highly probable that there will not be a significant reversal of revenue in future periods. If the consideration in a contract
includes a variable amount, at the inception of the contract, the Company estimates the amount of consideration to which
it will be entitled in exchange for transferring the goods or services to the customer.

	 At the inception of the contract, the Company identifies the goods or services promised in the contract and assesses which
of the promised goods or services shall be identified as separate performance obligations. Promised goods or services
give rise to separate performance obligations if they are capable of being distinct.

	 Revenue from the delivery of products is recognised at the point in time when control over the products is passed to the
customers, which is determined based on the individual Incoterms agreed in the customer contract.

	 Revenue from contracts for total refractory management services, revenue is recognized over time on the basis using the
output-oriented method (e.g. quantity of steel produced).

	 Revenue from providing services is recognized in the accounting period in which the services ae rendered.

	 The Company recognises contract liabilities for consideration received in respect of unsatisfied performance obligations
and reports these amounts as other liabilities. Similarly, if the Company satisfies a performance obligation before it receives
the consideration, the Company recognises either a contract asset or a receivable, depending on whether something other
than the passage of time is required before the consideration is due.

2.21	 Government grants

	 Grants from the government are recognised at their fair value where there is reasonable assurance that the grant will be
received and the Company will comply with required conditions. Export incentive under Merchandise Exports from India
Scheme (MEIS) and duty drawback are accrued when no significant uncertainties as to the amount of consideration that
would be derived and as to its ultimate collection exist.

2.22 	Employee benefits

	 Defined benefit plan - Gratuity

	 The liability recognised in the balance sheet is the present value of the defined benefit obligation 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.

88 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

	 The present value 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 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.

	 Remeasurement gains and losses arising from experience adjustments and changes in actuarial assumptions are
recognised 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
recognised immediately in profit or loss as past service cost.

	 Defined contribution plans
	 The Company’s contribution to provident fund, national pension scheme and employees’ state insurance scheme are

considered as defined contribution plans and are charged as expense in the Statement of Profit and Loss, based on the
amount of contribution required to be made and when services are rendered by the employee.

	 Other Benefits - Compensated Absences
	 Accumulated compensated absences, which are expected to be availed or encashed within 12 months from the end of the

year end are treated as short term employee benefits. The obligation towards the same is measured at the expected cost
of accumulating compensated absences as a result of the unused entitlement as at the year end.

	 Accumulated compensated absences, which are expected to be availed or encashed beyond 12 months from the end of
the year end are treated as other long term employee benefits. The Company’s liability is actuarially determined (using the
Projected Unit Credit method) at the end of each year. Actuarial losses/ gains are recognised in the Statement of Profit and
Loss in the year in which they arise. The obligations are presented as current liabilities in the balance sheet if the entity
does not have an unconditional right to defer settlement for at least twelve months after the reporting period, regardless of
when the actual settlement is expected to occur.

2.23 	Foreign currency translation

	 (i) 	 Functional and presentation currency
		 Items included in the financial statements are measured using the currency of the primary economic environment

in which the Company operates (`the functional currency’). The Company’s operations are primarily in India. The
financial statements are presented in Indian rupee (INR), which is the Company’s functional and presentation
currency.

	 (ii) 	 Transactions and balances
		 Foreign currency transactions are translated into the functional currency using the exchange rates at the dates of

the transactions. Foreign exchange gains and losses resulting from the settlement of such transactions and from
the translation of monetary assets and liabilities denominated in foreign currencies at year end exchange rates are
recognised in profit or loss.

		 Foreign exchange differences regarded as an adjustment to borrowing costs are presented in the statement of profit
and loss, within finance costs. All other foreign exchange gains and losses are presented in the statement of profit
and loss on a net basis within other income.

		 Non-monetary items that are measured at fair value in a foreign currency are translated using the exchange rates at
the date when the fair value was determined. Translation differences on assets and liabilities carried at fair value are
reported as part of the fair value gain or loss.

2.24	 Borrowing costs
	 General and specific borrowing costs that are directly attributable to the acquisition, construction or production of a

qualifying asset are capitalised during the period of time that is required to complete and prepare the asset for its intended
use or sale. Qualifying assets are assets that necessarily take a substantial period of time to get ready for their intended
use or sale.

	 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.

	 Other borrowing costs are expensed in the period in which they are incurred.

89 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

2.25 	Earnings per Share
	 (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

	 (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

2.26	 Trade and other payables
	 These amounts represent liabilities for goods and services provided to the Company prior to the end of the financial

year which are unpaid. The amounts are unsecured and are usually paid within 30 days of recognition. 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 amortised cost using the effective interest method.

2.27	 Dividends
	 Provision is made for the amount of any dividend declared, being appropriately authorized and no longer at the discretion

of the Company, on or before the end of the reporting period but not distributed at the end of the reporting period.

2.28.	Standards issued and applicable from April 1, 2019
	 The Ministry of Corporate Affairs (MCA) notified the Companies (Indian Accounting Standards) Amendment Rules, 2019

(the ‘Rules’) on 30March 2019. The rules shall be effective from reporting periods beginning on or after 1 April 2019 and
cannot be early adopted.

 	 (a)	 Ind AS 116, Leases
		 Ind AS 116 will affect primarily the accounting by lessees and will result in the recognition of almost all eases on

balance sheet. The standard removes the current distinction between operating and finance leases and requires
recognition of an asset (the right-of-use the leased item) and a financial liability to pay rentals for virtually all lease
contracts. An optional exemption exists for short-term and low-value leases.

		 The statement of profit and loss will also be affected because the total expense is typically higher in the earlier years
of a lease and lower in later years. Additionally, operating expense will be replaced with interest and depreciation, so
key metrics like EBITDA will change.

		 Operating cash flows will be higher as repayments of the lease liability and related interest are classified within
financing activities.

		 The accounting by lessors will not significantly change. Some differences may arise as a result of the new guidance
on the definition of a lease. Under Ind AS 116, 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 is in the process of evaluating the impact of the new standard on the financial statements.

	 (b) Appendix C, Uncertainty over Income Tax Treatments, to Ind AS 12
		 The amendments have inserted a new Appendix C to Ind AS 12, Uncertainty over Income Tax Treatments. The

appendix explains how to recognise and measure deferred and current income tax assets and liabilities where there
is uncertainty over a tax treatment. In particular, it discusses:

		 -	 how to determine the appropriate unit of account, and that each uncertain tax treatment should be considered
separately or together as a group, depending on which approach better predicts the resolution of the uncertainty;

		 -	 that the entity should assume a tax authority will examine the uncertain tax treatments and have full knowledge
of all related information, i.e. detection risk should be ignored;

		 -	 that the entity should reflect the effect of the uncertainty in its income tax accounting when it is not probable that
the tax authorities will accept the treatment;

90 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

		 -	 that the impact of the uncertainty should be measured using either the most likely amount or the expected value
method, depending on which method better predicts the resolution of the uncertainty; and

		 -	 that the judgements and estimates made must be reassessed whenever circumstances have changed or there
is new information that affects the judgements.

		 Management has assessed the impact of the amendment and concluded that there will be no impact required in the
financial statements.

	 (c) 	 Amendments to Ind AS 109 – Prepayment Features with Negative Compensation
		 The amendments enable entities to measure at amortised cost some pre payable financial assets with negative

compensation. The assets, which include some loan and debt securities, would otherwise have been measured
at fair value through profit or loss. To qualify for amortised cost measurement, the negative compensation must be
‘reasonable compensation for early termination of the contract’ and the asset must be held within a ‘held to collect’
business model.

		 Management has assessed the impact of the amendment and concluded that there will be no impact required in the
financial statements.

	 (d)	 Amendments to Ind AS 19 – Plan amendment, curtailment or settlement
		 The amendments to Ind AS 19 clarify the accounting for defined benefit plan amendments, curtailments and

settlements. They confirm that entities must:

		 -	 calculate the current service cost and net interest for the remainder of the reporting period after a plan
amendment, curtailment or settlement by using the updated assumptions from the date of the change;

		 -	 any reduction in a surplus should be recognised immediately in profit or loss either as part of past service cost,
or as a gain or loss on settlement. In other words, a reduction in a surplus must be recognised in profit or loss
even if that surplus was not previously recognised because of the impact of the asset ceiling; and

		 -	 separately recognise any changes in the asset ceiling through other comprehensive income.

		 Management has assessed the impact of the amendment and concluded that there will be no impact required in the
financial statements.

	 (e)	 Amendments to Ind AS 12 – Income tax consequences of payments on Financial instruments classified as
equity

		 The amendments clarify that the income tax consequences of dividends on financial instruments classified as equity
should be recognised according to where the past transactions or events that generated distributable profits were
recognised. These requirements apply to all income tax consequences of dividends. Previously, it was unclear
whether the income tax consequences of dividends should be recognised in profit or loss, or in equity, and the scope
of the existing guidance was ambiguous.

		 Management has assessed the impact of the amendment and concluded that there will be no impact required in the
financial statements.

	 (f)	 Amendments to Ind AS 23 –Borrowing costs eligible for capitalization
		 The amendments clarify that if a specific borrowing remains outstanding after the related qualifying asset is ready for

its intended use or sale, it becomes part of general borrowings.

		 Management has assessed the impact of the amendment and concluded that there will be no impact required in the
financial statements.

91 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 3 :
Property, plant and equipment and capital work-in progress 	 (Amount in Rs. Lacs)

Particulars Buildings Plant and
machinery

Furniture
and

fixtures

Office
equipment

Vehicles Total
 Capital
work-in-
progress

Balance as at 1 April, 2017 680.81 3,147.45 16.88 76.00 376.94 4,298.08 466.60
Additions 149.34 723.82 13.41 50.89 80.18 1,017.64 1,951.95
Disposals - (36.27) (0.02) - (34.47) (70.76) (1,017.64)

Balance as at 31 March, 2018 830.15 3,835.00 30.27 126.89 422.65 5,244.96 1,400.91

Additions 473.24 2,160.68 7.97 59.37 172.63 2,873.89 1,745.97
Disposals (0.35) (3.08) (28.63) (32.06) (2,874.60)

Balance as at 31 March, 2019 1,303.39 5,995.33 38.24 183.18 566.65 8,086.79 272.28

Accumulated depreciation
Balance as at 1 April, 2017 34.70 490.63 2.73 19.45 62.22 609.73
Charge for the year 57.48 516.13 3.83 24.23 67.30 668.97 -
Depreciation on assets disposed off during
the year - (11.26) - - (14.16) (25.42) -

Accumulated depreciation as at
31 March, 2018 92.18 995.50 6.56 43.68 115.36 1,253.28 -

Charge for the year 64.70 684.02 4.15 30.72 68.52 852.11 -
Depreciation on assets disposed off during
the year (0.07) (3.98) (4.05) -

Accumulated depreciation as at
31 March, 2019 156.88 1,679.52 10.71 74.33 179.90 2,101.34 -

Net Carrying amount
Balance as at 31 March, 2018 737.97 2,839.50 23.71 83.22 307.29 3,991.68 1,400.91
Balance as at 31 March, 2019 1,146.51 4,315.81 27.53 108.85 386.75 5,985.45 272.28

Note 4 :
Other intangible assets
Particulars Software

Balance as at 1 April, 2017 50.92

Additions 2.53

Balance as at 31 March, 2018 53.45
Additions 0.19

Balance as at 31 March, 2019 53.64

Accumulated amortisation
Opening 14.05
Charge for the year 13.72

Balance as at 31 March, 2019 27.77
Charge for the year 11.01

Accumulated amortisation as at 31 March, 2019 38.78
Net Carrying amount
Balance as at 31 March, 2018 25.68
Balance as at 31 March, 2019 14.86

92 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 5 :
Financial assets 	 (Amount in Rs. Lacs)

Particulars As at
31 March, 2019

As at
31 March, 2018

5 (a) Investments
Non-current investments
Investments in government securities (unquoted)
National Savings Certificates* 0.30 0.30

Total 0.30 0.30
* The National Saving certificates have been given to the sales tax department as security.
Current investments
Investment in mutual funds (unquoted)
185,336 Units (31 March 2018 : 220,937 units) in Reliance Ultra Short Duration Fund -Direct
Growth Plan formerly known as Reliance Liquid Fund - Cash Plan-Direct Growth Plan

 5,664.23 6,202.41

4,640,759 Units :(31 March 2018 : 4,552,394 units) in Aditya Birla Sun Life Liquid Fund -Daily
Dividend Reinvestment -Direct-Plan formerly known as Aditya Birla Sun Life Cash Plan
-Direct Plan

 4,651.96 4,564.81

Total 10,316.19 10,767.22
5 (b) Trade Receivables

Trade receivables 13,328.88 15,213.40
Receivables from related parties (refer note 30) 2,558.21 1,508.31
Less: Allowance for doubtful debts (144.04) (779.14)

Total 15,743.05 15,942.57
Break-up of security details
Secured- considered good - -
Unsecured:
Considered good 15,743.05 15,942.57
Considered doubtful 144.04 779.14
Significant increase in credit risk - -
Credit impaired - -
Total Gross receivables 15,887.09 16,721.71
Less: Allowance for doubtful debts (refer note 24) (144.04) (779.14)

Total 15,743.05 15,942.57
5 (c) Loans

(Unsecured, considered good)
Security Deposits 171.16 92.13

Total 171.16 92.13
5 (d) Cash and cash equivalents

Balances with banks
- in current accounts 522.29 437.94
- deposits with original maturity of less than three months 1,650.00 300.62
Cash on hand 2.99 2.16

Total 2,175.28 740.72
There are no repatriation restrictions with regard to cash and cash equivalents as at the end of the
reporting period and prior periods.

5 (e) Bank balances other than cash and cash equivalents
On dividend account 401.54 307.91
Deposit account with Banks with maturity more the 3 months but less than 12 months 210.67 222.93

Total 612.21 530.84
5 (f) Other Financial Assets

Non-current
Deposit account with Bank (With original maturity of more than 12 months) 38.96 11.45
Others 20.26 18.12

Total 59.22 29.57
Current
Unbilled revenue - 370.47
Interest accrued on deposits 31.59 38.45
Loans and advances to employees 15.64 15.58
Others - 3.06

Total 47.23 427.56

5 (g) Contract assets
Unbilled revenue 1,134.22 -

Total 1,134.22 -
 1,134.22 -

93 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 6:
Deferred tax asset/(liability) (net) (Amount in Rs. Lacs)
Particulars Depreciation Defined

benefit
obligation

 Allowances for
doubtful trade
receivable no

longer required
written back

 Others Total

At 1 April, 2017 (256.08) 126.50 - 167.01 37.43
(Charged)/ Credited
- to profit and loss Account (17.96) 0.10 - 119.98 102.12
- to other comprehensive income - 7.63 - - 7.63
At 1 April, 2018
(Charged)/ Credited (274.04) 134.23 - 286.99 147.18
- to profit and loss Account (117.50) 0.77 (221.93) 80.11 (258.55)
- to other comprehensive income 10.48 - - 10.48
As at 31 March 2019 (391.54) 145.48 (221.93) 367.10 (100.89)

Note 7:
Other Assets
Particulars As at

31 March, 2019
As at

31 March, 2018
Unsecured, considered good unless otherwise stated
Non-current
Capital Advances 109.55 164.35
Prepaid expenses 3.74 4.60
Prepaid lease payment (Leasehold Land) 341.52 347.41

Total 454.81 516.36
Current
Prepaid lease payment (Leasehold Land) 5.90 5.90
Prepaid expenses 28.42 58.29
Balance with government authorities 825.52 371.35
Deposit with tax authorities - 18.16
Advances to creditors 652.25 103.93
Export incentives receivable (government grant)*
- Considered good 563.27 587.41
- Considered doubtful 20.98 27.39

 584.25 614.80
Less: Provision for doubtful export incentives receivable (20.98) (27.39)

 563.27 587.41
Others 1.53 1.28

Total 2,076.89 1,146.32
* Government grant
Balance at the beginning of the year 614.80 305.10
Income recognised during the year (refer note 15) 689.56 621.71
Grants received during the year 720.11 312.01

 584.25 614.80

Note 8:
Inventories
Raw materials {(including goods in transit Rs.412.48 lacs (31 March,2018 Rs. 284.37 lacs)} 4,355.57 3,757.66
Work-in-progress 1,245.28 1,059.19
Finished goods 3,496.31 2,542.43
Traded goods {(including goods in transit Rs.232.17 lacs (31 March,2018 Rs. 341.06 lacs)} 1,878.02 953.93
Stores and spares {(including goods in transit Rs.49.56 lacs (31 March,2018 Rs. 22.73 lacs)} 768.90 792.78

Total 11,744.08 9,105.99

94 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 9 (a):
Equity Share Capital	 (Amount in Rs. Lacs)
Particulars As at

31 March, 2019
 As at

31 March, 2018

Equity share capital 1,201.39 1,201.39
Authorised
120,500,000 equity shares (31 March, 2018 - 120,500,000) of Rs 1 each 1,205.00 1,205.00
Issued, subscribed and fully paid up share capital
120,139,200 equity shares (31 March, 2018 - 120,139,200) of Rs 1 each
(Fully paid up) 1,201.39 1,201.39

(i) Movement in equity share capital
Particulars Number of shares Closing balance

(in Rs. Lacs)
Balance as at 1 April, 2017 120,139,200 1,201.39
Changes during the year - -
Balance as at 31 March, 2018 120,139,200 1,201.39
Balance as at 1 April, 2018 120,139,200 1,201.39
Changes during the year - -
Balance as at 31 March, 2019 120,139,200 1,201.39

Terms and rights attached to equity shares
Equity share has a par value of Rs. 1. They entitle the holder to participate in dividend, and to share in the proceeds of winding up of the
company in proportion to number of and amounts paid on shares held.
Every holder of equity shares present at a meeting in person or proxy, is entitled to one vote, and upon a poll each share is entitled one vote.

(ii) Shares of company held by immediate holding company

Dutch US Holding B.V., Netherlands (No. of equity shares) 79,877,771 83,637,771

(iii) Details of shares held by each shareholder holding more than 5% shares

Dutch US Holding B.V., Netherlands (No. of equity shares) 79,877,771 83,637,771

Dutch US Holding B.V., Netherlands (percent of shares held) 66.49% 69.62%

Note 9 (b):
Other equity
General reserves 8,337.56 8,337.56
Retained earnings 28,084.58 22,742.28

Total 36,422.14 31,079.84

(i) General reserve	

Opening balance 8,337.56 8,337.56
Balance transferred from reserve during the year - -
Closing balance 8,337.56 8,337.56

(ii) Retained earning

Opening balance 22,742.28 17,788.31
Net profit for the year 8,982.66 8,583.32
Remeasurements of post employment benefit obligation, net of tax (19.51) (14.43)
Dividend paid (3,003.48) (3,003.48)
Dividend distribution tax (617.37) (611.44)
Closing balance 28,084.58 22,742.28

95 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 10:
Employee benefit obligation (Amount in Rs. Lacs)

Employee benefit obligation
 As at 31 March 2019 As at 31 March 2018

Current Non-current Current Non-current
Leave obligations 409.31 - 356.91 -
Gratuity 7.01 - 3.99 26.96

Total 416.32 - 360.90 26.96

(i) Leave obligations
The leave obligation cover the company’s liability for earned leave.

The entire amount of provision of Rs. 409.30 Lacs (31 March 2018 - Rs. 356.91 Lacs) is presented as current, since the Company does
not have an unconditional right to defer settlement for any of these obligations. However, based on past experience, the Company does not
expect all employees to avail the full amount of accrued leaves or require payment for such leave within the next 12 months.

As at
31 March, 2019

As at
31 March, 2018

 Leave obligation not expected to be settled within
 the next 12 months 359.50 320.38

(ii) Defined Contribution Plan
The Company has certain defined contribution plans including provident fund. Contributions are made to provident fund for employees at
the rate of 12% of basic salary as per regulations. The contributions are made to registered provident fund administered by the government.
The obligation of the company is limited to the amount contributed and it has no further contractual nor any constructive obligation. The
expense recognised during the year towards defined contribution plan is Rs. 207.74 Lacs (31 March 2018 - Rs. 195.05 Lacs).

Contribution to provident and other funds
Particulars Year ended

31 March, 2019
 Year ended

31 March, 2018
Contribution to Employee state insurance 18.43 21.34
Contribution to Provident fund 207.74 195.05
Contribution to National Pension Scheme 33.43 29.68

259.60 246.07

(ii) Defined Benefit Plan - Gratuity
The Company provides for gratuity for employees in India as per the Payment of Gratuity Act, 1972. Employees who are in continuous
service for a period of 5 years are eligible for gratuity. The amount of gratuity payable on retirement/ termination is employees last drawn
basic salary per month computed proportionately for 15 days salary multiplied for the number of years of service. The gratuity plan is a
funded plan and the company makes contribution to recognised funds in India. The Company does not fully fund the liability and maintains
the target level of funding to be maintained over a period of time based on estimations of expected gratuity payments.The gratuity fund
plan assets of the company are managed by Orient Refractories Employees Group Gratuity Trust through Kotak Gratuity Group Plan. As
per the information provided by the Kotak Mahindra Old Mutual Life Insurance Limited, 100% of the plan assets has been invested in the
Kotak Group Bond fund managed by the Insurer.

Particulars Gratuity
As at

31 March, 2019
As at

 31 March, 2018
 Funded

(A) Changes in Defined Benefit Obligation
Defined benefit obligation as at the beginning of the year 868.42 781.81
Current service cost 68.67 59.97
Interest cost 67.13 57.07
Benefit paid (16.48) (33.78)
Actuarial (Gain) / Loss 33.73 3.35
Defined Benefit Obligation at end of year 1,021.47 868.42

96 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Particulars
 Gratuity

As at
 31 March, 2019

As at
 31 March, 2018

 Funded
Change in fair value of plan assets
Fair value of plan assets at beginning of the year 837.47 743.79

Expected return on plan assets 64.73 54.30

Employer contributions 125.00 91.87

Benefit payments from plan assets (16.48) (33.78)

Actuarial Gain/(loss) on plan assets 3.74 (18.71)

Fair value of plan assets at end of year 1,014.46 837.47

Net defined Benefit Asset/(Liability)
Present Value of obligation at the end 1,021.47 868.42

Fair Value of plan assets 1,014.46 837.47

Unfunded Liability/Provision in Balance Sheet 7.01 30.95

Total expense recognised in the statement of profit and loss
Current service cost 68.67 59.98

Interest cost 67.13 57.07

Interest income (64.73) (54.30)

Total Expense recognised under employee benefit expense 71.07 62.75

Total expense recognised in OCI
Actuarial (Gain) / Loss on defined benefit obligation arising from change in
demographic assumption

 4.72 (26.64)

Actuarial (Gain) / Loss on defined benefit obligation arising from change in financial
assumption

 29.01 29.99

Actuarial (Gain) / Loss of Plan assets (3.74) 18.71

Unrecognised actuarial (gain)/loss at the end of year 29.99 22.06

(B) Actuarial Assumptions
i) Discounting Rate 7.66% 7.73%

ii) Future salary Increase 8.00% 8.00%

iii) Retirement Age (Years) 58 58

iv) Ages Withdrawal Rate (%)
 Up to 30 Years 3 3
 From 31 to 44 years 2 2
 Above 44 years 1 1

Assumptions regarding future mortality rate for gratuity is based on acturial advice in accordance with published statistics and experience.
(C) Expected contribution for the next one year

i) Service cost 73.21 64.28

ii) Net Interest cost 0.54 2.39

iii) Expected contribution for the next one year 73.75 66.67

(Amount in Rs. Lacs)

97 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

(D) Maturity profile of Defined Benefit Obligation

Particulars As at
 31 March, 2019

As at
 31 March, 2018

i) 0 to 1 Year 160.14 112.00
ii) 1 to 2 Year 13.91 21.01
iii) 2 to 3 Year 14.44 13.82
iv) 3 to 4 Year 14.47 16.47
v) 4 to 5 Year 34.66 27.80
vi) 5 to 6 Year 13.86 12.09
vii) 6 Year onwards 769.99 665.23

Total 1,021.47 868.42

(D) Sensitivity analysis on defined benefit obligation

Discount rate
a. Discount rate - 0.5% - the liability to increase by 35.10 31.34
b. Discount rate + 0.5% - the liability to decrease by (33.32) (29.96)
Salary increase rate
a. Rate - 0.5% - the liability to decrease by (33.37) (30.03)
b. Rate + 0.5% - the liability to increase by 34.83 31.11

	 The above sensitivity analyses are based on a change in an assumption while holding all other assumptions constant.
In practice, this is unlikely to occur, and changes in some of the assumptions may be correlated. When calculating the
sensitivity of the defined benefit obligation to significant actuarial assumptions the same method (present value of the
defined benefit obligation calculated with the projected unit credit method at the end of the repotting period) has been
applied as when calculating the Defined benefit recognised in the balance sheet. The methods and types of assumptions
used in preparation, the sensitivity analysis did not change compared to the prior period.

(F)	 Risk Exposures:								

	 Through its defined benefit plans, the Company is exposed to a number of risks, the most significant of which are detailed
below:

	 Salary Increases: Actual salary increases will increase the Plan’s liability. Increase in salary increase rate assumption in
future valuations will also increase the liability.

	 Investment Risk: If Plan is funded then assets liabilities mismatch & actual investment return on assets lower than the
discount rate assumed at the last valuation date can impact the liability.

	 Discount Rate: Reduction in discount rate in subsequent valuations can increase the plan’s liability.

	 Mortality & disability: Actual deaths & disability cases proving lower or higher than assumed in the valuation can impact
the liabilities.

	 Withdrawals: Actual withdrawals proving higher or lower than assumed withdrawals and change of withdrawal rates at
subsequent valuations can impact Plan’s liability.

(G)	 Defined benefit liability and employer contribution

	 The Company monitors the deficit in defined benefit oblgation (net off plan assets) and endevours to meet such deficit
within reasonable future. The objective is to ensure adequate investments of funds, at appropriate time, to generate
sufficient corpus for future payments.

(Amount in Rs. Lacs)

98 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

(Amount in Rs. Lacs)
Particulars As at

31 March, 2019
As at

March 31, 2018
Note 11:
Other non current liabilities
Deposit from employees 70.06 62.86

Total 70.06 62.86

Note 12:
Note 12(a):
Trade payable
Current
Total outstanding dues of micro enterprises and small enterprises (refer note 31) 455.08 414.83
Total outstanding dues of creditors other than micro enterprises and small enterprises 10,694.03 9,543.88

 Total 	 11,149.11 9,958.71

Note 12(b):
Other current financial liabilities
Unpaid dividend 401.54 307.91
Employee benefits payable 612.53 488.47
Payables on purchase of fixed assets 81.83 186.50

 Total 	 1,095.90 982.88

Note 13 :
Provisions
Provision for income tax (Net of advance tax Rs. 15,601.06 Lacs, as at 31 March 2018
Rs. 10,850.73 Lacs)

 34.07 273.37

 Total 34.07 273.37

Note 14 :
Other current liabilities
Statutory dues (Contribution to Provident fund and Employee state insurance, Goods and
services tax etc)	

 237.88 128.77

Advances from customers - 770.82
Deposits from employees 20.01 18.53

 Total 	 257.89 918.12

Note 14A:
Contract Liabilities
Advances from customers 59.46 -

Total 59.46 -

Particulars Year ended
31 March, 2019

 Year ended
31 March, 2018

Note 15 :
Revenue from operations (Refer note 32)
Revenue from contracts with customers
- Sales of products
(i) Finished goods* (Including excise duty) 46,612.91 39,598.77
(ii) Traded goods 5,402.79 5,635.02
- Total Refractories Management Services # 21,585.83 17,708.33
- Sale of services 503.61 158.90

 74,105.14 63,101.02
Other operating revenues(Government grant - export incentives) 689.56 621.71

Total 74,794.70 63,722.73

*Goods and Services Tax (GST) has been effective from July 1, 2017. Consequently, excise duty, value added Tax (VAT) , Service tax etc.
have been replaced with GST. Until June 30, 2017, ‘Sale of products’ included the amount of excise duty recovered on sales. With effect
from 1 July 2017 ‘Sales of products’ excludes the amount of GST recovered. Accordingly, revenue from ‘Sale of Products’ and ‘Revenue from
operations’ for the year ended 31 Marchs, 2019 are not comparable with those of the previous year.
Including Sales of Goods Rs. 20,738.12 Lacs (Previous Year Sale of Goods Rs. 16,930.83 Lacs).

99 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Particulars Year ended
31 March, 2019

 Year ended
31 March, 2018

Note 16:
Other income
Interest income on financial assets on amortised cost:
- on bank deposits 242.28 50.01
- on others 62.52 117.99
Net gain on financial assets (open ended mutual fund scheme) measured at fair value through
profit or loss 176.19 262.23

Net gain on disposal of financial assets (open ended mutual fund scheme) 439.15 276.95
Net foreign exchange differences 169.22 341.79
Liabilities/ provisions no longer required written back 53.12 -
Allowances for doubtful trade receivable no longer required written back 635.10 -
Allowances for doubtful export incentive receivable no longer required written back 6.41 -
Miscellaneous income 33.30 13.26

Total 1,817.29 1,062.23

Note 17 (a) :
Cost of raw materials and components consumed
Opening stock 3,757.66 2,741.90
Add: Purchases 32,118.11 25,152.53

 35,875.77 27,894.43
Less: Closing stock 4,355.57 3,757.66

Total 31,520.20 24,136.77

Note 17 (b):
 Purchases of stock-in-trade (traded goods)
Spray/Ramming mass 6,162.27 4,280.48
Other items 8,843.44 6,049.00

Total 15,005.71 10,329.48

Note 18:
Change in inventories of finished goods, work in-progress and stock-in-trade			
Inventories at the end of the year
Work in progress 1,245.28 1,059.19
Finished goods 3,496.31 2,542.43
Stock-in-trade 1,878.02 953.93

 6,619.61 4,555.55
Inventories at the beginning of the year
Work in progress 1,059.19 840.88
Finished goods 2,542.43 2,737.18
Stock-in-trade 953.93 1,217.75

 4,555.55 4,795.81
Total (2,064.06) 240.26

Note 19:
Employee benefits expense
Salaries, wages and bonus 4,881.80 4,218.55
Contribution to provident fund & others (refer note 10) 259.60 246.07
Gratuity (refer note 10) 71.07 62.75
Leave compensation 68.35 96.26
Staff welfare expenses 162.24 103.47

Total 5,443.06 4,727.10

(Amount in Rs. Lacs)

100 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Particulars Year ended
31 March, 2019

 Year ended
31 March, 2018

Note 20:
Other expenses
Consumption of stores and spare parts 1,733.52 1,529.80
Consumption of packing materials 1,313.73 1,159.71
Power and fuel 2,873.40 2,264.29
Processing charges 1,300.40 1,095.71
Rent {Refer note 28(b)} 37.98 30.98
Repairs and maintenance
- Plant and machinery 318.02 238.57
- Buildings 79.17 62.79
- Others 1.85 3.53
Insurance 45.57 39.29
Rates and taxes 24.88 70.81
Communication costs 40.13 45.40
Travelling and conveyance 222.40 186.42
Printing and stationery 33.14 24.15
Freight and forwarding 2,376.61 2,044.04
Commission on sales (Other than sole selling agents) 770.01 733.34
Advertising and other expenses 81.77 105.27
Donation 3.72 4.10
Expenditure on corporate social responsibility (Refer note 21) 158.55 184.06
Legal and professional fees {Refer note 20(a)} 407.10 240.37
Royalty 72.24 78.62
Directors sitting fees 8.00 10.02
Bad debt and other receivables, loans and advances written off - 54.65
Allowance for doubtful debts - trade receivables - 298.58
Loss on fixed assets sold/ scrapped 1.88 18.02
Amortization of Prepaid Lease Rent 5.90 5.91
Bank Charges 115.68 106.01
Miscellaneous expenses 66.07 69.16

Total 12,091.72 10,703.60

Note 20(a):
Legal and professional include Payment to Auditors as under : -
 Payment to auditor (excluding GST) comprise
a) To statutory auditor

 - for audit 51.54 63.14
 - for limited review 12.70 12.70
 - for certification 5.50 -
 - reimbursement of expenses 1.27 0.90

b) To cost auditor for cost audit 0.50 0.50
Total 71.51 77.24

Note 21 :
Corporate social responsibility expenditure
Amount required to be spent as per section 135 of the Companies Act, 2013

Details of expenditure towards Corporate Social Responsibility (CSR) activities

a) Gross amount required to be spent by the Company during the year 217.07 182.10
b) Amount spent during the year on:

 i) Construction/ acquisition of any asset - -
 ii) On purposes other than (i) above 158.55 184.06

Total 158.55 184.06

(Amount in Rs. Lacs)

101 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

 Year ended
31 March, 2019

 Year ended
31 March, 2018

Note 22:
Income Tax Expense

(a) Income tax expense
Current Tax
Current tax on profits for the year 4,490.89 4,608.54
Adjustments for current tax of prior periods 20.14 (5.21)
Total Current Tax Expense 4,511.03 4,603.33

Deferred Tax
Deferred Tax Expense/(Benefit) 258.55 (102.12)
Income Tax Expense 4,769.58 4,501.21

(b) Reconciliation of tax expense and accounting profit multiplied by tax rate
Profit before income tax expense 13,752.24 13,084.53
Tax at the Indian tax rate of 34.944% (Previous year : 34.608 %) 4,805.58 4,528.29

Tax effect of amounts which are not deductible (taxable) in calculating taxable income:
Adjustments for Prior Year 20.14 (5.21)
Corporate social responsibility expenditure 24.65 12.91
Dividend Income (73.98) (56.09)
Other (6.81) 21.31

Income Tax Expense 4,769.58 4,501.21

Note 23:
Fair Value measurement
Financial instruments by category:	

As at 31 March, 2019 As at 31 March, 2018
FVPL Amortised cost FVPL Amortised cost

Financial assets
Non-current
Investments 0.30 0.30
Loans 171.16 92.13
Other financial assets 59.22 29.57
Current
Trade receivables 15,743.05 15,942.57
Cash and bank balances
- in current accounts 522.29 437.94
- deposits with original maturity of less than three months 1,650.00 300.62
Investment in mutual funds 10,316.19 10,767.22
Cash on hand 2.99 2.16
Bank balances other than above 612.21 530.84
Other financial assets 47.23 427.56

Total Financial Assets 10,316.19 18,808.45 10,767.22 17,763.69

Trade payables 11,149.11 9,958.71
Other financial liabilities 1,095.90 982.88

Total Financial Liabilities - 12,245.01 - 10,941.59

The fair value of deposit with open ended mutual fund scheme s classified as level 1 in the fair value hierarchy. The value is measured using
net asset value (NAV) as disclosed by the mutual fund house. The carrying value of the financial assets, other than deposits with open ended
mutual fund scheme, closely approximates the fair value.

(Amount in Rs. Lacs)

102 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 24:
Financial Risk Management
The Company’s activities expose it to market risk, liquidity risk and credit risk.
The Company’s senior management has the overall responsibility for establishing and governing the Company’s risk management framework.
The Company’s risk management policies are established to identify and analyse the risks faced by the Company, to set and monitor appropriate
risk limits and controls, periodically review the changes in market conditions and reflect the changes in the policies accordingly. The Company,
through its training and management standards and procedures, aims to maintain a disciplined and constructive control environment in which all
employees understand their roles and obligations.
This note explains the sources of risk which the entity is exposed to and how the entity manages the risk:
					
Risk Exposure arising from Measurement Management

Credit risk Cash and bank balances,
trade receivables, other
financial assets

Ageing analysis
Credit ratings

Diversification of bank deposits and periodic
monitoring of realisable value of assets.
Business with customers with reliable credit
rating in the market.	

Liquidity risk Trade payables and other
Financial liabilities

Cash flow forecasts Availability of adequate cash and liquid
assets.

Market risk – foreign
exchange

Recognised financial assets
and liabilities not denominated
in Indian rupee (INR)

Cash flow forecasting's
Sensitivity analysis

Regular monitoring to keep the net
exposure at an acceptable level, with
an option of taking forward foreign
exchange contracts if deemed necessary.

Natural hedging by maintaining balances
between receivables and payables within
same currency.

A. Credit Risk
Credit risk on cash and cash equivalent and bank balances is not significant as it majorly includes deposits with bank and financial institutions
with high credit ratings assigned by international and domestic credit rating agencies.
Investments primarily includes investments in debt based mutual funds, which are with registered fund houses and therefore risk of any loss
is low.
Other financial assets primary includes security deposits given to state electricity board and other public sector organisations, wherein possibility
of any loss is remote. These deposits are given in the normal course of the business operations.
Credit risk arise from possibility that customer may default on its obligation to make timely payments, resulting into financial loss. The maximum
exposure to the credit risk is primarily from trade receivable and unbilled revenue.
The credit risk is managed by the company through credit term approvals, establishing the financial reliability of the customers taking into
account the financial condition, analysis of historical bad debts and ageing of account receivables. Outstanding customer receivables are
regularly monitored. Individual credit terms are set accordingly by the company credit control department.
To address the risk of any potential non recovery from trade receivables, the Company has the practise of reviewing debtors having balances
outstanding for more than 180 days as at period end and consider them for provision for bad and doubtful debts. Besides this, wherever there
is specific evidence about the deteriorating financial position, downfall in business, intention to not pay or other similar factors of the customer,
the management reviews the underlying facts and merits of such cases to evaluate the need to adjust provision, as computed based on ageing
analysis. This provision, based on collective analysis, is sufficient to cover the entire lifetime loss of revenues recognised including those that
are currently less than 180 days’ outstanding and not provided for.

Ageing of trade receivable
Category As at

31 March 2019
As at

31 March 2018
Not Due 11,993.72 10,785.12
0 - 30 1,809.02 2,712.66
31-60 days 715.41 865.80
61-90 days 583.03 401.42
91-180 days 602.19 1,003.76
181-240 days 92.95 470.72
More than 240 90.77 482.23

Total 15,887.09 16,721.71

(Amount in Rs. Lacs)

103 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Loss allowance provision- trade receivable

Particulars Amount
Loss allowance as on 1 April, 2018 779.14
Changes in loss allowance (635.10)
Loss allowance as on 31 March, 2019 144.04

B. Liquidity Risk							
Liquidity risk is the risk that the Company will not be able to settle or meet its obligations on time. The Company’s primary sources of liquidity are
cash generated from operations. The cash flows from operating activities are driven primarily by operating results and changes in the working
capital requirements.
The Company believe that its liquidity position is adequate to fund the operating and investing needs and to provide with flexibility to respond to
further changes in the business environment.

Contractual Maturities of financial liabilities
Particulars Less than

3 months
3 months to

6 months
6 months to

1 year
More than

1 year
Total

31 March, 2019
Trade Payables 10,855.26 90.66 203.19 - 11,149.11
Unpaid dividend - - 401.54 - 401.54
Employee Benefits payable 313.57 298.96 - - 612.53
Other financial liabilities 81.83 - - - 81.83

31 March, 2018
Trade Payables 4,750.52 5,011.72 196.47 - 9,958.71
Unpaid dividend 488.47 - - - 488.47
Employee Benefits payable - - 307.91 - 307.91
Other financial liabilities 74.01 112.49 - - 186.50

C. Market Risk
Foreign currency risk: The Company operates internationally and is exposed to foreign exchange risk in relation to operating activities (when
revenue or expense is denominated in a foreign currency) arising from foreign currency transactions, primarily with respect to the USD and EUR.
The Company manages the exposure through natural hedging, by maintaining appropriate balances of receivables and payables within same
currency. The Company also has policies to enter into foreign currency financial contracts in order to manage the impact of changes in foreign
exchange rates on the results of operations and future foreign currency denominated cash flows. Forward exchange contracts are not intended
for trading or speculative purposes but only for hedge purposes.
The Company does not have material foreign currency exposure.

Foreign currency risk exposure
Particulars of unhedged foreign currency exposure in INR (in Lacs)
Purpose As at 31 March 2019 As at 31 March 2018

USD EURO NU* GBP USD EURO NU
Trade Payables 2,400.24 30.30 6.95 4.80 2,028.88 92.66 2.99
Net exposure to foreign
currency risk (liabilities)

 2,400.24 30.30 6.95 4.80 2,028.88 92.66 2.99

Trade Receivables 1,867.69 788.12 1,430.26 1,029.75
Net exposure to foreign
currency risk (Assets) 1,867.69 788.12 1,430.26 1,029.75

*NU is the currency of the Kingdom of Bhutan. The Company does not expect any change in the exchange rate of NU and INR, resulting into
any significant impact to the financial numbers.

Sensitivity to risk

Particulars
 Impact of profit - Increase/ (decrease)

As at
31 March 2019

As at
 31 March 2018

USD Sensitivity
INR/USD - Increase by 5% (31 March, 2018 - 5%) (18.42) (19.57)
INR/USD - Decrease by 5% (31 March, 2018 - 5%) 18.42 19.57
Euro Sensitivity
INR/EURO - Increase by 5% (31 March, 2018 - 5%) 29.44 30.63
INR/EURO - Decrease by 5% (31 March, 2018 - 5%) (29.44) (30.63)

(Amount in Rs. Lacs)

104 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 25:
Capital management
A. Risk Management
The Company’s objectives when managing capital is to safeguard their ability to continue as a going concern, so that it can continue to provide
adequate returns to the shareholders.							
The Company does not have any borrowings and the entire capital comprises of equity.						

B. Dividend	
Particulars Year ended

31 March 2019
Year ended

31 March 2018
(i) Equity shares
Final Dividend for the year 31-Mar-2018 of Rs. 2.50 (31 Mar-2017 - Rs. 2.50) per fully paid share 3,003.48 3,003.48
Dividend distribution tax on final dividend 617.37 611.44

(ii) Dividend not recognised at the end of the reporting period
- In addition to the above dividends, the directors have recommended the payment of a final dividend
of Rs.2.50 per fully paid equity share (March 31, 2017 of Rs.2.50), in its meeting held on May 28, 2019.
This proposed dividend is subject to the approval of shareholders in the ensuing annual general meeting.

 3,003.48 3,003.48

Dividend distribution tax on above 611.44 611.44

Note 26:

Segment Information

The Company is primarily engaged in the business of manufacturing refractories and monolithics. Based on the
information reported to the chief operating decision maker (CODM) for the purpose of resources’ allocation and
assessment of performance, there is single business segment in accordance with the requirements of Indian
Accounting Standard (Ind AS) 108 on ‘Operating Segment Reporting’ notified under the Companies (Indian Accounting Standard) Rules, 2015.

Geographical Segments
The analysis of geographical segment is based on the geographical location of the customers. The Company operates primarily in India and
has presence in international markets as well. Its business is accordingly aligned geographically, catering to two markets i.e. India and Outside
India. For customers located outside India, the Company has assessed that they carry same risk and rewards. The Company has considered
domestic and exports markets as geographical segments and accordingly disclosed these as separate segments. The geographical segments
considered for disclosure are as follows:

- Sales within India include sales to customers located within India.
- Sales outside India include sales to customers located outside India

Secondary Segment Reporting (by Geographical Segments)
The following is the distribution of the Company’s total revenue of operations by geographical market, regardless of where the goods were
produced:

Particulars As at
31 March, 2019

As at
31 March, 2018

Within India 59,352.45 49,172.94
Outside India 15,442.25 14,549.79

Total 74,794.70 63,722.73

The following table shows the carrying amount of trade receivables by geographical segments

Particulars As at
31 March, 2019

As at
31 March, 2018

Within India 12,726.21 13,494.22
Outside India 3,016.84 2,448.35

Total 15,743.05 15,942.57

All other assets (other than trade receivables) used in the Company’s business are located in India and are used to cater to both the categories
of customers (within India and outside India), accordingly the total cost incurred during the year to acquire tangible and intangible fixed assets
has not been disclosed.								

(Amount in Rs. Lacs)

105 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 27:

Contingent Liabilities

Claims against the Company not acknowledged as debts

Particulars As at
31 March, 2019

As at
31 March, 2018

Demand from excise and service tax authorities 114.55 183.64
Total 114.55 183.64

Notes:
(i) �No provision is considered necessary since the Company expects favourable decisions.
(ii) �Paid under protest of Rs. 3.09 Lacs (31 March, 2018, Rs. 5.36 Lacs)
 �These represent the best possible estimates arrived at on the basis of available information. The uncertainties and possible reimbursements

are dependent on the outcome of the different legal processes which have been invoked by the Company or the claimants as the case may
be and therefore cannot be predicted accurately. The Company engages professional advisors to protect its interests and has been advised
that it has strong legal positions against such disputes. It is not practicable for the Company to estimate the timings of cash outflows, if any,
in respect of the above pending resolution of the respective proceedings.

(iii) �The Company is in the process of evaluating the impact of the recent Supreme Court Judgment in case of “Vivekananda Vidyamandir And
Others Vs The Regional Provident Fund Commissioner (II) West Bengal” and the related circular (Circular No. C-I/1(33)2019/Vivekananda
Vidya Mandir/284) dated March 20, 2019 issued by the Employees’ Provident Fund Organisation in relation to non-exclusion of certain
allowances from the definition of “basic wages” of the relevant employees for the purposes of determining contribution to provident fund
under the Employees’ Provident Funds & Miscellaneous Provisions Act, 1952. In the assessment of the management which is supported by
legal advice, the aforesaid matter is not likely to have a significant impact and accordingly, no provision has been made in these Financial
Statements.

Note 28(a):

Capital and other commitments

(i) Estimated amount of contracts remaining to be executed on capital account and not provided for (net of capital advances):

Particulars As at
31 March, 2019

As at
31 March, 2018

Tangible Assets 532.73 377.08

(ii) 	 The Company has other commitments, for purchases/sales orders which are issued after considering requirements per operating cycle
for purchase/sale of goods and services and employee benefits, in normal course of business.

(iii) 	 The Company did not have any long term commitments/contracts including derivative contracts for which there were any material
foreseeable losses.								

Note 28 (b):
Operating lease
The Company’s cancellable operating lease arrangement mainly consists of residential premises and offices taken on lease for periods ranging
between 1-5 years. Terms of lease include terms for renewal, increase in rents in future periods and terms of cancellation.

The Company does not have any non-cancellable lease. Expense incurred during the year is Rs 37.98 lacs (Rs 30.98 lacs for the year ended
31 March, 2018).								

Note 29:
Earning per share

Particulars Year ended
31 March , 2019

Year ended
31 March , 2018

(a) Basic earnings per share (Rs.) 7.48 7.14
(b) Diluted earning per share (Rs.) 7.48 7.14
(c) Reconciliations of earnings used in calculating earnings per share
Basic and diluted earnings per share
Profit attributable to the equity holders of the Company. 8,982.66 8,583.32
Weighted average number of equity shares used as the denominator. 120,139,200 120,139,200

Note: There are no dilutive instruments.

(Amount in Rs. Lacs)

106 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 30:
Related Party Transactions

(a) 	 Parent entities

	 The Company is controlled by the following

Name Type Place of
incorporation

Ownership Interest (in %’age)
As at

31 March, 2019
As at

31 March, 2018
RHI AG (upto 16/10/2017) Ultimate holding company Austria - -
RHI Magnesita N.V.(from 17/11/2017) Ultimate holding company Austria - -
Dutch US Holding B.V. Holding company Netherlands 66.49% 69.62%

(b) Key managerial personnel (KMP)
 Mr. Parmod Sagar, Managing Director & CEO
 Mr. Sanjeev Bhardwaj, Chief Financial Officer

(c) List of related parties
 i) Fellow subsidiaries with whom the Company had transactions during the year
 RHI Feuerfest Gmbh
 RHI India Private Limited
 RHI Clasil Private Limited
 Refractory Intellectual Property GmbH & Co KG
 RHI Refractories Asia Pacific PTE Ltd.
 Stopinc Aktiengesellschaft
 RHI Magnesita GmbH

 ii) Relative of KMP
 Mr. Christophar Parvesh

(d) Related Party Transactions		 (Amount in Rs. Lacs)
Particulars Relationship Year ended

31 March, 2019
Year ended

31 March, 2018
RHI AG
 Sales Ultimate Holding Company - 3,549.71
 Purchase - 1,592.78
 Expenses reimbursement (Received) - 73.20

Dutch US Holding B.V. Holding company
Dividend paid 2,090.94 2,090.94
Sales:
RHI India Private Limited Fellow Subsidiary 1,441.00 676.75
RHI Clasil Private Limited Fellow Subsidiary 432.46 647.13
RHI Feuerfest Gmbh Fellow Subsidiary 5,556.41 3,482.00
RHI Magnesita GmbH Fellow Subsidiary 3,710.73 -
Stopinc Aktiengesellschaft Fellow Subsidiary - 0.08
RHI Refractories Asia Pacific Pte Ltd Fellow Subsidiary 540.49 557.18

Purchase
Stopinc Aktiengesellschaft Fellow Subsidiary 189.36 123.95
RHI Clasil Private Limited Fellow Subsidiary 234.49 59.38
RHI India Private Limited Fellow Subsidiary 206.13 5.84
RHI Feuerfest Gmbh Fellow Subsidiary 3,290.53 1,261.63
RHI Magnesita GmbH Fellow Subsidiary 1,721.18 -

Managerial remuneration
Mr. Parmod Sagar KMP 276.20 232.00
Mr. Sanjeev Bhardwaj KMP 97.92 81.33

Salary
Mr. Christophar Parvesh Relative of KMP 7.85 7.12

107 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Year ended
31 March, 2019

Year ended
31 March, 2018

Royalty
Refractory Intellectual Property GmbH & Co KG Fellow subsidiary 48.32 43.94

Expenses reimbursement (Received)
RHI Clasil Private Limited Fellow Subsidiary 6.49 2.08
RHI India Private Limited Fellow Subsidiary 141.07 3.74
RHI Feuerfest Gmbh Fellow Subsidiary 42.43 54.23
RHI Magnesita GmbH Fellow Subsidiary 62.82 -
RHI Refractories Asia Pacific Pte Ltd Fellow Subsidiary 29.14 0.09

(e) Outstanding balances arising from sales/ purchase of goods and services 				
The following balances are outstanding at the end of the reporting period in relation to transactions with related party:

Particulars Year ended
31 March, 2019

Year ended
31 March, 2018

Trade Payables:
RHI India Private Limited Fellow Subsidiary 14.19 0.93
Refractory Intellectual Property GmbH & Co KG Fellow Subsidiary 85.88 40.24
RHI Refractories Asia Pacific Pte Ltd Fellow Subsidiary 199.01 26.04
RHI Clasil Private Limited Fellow Subsidiary - 6.10
RHI Feuerfest Gmbh Fellow Subsidiary - 1,533.76
RHI Magnesita GmbH Fellow Subsidiary 1,321.00 -
Total Trade Payable to related parties 1,620.08 1,607.07
Trade Receivable:
RHI India Private Limited Fellow Subsidiary 434.30 180.01
RHI Clasil Private Limited Fellow Subsidiary 52.42 161.48
RHI Refractories Asia Pacific Pte Ltd Fellow Subsidiary 237.49 43.92
RHI Feuerfest Gmbh Fellow Subsidiary 1,122.90
RHI Magnesita GmbH Fellow Subsidiary 1,834.00 -
Total Trade receivables from related parties 2,558.21 1,508.31

Note 31:
Dues to micro, small and medium enterprises	
(i) �Principal amount due to suppliers registered under the MSMED Act and remaining unpaid as at

period end
 455.08 414.83

(ii) Interest due to suppliers registered under the MSMED Act and remaining unpaid as at year end 0.13 0.22
(iii) �Principal amount paid to supplier registered under the MSMED Act, beyond the appointed day

during the year.
 30.00 61.17

(iv) �Interest paid, other than under Section 16 of MSMED Act, to suppliers registered under the
MSMED Act, beyond the appointed day during the period

 - -

(v) �Interest paid, under Section 16 of MSMED Act, to suppliers registered under the MSMED Act,
beyond the appointed day during the period

 - -

(vi) �Interest due and payable towards suppliers registered under MSMED Act, for payments already
made

 0.13 0.22

(vii) Further Interest remaining due and payable for earlier years 0.22 -

Note 32:
Impact of application of Ind AS 115 Revenue from Contracts with Customers
The Company has applied Ind AS 115 retrospectively only to contracts that are not completed as at the date of initial application, with the
cumulative effect of initial application recognised as an adjustment to the opening balance of retained earnings at April 1, 2018. In accordance
with the transition guidance in Ind AS 115 has only been applied to contracts that are incomplete as at April 1, 2018.				
			
The Company’s accounting policies for its revenue streams are disclosed in note 15. Apart from providing more extensive disclosures on
the company’s revenue transactions, the application of Ind AS 115 has not had a significant impact on the financial position and/or financial
performance of the Company. 							
Revenue from contracts with customers (refer note 15)

(Amount in Rs. Lacs)

108 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

The Company has recognised the following amounts relating to revenue in the statement of profit or loss:		

Particulars Year ended
31 March, 2019

Year ended
31 March, 2018

Sale of products
(i) Finished goods *(Including Excise Duty) 46,612.91 39,598.77
(ii) Traded goods 5,402.79 5,635.02
Total Refractories Management Services # 21,585.83 17,708.33
Sale of services 503.61 158.90
Revenue from contracts with customers 74,105.14 63,101.02
Other operating revenues(Government grant - export incentives) 689.56 621.71
Total Revenue		 74,794.70 63,722.73

* Goods and Services Tax (GST) has been effective from July 1, 2017. Consequently, excise duty, value added Tax (VAT) , Service tax etc. have
been replaced with GST. Until June 30, 2017, ‘Sale of products’ included the amount of excise duty recovered on sales. With effect from 1 July
2017 ‘Sales of products’ excludes the amount of GST recovered. Accordingly, revenue from ‘Sale of Products’ and ‘Revenue from operations’ for
the year ended 31 March, 2019 are not comparable with those of the previous year.

# Including Sales of Goods Rs. 20,738.12 Lacs (Previous Year Sale of Goods Rs. 16,930.83 Lacs).		

Disaggregation of Revenue

In the following tables, revenue is disaggregated by product group and by geography. This is consistent with the revenue information that is
disclosed for each reportable segment under Ind AS 108 (refer note 26). The Company believes that this disaggregation best depicts how the
nature, amount, timing and uncertainty of our revenues and cash flows are affected by industry, market and other economic factors.	

Particulars Year ended
31 March, 2019

Year ended
31 March, 2018

Disaggregation of Revenue by Geography
Within India 59,352.45 49,172.94
Outside India 15,442.25 14,549.79
Total Revenue		 74,794.70 63,722.73

Timing of Revenue Recognition
Revenue from sale of products is transferred to the customers at a point in time, whereas revenue from refractory management services is
transferred over a period of time. Other revenue is transferred at a point in time.

Performance obligations							
Revenue from the sale of products is recognised at the point in time when control over the products is passed to the customers, which is
determined based on the individual Incoterms agreed in the customer contract. Control is defined as the ability to direct the use and obtain
substantially all the economic benefits from an asset. For the incoterms CIF (Cost, Insurance and Freight), transport service gives rise to a
separate performance obligation to which a part of revenue has to be allocated, as this service is performed after the control of the product is
transferred to the customer.							

For Refractory Management services where the transaction price depends on the customer’s production tonnage the management has
determined that both supply of goods and services are not distinct as the customer expects total refractory management services from the
Component, which includes supply of refractory material and its related services to produce steel. Thus, only one single performance obligation,
the performamce of refractory management services, exists. With regard to these contracts, revenue is recognised over time using the output-
oriented method (e.g. quantity of steel produced).							

Revenue from services is recognised over time, using an input method to measure progress towards completion of service, because the
customer simultaneously receives and consumes the benefits provided by the Company.						
	
Transaction price allocated to the remaining performance obligations							

Transaction price is the expected consideration to be received in exchange for transferring goods or services, to the extent that it is highly
probable that there will not be a significant reversal of revenue. For Refractory Management Contracts, transaction price depends on the
customer’s production performance. The Company applies practical expedient in Ind AS 115. Accordingly it does not disclose information about
remaining performance obligations wherein the Company has a right to consideration from customer in an amount that directly corresponds
with the value to the customer of entity’s performance till date using the output method and for the other contracts which have original expected
durations of one year or less.

(Amount in Rs. Lacs)

109 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Particulars Year ended
31 March, 2019

Year ended
31 March, 2018

Reconciliation of revenue recognised with contract price
Contract price 74,239.53 63,174.64
Adjustments for:
Claims & Rebates (208.86) (142.09)
Performance Bonus 74.47 68.47
Revenue from contracts with customers 74,105.14 63,101.02

Trade Receivables and Contract Balances							

The Company classifies the right to consideration in exchange for deliverables as either a receivable or as Contract Asset.

A receivable is a right to consideration that is unconditional upon passage of time.

Contract assets consist of unbilled revenue which arises when the Company satisfies the performance obligation in the Refractory Management
Services contracts but does not have an unconditional right to consideration as it is dependent on the certification of the report on the quantity
of steel produced. Contract asset usually gets converted to Trade Receivables within a time period of 30 days. Contract assets were previously
presented as part of other Financial Assets.

Contract liabilities consists of advances from customers. These were previously presented as part of Other Current Liabilities.

Contract liabilities typically have a turn around time period of approximately 30-90 days.

Trade receivables are presented net off impairment loss in note 5(b).							

Contract liabilities are presented in note 14A							

Revenue recognised that was included in the contract liability balance at the beginning of the year	
Revenue from contract with customers 770.82
Total 770.82

Movement in Contract Assets
Opening balance as on April 1, 2018 370.47
Add: Revenue recognized during the year 74,105.14
Less: Invoiced during the year (73,341.39)
Less: Impairment/(reversal) during the year -
Closing balance as on March 31, 2019 1,134.22

Movement in Contract Liabilities
Opening balance as on April 1, 2018 770.82
Add: Collection during the year 1,938.16
Less: Gross Sales (2,649.52)
Closing balance as on March 31, 2019 59.46

							

The contract assets primarily relate to the company’s right to consideration for work completed but not billed at the reporting date. The contract
assets are transferred to receivables when the right become unconditional. The contract liabilities primarily relate to the advance consideration
received from customers.

Significant judgements in the application of the Standard

For Refractory Management Contracts where the transaction price depends on the customer’s production performance, the management has
determined that both supply of goods and services are not distinct as the customer expects total refractory management services from the
Component, which includes supply of refractory material and its related services to produce steel. The customer expects complete refractory
management for the agreed product areas in the steep plant in order to enable steel production. Thus, only one single performance obligation,
performance of refractory management service, exists.

Note 33: Merger 							

On July 31, 2018 the Audit Committee and Board of Directors of the Company, RHI India Private Limited (RHI India) and RHI Clasil Private
Limited (RHI Clasil), approved the proposed merger of RHI India and RHI Clasil with and into the Company with the proposed appointed date
of January 1, 2019. The Company is in the process of obtaining the necessary approvals for the proposed merger. These financial statements
have been prepared without considering impact, if any, of the proposed merger.

110 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Note 34 : Rounding of amounts

All amounts disclosed in the financial statements and notes have been rounded off to the nearest lacs as per the requirement of Schedule III,
unless otherwise stated.

Note 35 : Previous year’s figures

Previous year’s figures have also been regrouped / recasted, wherever necessary, to conform to the current year’s presentation.

The above statement of cash flows should be read in conjuction with the accompanying notes.

For Price Waterhouse Chartered Accountants LLP	 For and on behalf of the Board of Directors of
Firm Registration Number: (FRN 012754N/N500016)	 ORIENT REFRACTORIES LIMITED
Chartered Accountants

Abhishek Rara	 Dr. Vijay Sharma	 Parmod Sagar 	
Partner	 Chairman	 Managing Director & CEO	
Membership Number: 077779 	 (DIN - 00880113)	 (DIN - 06500871)

Place : Gurugram	 Sanjeev Bhardwaj	 Manoj Gupta	
Date : 28 May, 2019	 Chief Financial Officer	 Asst. Vice President (F&A)	

	 Sanjay Kumar			
	 Company Secretary	
	 (ACS-17021)

111 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Form No. SH-13

Nomination Form
[Pursuant to Section 72 of the Companies Act, 2013 and Rule 19(1) of the Companies

(Share Capital and Debentures) Rules, 2014]

To,

Orient Refractories Limited
SP-148 A+B, RIICO Industrial Area,
Bhiwadi, Dist.-Alwar,
RAJASTHAN-301019

I/We__ the holder(s) of the securities, particulars of which are given
hereunder, wish to make nomination and do hereby nominate the following persons in whom shall vest, all the rights in respect
of such securities in the event of my/our death.

(1) 	 PARTICULARS OF THE SECURITIES (in respect of which nomination is being made):

Nature of securities Folio No. No. of securities Certificate No. Distinctive No.

(2) 	 PARTICULARS OF NOMINEE/S –

	 (a) 	 Name					 :
	 (b) 	 Date of Birth				 :
	 (c) 	 Father’s / Mother’s / Spouse’s name	 :
	 (d) 	 Occupation				 :
	 (e) 	 Nationality				 :
	 (f) 	 Address				 :
	 (g) 	 E-mail Id. & Telephone No.		 :
	 (h) 	 Relationship with the security holder(s)	 :

(3) 	 IN CASE NOMINEE IS A MINOR –

	 (a) 	 Date of birth				 :
	 (b) 	 Date of attaining majority		 :
	 (c) 	 Name of guardian			 :
	 (d) 	 Address of guardian			 :

(4) 	 PARTICULARS OF NOMINEE IN CASE MINOR NOMINEE DIES BEFORE ATTAINING AGE OF MAJORITY –

	 (a) 	 Name					 :
	 (b) 	 Date of Birth				 :
	 (c) 	 Father’s / Mother’s / Spouse’s name	 :
	 (d) 	 Occupation				 :
	 (e) 	 Nationality				 :
	 (f) 	 Address				 :
	 (g) 	 E-mail Id. & Telephone No.		 :
	 (h) 	 Relationship with the security holder(s)	 :
	 (i) 	 Relationship with the minor nominee	 :
	

	 Name(s) and Address of Security holder(s) 						 Signature(s)

	 Name and Address of Witness 							 Signature

112 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

Form No. SH-14
Cancellation or Variation of Nomination

[Pursuant to sub-section (3) of Section 72 of the Companies Act, 2013 and Rule 19(9) of the Companies
(Share Capital and Debentures) Rules, 2014]

To,
Orient Refractories Limited
SP-148 A+B, RIICO Industrial Area,
Bhiwadi, Dist.-Alwar,
RAJASTHAN-301019

I/We hereby cancel the nomination(s) made by me/us in favour of
__

[name(s) and address of the nominee]
in respect of the below mentioned securities. or I/We hereby nominate the following person in place of
__
as nominee in respect of the below mentioned securities in whom shall vest all rights in respect of such securities in the event
of my / our death.

(1) 	 PARTICULARS OF THE SECURITIES (in respect of which nomination is being cancelled / varied)

Nature of securities Folio No. No. of securities Certificate No. Distinctive No.

(2) 	 (A)	 PARTICULARS OF NOMINEE/S –

		 (a)	 Name					 :
		 (b) 	 Date of Birth				 :
		 (c) 	 Father’s / Mother’s / Spouse’s name	 :
		 (d) 	 Occupation				 :
		 (e) 	 Nationality				 :
		 (f) 	 Address	:
		 (g) 	 E-mail Id. & Telephone No.			 :
		 (h) 	 Relationship with the security holder(s)	 :

	 (B)	 IN CASE NOMINEE IS A MINOR –

		 (a) 	 Date of birth				 :
		 (b) 	 Date of attaining majority			 :
		 (c) 	 Name of guardian				 :
		 (d) 	 Address of guardian			 :

(3) 	 PARTICULARS OF NOMINEE IN CASE MINOR NOMINEE DIES BEFORE ATTAINING AGE OF MAJORITY –

	 (a) 	 Name						 :
	 (b) 	 Date of Birth					 :
	 (c) 	 Father’s / Mother’s / Spouse’s name		 :
	 (d) 	 Occupation					 :
	 (e) 	 Nationality					 :
	 (f) 	 Address					 :
	 (g) 	 E-mail Id. & Telephone No.			 :
	 (h) 	 Relationship with the security holder(s)		 :
	 (i) 	 Relationship with the minor nominee		 :

Name(s) and Address of Security holder(s) 						 Signature(s)

Name and Address of Witness 							 Signature

113 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

To,
Skyline Financial Services Private Limited
D-153 A, 1st Floor,
Okhla Industrial Area, Phase-I,
New Delhi-110 020

Updation of Shareholder Information

I/ We request you to record the following information against our Folio No.:

General Information:

Folio No.:

Name of the first named Shareholder:

PAN: *

CIN/ Registration No.: *

(applicable to Corporate Shareholders)

Tel No. with STD Code:

Mobile No.:

Email Id:

*Self-attested copy of the document(s) enclosed

Bank Details:

IFSC (11 digit) MICR (9 digit)

Bank A/c Type Bank A/c No.*

Name of the Bank

Bank Branch Address

* A blank cancelled cheque is enclosed to enable verification of bank details

I/ We hereby declare that the particulars given above are correct and complete. If the transaction is delayed because of incomplete
or incorrect information, I/ We would not hold the Company/ RTA responsible. I/ We undertake to inform any subsequent changes
in the above particulars as and when the changes take place. I/ We understand that the above details shall be maintained by you
till I/We hold the securities under the above mentioned Folio No.

Place: 							 ……………………………………………
Date: 									 Signature of Sole/ First holder

114 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

NOTES:

115 2018-20199th Annual Report

Orient Refractories Limited
(An RHI Magnesita Company)

NOTES:

Orient Refractories Limited
(An RHI Magnesita Company)

9th Annual General Meeting on Tuesday, 23 July 2019 at 10:30 A.M.
at Kohinoor Continental, Andheri-Kurla Road, JB Nagar, Andheri, Mumbai- 400059

I/ We hereby record my/ our presence at the 9th ANNUAL GENERAL MEETING of the Company at Kohinoor Continental,
Andheri-Kurla Road, JB Nagar, Andheri, Mumbai- 400059, on Tuesday, 23 July 2019 at 10.30 a.m.

	__________________________ __________________________ __________________________
	Member’s Folio/ DP ID-Client ID No. Member’s/ Proxy’s Name Member’s/Proxy’s Signature

NOTES:
1. 	 Only Member/ Proxyholder can attend the Meeting.

2. 	 Please complete the Folio/ DP ID-Client ID No. and name of the Member/ Proxy, sign this Attendance Slip and hand
it over, duly signed, at the entrance of the Meeting Hall.

3. 	 Shareholder/ Proxyholder desiring to attend the Meeting should bring his/ her copy of the Annual Report for reference
at the Meeting.

NOTE:
Please refer to the instructions printed under the Notes of the Notice of the 9th Annual General Meeting. The e-voting period
starts from 9.00 a.m. on Saturday, 20 July 2019 and will end at 5.00 p.m. on Monday, 22 July 2019. The voting module
shall be disabled by NSDL for voting thereafter.

ATTENDANCE SLIP

Particulars for voting through electronic means
For Members opting to vote through electronic means, instead of voting at the Annual General Meeting, facility is available

at the web link: https://www.evoting.nsdl.com. Particulars for electronic voting are as under:

EVEN (E-Voting Event Number) User ID Password

110827

Registered Office: C-604, Neelkanth Business Park,
Opp. Railway Station, Vidhyavihar (West),Mumbai, Maharashtra - 400086

CIN: L28113MH2010PLC312871
Tel. No.: +912266090600, E-mail: investor@orlindia.com, Website: www.orientrefrcatories.com

Orient Refractories Limited
(An RHI Magnesita Company)

(Pursuant to Section 105(6) of the Companies Act, 2013 and Rule 19(3) of the Companies
 (Management and Administration) Rules, 2014)

Signed this __________________ day of ____________2019

	 _______________________________	 _______________________________
	 Signature of Shareholder: 	 Signature of Proxy holder

NOTES:
1. 	 This form of Proxy in order to be effective should be duly completed and deposited at the Registered Office of the Company at C-604,

Neelkanth Business Park, Opp. Railway Station, Vidhyavihar (West), Mumbai, Maharashtra-400086, not less than 48 hours before
the commencement of the Meeting.

** 2. 	 This is only optional. Please put a ‘’ in the appropriate column against the resolutions indicated in the Box. If you leave the ‘For’
or ‘Against’ column blank against any or all the resolutions, your Proxy will be entitled to vote in the manner as he/she thinks
appropriate.

3. 	 Appointing proxy does not prevent a member from attending in person if he so wishes.
4. 	 In case of joint holders, the signature of any one holder will be sufficient, but names of all the joint holders should be stated.

I/ We, being the Member(s) of _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ shares of the above named Company, hereby appoint:
(1) 	 Name: ___Address: ___
	 E-mail Id:_______________________________________Signature: _______________________________________or failing him;

(2) 	 Name: ___Address: ___
	 E-mail Id:_______________________________________Signature: _______________________________________or failing him;

(3) 	 Name: ___Address: ___
	 E-mail Id:_______________________________________Signature: _______________________________________or failing him;

as my/our proxy to attend and vote (on a poll) for me/us and on my/our behalf at the 9th Annual General Meeting of the Company to be
held on Tuesday, 23 July 2019 at 10.30 a.m. at Kohinoor Continental, Andheri-Kurla Road, JB Nagar, Andheri, Mumbai- 400059 and at any
adjournment thereof in respect of such resolutions as are indicated below:

** I wish my above Proxy to vote in the manner as indicated in the box below:

PROXY FORM

Name of the Member(s)

Registered Address

E-mail Id

Folio No./ DP ID-Client ID No.

Resolution
No. Resolution For Against

Ordinary Business

1. Consider and adopt Audited Financial Statements for the Financial Year ended 31 March 2019
and Report of the Board of Directors and Auditors report thereon.

2. Declaration of dividend on Equity Shares for the year ended 31 March 2019.

3. Appointment of Director in place of Mr. Erwin Jankovits (DIN: 07089589) who retires by rotation
and being eligible offers himself for re-appointment.

Special Business

4. To appoint Ms. Jacqueline Michelle Knox (DIN:08413227) as a director of the Company, liable
to retire by rotation.

5. To re-appoint Dr. Vijay Sharma (DIN- 0880113) as an independent director.

6. To approve the continuation of directorship of Mr. Rama Shanker Bajoria (DIN: 00033727) as
an independent director of the Company.

7. Ratification of the Remuneration of M/s. K G Goyal & Associates, Cost Auditors of the Company.

Affix
Revenue
Stamp

Registered Office: C-604, Neelkanth Business Park,
Opp. Railway Station, Vidhyavihar (West),Mumbai, Maharashtra - 400086

CIN: L28113MH2010PLC312871
Tel. No.: +912266090600, E-mail: investor@orlindia.com, Website: www.orientrefrcatories.com

P
ri

n
te

d
 b

y
:

m
o
d
e
rn

s
y
s
c
o
rp

@
g
m

a
il.

c
o
m

M
O

D
E

R
N

ORIENT REFRACTORIES LIMITEDORIENT REFRACTORIES LIMITED

C-604, Neelkanth Business Park,

Opp. Railway Station, Vidhyavihar (West),

Mumbai, Maharashtra - 400086

C-604, Neelkanth Business Park,

Opp. Railway Station, Vidhyavihar (West),

Mumbai, Maharashtra - 400086

		2019-07-01T14:24:41+0530
	SANJAY KUMAR

