
BALRAMPUR CHINI MILLS LIMITED

CIN - L 15421WB1975PLC030118
REGO. OFF. : "FMC FORTUNA" 2ND FLOOR, 234/3A, A. J. C. BOSE ROAD, KOLKATA - 700 020

PHONE: 2287-47�9 •FAX: (033) 2283-4487 • Email : bcml@bcml.in • www.chini.com

5th August, 2021

National Stock Exchange of India Limited BSE Limited
Listing Department, Exchange Plaza, 5th The Corporate Relationship Department, 1st

.floor, Plot No. C/1, G Block, Sandra Kurla Floor, New Trading Wing, Rotunda Building,
Complex, Sandra (E) Mumbai- 400051 Phiroze Jeejeebhoy Towers

Dalal Street, Fort, Mumbai- 400001

Scrip Code: BALRAMCHIN Scrip Code: 500038

Dear Sir/Madam,

Subject: Notice of the 45th Annual General Meeting and Annual Report for the year ended

31st March, 2021

In terms of Regulation 30 and 34 of the Securities and Exchange Board of India (Listing

Obligations and Disclosure Requirements) Regulations, 2015, please find attached herewith the

Notice of the 45th Annual General Meeting ("AGM") of the Company along with the Annual Report

for the year ended 31st March, 2021.

In accordance with the relevant circulars issued by Ministry of Corporate Affairs and Securities and

Exchange Board of India the aforesaid documents are being dispatched electronically to those

Members whose email IDs are registered with the Company / Depository Participants.

The Notice of the AGM and Annual Report is also being uploaded on the Company's website and

can be accessed at www.chini.com.

This is for your information and records please.

Thanking you,

Yours faithfu ,
For Bairam u Chini Mills Limited

Manoj arwal
(Company Secretary & Compliance Officer)

FACTORIES : BALRAMPUR • BABHNAN • TULSIPUR • HAIDERGARH • AKBARPUR • MANKAPUR • RAUZAGAON • KUMBHI • GULARIA • MAIZAPUR

STRETCH
The art and commitment of doing more with less

Annual Report 2020-21
Balrampur Chini Mills Limited

Forward-looking statements

In this Annual Report, we have
disclosed forward-looking
information to enable investors
to comprehend our prospects
and take informed investment
decisions. This report and other
statements - written and oral - that
we periodically make contain
forward-looking statements that
set out anticipated results based
on the management’s plans
and assumptions. We have tried
wherever possible to identify such
statements by using words such
as ‘anticipates’, ‘estimates’, ‘expects’,
‘projects’, ‘intends’, ‘plans’, ‘believes’,
and words of similar substance in
connection with any discussion of
future performance.

We cannot guarantee that these
forward looking statements will
be realised, although we believe
we have been prudent in making
assumptions. The achievement
of results is subject to risks,
uncertainties and even inaccurate
assumptions. Should known or
unknown risks or uncertainties
materialise, or should underlying
assumptions prove inaccurate,
actual results could vary materially
from those anticipated, estimated
or projected. We undertake no
obligation to publicly update
any forward-looking statements,
whether as a result of new
information, future events or
otherwise.

Contents

Corporate
snapshot

Managing
Director’s
perspective

Cane
management

Directors’ profile

Corporate
Governance
Report

Milestones

Why ethanol appears
to be one of the most
attractive sectors in India

People management

BCML a responsible
corporate citizen

Business Responsibility
Report

Stretch at
Balrampur

How Stretch has
helped enhance
shareholder value

Balrampur’s
architecture of value
creation

Financial
Highlights,
2020-21

Financial and
operational
performance 2020-21

Segment analysis

Digitalisation Our stakeholder-
value creation report

Balrampur and its
ESG commitment

Management
Discussion and
Analysis

Risk management Report of the Board
of Directors

Secretarial Audit
Report

Standalone Financial
Statements

Consolidated
Financial Statements

4

41

84

105

151

10

52

86

108

171

16 26 32

74 76 80

87 90 96

116 124 128

179 182 251

At Balrampur Chini Mills
Limited, our existence has
been defined by the word
‘Stretch’.

We seek to generate
more from less. We seek
to make the good great.
We seek to maximise
returns from every stick
of cane. We seek to
redefine - not just raise
- the bar. We seek to put
extraordinary effort into
ordinary work. We seek
to make the manufacture
of a challenging product
easy.

‘Stretch’ at work

At Balrampur,
we have been a
sugar company
for more than
four decades.

2 | Balrampur Chini Mills Limited

The time
has come to
transform
into an energy
company.

Annual Report 2020-21 | 3

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Understanding the Company in a few minutes

Balrampur Chini
Mills Limited.
Among the largest
sugar producers in
India.
Now at the cusp
of a significant
transformation.
Evolving from a
sugar company
into an energy
organisation.

4 | Balrampur Chini Mills Limited

Who we are
	§ One of the largest

integrated sugar
manufacturers in India

	§ Led by Vivek
Saraogi, the Company
is managed by
professionals with
a deep sectoral
understanding

	§ Revenues are derived
from the manufacture
of sugar, ethanol,
power and agricultural
fertilisers

Where we are
	§ Headquartered in

Kolkata, India

	§ Integrated model
of sugar factories,
distilleries and co-
generation units across
the cane-rich belts of
Eastern and Central
Uttar Pradesh

How we have been pioneering
	§ The Company was

among the first to
moderate dependence
on sugar and venture
into distillery and co-
generation operations

	§ The Company was
among the first in
its industry to install
incinerator boilers in the
distillery to eliminate
effluents discharge that
made it possible to run

the distillery for 330 days
(against the regulated 270
days)

	§ Strengthened the
Balance Sheet by pre-
paying long term debts

	§ Maintaining a high
pay-out to shareholders by
way of dividends and buy-
back of equity shares on a
sustainable basis

How we conduct our business
Sourcing
We help farmers to
produce high quality cane
in our command area for
our sourcing

Production
We also produce high
quality sugar of <100
ICUMSA in our sugar
refineries

Downstream utilisation
The Company
manufactures ethanol from
molasses and generates
power from bagasse

Sale
We sell within India
and export sugar as per
the government quota
allocation

Caring
We care for the
environment through
proactive investments in
environment management.
We were able to make
visible impact in the life of
the communities through
our CSR interventions

Where we are
listed

	§ The Company is listed
on the BSE Limited
(scrip code: 500038) and
National Stock Exchange of
India Limited (scrip code:
BALRAMCHIN) where its
equity shares are traded
actively.

	§ The market capitalisation
of the Company stood at
H4504.50 crore as on
31st March, 2021 with a
promoter shareholding of
41.21%

How we are
rated
Reputed rating
agencies, namely
CRISIL and
ICRA,assigned AA/
(Positive) and A1 +
rating to Long Term
and Short Term limits
of the Company

Big numbers Big numbers

Our units Our capacities

10
Sugar units

76500
TCD cane
crushing
capacity per
day

4
Distillery units

(5th unit under

implementation)

520
Kilolitres per day
(KLPD) of distillery
capacity

(Being raised to 840 KLPD)

8
Co-generation
units

(2 units under

implementation)

168.7
MW saleable
co-generation
capacity

Annual Report 2020-21 | 5

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

What
Balrampur
Chini Mills

Respect
Emerged as one of
the most respected
sugar companies in
India.

Rating
Achieved long term
credit rating of
AA/(Positive), the
highest accorded to
any sugar company
in India.

Sustainability
Remained profitable in 18
of the last 20 years (Cash
Profit in 20 years).

Broad-
based

Performance
Achieved improved
recoveries among Uttar
Pradesh sugar mills
(despite eight out of our
10 sugar mills belonging to
the low recovery region of
East Uttar Pradesh).

Responsible

6 | Balrampur Chini Mills Limited

has
achieved
till now

Acquisitions
Engaged in four
acquisitions, turning
around loss making
units into profitable
ones.

Digital
Emerged as one of the
first sugar companies
more than a decade
ago to start the digital
transfer of money to
farmers directly into
their accounts for cane
supplied

De-risking
Successfully demonstrated
that the sugar business
could be relatively de-
risked even when scaled.

Was one of
the first sugar
companies
to diversify
from sugar
to synergic
businesses (co-
generation and
distillery).

Buybacks
Engaged in four back-to-
back share buybacks of
equity shares in the last
four calendar years, the
only Company in India’s
agri-based sector to have
done so.

Emerged as
a sectoral
showcase for
responsible
environment
practices.

Annual Report 2020-21 | 7

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

8 | Balrampur Chini Mills Limited

Part One

How the
philosophy
of ‘Stretch’ lies
at the core of
our passionate
mindset

Annual Report 2020-21 | 9

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

1975
The Balrampur unit went
into business with a
crushing capacity of 800
TCD; this capacity was
subsequently enhanced
to 12000 TCD.

1976
By an indenture of
conveyance, Balrampur
Commercial Enterprises
Limited (BECL) came
under the aegis of
Balrampur Chini Mills
Limited (BCML) with
transfer of land, buildings,
assets and the entire staff
of the sugar factory. BCML
ceased to be a subsidiary
of BCEL. The shares were
listed on the Calcutta
Stock Exchange in 1979.

Our ‘stretch’
journey
across four
decades

1975-1990: Our building block

1990
Acquired a controlling
stake in Babhnan Sugar
Mill Limited (crushing
capacity 1,000 TCD
in 1990). The mill
was expanded and
modernised, resulting in
an increased crushing
capacity from 2,500 TCD
in 1992-93 to 10,000 TCD
presently (Babhnan Sugar
Mills Limited was merged
with BCML with effect
from 1st April, 1994).

1995
Commissioned a distillery
in Balrampur; the initial
capacity of 60 kilolitres
per day was subsequently
raised to 160 kilolitres per
day.

1998
Acquired a controlling
stake in Tulsipur Sugar
Company Limited, located
near Balrampur in Eastern
Uttar Pradesh with an
installed capacity of
2,500 TCD. Tulsipur Sugar
Company Limited was
merged with BCML with
effect from 1st April, 1999;
the crushing capacity
of Tulsipur Sugar was
subsequently expanded
to 7,000 TCD.

1990-1999: Inorganic growth

10 | Balrampur Chini Mills Limited

2004
Set up a greenfield
integrated sugar complex
at Haidergarh with a
crushing capacity of 4,000
TCD along with bagasse-
based co-generation
power plant (20.25 MW).
The crushing capacity
has since been increased
to 5,000 TCD and co-
generation capacity to
23.25 MW.

Commenced a
distillery of 60 KLPD at
Babhnan,which was
subsequently raised to
100 KLPD.

Commissioned a
cogeneration plant at the
Babhnan unit (3 MW).

Invested in incinerators at distilleries for achieving Zero Liquid Discharge (ZLD) effluents,
which also enabled the Company to run the distillery for an incremental 60 days a year.

Initiated four share buybacks with a cumulative payout of H601.67 crore with a dividend
payout of H309.12 crore. The Company paid H41.93 crore towards tax related to the share
buybacks and H52.46 crore towards Dividend Distribution Tax.

2005
Set up a greenfield
integrated sugar complex
at Akbarpur with a
crushing capacity of 7,000
TCD along with a bagasse-
based cogeneration
power plant (18MW). The
crushing capacity was
subsequently expanded
to 7,500 TCD.

Acquired an integrated sugar unit at Rauzagaon from Dhampur Sugar Mills Ltd. The unit
(then capable of crushing 7,500 TCD and generating 12 MW of power) was expanded to
8,000 TCD; power generation capacity was enhanced to 25.75 MW.

Acquired a 53.96% stake in Indo Gulf Industries Limited (IGIL). IGIL had a sugar unit with
a crushing capacity of 3,000 TCD at Maizapur along with an explosive manufacturing
unit,which was not functional. The sugar division was demerged from IGIL and merged
with BCML. During 2017, BCML sold its entire stake in IGIL.

2006
Set up a greenfield
integrated sugar
complex at Mankapur
with a crushing capacity
of 8,000 TCD along
with bagasse-based
cogeneration power plant
(34 MW) and a 100- KLPD
distillery. The plant’s
cogeneration capacity
was subsequently raised
to 43.60 MW.

ENERGY
Commissioned a 160
KLPD distillery at Gularia
to manufacture ethanol.

2007
Set up a greenfield
integrated sugar complex
at Kumbhi, with a
crushing capacity of 8,000
TCD along with bagasse-
based co-generation
power plant (20 MW). The
co-generation capacity
was subsequently raised
to 32.70 MW.

Another greenfield
integrated sugar complex
was also set up at Gularia,
with a crushing capacity
of 8,000 TCD along
with bagasse-based
cogeneration power plant
(31.3 MW).

2021
Embarked on setting up the Company’s fifth distillery with a capacity of 320 KLPD facility at Maizapur unit (likely to be
commissioned in 2022). The distillery will be one of its kind to produce ethanol.

Focused on evolving from a sugar company into an energy company.

2000-2014: Integrated organic growth

Second phase of inorganic growth

2015 to 2020: Caring for the environment and shareholders

Annual Report 2020-21 | 11

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

‘Stretch’ has been
a critical feature of
our growth story

12 | Balrampur Chini Mills Limited

We operate ten sugar mills
in Eastern and Central Uttar
Pradesh

We manage the second
largest sugar manufacturing
capacity in India

We address the needs of
more than 600,000 farmers
in the areas of our presence

We have embarked on a
journey to become one
of the largest ethanol
producers in Uttar Pradesh

We manage scale

We reported one of the
highest EBITDA, PBT and PAT
in India’s sugar sector

We reported a higher sugar
recovery compared to the
average recovery of Uttar
Pradesh in sugar season
2020-21

We focus on enhancing outcomes

Annual Report 2020-21 | 13

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Making a ‘Stretch’ a
part of our existence
at Balrampur

Where the objective is to attempt what
has never been tried in the sector.

Where the big picture is ‘Balrampur 2.0’.

Where the principal obsession is ‘Is this
clean and sustainable?’

Where the base line is ‘Is it the best
standard in the country?’

Where every business is being driven
around Return on Capital Employed
more than market share.

Where the operative bottom line is ‘More
from less’.

Where the Company is driven by cash
flows over book profits.

Where the objective is to leave the world
cleaner and greener.

14 | Balrampur Chini Mills Limited

Balrampur’s ‘Stretch’
philosophy comes
down to a mindset

‘Aur jaldi
nahi hoga?’

‘Kar ke
dikhaana

hain’

‘Let us play
for pride’

‘Is baar
benchmark
banna hain !’

‘I need
this as of
yesterday’

‘ASAP’

‘Samajhiye
ki ho gaya’

‘Right away!’

‘Get any
project and we

will deliver’

‘Shuru karte
hain !’

‘Sab kuch
sambhav

hain’

‘Asambhav
jaisa koi shabd
hota hi nahi’

Annual Report 2020-21 | 15

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch at Balrampur

How we are
automating
operations

16 | Balrampur Chini Mills Limited

country’s sugar industry, we could pull the
challenge off.

The automation would lead to operational
harmony and a smoothening of the
operational curve (lower crests and troughs);
lower energy consumption, lower downtime,
enhanced product quality and the ability
to enhance capacity without deploying
additional equipment.

At Balrampur, we are convinced that the
extent of this integration will make it
possible to monitor and control operations
from one location, enhancing vigilance and
responsiveness.

When this was first proposed, a number of
external advisors asked: ‘Is it at all possible
in a people-intensive manufacturing
operation?’

At Balrampur, we dared to dream.

We dared to believe that most things
manually driven could be mechanised or
automated.

We dared to believe that this was not only
imperative but necessary.

We dared to believe that this would not be
regretted as an expense on the Profit & Loss
Account.

We dared to believe that even as this had
never been done on a large scale in the

AT BALRAMPUR,
ONE OF OUR

MOST DECISIVE
INITIATIVES HAS

BEEN IN THE AREA
OF OPERATIONAL

AUTOMATION.

Annual Report 2020-21 | 17

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch at Balrampur

Deepening
our
culture of
compliance

18 | Balrampur Chini Mills Limited

We believe that this proactive approach
will moderate our dependence on
natural resources, enhance ecological
sustainability, moderate costs, strengthen
operational safety and reinforce our business
sustainability.

We believe that this integrated approach
– external and internal compliance – will
enhance pride and productivity.

In doing so, we expect to demonstrate that
what is good for the environment is good for
business as well.

There are a number of reasons why the
time has come for graduating the existing
compliance commitment to a higher level.

One, government requirements are evolving
all the time, making it imperative to stay
ahead of the curve.

Two, there is a greater stakeholder demand
for companies to be responsibly invested in
extensive compliance.

Three, the upside derived out of responsible
compliance generates a disproportionate
increase in stakeholder wealth now than
ever before.

At Balrampur, we are deepening this culture
of compliance; we are raising this bar beyond
the needs of the day to the requirements of
tomorrow; we are extending to sustainable
initiatives related to reduction, recycling,
renewables, replacement and restoration.

IN A BUSINESS
MARKED BY A

NUMBER OF
VARIABLES, EXTENSIVE

CONSUMPTION OF
NATURAL RESOURCES

AND THE POTENTIAL
OF DAMAGING

ECOLOGICAL IMPACT
IN THE EVENT OF

OPERATIONAL
IRRESPONSIBILITY,

THERE IS A PREMIUM
ON THE NEED FOR

A COMPREHENSIVE
COMPLIANCE

CULTURE

Annual Report 2020-21 | 19

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch at Balrampur

Deepening
our carbon
negative
personality

20 | Balrampur Chini Mills Limited

On the other hand, the Company will
eliminate sugar production at that
manufacturing unit. This is expected to
enhance revenues (by quantum and
proportion) of the Company directed
towards reducing its carbon footprint to a
little more than a third of its revenues in two
years from now.

The progressive ethanolisation will
deepen the Company’s personality as
an ecologically-driven, environmentally-
responsible and stakeholder-enriching
organisation across the foreseeable future.

For nearly two decades, the Company
has been engaged in the conversion of
the bagasse (a waste of sugarcane when
crushed) into clean energy. This energy
has not only been consumed within; the
Company has been a consistent exporter of
cogenerated electricity to the state grid.

The time has come for Balrampur to
enhance its green footprint and reinforce its
environment personality through increased
distillery capacity.

By December 2022, the Company
intends to commission another 320 KLPD
ethanol capacity, which will be used as
a downstream petrol additive with the
objective to moderate automotive fuel
emissions and reduce carbon footprint.

AT BALRAMPUR, WE
ARE DEEPENING OUR

PERSONALITY AS
AN ENVIRONMENT-

FRIENDLY COMPANY.

Annual Report 2020-21 | 21

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch at Balrampur

Positioned
to emerge as
the Best Place
to Work In

22 | Balrampur Chini Mills Limited

Balrampur facility.
Its structured training programme for mid-
level managers is at the design stage for
implementation at the Balrampur unit.

The automation of its HR function enhanced
data-centricity, analytics, consultative
engagement and agility.

The Company proposed housing and
recreational provisions for employees at all
locations, which are likely to be completed
in 2023-24.

The complement of these initiatives is
expected to reinforce the Company’s
position as a preferred employer, translating
into sustainable outperformance.

The sugar industry is people-intensive,
putting a premium on productivity.

It has been observed that in this business the
higher the employee motivation, the greater
the organisational efficiency, reflected in
enhanced asset uptime, lower maintenance
costs, abundant cane availability and
increased competitiveness.

Over the years, BCML strengthened its
people engagement through initiatives
related to skill, aptitude and attitude.

The Company strengthened a number of
welfare initiatives covering medical checks
and insurance.

It partnered schools to facilitate the
education of children of employees and the
community.

It enhanced safety and hygienic working
conditions through its 6S programme at the

AT BALRAMPUR, WE
REINFORCING OUR

PERSONALITY AS
A PASSION-DRIVEN

ORGANISATION

Annual Report 2020-21 | 23

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

24 | Balrampur Chini Mills Limited

Part Two

How
Balrampur’s
‘Stretch’
philosophy has
translated into
outperformance

Annual Report 2020-21 | 25

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

How ‘Stretch’ has
helped enhance
shareholder value

26 | Balrampur Chini Mills Limited

Broad-based
across the

production of sugar,
ethanol and power

(co-generation)

Ten mills;
disaggregated risk

One of the most
profitable sugar

companies in India

How a complement
of strategically located
plants has helped
Balrampur emerge
as a rural economic
multiplier

Balrampur’s value-enhancing model
At BCML, our value-creation engine has been driven by two overarching realities – a large
addressable market and a sustainable competitive advantage

Large addressable
market

Sustainable competitive
advantage

Outcomes of our approach

The Indian sugar market’s
consumption is growing at a
reasonable rate each year

The Indian ethanol market is likely to
report a larger demand than supply in
the future

India is likely to accommodate a larger
proportion of renewable power in its
electricity mix

The Company possesses the second
largest cane crushing capacity in
India’s private sugar sector

The Company possesses arguably the
lowest cost structure among large
companies in India’s sugar sector

The Company possesses among the
most under-borrowed Balance Sheets
in India’s sugar sector

The Company has consistently
reported the highest profits in India’s
sugar sector

The Company’s cost of funds has been
progressively declined

The Company completed four share
consecutive buybacks in the last four
calendar years, the only such instance
in India’s agri-based sector

The Company has consistently been
among India’s most valuable sugar
companies

The Company achieved a credit rating
of AA/(Positive) outlook, the highest
accorded to any sugar company in
India

Annual Report 2020-21 | 27

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

The broad
elements of how
we enhanced
shareholder value
over the years

Scale Efficiency Responsibility Sustainability

Second
largest Indian

integrated sugar
company (76500

TCD) with 520 KLPD
distillery capacity

The second
largest number

of mills owned by
any Indian sugar

company

Scale

Sugar capacity
utilisation was 88%
compared with 85%

in FY 2016-17

Gearing improved
from 0.56 in FY

2015-16 to 0.14 in FY
2020-21

Average
recovery

for the five years
ending FY 2020-21
was better than the

Uttar Pradesh
average

Per person
productivity

increased 137 MT in
FY 2020-21

Operating
efficiency

Focus on
moderating

consumption of finite
natural resources

Complete
commitment to SOP-

driven safety for all
workers

Deep
governance

commitment; de-
risked approach;

established
credibility

Driving rural
cane and services

procurement

Responsibility

Building
long-term assets
(distillery) out of

free cash flows or
retained earnings

Investment in
business platforms

for sustainable
scalability

Long-term
relationships with
farmers ensuring
resource visibility

Net Debt/EBITDA
declined attractively

Sustainability

28 | Balrampur Chini Mills Limited

How we strengthened our operations

1 10

Number of plants
1990 2021

20,500 76,500

Crushing capacity (TCD)
2000 2021

1 3

Saleable products
Until 1994 2021

Nil 168.7

Saleable cogeneration capacity (MW)
2000 2021

2731 5920

Employees
2000 2021

60 520

Distillery capacity (KLPD)
2000 2021

9.90 10.63*

Sugar recovery achieved (%)

*Post sacrifice of 1.14% of sugar by the virtue of opting for the

B-heavy molasses route of ethanol manufacture

2000 2021

275.55 3515.38

Value of cane procured (H crore)
2000 2021

Annual Report 2020-21 | 29

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

How our operations enhanced outcomes

How we enhanced
shareholder value

2986.98 4811.66

Revenues (H crore)
2015 2021

126.50 713.83

EBITDA (H crore)
2015 2021

(57.73) 469.22

Total Comprehensive Income (H crore)
2015 2021

12.67 1.76

Liquidity
2015

Net Debt/EBITDA

Interest cover

2021

1213.56 4504.50

Market capitalisation (H crore)
31 March, 2015 31 March, 2021

1.24 18.17

30 | Balrampur Chini Mills Limited

11.18309.12

Cumulative dividend payout

H crore, from FY 2016-17
to FY 2020-21

1,969.79
H crore long-term loans
repaid in the ten years
ending FY 2020-21

10
Number of years the
Company has been
profitable at the cash
level in 10 years ending
FY 2020-21

8
Number of years out of 10
where EBITDA margin has
been in excess of 10%

25,457.95
H crore of cane
purchased from farmers
in the ten years ending
FY 2020-21

396.64
H crore short-term loans
repaid in the ten years
ending FY 2020-21

3,620.10
H crore quantum of cash
profit generated in the
10 years ending
FY 2020-21

885.92
Lacs MT, of cane crushed
in the ten years ending
FY 2020-21

% payout ratio from
FY 2016-17 to FY 2020-21

601.67 21.76

Cumulative equity share buy-back

H crore, from FY 2016-17
to FY 2020-21

% payout ratio from
FY 2016-17 to FY 2020-21

Balrampur outperformer

Credibility

Mean profitability Margins

Vendor credibility

Annual Report 2020-21 | 31

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Overview

We have created a structured
approach to value-addition.

This structure has been
broadly consistent in evolving
circumstances.

This value-creation approach
represents a platform for
sustainable value-creation.

Over the years, the Company
has made prudent investments
to enhance value from each
business segment.

Analysis

Balrampur’s
architecture of
value creation

32 | Balrampur Chini Mills Limited

BCML and ESG

1 Overarching commitment to
Environment-Social-Governance

There is a growing priority to conduct
business like a responsible corporate
citizen.

In a world marked by unforeseen shifts,
governance smoothens the change
curve: it moderates down cycles and
extends upcycles. Besides, companies
with deep governance have been seen
to enhance stakeholder confidence
and corresponding value.

A recent study found that companies
scoring high on a ’crisis response’

measure (based on Human Capital,
Supply Chain, and Products and
Services ESG sentiment) were
associated with 1.4-2.7% higher stock
returns in the wake of the pandemic
outbreak. The study found a positive
relationship between ESG and financial
performance for 58% of the ‘corporate’
studies focused on operational metrics
such as ROE, ROA, or stock price with
13% showing neutral impact, 21%
mixed results (the same study finding
a positive, neutral or negative results)

and only 8% showing a negative
relationship.

The relationship between ESG and
financial performance indicate that
improved financial performance due
to ESG becomes more marked over
longer horizons; ESG investing protects
downsides especially during social
or economic crises; managing for a
low carbon future improves financial
performance.

At BCML, Environment-Social-Governance (ESG) represents the core of our business. This feature has been emphasised in a business
where we manufacture a food product on the one hand and engage in equipment and process investments that moderate effluents
and emissions (that could otherwise have an adverse environment impact) on the other . Any under-performance in our business
usually entails a cost for remedial action, censure, health diagnosis, treatment, recovery or closure.

The combination – environment, social and governance – represents a platform leading to secure, scalable and sustainable long-term
growth.

Environment

Our environment approach has been
woven around the elements of Plan-
Mitigate-Adapt-Resilience.

Strong internal controls: There
is a growing commitment to

environmental management systems,
conduct environmental due diligence
and build disaster planning & response
systems across our manufacturing
facilities. We believe that growth

can be best derived when the Board
charts out a strategic direction and
delegates day-to-day management
to professionals. The Company
deepened its investment in processes

The environment component
Addresses the world’s priority
to consume or manufacture
environmentally responsible or
renewable resources, consume an
optimal quantum, recycle waste,
use a declining quantity of finite
fossil fuels and moderate carbon
footprint.

The social component
Addresses the need to invest
in people, organisational
culture, customer relationships
and community welfare.

The governance component
Enunciates strategic clarity,
prioritises ethical values, enforces
conduct codes, communicates
Board composition and indicates
alignment with UNGC principles,
evoking a responsible expectation
across stakeholders.

Annual Report 2020-21 | 33

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

and systems, especially information
technology (enhancing process
integrity).

Resilience towards climate change:
At BCML, there is a commitment
to reduce energy intensity, reduce
greenhouse gas emissions intensity

and graduate to cleaner processes.

Reduce our impact on environment
and nature: BCML achieved zero
waste to landfill and zero effluent
discharge targets while moderating
water consumption intensity in its
operations .

We strengthened our audit-driven
and compliance-driven approach,
enhancing the credibility of our
reported numbers and strengthening
our processes.

Social

At BCML, we believe that business
transformation is accelerated by a
passionate team mix that reconciles
youth and experience. In the last few
years, this people-driven ferment has
progressively enriched, resulting in
industry outperformance.

Employees: We have created an
organisation marked by overarching
excellence directed towards emerging
as the industry benchmark in terms
of quality (product and process) and
resource productivity. The result:
continuous cost management and

sustainability across market cycles. The
Company made prudent investments
(recruitment, retention and training) to
enhance efficiency and effectiveness
across functions. Besides, the
Company invested in practices that
enhanced safety (training, protocols,
investments and awareness-building).

Customers and vendors: The
Company deepened relationships
with vendors as well as with primary
customers. Given the diverse
availability of our plants and the
enhanced need from logistical

efficiency, the Company worked with a
large number of vendors.

Community: The Company engaged
with the community around its
manufacturing locations with
the objective to widen the circle
of prosperity through relevant
interventions in the areas of natural
resource protection, environmental
resilience, education equity and
healthcare fortification in line
with United Nations’ Sustainable
Development Goals.

Governance

At BCML, our governance platform
comprises a strategic clarity on the
way we intend to do business. It
enhances organisational predictability,
attracting like-minded stakeholders
who also believe in doing business
our way. This is visibly reflected in the
fact that a large proportion of our
trade partners have remained with
us for years, enhancing relationship
predictability.

The following elements comprise our
governance commitment:

Controlled growth: At BCML, we
believe that business sustainability is
best derived from controlled growth
as opposed to spikes in profitability. In
line with this conviction, the Company

has allocated accruals into incremental
investments without over-leveraging
the Balance Sheet. The result is that
the Company has grown revenues
across the long-term.

Balanced approach: At BCML, we
have selected to strike a balance
between caution and aggression
(strategic aggression and tactical
conservatism), resulting in a relatively
de-risked approach, As a part of
this approach, we focus on capital
investments generating an attractively
short-term payback, maximising cash
flows over profits and reinvestments
ploughed into the business. The
measure of our strategic balance is
an attractively low gearing and ability
to largely fund expansions through

accruals and sustain our finished
goods inventory through working
capital that can be progressively
liquidated as we sell.

Board of Directors: At BCML, we
believe that our strategic direction
is largely influenced by our Board
of Directors. In view of this, we
have placed a premium on our
Board composition and diversity,
which comprises professionals and
industrialists of standing. These
individuals have enriched our values,
experience, multi-sectoral business
understanding and strategic quality.

Trust: At BCML, we believe that there
is one word that encapsulates what
we are and all that we do – ‘trust’. We

34 | Balrampur Chini Mills Limited

believe that trust is the underlying
element why customers buy from
us, why employees engage with us,
why vendors sell to us, why investors
provide risk capital, why bankers lend
and why rural communities support
us.

Long-term: At BCML, we have
selected to build the business around
long-term patience and commitment.
This approach has influenced our
investments in assets, technologies,
people, locations, products and trade

partners. We believe that this approach
has translated into the highest
standards of technology, integrity and
competencies.

Singular focus: At BCML, we believe
that core competence is the biggest
insurance against cyclical downturns.
In view of this, we have selected to
position ourselves not as much as a
standalone sugar company as much
as an energy organisation with a
sugar manufacturing foundation. This
positioning has enhanced our strategic

clarity, opened us to emerging sectoral
opportunities, attracted knowledge
professionals and strengthened
product / process research.

Data-driven: At BCML, we are
investing in analytics that will
progressively generate data-driven
ground realities, resulting in informed
decision-making. This will mature the
organisation to one driven largely by
technology-aided information sharing
and informed actions.

2 The farmer focus

Overarching focus : The overarching
focus at Balrampur is that the
Company principally exists for
farmer welfare, the spin-off benefits
extending to the benefit of other
stakeholders. This conviction has been
validated during industry downtrends
when the Company has continued
to pay farmers out of its reserves,
protecting their interests and their
capacity to maximise cane output.

Impact: Around 100% growth in the
number of farmers addressed between
2011-12 and 2020-21, widening the circle
of prosperity

Locational priority: The Company
has selected to enter areas with a high
cane yield and output headroom,
making it possible to introduce
advanced farm practices, enhance
yield, increase farmer incomes and
deepen a cane cultivation culture
in the regions of the Company’s
presence. The Company’s presence
has been validated in geographies
marked by relatively weak sugar mills,
command areas with potential and
compact cum proximate command
areas .

Impact: 223 bps increase in average
recovery from 2011-12 to 11.77% in
FY 2020-21 (pre B-heavy diversion)

Headroom: The Company has focused
on the transformation of the regional
cane growing eco-system through
an investment in early maturing
cane varieties that make it possible
to clear cane dues earlier than usual
and emphasising cane development
activities in the command areas.
In doing so, the Company has
generated a superior recovery over
erstwhile cane varieties. Besides, the
Company strengthened cane growing
culture through a timely payment
discipline, proactive investment in
additional crushing capacity than the
corresponding quantum of available
cane (making it possible to complete
the crushing quicker in the season and
empowering the farmers to plant a
second crop) in addition to a number
of pioneering initiatives

Impact: 21.89% increase in cane
delivered to the Company in the 10 years
ending FY 2020-21

Annual Report 2020-21 | 35

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

3 How we are reinventing
the corporation

Investment: The Company invested H621.55 crore in the
four years ending 2020-21; 90% of this was invested in the
Company’s non-sugar businesses

Impact: The investment is expected to enhance the non-sugar
proportion of the Company’s revenues

Revenue portfolio re-balancing: The proportion of sugar
is expected to further decline when 320 KLPD capacity has
been commissioned

Impact: The contribution of ethanol has increased from 11.58%
in 2019-20 to 14.35 % in 2020-21 to an estimated 30% following
the commissioning of its ethanol expansion

4 De-risking the corporation

Acquisitions: The Company selected
to acquire units in East Uttar Pradesh.

Impact: The acquired units provided
the Company with access to attractively
sized command areas with large cane
growing headroom; these losing units
were turned around with speed

Contiguous: The Company selected
to commission plants in contiguous
districts or regions, generating
economies of respect and recall. The
result is that 6 Balrampur plants are
within 150 kms of each other or less;
4 plants are less than 100 kms of each
other

Impact: The Company was able to
optimally utilise its by-products through
inter plant synergies at lower costs

Geographic focus: The Company
selected to specialise in Eastern and
Central Uttar Pradesh, a region with
a vast operating headroom, without
venturing into the traditional cane-
growing region of Western Uttar
Pradesh.

Impact: All the Company’s revenues
were derived from Central and East Uttar
Pradesh in 2020-21, indicating terrain,
reputational and logistical synergies.

Business focus: The Company focused
on the manufacture of sugar and its
derivatives (ethanol and co-generated
power) without making any major
unrelated diversification that could
dilute its focus on the core business.

Impact: During FY 2020-21, all the
Company’s revenues were derived from
sugar and synergic products, indicating
business focus.

Sizable crushing capacity: The
Company invested in sizable crushing
capacity – the second largest in the
sugar industry – with the objective to
inspire increased cane cultivation on
the one hand and a desired capacity
utilisation that made it possible to
complete crushing well ahead of the
summer months.

Impact: The Company reported a
capacity utilisation of 88% during the
2020-21 sugar season

Policy-ready: The Company waited
patiently for a favourable turn in
government policy towards the sugar
industry before investing afresh; it did
not engage in sizable capex from 2008
to 2014 years on account of a bleak
outlook for the sector.

Impact: The Company invested
H621.55 crore from 2018, the largest
quantum of spending in any equivalent
period in the Company’s existence

Investment: The Company invested ~H220 crore ahead of the curve in an incinerator in FY 2017-18. This provided the
Company with government permission to extend its ethanol operations from 270 days to 330 days in a year.

Impact: The Company strengthened its environment compliances ahead of the curve.

36 | Balrampur Chini Mills Limited

5

6

Funding discipline

Cautiously conservative

Credit rating: The Company has
been assigned a credit rating of AA/
(Positive) (rating assigned by ICRA
and CRISIL), the highest credit rating
assigned to any sugar company in
India

Impact: The improved credit rating
helped moderate working capital costs,
strengthening profitability

Leverage: The Company emerged the
first among large UP sugar companies
to pare long-term debt and gearing to
0.14; it reduced peak working capital
outlay from H1577.44 crore to H891.36
crore in the space of five years ending
FY 2020-21

Impact: Interest cover strengthened
from 15.69 to 18.17 in the five years
ending FY 2020-21

Selective acquirer: We selected to
remain in our known territory and
acquired assets commensurate with
our managerial bandwidth instead.

Impact: Each of the acquired units
is contributing handsomely to the
Company today

No ‘playing’ the market: We have
adopted a calibrated approach to
liquidating our sugar inventory as
and when we were allocated export
quotas, maximising cash flows in the
organisation instead

Impact: There has been a reasonable
predictability in the profits reported from
core business activities

Open positions: We hedged all our
forex exposures.

Impact: We avoided major foreign
exchange losses on our books.

Accruals: The Company maximised the use of accruals (as distinct from rights issues or QIP or private placement since 1995)
in asset creation

Impact: Long-term debt stood at H362.53 crore as on 31st March, 2021

Proactive investor: We did not wait for authorities to tighten environment-related regulations before investing deeper in
compliance.

Impact: We proactively invested in incinerator boilers in our distilleries and made them zero liquid discharge plants.

Annual Report 2020-21 | 37

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Balrampur’s ‘stretch philosophy’.

Overview

Balrampur’s ‘stretch philosophy’
is designed for the benefit of all
stakeholders.

This multi-stakeholder approach
ensures a comprehensive value-
creation, translating into business
sustainability.

This multi-stakeholder approach
has helped shape our growth curve:
relatively protecting the downside
during industry downtrends and
maximizing the upside during
industry rebounds.

The Company is taking its
‘Responsible agriculture’ approach
ahead through an expansion in
its ethanol capacity, which will
commence commercial production
from the 2022-23 sugar season.

Vendors

Traders

Customers

Shareholders

Lenders
The Company repaid
H1204.71 crore of
long-term debt and
reduced H396.64 crore of
short-term debt in the
ten years ending 31st
March, 2021, showcasing
a credible and cash-rich
company.

Community
The Company invested H275
crore in effluent treatment
equipment; the manufacture
of ethanol (green fuel)
and co-generation (green
power) has helped make the
world cleaner.

The Company spent H10.68
crore in CSR initiatives
which resulted in all-round
development for the
community.

Balrampur’s stakeholder family

38 | Balrampur Chini Mills Limited

Balrampur’s stakeholder family

Capital equipment
providers: Invested
H621.55 crore in
equipment from 2018
to 2021-22, helping
catalyse the growth of
India’s capital goods
sector.

Raw material
providers: Procured
more than H16114.84
crore of cane in the five
years ending 2020-21,
one of the largest in
India’s sugar industry.
Remunerated more
than 6 Lacs farmers in
2020-21, catalysing rural
cash flows. By the virtue
of associating with a
company like Balrampur,
the farmer community
has become quasi-
partners in the growth
of the downstream
industry and cleaner
environment. Besides,
with cane going into
strong corporate hands,
the value generated per
stick of cane has been
maximised.

The Company services
institutional and retail
consumers with a high
standard of sugar (less than
100 ICUMSA or better).
Institutional customers
accounted for ~26% of
revenues in 2020-21.

The Company works with
intermediaries (brokers)
through whom its sugar
is marketed across Indian
states. The proportion of
produce routed through
brokers was 95.07% of the
Company’s revenues in
2020-21.

The Company is one of
India’s most valuable
listed sugar companies.
The Company completed
four consecutive buy-
backs of equity shares
leading to cash flow of
H643.60 crore (including
tax on buy-back of H41.93
crore) coupled with
dividend distribution of
H361.58 crore (including
dividend distribution
tax of
H52.46 crore) during the
last four years.

Annual Report 2020-21 | 39

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

40 | Balrampur Chini Mills Limited

Managing Director’s perspective

Managing Director Vivek Saraogi explains
Balrampur’s performance and positioning

“We intend to leverage
the unprecedented
policy tailwind to not just
build a bigger company;
we intend to build a
modern Indian cane-
based energy company
that emerges as a best-
in-class benchmark”

Annual Report 2020-21 | 41

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Capitalizing on change

At Balrampur, we are investing more than
H400 crore in the next year after already
investing around H200 crore in January
2020 for scaling our distillery business.

The Company intends to invest in
ethanol, which is the most evident
and unprecedented opportunity. The

Company has been attracted by the fact
that the government is providing interest
subvention on debt, assured offtake and
attractive procurement prices for the
output. This complement is ideal; as an
opportunity-responsive organisation, the
Company is engaged in enhancing its
distillery capacity from 520 KLPD to 840

KLPD, which should become operational
in the 2022-23 ethanol season. This
increase in capacity will make it possible
for the Company to produce ethanol
from juice and sacrifice the entire sugar
output at one of its plants. What makes
this extension attractive is that the facility
will be able to operate on alternative feed

Policy contribution

If there is one word that encapsulates the
spirit of the policy that has transformed
India’s sugar industry, it is ‘stability’.

In a sector that had for decades been
affected by flip-flop government
responses that affected the capacity of
millers to invest in their business, a stable
policy clarity has proved to be the biggest
game-changer.

There are features to this stability: the
government followed up with stable cane
prices, removing a large variable affecting
the outlook of the business.

The government introduced a
minimum support price for sugar,
which strengthened the sentiment and
stabilised the sugar sector.

The government announced a scheme
to support the export of sugar in line
within the prevailing WTO-approved
mechanism, reducing the country’s
sugar inventory and helping stabilise

the national sugar inventory around a
manageable level.

The government announced a National
Biofuels Policy in 2018 that enunciated
a directional shift in policy and removed
apprehensions that these provisions
could be revoked.

The government articulated clarity of
blending ethanol with petrol to the
extent of 20% by 2030, which was
subsequently brought forward to 2025
and represents stable medium-term
sectorial clarity.

The government announced an
interest subvention scheme of 50% for
companies intending to commission
new or enhanced ethanol manufacturing
capacities, enhancing a competitive
funding stability.

The government empowered companies
to switch from cane to juice to produce
ethanol whenever market dynamics

warrant, enhancing a stability in
resource access and corresponding asset
utilisation.

The government empowered oil
marketing companies to procure
ethanol in growing quantities and
achieve a higher blending percentage
at systematically announced prices,
decoupled from volatility in crude prices,
enhancing a stability in planning.

This extensive convergence of proposals
provides the Indian sugar industry with
a platform to end years of investment
abstinence with one of the largest
prospective investment outlays.

We believe that this stability represents an
inflection point for the sector, benefiting
companies that move with speed and
decisiveness.

In a sector that had for
decades been affected
by flip-flop government
responses that
affected the capacity
of millers to invest in
their business, stability
on the policy front
has proved to be the
biggest game-changer.

Overview

I am excited to present the prospects of
the Company for the next few years.

My words have been chosen with
care. During the last few decades, the
Company’s prospects could be forecast
for a season or two. This is one of the first
occasions when one is optimistic of how
the Company is likely to perform across
the medium-term.

This enhanced visibility represents a
victory of long-term government policy
over short-term fire-fighting initiatives.

The entire eco-system of the Indian
sugar industry is beholden to the Indian

government for putting together a
holistic proposition that is good for the
farmer, miller, consumer, lender and
community.

Seldom has one seen one single policy
transforming a multi-decade challenge
into a multi-year opportunity with
extensive and sustainable downstream
influences as the one influencing the
sugar industry today. Based on what the
policy has already begun to achieve and
what it can deliver over the coming years,
I have no hesitation in stating that this
represents a milestone in the country’s
agricultural sector.

42 | Balrampur Chini Mills Limited

Strategic clarity

At Balrampur Chini, there is a strategic
clarity of how we expect to grow across
the coming years.

The Company will invest in additional
distillery capacity through low cost debt,
the terms being almost quasi-equity. The
rest of the investments by the Company
will be generated through accruals
without compromising the prospective
earnings capacity of the Company. By
the virtue of not loading the Balance
Sheet with debt or equity dilution while
making the largest investment in years,
the Company will be able to generate
superior return on shareholder funds.

The Company has resolved to build a
resilient business model independent
of subsidies and prepare for a scenario
post 2023 when there will be no export
assistance from Government of India.
As a first step towards that reality, the
Company intends to ‘sacrifice’ around
20% of its sugar production in exchange
for increased ethanol output. We believe
that the moderation of our sugar output
will make the Company less dependent
on the need to export or seek related
government subsidy support. Besides,
we see a progressive ‘sacrifice’ in the
national sugar output moderating

the industry surplus to around three
months of consumption. At this level,
we believe that sugar realisations will
have strengthened to point where the
core operations will become increasingly
profitable and all the businesses of
the Company will begin to contribute
attractively to the bottom-line.

The Company will progressively seek
opportunities to maximise ethanol
production. The Company intends to
increase distillery revenues from 14.35%
of the Company to 30% within the space
of the next three years, moderating its
revenue mix away from sugar and de-
risking the Company.

The Company will deepen its compliance
in the ESG segment of the business.
The Company will strengthen its
investment in environment management
technologies, compliances, certifications,
competencies and protocols, validating
the safety of its operations in the interests
of all stakeholders.

The Company will invest in modernisation
and a different way of doing business
in a conventional sector, drawing a new
generation of professionals and creating
entrepreneurial leaders at every level.

Conclusion

At Balrampur Chini Mills, we see the
unfolding sectorial reality around us with
optimism.

The sector is being fundamentally
transformed; the Company is being
correspondingly reinvented.

Across the coming years, we intend
to leverage the unprecedented policy
tailwind to not just build a bigger
company; we intend to build a modern
Indian cane-based agriculture company
that is a best-in class benchmark.

Vivek Saraogi
Managing Director

The Company will
progressively seek
opportunities to
maximise ethanol
production. The
Company intends
to increase distillery
revenues from 14.35%
of the Company to
30% within the space
of the next three years,
moderating its revenue
mix away from sugar
and de-risking the
Company.

As an opportunity-
responsive organisation,
the Company is
engaged in enhancing
its distillery capacity
from 520 KLPD to 840
KLPD, which should
become operational
in the 2022-23 ethanol
season.

stock like damaged/surplus food grains
for the production of ethanol during the
sugar off-season as well.

We believe that this sizable investment
will generate handsome returns with an
attractive payback, strengthening our

commitment to enhance stakeholder
value.

Besides, this investment will enhance
environment responsibility and reinforce
our position as an industry statesman.

Annual Report 2020-21 | 43

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

44 | Balrampur Chini Mills Limited

Part Three

Balrampur
is investing
in additional
ethanol capacity
with the objective
to enhance
profitability

Annual Report 2020-21 | 45

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

At Balrampur, ‘stretch’
is reinventing our
Company

Singular identity
There is a greater focus on the
creation of a common pan-
organisational identity, culture and
decision-making platform – ‘One
Balrampur’ – across operating units.
The Company intends to evolve
the focus of its ten manufacturing
facilities into shared BCML pride,
where their effectiveness would
be derived from how well the
Company performed as a whole,
as opposed to how effectively
their unit delivered to the overall
corporate output.

Governance
The Company intends to create
a governing platform comprising
senior executives that operates like
a ‘Shadow Board’ with the objective
to evolve the organisation from
promoter-driven to professionally
managed, broad basing a culture
of informed decision-making and
liberating the senior management
to dedicate more time towards
driving the strategic direction.

Overview
A sweeping transformation in the
way technologies are evolving is
influencing the size, and scope of
companies, Balrampur included.

During the last few years, the
Company embarked on a number
of initiatives to reinvent its
positioning as an effective sugar
company.

New organisational
architecture
The Company engaged a
globally respected management
consultancy to design a
contemporary organisational
architecture that would be
professional, systems-driven,
delegated, multi-level leadership
presence, professionalised people
engagement practice, data-based
meritocracy and accepting change
well before overdue.

46 | Balrampur Chini Mills Limited

Benchmarking
The Balrampur of the future is
being driven by a ‘I know so’
perspective over ‘I think so’,
catalysed by a culture of best
practices shared across plants.
Besides, this culture will be
deepened by the acceptance of
standard operating protocols,
digitalisation, audit conformance,
informed decision making and
a combination of manual and
automated controls.

Integration
The Company extended its operations
from the standalone manufacture
of sugar to the utilisation of by-
products and waste to manufacture
downstream products like ethanol,
co-generation and fertilisers – 22.34%
of revenues from non-sugar products
in 2020-21. The Company invested in
technology to produce potash from
ash generated at its three distilleries
to be used as an agri-input. The
Company intends to increase ethanol
production through cane juice route
and through B-heavy molasses route
in addition to run one of its distilleries
using grain during the off-season.

Compliances
The Company deepened its
environment practices (Zero
Liquid Discharge mechanism,
moderating water consumption
and recycle to the maximum),
reinforcing its responsibility.

Cash flow focus
There will be a greater focus on
maximising cash flows over cash
profit and sustainable liquidity over
immediate profitability. This will be
derived from a consistent discipline
in avoiding speculative positions
and liquidating all allocated quotas
(domestic and export), enhancing
organisational stability.

Culture of change
The modern Balrampur is ensuring
that all voices are heard, captured,
classified and escalated for informed
decision-making. The Company
will increasingly gravitate towards
factfulness and invest in technology
accelerators (SAP S/4 HANA) to
transform the organisational culture.

Focused projects
The Company piloted projects
on plant and spares maintenance
with the objective to enhance
plant uptime and moderate spares
inventory. The Company reinforced
its culture of cane development
with modern technology
interventions (geo-tagging and
satellite mapping) leading to
accurate farm output estimation.

 The Company will increasingly gravitate towards factfulness,
invest in technology accelerators (SAP S/4 HANA) to transform
the organisational culture.

Annual Report 2020-21 | 47

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Government policy

A structural shift is
transpiring in India’s
biofuel sector
This shift promises to transform realities for the sugar industry focused
on ethanol manufacture as well

Overview
Clean energy. Just two words.

But they are transforming India faster
than ever.

They are inspiring the Indian
government to encourage
investments in clean and renewable
resources.

The country’s sugar industry has
emerged as one of the potent drivers
of this landmark transformation.

The government introduced landmark
initiatives to connect a vast agrarian
sector on the one hand with modern
society’s needs of clean air cum energy
on the other.

In view of this, the Indian sugar
industry is expected to emerge as an
agricultural model on what is good
for vendors, lenders, employees,
consumers, country and the world.

The last three years have been the
most decisive for the Indian sugar
industry. During this period, the
government helped create a robust
non-sugar platform for the sector with
the objective to diversify risk, enhance
revenue stream, contribute to national
energy security and make the world
cleaner. These four priorities were
addressed at the landmark National
Biofuel Policy of 2018.

The seriousness
Even as the announcement of the Policy was by
itself a signal of the long-term direction of the
government’s seriousness related to bio-fuels, the
government’s subsequent responsiveness to plug
gaps and strengthen the value proposition served to
enhance industry interest in increasing investments in
ethanol manufacture. The government embarked on a
number of initiatives to strengthen the Policy through
timely interventions, resulting in a pro-industry policy
that is expected to enhance a win-win proposition for
all stakeholders.

The Policy
The fact that the government created a full-fledged
policy to address the growing role of bio-fuels within
the country’s economy represented more than mere
initiative: it represented a landmark strategic direction
for the product within the country. The fact that bio-
fuels had been retrieved from a side-discussion on the
national platform with a dedicated policy, represented
the seriousness of the government’s intent to carve
out a win-win proposition around bio-fuels. The
principal highlight of the Policy was the government’s
decision to increase the proportion of ethanol in
petrol to 20% by 2025.

48 | Balrampur Chini Mills Limited

When it became increasingly apparent than even at an
optimistic level, the increase in ethanol manufacture would be
inadequate to meet the country’s 20% blended appetite by
2030, the government introduced a new version of the Biofuel
Policy, permitting the use of cane juice, B-molasses, maize
surplus and damaged food grain as feedstock.

The course corrections
The impetus of the Indian government
favouring ethanol manufacture can be
summed up in the measures following
the Policy.

One, when it became increasingly
apparent than even at an optimistic
level, the increase in ethanol
manufacture would be inadequate
to meet the country’s 20% blended
appetite by 2030, the government
introduced a new version of the
Biofuel Policy, permitting the use of
cane juice, B-molasses, surplus and
damaged food grain as feedstock.

Two, the government incentivised
investments in ethanol manufacture
through a revised ethanol pricing
formula; the government made a
significant departure from its long-
standing convention of linking ethanol
procurement prices with crude oil
prices; in 2020-21, even as crude oil
prices declined, the government
increased the procurement price for

ethanol, an unmistakable enunciation
of policy seriousness.

Three, the government did not
just announce an increased target
in the blended proportion; it also
announced a phased 10% decline in
the country’s quantum of oil imports
by 2030, enhancing national energy
security, reducing dependence on
hydrocarbons and moderating the
country’s fuel import bill. It also
preponed its target of meeting 20%
blending of ethanol to 2025.

Four, the government began to
extend from overarching policy
announcement to nitty-gritty; it
simplified the tender process for
OMCs to buy from ethanol producers;
it created a five-year vendor list that
enhanced manufacturer clarity; it
entered into a dialogue with the
automobile sector on proactive
engine overhaul and preparedness
for increased ethanol blending; it

activated periodic inter-ministerial
meetings to address issues with speed,
monitored / reviewed at the highest
level.

Five, while petrol is subject to excise
duty, GST is levied on ethanol. The
government reduced the applicable
GST on ethanol from 18% to 5% and
introduced an interest subvention
scheme for proposed investments
in cane and molasses distilleries; in
2019, most States removed controls
on ethanol movement/levies; in 2020,
the Interest subvention scheme was
reintroduced for cane/molasses.

Six, the government designed an
unprecedented Tripartite Agreement
between millers, OMCs and banks to
enhance visibility and comfort to all
stakeholders to facilitate the setting up
of new distilleries (amount from OMCs
transferred to an escrow account for
repayment).

The message
The last three years have showcased not just the ability of the government to chart out a direction to attract increased
investments into the sector, but also the government’s resolve and periodic engagement to course-correct, enhance Policy
relevance and graduate the country into a cleaner tomorrow.

Annual Report 2020-21 | 49

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

6 pillars of the ethanol-isation of India’s sugar industry

Support to farmers
through attractive
cane prices

Strengthen
prospects for
millers

Plug decline in crude oil
import with increased
ethanol output

Impact: Increased cane
planting; higher rural
incomes

Impact: Enhanced cash
flows; re-initiate the
industry investment cycle

Impact: Create an ethanol
appetite for 20% of all oil
consumption

1 2 3

Farmers
Incentive to raise more

cane and increase
revenues

Millers
Incentive to de-risk

the business through
profitable ethanol

manufacture

OMCs
Wider access to

environment-friendly
resource

Bankers
Higher proportion of

performing assets

Employees
Greater employment

security

Statements made by the Indian Prime Minister, FY 2020-21

- Mr Narendra Modi - Mr Narendra Modi

“The government is emphasizing on increasing the use of
ethanol to reduce pollution caused due to petrol. Five years
ago, India used to produce only 40 crore litres of ethanol. In
five years the production has become 5x more to 200 crore
litres of ethanol, which is proving to be very helpful towards
the country’s environment.”

“The Narendra Modi government is encouraging sugar mills,
distilleries, and entrepreneurs to expand distillation capacities
as part of its efforts to meet its target of 10% blending of
fuel-grade ethanol with petrol by 2022. The government is
extending financial assistance by way of interest subvention
for five years at a maximum rate of six per cent interest for
loans availed of by sugar mills, entrepreneurs and distilleries,
from banks in this regard.”

How the Biofuel Policy 2018 represents a
win-win benefit for all stakeholders

50 | Balrampur Chini Mills Limited

Improve the
environment

Multi-resource
feedstock

Introduction of
BIS standards

Impact: Ethanol blending
to moderate auto emissions

Impact: Increased asset
utilisation in non-sugar
production months

Impact: Index of the
government’s sectorial
seriousness

4 5 6

Shareholders
Superior valuation

Government
Lower forex import bill

Auto sector
Recognised as

progressive

Society
Cleaner ambient air

- Mr Narendra Modi - Mr Narendra Modi on World Biofuels Day- Mr Nitin Gadkari

“Earlier there was
the option either
to produce sugar
or jaggery from
cane. But with the
priority given to
ethanol production,
farmers’ incomes
will also rise and
create employment
opportunities.”

“Last year, ethanol blending of petrol saved about H4000 crore
in foreign exchange that would have been spent on imports.
The target of the government is to increase this saving to
H12000 crore in four years. Moreover, in the next four years
we can make H20000 crore just by producing ethanol from
sugarcane. With this saving and an alternative to sugarcane,
the sugarcane farmers will be ensured of a permanent
solution to their recurrent problems. Ethanol is saving money.
Besides, it will also reduce the toxic gases that generate from
petrol. The government is working towards developing the
capacity of blending ethanol with petrol up to at least 10% by
2022 and at least 20% by 2030.”

Union Minister Nitin Gadkari
accorded permission to auto
makers Bajaj and TVS for making
vehicles that run using 100%
bio-ethanol made out of rice and
wheat straw. A part of the surplus
rice with the FCI, as determined
by the government, could be
diverted towards ethanol.

Annual Report 2020-21 | 51

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Why ethanol appears
to be one of the most
attractive sectors in India

Large and
growing need

Firm buyer with
a large product

appetite

Inadequate
supply

Procurement
prices

increased by the
government

Ethanol: Part of a long-term growth phase

Ethanol supplies increased 5x in six years

Ethanol production capacities doubled and distilleries increased 40% in four years

Even as ethanol supplies have increased
substantially in the last six years, the
product appears to be at the cusp of an

attractive and sustainable break-out. This
indicates that the ethanol sub-segment
of the country’s sugar sector could well

be among the fastest growing business
segments across the foreseeable future.

250

200

150

100

50

0

 Quantity supplied / lifted (crore. litres)

2013-14

38

2014-15

67.4

2015-16

111

2016-17

66.5

2017-18

150.5

2018-19

188.5

2020-212019-20
(Contracted)

195.5

346.52 5.10%

4.10%

3.10%

2.10%

1.10%

0.10%

-0.90%

500

400

300

200

100

0

 Number of distilleries Capacity to manufacture ethanol (crore liters)

157
215

2014-15 2015-16

161
221.6

2016-17

166
227.8

2017-18

179

278.0

2018-19

221

355.4

2019-20

231

426.6

Analysis

 (Ethanol Year Dec-Nov.)

52 | Balrampur Chini Mills Limited

India: Large operating headroom Country-wise fuel ethanol production in 2018

Country In crore Ltrs

USA 6080

Brazil 3070

EU 476

China 400

India 190

Thailand 147

Others 461

Total 10824

There is a large operating headroom for ethanol in India. India’s
ethanol consumption by quantum is considerably lower than
other major economies, indicating a room for growth. India’s
ethanol consumption is estimated at less than half of China
and around 3% of the consumption of USA. There is a growing
conviction that this under-penetration will correct with speed
across the foreseeable future, considering that an encouraging
policy is now in place and that India is one of the largest
producers of cane in the world

Large room for increased ethanol output

Even as the ethanol sector has grown attractively in the last
few years and is expected to sustain this momentum, there is a

possibility that the country’s capacity to deliver could be lower
than its production going into the future.

Country-wise blending mandates targets

India announced an ethanol blending target of 10% by 2022
and 20% by 2025. India is presently at around 8.2%, possibly the
lowest among countries indicated in the table. This indicates
that India will have a lot of catching up to do to get to its
milestoned deadline by 2022 and thereafter to 2025.

Country %

USA 15

Brazil 27

EU 10

China 10

Thailand 25

India 20

World feedstock use for fuel ethanol production in 2018

India is attractively placed as far as cane-based ethanol is
concerned. The country is the one of the largest cane producers
in the world, encouraged by attractive cane prices announced
by the government and the revolutionary cane varieties that
enhanced farm yields. The sharp increase in cane output in the
last few years provides India with an unprecedented opportunity
to leverage cane abundance for the downstream manufacture of
fuel ethanol.

Feedstock Feedstock used
(in crore tons)

Ethanol produced
(in crore Lts.)

Grain 17.42 6750

Sugar cane 40.29 3850

Sugar beet 0.94 94

Cassava chips 0.41 136

Total 59.06 10830

Country-wise rates of ethanol in 2020-21

The decisiveness of the Indian government’s pro-ethanol policy
is visible from the procurement prices announced for ethanol.
These prices have been raised upwards – higher than global
realisations - with the objective to provide ethanol manufacturers
with enhanced profitability that would then be available for
reinvestment – creating a virtuous cycle for the manufacture of
the product.

Country (USD/ltr.)

USA 0.613

Brazil 0.606

Thailand 0.684

India Sugarcane route 0.865

B-molasses route 0.795

C-molasses route 0.630

Damaged grains route 0.712

Surplus rice with FCI 0.785

Annual Report 2020-21 | 53

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Required capacities – in crore litres.

The story of ethanol across the decade

Pre-2014

Pre-2020

Conclusions

Outcomes

2002

2014

2019

2007

2016

2020

2011

2018

Blending started but not mandatory

Fixed ethanol procurement pricing again

Most States removed controls on ethanol
movement/levies

	§ Problems because
of frequent policy
changes

	§ Stable pricing
policy for ethanol

	§ Unstable pricing
policy for ethanol

	§ Lower State
controls on
movement

	§ Central excise duty
@12%

	§ Increase in
loan sanctions to
intending ethanol
producers

	§ Multiple taxes by
States

	§ Tri-Partite
Agreement (TPAs)
between mills,
OMCs and banks

	§ State controls on
movement

	§ Capacity
expansion
by existing
distilleries
exempted from
Public Hearings

	§ Incineration
boiler or
incidental
increase
in ethanol
production due
to sugar-rich raw
materials,

	§ Exempted
from amending
Environment
Clearance
certificates (EC)

Mandatory 5% blending; government-
fixed ethanol price

Amended Industries (Development
& Regulation) Act, 1951, to stop State
control on ethanol movement/taxes

	§ Interest subvention scheme
reintroduced for cane/molasses

	§ Regular inter-Ministerial meetings to
solve problems

	§ Monitoring/ reviews by Pr. Secretary
and Pr. Adviser to Hon’ble PM

Fixed pricing policy reversed to pricing
through tender

	§ GST on ethanol reduced from 18% to
5% from July 2018

	§ New Biofuel Policy: Allowed cane juice,
B-molasses, maize, surplus & damaged
food grains etc. Targets of 10% blending
by 2022 and 20% by 2030

	§ Interest subvention scheme for cane &
molasses distilleries

	§ Ethanol pricing formula, with multiple
ethanol prices linked to raw material
price, and not to crude oil price

Current & required capacities Molasses/ cane based Grain-based Total

Ethanol/alcohol supply required in 2030 700 700 1400

Current ethanol/alcohol capacity 426 260 686

Capacity to be added 274 440 714

54 | Balrampur Chini Mills Limited

Balrampur,
‘stretch’ and
ethanol
At Balrampur, ‘Stretch’ is not a
philosophy that we lived in the
past.

It is what we are doing today
to graduate Balrampur into the
next orbit tomorrow.

At the heart of these initiatives
lies one word.

Ethanol.

Annual Report 2020-21 | 55

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

At Balrampur, we
see ourselves at an
inflection point

Until 2015,
Balrampur was
largely a sugar
company.

Majority of the
Company’s
gross block had
been invested
in sugar
manufacturing
assets.

In 2019-20,
the Company
embarked on
increasing
its ethanol
manufacturing
capacity from
360 KLPD to 520
KLPD.

In 2020-21,
the Company
announced a
further increase
in this ethanol
manufacturing
capacity to 840
KLPD.

Maximising returns
per stick of cane

Balrampur,
ethanol and

responsibility

56 | Balrampur Chini Mills Limited

The result is that
the Company
has embarked
on more than
doubling its
ethanol capacity
within the space
of just three
years.

This indicates
a decisive
extension of
the Company’s
strategic
direction: from
a predominant
focus on a
commodity
towards clean
and renewable
energy.

At our
Company, we
do not just see
this as a linear
investment;
we see this as a
transformation
in our DNA.

Broadbasing the
products portfolio

De-risking the
organisational

pyramid

Addressing
the needs of a

progressive world

Annual Report 2020-21 | 57

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Blue print

Balrampur’s distillery
expansion to 840 KLPD
represents one of a kind
by any sugar company
in India

One of its kind of expansion

Economies of scale and flexibility

In January 2020, Balrampur commissioned
a 160 KLPD distillery at Gularia. Within
less than nine months, the Company
announced a capital investment of H425
crore to commission a 320 KLPD distillery
at its Maizapur unit. The proposed
investment is expected to commence
commercial production in time for the
2022-23 Ethanol cycle.

The investment, one of the largest in
the ethanol business of the Company,
is expected to be commercialised
from December 2022. When complete,
this investment will have graduated
Balrampur to a manufacturer of a
significant volume of ethanol (840 KLPD)
in Uttar Pradesh and India.

At Balrampur, we are optimistic that this
expansion will transform the Company’s
economies of scale and flexibility.

The Company’s expansion of 320 KLPD
at a single location (Maizapur) will be the
largest single unit at one of our locations,
strengthening our economies of scale
from the day the unit is commissioned.

The unit will be invested with
infrastructure to accommodate diverse
feedstock, enhancing capacity utilisation.
The Company will be empowered to

consume surplus grain of diverse kinds,
available in proximity in abundance,
enhancing capacity utilisation.

Besides, the Company will strategically
restructure the operations of the
Maizapur unit, selecting to consciously
‘sacrifice’ the entire sugar production in
favour of ethanol (from sugarcane juice).
The combination of these two initiatives is
expected to enhance capacity utilisation
on the one hand and strengthen the
amortisation of fixed costs on the other.

58 | Balrampur Chini Mills Limited

By the virtue of an investment in
incinerator boilers and zero liquid
discharge systems, the greenfield plant
will be statutorily permitted to operate for
350 days and should be able to produce
~11 crore litres of ethanol in a normal
year’s operations.

By moving the product mix away from
sugar, the Company is expected to reduce
its dependence on the government’s
incentivised sugar exports.

What makes our
320 KLPD ethanol

investment
attractive

The Company’s
largest at any

single unit

To
accommodate

diverse
feedstock

‘Sacrifice’ the entire
sugar production

at one unit in
favour of ethanol

Higher 350-
day capacity

utilisation

Lower
dependence on

the government’s
sugar export

assistance

Annual Report 2020-21 | 59

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Ethanol as a part of our
business mix, FY 2020-21

The ethanolisation of
Balrampur is expected
to transform the
Company’s DNA

Revenues Segment profit

825.51
H crore, revenues from
distillery operations in

FY 2020-21

341.06
H crore, profit from

distillery operations in
FY 2020-21

549.09
H crore, revenues from
distillery operations in

FY 2019-20

261.46
H crore, profit from

distillery operations in
FY 2019-20

Overview
The announcement of the Biofuel Policy
of 2018 represents a landmark in the
history of the Indian sugar industry.

From a broad perspective, the policy
provides an encouraging long-term
direction to the country’s sugar
manufacturers to maximise value per stick
of cane through a synergic diversification
into the manufacture of ethanol.

The policy and subsequent action
provides flexibility to sugar manufacturers
to allocate their cane away from sugar
manufacture towards ethanol production

(whenever required), moderating the
probable sugar excess within the country
and enhancing the availability of ethanol
for onward fuel blending – a win-win
proposition.

Narendra Modi, the Indian Prime Minister,
indicated that what used to be a supply
of a mere 38-40 crore litres of ethanol
in 2015 had increased to 190 crore litres
in 2020, indicating the success of the
government direction.

Balrampur has chosen to respond to this
inflection point in policy with a structured
long-term strategic direction.

Revenue mix
The proposed investment in a 320 KLPD
capacity is expected to initiate the
re-balancing of the Company towards
non-sugar revenues. The full impact of
the Gularia distillery helped increase
the proportion of distillery revenues in
the Company from 9.94% in 2019-20 to
14.35% in 2020-21; the commissioning
of the Maizapur distillery is expected to
increase the ethanol proportion in the
Company’s revenues accordingly.

60 | Balrampur Chini Mills Limited

Revenues Segment Profit

14.35
% of revenues from

distillery operations in
FY 2020-21

49.86
% of profit derived from
distillery operations in

FY 2020-21

9.94
% of revenues from

distillery operations in
FY 2019-20

39.71
% of profit derived from
distillery operations in

FY 2019-20

Scale
The Company followed up on its 160
KLPD distillery commissioned in January
2020 with the announcement of an
investment in possibly the largest dual
feed-stock-based distillery in India (320
KLPD) in November 2020.

The distillery investment announced
in 2020 represents the first greenfield
investment in the business since 2007.
Following years of examining industry
realities and waiting for the right
environment, the Company responded
with speed when the opportunity
emerged: the additional capacity will
be commercialised in 2022, indicating
the Company’s responsiveness in the
face of a favourable long-term industry
environment.

Sizing
The Company selected to commission
a greenfield 320 KLPD distillery at its
Maizapur location. When commissioned,
the sizing of the two capacities at the
plant – sugar and ethanol - could emerge
as a model, indicating the possibility of
relatively modest sizes of cane crushing
capacity to generate a sizable ethanol
output. In turn, the success of this model

could validate that large cane crushing
capacities are not needed to establish
well-sized ethanol capacities, reducing
the payback period and maximizing
profitability.

Resource allocation
The Company intends to make a
significant departure from the past in
its resource allocation. For years, the
Maizapur unit consumed all its cane for
the manufacture of sugar. From 2022-
23, the unit will consume all its cane for
the manufacture of ethanol, reducing
the Company’s sugar production.
The Company will however retain the
flexibility to move back to the production
of sugar at the unit should improved
realisations make it more profitable to
manufacture sugar over ethanol. We
believe that this flexibility will drive the
Company’s focus on maximizing RoCE
and value per cane stick.

Customers
The Company will service the growing
needs of India’s large oil marketing
companies (HPCL, IOC and BPCL). Besides,
the Company has been engaged in this
business for a quarter of a century and
possesses the necessary experience

to grow it. The Company’s workforce
consists of a number of professionals
– technical, manufacturing, quality
and marketing – who possess a rich
understanding of having been engaged
in the Company’s ethanol business for
over 25 years. This represents a robust
foundation for the Company to grow its
business.

Capability
The Company demonstrated its capability
in growing the ethanol business through
the successful commissioning of the
Gularia plant in early 2020. The plant
achieved rated capacity utilisation within
30 days of commissioning and reported a
peak utilisation of more than 100%.

Annual Report 2020-21 | 61

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Balrampur is building a
competitive long-term
ethanol platform

Competitive advantage
The Company intends to invest
H425 crore to commission 320 KLPD
of additional distillery capacity.
Following this commissioning,
the capital cost per litre for the
consolidated 840 KLPD post-
expansion blended capacity is
expected to decline from H1.2 crore
per KLPD to less than H1 crore per
KLPD at a time when the prevailing
cost of greenfield capacity creation
is around H1.35-1.40 crore per
KLPD. This cost-effective capacity
accretion is likely to make the
expansion profitable from the first
year of its commissioning, shrinking
payback.

Policy-independent
The Company expects that
enhanced stability will be
generated from the fact that
the sector and company will no
longer be dependent on the
government’s sugar export policy
(season to season) to evacuate
excess sugar out of the country’s
inventory pipeline. By the virtue of
providing millers with the flexibility
to move from the production of
sugar to ethanol, the government
has provided the sector with the
flexibility to transform a sectorial
challenge (sugar excess) into an
opportunity (ethanol manufacture).
Besides, this policy-induced
flexibility is in line with the WTO
mandate to move the sugar sector
from government control towards
market reality.

Overview
At Balrampur, we are optimistic
of building a sustainable ethanol
platform that provides an effective
organisational de-risking away
from sugar on the one hand and
enhances stable revenue visibility
on the other.

We believe that increased ethanol
revenues will provide predictability
in the Company’s profits and thus
improve multi-year stakeholder
confidence, an unprecedented
reality in a sector generally
described as ‘commodity’.

Large addressable market
The Company enjoys access to a virtually unlimited market. At 20% blending of ethanol, the national ethanol demand is likely
to be 1000 crore litres as against a prevailing national distillery capacity of 426 crore litres in 2020-21. At a 10% blending rate, the
ethanol demand is estimated at about 457 crore litres per annum, higher than the industry’s capacity to supply based on the
existing outlook.

Competitivenes - 1

62 | Balrampur Chini Mills Limited

Balrampur’s ethanolisation
will enhance liquidity and
profitability

Profitability
The Company believes that the
increase in ethanol capacity will
enhance profitability in various
ways: shifting the product mix
away from sugar during phases of
weak sugar realisations (and vice
versa) on account of the fungible
manufacturing capacity of the
Maizapur unit.

Utilisation
The Company will be able to
enhance the proposed distillery
utilisation from five months to 11.5
months on account of its ability to
accommodate diverse grain stock
(as opposed to the singular use of
cane that would be available for
only five months of the year). The
ability of the plant to amortise costs
more effectively on account of the
increased utilisation - operate on
cane juice for five months and six
months on grain – is expected to
enhance asset return and viability.

Low debt cost
The Company’s ethanol capacity
is being funded with H220 crore of
debt priced at a concessional rate
of interest. The debt will need to
be repaid in 5 years, which makes
it quasi-equity, providing a wider
profit spread and a projected
payback of less than four years.

Overview
At Balrampur, we believe that by
enhancing our ethanol capacity,
we are not just building a larger
company but also a more profitable
one. This enhanced profitability
will manifest in higher revenues,
optimum cost absorption, leaner
Balance Sheet and a stronger Profit
& Loss account.

Financial hygiene
The Company will enhance its liquidity following the commissioning of its ethanol
capacity. The receivables associated with the ethanol business are around 30 days
as against a working capital cycle that can potentially stretch for 15 months. The
sharp decline in the receivables cycle is expected to moderate working capital
outlay (short-term debt) and strengthen interest cover, credit rating, margins and
profits. Besides, the Company’s peak working capital requirement is expected to
decline from H1500 crore to H500 crore; the Company could be completely free
of working capital debt in five years, making it possible to grow the Company
entirely through accruals.

Competitivenes - 2

Annual Report 2020-21 | 63

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

64 | Balrampur Chini Mills Limited

Part Four

How ‘stretch’ is
a long-standing
tradition at
Balrampur,
reflected in
operational
outperformance

Annual Report 2020-21 | 65

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Cane

management

Distillery

operations

Sugar

manufacture

Power co-
generation

Our operations

66 | Balrampur Chini Mills Limited

Stretch case study #1

‘Stretch’
prevailed.

IN THE EARLIER YEARS, THE SPRING PLANTING OF CANE WOULD
BE DELAYED. THE RESULT: A DECLINE IN FARM YIELD AND PLANT
RECOVERY.

Balrampur announced a
focused agenda: to accelerate
the planting of autumn cane,
providing the Company with the
launching pad of a superior cane
resource that would influence
the efficiency of all downstream
operations.

The Company created a
700-member team to engage
with farmers. To widen the
circulation of pamphlets.
To enhance the visibility of
communication videos.

The enhanced urgency paid off.

The proportion of cane planted
under spring planting by 31st

March increased from 30%
in 2020 to 70% in 2021; the
proportion of autumn planting
completed by 20th November
increased from 4500 hectares in
2019 to 14000 hectares by 20th
November, 2020.

Besides, the Company
convinced farmers about the
enhanced profitability that could
be generated if they switched
from long maturing crops in the
non-cane season to those with
quicker maturity that would help
them clear their fields in time
for planting cane. The Company
counselled them to plant the
early maturing and mustard

varieties. The early harvesting of
these crops would help in early
planting of sugarcane leading to
higher farmer yield and higher
recovery for the Company.

These initiatives enhanced
throughput quantity and quality
for the farmers; they enhanced
operating margins for the
Company.

‘Stretch’ prevailed.

Annual Report 2020-21 | 67

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch case study #2

‘Stretch’
protected

FOLLOWING THE OUTBREAK OF THE COVID-19 PANDEMIC, ONE OF
THE FIRST FEARS IN THE SUGAR INDUSTRY WAS A PROBABLE DECLINE
IN THE AVAILABILITY OF VITAL FARM INPUTS (CORAZEN PESTICIDE,
GRANULAR POTASH TRICODERMA, HEXASTOP AND OTHER IMPORTANT
AGRI-INPUTS USED BY FARMERS).

Farmers feared that a sustained
delay in the application of these
inputs could translate into lower
pest control, increased crop loss
and lower throughput.

Balrampur responded with
speed to the emerging reality.

The Company co-ordinated
with various government
departments to generate
permissions for the movement

of their vehicles – from the
factories manufacturing these
crop inputs on the one hand to
the delivery of these inputs to
farmers on the other.

The result of this proactive
responsiveness was that
these vital farm inputs were
delivered to farmers just when
they needed them; besides,
the Company delivered a

larger quantity than what
was immediately required,
enhancing farmer confidence.

The result is that farm output
remained protected; the hard
work with which farmers had
planted their cane continued to
be validated.

‘Stretch’ protected.

68 | Balrampur Chini Mills Limited

Stretch case study #3

‘Stretch’
facilitated

BALRAMPUR IS SIGNIFICANTLY PRESENT IN EAST UTTAR PRADESH,
REGIONS MARKED BY FRAGMENTED LAND HOLDINGS AND RELATIVELY
WEAKER FARM OWNERS.

The visible downside of this
reality is that farmers have,
over the years, been unable to
make a selective switch from
manual to mechanised farm
interventions.

Balrampur embarked on a
concerted initiative to graduate
farmers towards phased
mechanisation within its
command areas.

The Company inspired
mechanisation through the
use of various agri-implements

like HB Plogh, rotavators,
sub-soilers and small tractors
for inter-culture operations,
trash mulchers, mounted
spray machines and ratoon
management devices.

The results were attractive for
the farmer: the quantum of
labour required to sustain field
operations declined and cane
output increased.

Besides, the upside extended to
the Company as well: crushing
volumes and recovery increased.

This movement towards
mechanisation has had an
unforeseen benefit: there has
been a shift in the eco-system
mindset towards superior
technologies.

The awed whisper that our
executives picked up from
within the farmer community
was ‘Aajkal machine se achcha
kaam karva rahe hain.’ Another
farmer summed it succinctly:
‘Maahaul badal raha hain.’

‘Stretch’ facilitated.

Annual Report 2020-21 | 69

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch case study #4

‘Stretch’
inspired

A FARMER GENERATES CANE FROM SEED IN ONE SEASON AND IN
THE FOLLOWING SEASON IS ABLE TO UTILISE THE CANE LEFT-OVER
(RATOON) TO RE-PROPAGATE THE STICK.

During the first year, the farmer
expended in the purchase
and planting of the cane; in
the season, the ratoon was
considered as a free resource.

At Balrampur, we could sense an
opportunity: if the ratoon was
nursed with care, output could
improve.

The Company engaged deeper
with farmers on the subject.
It advised. It advocated. It
demonstrated.

The Company’s initiatives
extended from inter-cultural
operations to trash mulching to
improved fertiliser application.

Something interesting began
to transpire. Ratoon yields
improved. Farmers began
to generate a higher ratoon
income.

Suddenly the farmer is
seeing the benefits of a
moderate increase in effort
being compensated by

disproportionate increase in
revenues.

In turn, this is translating into a
relatively higher cane volume
being available for crushing to
the Company, strengthening
economies of scale.

‘Stretch’ inspired.

70 | Balrampur Chini Mills Limited

Stretch case study #5

‘Stretch’
future-proofed

THE MOST REMARKABLE CANE VARIETY SUCCESS IN DECADES IN
UTTAR PRADESH’S SUGAR INDUSTRY HAS BEEN THE CELEBRATED
CO 0238.

This single variety increased
farmer yields, throughput and
incomes, kick-starting a virtuous
cycle of farm reinvestment and
lifestyle transformation.

The usual thing in the
circumstances would have been
to stay for as long as possible
with this out-performing cane
variety.

At Balrampur, we took a
differentiated perspective.

We recognised the potential
downside of an excessive

dependence on a single cane
variety. We recognised the
threats that could arise out
of getting complacent with
existing technologies and not
seeking improvements .

Balrampur embarked on broad
basing its resource foundation:
the Company introduced
an extensively researched
alternative cane variety (CO
0118); it identified suitable land
pockets where this cane variety
could be most compatibly
applied; it enunciated a

three-year vision of planting
and propagation that would
enhance coverage to nearly 30%
across its command areas.

Balrampur validated its ability to
map emerging ground realities,
access a superior seeds portfolio
and keep farmers ahead of the
industry curve .

‘Stretch’ future-proofed.

Annual Report 2020-21 | 71

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Stretch case study #6

‘Stretch’
empowers

AT BALRAMPUR, WE BELIEVE THAT SUCCESS IS DERIVED THROUGH
‘STRETCH’ TARGETS THAT MAKE IT POSSIBLE TO EXTEND THE FRONTIER

Over the decades, we invested
in an outperformance culture
derived from a respect for fine
detail.

The result is that we don’t just
plan at the Company’we plan
well in advance. For instance,
the engagement with farmers
on the March-to-May planting
schedule commences as early as
the previous November.

This engagement covers more
than 6 Lacs farmers across the
Company’s ten command areas
spread across East and Central
Uttar Pradesh. The objectives:
cover every single farmer,

understand the quantum of land
area likely to be allocated for
cane and when the cane from
that farm would be planted by
the grower.

Similarly, indents for agri inputs
required by growers are taken in
advance and distributed on time
coupled with relevant training.

This extensive engagement
is then ‘broken down’
systematically into team
responsibilities and individual
day-by-day schedules,
enhancing a predictability of
timely coverage.

The result of this meticulous
planning is that the planting
of the early maturing paddy
variety (as advised by Balrampur)
helped farmers clear their land
holding for an earlier planting
of cane by 20 days, a critical
differentiator in enhancing
precious cane sucrose content.

‘Stretch’ empowers.

72 | Balrampur Chini Mills Limited

Stretch case study #7

‘Stretch’
graduates

AT BALRAMPUR, WE RECOGNISE THAT THE ONE SIGNIFICANT
TRANSFORMATION THAT HAS TRANSPIRED OVER THE LAST DECADE
HAS BEEN IN THE WAY FARMERS SEEK TO COMMUNICATE.

The face-to-face engagement
works to a point; thereafter, the
mobile app takes over.

In 2021, Balrampur recently
launched a mobile app to
engage with more than 6 Lacs
farmers across its command
areas.

The mobile app enables
farmers to seek the cane team’s
assistance on challenges related

to crop health, agri inputs and
incidence of insects, pests and
disease. Following a farmer’s
engagement on the app, a
representative of the Company’s
cane department visits the
grower’s plot to examine and
address the challenge. The app
also advises on various types
of agri practices coupled with
weather advice, renting of agri
implements by centers and

other relevant information.

The result is that the mobile
app is fast transforming into
a farmer’s virtual friend-
philosopher-guide.

More than that, it is transforming
a farmer’s mindset: towards
immediacy, efficiency and
productivity.

‘Stretch’ graduates.

Annual Report 2020-21 | 73

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Financial highlights,
2020-21

Revenues EBITDA

(H crore) (H crore)

Definition
Growth in sales

Why is this measured?
It is an index that showcases the Company’s

ability to optimise revenues, serving as an index

of annual growth.

Performance
Revenues were higher by 1.48% to H4811.66 crore

in FY 2020-21 on account of higher volumes.

Definition
Earnings before the deduction of fixed expenses

(interest, depreciation, extraordinary items and

tax)

Why is this measured?
It is an index that showcases the Company’s

ability to optimise business operating costs

despite inflationary pressures, making it possible

to compare with the retrospective average of

sectoral peers.

Performance
The Company reported an increase in EBITDA

during the year owing to robust performance in

the distillery segment.

20
16

-1
7

20
16

-1
7

36
41

.0
0

86
9.

57

20
18

-1
9

20
18

-1
9

20
17

-1
8

20
17

-1
8

42
85

.7
8

68
9.

07

44
00

.7
2

45
1.

66

20
19

-2
0

20
19

-2
0

47
41

.2
9

68
1.

97

20
20

-2
1

20
20

-2
1

48
11

.6
6

71
3.

83

74 | Balrampur Chini Mills Limited

EBITDA margin Gearing Interest cover

(%) (x) (times)

Definition
EBITDA margin is a profitability ratio used to

measure the effectiveness of Company’s business

strategy and operating efficiency

Why is this measured?
The EBITDA margin provides an idea of how

much a Company earns (before accounting for

interest and taxes).

Performance
The Company’s EBITDA margin was higher by 46

bps owing to better performance in the distillery

segment.

Definition
This is derived through the ratio of long-term

debt to net worth

Why is this measured?
This is one of the defining measures of a

Company’s solvency.

Performance
The Company’s long-term gearing at the end of

the year was 0.14. Ideally this ratio should be read

in conjunction with the Company’s declining net

debt, indicating a growing ability to pay back

loans.

Definition
This is derived through the division of EBITDA by

interest outflow.

Why is this measured?
Interest cover indicates the Company’s comfort

in servicing interest - the higher the better.

Performance
The Company’s interest cover remained among

the strongest in the industry.

20
16

-1
7

20
16

-1
7

20
16

-1
7

23
.8

8

0.
13

15
.6

9

20
18

-1
9

20
18

-1
9

20
18

-1
9

20
17

-1
8

20
17

-1
8

20
17

-1
8

16
.0

8

0.
18

16
.8

3

10
.2

6

0.
08

8.
68

20
19

-2
0

20
19

-2
0

20
19

-2
0

14
.3

8

0.
19

10
.6

3

20
20

-2
1

20
20

-2
1

20
20

-2
1

14
.8

4

0.
14

18
.1

7

Annual Report 2020-21 | 75

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Financial
and operational
performance,
2020-21

76 | Balrampur Chini Mills Limited

Capacities

Unit Sugar crushing
(tonnes of cane

per day)

Distillery
(Kilolitres

per day)

Installed
cogeneration

capacity
(megawatts)

Saleable
cogeneration

capacity
(megawatts)

Agro (metric
tonnes)

Balrampur 12,000 160 53.05 27.25 50

Babhnan 10,000 100 27.76 10.00 -

Tulsipur 7,000 - 9.50 - -

Haidergarh 5,000 - 23.25 20.95 -

Akbarpur 7,500 - 18.00 11.00 -

Mankapur 8,000 100 43.60 30.00 100

Rauzagaon 8,000 - 25.75 23.00** -

Kumbhi 8,000 - 32.70 23.00 -

Gularia 8,000 160* 38.86 23.50 100

Maizapur 3,000 - 6.00 - -

Total 76,500 520 278.47 168.70 250

* Commissioned in January 2020

**During the season the saleable capacity is 16 MW

Financial performance (H crore)

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Revenue from operations 3,641.00 4,400.72 4,285.78 4,741.29 4,811.66

Other income 24.94 27.72 42.75 38.55 33.45

Total income 3,665.94 4,428.44 4,328.53 4,779.84 4,845.11

Change in stock (419.52) 409.75 (538.36) 37.34 (55.83)

Cost of material consumed 2,576.85 3,064.88 3,595.41 3,464.15 3,511.86

Excise duty* 180.86 58.18 - - -

Gross profit 1,327.75 895.63 1,271.48 1,278.35 1,389.08

Overheads 433.24 416.26 539.66 557.83 641.79

PBDIT 894.51 479.37 731.82 720.52 747.29

Finance costs 55.43 52.03 40.94 64.17 39.30

PBDT 839.08 427.34 690.88 656.35 707.99

Depreciation and amortisation expenses 104.94 95.16 95.85 101.42 111.88

Profit before tax 734.14 332.18 595.03 554.93 596.11

Annual Report 2020-21 | 77

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Key financial numbers

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Overhead/Total revenue (%) 11.90 9.46 12.59 11.77 13.34

EBITDA/Total revenue (%) 23.88 10.26 16.08 14.38 14.84

Interest/Total revenue (%) 1.52 1.18 0.96 1.35 0.82

Interest cover (times) 15.69 8.68 16.83 10.63 18.17

PBDT/Total revenue (%) 23.05 9.71 16.12 13.84 14.71

TCI/Total revenue (%) 16.27 4.92 13.19 10.59 9.75

Return on net worth (%) 44.42 14.33 31.74 23.11 19.44

Return on capital employed (%) 28.42 15.59 21.79 17.89 15.86

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Tax 141.86 111.06 24.39 45.65 126.34

Profit for the year 592.28 221.12 570.64 509.28 469.77

Other comprehensive income (net of tax) (3.63) (4.55) (5.14) (7.01) (0.56)

Total comprehensive income (TCI) 588.65 216.57 565.50 502.27 469.21

Equity capital 23.50 22.84 22.84 22.00 21.00

Reserves 1,517.75 1,564.30 2,059.86 2,348.41 2,542.85

*Excise duty for March 2018 was on sales up to June 2017, following which GST became applicable

Value-added statement (H crore)

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Income from operations 3,879.66 3,932.79 4,824.14 4,703.96 4,867.49

Add: Other income 24.94 27.72 42.75 38.55 33.45

Value added 3,904.60 3,960.51 4,866.89 4,742.51 4,900.94

Less: cost of materials consumed 2,576.85 3,064.88 3,595.41 3,464.16 3,511.86

Less: other manufacturing expenses 252.33 213.57 309.20 303.84 360.14

Equals gross value-added 1075.42 682.06 962.28 974.51 1,028.94

Less: Depreciation and amortisation expenses 104.94 95.16 95.85 101.42 111.88

Equals net value-added 970.48 586.90 866.43 873.09 917.06

Allocation of net value-added

To Employees 180.91 209.79 238.36 265.70 281.65

To Government (via Taxes) 159.32 121.78 33.37 53.43 168.27

To Bankers (via interest) 55.43 52.03 40.94 64.17 39.30

To Investors (via dividend) 85.75 58.76 57.11 55.00 52.50

To Investors (via buy-back) 175.00 99.00 - 147.67 180.00

To the Company (via retained earnings) 314.07 45.54 496.65 286.67 195.34

78 | Balrampur Chini Mills Limited

Growth numbers

Share data

Balance Sheet ratios

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Growth in Turnover (%) 26.68 20.87 (2.61) 10.63 1.48

Growth in EBITDA (%) 111.59 (48.06) 52.57 (1.03) 4.67

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Basic EPS (H) 24.26 9.41 24.98 22.98 22.01

CEPS (H) 28.56 13.27 28.95 27.24 27.22

Dividend (H per share) 3.50 2.50 2.50 2.50 2.50

Book value (H) 65.58 69.48 91.17 107.75 122.09

Price-earning (ratio) 5.99 8.04 5.49 4.53 9.75

Net indebtedness (H) ** 8.72 5.44 16.45 20.38 17.31

** only on long-term borrowings

Particulars March 2017 March 2018 March 2019 March 2020 March 2021

Debt-equity ratio 0.13 0.08 0.18 0.19 0.14

Inventory turnover (days) 232 149 198 188 186

Current ratio 1.16 1.10 1.37 1.46 1.63

Quick ratio 0.09 0.14 0.31 0.31 0.22

Asset turnover (total revenue/total assets) 0.95 1.15 1.03 1.01 1.03

Fixed asset coverage ratio 6.92 11.72 3.91 3.65 4.44

Debt-service coverage ratio 7.99 2.71 9.90 6.10 4.83

Annual Report 2020-21 | 79

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Sugar business

4468.07
(H crore), Revenues in

2020-21

77.66
(%) Proportion of
overall 2020-21

revenues from sugar

4513.11
(H crore), Revenues in

2019-20

81.69
(%) Proportion of
overall 2019-20

revenues from sugar

Segment analysis

Overview
The Company has the second largest
sugar manufacturing capacity in India
with an aggregate crushing capacity
of 76,500 tonnes of cane per day.
It is the largest segment within the
Company and generates value for
downstream businesses like ethanol
and co-generation. Over the years, the
Company has reinforced its position
as one of the most efficient sugar
manufacturers, producing the best
quality sugar in India. The Company has
eight manufacturing plants in Eastern
Uttar Pradesh and two in Central Uttar
Pradesh. They are strategically located to
facilitate economies of cane procurement,
utilisation of by-products and logistics.

Strengths
Scale: The Company is one of the largest
producers of sugar in Uttar Pradesh,
capitalising on superior economies of
scale.

Manufacturing units: The Company’s
has eight manufacturing units in the
Eastern Uttar Pradesh and two in Central
Uttar Pradesh.

Cane management: The Company has
been able to achieve one of the best
recoveries in East and Central Uttar
Pradesh by facilitating the availability of
superior seeds and providing quality agri-
inputs to farmers, which has resulted in
superior cane quality.

Technology Evangelist: The Company
encourages mechanised farming in
exchange for better yields.

Energy reduction: Optimum process
efficiency enabled the Company to
reduce energy consumption significantly.

Superior quality: The Company has
stringent quality checks in place to ensure
the consistent production of superior
quality sugar, thereby commanding
better realisations

80 | Balrampur Chini Mills Limited

Unit March 2017 March 2018 March 2019 March 2020 March 2021

Balrampur 12.34 13.61 16.17 15.46 16.79

Babhnan 9.84 10.11 13.00 11.75 11.22

Tulsipur 6.25 7.04 9.22 8.11 8.19

Haidergarh 3.75 4.89 5.10 4.70 3.39

Akbarpur 7.51 8.65 11.36 10.24 10.10

Rauzagaon 6.92 8.16 9.12 9.02 8.07

Mankapur 8.43 9.20 11.43 10.17 11.71

Kumbhi 10.48 13.90 15.64 13.58 14.38

Gularia 10.75 13.35 15.06 14.30 15.12

Maizapur 3.19 3.87 4.26 4.70 4.29

Total 79.46 92.78 110.36 102.03 103.26

Unit March 2017 March 2018 March 2019 March 2020 March 2021

Balrampur 1.28 1.44 1.86 1.70 1.75

Babhnan 1.00 1.03 1.41 1.30 1.09

Tulsipur 0.65 0.73 0.99 0.91 0.89

Haidergarh 0.36 0.48 0.56 0.52 0.39

Akbarpur 0.76 0.91 1.29 1.22 1.08

Rauzagaon 0.75 0.90 1.09 1.08 0.96

Mankapur 0.84 0.95 1.30 1.09 1.35

Kumbhi 1.24 1.64 1.93 1.70 1.51

Gularia 1.26 1.56 1.84 1.57 1.51

Maizapur 0.33 0.42 0.51 0.58 0.44

Total 8.47 10.06 12.78 11.67 10.98

Farmer-friendly: More than 95% of the
Company’s command area is covered
with early maturing seeds.

Operational highlights,
2020-21

	§ Crushed 103.26 Lacs tonnes of cane
compared to 102.03 Lacs tonnes in 2019-
20

	§ Achieved a pre-diversion sugar
recovery of 11.77% compared to 11.93%

in 2019-20

	§ Lower sugar recovery was on account
of lower yield and weather conditions
including the spread of red rot disease.
Initiated cost optimisation projects across
all plants

	§ Undertook a cane development
initiative to enhance yields across the
command areas

Road ahead
The Company plans to place a greater
emphasis on cane development
and farmer engagement to improve
operations and efficiencies over the
foreseeable future.

Operational summary

Cane crushed (Lacs tonnes)

Sugar produced (Lacs tonnes)

Annual Report 2020-21 | 81

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Our distillery business

825.51
(H crore), Distillery

revenues in 2020-21

14.35
(%) Proportion

of overall 2020-21
revenues derived from

distillery operations

549.09
(H crore), Distillery

revenues in 2019-20

9.94
(%) Proportion of

overall 2019-20 revenues
derived from distillery

operations

Segment analysis

Overview
The Company ventured into the
distillery business in 1995. Since then,
the Company has commissioned
four distilleries (Balrampur, Babhnan,
Mankapur and Gularia) with an aggregate
production capacity of 520 KLPD. The
Company is primarily engaged in the
production of industrial alcohol and
ethanol. It converts most of the molasses
produced in the sugar division into
ethanol, enabling it to service OMC
contracts, which are backed by improved
realisations, helping the Company
generate superior revenue visibility,
bottom line and performance and quicker
realisations.

The Company’s Gularia distillery is the
newest addition and commenced
operations in January 2020. It has
a production capacity of 5.60 crore
litres ethanol manufacturing through
the B-Heavy route and C-heavy route
molasses.

Strengths
Flexibility: The Company manufactures
ethanol from the C-Heavy and B-Heavy
routes, enhancing its flexibility to
participate in government tenders.

Scale: The Company has a capacity of
520 KLPD, resulting in economies of scale
and the ability to consume all captively
produced molasses.

Conscious: The Company actively invests
in sustainability initiatives to minimise
the impact of distillery operations on
the environment. The Company installed
incinerator boilers in its distillery to ensure
zero liquid discharge on the hand and
increase distillery operating days on the
other.

Ethanol: The Company focused on
manufacturing ethanol with assured
offtake by Oil Marketing Companies.

Operational highlights,
2020-21

	§ Generated H825.51 crore in revenues
compared to H549.09 crore in 2019-20

	§ Supplied 14.53 crore bulk litres of
ethanol compared to 10.93 crore bulk
litres in 2019-20

	§ Average blended realisations for the
segment stood at H48.35 per bulk litre
compared to H44.69 per bulk litre in
2019-20

	§ Distilleries operated for a higher
number of days compared to 2019-20
owing to a higher availability of molasses

Road ahead
The Company plans to improve
operational efficiencies through strategic
investments and achieve a better
capacity utilisation going forward. The
Company announced a distillery capacity
expansion by 320 KLPD, expected to be
commissioned at the start of the Ethanol
Year 2022-23.

Alcohol March 2017 March 2018 March 2019 March 2020 March 2021

Alcohol production (including Ethanol, ENA etc. 7.22 8.10 10.66 12.76 17.06

Alcohol sales 6.92 8.07 11.10 11.93 16.52

(in crore bulk litres)

82 | Balrampur Chini Mills Limited

Co-generation business

437.55
(H crore), Co-generation

revenues, 2020-21

7.61
(%) Proportion of overall

2020-21 revenues derived
from co-generation

450.50
(H crore), Co-generation

revenues, 2019-20

8.15
(%) Proportion of overall

2019-20 revenues derived
from co-generation

Segment analysis

Overview
The Company ventured into the business
of power co-generation in 2003.

Over the years, the Company
commissioned a cumulative saleable co-
generation capacity of 168.7 megawatts,
out of which the Company consume
nearly ~50% in FY 2020-21 and exported
the rest to the state electricity grid.

Strengths
Scale: The Company has a saleable
cogeneration capacity of 168.7 MW after
addressing captive needs.

Experience: The Company has an
experience of nearly 20 years in this
segment

Operational highlights,
2020-21

	§ Generated 80.65 crore units of power
compared to 90.24 crore units of power
in 2019-20

	§ Exported 42.63 crore units to the state
electricity grid compared to 52.61 crore
units in 2019-20

	§ Average realisation stood at H3.17
per unit compared to H3.06 per unit in
2019-20

Road ahead
The Company will focus on operating the
power plants only during sugar crushing
days to meet its in-house requirements
and plans to sell the surplus bagasse in
the open market.

Power March 2017 March 2018 March 2019 March 2020 March 2021

Power generation 75.37 87.41 104.97 90.24 80.65

Power sales 51.05 56.80 66.38 52.61 42.63

(in crore units)

Annual Report 2020-21 | 83

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Cane management: Value creator

How we have generated
a larger cane quantum
across the years

Overview
Cane availability and quality are the
critical components responsible for
the success of the sugar business; cane
availability helps optimise production
on the one hand whereas cane quality
directly influences mill recovery on the
other.

The Company’s core objective has always
been farmer prosperity. It is deeply
involved in cane development, examining
cane varieties and identifying the ones
that will result in maximum yield. It then
recommends the selection to farmers
and persuades them to graduate from
their long-standing cane variety to the
suggested ones. Most of the farmers
willingly agree because of the faith they
have in the Company. The Company
also provides subsidised seeds, monitors
planting and cane growth until harvest.

The Company utilised prevailing and
popular cane varieties across compacted
command areas as the overall focus lay
in protecting cane output from pests
and increasing cane coverage across its
command areas.

The Company embarked on an
interesting challenge a few years ago:
it got the farmers acquainted with C0
0238, a superior and early-maturing
cane variety. The initial perception
from outsiders was that the move
would backfire because the farmers
would not be willing to migrate to a
new variety. However, the Company
believed otherwise. It advocated its use,

showcased its robustness on captive
demonstration farms, strengthened its
cane development team assigned with
the objective to optimise its planting
and implemented a number of forward-
looking practices that enhanced yields.
The team assisted farmers in providing
superior seeds and agri-inputs at
subsidised costs and farm equipment.
It introduced better farming practices
including ratoon management that
translated into higher yields, income
and multi-year prosperity, a win-win
proposition.

Objectives
	§ �More diversified early variety seed

usage

	§ Increased usage of agri-input

	§ Increased farm mechanisation

	§ Ratoon management

	§ Training of field staff

	§ �Management of insects, pests and
disease

Constant guide
Over the years, the Company has built
a formidable relationship with all the
farmers in its command area and is
attractively positioned to maximise farmer
value. This has resulted in the Company
turning into the farmer’s go-to-agency
for advice, support and guidance. This
positioning has been facilitated by the
Company’s capacity to advise farmers
on what kind of cane variety to use

and remunerate the farmer around a
standard payment cycle, strengthening
the farmer’s trust and income. The result
is that the farmers possess a deep faith in
the Company’s judgement, resulting in a
seamless alignment between farmer and
corporate interests.

Increased farm
mechanisation
There were two main reasons that
were responsible for the low farm
mechanisation in the Company’s
command area: low equipment
accessibility and conventional mindsets.
The farmers were used to traditional
planting equipment and were hesitant
to alter. But this has changed over the
past few years. The Company was able to
catalyse this transition by encouraging
local entrepreneurs to purchase model
technology agri-implements for providing
other farmers of the area the agri-
implement services on a custom hire
basis and reasonable charges; it focused
on training farmers in superior plantation
techniques and trash mulching, which
enhances soil fertility.

Increased use of agri-
inputs
The availability of quality agri-inputs
is expected to catalyse crop yield
and health. In the past, farmers in the
Company’s command areas consumed
below-par products, which resulted in
inconsistent results. The Company made
timely interventions to assist farmers
and enabled them to make informed

84 | Balrampur Chini Mills Limited

decisions through standardised products
and processes. It appointed a vendor to
provide quality inputs at subsidised costs,
strengthening cane yields. Besides, the
Company engaged in forecasting studies
and providing farmers with agrochemicals
at the right time to protect crops from
probable pest attacks.

Ratoon management
The ratoon crop was regarded as a bonus
crop, offering a lower cultivation cost by
20-30% as it averted the need for seed
material. As a result, the growers did not
care about the ratoon crop, generating
lower recovery and yield.

Ratoon management is relatively less
prevalent in Eastern Uttar Pradesh. The
Company started providing training
to farmers to increase the ratoon crop
across its command areas, resulting in
enhanced cane output. A ratoon yield
competition programme was launched
for healthy competition among cane
growers for generating a better ratoon
yield. The Company suggested total
integrated ratoon management practice
to the growers, which not only resulted
in increased yields along with increased
recovery. Over time, ratoon management
was mechanised through devices that
addressed stubble showing, fertiliser
applications etc. while moderating costs
and enhancing cane quality.

Management of insects,
pests and disease
The management of insects, pests and
disease is perhaps the most important
aspect for achieving sustainable
performance since its incidence
directly impacts sugarcane yield and
sugar recovery. The Company follows a
proactive and preventive approach while
monitoring the life cycle of the crop, right
from sowing to harvesting to ensure the
elimination of insects, pests and diseases.

Major initiatives
	§ Soil treatment to manage soil-borne

pathogens like red rot, wilt and root rot,
among others. Application of agri-inputs
to manage the infestation of termite and
root borer

	§ Management of soil-borne and insect-
borne diseases as well as termite insects
with seed treatment in hot and normal
water; elimination of red rot-affected
plants; spot application of bleaching
powder was done to address red rot
spread

	§ Overall management of red rot and
smut disease through foliar spray

	§ Managing the infestation of termite
and root borer in the standing crop after
rain

	§ Management of various borers viz. early
shoot borer, top borer, root borer etc.

	§ Management of other pests and
disease by using recommended
pesticides and fungicides through foliar
spray

Seed diversification
The Company covered >95% of its
aggregate command areas with the
superior early variety. As a precaution, the
Company identified other early maturing
cane varieties for its seed multiplication
programme, ensuring proper varietal
balance of high-yielding sugarcane
varieties.

Early and distanced
planting
The Company suggested to growers to
engage in early spring planting (February
and March) with an inter-row distance of
4 ft., helping increase yields for growers
and recovery for the Company.

Field staff training
Field training helps widen the bandwidth
of the Company’s field staff, making them
the first points of reference whenever a
farmer seeks field issues addressed with
immediacy and informed inputs, which, in
turn, enhances yield and quality.

Net sugar recovery

For the Sugar Season

Early maturing cane variety (%)

(Nil B-heavy diversion) (After B-heavy diversion)

11.13
2015-16

~40%
in 2015-16

10.57
2020-21

94.79
2020-21

Yield in command area
(quintal per acre)

225.46
2015-16

311.62
2020-21

Cane crushed (Lacs tonnes)

Farmers addressed

70.39
2015-16

more than

4.75
Lacs in 2015-16

87.52
2020-21

more than

6.0
Lacs farmers
in 2020-21

Annual Report 2020-21 | 85

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

People management: Value creator

How we are investing
in our people to create
a new company

Overview
BCML believes that its human capital is
one of the primary drivers of growth for
the Company. The Company emphasises
exploring knowledge, creating a culture
of oneness, developing and enhancing
skills and creating an environment
of learning and reinventing for all its
employees. The Company’s HR team
addresses individual grievances and
resolves them with speed. The result is
that 59.05% of the Company’s employees
have remained with the Company for >10
years.

The Company’s human resource journey
is based on three pillars:

	§ Talent acquisition

	§ Performance management

	§ Training & talent development

Talent acquisition (recruitment,
selection and induction): The Company
implemented a detailed recruitment
process: screening, multi-layer selection,
background verification and cultural
orientation, among others to ensure
that the perfect candidate is chosen
for the role. This, coupled with the
Company’s recruitment panel, comprising
individuals from different backgrounds
and departments, ensures that all the
candidates are selected without bias.

Performance management: The
Company has a recognised Performance
Management System in place
(performance- and competence-driven).
The defined key result areas (KRA) are
directly/ indirectly linked to the business
goal. They are designed to evaluate the
contributions of an employee towards
the final goal. Following an analysis of
the evaluation, a mid-year meeting is
conducted by all the key team members,
following which the appraisals are
decided, ensuring that hard work is
rewarded and simultaneously bridging
the gap between the desired and actual
output.

Training & talent development: Over
the years, the Company placed a growing
emphasis on training and development.
After identifying training requirements,
the Company arranges for specialised
technical and functional training by
external or internal experts. Along with
this, leadership workshops and post-
training effectiveness feedback sessions
are conducted. Specialised workshops
are conducted in collaboration with
external agencies to obtain vision and
goal alignment between the corporate
and unit teams. The Company has tie-ups
with premier institutes and sends key
members to attend leadership training
and coaching programmes. Besides this,

the Company initiatied Hipot Model
(Hi Potential) and GT (Graduate Trainee)
development to create a significant
talent pool.

Policies: BCML has multiple employee
benefit policies like Vehicle Policy,
Furniture Policy, Club Membership
benefits, Mediclaim Policy for the
employee’s family / mobile policy/
employee yearly health check facilities
etc.), strengthening the retention of
employees.

Total employees

5920
Total employees as

of 31st March,
2021

86 | Balrampur Chini Mills Limited

Digitalisation: Value creator

How digitalisation
is transforming our
Company

Overview
Over the years, it became increasingly
difficult to track 10 units procuring cane
from thousands of farmers, putting a
premium on reporting standards. The
result: each unit worked in a silo and
best practices were hard to implement.
Besides, the data generated in a unit
would not help in organisation-wide
decision making. This created a room for
digital interventions that would transform
a conventional business into a modern
one.

In 2014, the Company implemented
SAP ECC 7 ERP to replace indigenously
developed accounting software.
The introduction of SAP enhanced
standardisation around a common
platform, strengthening systemic
uniformity that enhanced information
flow and decision making.

Key initiatives, 2020-21
Though IT automation was in its
early stages, the Company identified
intervention areas to reduce costs and
enhance process efficiency.

The Company embarked on a pilot
project in the area of plant maintenance
and spares management at one of
its manufacturing plants: to capture
equipment-wise and spares-wise data. It is

expected that in the event of equipment
failure, the fault can be traced leading to
necessary spares across the Company’s
various facilities, moderating time or costs
and inspiring optimal stocking.

The Company is training employees in
data management and analyses with the
objective to scale to other plants.

	§ The Company has in place SOPs
across functions; SOP compliance will be
monitored through an online dashboard
at the corporate office; besides, SOP-
wise and plant-wise data is expected to
facilitate informed decision-making.

	§ The Company introduced software to
document cane development; employee-
wise data of field officers is captured and
tracked around a format and handheld
devices, helping the Company generate
accurate geo-tagged data.

	§ The Company upgraded its SAP S/4
HANA system to the latest generation,
one of the first few companies in India to
do so in the sugar sector. It has moved
from an on-site server to a cloud server,
enhancing security.

The Company strengthened centralised
anti-virus monitoring; updates are
monitored centrally to ensure that no
machine within the system skips a crucial
update and becomes vulnerable.

Road ahead
Going ahead, the IT team will work on
the effective implementation of the
digitalisation programme, strengthening
a cultural shift within the Company.

Annual Report 2020-21 | 87

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

88 | Balrampur Chini Mills Limited

Part Five

Balrampur is
a responsible
corporate citizen

Annual Report 2020-21 | 89

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Our Stakeholder
Value-Creation
Report, 2020-21
How we continued to enhance value in an integrated, inclusive
and sustainable way

Overview

The Integrated Value-Creation Report is a
showcase of our Company’s commitment
to enhance value for all our stakeholders.
This commitment to enhance stakeholder
value in a comprehensive way overcomes
the conventional approach that focused
largely on enhancing customer or
shareholder value.

Balrampur’s Integrated Reporting
approach explains the sectorial

context, analyses strategy and explains
competitiveness leading to different
reporting strands (financial, management
commentary, governance and
sustainability reporting) that are then
integrated to express an organisation’s
holistic value-creation capability.

Integrated Reporting explains how
an organisation enhances value by
leveraging the value offered by all

stakeholders - employees, customers,
suppliers, business partners, local
communities, legislators, regulators and
policy-makers. This gradual transition
from the reporting of ‘hard’ to ‘soft’
(non-financial data) initiatives screens
our Company more comprehensively,
providing a clearer picture of how and
where we enhance value in a sustainable
way.

Focus on remunerating
farmers promptly, the basis
of all competitiveness

Focus on synergic product
integration (sugar/ethanol /
co-generation)

Focus on East and Central
Uttar Pradesh

Focus on commissioning of integrated sugar complex (over standalone sugar manufacture)

Focus on margins expansion
by moving the production

needle towards ethanol

Focus on superior cane
development/logistics
(higher yield/recovery)

Focus on sustaining a
liquid and under-leveraged

Balance Sheet

Our value-
enhancement

strategy

90 | Balrampur Chini Mills Limited

Drivers of Balrampur value

At Balrampur, we believe that the
interplay of value for our various
stakeholders has translated into our
business profitability and sustainability.

Our employees represent the aggregate
knowledge of how to grow the business
across a range of functions (cane
procurement, manufacturing, quality,
finance etc.). We provide an exciting
workplace, generate stable employment
and help enhance productivity

Our shareholders provided capital when
we went into business. Our focus is to
generate free cash, enhancing RoCE

and, in doing so, increase value of their
holdings

Our vendors provide credible and a
continuously supply of resources (cane,
equipment and services). We maximise
quality cane procurement that is
remunerated with speed, incentivizing
additional planting

Our customers keep us in business
through a consistent purchase of
products, generating the financial
resources to sustain our operations.
Our focus is to sell to a larger number
of customers and retain them,

strengthening relationships

Our communities provide precious social
capital (education, culture, security etc.).
We support and grow communities
through consistent engagement

Our governments provide us with a
stable structural framework that ensures
law, order, policies etc. Our focus is to play
the role of a responsible citizen

At Balrampur, the prudent interplay of
the value generated by each stakeholder
ensures business sustainability and
enhanced organisational value.

The resources of value-creation

Social and Relationship Capital:
This represents the stock of
resources created by relationships
between our Company and all
stakeholders. These relationships
comprise ties with the community,
governments, customers and supply
chain partners. Besides, these could
also comprise operating licenses,
dependence on the public sector or
an unpredictable supply chain.

Financial Capital: This is the
traditional yardstick of our
performance. This includes funds
obtained through financing or
generated through our accruals
- the funds pool available in
the production of goods or the
provision of services, including debt
and equity

Intellectual Capital: This
encompasses intangibles associated
with brand and reputation critical
to our organisation. It includes
resources such as patents,
copyrights, intellectual property and
organisational systems, procedures
and protocols, which can provide
competitive advantages. Conversely,
companies that pollute could
attract censure or closure .

Manufactured Capital: This
comprises physical infrastructure
like buildings or technology
equipment and tools. They
contribute to an organisation’s
productive activity. Their efficient
management can moderate the use
of resources and drive innovation.

Natural Capital: This serves as the
glue for our entire economic and
social system. It provides resources
that often cannot be replaced.
The related resources comprise
cane, water, fossil fuels and the
world’s carbon sinks — air, forests
and oceans — to neutralise or
sequester the waste generated
from economic activity. When it
comes to determining whether
natural capital is material to an
organisation, relevant factors
must be remembered: the level
of reliance on natural resources,
the environmental impact of the
productive process and what the
organisation has to do to operate
within environment limits.

Human Capital: This refers to skills
and know-how of an organisation’s
professionals in addition to their
commitment and ability to lead,
cooperate or innovate. The success
of an organisation is tied to the
competent management of teams.
Excessive employee turnover or
inadequate remuneration can
affect the brand and our ability to
enhance value

Annual Report 2020-21 | 91

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Investment in command areas to develop good farming
practices using early maturing seeds

Timely cane procurement
to ensure better recovery

How our Capitals strengthen value-creation

BCML is creating value through an integrated value chain

Cane development and procurement

Manufacturing operations

Commericalisation

Efficiencies
achieved through

superior operations
management
led by a highly

experienced team

Sugar sales to retail customers and
trade partners

Ethanol supplied to OMCs
Co-generation power supplied to the

state electricity grid

Optimisation of
operational costs

Standardised
operational
procedures

Continuous
improvement

Maximise
integration

synergies through
efficient byproducts

generation and
timely diversion

The Capitals available to the organisation
are increased, decreased or transformed
following value-adding activities. The
connectivity and interdependence
among the various capitals or
inputs — specifically their influence
on the organisation’s long-term
financial performance —need to be
communicated in an Integrated Report.

These Capitals not only interact with

each other, but are also influenced by
external factors like the economic realty,
technological progress, social changes
and environmental issues. This makes
an organisation’s ability to mitigate
risks, adapt to change and interact with
evolving surroundings critical.

To comprehend how an organisation uses
its Capital, how they relate to each other
and the influence of external factors, it

becomes important to define the strategy
and series of KPls to measure strategic
progress.

Sweeteners are integral to human
existence; responsible mobility drives
human progress; clean power is making
the world clean and sustainable. By using
our resources efficiently, we can help
deliver a better and cleaner world.

BCML
provides
quality
products

Sugar
Production of higher
quality sugar of
<100 ICUMSA in our
sulphitation and less
than 30 ICUMSA in our
refineries.

Ethanol
Consistent supply
of ethanol to oil
marketing companies
across the country for
the ethanol blending
program.

Manufacturing ethanol
through B-Heavy and
C-Heavy processes.

Co-gen
Power co-generated
through bagasse.

Others
Convert incinerator
heat to capture
potash and create
potash-based
manure for farmers.

92 | Balrampur Chini Mills Limited

Our value
creation strategy

Strategic focus Innovate and
excel

Cost leadership Supplier of
choice

Robust people
practices

Responsible
corporate
citizenship

Value-creation

Key enablers Nurturing
a culture
of process
excellence,
reflected in
higher plant
availability and
higher crushing
recoveries

This makes it
possible for
the Company
to generate
a higher
throughput
from existing
capacities

Balrampur
focuses on
operational
excellence and
cost leadership.

The Company
is one of the
lowest cost
producers on
account of
economies of
scale, resource
proximity and
under-borrowed
Balance Sheet

The Company’s
capital cost
per tonne
of installed
capacity is
among the
lowest in India’s
sugar industry

Balrampur
reinforced
customer
engagements
through
adequate
capacity, timely
product delivery
and high
product quality.

Balrampur is
an employer
of 5920 people
(full time and
contractual)
across its
facilities.

The Company’s
people
engagement has
been marked
by a culture
of urgency,
delegation,
empowerment,
responsibility
and
accountability.

The Company’s
invigorating
workplace
is marked
by training,
engagement,
fair appraisal and
attractive reward

Balrampur is
a responsible
corporate citizen

The Company
is engaged in
community
development
activities in the
hinterland of
manufacturing
facilities

The Company
spent H1067.55
Lacs across CSR
activities in
2020-21

Balrampur
enhances
value for all its
stakeholders

It manufactures
products that
enhance lifestyle
and well-being.

Sugar enhances
taste and
preservative
value

Ethanol is
blended with
petrol to reduce
vehicular
emissions

Co-generated
power makes
it possible to
reduce the use
of fossil-based
electricity

Material issues
addressed

Superior
technology
leading to
production
efficiency quality

Creating the
basis of long-
term viability
through an any-
market cycle
competitiveness

Enhancing
revenue visibility
through product
criticality,
enduring
customer
relationships,
PPAs and
national policy
alignment

Creating a
professional
culture with
authority,
responsibility
and
accountability

Seeking
overarching
excellence in
everything the
Company does

Community
engagement;
widening the
prosperity circle

Stakeholders’
need for
enhanced value
creation

Capitals
impacted

Manufactured,
Intellectual,
Financial

Financial,
Intellectual,
Natural, Social
and Relationship

Intellectual,
Manufactured,
Social and
Relationship

Intellectual,
Human

Social and
Relationship,
Natural

Intellectual,
Manufactured,
Social and
Relationship

Annual Report 2020-21 | 93

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

How we have
enhanced value for
our stakeholders

Employee
value

Customer
value

(H crore) (H crore) (Lacs qtls.) (crore BL) (crore Units)

Salaries and wages Revenues Quantity of sugar
sold

Quantity of ethanol
sold

Quantity of co-
generated power sold

The Company

has invested a

progressively larger

amount in employee

remuneration,

underlining its role

as a responsible

employer

Coupled with an increase in volumes, the Company increased revenues, an index of the value created for

customers.

20
17

-1
8

20
17

-1
8

20
17

-1
8

20
17

-1
8

20
17

-1
8

20
4.

00

44
00

.7
2

10
2.

90

8.
10

56
.8

0

20
18

-1
9

20
18

-1
9

20
18

-1
9

20
18

-1
9

20
18

-1
9

23
0.

46

42
85

.7
8

11
5.

30

11
.1

0

66
.4

0

20
19

-2
0

20
19

-2
0

20
19

-2
0

20
19

-2
0

20
19

-2
0

25
4.

00

47
41

.2
9

12
0.

50

11
.9

0

52
.6

0

20
20

-2
1

20
20

-2
1

20
20

-2
1

20
20

-2
1

20
20

-2
1

28
1.

65

48
11

.6
6

11
3.

30

16
.5

0

42
.6

0

94 | Balrampur Chini Mills Limited

Farmer
value

Community
value

Shareholder
value

(H crore) (H crore)(H crore)

Procurement
(sugarcane)

CSR investmentMarket capitalisation

The Company

procured a larger

quantum of cane,

enhancing rural

prosperity

The Company

enriched communities

in the geographies of

its presence through

a complement of CSR

programmes

The Company

strengthened

shareholder

value through a

complement of

prudent business

strategy, accruals

reinvestment, cost

management and

share buyback.

20
17

-1
8

20
17

-1
8

20
17

-1
8

30
55

.3
1

3.
97

17
28

.0
6

20
18

-1
9

20
18

-1
9

20
18

-1
9

35
40

.3
7

2.
93

31
31

.8
9

20
19

-2
0

20
19

-2
0

20
19

-2
0

34
41

.5
0

10
.9

3

22
89

.1
0

20
20

-2
1

20
20

-2
1

20
20

-2
1

35
15

.3
8

10
.6

8

45
04

.5
0

Annual Report 2020-21 | 95

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Balrampur and its
ESG commitment

Protect bio-
diversity

Focus on
knowledge,

experience and
retention

Ongoing
audit and

investment in
environment
compliance

Culture of passion

Use 4 R’s
(replace, re-use,

recycle and
reduce)

Investment in
training

Moderate carbon
footprint

Large workforce

Disclose
environment
performance

H10.68 crore
spent under CSR

in FY 2020-21

How we invest in our business to make a positive difference

Environmental

Social

96 | Balrampur Chini Mills Limited

Whistle blower
policy

Nomination &
Remuneration

Com. comprising
all Non-Executive

Directors

Material event
policy

ESG commitment

Prevention
of Sexual

Harassment
(POSH)

Code of Conduct
for Insider Trading

Remuneration
policy

Risk Management
Policy

Quarterly
Corporate

Governance
Report

Anti-bribery policy

Audit
Committee

comprising all
Non-Executive

Directors

Succession Policy

Environment-
Health-And-Safety

(EHS) Policy
Code of Conduct

Diversified Board
with two women

Directors

Related party
transactions

Business
Responsibility

Reporting

Employee care
and fairness

Code of Fair
Disclosure

Governance

Code and values

Structure and oversight

Transparency and reporting

Annual Report 2020-21 | 97

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Our Health, Safety
and Environment
commitment
Overview on sustainability

The management’s approach

A growing number of global companies
are recognizing environmental,
financial and reputational benefits from
sustainable practices. Besides, stringent
environmental norms that guide agencies
are helping reduce resource depletion,
water scarcity, pollution and other
harmful impacts on the one hand and
enhancing process safety on the other.

Balrampur’s overarching focus lies in
consuming less and manufacturing more
while minimising environment impact. It
is the Company’s conviction that the most
successful, profitable and sustainable
companies are those benchmarked
around the most stringent environmental
standards.

Balrampur has been progressively
manufacturing sugar, ethanol and co-
generated power. The fact that these
products are inter-linked – the by-product
of one constituting the raw material for
the other – makes the process resource-
efficient. Besides, being agricultural in
nature, there is a renewability built into
the business model.

Over the years, the Company invested in
low-carbon technologies that translated
into enhanced resource and energy
efficiency. The Company’s captive
consumption as a percentage of the
total generation of power is increasing
resulting in reduced dependence on
energy derived from fossil fuels. The risk
mitigation policies were outlined keeping
in mind its long-term vision on the one

Besides, there is a growing emphasis on
aligning business existence with United
Nations’ 10 principles for manufacturing
responsibility and environmental
sustainability covering Human
Rights, Labour interests, Environment
responsibility and Anti-Corruption
initiatives.

hand and enhanced sustainability-driven
prosperity. The Company invested in the
use of modern technologies, practices,
methodologies and standards. The
result is that the Company reduced its
environmental footprint, strengthened
planet preservation and moderated
resource consumption.

Across the years, the Company has
retained its position as one of the
greenest and cleanest sugar companies.
The Company’s operations are aligned
with the National Action Plan on Climate
Change (NAPCC) of the Government of
India; the plant environment has been
maintained in line with the Environment
Health Safety (EHS) Policy and established
management systems.

At BCML, our operations are woven
around the 4R’s – Recycling, Replacement,
Reduction and Renewables. Over the
years, we strengthened our environment
commitment through the following
initiatives:

Co-generation: Our co-generation
power plants generate power from the

use of bagasse, a waste generated from
the manufacture of sugar. The generation
of 80.65 crore units in 2020-21 (90.24
crore units in 2019-20) substituted the
use of fossil fuel, reducing emissions of
greenhouse gases (GHG).

Recycling: We utilise bagasse in the
generation of power (used captively and
exported to the state grid). We reuse
treated wastewater, resulting in zero
waste discharge from our factories. Most
of the solid wastes are recycled as well.

Eco-friendliness: We clean ponds and
rivers near our manufacturing units, plant
saplings in green belts inside and outside
our factory premises; we provide organic
fertilisers to villagers near our facilities; we
recharged the ground water table near
our manufacturing facilities. The quantum
of water saved or injected through these
initiatives is equivalent to the Company’s
water consumption.

Equipment investment: We invested in
various equipment across our factories to
minimise emissions.

Where we come from

98 | Balrampur Chini Mills Limited

Overview

1. Our HSE commitment

Social distancing

Employee discipline

Employee welfare

Education support Monthly monetary support

Infrastructure support

Outcomes

At Balrampur, we emphasise the
importance of the health of all those
engaged in our eco-system – employees,
farmers, vendors, community members
and trade partners. We have prioritised
the importance of activities and processes
that do not in any way compromise their
right to good health and well-being.

Promoted regular hand
washing and sanitisation.

Advocated the use of appropriate masks
and safety goggles for those working in
bagasse and ash yards to counter the
easy dispersal of material.

Organised free medical camps in all units, supervised by
specialists from reputed hospitals.

Education support till graduation to the children of blue-collar
workers deceased due to COVID.

Monthly monetary support to the spouses of blue-collar workers
deceased due to COVID for three years.

Sanitised offices
and buildings.

The Company moderated / eliminated hazards in the areas engaged in sugar packing, fly ash generation, bagasse leakage and high
noise. The effectiveness of the Company’s engagement was established through periodic health checks and regular attendance
(correspondingly lower instances of leave without pay).

Maintained
a hygienic
changing room.

Maintained
canteens to serve
hygienic food.

Dispensaries with medical staff provided
first-aid and preliminary medication for
employees and contractors.

Provided
ambulance
facilities.

Instituted a Mediclaim Policy to cover employees and their
families from expenses related to disease, illness and accidents.

Advocated the use of ear plugs and ear
muffs for employees engaged in high
sound areas.

Advocated the use of appropriate
personal protection equipment with
knowledge of MSDS.

Conducted a periodic
health checks.

Introduced daily thermal scanning
at the gate for employees entering
the premises.

Instituted training and
awareness programmes.

The importance of collective and
individual health was emphasised during
the pandemic when the Company
prioritised the importance of adequate
distancing among employees and the use
of personal safeguards within the plants
area.

The Company continued to monitor

activities in the sugar packing area,
ethanol despatch area bagasse yards and
ash collection area. Besides, it emphasised
the use of personal protection gear in
areas that generated loud sound (boiler
and turbines) and in areas that worked
with hazardous chemical substances.

Annual Report 2020-21 | 99

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

At Balrampur, the subject of operational safety is critical
across the following interventions:
Operation of rotary equipment, boiler
and TG operation, working at heights,
temperature working (welding and
cutting), sugar and alcohol loading,
excavation, electrical maintenance,
acid and chemical handling as well as
static electricity generation. As with any
industrial activity that involves manual
labour, there could be possibilities of
major and minor injuries, accidents and
equipment breakdown.

Over the years, the Company maximised
the subject of safety through proactive
measures and safeguards.

The Company responded to the subject
through strategic interventions: creation
of an enunciated policy on the subject,
priority by the Board on the subject,
awareness building, team composition,
structure and engagements across the
Company, periodic reporting in safety
performance to all stakeholders (internal
and external), prudent recruitment
of professionals with the requisite
competencies and experience, ongoing
training on the subject, mock drills
to enhance a state of preparedness,
investment in corresponding safety-
enhancing infrastructure and equipment,
as well as the observation of an annual
Safety Week.

The tactical initiatives taken by the
Company comprised safety education

and training, precise and documented
allocation of employee responsibilities,
formal Work Permit System, elaborate
policies on safety precautions,
maintenance of incident / accident
reports, compliance related to personal
protecting equipment, use of relevant
signage across manufacturing locations,
implementation of a Do’s & Don’t Policy,
creation of ‘Restricted Areas’ to eliminate
unauthorised access, maintenance of
material safety data sheet signage at the
required locations, imposition of penal
provisions for unsafe acts, investment in a
comprehensive fire safety system, creation
of a detailed emergency evacuation plan,
periodic mock drills for fire control and
emergency evacuation, periodic structure
audit to address observations with speed,
and a periodic safety audit.

The Company designated a Safety
Officer across each of its three daily shifts
to monitor and supervise operations
from a safety perspective. These Safety
officers were empowered to discontinue
operations in case of violations. Besides,
a written warning, coupled with a penal
provision, was introduced to eliminate
recurrence. Accident reports were
circulated to all the Company’s units to
enhance awareness, benchmarking and
best practices.

2. Our Safety commitment

100 | Balrampur Chini Mills Limited

Recommendations Initiatives
Enunciated policy EHS Policy and Safety Manual introduced

Focused importance Formed EHS Committee, meeting periodically to address safety challenges

Board priority Conducted safety training and tool box talk to enhance safety competencies

Awareness building / Communication Formed Safety Committees.

Team composition Appointed corporate EHS Head and Safety Officer

Focused team structure Prepared safety MIS; circulated internally

Team engagement with the rest of the Company Conducted periodic on-site and shop-floor training.

Periodic reporting to stakeholders (internal and
external)

Appointed Safety Officer in each unit

Prudent and timely recruitment Presented safety performance each quarter

Training intensively and extensively Conducted periodic training

Conduct mock drills Conducted monthly mock-drills

Investing in suitable infrastructure Ensured highest safety standards during erection (proper stair heights,
railing illumination, guards etc.) coupled with a structural audit

Investing in safety equipment and apparatus Provided safety equipment (safety shoes, helmets, aprons, gloves, ear plugs
and goggles etc.)

Observe an annual Safety Week Observed an annual Safety Week (4th to 10th March) comprising safety
competitions (Safety slogan, sketch and essay)

LTI performance, 2020-21

LTI performance, 2020-21

Accident frequency record

Accident frequency rate

Unit name Near
miss

LTI-record

2018-19 2019-20 2020-21
Balrampur 19 0 3 4
Babhnan 0 0 0 0
Tulshipur 13 2 1 2
Haidergarh 0 0 0 0
Akbarpur 6 1 2 2
Rauzagaon 6 1 1 1
Mankapur 22 8 4 3
Kumbhi 3 5 4 3
Gularia 5 3 2 3
Maizapur 0 0 0 0
Total 74 20 17 18

Year Accident (LTI) AFR

2018-19 20 1.20

2019-20 17 1.02

2020-21 18 1.09

The Company engages in detailed investigations for all accidents
and occurrences. The outcome of these investigations is discussed
to eliminate recurrence. Besides, the Company engages in safety
inspections and audits by a Safety Committee in addition to scheduled
audits by competent persons / certification bodies.

2.50

2.00

1.50

1.00

0.50

0.00

1.20

1.02
1.09

Our safety certifications
	§ MAH licence under Factories Act

	§ PESO licence

	§ HAZOP study

	§ Fire safety activeness certificate

	§ Pressure vessel certificate

	§ Fitness certificate for lifting equipment

	§ No objection certificate for sulphur storage

	§ On-site emergency plan from competent persons

	§ �Periodical Safety Audit by an external agency/competent
professionals

	§ Disaster Management Plan

FY 2018-19 FY 2019-20
 AFR Target

FY 2020-21

Annual Report 2020-21 | 101

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Overview

Environment management is fast
emerging as a prominent index by
which companies are appraised for their
responsibility and sustainability. It has
been observed that companies that
are competent in their environment

management are also perceived and
appraised better by investors, resulting in
enhanced market valuation.

In a world where environment
mismanagement can lead to censure
and even closure of operations, there is

a premium on a low operational impact
on natural resources, employee / societal
health and adverse reputation.

Our philosophy

Balrampur’s commitment to competent
environment management has been
enshrined in the following priorities:
complete compliance with conditions
of different environment-related NOCs,

consents, permissions, licenses and
authorisations; ongoing benchmarking
of operations in line with sectorial
developments (within India and the
world); spirit of continuous improvement,

study of processes and materials with
the objective to seek cleaner alternatives,
ongoing controls, creation of a roadmap
and documentation.

The pollutants in our business

Solid: Boiler ash and sludge from the
sugar effluent treatment plant as well as
effluents generated from the distillery
process and condensate polishing unit

Hazardous waste: Oil and grease

Liquids: Plant effluents, process
condensate, surplus from the sugar

plant spray pond, cooling tower, reverse
osmosis rejects (sugar); distillery spent
wash, MEE condensate, reverse osmosis
rejects, blow down water (distillery)

Air: Suspended particulate matter in the
stack as well as suspended particulate
matter, nitrogen oxide in flue gas and

sulphur oxide in the flue gas (distillery
slop fired boilers)

Noise: High decibel sound in the TG
boiler, fibrizer and mill areas.

Pollutant mitigation initiatives

Solids
	§ Bagasse-based fly ash is utilised by

farmers; the material is also land-filled
securely in low land areas

	§ The spent wash incineration boiler ash
(potash-rich) is used in the production of
granules and potash fertiliser

	§ Hazardous waste (cotton waste / oil
& grease) is incinerated in the boilers (as
per the hazardous waste authorisation
stipulations issued by UPPCB)

	§ Sludge generation from sugar effluent
treatment plant, distillery process and
condensate polishing unit is utilised as
farm manure

Liquids
	§ Sugar effluents are treated in an

effluent treatment plant and treated
effluent is utilised for recycling and
irrigation

	§ Distillery effluent spent wash
concentrate is used in MEE and
incinerated in incineration boilers with
supporting fuel (bagasse)

	§ Colourless low polluted condensate
treated in the condensate polishing units
are treated; the recycled water is used
in the process and makeup water in the
cooling tower.

Air
	§ Air pollution control devices are

installed in the bagasse-fired / slop-fired
boilers to moderate dust particles from
the dry fly ash

	§ Cyclones are installed in some bagasse-
fired boilers

	§ Wet scrubbers are installed in some
units having bagasse-fired boiler

	§ Electrostatic precipitator / bag filter is
installed in some units having bagasse-
fired incineration boilers.

Noise
	§ Personal protection equipment is

provided to those working in high noise
areas

	§ a pre-biotic medical check is
conducted to monitor their health

	§ An acoustic enclosure is created

	§ A silencer is attached to all noise-
creating equipment

Greening
	§ Mass plantation is done on World

Environment Day / Independence Day

	§ Mass plantation drives is also
undertaken with the UP State
government

3. Our environment commitment

102 | Balrampur Chini Mills Limited

Outcomes

There was a remarkable reduction in
pollutants in the sugar and distillery
units of the Company in the last few
years through the adoption of advanced
treatment technologies, resulting in the
incidence of zero liquid discharge in a
number of units.

Besides, the Company moderated the

consumption of lime, sulphur, water,
chemicals and electricity. The Company
moderated resource consumption
through water recycling, reuse of treated
water, improvement in the recovery of
steam condensate, replacement of fresh
/ cold water in the sugar process house
(except for laboratory and drinking),
replacement of fresh water with cooled

excess condensate for equipment
cleaning, floor washing and other
purposes and reduced DM/RO plant
operations, use of energy-efficient motor
in place of conventional motors, use of
variable frequency drives and investment
in steam and power-saving projects in
Balrampur, Babhnan and Rauzagaon.

Outlook

The Company will continue to invest
in sustainable initiatives over the
foreseeable future and plans to maintain
environmental impact substantially below

the statutory norms while reducing water
consumption per tonne of cane. The
Company will conduct training sessions
and audits to ensure its sustainability

initiatives are at par with global standards.

Particulars UOM Central Pollution
Control Board

norms

All plants

Season 2019-20 Season 2020-21

Cane crushed MT - 10537157 8751707

Total effluents from sugar + co-gen plants Ltrs/ MT of cane 100 85.39 85.62

Overflow of spray pond / cooling tower Ltrs/ MT of cane 100 92.01 83.82

COD of discharge water ppm 250 151.8 136.9

BOD of discharge water ppm 100 for irrigation
and 30 for surface

water

21.5 18.44

TSS of discharge water ppm 100 for irrigation
and 30 for surface

water

22.3 20.04

CPCB allowed liquid discharge limit for distillery Zero Zero Zero Zero

The particular matter emission from boiler Mg/ Nm3 150 80.7 76.64

Ambient air quality (Industrial and mixed) Mg/ Nm3 83.6 14-16 18-22

How we strengthened our integrated sustainability

2456311
Bagasse
produced(MT)

53.47
Molasses
produced (Lacs
quintals)

42213
Fly ash
generated (MT)

80%
% of bagasse
consumed
for renewable
power
generation

100
% of free
molasses
consumed to
produce ethanol
(green fuel)

6
% of fly ash
consumed to
manufacture
granulated
potash

Annual Report 2020-21 | 103

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Caring responsibly
for the environment
Specific steam
consumption per
MT of cane
(units)

20
16

-1
7

0.
46

20
17

-1
8

0.
45

20
18

-1
9

0.
44

20
19

-2
0

20
20

-2
1

20
16

-1
7

20
17

-1
8

20
18

-1
9

20
19

-2
0

20
20

-2
1

20
16

-1
7

20
17

-1
8

20
18

-1
9

20
19

-2
0

20
20

-2
1

20
16

-1
7

20
17

-1
8

20
18

-1
9

20
19

-2
0

20
20

-2
1

20
16

-1
7

20
17

-1
8

20
18

-1
9

20
19

-2
0

20
20

-2
1

20
16

-1
7

20
17

-1
8

20
18

-1
9

20
19

-2
0

20
20

-2
1

0.
44

0.
43

Water effluents
emissions

(cubic metres)

15
66

96
0.

39

19
16

98
4.

33

18
47

52
6.

71

18
26

92
7.

12

13
85

67
9.

00

Ground water
drawal per MT of
cane
(litres)

38
0

25
2

23
2

21
8

17
8

Non-hazardous
waste

(kgs per MT)

4.
56

3.
42

3.
32

2.
85

2.
77

Number of trees/
saplings planted

(units)

11
98

0

10
62

5

16
00

2

45
70

0

50
29

8

Water recycled

(cubic metres)

57
24

1

44
43

14

47
00

54

56
78

13

48
82

98

104 | Balrampur Chini Mills Limited

Board DiversityAge of Director

40-50 years

50 - 70 years

> 70 years

25%

50%

25%

Experience as a Director

11-20 years Male

20 - 30 years Female

> 30 years

75%

13%

12%

Name

Mr. Sumit Mazumder

Mr. Dinesh Kumar Mittal

Ms. Mamta Binani

Mr. Naresh Dayal

Mr. Krishnava Dutt

Ms. Veena Hingarh

Mr. Vivek Saraogi

Dr. Arvind Krishna Saxena

Experience as a Director (in years)

27

17

15

11

12

19

34

15

Age of Director (in years)

72

67

49

71

47

51

54

69

Executive, Promoter Executive,
Non-Promoter

Non-Executive,
Independent

Non-Executive,
Non- Independent

Total

1 1 5 1 8

Board Diversity 6
Male

2
Female

8
Total

75%

25%

Directors’ Profile

Annual Report 2020-21 | 105

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Mr. Sumit Mazumder
Chairman & Independent Director

Mr. Sumit Mazumder, an eminent industrialist,
is the Executive Chairman & Managing Director
of TIL Limited. He is associated with various
Chambers of Commerce and was appointed
as the President of CII (Confederation of
Indian Industry) for the year 2015-16. He
also sits on the board of other companies
as Independent Director. He has done MBA

from Sam Houston State University, Texas,
USA and has also undertook the Advanced
Management Program at Harvard University,
Massachusetts, USA. He has decades of rich
experience in economics, risk management,
business planning & strategy, corporate affairs,
engineering & technology, human resource
development, etc.

Mr. Vivek Saraogi
Managing Director

Mr. Vivek Saraogi, an eminent industrialist, is
a veteran in the sugar industry and has been
one of the youngest presidents of the Indian
Sugar Mills Association. He has also served as
the Chairman of Indian Sugar Exim Corporation
Limited and is a former committee member
of FICCI & the Indian Chamber of Commerce
in Kolkata. Under his stewardship and able

leadership, the Company has grown leaps
and bounds through organic and inorganic
means enabling BCML to emerge as a leader
in the Indian sugar industry. Mr. Saraogi is a
commerce graduate from St. Xavier’s College.

Mr. Dinesh Kumar Mittal (Retd. IAS)
Lead Independent Director

Mr. D.K. Mittal has done M.Sc. (Physics)
with specialisation in electronics from the
University of Allahabad. He is a former Gold
Medalist IAS officer from the batch of 1977
(U.P. cadre) and has served the Government of
India in various capacities. Mr. Mittal was the
Secretary, Department of Financial Services,
where he worked very closely with the RBI
and was on the Board of the RBI, LIC, State
Bank of India, IIFCL and IIFCL (UK). Previously
as Secretary, Ministry of Corporate Affairs, he
has worked closely with ICAI, ICSI and ICWAI.

As an Additional Secretary, Department of
Commerce, Mr. Mittal was the Chief Negotiator
of India for WTO negotiation. He has also
served in various capacities in Uttar Pradesh
Government like Director General of UP
Academy of Administration and State Institute
for Rural Development, Managing Director of
Uttar Pradesh Land Development Corporation,
Vice Chairman of the Ghaziabad Development
Authority and Special Secretary and Additional
Director of Industries.

Mr. Naresh Dayal (Retd. IAS)
Non-Executive Director

Mr. Naresh Dayal holds a Masters’ degree in
Arts from University of Delhi and in Professional
Studies, Agriculture from University of Cornell,
USA. He is a former IAS officer who has worked
with the Government of India for 37 years in
various positions at the state and national
levels. As Secretary to the Hon’ble Ministry
of Health and Family Welfare, Mr. Dayal was

responsible, among other things, for all policies
and programmes in the realms of Public Health,
supervising the National Health Authorities,
assessing and devising the policies for the
Country’s manpower requirements in health.

106 | Balrampur Chini Mills Limited

Mr. Krishnava Dutt
Independent Director

Mr. Krishnava Dutt is a Law graduate and
is currently the Managing Partner of Argus
Partners. Earlier he was associated with
Amarchand Mangaldas, a reputed law firm
from where he retired as a Partner in the year
2009. Forbes India in its Legal Powerlist 2020
recognised Mr. Dutt as one of the Top 50
Managing Partners and as one of the Top 100
Individual Lawyers for Insolvency & Bankruptcy

and Mergers & Acquisitions. ‘ALB India 2020
Super 50 Lawyers’ list recognised Mr. Krishnava
Dutt as one of the top 50 private practitioners
in India. Mr. Dutt has been recognised as ‘Highly
Regarded’ in M&A by IFLR1000 2020 Rankings.
He has been identified by India Business Law
Journal as one of India’s top 100 lawyers and is
mentioned amongst the India A-List lawyers of
2020, 2019, 2018 and 2017.

Ms. Veena Hingarh
Independent Director

Prof. Veena Hingarh is the Director in South-
Asian Management Technologies FZC, Dubai
and South Asian Management Technologies
Foundation, a National State Board of
Accountancy (USA) accredited institution
focused on research, training, and strategic
consulting services in the area of finance,
IT, and risk management. She has over 20
years of result-oriented consultancy and

corporate training experience. Her areas of
specialisation are Information System Audit,
Risk Management, and International Financial
Reporting Standards. She is a member of the
Financial Reporting Review Board, ICAI. Prof.
Hingarh is a Chartered Accountant, Company
Secretary, Certified Information System Auditor
and Masters in Science.

Ms. Mamta Binani
Independent Director

Ms. Mamta Binani has more than two decades
of rich experience in Corporate Consultation
& Advisory, Insolvency laws, Due Diligence,
Secretarial & Legal functions. She was the
President of the Institute of Company
Secretaries of India (ICSI) for the year 2016 and
was only the second lady President of ICSI in
the illustrious history of the Institute. She is the
Vice President of the Kolkata National Company
Law Tribunal Bar Association, the Chairperson
of the Merchant Chamber of Commerce-Legal
Affairs Council and is the Co-Chair of the

Restructuring Committee on Stressed Assets of
Indian Chamber of Commerce. She has been
bestowed with various medals, certificates
and awards including the prestigious D.L.
Mazumdar’s Silver Medal, Tejaswini Award,
Mauji Ram Memorial Award, Bharat Nirman
Awards etc. Ms. Binani is a Commerce Graduate,
Law Graduate and a Fellow Member of the
Institute of Company Secretaries of India. She is
also the first registered Insolvency Professional
in the country.

Dr. Arvind Krishna Saxena
Whole-time Director

Dr. Arvind Krishna Saxena’s experience spans
more than 40 years and is associated with the
Company since the year 2002. He has held
prestigious positions in various organisations
like Indo Gulf Fertilizer & Chemical Corporation
Ltd, Green Crop Fraction Project (sponsored by
United Kingdom) among others. He has also
been associated with scientific and research
activities as visiting expert in National Botanical

Research Institute (Council of Scientific &
Industrial Research). Dr. Saxena is a M.Sc. and a
Ph.D. (Botany) with a specialisation in industrial
mycology, bio-composting, mushroom
production and processing from Horst, Holland.

Annual Report 2020-21 | 107

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Balrampur Chini
Mills-A responsible
corporate citizen
Overview

Workflow

Contextual background

The Company is not only driven by the
need to make the world a better place
through the manufacture of products
that enhance lifestyle quality and make
the world cleaner but also through a
widening prosperity effect across the less
privileged.

At Balrampur, our corporate citizenship is
defined by a number of priorities.

We invest in a distinctive set of
values (continuity, integrity, respect,
performance, simplicity and
accountability).

We manage our business with the
objective to make the world better
through long-term outcomes.

We believe that our influence must

BCML’s CSR intervention is an extension
of the prosperity-enhancing ethos
of the Company into the domain of
social responsibility and environmental
sustenance. The bulk of the CSR activities
in Uttar Pradesh is conducted through

Uttar Pradesh, the state where all of
Balrampur’s manufacturing facilities
are located, is the most populous state
in India (18 divisions and 75 districts),
accounting for 7.34% of the country’s
total area (fourth largest State).

Uttar Pradesh is the largest agri-
producer in India, accounting for about

extend to those who are not connected
(directly or indirectly) with our Company.

Our engagement in corporate social
responsibility projects are aligned with
national or regional priorities (natural
resources governance, environmental
resilience, education equity and
healthcare fortification).

We have extended beyond ‘cheque-
writing’ to a hands-on engagement
comprising the use of modern
technologies and tools.

We partner specialised agencies -
communities, industry, non-government
organisations, governments and
innovation creators - who possess
a deeper terrain or subject matter
experience.

Balrampur Foundation (‘Foundation’)
under the Nayi Umeed Project to fulfil
the Company’s aspiration to make a
social difference through the interplay
of innovation, technology and resource
efficiency. As a result, the Company works

17% of the total food grain produced
in India. However, challenges faced
comprise excessive dependence on
cost- and water-intensive technologies,
declining yield, migration to city and
ecological changes. Due to a high
population and low literacy, there are
challenges in education and health
sector too like a high pupil-teacher

We make investments that can translate
into disproportionately larger societal
impact.

We empower beneficiaries to assume
control of their lives.

We engage with communities directed by
a CSR Policy that is implemented under
the guidance of a CSR Committee, Board
and senior management.

We measure the impact of our
engagements, document them and share
transparently.

We engage in responsible advocacy
that aggregates the voice of the rural
underprivileged in seeking better
solutions.

extensively with farmers, their families,
village habitats, rural local bodies and
institutions, empowering them with
knowledge and practices in earning
sustainable livelihoods.

ratio, inadequate infrastructure and a
high percentage of home deliveries etc.
The Company focuses on such regions
where the human development index
is low compared to the average human
development index - for unlocking the
potential of the rural population, families,
children and environment to make the
world a better place.

108 | Balrampur Chini Mills Limited

What beneficiaries have to say about Balrampur
Foundation’s ground-level engagements

“I have been able to buy a
superior small tractor to help in
sugarcane cultivation. I put seeds
into the tractor, plant them and
put soil over it. I also use it to
produce rice, wheat and use it
for personal work. The tipplers
from Balrampur Foundation have
proved to be a big help: the
travel time is lower, labour cost
has reduced and crop produce is
delivered fresh to markets.”

Ranjit Goswami
Amroha, Kunwarpur district, Uttar
Pradesh

“I was provided a trolley tractor
by Balrampur Foundation in
November 2020. This has helped
me engage in a range of farming
activities. Previously I incurred
a high transportation cost; the
trolley has now translated into
savings of about H10,000-20,000
a month.”

Abdul Qadir
Farmer, Subhanwah village, Uttar
Pradesh

“I own 12 acres, of which 7 acres
is used for sugarcane cultivation
while the rest has been allocated
towards rice, wheat and
vegetables. I received a tractor
from Balrampur Foundation
in 2019, which has since
transformed my life. The tractor,
cultivator and other equipment
provided by the Foundation has
helped me earn almost hundred
times my previous income from
farming. Labour costs have
declined; ratoon productivity
has doubled to 100 quintals per
acre. I also earn an extra income
by providing the equipment on
rent. The result is that I have built
concrete house and now send
my children to good schools.”

Rajesh Kumar Verma
Uttar Pradesh

“Thanks to Balrampur Foundation
I complete all my work on
schedule and also earned by
giving the tractor to someone
else.The tractor provided by the
Foundation is more efficient over
the larger tractors.”

Kaushal Kishore
Newasi village, Uttar Pradesh

“Balrampur Foundation donated
a computer set, water cooler, RO
water purifier and a water tank
along with a washroom. This has
enhanced hygiene, strengthened
computer literacy and improved
school attendance.”

Richa Mishra
Warden, Kasturba Katra bazar
School, Gonda district

“Balrampur Foundation set up
an X-ray machine in our health
centre. We use it for 200-250
X-rays a month. The Foundation
has arranged for a water filter and
cooler; we get drinking water in
the summer – a big relief.”

Dr Amit Kumar Singh
CHC, Bijua village, Uttar Pradesh

Annual Report 2020-21 | 109

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

The areas of our presence

Outcomes

Qualitative transformation of our interventions

Environmental
resilience

Healthcare
fortification

Education equity
Natural resources

governance

At Balrampur, we believe that the
effectiveness of our outcomes are
reflected in the following:

	§ Our farmers commence their day
with a purpose and end with a sense of
accomplishment

	§ The families of farmers prosper and
their children receive quality education
and employment

	§ Our partners and communities are
healthy and nourished

	§ Our environment is preserved and
nurtured with sustained effort

	§ Our implementation partners trust and
are happy to associate with us

Improved agriculture practices

	§ Training in use of modern equipment

	§ Better soil quality

	§ Increased time efficiency

	§ Improved quality & quantity of yield

	§ Increased incomes

Cleaner environment

	§ Cleaner surroundings

	§ More water for daily use & hygiene

	§ Better night safety

	§ Greater use of solar lamps for community learning

	§ Lower incidence of water-borne infections

Stronger academic engagement

	§ Decline in the academic dropout rate

	§ Improved learning outcomes

	§ Enhanced student Happiness Quotient

	§ Cleaner toilets; better hygiene and attendance

	§ Increased general awareness

	§ Better digital awareness

Better health care

	§ Lower illness frequency

	§ Higher livelihood productivity

	§ Enhanced medicine affordability

	§ �Shorter distance between healthcare
facility and patients

	§ Lower incidence of critical illnesses and diseases

	§ Better personal health & hygiene habits

110 | Balrampur Chini Mills Limited

What we
provided
farmers

189
Other equipment

933
Power spray

machines

102
Cultivators

1051
Trippler trolleys

98
Trash mulchers

342
Pumping sets

461
Small tractors with

accessories

43
Laser levellers

55
Schools

renovated

180
Solar lamps installed

3500
Farming equipment

distributed

75000
Students
benefited

42
Medical camps

organised

5000
Farmers reported
average increased
income by 37.8%

13
Community ponds

cleaned and
renovated

Big
numbers

25936
Individuals received
medical diagnosis

Project Nayi Ummeed with Balrampur Foundation

Project Nayi Umeed is a beacon of
hope for India’s rural population and
communities. Project Nayi Ummeed
endeavours to improve life quality for
rural Uttar Pradesh residents through
knowledge, tools, technologies, services
and awareness.

Project Nayi Ummeed is guided by
the principle of 5Es (empowerment,
education, engineering, energy and
environment).

Empowerment: Focus on making farmers
self-sufficient through knowledge leading
to improved agricultural practices (crop
diversification, increased yields)

Engineering: Focus on enhancing
technology access (tools and techniques)

that improve yields, soil quality,
water consumption efficiency and
supplementary income sources). The
equipment comprised power harrow,
trash mulcher, battery-operated spray
machines, tippler, small tractor +
cultivator, mini reverse forward rotary tiller
and gun spray machine.

Education: Focus on providing quality
education and improved learning
outcomes; constructed/renovated
schools, computer labs, built toilets
for boys and girls, provided safe
drinking water, installed sanitary napkin
incinerators and dispensers, printers,
capacity building for teachers, training
in addressing the needs of differently-

abled children and promoting school
champions.

Energy: Focus on providing basic
healthcare facilities for women and
children (general health camps, free
medicines, referral to hospitals, capacity
building of health workers and specialised
health camps)

Environment: Focus on the superior
management of natural resources,
conserving the soil, water and natural
habitats (canal and pond cleaning,
installation of solar lamps and hand
pumps, charities and donations to
organisations engaged in animal welfare
and cattle care as well as soil restoration)

*The data are from Social

Impact Assessment Report

issued on May, 2021.

Annual Report 2020-21 | 111

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

How Nayee Ummeed is helping transform destinies

“I was 12th class pass but was
compelled to run a vegetable
shop to make ends meet, saving
no more than H200-250 a day.
I now own a Traveller and save
around H2000-3000 per day. Sub
Balrampur Chini ki badaulat.”

Onkar Yadav
Shankarpur

“I went to UAE to make ends
meet but could not earn enough
and returned. With the help of
two tipplers I received from the
Foundation I now support a
family of 5 and work efficiently on
10 bighas. I am happy that I get
to be with my family and earn a
good living.”

S.P. Yadav
Balrampur

“I own a tractor under the
Balrampur Foundation’s
agricultural development
initiative. I deploy this across my
farm and in renting to others. I
save H1.5 Lacs a year and send my
brother to a better school.”

Gorakh Prasad
Baalpur

“Balrampur Foundation has
helped enhance standards of
education. The Foundation
renovated classrooms, repaired
the roof, provided furniture and
built toilets, ensuring dignity in
imparting education.”

Soni Verma
In charge, Prarthamik Vidyalaya,
Dhautaulia

“I used to run an auto rickshaw
in Chandigarh and could never
save more than H300-400 a day.
I learned about the Foundation’s
initiative and returned to my
village to own a tractor and a
tippler. I now save H1500 per day
and send two children to a big
private school.”

Manoj Kumar
Gangora

“I enjoy studying on a bench
and table provided by the
Foundation. I feel safe being in a
school where a separate toilet has
been provided for girls.”

Anshika Shukla
Student class 8, Junior High
School, Jatauli, Gonda

112 | Balrampur Chini Mills Limited

Project Nipun with National Skill Development Council (NSDC)

Under the Skill India Mission program
of Government of India, Project Nipun
has been conceived with National Skill
Development Council (NSDC) towards
the training of 1000 women for enabling
their livelihood opportunities in the retail
sector.

The following are the desired outcomes
of the project:

	§ Personality development of the female

trainees towards Job Readiness in terms
of basic skills, social skills and people skills.

	§ Identifying job opportunities for
trainees and employment progression
through continuous tracking, monitoring
and counselling.

	§ Enhancing awareness of the livelihood
opportunities through skill development
programmes ensuring outreach in the
desired target segment of underserved

focusing on dropouts and unemployed
candidates.

These programmes have resulted in more
than 700 underprivileged women earning
an average monthly income of INR 10850.

Mobile Science Laboratory Project with Agastya International Foundation

The Company, in association with
Agastya Foundation, is running four
mobile science laboratories in Balrampur,
Barabanki, Lakhimpur Kheri and Gonda.
The mobile science laboratory visits
schools in rural areas that do not possess

any infrastructure and equipment to
conduct practical classes for science.
Agastya is offering outreach programs
through online platforms. The EPL
initiative (Explore, Play & Learn) promotes
self-learning and the self-exploration

capacities of students through household
materials and daily life situations. A
capacity building workshop, digital
summer camps and special programmes
were conducted by Agastya under this
project.

Response to Agastya Foundation’s projects

“The programs in
Gonda by Agastya
International
Foundation for
Balrampur Foundation
enhanced curiosity
among children.”

Jagdamma Prasad
Yadav
Assistant teacher,
Gonda.

“During the pandemic,
Agastya’s online
sessions for children
proved beneficial
because the topics
were taught using
experiments.”

Suraj Kumar
Teacher

“The science lab
educated interesting
aspects of science and
when I tried them on
my own, I understood
the concepts clearly.”

Jyoti Maurya
Student, Class 9

“These online sessions
represent a sound
platform for students
as they learn science,
understand concepts
better and can try
models at home by
themselves.”

Rahul Kumar Pandey
Science teacher

Annual Report 2020-21 | 113

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Barriers broken

Case study

“I CAN HAVE EXTENSIVE
DISCUSSIONS AND
KEEP VALIDATING. I
EXPERIENCED THE TOPIC
DURING MY AGASTYA
CLASSES”

Background
Manish Gautam is a student of class 8 at
UPS Lolpur Katra in Nawabgunj in Gonda.

His father is a farmer; his mother a home
maker.

Learning barriers
Manish is addressing his growing curiosity
about the world around him through
Agastya classes.

Manish says that Agastya classes have
been a ‘locomotive’ in building his love
for science. Earlier he had issues asking
questions and answering. These issues
were resolved by Agastya. He learns with
comfort and ease today.

Manish shares his Agastya learning
experience: “Topics like light and
astronomy were taught using daily-
life examples. A hands-on learning
experience has given me the confidence
to discuss these topics with others. I
explained the concept to friends using
available materials. They were amazed by
my confidence and that I was validating
my points with necessary demonstrations
drawn from the Agastya classes.”

Manish Gautam
Student of class 8,
UPS LOLPUR KATRA,
NAWABGANJ, GONDA

Manish adds: “I worked on a project
related to farmers spraying medicines
on their fields. I was curious about the
medicine spraying machine being heavy.
I made a model of a hydraulic pressure
machine that farmers could use more
easily. I exhibited this model at a science
fair organised at school. I was applauded
for the idea. In another science fair,
I explained the phenomenon of the
eclipse; a photograph was published in
a local newspaper and shared with my
friends and family members who were
impressed.”

“I enhanced an awareness about keeping
our surroundings clean. I made a parrot
cage model and told observers how a
parrot sitting in a cage is related to our
brain. After taking Agastya’s class, my
interest in science has increased; science
is now my favourite subject!”

This is Manish’s closing statement:
“COVID-19 may have impacted the world
but Agastya has been saving lives and
spreading knowledge.”

Manish Gautam’s
aspiration?
‘To become a scientist!’ he says.

114 | Balrampur Chini Mills Limited

Our response
to the
pandemic
(COVID-19)

Our response to the pandemic was
showcased through a solidarity
with the Government, addressing
the humanitarian needs of the
community through direct support
and collaborations with different
organisations.

Annual Report 2020-21 | 115

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Management
discussion and analysis
Global economic review

Outlook

Indian economic review

The global economy reported a de-
growth of 3.5% in 2020 compared to
a growth of 2.9% in 2019, the worst
contraction since World War II. This sharp
decline in global economic growth
was largely due to the outbreak of the
novel coronavirus and the consequent
suspension of economic activity due to
the pandemic-induced lockdown. This
led to supply chain disruptions across the
globe, resulting in the de-growth of some
of the largest global economies.

Global FDI reported a significant decline
from $1.5 trillion in 2019 to $859 billion in
2020, the lowest since the 1990s and was
more than 30% below the investment

trough that followed the 2008-09 global
financial meltdown. The contraction of
the global economy had an adverse effect
on the informally employed and the
contract-intensive sector.

In 2020, global economic activity was
affected by the pandemic, resulting in a
contraction of 3.3% after a slow growth
2.9% in 2019. G20 countries experienced
an aggregate slowdown of (-) 3.2%, with
the Euro area contracting by (-) 6.8%, UK
by (-) 9.9%, Japan by (-) 4.8% and the US
by (-) 3.5%. Among major economies,
India contracted by (-) 7.3% while China
was the only major economy to record a
growth of 2.3% in 2020.

The global economy is projected to
grow by 5.5% in 2021 largely due to the
successful roll-out of vaccines across the

world, coupled with stimulus packages in
large economies.

In 2020-21 the Indian economy passed
through one of the most volatile periods
in living memory.

At the start of 2020, India was the third
largest global economy by Purchasing
Power Parity (PPP); its economic growth
rate was the fastest among major
economies (China); its market size at 1.36
billion, the second largest in the world; its
rural population of the under-consumed
is the largest in the world.

The Indian government announced a
complete lockdown in public movement
and economic activity from the third
week of March 2020. As economic activity
came to a grinding halt, the lockdown
had a devastating impact on an already-
slowing economy as 1.36 billion Indians
were required to stay indoors - one of the
most stringent lockdowns enforced in the
world.

The outbreak of the novel coronavirus
and the consequent suspension of

economic activities due to the pandemic-
induced lockdown, coupled with muted
consumer sentiment and investments,
had a severe impact on the Indian
economy during the first quarter of the
year under review. The Indian economy
de-grew 23.9% in the first quarter of 2020-
21, the sharpest de-growth experienced
by the country ever since the index was
recorded.

The Indian and state governments
selectively lifted controls on movement,

The global economy
reported a de-growth
of 3.5% in 2020
compared to growth
of 2.9% in 2019, the
worst contraction
since World War II.

Global economic growth over five years

Year 2016 2017 2018 2019 2020

Real GDP growth (%) 3.1 3.8 3.6 2.9 (3.5)

116 | Balrampur Chini Mills Limited

public gatherings and events from
June onwards, each stage of lockdown
relaxation linked to corresponding
economic recovery. Interestingly, the
recovery was not merely linear and
across-the-board. As controls relaxed
what the country observed was a
new normal: where individuals were
encouraged to work from home; where
inter-city business travel was replaced
by virtual engagement; where a greater
premium was placed on the ownership
of personal mobility modes (cars and
two-wheelers); there was a sharp increase
in home purchase following the need
to accommodate an additional room for
home working.

India’s relief consumption following
the lifting of social distancing controls

translated into a full-blown economic
recovery. A number of sectors in India –
real estate, steel, cement, home building
products and consumer durables, among
others - reported unprecedented growth.
India’s economy returned to growth in
the December quarter, ending a recession
induced by two successive quarters of
economic contraction, and the recovery,
which the government termed as ‘V’
shaped, is expected to gather pace. The
Gross Domestic Product (GDP) grew 0.4%
in the October-December 2020 period
compared with the same period a year
back.

India’s GDP contracted 7.3% during
2020-21, largely on account of the sharp
depreciation of the first quarters. The
sharp Indian recovery – one of the most

decisive among major economies –
validated India’s robust consumption
potential.

The Indian government moved with
speed to arrest the spread of the
pandemic, providing its health care sector
adequate time to strengthen safeguards.
The result is that India escaped with a
relatively low pandemic impact given its
large population; by the close of 2020-21,
the number of recorded infected cases
and fatalities had declined substantially as
a per cent of the overall population.

Y-o-Y growth of the Indian economy

 FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21

Real GDP growth (%) 7 6.1 4.2 -7.3

Growth of the Indian economy, 2020-21

Q1, FY 2020-21 Q2, FY 2020-21 Q3, FY 2020-21 Q4, FY 2020-21

Real GDP growth (%) (23.9) (7.5) 0.4 1.6

Economic developments

India began to report improving Goods
and Services Tax (GST) collections month-
on-month following the relaxation of the
lockdown.

The per capita income was estimated
to have declined by 5% from H1.35 Lacs
in 2019-20 to H1.27 Lacs in 2020-21. A
sharp slowdown in economic growth
and a surge in inflation reflected on the
country’s currency rate; the Indian rupee
emerged as one of the worst performers
among Asian peers, marked by a

depreciation of nearly 2.83% in 2020 from
H71.28 to H73.30 levels before recovering
towards the close of the financial year.

Despite the gloomy economic scenario,
foreign direct investments (FDI) in India
increased 13% to reach a value of US$57
billion in 2020, the digital sector being
the biggest catalyst. The gap between
government expenditure and revenue
was estimated at ~H12 trillion (7.5% of
GDP) due to increased borrowing by the
government in May 2020 to deal with the

COVID-19 outbreak.

India jumped 14 places to 63 in the 2020
World Bank’s Ease of Doing Business
ranking and is the only country in the
emerging market basket that received
positive FPIs of $23.6 billion in 2020,
ranking eighth among the world’s top
stock markets with a m-cap of $2.5 trillion
in 2020.

Reforms

The government sustained a number
of economic reforms to revive investor
sentiment. The government initiated

structural reforms in agriculture, labour
laws and medium-small enterprise
segments. The labour reforms were

intended to benefit MSMEs increase
employment, enhance labour
productivity and wages.

Annual Report 2020-21 | 117

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Overview of global sugar production

Global production for marketing year
2021 is expected to reach 182 million
tons, a ~16 % growth over the previous
year’s produce of 153 million tonnes.
The worldwide industrial shutdown
due to the pandemic caused a sharp
fall in fuel demand, which in turn
reduced the demand for ethanol,
causing a corresponding increase in
sugar production, particularly in Brazil.
Although the demand for sugar declined
at the beginning of the pandemic, it
rebounded in the latter half of 2020 due
to stockpiling, import relaxations and
government aids. The consumption
is expected to increase ~2.6% to
approximately 174.19 million tonnes.
Growth in Asian markets (India, China, Iran
and Indonesia) could largely contribute to
strengthening consumption. Exports are
expected to grow on the back of rising

demand and supply.

Brazil: Brazil sugar production was ~36.5
million tonnes in 2020-21 owing to
favourable weather and superior returns
for sugar over ethanol. The pandemic-
induced lockdown reduced fuel use
so 48% of the sugarcane crop was
processed for sugar and 52% for ethanol
compared to the previous year’s 35% and
65%, respectively. While consumption
was expected to be down, stocks and
exports were forecast to rise with greater
availability of supplies

Thailand: Thailand’s sugar production
is expected to decline 5% to 7.8 million
tonnes largely because of a drought
which reduced yields, area and extraction
rates. Consumption is expected to rise
because of higher demand for direct
sugar consumption and food services.
Exports are expected to rise marginally

while stocks are expected to reduce for a
consecutive second year.

EU: The production declined for the third
consecutive year and is expected to reach
approximately 15.7 million tonnes. The
drop in sugar yields was largely to a three-
year drought coupled with damages
caused from the yellow virus disease,
which affected France. The consumption
was stagnant and imports estimated
to be higher, owing to the decline in
production.

USA: USA is the world’s second largest
consumer of sugar. Greater production in
yields for sugarcane and sugar beet has
resulted in a Y-o-Y 10% increase in sugar
production to 8.2 million tonnes. Sugar
imports are expected to decrease by 25%
owing to higher domestic production and
decreasing consumption forecast.

Indian sugar industry

India continues to be the second-largest
sugar manufacturer in the world with an
estimated produce of 30.8 million tonnes
in the Sugar Year 2020-21. A greater
availability of sugarcane contributed
to the 13% increase from the previous
year’s produce of 27.4 million tonnes. This
was after considering a diversion of ~2.0
million tonnes of sugar towards B-heavy

route molasses and direct cane juice for
producing ethanol. During sugar season
2020-21, 502 sugar mills engaged in
crushing operations as against 453 mills
in the previous year. The Indian sugar
industry employs approximately 12% of
the Indian rural population in nine states
(Andhra Pradesh, Bihar, Gujarat, Haryana,
Karnataka, Maharashtra, Punjab, Uttar

Pradesh, and Tamil Nadu).

India is expected to remain the largest
consumer of sugar. The government’s
role in fixing sugarcane prices to support
farmers, as well as deciding the minimum
domestic sugar prices, played a major role
in the development of this sector.

India extended the Partial Credit
Guarantee Scheme by relaxing the criteria
and allowing state-owned lenders more
time to purchase liabilities of shadow
banks.

Under the H45,000-crore partial credit
guarantee scheme, announced as a part
of the Atmanirbhar Bharat package, three
additional months were given to banks
to purchase the portfolio of non-banking
financial companies. Emergency Credit
Line Guarantee Schemes of H1.1 Lacs
crore were announced.

The government approved amendments
to the Essential Commodities Act and
brought an ordinance to allow farmers
to sell their crop to anyone; the changes
to the Essential Commodities Act, 1955,

is intended to ‘deregulate’ agricultural
commodities (cereals, pulses, oilseeds,
edible oils, onions and potatoes from
stock limits). The government approved
the Farming Produce Trade and
Commerce (Promotion and Facilitation)
Act, 2020, to ensure barrier-free trade
in agriculture produce outside the
markets notified under the various state
agricultural produce market laws (state
APMC Acts)

The Government relaxed foreign direct
investment (FDI) norms for sectors
like defence, coal mining, contract
manufacturing and single-brand retail
trading.

The Union Cabinet approved the
production-linked incentive (PLI) scheme

of H1.97 Lacs crore for 13 key sectors:
pharmaceuticals, automobiles and auto
components, telecom and networking
products, advanced chemistry cell
batteries, textile, food products, solar
modules, white goods, and specialty
steel. These incentives could attract
investments in modern technology,
catalysing India’s journey towards
becoming a global player.

Outlook
The Indian economy is projected to grow
by more than ~8-9% in FY 2021-22, slower
than the projected 12.5% on account
of the impact of the second surge of
the pandemic in the first quarter of the
current financial year.

118 | Balrampur Chini Mills Limited

Sugar Balance Sheet, 2020-21 (in million tonnes)

Opening stock 10.7

Estimated production during sugar season 2020-21 30.8

Sugar availability 41.5

Estimated domestic consumption 26.0

Targeted exports during sugar season 2020-21 6.8

Closing stock 8.7

Sugar exports (in million tonnes)

Sugar Season Export

2018-19 3.8

2019-20 5.8

2020-21 6.8

Sugar opening stock, production, consumption and closing stock in India over the years (in million tonnes)

Year Opening balance Production Consumption Closing balance

2011-2012 5.85 26.3 22.6 6.60

2012-2013 6.60 25.1 22.8 9.3

2013-2014 9.3 24.4 24.2 7.47

2014-2015 7.47 28.3 25.6 9.08

2015-2016 9.08 25.1 24.8 7.75

2016-2017 7.75 20.3 24.5 3.88

2017-2018 3.38 32.5 25.4 10.72

2018-2019 10.72 33.16 26 14.5

2019-2020 14.5 27.4 25.3 10.7

2020-2021 10.7 30.8 (E) 26 (E) 8.7(E)

(E): Estimated

Performance of major sugar producing states in 2020-21

Maharashtra: Maharashtra is the
largest sugar producing state in India.
Maharashtra produced ~10.7 million
tonnes of sugar, a 75.4% increase
from the previous year’s output of 6.1
million tonnes. The increase was largely
attributed to a better than average
monsoon in 2020 and early rainfall in

2021 and ~40% more cane planted owing
to abundant water availability.

Uttar Pradesh: In Uttar Pradesh, the
sugar output was ~11 million tonnes, 13%
lower than the previous year’s produce
of 12.6 million tonnes. The production
decline was largely due to rainwater-

stagnated sugarcane fields that caused
pest infestation and a diversion of cane
and sugar towards production of ethanol.

Karnataka: In Karnataka, the production
of sugar is expected to be ~4.3 million
tonnes as compared to 3.8 million tonnes
produced last season.

Sugar exports and imports

India exported approximately 5.8 million
tonnes of sugar against the government
target of 6 million tonnes for Sugar
Season 2019-20. During the current

season too India is expected to export
6.8 million tonnes. Compared to Sugar
Season 2019-20, global sugar prices
improved in 2020-21, which may enable

India to achieve export target of 6.0
million tonnes announced this season.

Market dynamics

The Indian Government increased the
Fair and Remunerative Price (FRP) of
sugarcane for Sugar Year 2020-21 to
H285 per quintal from H275 per quintal

in 2019-20. For recovery rate less than or
equal to 9.5%, the government fixed the
farmer’s earning at H270.75 per quintal for
sugarcane in the current season instead

of H261.25 per quintal. The new FRP was
applicable for sugarcane purchase in the
Sugar Year 2020-21.

Annual Report 2020-21 | 119

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

FRP (in H per quintal)

Year FRP

2018-19 275

2019-20 275

2020-21 285

India’s ethanol used as beverage, fuel, and other industrial chemicals (in million litres)

Year (January-December) 2015 2016 2017 2018 2019

Beginning stocks 75 61 128 146 222

Production 2292 2061 1671 2693 3000

Imports 204 432 718 633 750

Exports 165 136 141 130 100

Consumption 2345 2290 2230 3120 3820

Fuel consumption 685 1110 675 1600 2400

Use of gasoline 29651 33265 35956 39015 41596

Blending rate (%) 2.3 3.3 1.9 4.1 5.8

Ending stocks 61 128 146 222 52

Indian ethanol sector overview

Ethanol production rose to 2.9 billion
litres in 2020 as against 2.55 billion litres
in 2019. India’s ethanol blending program
will enable the decline of oil imports,
reduce carbon emissions and help
strengthen sugar prices. The government

aims to blend 10% of ethanol with petrol
by 2022 and blend 20% of ethanol with
petrol by 2025 through encouraging
schemes and policies.

In 2020-21, Oil Marketing Companies

signed contracts for 3.46 billion litres.
The Indian ethanol market is expected to
grow to $ 7.38 billion by 2024, at a CAGR
of 14.50% during 2019-2024.

Co-generation

Sugar cane crushing generates bagasse,
which is used in power co-generation.
The prudent use of bagasse marked by

reduced transmission and distribution
losses, no carbon emissions, low fuel
cost, fuel diversity and energy security

represents a cleaner alternative energy
source.

Government initiatives

To address the excess sugar inventory in
the country and to aid exports of sugar,
the government announced a H3500
crore export assistance scheme to help
indebted mills pay sugarcane farmers in
2020-21.

In the sugar season 2020-21, the
government rolled out financial
assistance of H6000 per tonne of sugar
for millers as against an announcement
of H10,448 per tonne of sugar in season
2019-20. The said assistance has now

been revised to H4000 per tonne of sugar
for the export contracts being entered on
or after 20th May, 2021. These schemes
benefitted around 5 crore farmers and
their families along with 500,000 workers.

Company review

Balrampur Chini Mills Limited is among
the premier sugar mills of India. The
Company is a broad based and integrated
sugar company with extensive interests
in sugar and ethanol production as well
as power co-generation. Over the years,
the proportion of non-sugar revenues in
the overall revenues of the Company has
increased, broadening the Company’s

profile and strengthening its counter-
cyclicality.

The Company has 10 manufacturing
facilities across East and Central Uttar
Pradesh. The Company’s operations have
been marked by the element of ‘stretch’,
reflected in the ability to generate more
from less. The result is that the Company

is a resource-respecting organisation with
corresponding improvements in recovery,
operating efficiency, cost management,
gearing, cash flows and operating
margins.

The result is that the Company has been a
prominent value-creator in the country’s
agriculture sector.

120 | Balrampur Chini Mills Limited

Financial overview

Analysis of the Statement of Profit and
Loss
Revenues: Revenues from operations
reported a 1.48% growth from H4741.29
crore in 2019-20 to H4811.66 crore in
2020-21. Other income of the Company
reported a 13.23% decline and accounted
for a 0.69% share of the Company’s
total income, reflecting the Company’s
dependence on its core business
operations.

Expenses: Total expenses increased by
0.57% from H4224.91 crore in 2019-20
to H4249.00 crore due to increased scale
of operations and investments. Raw
material costs, accounting for 82.65%
share of the Company’s total expenses,
increased by 1.38% from H3464.16 crore
in 2019-20 to H3511.86 crore in 2020-21
owing to an increase in the operational
scale. Employee expenses, accounting
for a 6.63% share of the Company’s total
expenses, increased by 10.89% from
H254.00 crore in 2019-20 to H281.65 crore
in 2020-21. Depreciation and amortisation
expenses, accounting for 2.63% of
Company’s total expenses,increased by
10.31% to H111.88 crore. Other expenses
accounting for 8.48% of Company’s total
expenses increased by 18.53% from
H303.84 crore to H360.14 crore, which was
mainly on account of expenses incurred
by the Company towards fulfilment of the
terms and conditions of the Maximum
Admissible Export quantity announced by
the Central Government during the year.

Analysis of Balance Sheet
Sources of funds
The capital employed by the Company
declined by 1.53% from H3824.24 crore as
on 31st March, 2020 to H3765.74 crore as
on 31st March, 2021 owing to decreased
borrowings. Return on capital employed,
a measurement of returns derived from
every rupee invested in the business,
decreased by 286 basis points from
15.23% in 2019-20 to 12.36% in 2020-21.

The net worth of the Company increased
by 8.35% from H2317.41 crore as on 31st

March, 2020 to H2510.85 crore as on
31st March, 2021, owing to an increase
in reserves and surplus. The Company’s
equity share capital, comprising of 21
crore equity shares of H1 each, reduced by
1 crore equity shares owing to buy-back.

Long-term debt of the Company
decreased by 18.88% to H363.53 crore as
on 31st March, 2021, owing to scheduled
repayment of borrowings. The long-term
debt-equity ratio of the Company stood
at 0.14 in 2020-21 compared to 0.19 in
2019-20.

Finance costs of the Company decreased
by 38.76% from H64.17 crore in 2019-20
to H39.30 crore in 2020-21 owing to lower
interest rates, lower borrowings and
healthy cash flows.

Applications of funds
Fixed assets (Gross) of the Company
increased by 3.84% from H2128.85 crore
as on 31st March, 2020 to H2214.14
crore as on 31st March, 2021 owing to
an incremental capex during the year.
Depreciation on tangible and intangible
assets increased by 10.31% from
H101.42 crore in 2019-20 to H111.88 crore
in 2020-21 owing to an increase in fixed
assets during the year under review.

Investments
Non-current investments of the Company
reduced from H179.79 crore as on 31st
March, 2020 to H177.13 crore as on 31st
March, 2021 owing to a buy-back of
shares of an associate of the Company.

Working capital management
Current assets of the Company decreased
by 5.55% from H2916.37 crore as on 31st
March, 2020 to H2754.38 crore as on 31st
March, 2021, mainly owing to a reduction
in export claims receivables and income
tax refundable, which was there in
previous year. The Current and Quick
ratios of the Company stood at 1.63 and
0.22 respectively at the close of 2020-21,
compared to 1.46 and 0.31 respectively at
the close of 2019-20.

Inventories including raw materials, work-
in-progress and finished goods, among
others, increased by 3.64% from H2294.97
crore as on 31st March, 2020 to H2378.46
crore as on 31st March, 2021, owing to an
increase in sugar inventory, coupled with
the value of by-products, wherein the
quantity of B-heavy molasses increased.
The inventory cycle improved from 188
days of turnover equivalent in 2019-20
to 186 days of turnover equivalent in
2020-21.

Growing business volumes resulted in
an increase of 2.58% in trade receivables
from H239.29 crore as on 31st March,
2020 to H245.46 crore as on 31st March,
2021. The Company contained its debtor
turnover cycle within 18 days of turnover
equivalent in 2020-21 compared to 27
days in 2019-20.

Cash and bank balances of the Company
reduced by 70.07% from H1.49 crore as on
31st March, 2020 to H0.45 crore as on 31st
March, 2021.

Trade and other payables decreased by
12.02% from H677.95 crore as on 31st
March, 2020 to H596.45 crore as on 31st
March, 2021 owing to faster clearance of
sugarcane dues. Other financial liabilities
decreased by 2.97% from H165.84 crore as
on 31st March, 2020 to H160.92 crore as
on 31st March, 2021.

Margins
Reduced cost absorption, due to a drop
in recovery, impacted margins during
the year. However, EBITDA margin of
the Company improved by 46 basis
points from 14.38% in 2019-20 to 14.84%
while the total comprehensive income
margin of the Company reduced by 84
basis points to 9.75% due to higher tax
provisions in 2020-21 compared to 2019-
20.

Annual Report 2020-21 | 121

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

SWOT analysis of Indian sugar industry

Strengths Weaknesses

	§ Sugar cane is among the most profitable cash crops in India

	§ �India is the second-largest sugar producer and the largest
sugar consumer in the world

	§ �The sugar industry supports downstream sectors and a large
Indian rural ecosystem

	§ �The Indian sugar industry is now recognised as a local
economy driver by the government

	§ Much higher cane price in comparison to global standards

	§ Much of the industry uses legacy technology

	§ Most mills are under-capitalised

Opportunities Threats

	§ �India’s per capita sugar consumption is lower than the global
average

	§ �Better farm practices can significantly increase yield and
recovery

	§ �Mandatory ethanol blending program of the government is
driving ethanol offtake

	§ �Technology upgradation for by-product utilisation is
enhancing yields

	§ Climate change altering cropping and yields

	§ �Policy formulation in the sector is often driven by political
rather than economic considerations

	§ The sector is monsoon-dependant

	§ �Lack of infrastructure often makes cane farming dependent on
climatic vagaries

Particulars 2019-20 2020-21

Operating Profit Margin (%) 14.38 14.84

Net Profit Margin (%) 10.59 9.75

Debt-equity ratio 0.19 0.14

Return on net worth (%) 23.11 19.44

Return on capital employed (%) 15.23 12.36

Book value per share (H) 107.75 122.09

Earnings per share (H) 22.98 22.01

Debtors Turnover Ratio 13.76 19.85

Inventory Turnover Ratio 1.82 1.84

Interest coverage ratio (x) 10.63 18.17

Current Ratio (x) 1.46 1.63

Debt service coverage ratio (x) 6.10 4.83

Price / earnings (times) 4.53 9.75

Key ratios

Reasons for major variation:

1. Debt-equity ratio
The ratio improved owing to repayment of borrowings during the year.

2. Debtors turnover ratio
Decrease in debtors due to quicker realization of Cogen dues.

3. Interest coverage ratio
Increased primarily due to increase in operating profits and reduction in finance cost.

122 | Balrampur Chini Mills Limited

Risks and concerns

Risk, which is the manifestation of
business uncertainty affecting corporate
performance and prospects, is an integral
part of business. The Company follows
a well-defined and exhaustive risk

management process, which is integrated
with its operations. This enables the
Company to identify, categorise and
prioritise operational, financial and
strategic business risks. To address the

identified risks, the Company continues to
spend significant time, effort and human
resources to manage and mitigate such
risks.

Internal control systems and their adequacy

Human resources and industrial relations

Investor engagement

Environment

Cautionary statement

The Company’s internal audit system
has been continuously monitored
and updated to ensure that assets are
safeguarded, established regulations
are complied with and pending issues

are addressed promptly. The audit
committee reviews reports presented
by the internal auditors on a routine
basis. The committee makes note of the
audit observations and takes corrective

actions, if necessary. It maintains constant
dialogue with statutory and internal
auditors to ensure that internal control
systems are operating effectively.

The Company believes that the quality
of the employees is the key to its success
and is committed to equip them with
skills, enabling them to seamlessly
evolve with ongoing technological

advancements. During the year, the
Company organised training programmes
in different areas such as technical skills,
behavioural skills, business excellence,
general management, advanced

management, leadership skills, safety,
values and code of conduct. The
Company’s employee strength stood at
5920 as on 31st March, 2021.

The Company has a robust investor
outreach program through which it
engages with a broad range of investors
domestically and overseas. This is aimed
at helping investors address information
asymmetry about recent development in

the sector, thereby helping them arrive
at a fair valuation of the Company’s stock.
In FY 2020-21, the Company was quick to
embrace virtual meetings for its investor
outreach, including meetings, analyst calls
and conferences. Quarterly, half-yearly,

and annual results were intimated to
the stock exchanges and published in
leading Indian newspapers. The quarterly
earnings releases were accompanied by
earnings calls.

The Company’s plants adhered to all
government regulations. A dedicated
EHS officer was deployed at each plant
to ensure compliance with the norms

pertaining to employee health and safety.
All the Company’s plants were certified
for employee health and safety. The
Company conducted safety training drills

for all operators and employees at the
time of their induction.

The statement made in this section
describes the Company’s objectives,

projections, expectation and estimations
which may be ‘forward-looking

statements’ within the meaning of
applicable securities laws and regulations.

Annual Report 2020-21 | 123

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

How we manage
risks at our Company

Overview

Blueprint

The subject of risk management is
increasingly relevant in view of the
uncertainties affecting economies
and businesses. This aspect is gaining
increased relevance in a world where
businesses and realities are marked by
a larger number of uncertainties (Black
Swans). At BCML, business sustainability
is derived through the proactive
identification of probable business
downsides and their de-risking. The more
competently we manage these risks, the
stronger our capability to weather market
cycles and the various unforeseens. The
‘how’ influences the ‘what’: the process
influences the effectiveness of risk
mitigation at our Company.

This is particularly critical in the sugar
and derivatives industry warranting the
management of diverse variables. At
BCML, we believe that this consistency
is derived from a corporate consistency:
the enunciation of a stable strategy, focus
on long-term business sustainability
over short-term profitability and a clear
understanding across all stakeholders of
the doables and non-doables within the
Company’s operating matrix.

At BCML, our risk management
practices are founded on our guiding
principles, which we consistently strive
to apply across all our risk categories.
The purpose of the Company’s Risk

Management Committee is to ensure
that the executive management team
has a risk management framework in
place that includes policy, procedures
and assessment methodologies that
helps the Company monitor and manage
organisational risks effectively.

This predictability has enhanced
process stability, effort outcomes and
strengthened corporate sustainability.
In view of this, risk management is not
peripheral to the Company’s existence
but integral to it; it is not just a short-term
priority but a long-term essential.

At BCML, we believe that a documented
framework represents the heart of our
governance commitment.

This documentation of our intent is a
statement of all that we stand for and
how we intend to conduct business.
Over the years, we have documented this
intent through various policies addressing
all our stakeholders. On the one hand,
we have created an overarching conduct
code on how we – collectively and
individually – will engage across a range
of operations. On the other hand, we
have identified all process interventions,
codified them and laid down multi-step
guidelines on how these processes

need to be conducted. Besides, we have
detailed this process roadmap with an
extensive documentation discipline
that has strengthened a review process
that has helped correct deviations
with speed, shrunk the learning curve,
enhanced process predictability and
identified benchmarks leading to
sustainable improvement. The result is a
systems-driven organisation, enhancing
sustainability.

Over the years, the Company instituted a
systematic risk management approach.
This comprised the creation of a Risk
Management Team to periodically
appraise various changes in the external

and internal environment and suggest
commensurate counter-measures.
In line with this, the Company’s Risk
Management Framework is reviewed
periodically and modified as and when
required.

At our Company, we have extended
our understanding of risks from the
strategic and the macro to the micro –
right down to the transaction level. In
doing so, the Company has widened risk
understanding from the Board to the
individual employee level, strengthening
preparedness and mitigation.

124 | Balrampur Chini Mills Limited

Risk management organisation, roles and responsibilities

Strategic implementation and the risk management cycle

Risk management structure

At BCML, the corporate policy (and in
effect our ability to manage organisational
risk) is framed by our Board of Directors,
comprising esteemed professionals
with vast industry experience. Our
governance principles, including overall
risk tolerance, are directed by the Board of
Directors. Our Board is assisted by various
committees with specific functions

like Risk Management Committee,
Audit Committee, Stakeholders’
Relationship Committee, Nomination and
Remuneration Committee and Corporate
Social Responsibility Committee, which
also includes Board member(s) who
report their findings to the Board of
Directors. As a governance initiative, we
ensure that members within our risk

management structure are acquainted
with our risk strategy and processes,
ensuring complete transparency as well
as improved ability to manage everyday
risks. Our risk governance boosts the
development and maintenance of an
effective risk and control culture.

The Company has functional risk
management teams focused on the
implementation of risk management
at the operational level - identification,
measurement, analysis and assessment.
Our risk reporting, limitation (reduction to
a level we have deemed appropriate) and
monitoring enables us to closely follow all
major risks.

Risk identification: At BCML, risks are
identified with the help of relevant
systems and indicators (quantitative
component). Besides, our intrinsic
reporting protocol makes it possible for
our executives to report risks as and when
they recognise them.

Risk measurement: We consistently
reinforce our risk measurement tools
for each business function. The risks are
measured at organisational and functional
levels based on the risk perception of the
functional teams.

Analysis and assessment: At BCML, it is
vital that our risk management practices
are efficient enough to enhance our
financial performance. In this way, our
financial performance is a testimony of
the efficiency of our risk management
and operating model.

Risk reporting: At BCML, we periodically
evaluate and report the effectiveness
of our risk management to the Risk
Management and other Committees
covering category-wise risk and the
overall risks. This can generate early alerts
to counter the risks.

Risk management functions
The Risk Management Committee
performed the following functions:

	§ Supervising, guiding, reviewing and
identifying current and emerging risks;

	§ Developing risk assessment and
measurement systems;

	§ Establishing policies, practices and
other control mechanism to manage risks;

	§ Reporting results of risk to senior
management and the Board; and

	§ Reviewing and identifying risk in other
emerging areas

Implementation
During the period under review,
Risk Management Committee held
2 meetings. The Company’s Board-
approved Risk Management Policy
comprised material risks faced by
the Company that were identified
and assessed. The Company set up a
policy framework for ensuring better
management of its asset and liability
profiles

Risk identification

Definitions and
descriptions of risk
elements (including
sources, events, causes, and
implications)

Risk assessment

Analysing risk, implications,
and forms of impact on
achievement of goals

Development,
implementation
and follow up of
risk management
activities

Developing, implementing,
and following up to
achieve goals and aligning
the risk management
system to desired risk
appetite levels

Monitoring

Supervising the
identification, assessment,
implementation,
and follow-up of risk
management activities

Annual Report 2020-21 | 125

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Key risks and their mitigation

External risks

Key risks Strategic objectives impacted Risk management

Industry risk
Slowdown in offtake could
impact business growth

	§ Business growth

	§ Corporate stability

	§ Credit rating

	§ India is the second largest sugar consumer in the world

	§ �India’s per capita sugar consumption is below the global
average

	§ India has an ethanol blending target of 20% by 2025

Climatic risk
Climatic vagaries could
impact cane availability,
quality and recovery

	§ Financials

	§ Operating cost

	§ �The Company is located in Uttar Pradesh (East and Central),
ideal for cane cultivation

	§ �The Company encourages farmers to plant early maturing cane
varieties (can grow faster and in less water)

Regulatory risk
A change in the regulatory
environment could impact
operations

	§ Long-term viability

	§ Financials

	§ Corporate respect

	§ The government has announced a long-term Biofuel Policy

	§ The Company complies with all regulatory measures

	§ �The Company recycles and reuses process water to reduce
freshwater drawal

	§ The Company has made all its units zero liquid discharge (ZLD)

Raw material risk
Inability to procure adequate
cane from command areas
could impact sustainability

	§ Operating cost

	§ Financials

	§ �The Company has crushed growing quantities of cane year-on-
year for some years

	§ �The Company has a policy of paying farmer dues within 14
days of delivery

	§ �The Company has more than 95% of its command area under
the early cane variety

	§ �The Company possesses an adequate molasses stock to
address distillery requirements and adequate bagasse to meet
cogeneration requirements

	§ The Company has invested consistently in cane development

Business cycle risk
The sector could be
impacted by cyclical factors

	§ Business sustainability

	§ Balance Sheet quality

	§ Access to bank funds

	§ Credit rating

	§ �The Company invested in distillery and cogeneration
operations to defray its dependence on a single business

	§ �The Company shifted to the B-heavy molasses route, which is
more remunerative

Internal risks

Key risks Strategic objectives impacted Risk management

Human capital risk
Inability to attract and
retain talent could impact
prospects

	§ Business sustainability

	§ People capital

	§ �The Company’s structured human resource policy attracts and
retains talent

	§ �The Company has developed the prospect of a company that
is professional and yet humane, strengthening talent retention

126 | Balrampur Chini Mills Limited

Key risks Strategic objectives impacted Risk management

Operational risk
Inefficient operations
could impact business
performance

	§ Operating cost

	§ Financials

	§ �The Company has implemented SOPs across the organisation
to drive efficiency

	§ �The Company reported a post-diversion to B-heavy recovery
of 10.63% in 2020-21, one of the highest in Eastern and Central
Uttar Pradesh

Information
technology risk
Incompatible information
technology approach could
lead to financial, process or
reputation loss

	§ Business sustainability

	§ Sectoral under-performance

	§ �The Company was among the first in India’s sugar industry to
migrate to SAP S/4 HANA

	§ �The Company has IT-driven disaster recovery systems in place
to ensure business continuity

	§ �The Company ensures data security by having identity and
access control, authorisation matrix and all critical business
data (user data and application data) are backed to ensure
information security

Foreign exchange
fluctuation risk
Foreign exchange volatility
could lead to unwarranted
losses

	§ Financial 	§ �The Company’s operations do not generally entail foreign
exchange risks

	§ The Company hedges long-term and short-term foreign
exchange exposure

	§ �For exports undertaken by the Company, the Company’s
exposure in foreign currency hedged

Finance risk
Inability to fund finance
business expansion could
impact business plans

	§ Financial

	§ Business sustainability

	§ �The Company maintains a lean Balance Sheet with a long-term
debt-equity ratio of 0.14

	§ �The Company repaid H83.37 crore of long term loan during the
year

	§ �The Company has been selling as per its monthly quota to
maximise cash flows

	§ �The Company strengthened its internal control system,
commensurate with the nature of its business and size of
operations

Segment volatility
risk
Weakness in any one of the
segments of the Company’s
presence could affect
prospects

	§ Financial

	§ Sustainability

	§ Credit rating

	§ �The Company’s business is spread across three revenues
streams (sugar, distillery and co-generation), spreading the risk
wider

	§ �The non-sugar portion of the business accounted for 26.7% of
revenues in FY 2020-21 and is likely to rise further

Debt and liquidity
risk
The Company may
excessively leverage its
Balance sheet, affecting
viability

	§ Financial

	§ Sustainability

	§ Credit rating

	§ �The Company maintains a lean Balance Sheet; long-term debt
equity ratio was 0.14 as on 31 March, 2021

	§ �The Company repaid H83.37 crore of long-term loans during FY
2020-21

	§ �The Company has been selling sugar as per its monthly quota
to maximise cash flows

	§ �A large part of the Company’s investment in expansion
(distillery) has been funded by concessional debt from the
government

Annual Report 2020-21 | 127

CORPORATE OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

128 | Balrampur Chini Mills Limited

Your Directors have the pleasure of presenting their report as a part of the 45th Annual Report, along with the Audited Accounts of the
Company for the year ended 31st March, 2021.

Financial results
The financial results of the Company are summarised below	

(I in Lacs)

Particulars Standalone Consolidated

2020-21 2019-20 2020-21 2019-20

Revenue from operations 4,81,165.70 4,74,129.40 4,81,165.70 4,74,129.40

Profit before finance costs, tax, depreciation and amortisation and other
comprehensive income

 74,728.13 72,051.60 74,075.42 72,584.11

Less: Finance costs 3,929.59 6,417.02 3,929.59 6,417.02

Less: Depreciation and amortisation expense 11,187.64 10,141.73 11,187.64 10,141.73

Profit before share of profit of associates and tax - - 58,958.19 56,025.36

Add: Share of profit of associates - - 1,959.77 780.67

Profit before tax 59,610.90 55,492.85 60,917.96 56,806.03

Less: Tax expense 12,633.68 4,564.67 12,938.96 4,870.59

Profit for the year 46,977.22 50,928.18 47,979.00 51,935.44

Other comprehensive income (net of tax) (55.71) (701.39) (55.62) (689.56)

Total comprehensive income for the year 46,921.51 50,226.79 47,923.38 51,245.88

REPORT OF THE
BOARD OF DIRECTORS
for the year ended 31st March, 2021

Dividend and its Distribution Policy
In terms of the Dividend Distribution Policy of the Company, the Board of Directors of the Company declared an interim dividend of
250% (i.e. I2.50 per share on Equity Shares of the face value of I1/- each) for the financial year ended 31st March, 2021. Total outgo on the
interim dividend was I5250.00 Lacs. The said Policy is available on the website of the Company at the following web-link:

https://chini.com/sustainability/governance/policies/

The Board has not proposed any final dividend for the financial year ended 31st March, 2021 and accordingly, the interim dividend paid
during the year shall be treated as final dividend.

Reserves and surplus
The Company has transferred an amount of H40000.00 Lacs to the General Reserve.

Annual Report 2020-21 | 129

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Operations
The operational data of the Company for the last two sugar seasons and financial years are as under:

Particulars Sugar Season Financial Year

2020-21 2019-20 2020-21 2019-20

Sugarcane crushed (Lacs quintals) 875.17 1053.72 1032.61 1020.30

Sugar produced (Lacs quintals) * 92.47 118.90 109.79 116.73

Sugar Recovery (%) * 10.57 11.28 10.63 11.44

* Net of sugar loss due to diversion of sugarcane towards B-heavy molasses

Industry scenario and outlook
India began the sugar season 2020-21 (October to September) with
an opening inventory of around 10.7 MMT (Metric Million Tonnes).
Sugar production for the current season is estimated at 30.8 MMT,
around 4.4 MMT higher than the previous season’s production of
27.4 MMT.

Uttar Pradesh (UP), Maharashtra and Karnataka remained the three
largest sugar producing states and expected to produce ~11
MMT, 10.7 MMT and 4.3 MMT of sugar in the ongoing season in
comparison to the previous season’s production of 12.6 MMT, 6.1
MMT and 3.8 MMT respectively.

The reasons for a lower UP production are varied: larger diversion
of sugarcane to ethanol via the B-heavy molasses route, lower cane
availability owing to weather conditions, onset of red rot disease in
certain pockets and higher diversion of sugar cane to gur/khandsari
compared to the previous year.

In spite of the Covid-19 situation, which necessitated frequent
lockdowns, the domestic demand for sugar is expected to be
around 26.0 MMT compared to 25.3 MMT in the previous season.

The Central Government announced the export policy for sugar
albeit delayed by three months. In spite of multiple bottlenecks like
shortage of containers or lower labour availability at ports due to
lockdown restrictions, the sugar export from India is expected to
touch 6.8 MMT during the sugar season 2020-21 in comparison to
~5.8 MMT during last season.

As a result, the carry forward stock of sugar in the country as on 30th
September 2021, is expected to be around 9.5 MMT or around 4.5
months of sugar consumption.

Domestic sugar prices ranged between I31.50 and I33.50 per kg
through the course of the year.

The Government sustained most policies related to sugar that had
been announced in the previous years with the objective to support
sugar realisations and ensure that farmers were remunerated on time.

The following policies were sustained:

�� Fair & Remunerative Price (FRP) of sugarcane for the sugar
season 2020-21 was revised to I285 per quintal from I275 per
quintal in the previous year (linked to a basic recovery of 10%).

�� State Advised Price (SAP) of sugarcane for the state of Uttar
Pradesh remained unchanged at I315 per quintal.

�� The pricing methodology for ethanol remained unchanged.
Ethanol prices are announced annually by the Central
Government based on a formula, which factored the price of
sugar and FRP of sugarcane to calculate ethanol procurement
prices. Ethanol prices are delinked from crude or petrol prices.
Ethanol prices for the supply period from December 2020 to
November 2021 were increased to H45.69, H57.61 and H62.65
per BL for ethanol produced from C-heavy molasses, B-heavy
molasses and direct cane juice/sugar syrup respectively
compared to I43.75, I54.27 and H59.48 per BL in the previous
period.

�� Minimum Selling Price (MSP) of sugar was first fixed at I29
per kg in June 2018 and later increased to H31 per kg in
February 2019. MSP is the ex-factory price (excluding GST and
transportation charges) below which no mill can sell sugar
in India. Owing to India becoming a surplus sugar producer,
the MSP environment is expected to continue. The Group of
Ministers’ recommendation to revise the MSP from H31 to H33
per kg is awaiting Cabinet approval.

�� Along with MSP, stock holding limits on mills in the form of
maximum monthly sale quotas continued.

�� The export of 6 MMT of sugar from India, with a competitive
WTO-compliant financial assistance, was announced.

�� The Central Government announced differential and attractive
prices for ethanol generated from damaged/surplus food grains.

�� Soft loans are encouraged through banks for commissioning
new distillery capacities or augmentation of existing capacities,
which could facilitate higher ethanol production and reduce
the sugar surplus through the diversion of B-heavy molasses
and direct cane juice/sugar syrup away from sugar to ethanol.

�� A higher customs duty continues against the import of sugar.

�� A zero customs duty also continues for the export of sugar.

�� A lower GST of 5% on ethanol.

Even as the Government remained cognizant of the health of the sugar
sector and all its policy interventions were supportive, some measures
are of importance to enable the industry to become self-sufficient.

130 | Balrampur Chini Mills Limited

�� Increase the Minimum Selling Price to H35000 per MT to cover
the all-India average sugar production cost

�� Increase the blending proportion of ethanol from 10% to
12% as an interim measure before industry becomes capable
of supplying ethanol in larger quantities to address the 20%
blending requirement by 2025.

�� Increase the price of all grades of ethanol to incentivize a
higher production of ethanol to address the surplus sugar via
B-Heavy molasses as well as direct cane juice/syrup routes for
the next year.

�� Announce export quotas for the next year in advance and
supplement the same with competitive WTO-compliant
financial assistance.

The Department of Food & Public Distribution, Government of
India, constituted a working committee to look into the aspect of
sugar cane price rationalisation and other matters to present a long-
term sustainable solution for the entire sugar eco-system after due
consultation.

Global scenario for 2020-21 financial year:
The 2020-21 financial year for the sugar sector did not start on
a positive note. The global trade was affected by the Covid-19
pandemic and subsequent lockdowns. It was expected that there
would be a serious global consumption de-growth but by May
2020, the scenario changed and raw sugar prices entered a secular
bull rally. This rally was in spite of Brazilian production expected to
be higher in the 2020-21 crushing season than the previous season
following crop downgrades from Thailand and Europe. Raw sugar
prices reported a high of 18.94c/lb in February 2021 but ended
March 2021 at 15c/lb on account of increased Brazilian production
cum export as well as increased Indian exports at higher realisations.

The global sugar stock position is bullish with respect to the next
year and appears balanced in the near-term. The protracted dryness
and rainfall failure across the CS Brazil is hinting that the 2021-22
crushing campaign would not be as good as the previous season.
The consensus for the next Brazil crop is down more than 10% YoY
and this could increase in case there is lower rainfall.

The demand rebound across the global sugar sector is visible as
multiple companies developed anti-Covid vaccines in 2021, which
signaled a revival in sentiment, economy and social engagements.

In the near term, apart from the emerging bullishness, there are
some other macro parameters for a potential secular rally for agrarian
crops (corn, soyabean and cane) across the globe. On the one hand,
unlimited monetary easing and money supply are contributing to a
structural US Dollar weakness, strengthening realisations of Dollar-
denominated crops.

On the other hand, climatic volatilities are escalating supply issues
for many crops and raising inflationary alarm for agro commodities.

The geo-political tensions in the Middle East and Eurasian blocks
are strengthening the price of oil and constraining Brazilian millers

to go all out for maximised sugar campaign as ethanol prices are
rising. Thus the supply- demand dynamics appears interesting for
sugar optimists.

These factors are inspiring optimism of better days, marked by crop
downgrade, US Dollar weakness, oil macros and expected global
economic resumption in a post-Covid world.

BCML’s performance during FY 2020-21
Revenues earned from operations during the year stood at
H4,81,165.70 Lacs as compared to H4,74,129.40 Lacs for the previous
year, an increase of 1.48%. Revenues were stable on account of higher
realisations. The distillery segment delivered robust performance.
Performance from cogeneration segment was subdued owing to
reduced tariff by Uttar Pradesh Electricity Regulatory Commission
(UPERC). The Company earned a total comprehensive income
of H46,921.51 Lacs during the year ended 31st March 2021 as
compared to H50,226.79 Lacs in the previous year.

Segment-wise performance and outlook

Sugar
During the financial year ended 31st March 2021, sugarcane
crushing stood at 1032.61 Lacs quintals as compared to 1020.30
Lacs quintals in previous year, an increase of 1.2% over previous
year. Sugar recovery for the year stood at 10.63% as compared to
11.44% in previous year. During the FY 2020-21 the Company has
diverted 675.56 Lacs quintals (65.4%) of sugarcane for producing
B-heavy molasses as compared to 327.00 Lacs quintals (32.0%)
in previous year, owing to which sugar recovery was lower. Had
there been no diversion sugar recovery for the year would have
been 11.77% as compared to 11.93% in previous year. Company’s
efforts to work closely with farmers and more emphasis on cane
development activities enabled the Company to achieve higher
proportion of early variety of sugarcane as compared in previous
year. The Company is providing farmers with necessary agro-inputs
so as to increase the farm yield and support clean cane quality.
Influential steps were also taken to educate the farmers on modern
agricultural practices.

During the year, the Company sold 113.26 Lacs quintals of sugar
as compared to 120.53 Lacs quintals in previous year. Sales for the
current year include 5.58 Lacs quintals for exports as compared
to 26.07 Lacs quintals in previous year. Domestic sugar realisation
for the year stood at H32.37 per kg as compared to H32.91 per kg
in previous year. Blended sugar realisation (Domestic plus export)
stood at H32.01 per kg as compared to H30.34 per kg in previous
year.

Sugar inventory as on 31st March 2021 stood at 64.40 Lacs quintals
valued at ~H31.28 per kg as compared to 67.35 Lacs quintals valued
at ~H29.49 per kg in previous year.

Distillery
The Company’s distillery segment performed exceedingly well
during the year. The Company produced 1705.64 Lacs BL of industrial

Annual Report 2020-21 | 131

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

alcohol during the year as compared to 1275.75 Lacs BL during
the previous year, an increase of 33.7%. The Company’s new 160
KLPD distillery at Gularia which commenced operations from 12th
January 2020 operated fully during the year. In addition, Company
was able to run its distilleries for more number of days owing to zero
liquid discharge status at all its distilleries. In its endeavor to produce
ethanol from B-heavy molasses route by diverting more cane for
the same, the Company produced 1017.73 Lacs BL of Ethanol out
of B-heavy molasses during the year as compared to 357.96 Lacs BL
in previous year.

Ethanol sales during the year produced from B-heavy molasses stood
at 958.54 Lacs BL at an average realisation of H55.53 per BL as compared
to 255.83 Lacs BL at an average realisation of H54.27 per BL in previous
year. Ethanol sales from molasses produced from C-heavy route stood
at 494.50 Lacs BL at an average realisation of H43.92 per BL as compared
to 835.84 Lacs BL at an average realisation of H43.49 per BL in previous
year. Ethanol sales from molasses produced from C-heavy route was
lower in the current year as the Company chose to produce and sale
Ethanol produced from B-heavy molasses route. Blended realisation for
total industrial alcohol (including ENA) sales stood at H48.35 per BL as
compared to H44.69 per BL in previous year.

Cogeneration
The performance of the cogeneration segment was subdued during
the year. Power generated during the year stood at 8065.31 Lacs
units as compared to 9024.18 Lacs units in previous year, a decrease
of 10.6% as the Company decided to sell more bagasse outside than
to use it to generate power in view of lowering of power tariff by
UPERC. Power exported to Uttar Pradesh Power Corporation Limited
stood at 4262.54 Lacs units as against 5261.44 Lacs units in previous
year, a decrease of 19.0%. Average realisation for the year stood at
H3.17 per unit as compared to H3.06 per unit in previous year. The
matter of reduction in tariff by UPERC is under litigation and is
pending at Hon’ble High Court Allahabad.

Others
The Company also manufactures Granular Potash Fertilizer, Bio-
Zyme, Bio-Pesticides for the healthy and salubrious growth of
sugarcane and also provide soil health cards to the farmers by
analysing the soil samples of the farmers. It produces mainly three
products namely Granular Potash, Jaiv-Shakti and Paudh-Shakti.
These products provide strength to sustain under the draught
conditions, increases metabolism and root development. The
Company sells these products to farmers at subsidised rates and
to the Indian fertilizer giant, India Farmers Fertilizer Cooperative
Limited (IFFCO). Revenues during the year stood at H2179.34 Lacs as
compared to H1117.17 Lacs in previous year.

The Company also manufactured hand sanitizers in the wake of
pandemic Covid-19.

A detailed analysis of the Company’s operations, expectations and
business environment has been provided in the Management
Discussion and Analysis section, which forms a part of this Report

Subsidiary and Associate Companies
As on 31st March, 2021, the Company has two associate companies,
namely, Auxilo Finserve Private Limited (AFPL) and Visual Percept Solar
Projects Private Limited (VPSPPL). The Company holds 45.05% and
45.00% in the Equity Share Capital of AFPL and VPSPPL, respectively.

AFPL is a Systematically Important Non-Banking Financial Company
and is engaged in the business of providing educational loans.
During the FY 2020-21, AFPL has earned revenue of H7509.91 Lacs as
compared to H5467.08 Lacs for the previous financial year and profit
after tax of H962.23 Lacs as compared to H308.28 Lacs for the previous
financial year. AFPL has registered growth of 37% and 212% in revenue
and profit after tax over the previous financial year, respectively. The
Board of AFPL has decided to retain the surplus for ploughing it back
in AFPL for its growth prospects.

VPSPPL is in the business of generation and distribution of solar/
renewable energy. During the said financial year, VPSPPL has
earned revenue of H5601.47 Lacs as compared to H5397.61 Lacs for
the previous financial year and profit after tax of H3867.97 Lacs as
compared to H1316.41 Lacs for the previous financial year. VPSPPL has
recorded growth of 4% and 194% in revenue and profit after tax over
the previous financial year, respectively.

In the month of January, 2021, the Board and the Shareholders of
VPSPPL had approved buy-back of 23,60,000 fully paid-up Equity
Shares of VPSPPL (at a price of H96/- per share) for an aggregate
amount not exceeding H2265.60 Lacs, on a proportionate basis,
in accordance with the provisions of the Act and the rules made
thereunder.

As per its eligibility, the Company had tendered 10,62,000 Equity
Shares in the said buy-back offer which were bought back by VPSPPL
for H1019.52 Lacs. The Company’s investment in the VPSPPL, post
buy-back, stands at 78,52,500 Equity Shares constituting 45% of the
total shareholding and VPSPPL continues to be an associate of the
Company.

Further, the salient features of the financial statements of the
Company’s Associate companies are provided in Form AOC-1 which
forms part of this Report.

No body corporate has become or ceased to be a subsidiary, joint
venture or associate of the Company during the year under review.

Consolidated Financial Statements
In compliance with the provisions of the Companies Act, 2013 (as
amended) (the “Act”) and implementation requirements of the
Indian Accounting Standards Rules on accounting and disclosure
requirements, as applicable and as prescribed under Regulation 34
of the Securities and Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations, 2015, as amended,
(the “Listing Regulations”), the Audited Consolidated Financial
Statements form part of this Annual Report.

Pursuant to Section 129(3) of the Act, a statement in Form AOC-1 containing
the salient features of the financial statements of the Company’s
Associate companies are also provided in this Annual Report.

132 | Balrampur Chini Mills Limited

The audited financial statements of the Company including
the consolidated financial statements and related information
of the Company are available on the website of the Company at
www.chini.com. Since, the Company doesn’t have any subsidiary,
the requirement under Section 136 of the Act about separate
financial section of subsidiary does not apply to it.

Share Capital
During the year under review, the Board of Directors of the Company
had approved buy-back of 1,00,00,000 (One Crore) Equity Shares
of the Company, through the “Tender Offer” route using the Stock
Exchange Mechanism, for an aggregate amount of upto H18000
Lacs (being 7.87% of the total paid-up equity share capital and
free reserves of the Company as on 31st March, 2020), at a price
of H180/- per Equity Share on a proportionate basis in accordance
with the provisions contained in the Act, rules made thereunder,
the Securities and Exchange Board of India (Buy Back of Securities)
Regulations, 2018, as amended, and other applicable circulars,
clarifications and notifications.

Post buy-back of 1,00,00,000 (One Crore) equity shares, the equity
share capital of the Company stood at H2100 Lacs consisting of
21,00,00,000 equity shares of H1 each as on 31st March, 2021.

Employee Stock Option Scheme
There are no outstanding stock options and no stock options were
either issued or allotted during the year.

Credit Rating
Details of Credit Ratings assigned to the Company are given in the
Corporate Governance Report.

Directors
Pursuant to the provisions of Section 152(6) of the Act, the members
of the Company at the 44th Annual General Meeting (AGM) held
on 22nd September, 2020, re-appointed Mr. Naresh Dayal (DIN :
03059141) who was liable to retire by rotation.

Further, the members of the Company at the 44th AGM held on 22nd
September, 2020, re-appointed Mr. Sumit Mazumder (DIN : 00116654)
as an Independent Director of the Company to hold office for his
second term of five consecutive years with effect from 1st May, 2021
to 30th April, 2026 and approved continuation of Mr. Mazumder as an
Independent Director of the Company from the day he attains the age
of 75 years till the remaining period of his second term, i.e. upto 30th
April, 2026.

None of the Directors of the Company are disqualified as per the
applicable provisions of the Act.

Director retiring by rotation
Dr. Arvind Krishna Saxena (DIN : 00846939) retires from the Board by
rotation and being eligible, offers himself for re-appointment. The
Board of Directors recommends the said re-appointment. Resume
and other information regarding aforementioned Director seeking re-

appointment as required under Regulation 36 of the Listing Regulations
has been given in the Notice convening the ensuing AGM.

Information regarding the directors seeking
appointment
During the year under review, the Board of Directors of your Company
on the recommendation of the Nomination & Remuneration
Committee has appointed Ms. Mamta Binani (DIN : 00462925) as an
Independent Director (Additional Director) for a period of 5 (five)
consecutive years with effect from 5th November, 2020 subject
to the approval of the Shareholders of the Company. Pursuant to
Section 149 read with Schedule IV and other applicable provisions
of the Act and the Listing Regulations, your Board of Directors seek
your approval for appointment/ regularisation of Ms. Mamta Binani
as an Independent Director of the Company for a period of 5 (five)
consecutive years with effect from 5th November, 2020.

In terms of the provisions of Section 160(1) of the Act, the Company
has received notice from a member signifying his intention to
propose the candidature for the appointment of Ms. Mamta Binani
as an independent director.

Resume and other information regarding the aforesaid appointment
as required under Regulation 36 of the Listing Regulations and
the Secretarial Standard – 2 (Revised) have been given in the
Notice convening the ensuing AGM. The terms and conditions
of appointment of Independent/Non- Executive Directors of the
Company is hosted on the website of the Company.

Changes in Board Composition
Mr. Sakti Prasad Ghosh (DIN : 00183802) after serving his first term of
five years as an Independent Director of the Company has decided
not to offer himself for re-appointment due to his advanced age.
Consequently, Mr. Ghosh has ceased to be the Independent
Director of the Company w.e.f. 30th September, 2020. The Board
places on record its deep appreciation for the contributions of Mr.
Ghosh during his tenure as an independent Director.

Other Information
Appointment of directors is made in accordance with the Policy on
Selection & Remuneration of Directors, Key Managerial Personnel
and other employees and on Board Diversity as recommended by
the Nomination & Remuneration Committee and approved by the
Board of Directors.

Other details pertaining to the Directors, their appointment/
cessation, if any, during the year under review and their
remuneration are given in the Corporate Governance Report
annexed hereto and forming part of this Report.

Declaration by Independent Directors
The Company has received declarations from all the Independent
Directors of the Company confirming that they meet the criteria of
independence as prescribed both under the Act and Regulation 16 of
the Listing Regulations. The Independent Directors have also confirmed
that they have registered their names in the data bank of Independent

Annual Report 2020-21 | 133

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Directors as being maintained by Indian Institute of Corporate Affairs

(IICA) in terms of the Rule 6 of the Companies (Appointment and

Qualification of Directors) Rules, 2014 (as amended).

The Board of Directors confirm that the Independent Directors

appointed during the year meet the criteria of expertise, experience

and integrity in terms of Rule 8 of the Companies (Accounts) Rules,

2014 (as amended).

Separate Meeting of Independent Directors
Details of the separate meeting of Independent Directors held in

terms of Schedule IV of the Act and Regulation 25(3) of the Listing

Regulations are given in the Corporate Governance Report.

Directors’ Responsibility Statement
The Board of Directors acknowledge the responsibility for ensuring

compliance with the provisions of Section 134(3)(c) read with Section

134(5) of the Act and Regulation 18 of the Listing Regulations in the

preparation of the annual accounts for the year ended 31st March,

2021 and state that:

i.	 In the preparation of the annual accounts, the applicable

accounting standards have been followed along with proper

explanation relating to material departures, if any;

ii.	 The Directors have selected such accounting policies and

applied them consistently and made judgments and estimates

that are reasonable and prudent so as to give a true and fair

view of the state of affairs of the Company at the end of the

financial year and of the profit of the Company for that period;

iii.	 The Directors have taken proper and sufficient care for the

maintenance of adequate accounting records in accordance

with provisions of the Act for safeguarding the assets of the

Company and for preventing and detecting fraud and other

irregularities;

iv.	 The Directors have prepared the annual accounts on a going

concern basis;

v.	 The Directors have laid down internal financial controls to

be followed by the Company and that such internal financial

controls are adequate and are operating effectively; and

vi.	 There is a proper system to ensure compliance with the

provisions of all applicable laws and that such systems are

adequate and operating effectively.

Particulars of Employees
The particulars of employees, as required under Section 197(12) of
the Act read with the Companies (Appointment and Remuneration
of Managerial Personnel) Rules, 2014 (as amended), are given in a
separate annexure attached hereto as Annexure - I and forms part
of this Report.

Prevention of Sexual Harassment
The Company has a zero tolerance for sexual harassment at
workplace and has adopted a policy viz., Policy on Prevention
of Sexual Harassment in line with the provisions of the Sexual
Harassment of Women at Workplace (Prevention, Prohibition and
Redressal) Act, 2013 (POSH Act). The Company is also in compliance
with the provisions of the POSH Act, with respect to the constitution
of Internal Committee. During the year under review, no complaint /
case was filed or was pending for redressal.

Conservation of Energy, Technology Absorption
and Foreign Exchange Earnings and Outgo
The particulars relating to the conservation of energy, technology
absorption and foreign exchange earnings and outgo as required
under Section 134(3)(m) of the Act are given in Annexure - II
attached hereto and forms part of this Report.

Deposits
The Company has not accepted any deposit from the public and
consequently, there are no outstanding deposits in terms of the
Companies (Acceptance of Deposits) Rules, 2014.

Key Managerial Personnel
During the year under review, the Board of Directors at their meeting
held on 23rd June, 2020 have appointed Mr. Manoj Agarwal, a
qualified Company Secretary, Chartered Accountant and PGDBL
from NUJS, as the Company Secretary & Compliance Officer (Key
Managerial Personnel) of the Company with effect from 23rd June,
2020 in place of Mr. Nitin Bagaria, who had resigned from the office
of Company Secretary of the Company effective from closure of the
business hours of 5th May, 2020.

As on 31st March, 2021, Mr. Vivek Saraogi (DIN : 00221419), Managing
Director, Mr. Pramod Patwari, Chief Financial Officer and Mr. Manoj
Agarwal, Company Secretary are the Key Managerial Personnel of
the Company in terms of the provision of Section 203 of the Act.

Details pertaining to the remuneration of KMPs during the year have
been provided in the Draft Annual Return.

Board Meetings
The Board met 4 (four) times during the financial year under review,
the details of which are given in the Corporate Governance Report
attached to this Report.

Committees of the Board
Pursuant to various requirements under the Act and the Listing
Regulations, the Board of Directors has constituted/reconstituted
(whenever necessitated) various committees such as Audit
Committee, Nomination & Remuneration Committee, Stakeholders’
Relationship Committee, Corporate Social Responsibility Committee,

134 | Balrampur Chini Mills Limited

Risk Management Committee and Executive Committee. The
details of composition, terms of reference, etc., pertaining to these
committees are mentioned in the Corporate Governance Report.

Compliance of Secretarial Standards
The Company has complied with the applicable Secretarial
Standards, i.e. SS-1 and SS-2 issued by the Institute of Company
Secretaries of India.

Audit Committee
All recommendations made by the Audit Committee during the
year were accepted by the Board.

Vigil Mechanism / Whistle–Blower Policy
The Company has in place a Vigil Mechanism / Whistle–Blower Policy to
deal with unethical behavior, victimisation, fraud and other grievances
or concerns, if any. The aforementioned whistleblower policy is available
on the Company’s website at the following web-link:

https://chini.com/sustainability/governance/policies/

Policy on Selection and Remuneration of Directors
The Policy on Selection & Remuneration of Directors, Key Managerial
Personnel and other employees and on Board Diversity is annexed
as Annexure - III.

Board Evaluation
Pursuant to the provisions of the Act and Regulation 17 of the
Listing Regulations, the Board has carried out the evaluation of its
own performance and that of its Committees as well as evaluation
of performance of the individual directors. The manner in which the
evaluation has been carried out has been explained in the Corporate
Governance Report attached to this Report.

Corporate Social Responsibility
In terms of the provisions of Section 135 of the Act read with the
Companies (Corporate Social Responsibility Policy) Rules, 2014
(as amended), the Company has a Corporate Social Responsibility
(“CSR”) Committee. The details of composition and meetings held
during the year of the Committee are mentioned in the Corporate
Governance Report.

The CSR activities of the Company are focused on Sustainable
Livelihood, Education including skill development for women
empowerment; Healthcare, Sanitation & safe drinking water;
Rural Development; Environment sustainability and Disaster
Management. In line with CSR commitment, the Company has
spent H1,067.55 Lacs, being over 2% of the average net profits of the
Company for the last three years, towards its CSR interventions. In the
view of the recent amendments in the Companies (Corporate Social
Responsibility Policy) Rules, 2014 and the Act, the Board of Directors
of the Company at their meeting held on 1st June, 2021 revised
the CSR Policy of the Company based on the recommendation
of the CSR Committee. The revised CSR Policy of the Company as

approved by the Board can be accessed on the Company’s website
at following web-link:

https://chini.com/sustainability/governance/policies/

Nayi Ummeed Project
The Company through Balrampur Foundation aims to improve the
quality of life for the rural community in Uttar Pradesh through a
holistic approach that touches all aspects of their daily lives under
its Nayi Ummeed initiatives. Its CSR interventions aren’t limited
to aid and funding; it aims to empower the rural community with
the right knowledge, potent tools & technology, best health care
services, standardised education and improved rural infrastructure.
As per the Impact Assessment study conducted by an independent
agency, the Company has been able to achieve impressive results
and create a meaningful and needful impact in the community.

Disaster Management (Covid -19)
During these Covid times, the Company through its CSR
interventions took special care of the health and wellbeing of the
community by providing ambulances at eight locations for ferrying
patients from remote areas, improving infrastructure of hospitals,
carrying out sanitisation drive in public areas and government
offices, distributing food & essential items and by supporting
organisations which were carrying out such benevolent activities.

Skill Development Project - Nipun
The problem of unemployment gives rise to the problem of poverty
and the conundrum of poverty and the need for skill development
remains a national challenge. In light of the same, during the year
2018-19 the Company had setup its Skilling Centre (Nipun) in
Noida, Uttar Pradesh in association with National Skill Development
Corporation with an objective to create a strong foothold in skill
development arena under its CSR mandate. The aim of this project
is to instill economic security and stability among the youth
(women) through skill training and holistic development; facilitating
enhanced access to opportunities through jobs. Implementation of
this project was carried out in Noida, Uttar Pradesh and the following
objectives were achieved.

�� Under this Project the Company Trained over 1,050 young
women, enabling them to have a hope of an independent and
dignified life.

�� Under this Skill Development programe 70% young women
have received employment.

�� The women expressed that the training has not only helped
them become economically independent but also helped them
gain confidence and respect in the family and community.

Clean City Project
Since cleanliness is the first prevention for cure and is also the
panacea for Covid, the Company embarked on a Clean City
Programme. Under the programme, the Company placed waste
(litter) bins in strategic places of Kolkata, so that litter(waste) could
be thrown in designated bins. The staff employed by the vendor

Annual Report 2020-21 | 135

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

for cleaning and maintaining the bins were rag pickers and street
urchins who were trained and equipped with proper gear and
provided decent employment opportunities. Also, the entire waste
collection process is done with the help of e-vehicles.

Mobile Science Lab Project
The Company in association with Agastya International Foundation
is running four mobile science labs in the areas of Balrampur,
Barabanki, Lakhimpur Kheri & Gonda, Uttar Pradesh. The aforesaid
labs visit the government schools as a travelling laboratory for
hands-on activities of Science and facilitate the learning of students.
The initiative aims at encouraging the students to inculcate an
experiential learning environment and empowering government
school educators to design creative ways to nurture the budding
scientists. During the Covid times, learning methods were evolved
and digital training was also provided so that children do not loose
out on their training part.

Impact Assessment
Although not mandatory, the Board of Directors of the Company
has appointed an independent impact assessment agency viz.
Third Planet Foundation to carry out the Impact Assessment of the
CSR interventions of the Company. As per the Impact Assessment
Report issued by Third Planet Foundation in May 2021, the CSR
interventions of the Company have created a very meaningful and
needful impact in the community and all the thematic areas have
shown growth, outcomes and impact across all the location. The CSR
Committee and the Board of Directors of the Company took a note
of the same at their respective meetings held on 1st June, 2021. The
Impact assessment Report is available on the Company’s website at
the following web-link: https://chini.com/sustainability/social/

The details of the CSR initiatives undertaken by the Company during
the FY 2020-21 are outlined in the Annual Report on CSR activities
which along with CSR Policy is attached as Annexure IV.

Inter-corporate Loans and Investments
Details of loans, guarantees and investments covered under the
provisions of Section 186 of the Act are given in the notes to the
financial statements forming part of this Annual Report.

Related Party Transactions
During the financial year ended 31st March, 2021 all transactions
with the Related Parties as defined under the Act read with Rules
framed thereunder, were in the ordinary course of business and at
arm’s length basis. During the year under review, your Company
did not enter into any Related Party Transaction which requires
prior approval of the Members. There have been no materially
significant related party transactions made by the Company with
the Promoters, the Directors or the Key Managerial Personnel which
may be in conflict with the interests of the Company at large.

Since all related party transactions entered into by your Company
were in the ordinary course of business and also on an arm’s length
basis, therefore, details required to be provided in the prescribed

Form AOC - 2 are not applicable to the Company. The Policy
on Related Party Transactions as approved by the Board can be
accessed on the Company’s website at following web-link:

https://chini.com/sustainability/governance/policies/

The details of the related party transactions are set out in the notes
to the financial statements.

Risk Management
The policy on risk assessment and minimisation procedures as laid
down by the Board are periodically reviewed by the Risk Management
Committee, Audit Committee and the Board. The policy facilitates
identification of risks at appropriate time and ensures necessary steps
to be taken to mitigate the risks. Brief details of risks and concerns are
given in the Management Discussion and Analysis Report.

Annual Return
Pursuant to the provisions of Section 134(3)(a) and Section 92(3) of
the Act, the draft Annual Return of the Company for the Financial Year
31st March, 2021 is uploaded on the website of the Company and can
be accessed at https://chini.com/investors/financials/.

The final Annual Return shall be uploaded in the same web link after
the said Return is filed with the Registrar of Companies, Kolkata.

Material Changes and Commitments
Except those disclosed in this Annual Report, there are no material
changes and commitments affecting the financial position of the
Company between the end of the financial year i.e. 31st March, 2021
and the date of this Report. The impact of COVID 19 pandemic has
not been material on the financial performance of the Company.

Significant and Material Orders
There are no significant/ material orders passed by the Regulators /
Courts / Tribunals which would impact the going concern status of
the Company and its future operations.

Internal Financial Controls
The Company has in place adequate internal financial controls with
reference to the financial statements. During the year, such controls
were reviewed and no reportable material weakness was observed.

Corporate Governance
In terms of the provisions of Regulation 34(3) of the Listing
Regulations, the Corporate Governance Report and the Certificate
on the compliance of conditions of Corporate Governance forms
part of the Annual Report and are given separately as Annexure - V
and the Management Discussion and Analysis is given in Page no
116 of the Annual Report.

Business Responsibility Report
Regulation 34(2) of the Listing Regulations, inter alia, provides that
the annual reports of the top 1000 listed entities based on market
capitalisation (calculated as on 31st March of every financial year),

136 | Balrampur Chini Mills Limited

shall include a Business Responsibility Report. Since the Company is
one of the top 1000 listed entities, it has presented its Forth Business
Responsibility Report for the FY 2020-21, as Annexure - VI to this
Report.

Auditors

Statutory Auditors and their Audit Report
Pursuant to the applicable provisions of the Act, the members of the
Company at their 41st AGM held on 30th August, 2017, appointed
M/s. Lodha & Co., Chartered Accountants (Firm Registration No.
301051E), as the Statutory Auditors of the Company to hold office
from the conclusion of the 41st AGM until the conclusion of the
46th AGM of the Company to be held in the year 2022.

The reports given by the Auditors, M/s. Lodha & Co., Chartered
Accountants on the standalone and consolidated financial
statements of the Company for the year ended 31st March, 2021
forms part of this Annual Report and there is no qualification,
reservation, adverse remark or disclaimer given by the Auditors in
their Reports.

The Auditors of the Company have not reported any fraud in terms
of the second proviso to Section 143(12) of the Act.

Secretarial Auditors and their Audit Report
Pursuant to the provisions of Section 204 of the Act, the Company
had appointed Mr. Manoj Kumar Banthia of M/s. MKB & Associates,

Company Secretaries, to undertake the secretarial audit of the
Company for the FY 2020-21. The Secretarial Audit Report for the
FY 2020-21 is attached as Annexure - VII and forms part of this Report.
The contents of the said Audit Report are self- explanatory and do
not call for any further comments by the Board. The Secretarial Audit
Report does not contain any qualification, reservation, adverse
remark or disclaimer.

Cost Auditors and their Audit Report
The erstwhile Cost Auditors of the Company (M/s. N. Radhakrishnan
& Co., Cost Accountants) had submitted the Cost Audit Report for
the year 2019-20 within the time limit prescribed under the Act and
Rules made thereunder.

During the year under review, pursuant to Section 148 of the Act
read with the Companies (Cost Records and Audit) Rules, 2014
(as amended), the Board has appointed M/s. Mani & Co., Cost
Accountants, to conduct cost audit of the cost records maintained
by the Company relating to sugar (including industrial alcohol) and
electricity for the financial year ended 31st March, 2021.

On the date of this Report, your Directors have, on the
recommendation of the Audit Committee, appointed M/s. Mani
& Co., Cost Accountants, as the Cost Auditors of the Company for
the financial year 2021-22. As required under the Act, a resolution
seeking ratification of the remuneration payable to the Cost Auditors
forms part of the Notice convening the ensuing AGM.

Annexures forming part of this Report
The Annexures referred to in this Report and other information which are required to be disclosed are annexed herewith and form part of
this Report:

Annexure Particulars
I Particulars of Employees

II Particulars of Conservation of Energy, Technology Absorption and Foreign Exchange Earnings and Outgo

III Policy on Selection & Remuneration of Directors, Key Managerial Personnel and other employees and on Board Diversity

IV Annual Report on CSR activities and CSR Policy

V Corporate Governance Report

VI Business Responsibility Report

VII Secretarial Audit Report

Appreciation
Your Directors take this opportunity to thank all the stakeholders including the Central Government, the Government of Uttar Pradesh,
shareholders, farmers, customers, dealers, State Bank of India, HDFC Bank, ICICI Bank Limited, Kotak Mahindra Bank, Bank of Baroda, other
banks and financial institutions and all other business associates & vendors for their excellent support. Your Directors also wish to place on
record their deep appreciation for the committed services by your Company’s employees.

	 For and on behalf of the Board of Directors

		 Sd/-						 Sd/-

	 Dr. Arvind Krishna Saxena	 Vivek Saraogi
	 Whole-time Director	 Managing Director
	 DIN - 00846939		 DIN - 00221419
Date: 1st June, 2021	 Place: Balrampur					 Place: Kolkata

Annual Report 2020-21 | 137

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure I

Statement of Disclosure of Remuneration under Section 197(12) of Companies Act,
2013 and Rule 5(1) of the Companies (Appointment and Remuneration of Managerial
Personnel) Rules, 2014 (as amended)

I.	 The ratio of the remuneration of each director to the median
remuneration of the employees of the Company for the
financial year 2020-21:

Name Designation Ratio
Mr. Vivek Saraogi Managing Director 225:1

Dr. A. K. Saxena Whole-time Director 12:1

II.	 The percentage increase in remuneration of executive directors,
Chief Financial Officer, Chief Executive Officer and Company
Secretary in the financial year 2020-21:

Name Designation % increase in
remuneration

Mr. Vivek Saraogi Managing Director (0.02)

Dr. A. K. Saxena Whole-time Director 3.39

Mr. Pramod Patwari Chief Financial Officer 11.69

Mr. Manoj Agarwal* Company Secretary N.A.

Mr. Nitin Bagaria* Company Secretary N.A.

*Mr. Nitin Bagaria, Company Secretary had resigned from the
Company with effect from 5th May, 2020. Mr. Manoj Agarwal
was appointed as the Company Secretary with effect from
23rd June, 2020. Accordingly, the disclosures with respect to
increase in remuneration are not applicable.

III.	 The percentage increase in the median remuneration of
employees in the financial year 2020-21:

	 The median remuneration of the employees increased by
11.92% in the financial year 2020-21.

IV.	 The number of permanent employees on the rolls of the
Company:

	 There were 5920 number of permanent employees on the rolls
of the Company as on 31st March, 2021.

V.	 Average percentile increase already made in the salaries of
employees other than the managerial personnel in the last
financial year and its comparison with the percentile increase

in the managerial remuneration and justification thereof
and point out if there are any exceptional circumstances for
increase in the managerial remuneration:

	 Average percentile increase already made in the salaries of
employees other than the managerial personnel in the last
financial year: 11.51%

	 Percentile increase in the managerial remuneration: 1.69%

	 Justification – Remuneration paid to the managerial personnel
are as per recommendation of the Nomination & Remuneration
Committee and as approved by the Board and the Shareholders
of the Company. There is no exceptional increase in the
managerial remuneration and the same is less than the increase
in the salaries of employees other than managerial personnel
and therefore no justification is required.

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

	 It is hereby affirmed that the remuneration paid during the
FY 2020-21 is as per the Remuneration Policy of the Company.

Notes:

1.	 The Non-Executive Directors of the Company are entitled for
sitting fees and commission as per the statutory provisions
and within the limits approved by the shareholders of the
Company. The details of remuneration of Non-Executive
Directors are provided in the Report on Corporate Governance
and is governed by the Policy on Selection & Remuneration
of Directors, Key Managerial Personnel and other employees
and on Board Diversity of the Company, as provided in the
Annual Report. In view of this, the calculation of the ratio of
remuneration and percentage increase in remuneration of
Non-Executive Directors would not be meaningful and hence
not provided.

	 Permanent employees on the rolls of the Company includes
Permanent and Seasonal Permanent employees but does
not include Badli Workers, Retainers, Advisors, Trainees /
Apprentices, etc.

138 | Balrampur Chini Mills Limited

Statement of Particulars of Employees as required under Section 197(12) of the Companies Act, 2013 read
with Rule 5(2) and (3) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules,
2014 (as amended)

Name Designation, Nature
of duties

Remuneration
(₹ in Lacs)

Qualification and
experience (years)

Age
(years)

Date of
commencement
of employment

Last employer,
designation

Employed throughout the financial year 2020-21
Mr. Vivek Saraogi Managing Director 636.28 B.Com (Hons.), (33) 55 03.07.1987 None

Mr. Nirmal Kumar
Agarwal

Executive President
(Unit Head)

 110.48 Diploma in Mech.
Engineering (40)

63 08.06.2006 Bajaj Hindusthan,
Barkhera Unit, Vice
President (Unit Head)

Mr. Pramod Patwari Chief Financial Officer 108.47 B.Com (H), FCA, FCS
(26)

51 01.06.2007 Zenith Exports
Limited, Finance
Controller & Company
Secretary

Mr. Rohit Bothra President (Taxation &
Strategy)

108.38 B.Com (H), CA,
GRAD. CWA (27)

48 16.01.2014 Ernst & Young LLP, Sr.
Manager

Mr. Vinay Khanna Vice President- Business
Planning & Operations

83.77 B.Com (H), CA –
Inter (21)

44 11.11.1999 None

Mr. Manish Purohit Vice President- Audit &
Cane Operations

83.50 C.A., CIA, DISA,
Certification in IFRS
(24)

46 02.05.2003 Emami Limited, Audit
Manager

Mr. Praveen Gupta Executive President 83.00 B.E. (MECH), P.G.D.M.
(I.I.M. Calcutta) (39)

62 09.10.2008 M/s Upper Ganges
Sugar & Inds., Seohara
(U.P.), Jt. Executive
President

Mr. Ajay Kumar
Dubey

Chief General Manager,
Unit Head

76.80 B.Sc, LLB, LLM (34) 58 27.05.2014 Kesar Enterprises
Limited – Baheri,
Bareilly, U.P., Vice
President

Mr. Binod Kumar
Yadav

Chief General Manager 74.83 M.Sc. (Ag.) (27) 53 16.07.2003 J.K.Sugar- Meerganj
(Bareilly) Senior Cane
Manager

Mr. Bhattaru Srinivas
Acharyulu

Chief Procurement
Officer

65.24 AMIE, FIE
Mechanical
Engineering
(Institution of
Engineers Kolkata)

MBA Finance
(IGNOU) (31 years)

52 12.11.2018 Prism Johnson
Limited (Vice
President
-Commercial)

Notes:
1.	 Remuneration includes salary, company’s contributions to provident fund, bonus, allowances and monetary value of perquisites.

However, provisions for gratuity during the year have been excluded.

2.	 Except the appointment of directors, all appointments are non-contractual and terminable by notice on either side.

3.	 No employee is a relative of any director of the Company.

4.	� None of the employees are covered under Rule 5(2)(ii) and (iii) of the Companies (Appointment and Remuneration of Managerial
Personnel) Rules, 2014 (as amended).

	 For and on behalf of the Board of Directors

		 Sd/-						 Sd/-

	 Dr. Arvind Krishna Saxena	 Vivek Saraogi
	 Whole-time Director	 Managing Director
	 DIN - 00846939		 DIN - 00221419
Date: 1st June, 2021	 Place: Balrampur					 Place: Kolkata

Annual Report 2020-21 | 139

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

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

(A)	 Conservation of Energy

(i)	� The steps taken or impact on conservation of energy
The Company has taken various steps towards conservation of
energy in its Units. Details of steps taken are listed below:

i.	 Installation of solar lights in the cane purchase centres.

ii.	 Variable Frequency Drive (VFDs) is being added in the
system in all the Units for reduction of electrical energy
consumption.

iii.	 Installation of planetary gears in replacement of inefficient
worm wheel type gears is also being done on regular basis
in all the Units for saving of electrical energy.

iv.	 Installation of Auto Slip Resistance STR Panel at Balrampur
and Babhnan unit for reduction of electrical losses.

v.	 Gradual replacement of inefficient geared pumps with screw
pumps / high flow pumps for electrical energy efficiency.

vi.	 Installation of pneumatic plough only in A-Centrifugal all
machine for increasing efficiency cycle resulting in steam
saving.

vii.	 Installation of auto feed control valve (IRIS) on continuous
centrifugal machines.

viii.	 Installation of world class batch pan automation

ix.	 Installation of auto feed AI base software on batch
centrifugal machines

The impact of above measures are expected to reduce the
consumption of fuel and power substantially and consequently
the cost of production.

(ii) 	 The steps taken by the Company for utilising
alternate sources of energy
The focal point of the Company’s operating policy is an integration
through which the by-product of one process serves as raw
material for another. The Company produces green power as it
uses its waste product (bagasse) as raw material instead of using
fossil fuels which is harmful for the environment. The Renewable
power produced by the Company is used for captive use and is
also sold to the Grid.

(iii) The capital investment on energy conservation
equipments during the FY 2020-21 was ₹269.47 Lacs.

(B)	 Technology absorption
(i)	� The Company carried on following sugarcane development

activities during the financial year 2020-21:

�� Moist heat therapy to eradicate seed borne diseases

�� Biological control laboratory for sugarcane pest
management as a measure to protect cane from diseases.

�� Use of moist Hot Air, Hot Water and Sett Treatment
Machine to eradicate seed borne inoculum of red rot,
smut, GSD disease etc.;

�� Installation of soil testing laboratory including analysis of
micronutrients and providing soil health card to growers
for correct nutrient recommendation as per requirement
of the soil;

�� Popularizing ratoon management;

�� Popularizing use of trash mulcher to mix the trash in soil
for quick decomposition in soil, which will improve the soil
health.

(ii)	 Due to above efforts, it is expected that higher yield of disease free
cane will be available to the Company, resulting in higher returns
to the Company and the cane growers. Multi cropping also helps
farmers to get more returns.

(iii)	 The Company has not imported any technology.

(iv)	 Expenditure incurred on Research & Development: Nil.

(C)	 Foreign Exchange Earnings and outgo
2020-21 2019-20

Foreign Exchange earned in
terms of actual inflows

Nil H16843.46 Lacs

Foreign Exchange outgo in
terms of actual outflows

H125.76 Lacs H102.10 Lacs

	 For and on behalf of the Board of Directors

 Sd/-	 Sd/-
	 Dr. Arvind Krishna Saxena	 Vivek Saraogi
	 Whole-time Director	 Managing Director
	 DIN - 00846939		 DIN - 00221419
Date: 1st June, 2021	 Place: Balrampur					 Place: Kolkata

140 | Balrampur Chini Mills Limited

Annexure III
POLICY ON SELECTION & REMUNERATION OF DIRECTORS, KEY MANAGERIAL PERSONNEL AND
OTHER EMPLOYEES AND ON BOARD DIVERSITY

1.	 Preamble
Sub-section (3) of Section 178 of the Companies Act, 2013 states
that the Nomination and Remuneration Committee shall formulate
the criteria for determining qualifications, positive attributes and
independence of a director and recommend to the Board a policy,
relating to the remuneration for the directors, key managerial
personnel and other employees.

Part – D of Schedule II to the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 also mandates the Nomination and
Remuneration Committee to formulate the criteria for determining
qualifications, positive attributes and independence of a director and
recommend to the Board a policy, relating to the remuneration for the
directors, key managerial personnel and other employees. It further
requires the Nomination and Remuneration Committee to devise a
policy on diversity of the Board of Directors of the listed entity.

This Policy on Selection & Remuneration of Directors, Key Managerial
Personnel and other employees and on Board Diversity (“Policy”)
is designed to (i) attract, motivate and retain talented employees
in the competitive market, (ii) motivate employees to excel in their
performance, recognise their contribution, (iii) retain talent in the
organisation, reward merit and protect organisational stability &
flexibility and (iv) lay down the criteria for selection of directors in the
Board and persons in the senior management to assist the Board
of Directors in performing its duties. This Policy will also ensure
constitution of the Board with optimum combination of Executive and
Non-Executive Directors including Independent Directors who possess
diverse experience and expertise in strategic management, governance
and provide long term vision and direction to the Company.

However, the Board should act according to its obligations under
the specific facts and circumstances it faces.

The Board of Directors (“the Board”) of Balrampur Chini Mills Limited
(“the Company”) at their meeting held on 11st August, 2016 have
adapted this Policy and it shall be effective from 1st September,
2016. This Policy supersedes the existing Remuneration Policy and
Criteria for selection of Directors and persons in Senior Management.

This Policy applies to the Company’s Directors, Key Managerial
Personnel and other employees.

2.	 Objectives
This Policy is formulated with the following objectives:

(i)	 To set the criteria for determining qualifications, positive
attributes and independence of a director.

(ii)	 To have a diverse Board, with people from diverse areas of
expertise and experience.

(iii)	 To ensure that the level and composition of remuneration
is reasonable and sufficient to attract, retain and motivate
directors and employees of the quality required to run the
Company successfully.

(iv)	 To ensure that the relationship of remuneration to performance
is clear and meets appropriate performance benchmarks.

(v)	 To ensure that the remuneration involves a balance between
fixed and incentive pay reflecting short and long-term
performance objectives appropriate to the working of the
Company and its goals.

(vi)	 To attract, recruit, motivate and retain desired talent.

However, exceptional occasions may arise where it is appropriate to
act differently than set out in this Policy due to some extra-ordinary
talent of any candidate and due to outstanding performance.

3.	 Definitions and Interpretations
“Act” shall mean the Companies Act, 2013 (as amended) along with
the rules made thereunder.

“Committee” means “Nomination & Remuneration Committee”
constituted by the Board of Directors of the Company.

“Key Managerial Personnel” or “KMP” means personnel as defined
under the Companies Act, 2013.

“Listing Regulations” shall mean the SEBI (Listing Obligations and
Disclosure Requirements) Regulations, 2015.

‘‘Senior Management’’, ‘‘Senior Management Personnel’’ or “Senior
Executives” means employees of Company who are members of
its core management team excluding directors comprising all
members of management one level below the executive directors,
including the functional heads. Unless expressly excluded, Senior
Management includes KMP.

4.	� Policy for selection and appointment of the
Board Members

Board Membership Criteria & Diversity
The Board of Directors should be composed of individuals who have
demonstrated significant achievements in business, education,
individual profession and/or public service. They should have
requisite expertise, education and experience to make a significant
contribution to the deliberations of the Board of Directors in light
of the Company’s business. In addition, the Board shall have atleast
one woman director.

The Committee may review the appropriate skills and characteristics
of Board members in the context of the current structure of the

Annual Report 2020-21 | 141

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Board. This assessment should include issues of diversity, age,
business, qualifications, ethics & integrity, willingness to participate
in Board matters and other criteria that the Committee and Board
find to be relevant at that point of time. A variety and balance of
skills, background and experience is desirable.

The composition of the Board shall meet the conditions prescribed
under the Act and the Listing Regulations. Proposed appointees
shall possess the Director Identification Number and meet the
criteria as laid down in the Act and the Listing Regulations.

Attributes
The overall ability and experience of individual Board candidate
should determine their suitability. The following attributes may be
considered as desirable in any candidate for the Board:

�� Experience- A Board candidate should have extensive experience
in business, administration, profession, governance and/or public
service. An ideal Board candidate may have had experience in
more than one of these areas.

�� Education - Ideally, it is desirable that a Board candidate should
hold degree from a respected college or university. In some
cases, it is further desirable for the candidate also to have earned
a masters or acumen in governance & administration. However,
these educational criteria are not meant to exclude an exceptional
candidate who does not meet these educational criteria.

�� Personal - A Board candidate should be of the highest moral and
ethical character. The candidate should exhibit independence,
objectivity and be capable of serving as a representative of the
stakeholder.

�� Individual Characteristics - A Board candidate should have
the personal qualities to be able to make a substantial active
contribution to the Board deliberations. These qualities include
intelligence, self-assuredness, high ethical standard, inter-personal
skills, independence, judgmental, courage, a willingness to ask the
difficult question, communication skills and commitment.

�� Availability - A Board candidate must be willing to commit, as well
as have, sufficient time available to discharge the duties of the
Board membership. The candidate should not have any prohibited
interlocking relationships.

�� Compatibility - A Board candidate should be able to develop
a good working relationship with other Board members and
contribute to the Board’s working relationship with the Senior
Management of the Company.

�� Compliance - A Candidate should meet the compliance
requirements prescribed under the Act, the Listing Regulations
and other Rules & Regulations or standards set out by the
Company.

Predominance of Independent Directors
Independence promotes integrity, accountability and governance.
The Board shall comprise of requisite number of independent
directors as prescribed under the law.

Not less than requisite number of directors shall be independent
directors who meet the criteria for independence as required
under the Act, the Listing Regulations and other prescribed Rules
& Regulations applicable to the Company. Besides, the Board
will consider all relevant facts and circumstances in making a
determination of independence.

Selection and Orientation of New Directors
The Committee shall identify candidates for the Board and
recommend them for appointment by Board and subsequently for
approval by the shareholders as prescribed under the law. The Board
delegates the screening process to the Committee with direct
input from the Chairman of the Board or the Managing Director
or any other Committee as may deem appropriate. The Senior
Management, working in conjunction with the Committee, shall
develop an appropriate familiarisation program for new directors
that include background briefings, meetings with the Senior
Management and visits to Company facilities etc.

Assessing Performance of Board and Committees
The Committee shall evaluate performance of each director and
report annually to the Board on the results of the assessment
process. The performance evaluation of Independent directors shall
be done by the entire Board of Directors. The Independent directors
in their meeting shall review the performance of non-independent
directors and the Board as a whole. While assessing the performance,
the Board or the Committee shall take into account attendance of
directors in the Board and Committee meetings, performance of
the business, accomplishment of long-term strategic objectives
& their participation, role & functioning of various committees,
compliance and other matter as they may think fit. The purpose of
the assessment is to increase the effectiveness of the Board.

5.	� Selection and nomination of Senior Management
including KMP

Criteria for selection of directors shall also apply for selection of
executives in the Senior Management excepting those which are not
applicable for KMP. Where appointment or performance of any KMP
requires specific qualification or degree, the person should also possess
the same. Keeping self-up-to-date for performing duties, on issues and
emerging trends is an important part of responsibilities. KMP must
take reasonable steps to remain current in professional development,
corporate governance and discharging duties & responsibilities.

The KMP shall meet the conditions prescribed under the Act and
other Rules & Regulations as may be applicable.

6.	 Compensation Structure

Principles of Remuneration
This Policy reflects the balance between the interests of the
stakeholders of the Company as well as a balance between the
Company’s short-term and long-term strategy. As a result, the
structure of the remuneration package for the Executive Directors
and the Senior Management Personnel are designed to balance

142 | Balrampur Chini Mills Limited

short-term operational performance with the medium and long-
term objective of creating sustainable value within the Company. The
Company strives for high performance in the field of sustainability
and aims to maintain a good balance between economic gains,
respect for people and concern for the environment in line with the
values of the Company and business principles to ensure that highly
skilled and qualified personnel can be attracted and retained. The
Company aims for a total remuneration level that is comparable to
levels provided by other companies that are similar to the Company
in terms of size and complexity. The Company shall strive to be an
equal opportunity employer.

The following elements shall be considered for payment of
remuneration to Executive Directors, Senior Management Personnel
and other employees :

Industry Average, Remuneration drawn by peers considering nature
and volume of responsibilities, Qualification, Experience, Immediate
previous position held in earlier organisation & responsibilities
occupied, responsibilities shouldered in the Company, contribution
made within the organisation, any achievement, reward or recognition,
behavioural patterns, work ethics, evaluation of performance etc.

Remuneration to Executive Directors & Non-Executive
Directors
The Executive Directors shall be eligible for a monthly remuneration
consisting of salary, perquisites and profit based annual commission
(in case of Managing Director), as may be approved by the Board of
Directors, based on the recommendations of the Committee, provided
the same are in accordance with the statutory provisions of the Act, the
rules made thereunder, for the time being in force and approved by the
Shareholders and Central Government, wherever required.

The Non-Executive Directors (including Independent Directors) shall
be entitled to receive sitting fees for attending each meeting of the
Board of Directors and the committees thereof. The fees paid to the
Non-Executive Directors for attending meetings shall be such as may
be determined by the Board within the limits prescribed under the
Act. Beside the sitting fees, they are also entitled to reimbursement
of expenses for participation in meetings of the Board / Committee
/ Shareholders and payment of commission on net profits.

Any review of the remuneration to Executive Directors and Non-
executive Directors shall be on the basis of performance evaluation
of directors and as per recommendation of the Committee.

Payment of commission & sitting fees to Non-Executive Directors
shall be subject to the provisions of the Act including prescribed
rules & schedules thereunder and the Listing Regulations.

Remuneration to Senior Management and other
employees
In order to attract and retain managerial expertise, the elements of

the remuneration of the Senior Management are determined on
the basis of the work they do and the value they create as well as
of the conditions in other similar companies. Each element of the
remuneration has been weighted in order to ensure a continuous
positive development of the Company both in the short and long-
term as well as of the employees to enhance productivity.

Remuneration of employees largely consists of base remuneration,
perquisites, bonus, exgratia, etc. The components of the total
remuneration vary for different cadres/grades are governed by
industry pattern, qualification and experience of the employee,
responsibilities handled by him, individual performance, among
others. Employees/workers may be granted advance/loan with or
without interest in case of genuine needs like- Medical, education,
housing, marriage or for any other genuine purpose, subject to in
conformity with the applicable laws and regulations as amended
from time to time. The remuneration to employees/workers
shall also comply with the applicable regulations and policies
of the respective governments. As the factories of the Company
are situated in the State of Uttar Pradesh, the remuneration to
employees/workers (other than Senior Management) shall also be
in compliance with the policies of the U.P. Govt. including Wage
Board.

However, the Company may give compensation in the form
of reward or incentive to any employee for his outstanding
or extraordinary performance, which is over and above the
benchmark set for him during any year.

Annual appraisal of performance of Senior Executives and other
employees shall be done by the respective reporting authority/
head of the department in association with HR Department. Based
on such performance evaluation any increase in remuneration
shall be considered.

Long Term Incentive Employee Stock Option Scheme
The Company has in place a Employees Stock Option Scheme
for the Non-Promoter Executive Director(s) and employees of the
Company with the objective of aligning interests of the executive
management and key employees with the long-term goals of the
Company and its shareholders and also to attract and retain talent
to align the interest of employees with those creating sustainable
value for all stakeholders. The stock options plan is long term for
eight years after vesting time of one year from the date of grant
of options.

7.	 Supplementary Provisions
The Committee may review this Policy periodically and suggest
revisions in this Policy to the Board to ensure this Policy serves its
purpose and accurately reflects the sense of the Board and the
Company.

Annual Report 2020-21 | 143

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure IV
THE ANNUAL REPORT ON CSR ACTIVITIES FOR FINANCIAL YEAR ENDED 31ST MARCH, 2021

1.	 Brief outline on CSR Policy of the Company:
BCML’s Vision for CSR is “to contribute for bringing social and economic change to the underprivileged sections of the society in an equitable
and sustainable manner and to contribute for livelihood enhancement initiatives for the weaker sections of the society. In doing so, we
believe that we are contributing to develop the quality of human life and making a better India.”

The scope of activities which, the Company undertakes towards fulfilment of its CSR is in line with Schedule VII of the Act. The Company
focuses on the following key areas for its CSR Activities:

�� Livelihood enhancement and poverty alleviation;

�� Education including skill development for empowerment of women and others;

�� Healthcare, sanitation & safe drinking water;

�� Rural development and transformation;

�� Environment sustainability & climate change;

�� Disaster management.

Besides, the CSR Activities of the Company shall be such activities as permissible under Schedule VII of the Act.

Subject to the provisions of the Act, the Company will undertake the CSR Activities either (i) directly and/ or (ii) through Implementing
Agencies as defined in the Companies (Corporate Social Responsibility Policy) Rules, 2014.

2.	 Composition of CSR Committee:
Sl.
No.

Name of Director Designation/ Nature of Directorship Number of meetings
of CSR Committee held

during the year

Number of meetings of
CSR Committee attended

during the year
1. Mr. Naresh Dayal Non-Executive Non Independent Director,

Chairperson
2 2

2. Mr. Sumit Mazumder Non-Executive - Independent Director, Member 2 2
3. Mr. Dinesh Kumar Mittal^ Non-Executive - Independent Director, Member 2 2
4. Mr. Vivek Saraogi Managing Director - Member 2 2
5. Ms. Veena Hingarh* Non-Executive - Independent Director, Member N.A. N.A.

^Ceased w.e.f. 03-02-2021
*Appointed w.e.f. 03-02-2021

At the meeting of the Board of Directors held on 2nd February, 2021 Ms. Veena Hingarh was inducted as Member of the CSR Committee in
place of Mr. Dinesh Kumar Mittal w.e.f. 3rd February, 2021.

144 | Balrampur Chini Mills Limited

3.	� Provide the web-link where Composition of CSR committee, CSR Policy and CSR projects approved by
the board are disclosed on the website of the company.

Web-link for Composition of CSR committee https://chini.com/management/#committee

CSR Policy https://chini.com/sustainability/governance/policies/

CSR projects approved by the board https://chini.com/sustainability/social/

4.	� Provide the details of Impact assessment of CSR projects carried out in pursuance of sub-rule (3) of rule
8 of the Companies (Corporate Social responsibility Policy) Rules, 2014, if applicable (attach the report).

Although not mandatory, the Board of Directors of the Company had appointed an independent impact assessment agency viz. Third Planet
Foundation to carry out the Impact Assessment of the CSR interventions of the Company. As per the Impact Assessment Report issued by
Third Planet Foundation in May 2021, the CSR interventions of the Company have created a very meaningful and needful impact in the
community and all the thematic areas have shown growth, outcomes and impact across all the location. The CSR Committee and the Board
of Directors of the Company took a note of the same at their respective meetings held on 1st June, 2021. The Impact Assessment Report is
available on the Company’s website at the following web-link: https://chini.com/sustainability/social/

5.	� Details of the amount available for set off in pursuance of sub-rule (3) of rule 7 of the Companies
(Corporate Social responsibility Policy) Rules, 2014 and amount required for set off for the financial
year, if any

Sl.
No.

Financial Year Amount available for set-off from
preceding financial years (in H)

Amount required to be set- off for the
financial year, if any (in H)

1

2

3

TOTAL

6. 	 Average net profit of the company as per section 135(5): H48297.04 Lacs

7. a. Two percent of average net profit of the company as per section 135(5) H965.94 Lacs

b. Surplus arising out of the CSR projects or programmes or activities of the previous financial years. Nil

c. Amount required to be set off for the financial year, if any Nil

d. Total CSR obligation for the financial year (7a+7b- 7c). H965.94 Lacs

8. (a) CSR amount spent or unspent for the financial year:

Total Amount Spent
for the Financial Year
(in H)

Amount Unspent (in H)
Total Amount transferred to Unspent CSR
Account as per section 135(6) of the Act

Amount transferred to any fund specified under Schedule VII
as per second proviso to section 135(5) of the Act

Amount Date of transfer Name of the Fund Amount Date of transfer
H1067.55 Lacs Not Applicable Not Applicable Not Applicable Not Applicable Not Applicable

Nil

Annual Report 2020-21 | 145

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(b
) D

et
ai

ls
 o

f C
SR

 a
m

ou
nt

 s
pe

nt
 a

ga
in

st
 o

ng
oi

ng
 p

ro
je

ct
s

fo
r t

he
 fi

na
nc

ia
l y

ea
r:

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0)

(1
1)

Sl
.

N
o.

N
am

e
of

 th
e

Pr
oj

ec
t

It
em

 fr
om

th

e
lis

t o
f

ac
tiv

iti
es

 in

Sc
he

du
le

 V
II

to
 th

e
A

ct

Lo
ca

l
ar

ea

(Y
es

/
N

o)

Lo
ca

tio
n

of
 th

e
pr

oj
ec

t
Pr

oj
ec

t
du

ra
tio

n
A

m
ou

nt

al
lo

ca
te

d
fo

r
th

e
pr

oj
ec

t
(R

 in
 L

ac
s)

A
m

ou
nt

 s
pe

nt

in
 th

e
cu

rr
en

t
fin

an
ci

al
 Y

ea
r

(R
 in

 L
ac

s)

A
m

ou
nt

tr

an
sf

er
re

d
to

 U
ns

pe
nt

CS

R
A

cc
ou

nt

fo
r t

he

pr
oj

ec
t a

s
pe

r S
ec

tio
n

13
5(

6)

M
od

e
of

Im

pl
em

en
ta

tio
n

- D
ire

ct
 (Y

es
/N

o)

M
od

e
of

 Im
pl

em
en

ta
tio

n
-

Th
ro

ug
h	

Im
pl

em
en

tin
g

A
ge

nc
y

St
at

e
D

is
tr

ic
t

N
am

e
CS

R
Re

gi
st

ra
tio

n
nu

m
be

r

N
ot

 A
pp

lic
ab

le

(c
) D

et
ai

ls
 o

f C
SR

 a
m

ou
nt

 s
pe

nt
 a

ga
in

st
 o

th
er

 th
an

 o
ng

oi
ng

 p
ro

je
ct

s
fo

r t
he

 fi
na

nc
ia

l y
ea

r:

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

Sl
.

N
o.

N
am

e
of

 th
e

Pr
oj

ec
t

It
em

 fr
om

th

e
lis

t o
f

ac
tiv

iti
es

 in

sc
he

du
le

 V
II

to

th
e

A
ct

Lo
ca

l
ar

ea

(Y
es

/
N

o)

Lo
ca

tio
n

of
 th

e
pr

oj
ec

t
A

m
ou

nt

sp
en

t f
or

th

e
pr

oj
ec

t
(R

 in
 L

ac
s)

M
od

e
of

im

pl
em

en
ta

tio
n	

 -
D

ire
ct

 (
Ye

s/
N

o)

M
od

e
of

 im
pl

em
en

ta
tio

n
–

Th
ro

ug
h

im
pl

em
en

tin
g

ag
en

cy

St
at

e
D

is
tr

ic
t

N
am

e
CS

R
Re

gi
st

ra
tio

n
N

um
be

r

1.
 W

aS
H

 (W
at

er
, S

an
ita

tio
n

&
H

yg
ie

ne
) P

ro
je

ct
(i)

Ye
s

U
tt

ar

Pr
ad

es
h

Ba
lra

m
pu

r,
A

m
be

dk
ar

na
ga

r,
La

kh
im

pu
r K

he
ri,

G

on
da

, B
ar

ab
an

ki
,

A
yo

dh
ya

 a
nd

M

at
hu

ra

18
4.

86
N

o
Ba

lra
m

pu
r F

ou
nd

at
io

n,

Kh
aj

an
i W

el
fa

re
 S

oc
ie

ty
C

SR
00

00
18

74

C
SR

00
00

50
14

2.
C

le
an

 C
ity

 P
ro

je
ct

(i)
Ye

s
W

es
t B

en
ga

l
Ko

lk
at

a
3.

37
Ye

s
-

-

3.
Sk

ill
 D

ev
el

op
m

en
t P

ro
je

ct

- N
ip

un
(ii

)
Ye

s
U

tt
ar

Pr

ad
es

h
N

oi
da

68
.2

2
N

o
N

at
io

na
l S

ki
ll

D
ev

el
op

m
en

t
Co

rp
or

at
io

n
C

SR
00

00
59

03

4.
M

ob
ile

 S
ci

en
ce

 L
ab

 P
ro

je
ct

(ii
)

Ye
s

U
tt

ar

Pr
ad

es
h

La
kh

im
pu

r K
he

ri
,

G
on

da
, B

al
ra

m
pu

r
an

d
Ba

ra
ba

nk
i

33
.2

8
N

o
A

ga
st

ya
 In

te
rn

at
io

na
l

Fo
un

da
tio

n
C

SR
00

00
34

42

5.
C

hi
ld

 E
du

ca
tio

n
Pr

oj
ec

t
(T

at
ha

ga
t)

(ii
)

Ye
s

U
tt

ar

Pr
ad

es
h

M
irz

ap
ur

,
So

nb
ha

dr
a,

 S
ha

m
li

an
d

Va
ra

na
si

7.
00

Ye
s

6.
Pr

om
ot

in
g

Ed
uc

at
io

n,

In
cl

ud
in

g
Sp

ec
ia

l E
du

ca
tio

n,

Li
ve

lih
oo

d
En

ha
nc

em
en

t
Pr

oj
ec

ts
 a

nd
 V

oc
at

io
na

l S
ki

lls
.

(ii
)

Ye
s

U
tt

ar

Pr
ad

es
h,

Ba

lra
m

pu
r,

A
m

be
dk

ar
na

ga
r,

La
kh

im
pu

r K
he

ri,

G
on

da
, B

ar
ab

an
ki

an

d
A

yo
dh

ya

44
9.

95
N

o
Ba

lra
m

pu
r F

ou
nd

at
io

n
Ba

lra
m

pu
r I

ns
tit

ut
e

of

Vo
ca

tio
na

l A
id

C
SR

00
00

18
74

_

7.
Ed

uc
at

io
n

In
iti

at
iv

es
(ii

)
N

o
U

tt
ar

ak
ha

nd
D

eh
ra

du
n

5.
00

N
o

Pu
rk

al
 Y

ou
th

 D
ev

el
op

m
en

t
So

ci
et

y
C

SR
00

00
19

36

146 | Balrampur Chini Mills Limited

(c
) D

et
ai

ls
 o

f C
SR

 a
m

ou
nt

 s
pe

nt
 a

ga
in

st
 o

th
er

 th
an

 o
ng

oi
ng

 p
ro

je
ct

s
fo

r t
he

 fi
na

nc
ia

l y
ea

r:
(C

on
t.)

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

Sl
.

N
o.

N
am

e
of

 th
e

Pr
oj

ec
t

It
em

 fr
om

th

e
lis

t o
f

ac
tiv

iti
es

 in

sc
he

du
le

 V
II

to

th
e

A
ct

Lo
ca

l
ar

ea

(Y
es

/
N

o)

Lo
ca

tio
n

of
 th

e
pr

oj
ec

t
A

m
ou

nt

sp
en

t f
or

th

e
pr

oj
ec

t
(R

 in
 L

ac
s)

M
od

e
of

im

pl
em

en
ta

tio
n	

 -
D

ire
ct

 (
Ye

s/
N

o)

M
od

e
of

 im
pl

em
en

ta
tio

n
–

Th
ro

ug
h

im
pl

em
en

tin
g

ag
en

cy

St
at

e
D

is
tr

ic
t

N
am

e
CS

R
Re

gi
st

ra
tio

n
N

um
be

r

8.
Re

du
ci

ng
 In

eq
ua

lit
ie

s
Fa

ce
d

by
 S

oc
ia

lly
 a

nd
 E

co
no

m
ic

al
ly

Ba

ck
w

ar
d

G
ro

up
s

(ii
i)

Ye
s

U
tt

ar
 P

ra
de

sh
Ba

lra
m

pu
r,

A
m

be
dk

ar
na

ga
r,

La
kh

im
pu

r K
he

ri,

G
on

da
, B

ar
ab

an
ki

 a
nd

A

yo
dh

ya

3.
68

N
o

Ba
lra

m
pu

r F
ou

nd
at

io
n

C
SR

00
00

18
74

9.
En

vi
ro

nm
en

ta
l s

us
ta

in
ab

ili
ty

an

d
an

im
al

 w
el

fa
re

(iv
)

Ye
s

U
tt

ar
 P

ra
de

sh
,

W
es

t B
en

ga
l

Ba
lra

m
pu

r,
A

m
be

dk
ar

na
ga

r,
La

kh
im

pu
r K

he
ri,

G

on
da

, B
ar

ab
an

ki
,

A
yo

dh
ya

 a
nd

 K
ol

ka
ta

10
3.

89
N

o
Ba

lra
m

pu
r F

ou
nd

at
io

n,

N
at

ur
e

M
at

es
 N

at
ur

e

C
lu

b

C
SR

00
00

18
74

_

10
.

Co
nt

rib
ut

io
n

fo
r t

he
 A

rm
ed

Fo

rc
es

 (K
en

dr
iy

a
Sa

in
ik

 B
oa

rd
)

(v
i)

N
o

D
el

hi
D

el
hi

11
.0

0
Ye

s

11
.

Pr
om

ot
io

n
of

 R
ur

al
 S

po
rt

s
(v

ii)
Ye

s
U

tt
ar

 P
ra

de
sh

Ba
lra

m
pu

r,
A

m
be

dk
ar

na
ga

r,
La

kh
im

pu
r K

he
ri,

G

on
da

, B
ar

ab
an

ki
 a

nd

A
yo

dh
ya

9.
15

N
o

Ba
lra

m
pu

r F
ou

nd
at

io
n

C
SR

00
00

18
74

12
.

Ru
ra

l D
ev

el
op

m
en

t P
ro

je
ct

s
(x

)
Ye

s
U

tt
ar

 P
ra

de
sh

Ba
lra

m
pu

r,
A

m
be

dk
ar

na
ga

r,
La

kh
im

pu
r K

he
ri,

G

on
da

, B
ar

ab
an

ki
 a

nd

A
yo

dh
ya

77
.9

7
N

o
Ba

lra
m

pu
r F

ou
nd

at
io

n
C

SR
00

00
18

74

13
.

CO
VI

D
 S

up
po

rt
(i)

 &
 (x

ii)
Ye

s
U

tt
ar

 P
ra

de
sh

,
W

es
t B

en
ga

l
Ba

lra
m

pu
r,

A
m

be
dk

ar
na

ga
r,

La
kh

im
pu

r K
he

ri,

G
on

da
, B

ar
ab

an
ki

,
A

yo
dh

ya
 a

nd
 K

ol
ka

ta

10
7.

30
N

o
Ba

lra
m

pu
r F

ou
nd

at
io

n,

C
II

Fo
un

da
tio

n,

Ra
m

ak
ris

hn
a

M
is

si
on

C
SR

00
00

18
74

C
SR

00
00

10
13

C

SR
00

00
61

01

TO
TA

L
10

64
.6

7

N
ot

e:
 T

he
 in

te
rv

en
tio

ns
 th

ro
ug

h
Ba

lra
m

pu
r F

ou
nd

at
io

n
w

er
e

un
de

r N
ay

i U
m

m
ee

d
Pr

oj
ec

t.

d.
A

m
ou

nt
 s

pe
nt

 in
 A

dm
in

is
tr

at
iv

e
O

ve
rh

ea
ds

:
H

0.
38

 L
ac

s

e.
A

m
ou

nt
 s

pe
nt

 o
n

Im
pa

ct
 A

ss
es

sm
en

t,
if

ap
pl

ic
ab

le
:

H
2.

50
 L

ac
s

f.
To

ta
l a

m
ou

nt
 s

pe
nt

 fo
r t

he
 F

in
an

ci
al

 Y
ea

r (
8b

+
8c

+
8d

+
8e

):
H

10
67

.5
5

La
cs

Annual Report 2020-21 | 147

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(g) 	 Excess amount for set off, if any

Sl.
No.

Particular Amount
(H in Lacs)

(i) Two percent of average net profit of the company as per section 135(5) 965.94
(ii) Total amount spent for the Financial Year 1067.55
(iii) Excess amount spent for the financial year [(ii)-(i)] 101.61
(iv) Surplus arising out of the CSR projects or programmes or activities of the previous financial years, if any Nil
(v) Amount available for set off in succeeding financial years [(iii)-(iv)] 101.61

9.(a) Details of Unspent CSR amount for the preceding three financial years:

Sl.

No.

Preceding
Financial
Year

Amount
transferred to
Unspent CSR

Account under
section 135 (6)

Amount spent in the
Reporting Financial

Year

Amount transferred to any fund specified
under Schedule VII as per section 135(6), if

any

Amount
remaining to
be spent in
succeeding

financial years
Name of the

Fund
Amount Date of

transfer
1. 2019-20 Nil N.A. N.A. Nil N.A. Nil
2. 2018-19 Nil N.A. N.A. Nil N.A. Nil
3. 2017-18 Nil N.A. N.A. Nil N.A. Nil

TOTAL

(b) 	 Details of CSR amount spent in the financial year for ongoing projects of the preceding financial year(s):

(1) (2) (3) (4) (5) (6) (7) (8) (9)
Sl.
No.

Project
ID

Name of the Project Financial
Year in

which the
project was
commenced

Project
duration

Total
amount

allocated
for the
project

Amount
spent on

the project
in the

reporting
Financial

Year

Cumulative
amount
spent at

the end of
reporting
Financial

Year

Status of
the project -
Completed/

Ongoing

Not Applicable

10.	In case of creation or acquisition of capital asset, furnish the details relating to the asset so created or
acquired through CSR spent in the financial year: (asset-wise details).

A. Date of creation or acquisition of the capital
asset(s).

30.09.2020 15.10.2020

B. Amount of CSR spent for creation or acquisition of
capital asset.

H20.83 Lacs H16.06 Lacs

C. Details of the entity or public authority or
beneficiary under whose name such capital asset
is registered, their address etc.

Balrampur Foundation, 504, Woodburn
Central, 5th Floor, 5A, Bibhabati Bose
Sarani, Kolkata – 700020.

Balrampur Foundation, 504, Woodburn
Central, 5th Floor, 5A, Bibhabati Bose
Sarani, Kolkata – 700020.

D. Provide details of the capital asset(s) created
or acquired (including complete address and
location of the capital asset).

2 (Two) Tractors with Trailer Mounted
Sewer Suction Machines. Babhnan,
Uttar Pradesh,

2 (Two) Ambulance. Balrampur and
Mankapur Uttar Pradesh,

11. Specify the reason(s), if the company has failed to spend two per cent of the average net profit as per
section 135(5).: Not Applicable

													 Sd/-						 Sd/-
													 Vivek Saraogi					 Naresh Dayal
													 Managing Director			 Chairperson - CSR Committee
													 DIN - 00221419					 DIN - 03059141
Date: 1st June, 2021									 Place: Kolkata	 Place: Kumaon

148 | Balrampur Chini Mills Limited

Corporate Social Responsibility Policy

PHILOSOPHY
Corporate Social Responsibility (“CSR”) is a kind of social
responsibility integrated into a business model. CSR goes beyond
compliance and engages in actions that further some social good,
beyond the interests of the company and those which are required
by law. CSR aims to embrace the responsibilities for the business
actions and encourage a positive impact through its activities on
the environment, communities, farmers and in general on the
wellbeing of society at large.

At Balrampur Chini Mills Limited (“Company”), we are committed
to economic, social, environmental and cultural growth of the
underprivileged in an equitable and sustainable manner, primarily
in the peripheral areas around our factories and corporate office.
Over the years, the Company has worked for the enrichment of
lives across these communities by creating sustainable livelihoods,
promoting education, healthcare, sanitation, etc.

Our Vision for CSR is “to contribute for bringing social and economic
change to the underprivileged sections of the society in an
equitable and sustainable manner and to contribute for livelihood
enhancement initiatives for the weaker sections of the society. In
doing so, we believe that we are contributing to develop the quality
of human life and making a better India.”

LEGAL REQUIREMENTS
Pursuant to Section 135 of the Companies Act, 2013 (as amended)
(“Act”) read with the Companies (Corporate Social Responsibility)
Rules, 2014, (as amended) (“CSR Rules”) the Board of Directors
(“Board”) of the Company is required to formulate a Corporate
Social Responsibility Policy which shall indicate the activities
to be undertaken as specified in Schedule VII of the Act and the
expenditure to be incurred thereon. Additionally, the objective
of this Policy is to provide an overall framework, principles and
guidelines to the CSR Committee to conduct CSR activities in line
with Section 135 of the Act and the Rules and other applicable laws
and regulations, as amended from time to time.

The Board of the Company had initially adopted this CSR Policy in
terms of section 135 (3) (a) of the Act read with the CSR Rules and
Schedule VII of the Act made thereunder on 12th May, 2014, which
was further amended on 8th February, 2018. Considering the recent
amendments made in Section 135 of the Act vide the Companies
Amendment Act, 2019 and the Companies Amendment Act, 2020
along with changes in the Rules vide the Companies (Corporate
Social Responsibility Policy) Amendment Rules, 2021 (“Amendment
Rules”), the Board at their meeting held on 1st June, 2021, based
on the recommendations of the CSR Committee of the Board, have
adopted this Policy, namely, BCML Corporate Social Responsibility
Policy (“Policy”) and it shall be effective from 1st June, 2021. This Policy
shall supersede the existing Corporate Social Responsibility Policy.

CSR COMMITTEE
The Board of Directors of the Company shall from time to time
constitute/reconstitute a CSR Committee consisting of such
members as may be required under the Act. The CSR Committee
shall meet at least twice in a year to review annual action plan
and monitor the CSR projects/programmes. The quorum shall be
two members. The Committee shall periodically review the Policy,
discuss the budget and strategy, review project progress, issue
necessary direction from time to time to ensure orderly and efficient
execution of the CSR programmes in accordance with this Policy
and also consider the future course of action.

The terms of reference of the CSR Committee are mentioned
hereunder:

(i)	 Formulate and recommend to the Board, a CSR Policy
(and modifications thereto from time to time) which shall
provide an approach and the guiding principles for selection,
implementation and monitoring of CSR activities to be
undertaken by the Company as well as formulation of the
annual action plan.

(ii)	 Recommend and review the annual action plan, and any
modifications thereof, to the Board comprising of following:

	 the list of CSR projects or programmes that are approved
to be undertaken in areas or subjects specified in Schedule
VII of the Act;

	 the manner of execution of such projects or programmes;

	 the modalities of utilisation of funds and implementation
schedules for the projects or programmes;

	 monitoring and reporting mechanism for the projects or
programmes; and

	 details of need and impact assessment, if any, for the
projects undertaken by the Company.

iii)	 Recommend specific projects, either new or ongoing, in
pursuance of the Focus Areas outlined in this Policy or such
other activity as listed under Schedule VII of the Act, either
for undertaking such projects by the Company itself, directly
or through any implementation agency, for inclusion in the
annual action plan or contributions or financial assistance.

(iv)	 Recommend to the Board, the amount of expenditure to be
incurred on the CSR activities in a financial year and the amount
to be transferred in case of ongoing projects and unspent
amounts, if any.

(v)	 Review the progress of CSR initiatives undertaken by the
Company.

(vi)	 Monitor the CSR Policy of the Company from time to

Annual Report 2020-21 | 149

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

time and institute transparent monitoring mechanism for
implementation of the CSR projects referred to above.

(vii)	 Review and recommend to the Board, the Annual Report on
CSR activities to be included in Board’s Report and take a note
of the certificate submitted by the Chief Financial Officer.

(viii)	Review and recommend to the Board, the Impact Assessment
Report, if any, obtained by the Company from time to time.

(ix) 	 Undertake such activities and carry out such functions as may
be provided under section 135 of the Act and the Rules.

FOCUS AREAS
The scope of activities which, the Company will undertake towards
fulfillment of its CSR shall be in line with Schedule VII of the Act. The
Company shall focus on the following key areas for its CSR Activities:

a)	 Livelihood enhancement and poverty alleviation

b)	 Education including skill development for empowerment of
women and others.

c)	 Healthcare, sanitation & safe drinking water

d)	 Rural development and transformation

e)	 Environment sustainability & climate change

f)	 Disaster management

Besides above, the Board may approve such other CSR activities as
permissible under Schedule VII of the Act.

The CSR initiatives would be identified as per the requirement in the
community and the local area from where the Company operates.
Further, the CSR Committee may also consider any initiative to be
carried out in terms of the Act in any other part of India. Professional
agencies may be engaged in conducting need based assessment in
some programme, wherever required.

IMPLEMENTATION
Subject to the provisions of the Act, the Company will undertake
the CSR Activities either (i) directly or (ii) through a registered trust
or registered society or registered company (under Section 8 of
the Act) registered under section 12A and 80 G of the Income Tax
Act, 1961, established by it either singly or along with any other
company (iii) through any other Implementing Agency.

Provided that if the Company decides to undertake its CSR activities
through a company established under section 8 of the Act or a
registered trust or a registered society, registered under section
12A and 80 G of the Income Tax Act, 1961, such company or trust
or society shall have an established track record of three years in
undertaking similar programs or projects and the Company should
have specified the projects or programs to be undertaken, the
modalities of utilisation of funds of such projects and programs and
the monitoring and reporting mechanism.

Provided that such implementing agencies shall be covered by Rule
4 (1) of the Rules and registered with Central Government and is in

possession of unique CSR Registration Number.

Further, for carrying the CSR Activities, the Company may also
collaborate with the Governments, the District Authorities, the
village panchayats, NGOs and other like-minded stakeholders that
can widen the Company’s reach and help the Company to leverage
upon the collective expertise, wisdom and experience that these
partnerships bring to the CSR Activities.

However, the CSR Committee shall ensure the credibility of
implementing agency and its ability to execute the project or
programme effectively. The disbursement by the Company to the
implementing agency should be preferably made upon receipt of
proposal along with budget and implementation schedule, and in
tranches in order to ensure that the amount does not lie unspent
with the implementing agency.

CSR EXPENDITURE
	 As mandated under Section 135 of the Act read with the CSR

Rules, expenditure on CSR Activities in any financial year shall
be atleast 2% of the average net profits of the Company made
during the three immediately preceding financial years or such
higher amount as may be recommended by the CSR Committee
and approved by the Board of Directors of the Company.

	 The Board shall ensure that the administrative overheads
shall not exceed five percent of total CSR expenditure of the
Company for the said financial year.

	 Any surplus arising out of the CSR activities shall not form part
of the business profit of the Company and shall be ploughed
back into the same project or shall be transferred to the
Unspent CSR Account and spent in pursuance of the CSR Policy
and annual action plan of the Company or transfer such surplus
amount to a Fund specified in Schedule VII, within a period of
six months of the expiry of the financial year.

	 If the Company fails to spend the minimum allocation of CSR
the reasons for not spending the amount shall be specified in
the Board’s Report prepared under Section 134(3)(o) of the Act
and unless the unspent amount relates to any Ongoing Project,
it will be transferred to a Fund specified in Schedule VII, within
a period of six months of the expiry of the financial year.

	 The Company shall deal with the unspent amount, if any, in the
following manner:

a.	 Where the unspent amount is related to an Ongoing
Project, such unspent amount shall be transferred to the
CSR Unspent Account within a period of 30 days from the
end of the financial year and the same shall be spent in the
manner as prescribed in section 135(6) of the Act and the
CSR Rules; and

b.	 Where the unspent amount is not related to an Ongoing
Project, such unspent amount shall be transferred to
a Fund specified in Schedule VII, within a period of six

150 | Balrampur Chini Mills Limited

months of the expiry of the financial year or such other
time period as permissible under the Act.

	 The CSR amount may be spent by the Company for creation or
acquisition of a capital asset, which shall be held by –

a.	 a company established under section 8 of the Act or
a Registered Public Trust or Registered Society, having
charitable objects and CSR Registration Number under
sub-rule (2) of Rule 4; or

b.	 beneficiaries of the said CSR project, in the form of self-
help groups, collectives, entities; or

c.	 a public authority.

	 Where the Company spends an amount in excess of
requirement provided under sub-section (5) of section 135,
such excess amount may be set off against the requirement to
spend under sub-section (5) of section 135 up to immediate
succeeding three financial years subject to the conditions that –

a. 	 the excess amount available for set off shall not include the
surplus arising out of the CSR activities, if any, in pursuance
of sub-rule (2) of this rule; and

b. 	 the Board of the Company shall pass a resolution to that
effect.

MONITORING, REVIEW AND IMPACT ASSESSMENT
The CSR Committee shall review the progress reports as received
from implementing agencies and / or concerned officer / team of
the Company, as may be the case. The CSR Committee shall review
and inform the Board on the utilisation of the funds disbursed
for the purpose and in the manner approved by it. The outcome
of impact assessment, if any, and progress reports submitted will
be taken into consideration while engaging the implementation
agencies for subsequent CSR projects and programmes and while
finalizing the annual action plan for the subsequent year.

The Company should ensure that the implementing agencies,
shall keep the Company informed about any information or
circumstances that will affect the ability of the agency to carry

out the CSR project or programme. Where the CSR amount spent
results or resulted in creation or acquisition of capital asset, details
with respect to the entity holding such capital asset should be duly
informed to the CSR Committee in accordance with the CSR Rules.

Apart from receiving utlisation certificates / progress reports, the
representatives of the Company shall carry out site visits / field visits
on periodic basis. Further, the Company can engage a third party for
monitoring the same and shall carry out impact assessment, either
directly or by engaging independent agency, in accordance with
the Act and the CSR Rules.

ANNUAL ACTION PLAN
The CSR Committee shall formulate and recommend to the Board
of Directors, an Annual Action Plan in pursuance of this Policy,
which shall include focus areas for the year, the list of projects to
be undertaken, manner of execution, fund utilisation, monitoring
mechanism, etc.

The Board of Directors may approve the Annual Action Plan with
such further conditions as it deems fit and may alter Annual Action
Plan at any time during the financial year, as per the recommendation
of the CSR Committee, based on the reasonable justification to that
effect.

INFORMATION DISSEMINATION
The composition of the CSR Committee, CSR Policy and Projects, as
approved by the Board should be uploaded on the website of the
Company. The Company’s engagement in CSR Activities may also
be disseminated through the media. An Annual CSR Report will be
included in the Board’s Report forming part of the Annual Report.

AMENDMENTS
Amendments from time to time to the CSR Policy, if any, shall be
considered by the Board of Directors of the Company, based on the
recommendations of the CSR Committee. Any amendments in the
Applicable Law, including any clarifications/ circulars of relevant
regulator, if mandatory, shall be read with this Policy such that the
Policy shall automatically reflect the contemporaneous Applicable
Law at the time of its implementation.

Annual Report 2020-21 | 151

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure V

Corporate Governance Report
Company’s Philosophy on Code of Governance
Corporate Governance refers to, but not limited to, a set of laws,
regulations and good practices & systems that enable an organisation
to perform efficiently and ethically to generate long term wealth
and create value for all its stakeholders. Sound governance practices
and responsible corporate behaviour contribute to superior long
term performance of organisations. Corporate Governance requires
everyone to raise their level of competency and capability to meet
the expectations in managing the enterprise and its resources
optimally with prudent ethical standards.

The Company recognises that good corporate governance is a
continuous exercise. Adherence to transparency, accountability,
fairness and ethical standards are an integral part of the Company’s
function. The Company’s structure, business dealings, administration
and disclosure practices are aligned to good corporate governance
philosophy. The Company has an adequate system of control in
place to ensure that the executive decisions taken should result
in optimum growth and development which benefits all the
stakeholders. The Company also aims to increase and sustain its
corporate values through growth and innovation.

Date of Report
The information provided in this Report on Corporate Governance
is as on 31st March, 2021 for the purpose of unanimity. This Report is
updated as on the date of the Report wherever applicable

Board of Directors
The Company recognises the importance of a diverse board in its
success. The Board is entrusted with the ultimate responsibility
of the management, direction and performance of the Company
and has been vested with the requisite powers, authorities and
duties. SEBI (Listing Obligations and Disclosure Requirements)
Regulations, 2015 (as amended) (the “Listing Regulations”) mandate
that for a company with a non-executive chairman, atleast one
third of the board should comprise of independent directors. As on
31st March, 2021, the Board comprised of 8 (eight) directors, of
which 5 (five) were Independent Directors including the Chairman.
The composition of the Board is in conformity with the requirements
of Regulation 17(1) of the Listing Regulations.

The composition of the Board of Directors, the number of other
committees of which a director is a Member/Chairperson and the
attendance of each director at the Board Meetings and the last
Annual General Meeting (AGM) of the Company were as follows:

Name of the Directors and Category No. of membership
on Board committees

including the
Company^

No. of chairmanship
on Board committees

including the
Company^

No. of Board
meetings attended

during the
FY 2020-21

Attendance
at last AGM

held on
22.09.2020

Mr. Sumit Mazumder (Chairman) (ID) 4 0 4 Yes

Mr. Vivek Saraogi (Managing Director)(PE) 1 0 4 Yes

Mr. D. K. Mittal (ID) 7 3 4 Yes

Mr. Krishnava Dutt(ID) 7 4 4 Yes

Mr. Sakti Prasad Ghosh (ID)*
(Ceased w.e.f. 30.09.2020)

5 1 2 Yes

Dr. Arvind Krishna Saxena
(Whole-time Director) (NPE)

0 0 4 Yes

Mr. Naresh Dayal (NED) 1 0 4 Yes

Ms. Veena Hingarh (ID) 2 0 4 Yes

Ms. Mamta Binani (ID)
(Appointed w.e.f. 05.11.2020)

4 1 1 N.A.

ID- Independent, Non-Executive; PE- Promoter, Executive; NPE- Non-Promoter, Executive; NED- Non-Independent, Non-Executive

The Committee positions are based on the latest disclosures received by the Company.

^Only membership/ chairmanship of the Audit Committee and Stakeholders’ Relationship Committee of Indian public limited companies
have been considered.
*Details provided are as on the date of his cessation as director of the Company.

152 | Balrampur Chini Mills Limited

The Independent Directors of the Company have confirmed that
they meet the criteria for “independence” and / or “eligibility” as
prescribed under the Listing Regulations and Section 149 of the
Companies Act, 2013 (as amended) (the “Act”) and in the opinion
of the Board, the independent directors of the Company fulfill
the conditions specified under the Listing Regulations and are
independent of the management. None of the directors of the
Company are related to each other. The Company is in compliance
with the provisions regarding Board, its composition and committees
under the Act and Listing Regulations.

During the FY 2020-21, Mr. Sakti Prasad Ghosh (Independent
Director) had retired from the office of Independent Director of the

Company with effect from 30th September, 2020 on completion
of his term as an independent director of the Company. Further,
Ms. Mamta Binani was appointed as an Additional Director of the
Company, under the category of Independent Director with effect
from 5th November, 2020 for a term of five consecutive years
subject to the approval of the shareholders of the Company in
general meeting.

Disclosures regarding appointment/re-appointment of the
directors have been furnished in the Notice convening the 45th
Annual General Meeting of the Company, which forms part of the
Annual Report.

As required under Para C of Schedule V to the Listing Regulations, based on the latest disclosures received by the Company, following are the
number of other directorships and the names of the listed entities where the directors of the Company are also a director and the category
of their directorships therein:

Name of the Directors No. of Directorships@ Directorships and its category in listed entities
Mr. Sumit Mazumder (DIN : 00116654) 4 Balrampur Chini Mills Limited (ID)

Jay Shree Tea and Industries Limited (ID)

TIL Limited (PE)

Mr. Vivek Saraogi (DIN : 00221419) 1 Balrampur Chini Mills Limited (PE)

Mr. D. K. Mittal (DIN : 00040000) 9 Balrampur Chini Mills Limited (ID)

Max Financial Services Limited (ID)

Bharti Airtel Limited (ID)

Max Ventures and Industries Limited (ID)

Trident Limited (ID)

Mr. Krishnava Dutt (DIN : 02792753) 6 Balrampur Chini Mills Limited (ID)

Tata Metaliks Limited (ID)

Tata Steel BSL Limited (ID)

TRF Limited (ID)

Mr. Sakti Prasad Ghosh* (DIN : 00183802) 5 Balrampur Chini Mills Limited (ID)

Shristi Infrastructure Development Corporation Limited (ID)

Dr. Arvind Krishna Saxena (DIN : 00846939) 1 Balrampur Chini Mills Limited (NPE)

Mr. Naresh Dayal (DIN : 03059141) 1 Balrampur Chini Mills Limited (NED)

Ms. Veena Hingarh (DIN : 00885567) 2 Balrampur Chini Mills Limited (ID)

TIL Limited (ID)

Ms. Mamta Binani (DIN : 00462925) 10 Balrampur Chini Mills Limited (ID)

Kkalpana Industries (India) Limited (ID)

Century Plyboards (India) Limited (ID)

Skipper Limited (ID)

GPT Infraprojects Limited (ID)

La Opala R G Limited (ID)

Emami Paper Mills Limited (ID)

ID- Independent, Non-Executive; PE- Promoter, Executive; NPE- Non-Promoter, Executive; NED- Non-Independent, Non-Executive

@Excludes memberships of the managing committee of various chambers/bodies, directorships in private limited companies, foreign
companies, companies registered under section 8 of the Act and alternate directorships.

*Details provided are as on the date of his cessation as director of the Company.

Annual Report 2020-21 | 153

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

None of the directors on the Board of the Company is a member of
more than 10 committees or Chairperson of more than 5 committees,
reckoned in terms of Regulation 26 of the Listing Regulations. The
Independent Directors of the Company do not serve in more than
the prescribed number of companies as independent directors in
terms of the requirements of the Listing Regulations.

The Board has devised proper system to ensure compliance with
the provisions of all applicable laws and periodically reviewed the
compliance reports of all laws applicable to the Company and
necessary steps were taken to ensure the compliance in letter and
spirit.

The Board of Directors of the Company met 4 (four) times during the
FY 2020-21. Atleast one meeting of the Board was held in every quarter
and the time gap between any two consecutive board meetings did not
exceed 120 days during the FY 2020-21, except the Board meeting held
on 23rd June, 2020 which was held after 133 days from immediately
preceding Board meeting, in terms of the exemption provided by the
Ministry of Corporate Affairs (MCA) vide its General Circular No. 11/2020
dated 24th March, 2020 and Securities and Exchange Board of India
(SEBI) vide its Circular No. SEBI/HO/CFD/CMD1/CIR/P/2020/38 dated
19th March, 2020. The details of the Board Meetings held during the
FY 2020-21 are as follows:

Sl. No. Date of Board Meetings Board Strength (No. of
Directors)

No. of Directors
Present

No. of Independent
Directors Present

1. 23rd June, 2020 8 8 5

2. 7th August, 2020 8 8 5

3. 4th November, 2020 7 7 4

4. 2nd February, 2021 8 8 5

The Directors were offered option to access the complete agenda for meetings along with all relevant annexures and other important
information on their respective i-Pads/ tablets/ laptops through a software platform that allows secured log in and access to data on the
device in online and offline modes as well as functionality to make private notes and comments ahead of the meetings and many other
advanced features.

Core Skills / Expertise / Competencies available with the Board of Directors of the Company
In pursuance of Para C(2), Schedule V to the Listing Regulations, the Board of Directors of the Company has identified the following core skills/
expertise/competencies that are desirable for the Company to function effectively in the context of the business of the Company:

Technical skills/experience Industry knowledge/experience

Accounting and Finance Industry Experience

Information Technology Industry Knowledge

Statutory Compliance Understanding of relevant laws, rules, regulation and policy

Risk Management Economics

Business Planning and Strategy

Auditing Behavioural Competencies

Human Resource Management Interpersonal Relations

Engineering and Technology Leadership

Corporate Affairs

Agri Research & Development

154 | Balrampur Chini Mills Limited

The Board of the Company comprises of qualified members who possess required skills, expertise and competencies (as given below) that
allow them to make effective contributions to the Board and its Committees.

Name of the Director Area of skills/expertise/competencies
Mr. Sumit Mazumder Economics; Accounting and Finance; Information Technology; Statutory Compliance; Risk Management;

Business Planning and Strategy; Human Resource Management; Engineering and Technology; Corporate
Affairs; Interpersonal relations; Leadership

Mr. D. K. Mittal Industry knowledge; Understanding of relevant laws, rules, regulation and policy; Economics; Accounting
and Finance; Statutory Compliance; Risk Management; Business Planning and Strategy; Human Resource
Management; Corporate Affairs; Agri Research & Development; Interpersonal relations; Leadership

Mr. Vivek Saraogi Industry Experience; Industry knowledge; Understanding of relevant laws, rules, regulation and policy;
Economics; Accounting and Finance; Statutory Compliance; Risk Management; Business Planning and
Strategy; Auditing; Human Resource Management; Engineering and Technology; Corporate Affairs; Agri
Research & Development; Interpersonal relations; Leadership

Mr. Krishnava Dutt Understanding of relevant laws, rules, regulation and policy; Corporate Affairs; Interpersonal relations;
Leadership

Mr. Naresh Dayal Industry knowledge; Understanding of relevant laws, rules, regulation and policy; Economics; Statutory
Compliance; Business Planning and Strategy; Human Resource Management; Corporate Affairs; Agri Research
& Development; Interpersonal relations; Leadership

Ms Mamta Binani Understanding of relevant laws, rules, regulation and policy; Economics; Accounting and Finance; Statutory
Compliance; Risk Management; Business Planning and Strategy; Corporate Affairs; Interpersonal relations;
Leadership

Ms. Veena Hingarh Industry Experience; Accounting and Finance; Information Technology; Statutory Compliance; Auditing;
Interpersonal relations; Leadership

Dr. A. K. Saxena Industry Experience; Industry knowledge; Understanding of relevant laws, rules, regulation and policy;
Statutory Compliance; Risk Management; Business Planning and Strategy; Auditing; Corporate Affairs; Agri
Research & Development; Interpersonal relations; Leadership

Board Training and Familiarisation Programme
In terms of Regulation 25 of the Listing Regulations, the Company is required to conduct various programmes for the Independent Directors
of the Company to familiarise them with their roles, rights, responsibilities in the Company, nature of the industry in which the Company
operates, business model of the Company, etc.

The details of such programmes for familiarisation of the Independent Directors are put on the website of the Company at the following
web-link:

https://chini.com/sustainability/governance/policies/

Independent Directors’ Separate Meeting
Schedule IV to the Act and the Listing Regulations mandates the Independent Directors of the Company to hold at least one meeting in every
financial year, without the attendance of non-independent directors and members of the management. During the year ended 31st March,
2021, the Independent Directors met on 2nd February, 2021, inter alia, to review performance of Non-Independent Directors & the Board as
a whole, to review performance of the Chairman of the Company and to assess the quality, quantity and timeliness of flow of information
between the management of the Company and the Board.

Annual Report 2020-21 | 155

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Lead Independent Director
Although not mandatory, the Board has appointed Mr. D. K. Mittal
as the Lead Independent Director at its meeting held on 31st July,
2017. The Lead Independent Director provides leadership to the
Independent Directors and liaisons between the Independent
Directors and the Management / Board / Shareholders.

Code of Conduct
Regulation 17(5) of the Listing Regulations requires every listed
company to have a Code of Conduct for its directors and senior
management. Further, Schedule IV of the Act requires the
appointment of Independent Director to be formalised through
a letter of appointment, which shall set out the Code for Business
Ethics that the Company expects its directors and employees to
follow. The said Schedule also requires the Independent Directors
to report concerns about unethical behaviour, actual or suspected
fraud or violation of the Company’s Code of Conduct or Ethics Policy.

In terms of the above, there exists a comprehensive Code of
Conduct for all Directors, Senior Management Personnel and all
other employees of the Company and the same is available on the
website of the Company at the following web-link:

https://chini.com/sustainability/governance/policies/

All Directors and Senior Management Personnel have affirmed
compliance with the Code for the financial year 2020-21. A
declaration to this effect signed by the Managing Director is
annexed to this Report.

Board Committees
The Board has constituted various committees consisting of
Executive and Non-Executive Directors of the Company to
meet various mandatory requirements of the Act and the
Listing Regulations as well as to perform other critical functions.
Currently, the Board has 6 (six) committees, viz., Audit Committee,
Corporate Social Responsibility Committee, Nomination &
Remuneration Committee, Stakeholders’ Relationship Committee,
Risk Management Committee and Executive Committee. The
compositions of the said committees have also been disclosed on
the website of the Company. The Company Secretary acts as the
Secretary to all the Committees of the Board.

Audit Committee
The Board of Directors of the Company has constituted a qualified
and independent Audit Committee that acts as a link between the
management, the Statutory, Internal Auditors and the Board.

Terms of Reference
The terms of reference of the Audit Committee are in conformity
with the requirements of Regulation 18 of the Listing Regulations
and Section 177 of the Act. Terms of reference of the Audit
Committee, inter alia, includes:

P Overseeing the financial reporting process, review of financial
statements;

P	Ensuring compliance with the regulatory guidelines;

P	Review of internal audit reports;

P	Recommending appointment and remuneration of auditors
to the Board of Directors and to review adequacy of internal
control systems and internal audit function; and

P	Other matters specified for Audit Committee under the Listing
Regulations and the Act.

The Audit Committee also reviews information as per the
requirements of Part C of Schedule II to the Listing Regulations.

Composition, Meetings and Attendance
The composition of the Audit Committee is in accordance with the
provisions of the Act and Regulation 18 of the Listing Regulations.

During the year under review, Mr. Sakti Prasad Ghosh ceased to
be the member of Audit Committee consequent to his retirement
from the office of Independent Director of the Company with
effect from 30th September, 2020 on completion of his term. The
Board at its meeting held on 4th November, 2020 has inducted
Ms. Mamta Binani as a member of the Committee with effect from
5th November, 2020. Ms. Binani was apprised about the terms
of reference and role as a member of the Committee. As on 31st
March, 2021, the Audit Committee comprised of 4 (four) directors
consisting of 3(three) Independent Directors and 1(one) Non-
Executive Non-Independent Director. All the members of the Audit
Committee are financially literate and half of them are having
accounting or related financial management expertise. Mr. D. K.
Mittal acts as the Chairman of the Committee. The Chairman of the
Committee is an Independent (Non-Executive) Director, nominated
by the Board. The Committee meetings were attended by the
Statutory Auditors, the Managing Director and the Chief Financial
Officer of the Company as invitees. The Committee also invited the
representatives of Internal Auditors for obtaining valuable guidance
from their expertise in best practices in Internal Audit. The Cost
Auditors were also invited whenever the Cost Audit related matters
were considered. The minutes of the Audit Committee meetings
were circulated to the Board, discussed and taken note of. All
recommendations made by the Audit Committee during the year
were accepted by the Board.

At least one meeting of the Audit Committee was held in every
quarter and the time gap between any two consecutive meetings
of the Audit Committee did not exceed 120 days during the
FY 2020-21, except the Audit Committee meeting on 23rd June,
2020 which was held after 133 days from immediately preceding
the Committee meeting, in terms of the exemptions provided by
the SEBI vide its Circular No. SEBI/HO/CFD/CMD1/CIR/P/2020/38
dated 19th March, 2020. During the year ended 31st March, 2021, 4
(four) Audit Committee meetings were held on 23rd June, 2020, 7th
August, 2020, 4th November, 2020 and 2nd February, 2021.

156 | Balrampur Chini Mills Limited

The composition and attendance of the members of the Audit Committee are as follows:

Sl. No. Name of the Directors Category Position No. of meetings attended
1. Mr. D. K. Mittal Independent Director Chairman 4

2. Mr. Krishnava Dutt Independent Director Member 4

3. Mr. Sakti Prasad Ghosh Independent Director Member (upto 30.09.2020) 2

4. Mr. Naresh Dayal Non Executive Non - independent Director Member 4

5. Ms. Mamta Binani Independent Director Member (from 05.11.2020) 1

Mr. D. K. Mittal, the Chairman of the Audit Committee was present at the last Annual General Meeting of the Company to answer the queries
related to accounts to the satisfaction of the shareholders.

Nomination & Remuneration Committee
Terms of Reference
The terms of reference of the Nomination & Remuneration
Committee cover all the areas mentioned under Regulation 19 of
the Listing Regulations and Section 178 of the Act. The broad terms
of reference of the Committee includes:

(i)	 To formulate the criteria for determining qualifications, positive
attributes and independence of a Director;

(ii)	 To recommend to the Board a policy relating to the
remuneration for the directors, key managerial personnel, and
other employees of the Company;

(iii)	 To identify persons who are qualified to become directors and
who may be appointed in senior management;

(iv)	 To evaluate the performance of all Directors.

Composition, Meetings and Attendance
Owing to retirement of Mr. Sakti Prasad Ghosh from the office
of Independent Director of the Company with effect from 30th
September, 2020 on completion of his term, the Board of Directors
of the Company vide a resolution passed through circulation on
14th October, 2020 reconstituted the Nomination & Remuneration
Committee by inducting Ms. Veena Hingarh (Independent Director),
as a member of the Committee. Ms. Hingarh was apprised about
the terms of reference and role of the Committee at the time of
induction. As on 31st March, 2021, the Nomination & Remuneration
Committee comprised of 3 (three) Non-Executive directors, two of
whom are Independent Directors.

During the year ended 31st March, 2021, 4 (four) meetings of
Nomination & Remuneration Committee were held on 23rd June,
2020, 7th August, 2020, 4th November, 2020 and 2nd February, 2021

The composition and attendance of the members of Nomination & Remuneration Committee are as follows:

Sl. No. Name of the Directors Category Position No. of meetings attended
1. Mr. D. K. Mittal Independent Director Chairman 4

2. Mr. S. P. Ghosh Independent Director Member (upto30.09.2020) 2

3. Mr. Naresh Dayal Non Executive Non-independent Director Member 4

4. Ms. Veena Hingarh Independent Director Member (from 14.10.2020) 2

Mr. D. K. Mittal, the Chairman of the Nomination & Remuneration Committee was present at the last Annual General Meeting of the Company
to answer the queries of the shareholders.

Remuneration Policy
The Policy on Selection & Remuneration of Directors, Key
Managerial Personnel and other employees and on Board Diversity
as recommended by the Nomination & Remuneration Committee
and approved by the Board of Directors is annexed to the Board’s
Report and is also available on the Company’s website.

The Non- Executive Directors do not have any pecuniary
relationship/transaction with the Company in their personal
capacity other than Commission (not exceeding the limits
prescribed under the Companies Act, 2013) and Sitting Fees and
reimbursement of expenses, if any, for attending meetings of the
Board and Committees thereof. The Directors are paid @ R40,000/-

for attending each meeting of the Board and R20,000/- for attending
each meeting of the Committees thereof, except for Audit
Committee. The sitting fees for attending each meeting of Audit
Committee is R 40,000/-. The aggregate annual commission payable
to the Non-Executive Directors is upto one percent of the net profit
of the Company or R125 Lacs (effective from 1st April, 2019), plus
applicable taxes, whichever is lower, in such proportion and manner
as fixed by the Board of Directors.

The Commission payable to the Managing Director is at the rate of
one percent of the net profit of the Company, subject to a ceiling
of R360 Lacs p.a. which (together with other remuneration) is well
within the limit as prescribed under the Companies Act, 2013.

Annual Report 2020-21 | 157

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Details of remuneration paid / payable to the Directors for the year ended 31st March, 2021 and their shareholding as on that date is as under:

Name of the
Directors

Salary (H) Perquisites
/ Benefits

(R)

Bonus
(R)

Commissio
(R)

Sitting
Fees (R)

Total (R) Service Contract Notice
period Severance Fees

Shareholding
(Equity) (No.)

Mr. Vivek
Saraogi

2,40,00,000 36,28,144 3,60,00,000 - 6,36,28,144 Term of office valid upto
31.03.2022. No notice
period and no severance
fees

3,43,39,303

Mr. D.K. Mittal - - - 21,00,000 5,00,000 26,00,000 Re-appointed as
Independent Director from
01.04.2019 to 31.03.2024

 Nil

Mr. Krishnava
Dutt

- - - 14,00,000 4,00,000 18,00,000 Re-appointed as
Independent Director from
01.04.2019 to 31.03.2024

Nil

Mr. Sakti
Prasad Ghosh

- - - 7,00,000 3,60,000 10,60,000 Retired on 30.09.2020 Nil

Dr. Arvind
Krishna
Saxena

25,72,667 6,85,457 - - - 32,58,124 Term of office valid upto
31.07.2022 subject to
re-appointment after
retirement by rotation. No
notice period, no severance
fees

15,039

Mr. Sumit
Mazumder

- - - 21,00,000 2,60,000 23,60,000 Re-appointed as
Independent Director from
01.05.2021 to 30.04.2026

Nil

Mr. Naresh
Dayal

- - - 14,00,000 4,80,000 18,80,000 Liable to retire by rotation. Nil

Ms. Veena
Hingarh

- - - 14,00,000 2,60,000 16,60,000 Appointed as an
Independent Director from
31.08.2019 to 30.08.2024

Nil

Ms. Mamta
Binani

- - - 5,80,000 2,80,000 8,60,000 Appointed as an Additional
Independent Director w.e.f.
05.11.2020

Nil

Note – The Company’s contributions to provident fund have been shown under head ‘Benefits’ in the above Table. Sitting Fees and Commission
are net off GST. None of the Directors of the Company hold any convertible instruments of the Company.

Other terms and conditions of appointment of the Independent
Directors have been disclosed on the website of the Company at
the following web-link:

https://chini.com/sustainability/governance/policies/

Succession Planning
The Board on the recommendation of the Nomination &
Remuneration Committee has formulated a Policy on Succession
Plan for the Board and Senior Management.

Performance Evaluation and Criteria
Pursuant to the Section 178 of the Act and the Listing Regulations,
the Nomination & Remuneration Committee (NRC) has specified the
manner and the criteria for performance evaluation of the Board,
its Committees and Individual Directors (including Independent
Director). Accordingly, the Board has carried out the performance

evaluation of its own performance and that of its Committees as
well as evaluation of performance of the Directors individually.
The performance evaluation of the Independent Directors was
also carried out by the entire Board (excluding the director being
evaluated). The indicative criteria on which evaluation was carried
out includes, Degree of fulfilment of key responsibilities, Board
structure and composition, Effectiveness of Board processes,
information and functioning, Attendance (captured from records
of meetings), Contribution, Guidance/ support to management /
Committee meetings, Quality of relationship of the committee with
the Board and the management, etc.

The performance evaluation of the Board, its Chairman and the
Non-Independent Directors were carried out by the Independent
Directors. The NRC also reviewed the implementation of the criteria
specified for performance evaluation and also formulated its
feedback for supporting the Board in carrying out such evaluation

158 | Balrampur Chini Mills Limited

Sl. No. Name of the Directors Category Position No. of meetings attended
1. Mr. D. K. Mittal Independent Director Chairman 2

2. Mr. Krishnava Dutt Independent Director Member 2

3. Mr. Sakti Prasad Ghosh Independent Director Member (upto 30.09.2020) 1

4. Mr. Naresh Dayal Non - executive Non - Independent Director Member 2

5. Ms. Veena Hingarh Independent Director Member (from 05.11.2020) 1

of the performance. The evaluation of performance for the
FY 2020-21 was carried out through structured questionnaires
(based on various aspects of the Board’s functioning, composition,
its committees, culture, governance, execution and performance
of statutory duties and obligations). The questionnaire covers all
aspects prescribed by SEBI vide its circular no. SEBI/HO/CFD/CMD/
CIR/P/2017/004 dated 5th January, 2017. The Board expressed its
satisfaction with the evaluation process and results thereof.

Risk Management Committee
In compliance with Regulation 21 of the Listing Regulations, the Board
of Directors of the Company has a Risk Management Committee
(RMC) to review, in particular, the Risk Management Policy of the
Company, the effectiveness and adequacy of the Risk Management
Systems of the Company, including cyber security, etc.

Terms of Reference
The terms of reference of Risk Management Committee are in
conformity with the requirements of Regulation 21 of the Listing
Regulations. Pursuant to the recent changes in Regulation 21 and
Schedule II to the Listing Regulations, Board of Directors of the
Company at its meeting held on 1st June, 2021 has revised the
terms of reference of RMC which, inter alia, includes:

P	� Formulation of a detailed risk management policy which shall
include:

a)	 framework for identification of internal and external risks
specifically faced by the listed entity, in particular including
financial, operational, sectoral, sustainability (particularly,

ESG related risks), information, cyber security risks or any
other risk as may be determined by the Committee;

b)	 Measures for risk mitigation including systems and
processes for internal control of identified risks;

c)	 Business continuity plan

P	�Ensuring that appropriate methodology, processes and
systems are in place to monitor and evaluate risks associated
with the business of the Company;

P	�Keeping the board of directors informed about the nature and
content of its discussions, recommendations and actions to be
taken.

Composition, Meetings and Attendance
Owing to retirement of Mr. Sakti Prasad Ghosh from the office
of Independent Director of the Company with effect from 30th
September, 2020 on completion of his term, the Board of Directors
of the Company at their meeting held on 4th November, 2020
reconstituted the RMC by inducting Ms. Veena Hingarh (Independent
Director), as a member of the Committee. Ms. Hingarh was apprised
about the terms of reference and role of the Committee at the time
of induction. As on 31st March, 2021, RMC comprised of 4 (four)
directors consisting of 3(three) Independent Directors and 1(one)
Non-Executive Non-Independent Director. During the year ended
31st March, 2021, 2 (Two) RMC meetings were held on 23rd June,
2020 and 2nd February, 2021. The composition and attendance of
the members of the RMC are as follows:

Executive Committee
The Executive Committee, constituted by the Board of Directors of
the Company, met 16 (sixteen) times during the FY 2020-21. The
terms of reference of the said Committee, inter alia, includes the
following:

i.	 To approve and / or authorise opening of bank accounts, cash
credit, current, dividend payment or otherwise and to give
instructions relating to such banking accounts.

ii.	 To approve and / or authorise opening of Demat Accounts,
Trading Accounts and to give instructions relating to such
accounts.

iii.	 To borrow money/monies, from time to time, for the purpose
of the Company, from banks / Financial Institutions.

iv.	 To authorise affixation of the Company’s Common Seal.

v.	 To confer signing powers and authorities on such officers
and employees of the Company as deemed fit for various
operational and statutory matters.

vi.	 To perform such other function as may be delegated by the
Board of Directors from time to time.

vii.	 To deal with the various aspects of interest of shareholders of
the Company.

Annual Report 2020-21 | 159

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

During the year ended 31st March, 2021, 16 (Sixteen) meetings of Executive Committee were held on 23rd May, 2020, 24th June, 2020, 20th
July, 2020, 4th August, 2020, 8th August, 2020, 2nd September, 2020, 25th September, 2020, 17th November, 2020, 2nd December, 2020, 9th
December, 2020, 22nd December, 2020, 27th January, 2021, 17th February, 2021, 4th March, 2021, 16th March, 2021 and 31st March, 2021.

The details of the composition and attendance of the members of the Executive Committee are as follows:

Sl.
No.

Name of the Directors Category Position No. of meetings
attended

1. Mr. S. P. Ghosh (Upto 30.09.2020) Independent Director Member 7
2. Mr. Sumit Mazumder Independent Director Member 2
3. Mr. Vivek Saraogi Promoter, Executive Member 15
4. Dr. A. K. Saxena Non-Promoter, Executive Member 2
5. Ms. Mamta Binani (From 05.11.2020) Independent Director Member 9

(Note: The Committee doesn’t have a regular Chairperson)

Corporate Social Responsibility (CSR) Committee
Pursuant to the provisions of the Act, the Company has Corporate Social Responsibility (CSR) Committee which recommends the amount
of expenditure to be incurred for undertaking CSR activities by the Company in terms of the Corporate Social Responsibility Policy. In
the view of the recent amendments in the Companies (Corporate Social Responsibility Policy) Rules, 2014 and the Act and based on the
recommendation of the CSR Committee, the Board of Directors of the Company at their meeting held on 1st June, 2021 has revised the CSR
Policy of the Company.

Terms of Reference
The terms of reference of CSR Committee are in conformity with the requirements of the Act which, inter alia, includes:

P	�To formulate and recommend to the Board, a Corporate Social Responsibility Policy which shall indicate the activities to be undertaken
by the Company in areas or subject, specified in Schedule VII of the Act.

P	To recommend the amount of expenditure to be incurred on the activities as mentioned above and;

P	To monitor the Corporate Social Responsibility Policy of the Company from time to time.

Composition, Meetings and Attendance
During the financial year 2020-21, the Board of Directors of the Company has reconstituted the CSR Committee by inducting Ms. Veena Hingarh as
a member of CSR Committee in place of Mr. D. K. Mittal with effect from 3rd February, 2021. She was also apprised about the terms of reference and
role of the Committee at the time of her induction. During the year ended 31st March, 2021, 2 (two) CSR Committee meetings were held on 23rd
June, 2020 and 2nd February, 2021. The composition and attendance of the members of the CSR Committee are as follows:

Sl.
No.

Name of the Directors Category Position No. of meetings attended

1. Mr. Naresh Dayal Non-Independent, Non-Executive Chairperson 2

2. Mr. Sumit Mazumder Independent, Non-Executive Member 2

3. Mr. D. K. Mittal Independent, Non-Executive Member (Upto 02.02.2021) 2

4. Mr. Vivek Saraogi Promoter, Executive Member 2

5. Ms. Veena Hingarh Independent, Non-Executive Member (from 03.02.2021) N.A.

Stakeholders’ Relationship Committee
The Company has Stakeholders’ Relationship Committee in pursuance of Section 178 of the Act and Regulation 20 of the Listing Regulations.

Terms of Reference
The terms of reference of Stakeholders’ Relationship Committee (SRC) are in conformity with the requirements of Section 178 of the Act and
Regulation 20 read with Para B, Part of D of Schedule II to the Listing Regulations which, inter alia, includes:

P	considering and resolving the grievances of security holders of the company;

P	�Resolving the grievances of the security holders of the listed entity including complaints related to transfer/ transmission of shares, non-
receipt of annual report, non-receipt of declared dividends, issue of new/duplicate certificates, general meetings etc.;

P	�Reviewing of the various measures and initiatives taken by the listed entity for reducing the quantum of unclaimed dividends and
ensuring timely receipt of dividend warrants/annual reports/statutory notices by the shareholders of the company.

160 | Balrampur Chini Mills Limited

Compliance Officer
Mr. Nitin Bagaria, Company Secretary of the Company, was the
Compliance Officer of the Company upto 5th May, 2020. Owing
to his resignation w.e.f. 5th May, 2020 the Board of Directors had
designated Mr. Pramod Patwari, Chief Financial Officer of the
Company (who is also a qualified company secretary) as the
Compliance Officer of the Company w.e.f. 6th May, 2020 as an
interim measure, till the appointment of new Company Secretary
and Compliance Officer.

The Board of Directors of the Company has appointed Mr. Manoj
Agarwal as the Company Secretary and Compliance Officer of the
Company with effect from 23rd June, 2020 and accordingly, Mr.
Pramod Patwari has ceased to be the Compliance Officer of the
Company with effect from that date.

Details of Shareholders’ complaints
A total of 122 (One Hundred Twenty Two) complaints were received
and all were replied to the satisfaction of the shareholders during
the year ended 31st March, 2021. There were no outstanding
complaints as on 31st March, 2021.

Nature of Complaints:
Description Received and resolved during the Year
Non-receipt of securities 3
Non receipt of dividend (including warrants) 113
Stock Exchange Complaints 2
Others – (e.g. Non-receipt of Annual reports, etc.,) 4
Total 122

The Company supports SCORES by using it as a platform for communication between SEBI and the Company. Also there are no pending
complaints on the SCORES platform.

General Body Meetings
Details of the last three Annual General Meetings are given below:

Accounting
Year

Date Location Time Special Resolution passed

2017-18 31.08.2018 ‘VidyaMandir’,
1, Moira Street,
Kolkata – 700 017

11.30 A.M. None.

2018-19 30.08.2019 11.30 A.M. 1.	 Payment of commission to the Non-Executive Directors of the Company
upto 1% per annum of the net profits of the Company or H1,25,00,000/- in
aggregate, plus applicable taxes, whichever is lower, in any financial year,
w.e.f. the financial year commencing from 1st April, 2019.

2019-20 22.09.2020 Video
Conferencing

4.00 P.M. 1.	 Re-appointment of Mr. Sumit Mazumder (DIN: 00116654) as an
Independent Director of the Company to hold office for his second term of
five consecutive years with effect from 1st May, 2021 to 30th April, 2026 and
approval for continuation of Mr. Mazumder as an Independent Director of
the Company from the day he attains the age of 75 years till the remaining
period of his second term, i.e. upto 30th April, 2026.

Composition, Meetings and Attendance
The Committee comprises of three members, two Independent Directors and one Promoter, Executive Director. During the year ended 31st
March, 2021, 1(One) SRC meeting was held on 23rd June, 2020. The composition and attendance of the members of the SRC are as follows:

Sl.
No.

Name of the Directors Category Position No. of meetings attended

1. Mr. Krishnava Dutt Independent, Non-Executive Chairman 1
2. Mr. Vivek Saraogi Promoter, Executive Member 1
3. Ms. Veena Hingarh Independent, Non-Executive Member 1

Annual Report 2020-21 | 161

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Details of Special Resolution passed through Postal
Ballot
During the financial year ended 31st March, 2021, no special
resolution was passed through postal ballot.

No special resolution was passed through ballot at the last AGM and
no special resolution is proposed to be conducted through postal
ballot.

Means of Communication
The full format of the results were filed with the Stock Exchanges
on NSE Electronic Application Processing System (NEAPS) and BSE
Corporate Compliance & Listing Centre (the Listing Centre) and
were available on the Stock Exchange websites-www.nseindia.com
and www.bseindia.com. The extracts of the said financial results
were published in the leading English and Bengali newspapers
such as Business Standard (All editions) and Arthik Lipi except the
financial results for the Quarter and Year ended 31st March, 2020 as
the same were not published pursuant to the relaxations provided
by the SEBI Circular No. SEBI/HO/CFD/CMD1/CIR/P/2020/48 dated

26th March, 2020 and SEBI/HO/CFD/CMD1/CIR/P/2020/79 dated
12th May, 2020.

The financial results, official news releases, presentations made to
Institutional Investors and Analysts, concall transcripts with Analysts
/ Investors are hosted on the Company’s website www.chini.com.

Apart from electronic copies of the Annual Report and Notices of
the Annual General Meeting / Postal Ballot, etc., the Company sends
quarterly individual communication regarding its performance to
those shareholders whose email addresses are registered with the
Company / Depository Participant(s).

Website
The Website of the Company (www.chini.com) provides ease
of access to the required information to all the stakeholders.
The website carries a comprehensive database of information
of interest to the investors including the financial results of the
Company, dividend declared, unclaimed dividend list, shareholding
pattern, any price sensitive information disclosed to the regulatory
authorities from time to time, credit rating investor presentations
and business activities of the Company.

General Shareholders’ Information

Annual General Meeting (AGM) and Book Closure Dates
The Day, Date, Time and Venue of the 45th Annual General Meeting and Book Closure Dates are given below:

Accounting
Year

Day & Date Venue Time Book Closure Dates

2020-21 Monday, 13th September,
2021

through video conferencing (VC) or
other audio visual means (OAVM)

4:00 P.M. Tuesday, 7th September, 2021 to Monday,
13th September, 2021 (both days inclusive)

Financial Year
The financial year of the Company is from 1st April to 31st March every year.

Financial year calendar for 2021-22 (Tentative)
Results for the quarter ending 30th June, 2021	 			 – 	 2nd week of August, 2021

Results for the quarter ending 30th September, 2021	 	 – 	 2nd week of November, 2021

Results for the quarter ending 31st December, 2021	 		 – 	 2nd week of February, 2022

Results for the quarter ending/Annual 31st March, 2022	 	 – 	 4th week of May, 2022

Dividend payment date
During the financial year ended 31st March, 2021, the Board of Directors of the Company at its meeting held on 2nd February, 2021 had
approved payment of Interim Dividend @ H2.50 per share (250% on the paid up share capital) to those shareholders/beneficiaries whose
names appeared in the register of members/beneficial owners as on 12th February, 2021 and the same was paid on and from 25th February,
2021. The Board of Directors of the Company has confirmed the said interim dividend as the final dividend for the FY 2020-21.

162 | Balrampur Chini Mills Limited

Details of Listing of Equity Shares and Stock Code
National Stock Exchange of India Ltd.
Exchange Plaza, 5th Floor,
Plot No. C/1, G Block,
Bandra – Kurla Complex, Bandra (E),
Mumbai 400 051.

BSE Ltd.
PJ Towers, Dalal Street,
Fort, Mumbai 400 001.

Scrip Code: BALRAMCHIN Scrip Code: 500038

Listing Fees
Listing fee for the FY 2021-22 has been paid to each of the above named stock exchanges.

Depositories
National Securities Depository Ltd.
Trade World, 4th Floor, Kamala Mills Compound,
Senapati Bapat Marg, Lower Parel,
Mumbai - 400013.

Central Depository Services (India) Ltd.
Marathon Futurex, A-Wing, 25th Floor,
NM Joshi Marg, Lower Parel,
Mumbai - 400013.

ISIN
INE119A01028 (Equity Shares)

Reuters Code
NSE – BACH.NS and BSE – BACH.BO

Market Price Data (Face value of Re. 1 each)

NSE Months BSE
High (H) Low (H) High (H) Low (H)
132.70 97.45 April, 2020 132.55 97.50

101.65 83.65 May, 2020 101.95 82.85

141.70 100.25 June, 2020 142.00 100.50

142.00 123.00 July, 2020 142.20 122.25

165.40 125.05 August, 2020 165.35 125.00

162.45 140.00 September, 2020 162.40 140.00

169.80 147.50 October, 2020 169.90 148.00

167.00 147.70 November, 2020 166.80 147.95

185.80 155.55 December, 2020 185.65 155.50

187.90 168.75 January, 2021 187.80 163.70

183.30 157.00 February, 2021 183.20 156.45

227.00 175.95 March, 2021 226.80 174.60

Stock Performance in comparison to broad based indices
Financial year NSE CNX NIFTY BSE SENSEX

Change in BCML share
price

Change in Nifty Change in BCML share
price

Change in SENSEX

2020-21 106.15% 70.87% 106.35% 68.01%

Annual Report 2020-21 | 163

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Credit Ratings
The Company has obtained credit ratings for the credit facilities sanctioned to it and the strong ratings ascribed by the Rating Agencies reflect
the Company’s financial discipline and prudence in debt management. The Credit Rating Agencies viz. ICRA and CRISIL vide their letters
dated 9th April, 2021 and 23rd April, 2021 respectively have re-affirmed the Credit Ratings for both long-term and short-term as AA and
A1 +, respectively. However, the Outlook on the long-term rating has been revised from Stable to Positive. Pursuant to Para C (9) of Schedule
V to the Listing Regulations, details of the current credit rating profile of the Company are given below:

Facilities Rating Agency Rating
Long-term Limits CRISIL AA (Positive)

ICRA AA (Positive)

Short-term Limits CRISIL A1+

ICRA A1+

Commercial Papers CRISIL A1+

ICRA A1+

The letters assigning the aforesaid credit ratings and any revision thereof issued by the Rating Agencies are available on the website of the
Company under the section “Investors”.

Registrar and Share Transfer Agent

KFin Technologies Private Limited
Apeejay House Block “B”,
3rd Floor 15, Park Street,
Kolkata – 700016

KFin Technologies Private Limited
Selenium Tower B,
Plot No. 31-32,
Gachibowli, Financial District,
Nanakramguda, Hyderabad-500032

Toll Free No.1800-309-4001
Email: einward.ris@kfintech.com
Website: www.kfintech.com

Share Transfer System
Pursuant to the amendment in the Listing Regulations and subsequent notification(s) issued by SEBI, except in case of transmission or
transposition of securities, requests for effecting transfer of securities shall not be processed unless the securities are held in the dematerialised
form with a depository. In this regard, SEBI had issued a Press Release clarifying that the said amendment does not prohibit an investor from
holding shares in physical form. However, any investor who is desirous of transferring shares (which are held in physical form) can do so only
after the shares are dematerialised.

Shareholding Pattern as on 31st March, 2021
Category No. of Shares % of Holding
Promoters’ Holding (A) 86545753 41.21

Public Shareholding (B)

Financial Institutions, Banks, NBFCs and Mutual Funds 26564321 12.65

Foreign Institutional Investors & Foreign Portfolio Investors 125335 0.06

Corporate Bodies 3972352 1.89

NRIs 2692592 1.28

Trusts 38587 0.02

Foreign Portfolio Investor (Corporate) 45169630 21.51

Indian Public 38363499 18.27

IEPF 633483 0.30

Clearing Members 751494 0.36

Others 5142954 2.45

Total (A) + (B) 210000000 100.00

164 | Balrampur Chini Mills Limited

Distribution of Shareholding as on 31st March, 2021

Shareholding Range No. of Holders % of total holders No. of Shares Held % of total shares

Up to 5000 86295 98.68 21012689 10.01

5001 - 10,000 496 0.57 3584607 1.71

10,001 - 20,000 261 0.30 3704147 1.76

20,001 - 30,000 94 0.11 2350656 1.12

30,001-100,000 176 0.20 9237773 4.40

100,001 and above 127 0.14 170110128 81.00

Total 87449 100.00 210000000 100.00

Dematerialisation of shares and Liquidity
Around 99.61% of the Share Capital is held in dematerialised form with National Securities Depository Limited (NSDL) and Central Depository
Services (India) Ltd. (CDSL) as at 31st March, 2021.

Status of Unclaimed Dividend

Dividend for the year Amount of dividend
(H in Lacs)

Amount of Unclaimed
dividend as at 31.03.2021

 (H in Lacs)

Due date of transfer to IEPF

2016-17 (Interim) 8574.58 57.16 18th September, 2023

2017-18 (Interim) 5875.56 42.93 4th September, 2024

2018-19 (Interim) 5710.96 28.45 7th March, 2026

2019-20 (Interim) 5500.00 25.41 12th December, 2026

2020-21 (Interim) 5250.00 Refer Note 10th March, 2028

Note: The Interim Dividend for Financial Year 2020-2021 was paid to the Equity Shareholders of the Company on and from 25th February,
2021. The Dividend has been transferred to the shareholders’ bank accounts registered with the Depositories / Registrar & Share Transfer
Agent of the Company. In those cases where the bank details are not available or the electronic payment instructions have failed or have
been rejected by the bank, the Company arranged the demand drafts in lieu thereof. Since all the demand drafts were active as on 31st
March, 2021, there was no unclaimed / unpaid dividend on that date.

In the interest of the shareholders, the Company sends reminders to the shareholders for the unpaid/unclaimed dividend every year.

Transfer of unclaimed / unpaid dividend to the
Investor Education and Protection Fund:
In terms of Section 125 of the Act, read with rules made thereunder,
the Company is required to transfer the unpaid dividend amounts
which remained unclaimed for 7 years from the date of transfer of
such amounts to Unpaid Dividend Account to Investor Education
and Protection Fund. In compliance with the same, the Company
has transferred Unpaid Dividend for the year 2012-13 amounting
to R38.57 Lacs to Investor Education and Protection Fund on
3rd October, 2020.

Compulsory transfer of Equity Shares to Investor
Education and Protection Fund (IEPF) Suspense
Account:
In terms of the provisions of the Section 124(6) of the Act, read with
the Investor Education and Protection Fund Authority (Accounting,
Audit, Transfer and Refund) Rules, 2016 (as amended) (“the Rules”)

and other applicable rules, notifications and circulars, if any, the
Company has transferred the shares, in respect of which dividend
remained unpaid / unclaimed for a period of seven (7) consecutive
years to the Demat Account of the IEPF Authority (“the IEPF Demat
Account”) after giving individual as well as newspaper notices to
the shareholders holding shares relating to which they have not
encashed their dividend since 2012-13 (i.e. none of the dividend(s)
declared since 2012-13 were encashed), that such shares are liable
to be transferred by the Company under the Rules to the IEPF
Demat Account.

The members who have a claim on above dividends and shares
may claim the same from IEPF Authority by submitting an online
application in web Form IEPF-5 available on the website www.iepf.
gov.in and sending a physical copy of the same, duly signed to the
Company, along with requisite documents enumerated in the Form
IEPF-5. No claims shall lie against the Company in respect of the
dividend / shares so transferred.

Annual Report 2020-21 | 165

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Equity Shares in Demat Suspense Account
In terms of Regulation 34 read with Schedule V to the Listing Regulations, the Company reports the following details in respect of equity
shares lying in the Demat Suspense Account of the Company:

Particulars Number of Shareholders Number of equity shares

Aggregate number of shareholders and the outstanding shares lying in the
Demat Suspense Account at the beginning of the year

550 51077

Aggregate number of shareholders and the outstanding shares transferred to
Suspense Account during the year

- -

Number of shareholders who approached the Company for transfer of shares
from the Suspense Account during the year

- -

Number of Shares transferred to Investor Education and Protection Fund
(Demat)

54 24290

Number of shareholders to whom shares were transferred from the
Suspense Account during the year

- -

Aggregate number of shareholders and the outstanding shares lying in the
Suspense Account at the end of the year

496 26787

The voting rights on the shares outstanding in the Suspense Account as at 31st March, 2021shall remain frozen till the rightful owners of such
shares claim their shares.

Plant Locations
Unit 1 :	 Balrampur (Sugar, Co-generation, Distillery and Agro 	

	 divisions), Dist. Balrampur, Uttar Pradesh.

Unit 2 :	 Babhnan (Sugar, Co-generation and Distillery divisions), 	
	 Dist. Gonda, Uttar Pradesh.

Unit 3 :	 Tulsipur (Sugar division), Dist. Balrampur, Uttar Pradesh.

Unit 4 :	 Haidergarh (Sugar and Co-generation divisions), Dist. 	
	 Barabanki, Uttar Pradesh.

Unit 5 :	 Akbarpur (Sugar and Co-generation divisions), Dist. 	
	 Ambedkarnagar, Uttar Pradesh.

Unit 6 :	 Mankapur (Sugar, Co-generation Distillery and Agro 	
	 divisions) Dist. Gonda, Uttar Pradesh.

Unit 7 :	 Rauzagaon (Sugar and Co-generation divisions) Dist. 	
	 Ayodhya, Uttar Pradesh.

Unit 8 :	 Kumbhi (Sugar and Co-generation divisions), Dist. 		
	 Lakhimpur-Kheri, Uttar Pradesh.

Unit 9 :	 Gularia (Sugar , Co-generation, Distillery and Agro 		
	 divisions), Dist. Lakhimpur–Kheri, Uttar Pradesh.

Unit 10 :	 Maizapur (Sugar division), Dist. Gonda, Uttar Pradesh.

Investors’ Correspondence
Mr. Kamal Sewoda
Deputy Manager - Secretarial
Balrampur Chini Mills Limited
FMC Fortuna, 2nd Floor
234/3A, A.J.C. Bose Road
Kolkata – 700 020
Phone : (033) 2287 4749

The Company has designated investorgrievances@bcml.in (email
id) exclusively for the purpose of registering complaints by investors.

Other Disclosures
i)	 The Company does not have any materially significant related

party transaction, which may have potential conflict with the
interests of the Company at large. The transactions with related
parties, in normal course of business, have been disclosed
separately in the Notes to the Financial Statements. The
Company has disclosed the policy on dealing with the related
party transactions on its website at the following web-link:

	 https://chini.com/sustainability/governance/policies/

166 | Balrampur Chini Mills Limited

ii)	 There were no instances of non-compliances related to capital
markets during the year under review and no penalties/
strictures were imposed against the Company during the last
three years.

iii)	 Whistle Blower Policy framed by the Company to deal with
unethical behavior, victimisation, fraud and other grievances or
concerns, if any, is available on the Company’s website at the
following web-link:

	 https://chini.com/sustainability/governance/policies/

	 During the FY 2020-21, no personnel has been denied access
to the Audit Committee.

iv)	 All mandatory requirements relating to corporate governance
under the Listing Regulations have been appropriately
complied with and the status of non-mandatory (discretionary)
requirements is given below:

1.	 The Company doesn’t bear any expenses of the Non-
Executive Chairman’s Office.

2.	 The Company’s financial statements for the year ended
31st March, 2021 do not contain any modified audit
opinion.

3.	 The Internal Auditors of the Company report directly to
the Audit Committee.

v)	 The Company doesn’t have any subsidiary company and
therefore corresponding disclosures including framing of
policy on material subsidiary has not been made.

vi)	 In terms of the Listing Regulations, the Management Discussion
and Analysis Report forms part of the Annual Report. Details of
significant changes in key financial ratios, along with detailed
explanations thereof (including details of any change in Return
on Net Worth as compared to the immediately previous
financial year along with a detailed explanation thereof) have
been adequately covered under the Management Discussion
and Analysis Report.

vii)	 The CEO & CFO Certification for the FY 2020-21 forms part of
the Annual Report.

viii)	 The financial statements have been prepared in accordance
with Indian Accounting Standards (“Ind AS”) prescribed under
Section 133 of the Act read with Rule 3 of the Companies
(Indian Accounting Standards) Rules, 2015 (as amended from
time to time).

	 All the Ind AS issued and notified by the Ministry of Corporate
Affairs under the Companies (Indian Accounting Standards)
Rules, 2015 (as amended) till the date of the financial
statements are approved for issue by the Board of Directors has
been considered in preparing these financial statements.

ix)	 The Company has laid down Risk Assessment and Minimisation
procedures and the same are periodically reviewed by the
Board. The Company has a defined Risk Management Policy
approved by the Board of Directors of the Company. The said
policy was reviewed and revised by the Board of Directors at its
meeting held on 8th February, 2018 and the same was made
applicable w.e.f. 1st April, 2018.The Risk Management Policy is
available on the website of the Company at the following web-
link:	https://chini.com/sustainability/governance/policies/

	 Further, the Company has adequate internal control systems
to identify risks at appropriate time and to ensure that the
executive management controls the risk through properly
defined framework.

	 Company’s products are in the nature of commodity and
hence commodity price risk is the prime risk for the Company.

	 Information required under clause 9(n) of Part C of Schedule V
to the Listing Regulations and SEBI Circular no. SEBI/HO/CFD/
CMD1/CIR/P/2018/0000000141 dated 15th November, 2018
are given hereunder:

	 Sugar, Ethanol and Power together constitute for more than
99% of the Company’s revenues.

	 The major segment in which the Company operates in, which
accounts for around 80% of the Company’s revenues, is Sugar
and as such Company is exposed to commodity price risk.
Due to high cost of production and freight costs from plant
to port, normally Company does not physically export sugar.
However, when exports are rendered viable by the government
through financial assistance for a specified quantity of export
entitlement, the Company endeavours to avail its entitlement
for export under the said schemes. In that case Company has
a policy in place to hedge the export underlying exposure.
For domestic sales, under the current regime, sales quotas
are announced by the Government on monthly basis. Further
there are not many active platforms in India which allow
hedging of domestic sugar sales. In addition to above, the
Govt. of India had announced Minimum Sale Price (MSP) for
sale of sugar in the open market by every sugar mill. Such MSP,
currently at H31/- per kg acts as a minimum floor price for the
sale of sugar by the sugar mills in India. The Ethanol price is
fixed by the Central Government every year depending on the
cost of production of ethanol, cost of production of sugar, the
prices at which the sugar is being sold in the market and the
overall position of the sugar industry in terms of its ability to
pay the cane price as announced by the Govt. Further, unlike
countries such as Brazil, ethanol prices are currently not linked
to crude prices. Thus, there is no price risk in case of ethanol
and accordingly it does not require any hedging.

Annual Report 2020-21 | 167

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 Similarly for supply of power to the State Electricity Grid, which
are governed under long term Power Purchase Agreement(s)
with the State Electricity Board, the prices are fixed for a term of
five years. Further, subsequent to reduction in power tariffs the
UPERC and the extended working capital cycle, the incentive
to produce power for export to UPPCL has significantly
reduced. However owing to onerous exit clauses in the PPA,
the company is not in a position to explore sale of power to
other consumers or on the energy exchanges.

	 There is no active market for steel futures in India for hedging
the against price risk for ongoing capital expansion.

	 Accordingly, the details required under SEBI Circular SEBI/HO/
CFD/CMD1/CIR/P/2018/ 0000000141 dated 15th November,
2018 Disclosures regarding commodity risks by listed entities,
are not applicable to the Company.

	 Further disclosures relating to risks and activities including
commodity price risk, foreign exchange risk, etc., have been
adequately covered under the Management Discussion and
Analysis Report forming part of the Annual Report.

x)	 During the year under review, no complaint / case was filed
or was pending for redressal pursuant to Sexual Harassment of
Women at Workplace (Prevention, Prohibition and Redressal)
Act, 2013.

xi)	 A certificate has been obtained from MKB & Associates,
Practicing Company Secretaries confirming that none of the
Directors of the Company have been debarred or disqualified

by Securities and Exchange Board of India/Ministry of Corporate
Affairs or any such statutory authority from being appointed or
continuing as directors of the Company and the same forms
part of the Annual Report.

xii)	 All recommendations made by the Committees of the Board
during the year were accepted by the Board. During the
FY 2020-21, there was no such instance wherein the Board had
not accepted any recommendation ofany committee of the
Board.

xiii)	 Details of total fees for all services paid by the Company on a
consolidated basis, to the Statutory Auditors and all entities
in the network firm/network entity of which the Statutory
Auditors are a part, given below:

Particulars Amount (H in Lacs)
For Statutory Audit 52.50

For Taxation Matters Nil

For Limited Review 15.75

For Certification Work 5.25

Reimbursement of Expenses 1.90

Total 75.40

xiv)	 The Company has duly complied with the requirements
specified in Regulations 17 to 27 and clauses (b) to (i) of sub-
regulation (2) of Regulation 46 of the Listing Regulations.

xv)	 Other items which are not applicable to the Company have not
been separately commented upon.

																 For and on behalf of the Board of Directors

														 Sd/-					 Sd/-
													 Dr. Arvind Krishna Saxena	 Vivek Saraogi
													 Whole-time Director	 Managing Director

													 DIN –00846939					 DIN – 00221419
Date: 1st June, 2021									 Place: Balrampur			 Place: Kolkata

168 | Balrampur Chini Mills Limited

We, the undersigned, in our respective capacities as Managing Director and Chief Financial Officer of Balrampur Chini Mills Limited (“the
Company”) to the best of our knowledge and belief, hereby certify that:

A.	 We have reviewed the financial statements and the cash flow statement for the year ended 31st March, 2021and that to the best of our
knowledge and belief:

1.	 these statements do not contain any materially untrue statement or omit any material fact or contain statements that might be
misleading;

2.	 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 we have disclosed to the Auditors and
the 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 propose to take to rectify these deficiencies.

D.	 We have indicated to the Auditors and the Audit Committee :

1.	 there has been no significant change in internal control over financial reporting during the year;

2.	 there has been no significant change in the accounting policies during the year and that the same have been disclosed in the notes
to the financial statements; and

3.	 there has been no instance of significant fraud of which we have become aware and the involvement therein, if any, of the
management or an employee having a significant role in the Company’s internal control systems over financial reporting.

CERTIFICATION BY MANAGING DIRECTOR AND CHIEF FINANCIAL OFFICER
IN TERMS OF REGULATION 17(8) OF THE SEBI (LISTING OBLIGATIONS AND
DISCLOSURE REQUIREMENTS) REGULATIONS, 2015

													 Sd/-					 Sd/-
Place: Kolkata 											 Vivek Saraogi	 Pramod Patwari
Date: 1st June, 2021									 Managing Director				 Chief Financial Officer

Declaration regarding compliance with the Code of Conduct

Balrampur Chini Mills Limited (“the Company”) has adopted the Code of Conduct for its Board Members and Senior Management Personnel
and the same is available on the website of the Company.

It is hereby confirmed that the Company has obtained affirmation from all the Board Members and Senior Management Personnel that they
have complied with the said Code for the financial year 2020-21.

																	 Sd/-
Vivek Saraogi

Place: Kolkata																	 Managing Director
Date: 1st June, 2021		 Balrampur Chini Mills Limited

Annual Report 2020-21 | 169

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

CERTIFICATE ON CORPORATE GOVERNANCE OF
BALRAMPUR CHINI MILLS LIMITED

To
The Members,
BALRAMPUR CHINI MILLS LIMITED

We have examined the compliance of conditions of Corporate Governance by BALRAMPUR CHINI MILLS LIMITED (“the Company”) for the
year ended on 31st March, 2021, as stipulated in Chapter IV and Schedule V of the Securities and Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations, 2015, as amended (the Listing Regulations).

The compliance of conditions of Corporate Governance is the responsibility of the Management of the Company. Our examination has been
limited to a review of the procedures and implementation thereof adopted by the Company for ensuring compliance with the conditions
of the Corporate Governance as stipulated in the said Clauses and/or Regulations. It is neither an audit nor an expression of opinion on the
financial statements of the Company.

In our opinion and to the best of our knowledge, information and according to the explanations given to us and based on the representations
made by the Directors and the Management, we certify that the Company has complied with the conditions of Corporate Governance as
stipulated in Chapter IV and Schedule V of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements)
Regulations, 2015, as amended.

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

																		 For MKB & Associates
									 Company Secretaries

							 Sd/-
Manoj Kumar Banthia

(Partner)
															 ACS no. 11470
																 COP no. 7596
Date: 1st June, 2021												 FRN: P2010WB042700
Place: Kolkata	 UDIN: A011470C000408284

170 | Balrampur Chini Mills Limited

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,
Balrampur Chini Mills Limited
234/3A, AJC Bose Road
FMC Fortuna, 2nd Floor
Kolkata - 700 020
West Bengal

We have examined the relevant disclosures received from the Directors and registers, records, forms, returns maintained by Balrampur Chini Mills
Limited (CIN: L15421WB1975PLC030118) having its Registered office at 234/3A, A. J. C. Bose Road, FMC Fortuna, 2nd Floor, Kolkata - 700 020, West
Bengal (hereinafter referred to as ‘the Company’), produced before 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 and Exchange Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015.

In our opinion and to the best of our 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 us by the Company and its officers, we certify that
following are the Directors on the Board of the Company as on 31st March, 2021:

Sl. No. DIN Name Designation Date of appointment
1 00116654 Mr. Sumit Mazumder Independent Director 21.05.2016

2 00221419 Mr. Vivek Saraogi Managing Director 03.07.1987

3 00040000 Mr. Dinesh Kumar Mittal Independent Director 06.02.2014

4 02792753 Mr. Krishnava Dutt Independent Director 06.02.2014

5 00846939 Dr. Arvind Krishna Saxena Whole-time Director 31.07.2008

6 03059141 Mr. Naresh Dayal Non-executive Director 15.11.2016

7 00885567 Ms. Veena Hingarh Independent Director 31.08.2019

8 00462925 Ms. Mamta Binani Independent Director 05.11.2020

We further certify that none of the aforesaid Directors on the Board of the Company for the financial year ended on 31st March, 2021 have
been debarred or disqualified from being appointed or continuing as Directors of companies by the Securities and Exchange Board of India,
Ministry of Corporate Affairs, or any such other Statutory Authority.

Ensuring the eligibility 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 MKB & Associates
Company Secretaries

Firm Reg No: P2010WB042700

																		 Sd/-
Manoj Kumar Banthia

																 Partner
												 Membership no. 11470
Date: 1st June, 2021													 COP no. 7596
Place: Kolkata	 UDIN: A011470C000408273

Annual Report 2020-21 | 171

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure VI

Business Responsibility Report

About Balrampur Chini Mills Limited:
Balrampur Chini Mills Limited (“the Company”) is one of the largest
integrated sugar manufacturing companies in India. The Company
has 10 factories in Uttar Pradesh possessing a cane crushing capacity
of 76,500 tonnes per day in aggregate while its distilleries possess
an aggregate capacity of 520 kiloliters per day and cogeneration
capacity of 278.47 megawatts (saleable 168.70 megawatts).

About this report:
Regulation 34 of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 (as amended) (“the Listing
Regulations”), prescribe that the Top 1000 companies based on

market capitalisation as on 31st March of every financial year, shall
have “Business Responsibility Report” as part of their Annual Report.
Since the Company is one of the Top 1000 companies based on
market capitalisation, following is the Business Responsibility Report
(“the BR Report”) of the Company for the financial year 2020-21.

The Business Responsibility Policy of the Company is based on the
National Guidelines on Responsible Business Conduct issued by the
Ministry of Corporate Affairs, Government of India. The BR Report
has been prepared in accordance with Regulation 34 of the Listing
Regulations and provides the requisite information as prescribed by
SEBI.

SECTION A: General information about the Company:
1. Corporate Identity Number (CIN) of the Company: L15421WB1975PLC030118

2. Name of the Company: Balrampur Chini Mills Limited

3. Registered Address: 234/3A, A J C Bose Road, FMC Fortuna, 2nd Floor, Kolkata 700020

4. Website: www.chini.com

5. Email ID: bcml@bcml.in

6. Financial Year Reported: 2020-2021

7. Sector(s) that the Company is engaged in (industrial
activity code-wise):

Manufacturing of Sugar 10721

Production of Industrial Alcohol 1101

Generation of Power 35106

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

1.	 Sugar

2.	 Industrial Alcohol

3.	 Power (Co-generation)

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

1.	 Number of International Locations (Provide details of major 5) – Nil

2.	 Number of National Locations: The Company carries out its operations
through its Registered Office in Kolkata (West Bengal), offices in New
Delhi and Lucknow and 10 Manufacturing Facilities located across Eastern
and Central Uttar Pradesh at Balrampur, Babhnan, Tulsipur, Haidergarh,
Akbarpur, Mankapur, Rauzagaon, Kumbhi, Gularia and Maizapur.

10. Markets served by the Company – Local/State/
National/International

Local 

State 

National 

International 

172 | Balrampur Chini Mills Limited

SECTION B: Financial details of the Company:
1. Paid up Capital (INR) 2100 Lacs
2. Total Turnover (INR) 481165.70 Lacs (including other operating revenue)
3. Total profit after taxes (INR) 46977.22 Lacs
4. Total Spending on Corporate Social Responsibility (CSR) as

percentage of profit after tax (%)
H1067.55 Lacs, i.e., > 2% of average net profits of last three financial
years

5. List of activities in which expenditure in 4 above has been
incurred:-

Please refer to Annexure IV to the Board’s Report forming part of
this Annual Report.

SECTION C: Other Details:
1.	 Does the Company have any Subsidiary Company/ Companies?

	 No, the Company does not have any subsidiary as on 31st March, 2021.

2.	 Do the Subsidiary Company/Companies participate in the BR Initiatives of the parent company? If yes, then indicate the number of such
subsidiary company(s)

	 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%]

	 No.

SECTION D: BR Information:

1.	 Details of Director/Directors responsible for BR
a.	 Details of the Director/Directors responsible for implementation of the BR policy/policies

No. Particulars Details
1. DIN Number: 00846939
2. Name Dr. Arvind Krishna Saxena
5. Designation: Whole-time Director

b.	 Details of the BR head

No. Particulars Details
1. DIN Number (if applicable) N.A.
2. Name Mr. N. K. Agarwal

Mr. Praveen Gupta
3. Designation Both of them are Executive President
4. Telephone number 09721450393

09651769295
5. e-mail id nk.agarwal@bcml.in

pravin.gupta@bcml.in

2. 	 Principles as per NGRBC / BR Policy

P1 Businesses should conduct and govern themselves with Ethics, Transparency and Accountability
P2 Businesses should provide goods and services that are safe and contribute to sustainability throughout their life cycle
P3 Businesses should promote the wellbeing of all employees
P4 Businesses should respect the interests of, and be responsive towards all stakeholders, especially those who are disadvantaged,

vulnerable and marginalised.
P5 Businesses should respect and promote human rights
P6 Business should respect, protect, and make efforts to restore the environment
P7 Businesses, when engaged in influencing public and regulatory policy, should do so in a responsible manner
P8 Businesses should support inclusive growth and equitable development
P9 Businesses should engage with and provide value to their customers and consumers in a responsible manner

Annual Report 2020-21 | 173

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Principle-wise (as per NGRBC) BR Policy/policies:

(a) 	 Details of compliance:

No. Questions P1 P2 P3 P4 P5 P6 P7 P8 P9
1. Do you have a policy/ policies for Y Y Y Y Y Y Y Y Y

2. Has the policy being formulated in consultation with
the relevant stakeholders?

Y Y Y Y Y Y Y Y Y

3. Does the policy conform to any national /
international standards? If yes, specify? (50 words)

Yes, the Policy is based on the “National Guidelines on Responsible Business
Conduct” released by the Ministry of Corporate Affairs, Government of India.
Apart from this, the policies are based on the generally accepted practices for
the respective principles.

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

Yes, the Board of Directors of the Company has approved the Policy at their
meeting held on 15th November, 2016 and the same was revised in the
meetings of the Executive Committee of the Board and Board Meeting held
on 29th November, 2018 and 10th February, 2020 respectively. The Policy has
been signed by the Company Secretary, pursuant to the authorisation by the
Board.

5. 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

6. Indicate the link for the policy to be viewed online? https://chini.com/sustainability/governance/policies/

7. Has the policy been formally communicated to all
relevant internal and external stakeholders?

The Policy has been posted on the Company’s website for information
of all stakeholders in addition to internal stakeholders, other appropriate
communication means like Notice Boards, etc., are used.

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

Y Y Y Y Y Y Y Y Y

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

Y Y Y Y Y Y Y Y Y

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

The implementation of the Business Responsibility Policy was evaluated by
the Internal Auditors of the Company, being an independent audit firm, who
reports issues, if any, to the Board of Directors of the 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
1. The company has not understood the Principles

Not applicable

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

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

4. It is planned to be done within next 6 months

5. It is planned to be done within the next 1 year

6. Any other reason (please specify)

174 | Balrampur Chini Mills Limited

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

	 Annually. During the year under review the Board of Directors
has reviewed the BR performance of the Company at their
meeting held on 2nd February, 2021.

(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 Company has published its Business Responsibility
Report (on an annual basis) from the financial year 2016-17
and onwards and the same forms part of the relevant Annual
Reports. The same can be accessed on the website of the
company www.chini.com.

SECTION E: Principle-wise performance:

Principle 1
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?

	 The Company’s policies on Ethics, Transparency and Accountability
along with the Company’s Code of Conduct and Business Ethics
(“the Code”) are applicable to all directors and employees of the
Company. The directors and employees of the Company are
expected to read and understand the Code, uphold the standards
mentioned thereunder in their day-to-day activities and comply
with all applicable laws, rules and regulations. The Company also
has in place a Vigil Mechanism Policy (This Policy may also be
called as “Whistle–Blower Policy”).

	 There is no group structure or joint venture of the Company
(except two Associate Companies). The Company does not
have any subsidiary. The Company is also encouraging parties
associated with it like vendors, suppliers, contractors, etc., to
follow the principles envisaged in the Policy.

2.	 How many stakeholder complaints have been received in the past financial year and what percentage was satisfactorily resolved by the
management? If so, provide details thereof, in about 50 words or so.

Stakeholder Complaints Received
during FY 2020-21

Complaints Resolved
during FY 2020-21

Complaints Resolved
(%)

Investors’ Complaints 122 122 100%

Customers’ Complaints 18 18 100%

Total 140 140 100%

Principle 2
1.	 List up to 3 of your products or services whose design has

incorporated social or environmental concerns, risks and/or
opportunities.

	 The Company is engaged in manufacturing of sugar, industrial
alcohol and co-generation of power. All the products of the
Company take care of the social / environment concerns and
risks. The Company has bagasse-based power generation
facilities, which is a great alternative to fossil fuels and reduces
greenhouse gas emission to safeguard the environment. The
Company has also invested in optimisation of power and
steam consumption which saves additional bagasse and
provides additional raw material for enhanced running of
capacities already installed. Earlier the effluents from sugar
mills was considered a nuisance, however, with improved
effluent treatment systems now available, the treated effluent
has become a boom for farmers for land irrigation. The treated
water is recycled through RO Plants to substitute fresh water
requirements.

	 The Industrial Alcohol producing units are running on Zero
Liquid Discharge (ZLD) technology and therefore, does not
have any negative impact on the environment.

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?

	 The Company has progressively invested in optimum use
of resources. The core cane crushing operation generates
molasses (as by-product) and bagasse (as waste); molasses is
utilised to manufacture ethanol (a green fuel) while bagasse is
being utilised to generate green power.

	 Sugar is traditionally a water surplus industry as Cane has
inherent water content of 68-72 % (680-720 litres per MT of
cane). Further about 180 -200 litres of ground water is used per
MT of cane. Out of the total generation quantity approximately
48-50% (Say 480 litres per MT of cane) evaporates through
cooling towers, approximately 3-4% (say 30 litres per MT of
cane) are flash losses inside the factory, approximately 17-
18% (say 170 litres per MT of cane) is carried forward along
with products, by-products and waste products, while the
remaining 18-20% (say 180 litres per ton cane crush) is sent
to ETP for treatment and then is allowed to be discharged to
surface water system.

Annual Report 2020-21 | 175

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 All our sugar units are now equipped with the latest effluent
treatment plants (ETP) coupled with buffer storage reservoirs
to avoid shock load of the ETP and with reservoirs (lagoons)
for irrigation to comply with pollution control board norms
for treated discharge water. We are one of the few companies
having Sulphate removal system installed at all our units for
the treatment of overflow water from cooling tower and spray
pond. Further though we are not in Ganga Basin, we have
upgraded our ETP and are 100% compliant to the pollution
control norms.

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

	 The data regarding reduction during usage by consumers is
not available with the Company but the Company regularly
makes investments to reduce energy and water consumption.

3. 	 Does the company have procedures in place for sustainable
sourcing (including transportation)? If yes, what percentage
of your inputs was sourced sustainably? Also, provide details
thereof, in about 50 words or so.

	 Yes, the Company deploys sustainable procurement practice.
All the plants of the Company are situated close to cane
growing area. Entire raw material is procured sustainably.
Since the inputs are procured from sources close to the units,
it also helps in minimizing transportation costs. Cane is also
supplied by small and medium farmers through bullock driven
carts. This significantly reduces the environmental impact of
transportation of raw materials.

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 sources almost 100% of its raw materials (that is,
sugarcane) from areas near to the units. It procures cane from the
farmers (including small and medium farmers) based on the areas
allotted to the respective units by the Cane Commissioner. The
Company works closely with cane growers of the allotted areas to
improve their productivity. In order to achieve this, the Company
shares knowledge and expertise in sustainable agriculture
practices with the farmers for cane cultivation. Besides this, the
farmers are also guided on selection and use of right type of
agri-inputs. These developmental activities help in improvement
of quality and yield of cane thereby benefitting the Company as
well as the farmers. The Company has been highly effective in
encouraging farmers to grow the best variety of cane.

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%). Also, provide
details thereof, in about 50 words or so.

	 The core cane crushing operation generates molasses as a
by-product which is utilised to manufacture ethanol. Waste
generated from sugar crushing operation (bagasse) & distillery
operation (spent wash) are used as fuel for generating clean
energy. Further, Boiler Ash generated from Incineration Plants
is rich in Potash and thereby serves as a vital soil nutrient. We
have installed potash granulation plant for converting the
rich potash resource into a form which can be used as agri-
inputs. Thus the by-products and waste generated out of
manufacturing processes are mostly recycled.

Principle 3

As on 31st March, 2021
1. Please indicate the Total number of employees. 5920 (Includes Permanent and Seasonal Permanent employees

but does not include Badli Workers, Retainers, Advisors, Trainees
/ Apprentices, etc.,)

2. Please indicate the Total number of employees hired on temporary/
contractual/casual basis.

Sugar Industry being a seasonal industry, the Company has
different number of employees hired on seasonal basis during the
season and off-season. In view of this, the number of employees
hired on seasonal / temporary / contractual / casual basis as on 31st
March, 2021 would not be meaningful and hence not provided.

3. Please indicate the Number of permanent women employees. 4

4. Please indicate the Number of permanent employees with
disabilities.

2

176 | Balrampur Chini Mills Limited

As on 31st March, 2021
5. Do you have an employee association that is recognised by

management.
Yes

6. What percentage of your permanent employees is members of
this recognised employee association?

The Company has 10 Sugar Mills located across Eastern and
Central Uttar Pradesh. The factory-wise percentage varies from Nil
to around 70%.

7. Please indicate the 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.

Nil

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

a. Permanent Employees 65%

b. Permanent Women Employees 100%

c. Casual/Temporary/Contractual Employees 9%

d. Employees with Disabilities 100%

Principle 4
1.	 Has the company mapped its internal and external

stakeholders? Yes/No

	 Yes

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

	 The Company identifies marginal growers with very small
land holdings around its units as disadvantaged, vulnerable
& marginalised stakeholders. The Company continuously
engages with majority of them for identifying their needs &
priorities and provides need based resolution to their problems.

3.	 Are there any special initiatives taken by the company to engage
with the disadvantaged, vulnerable and marginalised stakeholders.
If so, provide details thereof, in about 50 words or so.

	 Developmental activities are carried out by the Company by
providing necessary guidance to the small and marginalised
growers towards selection of right variety of seed, training in
technology and agri-inputs, etc. which has helped them to
increase their income sustainably.

Principle 5
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 respecting and promoting human
rights is applicable to all directors and employees of the
Company. There is no group structure or joint venture of the
Company (except two Associate Companies). The Company
doesn’t have any subsidiary. The Company is gradually
encouraging vendors, suppliers, contractors, etc., associated
with it, to follow the principles envisaged in the Policy.

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

	 No complaint was received pertaining to human rights
violation during the past financial year.

Principle 6
1.	 Does the policy related to Principle 6 cover only the company

or extends to the Group/Joint Ventures/Suppliers/Contractors/
NGOs/others.

	 The Company’s policies on Respecting, Promoting and
Restoring the Environment and in relation to Environment,
Health & Safety (EHS) are applicable to all directors and
employees of the Company. There is no group structure or joint
venture of the Company (except two Associate Companies).
The Company doesn’t have any subsidiary. The Company is
gradually encouraging vendors, suppliers, contractors, etc.
associated with it to follow the principles envisaged in the
Policy. The EHS Policy also covers the contractors engaged by
the Company.

2.	 Does the company have strategies/ initiatives to address global
environmental issues such as climate change, global warming,
etc? Y/N. If yes, please give hyperlink for webpage etc.

	 Global environment issues such as climate change, global
warming, GHG emissions pose challenges to all. The Company
is totally committed to reduce their impact and has put up
captive power plants where Bagasse (waste generated) is used
as fuel for generating renewable power thus contributing to
reduction of Green House Gas. At the Distillery, Spent Wash
(effluent generated) is mixed with Bagasse and used as fuel in
boilers to generate clean energy with minimal carbon footprint
by incineration process.

Annual Report 2020-21 | 177

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 There is no usage of non-renewal resources except in case of
power outages/emergency. The Company has installed ESP
and wet scrubbers at the boilers to arrest / control air pollution.

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

	 Yes.

4.	 Does the company have any project related to Clean
Development Mechanism? If so, provide details thereof, in
about 50 words or so. Also, if Yes, whether any environmental
compliance report is filed?

	 No.

5.	 Has the company undertaken any other initiatives on – clean
technology, energy efficiency, renewable energy, etc. Y/N. If
yes, please give hyperlink for web page etc.

	 Yes, the Company has undertaken several initiatives on clean
technology, energy efficiency, renewable energy, etc. The
Company has achieved spectacular results in utilisation of
hazardous and pollutant industrial waste namely Spent Wash.
This waste is used as a fuel at the incineration boilers of the
Company for generating clean energy.

	 Further details relating to conservation of energy can be found
in Annexure II forming part of the Board’s Report.

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

	 All the emissions / waste generated by the Company during
the financial year 2020-21 are generally within the permissible
limits given by CPCB / SPCB.

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.

	 No show cause/ legal notices from CPCB/SPCB are pending as
on 31st March, 2021.

Principle 7
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:

	 The Company is member of various trade, industry and chamber
associations like CII, FICCI, Indian Chamber of Commerce,
Indian Sugar Mills Association, UP Sugar Mills Association, UP
Sugar Mills Co Gen Association, etc.

2.	 Have you advocated/lobbied through above associations for the
advancement or improvement of public good? Yes/No; if yes
specify the broad areas (Governance and Administration, Economic
Reforms, Inclusive Development Policies, Energy security, Water,
Food Security, Sustainable Business Principles, Others)

	 The Company prefers to be part of the broader policy
development process taking into account the Company’s as
well as larger national and stakeholders’ interest. However, it
does not practice lobbying on any specific issue.

Principle 8
1.	 Does the company have specified programmes / initiatives/

projects in pursuit of the policy related to Principle 8? If yes
details thereof.

	 The CSR initiatives of the Company ensures its commitment
to operate in an economically, socially and environmentally
sustainable manner in the best interest of all the stakeholders.
CSR activities are carried on by the Company through:

(i) 	 Balrampur Foundation,

(ii) 	 Other societies, trusts, hospitals, funds or organisations
engaged in CSR activities, as may be approved by the CSR
Committee of the Board.

	 The details of programmes/ initiatives/ projects in pursuit of the
CSR policy are provided in the Annual Report on CSR forming
part of the Board's Report.

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

	 The programmes/projects are undertaken by the Company
either directly and/ or through Implementing Agencies as
defined in the Companies (Corporate Social Responsibility
Policy) Rules, 2014.

3.	 Have you done any impact assessment of your initiative?

	 The Company assesses the impact of its CSR Projects and
Programmes at Board and CSR Committee meetings. Updates
on the utilisation, certifications and details received from the
implementing agencies are placed at the CSR Committee
meetings for its review and assessment.

	 Although not mandatory, the Board of Directors of the Company

has appointed an independent impact assessment agency viz.

Third Planet Foundation to carry out the Impact Assessment

of the CSR interventions of the Company. As per the Impact

Assessment Report issued by Third Planet Foundation in May

2021, the CSR interventions of the Company have created a

very meaningful and needful impact in the community and

all the thematic areas have shown growth, outcomes and

impact across all the location. The CSR Committee and the

Board of Directors of the Company took a note of the same at

their respective meetings held on 1st June, 2021. The Impact

assessment Report is available on the Company’s website at

the following web-link: https://chini.com/sustainability/social/

178 | Balrampur Chini Mills Limited

4.	 What is your company’s direct contribution to community
development projects- Amount in INR and the details of the
projects undertaken.

	 The Company has spent an amount of H1067.55 Lacs in various
CSR activities during the FY 2020-21. The details of the amount
incurred and areas covered are given in Annexure - IV (Annual
Report on CSR) forming part of the Board’s Report.

5.	 Have you taken steps to ensure that this community
development initiative is successfully adopted by the
community? Please explain in 50 words, or so.

	 Apart from various CSR projects and programs eligible as
CSR spend under the prescribed law, various community
development initiatives are also undertaken by the Company
after identifying the needs of the communities requiring
development. The Company also interacts with the stakeholders
to ensure that its projects are being implemented effectively.
Apart from this, the Company also procures details of utilisation
/ certificates of utilisation from the implementing agencies
to which the Company has contributed for community
development.

	 Further the Company has engaged an Independent Professional
Agency for Impact Assessment which has stated that the
Community Development initiatives has been successfully
adopted by the Community.

Principle 9
1.	 What percentage of customer complaints/consumer cases are

pending as on the end of financial year.

	 The Company has successfully resolved 100% of the complaints

received during the financial year ended 31st March, 2021 and
no complaint relating to the current year or an earlier year is
pending.

2.	 Does the company display product information on the product
label, over and above what is mandated as per local laws? Yes/
No/N.A./Remarks (additional information)

	 Yes, the applicable product information, wherever it is sold
in packed condition, is displayed on the bags. Besides,
the Company complies with the applicable regulations as
provided in Legal Metrology Act, Bureau of Indian Standards
Specifications, Food Safety and Standards Act and the relevant
rules prescribed therein.

3.	 Is there any case filed by any stakeholder against the company
regarding unfair trade practices, irresponsible advertising
and/or anti-competitive behaviour during the last five years
and pending as on end of financial year. If so, provide details
thereof, in about 50 words or so.

	 No case has been filed by any stakeholder against the Company
regarding unfair trade practices, irresponsible advertising and/
or anti-competitive behaviour during the last five years.

4.	 Did your company carry out any consumer survey/ consumer
satisfaction trends?

	 There is no formal customer survey carried out by the Company.
However, the Company ensures customer satisfaction by
obtaining informal feedback from the wholesellers / agents
from the market. Further, the website of the Company has
a specific section where customers can post their queries,
grievances and feedback for the products of the Company.

																 For and on behalf of the Board of Directors

													 Sd/-					 Sd/-

												 Dr. Arvind Krishna Saxena				 Vivek Saraogi
												 Whole-time Director				 Managing Director
												 DIN – 00846939					 DIN – 00221419
Date: 1st June, 2021								 Place: Balrampur					 Place: Kolkata

Annual Report 2020-21 | 179

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure VII

FORM NO. MR-3
SECRETARIAL AUDIT REPORT
FOR THE FINANCIAL YEAR ENDED 31ST MARCH, 2021

[Pursuant to section 204(1) of the Companies Act, 2013 and Rule 9 of the Companies (Appointment and Remuneration of Managerial
Personnel) Rules, 2014]

To
The Members,
BALRAMPUR CHINI MILLS LIMITED

We have conducted the secretarial audit of the compliance
of applicable statutory provisions and the adherence to good
corporate practices by BALRAMPUR CHINI MILLS 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.

The Company’s Management is responsible for preparation and
maintenance of secretarial and other records and for devising proper
systems to ensure compliance with the provisions of applicable
laws and Regulations.

Based on our verification of the 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, and considering the relaxations granted by Ministry of
Corporate Affairs and Securities and Exchange Board of India due
to COVID-19 pandemic, we hereby report that in our opinion, the
Company has, during the audit period covering the financial year
ended on 31st March, 2021, generally 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 31st March, 2021, to the extent applicable,
according to the provisions of:

i)	 The Companies Act, 2013 (as amended) (the Act) and the Rules
made thereunder;

ii)	 The Securities Contracts (Regulation) Act, 1956 and Rules made
thereunder;

iii)	 The Depositories Act, 1996 and Regulations and Bye-laws
framed thereunder;

iv)	 The 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 Regulations and Guidelines prescribed under the Securities
& Exchange Board of India Act, 1992 (“SEBI Act”) or by SEBI, to
the extent applicable:

a)	 The Securities and Exchange Board of India (Substantial
Acquisition of Shares and Takeover) 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

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

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

f)	 The Securities and Exchange Board of India (Registrars to
an Issue and Share Transfer Agents) Regulations, 1993

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

h)	 The Securities and Exchange Board of India (Buyback of
Securities) Regulations, 2018

i)	 The Securities and Exchange Board of India (Listing
Obligations and Disclosure Requirements) Regulations,
2015

vi)	� Other than fiscal, labour and environmental laws which
are generally applicable to all manufacturing companies,
the following laws/acts are also, inter alia, applicable to the
Company:

a)	 The Sugar (Control) Order, 1966;

b)	 The Levy Sugar Price Equalisation Fund Act, 1976; [as
intimated by the Company not applicable during the year
under audit];

180 | Balrampur Chini Mills Limited

c)	 The Food Safety And Standards Act, 2006 and Rules and
Regulations made there under;

d)	 The Agricultural and Processed Food Products Export
Development Authority Act, 1986; [as intimated by the
Company not applicable during the year under audit];

e)	 The Export (Quality Control and Inspection) Act, 1963; [as
intimated by the Company not applicable during the year
under audit];

f)	 The Essential Commodities Act,1955;

g)	 The Legal Metrology Act, 2009

We have also examined compliance with the applicable clauses
of the Secretarial Standards issued by The Institute of Company
Secretaries of India.

During the period under review the Company has generally
complied with the provisions of the Act, Rules, Regulations,
Guidelines, Standards, etc. mentioned above.

We further report that:
a)	 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 and Listing Regulations.

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

c)	 None of the directors in any meeting dissented on any
resolution and hence there was no instance of recording any
dissenting member’s view in the minutes.

We further report that 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 Company has
obtained approval of its Shareholders by means of special resolution
for reappointment of Mr. Sumit Mazumder (DIN: 00116654) as an
Independent Director of the Company to hold office for his second
term of five consecutive years with effect from 1st May, 2021 to 30th
April, 2026 and approval for continuation of Mr. Mazumder as an
Independent Director of the Company from the day he attains the
age of 75 years till the remaining period of his second term, i.e. upto
30th April, 2026.

This report is to be read with our letter of even date which is annexed
as Annexure – I which forms an integral part of this report.

For MKB & Associates
Company Secretaries

Firm Reg. No: P2010WB042700

			 								 Sd/-		
Manoj Kumar Banthia

Date: 1st June, 2021 	 Partner
Place: Kolkata 	 Membership no. 11470
UDIN: A011470C000408240 	 COP no. 7596

Annual Report 2020-21 | 181

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure – I

To
The Members,
BALRAMPUR CHINI MILLS LIMITED

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

1.	 It is management’s responsibility to identify the Laws, Rules, Regulations, Guidelines and Directions which are applicable to the Company
depending upon the industry in which it operates and to comply and maintain those records with same in letter and in spirit. Our
responsibility is to express an opinion on those records based on our audit.

2.	 We have followed the audit practices and process 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 the process 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 Accounts of the Company.

4.	 Wherever required, we have obtained the Management’s Representation about the compliance of Laws, Rules, Regulations, Guidelines
and Directions and happening events, etc.

5.	 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.

Note: Due to continuing Covid-19 pandemic, for carrying on and completion of the Audit, documents /details have also been provided by the
Company through electronic mode and the same have been verified by us.

For MKB & Associates
Company Secretaries

Firm Reg. No: P2010WB042700

			 										 Sd/-
Manoj Kumar Banthia

Date: 1st June, 2021 	 Partner
Place: Kolkata 	 Membership no. 11470
UDIN: A011470C000408240 	 COP no. 7596

182 | Balrampur Chini Mills Limited

STANDALONE
FINANCIAL STATEMENTS

Annual Report 2020-21 | 183

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Independent Auditors’ Report

To

The Members of

Balrampur Chini Mills Limited

Report on the Audit of the Standalone
Financial Statements

Opinion
We have audited the accompanying standalone financial statements

of Balrampur Chini Mills Limited (“the Company”), which comprise

the Balance Sheet as at 31st March, 2021, the Statement of Profit

and Loss (including Other Comprehensive Income), the Statement

of Changes in Equity and the Cash Flow Statement for the year then

ended, and notes to the standalone financial statements, including

a summary of significant accounting policies and other explanatory

notes for the year ended on that date (hereinafter referred to as “the

standalone financial statements”).

In our opinion and to the best of our information and according

to the explanations given to us, the aforesaid standalone financial

statements give the information required by the Companies Act,

2013 (“ the Act”) in the manner so required and give a true and

fair view in conformity with the Indian Accounting Standards

prescribed under section 133 of the Act read with the Companies

(Indian Accounting Standards) Rules, 2015, as amended, (“Ind AS”)

and other accounting principles generally accepted in India, of the

state of affairs of the Company as at 31st March, 2021, and its profit

(including other comprehensive income), changes in equity and its

cash flows for the year ended on that date.

Basis for Opinion
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

“Auditors’ Responsibilities for the Audit of the Standalone Financial

Statements” section of our report. We are independent of the

Company in accordance with the Code of Ethics issued by the

Institute of Chartered Accountants of India (ICAI) together with the

ethical requirements that are relevant to our audit of the standalone

financial statements under the provisions of the Act, and the Rules

thereunder, and we have fulfilled our other ethical responsibilities in

accordance with these requirements and the ICAI’s Code of Ethics.

We believe that the audit evidence we have obtained is sufficient

and appropriate to provide a basis for our opinion on the standalone

financial statements.

Key Audit Matters
Key audit matters are those matters that, in our professional

judgment, were of most significance in our audit of the standalone

financial statements for the financial year ended 31st March, 2021.

These matters were addressed in the context of our audit of the

standalone financial statements as a whole, and in forming our

opinion thereon, and we do not provide a separate opinion on

these matters. We have considered the matters described below to

be the key audit matters for incorporation in our report.

We have fulfilled the responsibilities described in the Auditors’

responsibilities for the audit of the standalone financial statements

section of our report, including in relation to these matters.

Accordingly, our audit included the performance of procedures

designed to respond to our assessment of the risks of material

misstatement of the standalone financial statements. The result

of our audit procedures, including the procedures performed to

address the matters below, provide the basis for our opinion on the

accompanying standalone financial statements.

Sl. No. Key audit matters Addressing the Key Audit Matters
1. Valuation and determination of Inventory

As on 31st March, 2021, the Company has inventory of sugar with

the carrying value of H 201416.00 Lacs which forms significant

part of the total assets of the Company. The inventory of sugar is

valued at the lower of cost and net realizable value.

Significant judgement is involved in determining

•	 the cost of production of sugar which is dependent upon

variability in seasonal factors including number of sugarcane

crushing days, recovery of sugar from cane and valuation of

the products incidental to production of sugar.

•	 the realizable price of sugar which is factored by minimum

sale price, monthly quota and fluctuation in domestic and

international selling prices.

Our audit procedures based on which we arrived at the
conclusion regarding reasonableness of the inventory
include the following:

•	 Evaluating the accounting policy followed for valuation of

inventory of sugar and appropriateness thereof with respect

to relevant accounting standards in this respect.

•	 Review of the process of physical verification of sugar and its

reconciliation with the book stock.

•	 Understanding and testing the design and operating

effectiveness of controls as established by the management

in determination of cost of production and net realizable

value of inventory of sugar and consistency with respect to

policy followed in this respect.

184 | Balrampur Chini Mills Limited

INFORMATION OTHER THAN THE STANDALONE
FINANCIAL STATEMENTS AND AUDITORS’ REPORT
THEREON
The Company’s Board of Directors is responsible for the preparation

of other information. The other information comprises the

information included in the Annual Report but does not include the

standalone financial statements, consolidated financial statements

and our auditors’ report thereon. Our opinion on the standalone

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 standalone financial statements,

our responsibility is to read the other information identified above

when it becomes available, and, in doing so, consider whether the

other information is materially inconsistent with the standalone

financial statements or our knowledge obtained during the course

of our audit or otherwise appears to be materially misstated. 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 with respect to the

above.

RESPONSIBILITIES OF MANAGEMENT AND THOSE
CHARGED WITH GOVERNANCE FOR THE STANDALONE
FINANCIAL STATEMENTS
The Company’s Board of Directors is responsible for the matters

stated in section 134(5) of the Act with respect to the preparation

of these standalone financial statements that give a true and fair

view of the financial position, financial performance including other

comprehensive income, changes in equity and cash flows of the

Company in accordance with the accounting principles generally

accepted in India, including the Indian Accounting Standards

specified under section 133 of the Act read with relevant rules,

as amended. 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

the design, implementation and maintenance of adequate internal

financial controls, that were operating effectively for ensuring the

accuracy and completeness of the accounting records, relevant

Sl. No. Key audit matters Addressing the Key Audit Matters
•	 Assessing the adequacy of the method used, relevance and

reliability of data and the systems & procedures followed for

arriving at the cost of sugar inventory.

•	 Review of the selling price of sugar prevailing at the year

end and subsequent to the same both in the domestic

and international market and directives of the Government

concerning minimum sale price, monthly quota and related

export obligations and initiative taken by the company

ensuring the compliances thereof.
2. Recognition of Deferred tax assets and liabilities

Deferred tax assets pertaining to MAT Credit entitlement

amounting to H 17807.52 Lacs recognised in earlier year has

been continued in this year. Recognition of deferred tax assets

and liabilities is based on expected utilization and/ or reversal

thereof considering the management’s projection of future

taxable income of the company. This involves estimation of

future operations and profitability based on assumptions

and anticipations which may be in variance with the actual

happening.

Our audit procedures based on which we arrived at the
conclusion regarding reasonableness of the recognition of
deferred tax assets include the following

•	 Evaluation of the temporary differences and utilization/

reversal of deferred tax assets and liabilities based on internal

forecasts by the management and resultant impact on future

taxable income of the Company.

•	 The above includes critical review of underlying assumptions

for consistency and arriving at reasonable level of probability

on the matters with due regard to the current and past results

and performances, as required in terms of Ind AS 12 Income

Taxes and principles in this regard.

•	 Review of management’s assumption with respect to profit in

future periods and taxability thereof and placing reliance on

such assumptions and projections given the current scale of

operations and prevailing conditions and situations.

Annual Report 2020-21 | 185

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

to the preparation and presentation of the standalone financial

statements that give a true and fair view and are free from material

misstatement, whether due to fraud or error.

In preparing the standalone financial statements, the Board of

Directors 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 the Board of Directors either intends to liquidate

the Company or to cease operations, or has no realistic alternative

but to do so.

The Board of Directors is also responsible for overseeing the

Company’s financial reporting process.

AUDITORS’ RESPONSIBILITIES FOR THE AUDIT OF THE
STANDALONE FINANCIAL STATEMENTS
Our objectives are to obtain reasonable assurance about whether

the standalone financial statements as a whole are free from

material misstatement, whether due to fraud or error, and to issue

an auditors’ report that includes our opinion. Reasonable assurance

is a high level of assurance but is not a guarantee that an audit

conducted in accordance with SAs will always detect a material

misstatement when it exists. Misstatements can arise from fraud or

error and are considered material if, individually or in the aggregate,

they could reasonably be expected to influence the economic

decisions of users taken on the basis of these standalone financial

statements.

As part of an audit in accordance with SAs, we exercise professional

judgment and maintain professional scepticism throughout the

audit. We also:

•	 Identify and assess the risks of material misstatement of the

standalone financial statements, whether due to fraud or error,

design and perform audit procedures responsive to those risks,

and obtain audit evidence that is sufficient and appropriate to

provide a basis for our opinion. The risk of not detecting a material

misstatement resulting from fraud is higher than for one resulting

from error, as fraud may involve collusion, forgery, intentional

omissions, misrepresentations, or the override of internal controls;

•	 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 system in place and the

operating effectiveness of such controls;

•	 Evaluate the appropriateness of accounting policies used and the

reasonableness of accounting estimates and related disclosures

made by 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 auditors’ report to the related disclosures

in the standalone financial statements or, if such disclosures are

inadequate, to modify our opinion. Our conclusions are based on

the audit evidence obtained up to the date of our auditors’ report.

However, future events or conditions may cause the Company to

cease to continue as a going concern;

•	 Evaluate the overall presentation, structure and content of the

standalone financial statements, including the disclosures, and

whether the standalone financial statements represent the

underlying transactions and events in a manner that achieves fair

presentation.

Materiality is the magnitude of misstatements in the standalone

financial statements that, individually or in aggregate, makes

it probable that the economic decisions of a reasonably

knowledgeable user of the standalone financial statements may

be influenced. We consider quantitative materiality and qualitative

factors in (i) planning the scope of our audit work and in evaluating

the results of our work; and (ii) to evaluate the effect of any identified

misstatements in the standalone financial statements.

We communicate with those charged with governance regarding,

among other matters, the planned scope and timing of the audit

and significant audit findings, including any significant deficiencies

in internal control that we identify during our audit.

We also provide those charged with governance with a statement

that we have complied with relevant ethical requirements regarding

independence, and to communicate with them all relationships

and other matters that may reasonably be thought to bear on our

independence, and where applicable, related safeguards.

From the matters communicated with those charged with

governance, we determine those matters that were of most

significance in the audit of the standalone financial statements of the

current period and are therefore the key audit matters. We describe

these matters in our auditors’ 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.

186 | Balrampur Chini Mills Limited

REPORT ON OTHER LEGAL AND REGULATORY
REQUIREMENTS
1.	 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 A” a statement on the matters specified in

paragraphs 3 and 4 of the Order, to the extent applicable.

2.	 Further to our comments in the annexure referred to in the

paragraph above, 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 the Cash Flow Statement dealt

with by this Report are in agreement with the books of

account;

d)	 In our opinion, the aforesaid standalone financial

statements comply with the Indian Accounting Standards

specified under Section 133 of the Act, read with Rule 7 of

the Companies (Indian Accounting Standards) Rules, 2015

as amended from time to time;

e)	 On the basis of the written representations received from

the Directors as on 31st March, 2021 taken on record by

the Board of Directors, none of the directors is disqualified

as on 31st March, 2021 from being appointed as a director

in terms of Section 164 (2) of the Act;

f)	 With respect to the adequacy of the internal financial

controls with reference to the standalone financial

statements of the Company and the operating

effectiveness of such controls, refer to our separate Report

in “Annexure B”. Our report expresses an unmodified

opinion on the adequacy and operating effectiveness

of the internal control with reference to the standalone

financial statements of the Company.

3.	 With respect to the other matters to be included in the Auditors’

Report in accordance with Rule 11 of the Companies (Audit

and Auditors) Rules, 2014 (as amended), in our opinion and to

the best of our information and according to the explanations

given to us:

i.	 Pending litigations (other than those already recognised

in the standalone financial statements) having material

impact on the financial position of the Company have

been disclosed in the standalone financial statements as

required in terms of accounting standards and provisions

of Companies Act, 2013 – refer note 35(1)(a) and 35(3)(b)

to the standalone financial statements.

ii.	 The Company did not have any long term contracts

including derivative contracts for which there were any

material foreseeable losses.

iii.	 There has been no delay in transferring amounts, required

to be transferred, to the Investor Education and Protection

Fund by the company.

4.	 With respect to the reporting under section 197(16) of the

Act to be included in the Auditors’ Report, in our opinion and

according to the information and explanations given to us, the

remuneration (including sitting fees) paid by the Company to

its Directors during the current financial year is in accordance

with the provisions of section 197 of the Act and is not in excess

of the limit laid down therein.

FOR LODHA & CO.
Chartered Accountants

Firm’s Registration No.- 301051E

sd/-

R. P. SINGH
Partner

Place of Signature: Kolkata 	 Membership No.- 052438

Date: 01st June, 2021	 UDIN:21052438AAAABR8904

Annual Report 2020-21 | 187

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Annexure “A” to the Independent Auditors’ Report
(Referred to in paragraph 1 under ‘Report on Other Legal and Regulatory Requirements’ section of our report to the members of
M/s Balrampur Chini Mills Limited of even date)

vii.	 According to the information and explanations given to us and based on our examination of the books of account:

a.	 During the year, the Company has generally been regular in depositing with appropriate authorities undisputed statutory dues

including Provident Fund, Investor Education Protection Fund, Employees’ State Insurance, Income Tax, Custom Duty, Cess, Goods

and Services Tax (GST) and other statutory dues as applicable to it.

b.	 The details of disputed dues of income tax or sales tax or service tax or duty of customs or duty of excise and value added tax, if any,

as at 31st March, 2021, are as follows:

Name of the Statute Nature of Dues Amount
(H in Lacs)

Period to which
the amount relates

Forum where dispute is pending

The Central Sales Tax Act, 1956 Central Sales Tax 1.08 2009-10 Dy. Commissioner, (Appeal) – Balrampur

i.	 In respect of the Company’s property, plant and equipment

a.	 The Company has maintained proper records showing full

particulars, including quantitative details and situations of

its property, plant and equipment.

b.	 During the year, property, plant and equipment have

been physically verified by the management according

to a regular program of verification which, in our opinion,

is reasonable having regard to the size of the Company

and the nature of its assets. As informed, no material

discrepancies were noticed on such verifications.

c.	 According to the information and explanations given to

us and based on our examination of the records of the

Company, the title deeds of immovable properties, as

disclosed in Note No. 4 on Property, plant and equipment

to standalone financial statements, are held in the name

of the Company. The title deeds of immovable properties

pertaining to eight sugar units have been kept under the

custody of Security Trustee appointed and the balance

with the Bank and the necessary confirmations in this

respect had been received.

ii.	 As informed, the inventories of the Company, have been

physically verified by the management during the year at

reasonable intervals and no material discrepancies were

noticed on such physical verification. The discrepancies noted

during the year have been properly dealt with in the books of

the account.

iii.	 The Company has not granted any loans secured or unsecured

to companies, firms or parties covered in the register maintained

under Section 189 of the Act. Accordingly, paragraph 3 (iii) of

the Order is not applicable to the Company.

iv.	 In our opinion and according to the information and

explanations given to us, the Company has complied with

the provisions of section 186 of the Act, with respect to the

investments made. As the Company has not granted any loan

to parties wherein Directors are interested provisions of section

185 is not applicable to the Company.

v.	 The Company has not accepted any deposits from public

covered under Sections 73 to 76 or any other relevant

provisions of the Act and rules framed thereunder.

vi.	 We have broadly reviewed the books of account maintained

by the Company pursuant to the Rules made by the Central

Government for the maintenance of cost records under Section

148 (1) of the Act in respect of the Company’s products to

which the said rules are made applicable and are of the opinion

that prima facie, the prescribed records have been maintained.

We have, however, not made a detailed examination of the said

records with a view to determine whether they are accurate or

complete.

viii.	 In our opinion and based on the information and explanations

given to us by the management, we are of the opinion that

the Company has not defaulted in repayment of dues to

Government, financial institutions or banks. The Company

has not issued any debentures during the year nor has any

outstanding since the opening of the financial year.

ix.	 In our opinion and according to the information and

explanations given to us, the Company has not raised any

money by way of initial public offer or further public offer

(including debt instruments) or any term loan during the year.

Accordingly, paragraph 3(ix) of the Order is not applicable.

188 | Balrampur Chini Mills Limited

We have audited the internal financial controls with reference to

standalone financial statements of Balrampur Chini Mills Limited

(“the Company”) as at 31st March, 2021 in conjunction with our

audit of the standalone financial statements of the Company for the

year ended on that date.

MANAGEMENT’S RESPONSIBILITY FOR INTERNAL
FINANCIAL CONTROLS WITH REFERENE TO THE
STANDALONE FINANCIAL STATEMENT
The Board of Directors of the company is responsible for establishing

and maintaining internal financial controls based on the internal

control with reference to standalone financial statements 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 (“the Guidance Note”)

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
Our responsibility is to express an opinion on the Company’s internal

financial controls with reference to standalone financial statements

x.	 During the course of our examination of books and records

of the Company carried out in accordance with generally

accepted auditing practices in India, and according to the

information and explanations given to us, we have neither

come across any instance of fraud by the Company or any

fraud on the Company by its officers or employees, noticed or

reported during the year, nor have we been informed of any

such cases by the management.

xi.	 According to the information and explanations given to us

and based on our examination of the records of the Company,

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.	 In our opinion and according to the information and

explanations given to us, the Company is not a Nidhi Company.

Accordingly, paragraph 3(xii) of the Order is not applicable.

xiii.	 According to the information and explanations given to us

and based on our examination of the records of the Company,

transactions with the related parties are in compliance with

sections 177 and 188 of the Act where applicable and details

of such transactions have been disclosed in the standalone

financial statements as required by the applicable accounting

standards.

xiv.	 According to the information and explanations given to us and

based on our examination of the records of the Company, the

Company has not made any preferential allotment or private

placement of shares or fully or partly convertible debentures

during the year.

xv.	 According to the information and explanations given to us

and as represented to us by the management and based on

our examination of the records of the Company, the Company

has not entered into non-cash transactions with directors or

persons connected with them. Accordingly, paragraph 3(xv) of

the Order is not applicable.

xvi.	 The Company is not required to be registered under section

45-IA of the Reserve Bank of India Act 1934.

FOR LODHA & CO.
Chartered Accountants

Firm’s Registration No.- 301051E

sd/-

R. P. SINGH
Partner

Place of Signature: Kolkata 	 Membership No.- 052438

Date: 01st June, 2021	 UDIN:21052438AAAABR8904

Annexure “B” to the Independent Auditors’ Report
(Referred to in paragraph (f) under ‘Report on Other Legal and Regulatory Requirements’ of our report of even date)

Report on the Internal Financial Controls with reference to standalone financial statements under Clause (i) of Sub-section 3 of
Section 143 of the Companies Act, 2013 (“the Act”)

Annual Report 2020-21 | 189

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

based on our audit. We conducted our audit in accordance with

the Guidance Note issued by ICAI and the Standards on Auditing

prescribed under Section 143(10) of the Act, to the extent applicable

to an audit of internal financial controls. 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 the standalone financial statements was established and

maintained and if such controls operated effectively in all material

respects.

Our audit involves performing procedures to obtain audit evidence

about the adequacy of the internal financial controls system

with reference to the standalone financial statements and their

operating effectiveness. Our audit of internal financial controls with

reference to the standalone financial statements included obtaining

an understanding of internal financial controls with reference to

standalone 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 standalone financial statements, whether due to fraud or error.

We believe that the audit evidence we have obtained is sufficient

and appropriate to provide a basis for our audit opinion on the

Company’s internal financial controls system with reference to

standalone financial statements.

MEANING OF INTERNAL FINANCIAL CONTROLS WITH
REFERENCE TO STANDALONE FINANCIAL STATEMENTS
A company’s internal financial control with reference to the

standalone financial statements is a process designed to provide

reasonable assurance regarding the reliability of financial reporting

and the preparation of the standalone financial statements for

external purposes in accordance with generally accepted accounting

principles. A company’s internal financial control with reference to

the standalone 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 the standalone financial statements in accordance

with generally accepted accounting principles, and that receipts and

expenditures of the company are being made only in accordance

with authorizations of management and directors of the company;

and (3) provide reasonable assurance regarding prevention or

timely detection of unauthorised acquisition, use, or disposition

of the company’s assets that could have a material effect on the

standalone financial statements.

INHERENT LIMITATIONS OF INTERNAL FINANCIAL
CONTROLS WITH REFERENCE TO STANDALONE
FINANCIAL STATEMENTS
Because of the inherent limitations of internal financial controls

with reference to the standalone 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 the standalone

financial statements to future periods are subject to the risk that

the internal financial control with reference to the standalone

financial statements may become inadequate because of changes

in conditions, or that the degree of compliance with the policies or

procedures may deteriorate.

OPINION
In our opinion, to the best of our information and according to

the explanations given to us, the Company has, in all material

respects, an adequate internal financial controls with reference

to the standalone financial statements and such internal financial

controls with reference to the standalone financial statements were

operating effectively as at 31st March, 2021, based on the internal

control with reference to standalone financial statements 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 LODHA & CO.
Chartered Accountants

Firm’s Registration No.- 301051E

sd/-

R. P. SINGH
Partner

Place of Signature: Kolkata 	 Membership No.- 052438

Date: 01st June, 2021	 UDIN:21052438AAAABR8904

190 | Balrampur Chini Mills Limited

(H in Lacs)
Particulars Note

No.
As at

31st March, 2021
As at

31st March, 2020
ASSETS
Non - current assets
(a) Property, plant and equipment 4 159775.40 162315.67
(b) Capital work-in-progress 4A 1447.90 1239.64
(c) Intangible assets 5 82.95 88.93
(d) Financial assets

(i) Investments 6(i) 17713.13 17978.63
(ii) Trade receivables 7(i) - -
(iii) Other financial assets 8(i) 214.21 204.13

(e) Non-current tax assets (net) 9 641.38 840.27
(f) Other non-current assets 10 878.24 180753.21 483.54 183150.81
Current assets
(a) Inventories 11 237845.71 229497.13
(b) Biological assets 12 6.08 12.50
(c) Financial assets

(i) Investments 6(ii) - 564.58
(ii) Trade receivables 7(ii) 24546.35 23928.87
(iii) Cash and cash equivalents 13 44.67 149.24
(iv) Bank balances other than cash and cash equivalents 14 235.22 316.34
(v) Other financial assets 8(ii) 9547.60 29785.49

(d) Other current assets 15 3211.98 275437.61 7382.39 291636.54
Total Assets 456190.82 474787.35

EQUITY AND LIABILITIES
Equity
(a) Share capital 16 2100.00 2200.00
(b) Other equity 17 254284.60 256384.60 234841.16 237041.16
Liabilities
Non - current liabilities
(a) Financial liabilities

Borrowings 18(i) 24327.52 34026.12
(b) Deferred income 20 717.66 1467.81
(c) Provisions 21(i) 820.85 672.10
(d) Deferred tax liabilities (net) 22 4728.23 30594.26 2414.35 38580.38
Current liabilities
(a) Financial liabilities

(i) Borrowings 18(ii) 89136.27 105869.20
(ii) Trade and other payables 23

(a) 	Trade payables
Total outstanding dues of micro enterprises and small enterprises 128.75 203.75
Total outstanding dues of creditors other than micro enterprises and small enterprises 59174.93 66790.75

(b)	 Other payables
Total outstanding dues of micro enterprises and small enterprises 26.46 8.67
Total outstanding dues of creditors other than micro enterprises and small enterprises 314.48 792.01

(iii) Other financial liabilities 19 16091.74 16583.76
(b) Deferred income 20 750.15 982.59
(c) Other current liabilities 24 3053.50 5911.71
(d) Provisions 21(ii) 535.68 169211.96 2023.37 199165.81

Total Equity and Liabilities 456190.82 474787.35
Corporate information 1
Significant accounting policies and the accompanying notes 2 to 35 are an integral part of the
standalone financial statements.			

Standalone Balance Sheet as at 31st March, 2021

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants
Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director
Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata
Date: 01st June, 2021

Annual Report 2020-21 | 191

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(H in Lacs)

Particulars Note
No.

Year ended
31st March, 2021

Year ended
31st March, 2020

Revenue from operations 25 481165.70 474129.40

Other income 26 3344.81 3854.67

Total income 484510.51 477984.07

Expenses:

Cost of materials consumed 27 351186.14 346415.81

Changes in inventories of finished goods, by-products and work-in-progress 28 (5583.15) 3733.54

Employee benefits expense 29 28164.99 25399.61

Finance costs 30 3929.59 6417.02

Depreciation and amortisation expense 31 11187.64 10141.73

Other expenses 32 36014.40 30383.51

Total expenses 424899.61 422491.22

Profit before tax 59610.90 55492.85

Tax expense 33

Current tax 10259.89 9710.33

Deferred tax 2373.79 (5145.66)

Total tax expense 12633.68 4564.67

Profit for the year 46977.22 50928.18

Other comprehensive income 34

Items that will not be reclassified to profit or loss (85.63) (1110.37)

Income tax relating to items that will not be reclassified to profit or loss 29.92 408.98

Total other comprehensive income for the year (55.71) (701.39)

Total comprehensive income for the year 46921.51 50226.79

(Comprising of profit and other comprehensive income for the year)

Earnings per equity share of H 1/- each 35(7)

- Basic and Diluted (H) 22.01 22.98

Weighted average number of shares used in computing earnings per share

- Basic and Diluted 213452055 221613887

Corporate information 1

Significant accounting policies and the accompanying notes 2 to 35 are an

integral part of the standalone financial statements.

Standalone Statement of Profit and Loss for the year ended 31st March, 2021

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants
Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director
Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata
Date: 01st June, 2021

192 | Balrampur Chini Mills Limited

(a
) E

qu
ity

 s
ha

re
 c

ap
ita

l
Fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1
	

(H
 in

 L
ac

s)

O
pe

ni
ng

 b
al

an
ce

as

 a
t 1

st
 A

pr
il,

 2
02

0
Ch

an
ge

s
in

 e
qu

it
y

sh
ar

e
ca

pi
ta

l d
ur

in
g

th
e

ye
ar

[R

ef
er

 N
ot

e
N

o.
 1

6(
c)

]

Cl
os

in
g

ba
la

nc
e

as
 a

t
31

st
 M

ar
ch

, 2
02

1

22
00

.0
0

(1
00

.0
0)

21
00

.0
0

Fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
0

	
(H

 in
 L

ac
s)

O
pe

ni
ng

 b
al

an
ce

as

 a
t 1

st
 A

pr
il,

 2
01

9
Ch

an
ge

s
in

 e
qu

it
y

sh
ar

e
ca

pi
ta

l d
ur

in
g

th
e

ye
ar

[R

ef
er

 N
ot

e
N

o.
 1

6(
c)

]

Cl
os

in
g

ba
la

nc
e

as
 a

t
31

st
 M

ar
ch

, 2
02

0

22
84

.3
8

(8
4.

38
)

22
00

.0
0

St
an

da
lo

ne
 S

ta
te

m
en

t o
f C

ha
ng

es
 in

 E
qu

ity
 fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1

(b
) O

th
er

 e
qu

ity
 	

(H
 in

 L
ac

s)

Pa
rt

ic
ul

ar
s

Re
se

rv
es

 a
nd

 s
ur

pl
us

O
th

er

co
m

pr
eh

en
si

ve

in
co

m
e

To
ta

l o
th

er

eq
ui

ty

Ca
pi

ta
l

re
se

rv
e

Se
cu

ri
tie

s
pr

em
iu

m
Ca

pi
ta

l
re

de
m

pt
io

n
re

se
rv

e

St
or

ag
e

fu
nd

 fo
r

m
ol

as
se

s

G
en

er
al

re

se
rv

e
Re

ta
in

ed

ea
rn

in
gs

Re
-m

ea
su

re
m

en
t

of
 d

efi
ne

d
be

ne
fit

 p
la

n

O
pe

ni
ng

 b
al

an
ce

 a
s

at
 1

st
 A

pr
il,

 2
02

0
10

75
.5

8
98

19
.9

8
29

04
.4

8
87

.1
9

11
00

00
.0

0
11

09
53

.9
3

 -
23

48
41

.1
6

Ch
an

ge
s

in
 e

qu
ity

 d
ur

in
g

th
e

ye
ar

 e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1

Pr
ofi

t f
or

 th
e

ye
ar

 -
 -

 -
 -

 -
46

97
7.

22
 -

46
97

7.
22

O
th

er
 c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r

 -
 -

 -
 -

 -
 -

(5
5.

71
)

(5
5.

71
)

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r t
he

 y
ea

r
 -

 -
 -

 -
 -

46
97

7.
22

(5
5.

71
)

46
92

1.
51

Tr
an

sf
er

 o
n

ac
co

un
t o

f b
uy

-b
ac

k
of

 e
qu

ity
 s

ha
re

s
[R

ef
er

 N
ot

e
N

o.
 3

5(
4)

]
 -

(1
00

.0
0)

10
0.

00

 -
 -

 -
 -

 -

U
til
is
ed

 o
n
ac
co
un

t o
f b

uy
-b
ac
k
of
 e
qu

ity
 s
ha
re
s
[R
ef
er
 N
ot
e
N
o.
 3
5(
4)
]

 -
(9

71
9.

98
)

 -
 -

 -
(8

18
0.

02
)

 -
(1

79
00

.0
0)

Ta
x

on
 b

uy
-b

ac
k

of
 e

qu
ity

 s
ha

re
s

[R
ef

er
 N

ot
e

N
o.

 3
5(

4)
]

 -
 -

 -
 -

 -
(4

19
3.

28
)

 -
(4

19
3.

28
)

Bu
y-

ba
ck

 e
xp

en
se

s
(n

et
 o

f t
ax

 H
44

.9
5

La
cs

) [
Re

fe
r N

ot
e

N
o.

 3
5(

4)
]

 -
 -

 -
 -

 -
(8

3.
69

)
 -

(8
3.

69
)

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

cr
ea

te
d

du
rin

g
th

e
ye

ar
 [R

ef
er

 N
ot

e
N

o.
 1

7(
v)

]
 -

 -
 -

55
.7

3
 -

 -
 -

55
.7

3

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

w
rit

te
n

ba
ck

 d
ur

in
g

th
e

ye
ar

 [R
ef

er
 N

ot
e

N
o.

 1
7(

v)
]

 -
 -

 -
(1

06
.8

3)
 -

 -
 -

(1
06

.8
3)

Tr
an

sf
er

 (t
o)

/f
ro

m
 re

ta
in

ed
 e

ar
ni

ng
s

 -
 -

 -
 -

40
00

0.
00

(4

00
55

.7
1)

55
.7

1
 -

In
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
5(

19
) (

b)
]

 -
 -

 -
 -

 -
(5

25
0.

00
)

 -
(5

25
0.

00
)

Cl
os

in
g

ba
la

nc
e

as
 a

t 3
1s

t M
ar

ch
, 2

02
1

10
75

.5
8

 -
30

04
.4

8
36

.0
9

15
00

00
.0

0
10

01
68

.4
5

 -
25

42
84

.6
0

Annual Report 2020-21 | 193

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

St
an

da
lo

ne
 S

ta
te

m
en

t o
f C

ha
ng

es
 in

 E
qu

ity
 fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1
(c

on
td

...)

(b
) O

th
er

 e
qu

ity
 (c

on
td

...
)	

(H
 in

 L
ac

s)

Pa
rt

ic
ul

ar
s

Re
se

rv
es

 a
nd

 s
ur

pl
us

O
th

er
 c

om
pr

eh
en

si
ve

in

co
m

e
To

ta
l

ot
he

r
eq

ui
ty

Ca
pi

ta
l

re
se

rv
e

Se
cu

ri
tie

s
pr

em
iu

m
Ca

pi
ta

l
re

de
m

pt
io

n
re

se
rv

e

St
or

ag
e

fu
nd

 fo
r

m
ol

as
se

s

G
en

er
al

re

se
rv

e
Re

ta
in

ed

ea
rn

in
gs

Re
-

m
ea

su
re

m
en

t
of

 d
efi

ne
d

be
ne

fit
 p

la
n

G
ai

n
on

eq

ui
ty

in

st
ru

m
en

ts

O
pe

ni
ng

 b
al

an
ce

 a
s

at
 1

st
 A

pr
il,

 2
01

9
10

75
.5

8
24

58
7.

05
28

20
.1

0
39

.8
5

90
00

0.
00

87
46

2.
92

 -

 -
20

59
85

.5
0

Ch
an

ge
s

in
 e

qu
ity

 d
ur

in
g

th
e

ye
ar

 e
nd

ed
 3

1s
t M

ar
ch

 2
02

0

Pr
ofi

t f
or

 th
e

ye
ar

 -
 -

 -
 -

 -
50

92
8.

18
 -

 -
50

92
8.

18

O
th

er
 c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r

 -
 -

 -
 -

 -
 -

(7
50

.9
1)

49
.5

2
(7

01
.3

9)

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r t
he

 y
ea

r
 -

 -
 -

 -
 -

50
92

8.
18

(7
50

.9
1)

49
.5

2
50

22
6.

79

Tr
an

sf
er

 o
n

ac
co

un
t o

f b
uy

-b
ac

k
of

 e
qu

ity
 s

ha
re

s
 -

(8
4.

38
)

84
.3

8
 -

 -
 -

 -
 -

 -

U
til
is
ed

 o
n
ac
co
un

t o
f b

uy
-b
ac
k
of
 e
qu

ity
 s
ha
re
s

 -
(1

46
82

.6
9)

 -
 -

 -
 -

 -
 -

(1
46

82
.6

9)

Bu
y-

ba
ck

 e
xp

en
se

s
(n

et
 o

f t
ax

 H
 5

6.
53

 L
ac

s)

 -
 -

 -
 -

 -
(1

05
.2

4)
 -

 -
(1

05
.2

4)

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

cr
ea

te
d

du
rin

g
th

e
ye

ar
 [R

ef
er

 N
ot

e
N

o.
 1

7(
v)

]
 -

 -
 -

47
.3

4
 -

 -
 -

 -
47

.3
4

Tr
an

sf
er

 (t
o)

/f
ro

m
 re

ta
in

ed
 e

ar
ni

ng
s

 -
 -

 -
 -

20
00

0.
00

(2

07
01

.3
9)

75
0.

91
(4

9.
52

)
 -

In
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
5(

19
)(b

)]
 -

 -
 -

 -
 -

(5
50

0.
00

)
 -

 -
(5

50
0.

00
)

D
iv

id
en

d
di

st
rib

ut
io

n
ta

x
on

 in
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
5(

19
)(b

)]
 -

 -
 -

 -
 -

(1
13

0.
54

)
 -

 -
(1

13
0.

54
)

Cl
os

in
g

ba
la

nc
e

as
 a

t 3
1s

t M
ar

ch
, 2

02
0

10
75

.5
8

98
19

.9
8

29
04

.4
8

87
.1

9
11

00
00

.0
0

11
09

53
.9

3
 -

 -
23

48
41

.1
6

C
or

po
ra

te
 in

fo
rm

at
io

n
N

ot
e

N
o.

 1

Si
gn

ifi
ca

nt
 a

cc
ou

nt
in

g
po

lic
ie

s
an

d
th

e
ac

co
m

pa
ny

in
g

no
te

s
2

to
 3

5
ar

e
an

 in
te

gr
al

 p
ar

t o
f t

he
 s

ta
nd

al
on

e
fin

an
ci

al
 s

ta
te

m
en

ts
.

D
es

cr
ip

tio
n

of
 p

ur
po

se
s

of
 e

ac
h

re
se

rv
e

ha
ve

 b
ee

n
di

sc
lo

se
d

in
 N

ot
e

N
o.

 1
7.

A
s

pe
r o

ur
 re

po
rt

 o
f e

ve
n

da
te

 a
tt

ac
he

d

Fo
r L

ODH

A

 &
 C

O
.	F

o
r a

nd
 o

n
be

ha
lf

of
 th

e
Bo

ar
d

of
 D

ire
ct

or
s

Ch
ar

te
re

d
Ac

co
un

ta
nt

s

Fi
rm

’s
Re

gi
st

ra
tio

n
N

o.
 -

30
10

51
E

	
sd

/-
	

sd
/-

	
sd

/-
	

sd
/-

	
sd

/-

R.
 P.

 S
in

gh
	

M
an

oj
 A

ga
rw

al
	P

r
am

od
 P

at
w

ar
i	D

r.

A
rv

in
d

Kr
is

hn
a

Sa
xe

na
	

Vi
ve

k
Sa

ra
og

i
Pa

rt
ne

r	
Co

m
pa

ny
 S

ec
re

ta
ry

	
Ch

ie
f F

in
an

ci
al

 O
ffi

ce
r	

W
ho

le
-t

im
e

D
ire

ct
or

	
M

an
ag

in
g

D
ire

ct
or

M
em

be
rs

hi
p

N
o.

- 0
52

43
8			

D
IN

 -
00

84
69

39
	

D
IN

 -
00

22
14

19

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: B

al
ra

m
pu

r	
Pl

ac
e

of
 S

ig
na

tu
re

: K
ol

ka
ta

D
at

e:
 0

1s
t J

un
e,

 2
02

1

194 | Balrampur Chini Mills Limited

Standalone Cash Flow Statement for the year ended 31st March, 2021

(H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

A.	 CASH FLOW FROM OPERATING ACTIVITIES

Profit before tax 59610.90 55492.85

Adjustments to reconcile profit before tax to net cash flow provided by
operating activities :

Finance costs 3929.59 6417.02

Depreciation and amortisation expense 11187.64 10141.73

Profit on sale/discard of property, plant and equipment (net) (83.57) (476.28)

Sundry debit balances/advances written off 36.33 196.59

Claims receivable written off - 262.94

Obsolete store and spares written off (net) 36.67 -

Provision for obsolescence /non-moving store and spares - 3.56

Transfer to storage fund for molasses 55.73 47.34

Interest income on financial assets (31.44) (300.39)

Gain on buy-back of equity shares of an associate (754.02) -

Liabilities no longer required written back (321.22) (713.73)

Provision for doubtful advances written back (1.02) (6.00)

Storage fund for molasses written back (106.83) -

13947.86 15572.78

Operating profit before working capital changes 73558.76 71065.63

Adjustments to reconcile operating profit to cash flow provided by
changes in working capital :

(Increase)/decrease in inventories (8385.25) 2088.39

Decrease in biological assets 6.42 4.99

(Increase)/decrease in trade and other receivables (617.48) 21074.49

Decrease/(increase) in other current /non-current financial assets 20227.18 (10943.74)

(Increase) in other current /non-current assets (607.02) (542.22)

(Deposit)/withdrawal from escrow account for cane price payment (6.14) 28.96

(Decrease)/increase in trade and other payables (7369.60) 6548.90

(Decrease)/increase in other current /non-current financial liabilities (2362.56) 2240.70

(Decrease)/increase in other current /non-current liabilities (2858.21) 2893.76

(Decrease)/increase in provision for employee benefits (1424.57) 424.27

(3397.23) 23818.50

Cash generated from operations 70161.53 94884.13

Tax paid (net) (5264.68) (9923.14)

Net cash generated from operating activities (A) 64896.85 84960.99

Annual Report 2020-21 | 195

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Standalone Cash Flow Statement for the year ended 31st March, 2021 (contd...)

Footnotes:
1)	 The above Standalone Cash Flow Statement has been prepared under the ‘’Indirect Method‘’ as set out in the Indian Accounting Standard

(Ind AS) 7 on Statement of Cash Flows.

2)	 Interest expense is inclusive of, and additions to property, plant and equipment and intangible assets are exclusive of, interest capitalised
H Nil (Previous Year: H 20.47 Lacs).

3)	 Additions to property, plant and equipment, capital work-in-progress and intangible assets include capital advances.	

4)	 Cash and cash equivalents do not include any amount which is not available to the Company for its use.

5)	 Company has incured H 1067.55 Lacs (Previous year: H 1092.89 Lacs) in cash on acount of Corporate Social Responsibility (CSR) expenditure.

(H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

B.	 CASH FLOW FROM INVESTING ACTIVITIES

Additions to property, plant and equipment, capital work-in-progress

and intangible assets (10086.07) (25437.91)

Sale of property, plant & equipment 309.55 1248.21

Purchase of shares of an associate - (8250.00)

Sale of shares of an associate pursuant to buy-back 1019.52 -

Redemption of debentures 554.75 1366.87

Sale of investment in equity shares - 85.00

Proceeds from maturity of national savings certificates - 4.84

Fixed deposits placed with banks (97.15) (114.19)

Fixed deposits redeemed from banks 144.74 43.22

Interest received on debentures/fixed deposits and NSC 41.95 582.67

Net cash used in investing activities (B) (8112.71) (30471.29)

C.	 CASH FLOW FROM FINANCING ACTIVITIES

Payment towards buy-back of shares (18000.00) (14767.07)

Payment of tax towards buy-back of shares (4193.28) -

Buy-back expenses (128.64) (161.77)

Proceeds from long-term borrowings - 13024.00

Repayment of long-term borrowings (8336.53) (6009.62)

(Repayment) /proceeds of short-term borrowings (net) (16732.93) (33597.04)

Interest paid (4207.79) (6373.06)

Other borrowing costs (39.54) (37.12)

Interim dividend paid (5250.00) (5500.00)

Dividend distribution tax paid - (1130.54)

Net cash used in financing activities (C) (56888.71) (54552.22)

Net (decrease) in cash and cash equivalents (A+B+C) (104.57) (62.52)

Opening cash and cash equivalents 149.24 211.76

Closing cash and cash equivalents for the purpose of Standalone
Cash Flow Statement

44.67 149.24

196 | Balrampur Chini Mills Limited

6)	 Cash and cash equivalents as at the Balance Sheet date consists of:	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

a)	 Balance with banks on current accounts 10.07 46.72

b)	 Cash on hand 34.60 102.52

Closing cash and cash equivalents (Refer Note No. 13) 44.67 149.24

7)	 Change in Company’s liabilities arising from financing activities:	 (H in Lacs)

Particulars As at
31st March,

2020

Cash
flows*

Non-cash
flows

As at
31st March,

2021

a)	 Non-current borrowings from banks [Refer Note No. 18 (i)] 33802.37 - (9575.03) 24227.34

b)	 Current maturities of long term debt [Refer Note No. 19] 8336.53 (8336.53) 10557.62 10557.62

c)	 Short term borrowings [Refer Note No. 18 (ii)] # 105869.20 (16732.93) - 89136.27

d)	 Interest accrued but not due on borrowings [Refer Note No. 19] 660.97 (660.97) 326.06 326.06

Total 148669.07 (25730.43) 1308.65 124247.29

* Includes cash flows on account of both principal and interest.	

# Cash flows represents cash flows during the year on net basis.	

8)	 As breakup of Cash and cash equivalents is also available in Note No. 13, reconciliation of items of Cash and cash equivalents as per Standalone

Cash Flow Statement with the respective items reported in the Standalone Balance Sheet is not required and hence not provided.

Corporate information Note No. 1

Significant accounting policies and the accompanying notes 2 to 35 are an integral part of the standalone financial statements.

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants
Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director
Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata
Date: 01st June, 2021

Standalone Cash Flow Statement for the year ended 31st March, 2021 (contd...)

Annual Report 2020-21 | 197

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 1 - Corporate information

	 Balrampur Chini Mills Limited (”BCML” or “Company”) having Corporate Identity Number (“CIN”) L15421WB1975PLC030118 is a public

limited company incorporated and domiciled in India and has its registered office located at FMC Fortuna, 2nd Floor, 234/3A, AJC Bose

Road, Kolkata – 700020, West Bengal, India.

	 Company’s shares are listed on the BSE Ltd. and National Stock Exchange of India Ltd.

	 The Company is one of the major integrated sugar manufacturing companies in India. The principal activity of the Company is

manufacturing and sale of sugar. Besides this, the allied business activities of the Company primarily consists of manufacturing and sale

of ethanol, ethyl alcohol, generation and sale of power and manufacturing and sale of agricultural fertilizers.

	 The standalone financial statements for the year ended 31st March, 2021 were approved for issue by the Board of Directors of Company

on 1st June, 2021 and are subject to adoption by the shareholders in the ensuing Annual General Meeting.

Note No. : 2 - Significant accounting policies
2.1	 Basis of preparation
	 These standalone financial statements have been prepared under Indian Accounting Standards (“Ind AS”) prescribed under Section 133

of the Companies Act, 2013 (“Act”) read with Rule 3 of the Companies (Indian Accounting Standards) Rules, 2015 (as amended from

time to time) under historical cost convention on an accrual basis, except certain financial instruments and biological assets which are

measured in terms of relevant Ind AS at fair value/cost, and other relevant provisions of the Act (to the extent notified).

	 All Ind AS issued and notified till the standalone financial statements are approved for issue by the Board of Directors have been

considered in preparing these standalone financial statements.

	 Accounting policies have been consistently applied except where a newly issued Ind AS is initially adopted or a revision to an existing

Ind AS requires a change in the accounting policy hitherto in use.

	 All the assets and liabilities (other than deferred tax assets/liabilities) have been classified as current or non-current as per Company’s

normal operating cycle and other criteria set out in Schedule III to the Companies Act, 2013. The operating cycle is the time between

the acquisition of assets for processing and their realization in cash or cash equivalents. Company has identified its operating cycle as 12

months for current and non-current classification of assets and liabilities. Deferred tax assets and liabilities are considered as non-current.

	 The items included in the standalone financial statements (including notes thereon) are measured using the currency of the primary

economic environment in which Company operates (“the functional currency”) and are, therefore, presented in Indian Rupees (“INR” or

“Rupees” or “Rs.” or “H”). All amounts disclosed in the standalone financial statements including notes thereon have been rounded off

to the nearest two decimals of Lacs, unless otherwise stated.

2.2	 Recent pronouncements
	 Effective 1st April, 2020, there were certain amendments in Indian Accounting Standards (Ind AS) vide Companies (Indian Accounting

Standards) Amendment Rules, 2020 notifying amendment to existing Ind AS 1 ‘Presentation of Financial Statements’, Ind AS

8 ‘Accounting Policies, Changes in Estimates and Errors’, Ind AS 10 ‘Events after the Reporting Period’, Ind AS 34 ‘Interim Financial

Reporting’, Ind AS 37 ‘Provisions, Contingent Liabilities and Contingent Assets’, Ind AS 103 ‘Business Combinations’, Ind AS 107 ‘Financial

Instruments: Disclosures’, Ind AS 109 ‘Financial Instruments’, Ind AS 116 ‘Leases’.

	 Ind AS 1 has been modified to redefine the term ‘Material’ and consequential amendments have been made in Ind AS 8, Ind AS 10, Ind

AS 34 and Ind AS 37.

	 Ind AS 103 dealing with ‘Business Combination’ has defined the term ‘Business’ to determine whether a transaction or event is a

business combination.

	 Amendment to Ind AS 107 and 109 relate to hedging relationship directly affected by Interest Rate Benchmark reforms. The amendment

among other things requires an entity to assume that Interest Rate Benchmark on which hedged cash flows are based is not altered as

a result of Interest Rate Benchmark reforms.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

198 | Balrampur Chini Mills Limited

	 Ind AS 116 dealing with ‘Leases’ permitted lessees, as a practical expedient, not to assess whether rent concessions that occur as a direct

consequence of COVID-19 pandemic and meet specified conditions are lease modifications and, instead, to account for those rent

concessions as if they were not lease modifications.

	 Revision in these standards did not have any material impact on the profit/loss and earning per share for the year.

2.3	 Revenue recognition
	 Contract with a customer is accounted for only when it has commercial substance and all of the following criteria are met:

(i)	 Parties to the contract have approved the contract and are committed to performing their respective obligations;

(ii)	 Each party’s rights regarding the goods or services to be transferred and payment terms there against can be identified;

(iii)	 Consideration in exchange for the goods or service to be transferred is collectible and determinable.

(a)	 Revenue from operations
	 Revenue is measured based on the consideration specified in the contract with the customers and excludes amounts collected on

behalf of third parties. The revenue from sales is recognised when control over the goods or services have been transferred and/or

goods /services are delivered/provided to the customers. Delivery occurs when the goods have been shipped or delivered to the

specific location as the case may be and the customer has either accepted the goods under the contract or Company has sufficient

evidence that all the criteria for acceptance have been satisfied. For further information, Refer to Note No. 35(11).

	 Returns, discounts and rebates as determined are deducted from sales.

(b)	O ther income
(i)	I nterest income
	 For all debt instruments measured at amortised cost, interest income is recognised using the Effective Interest Rate (“EIR”). Interest

income is included in “Other Income” in the statement of profit and loss.

(ii)	D ividend income
	 Dividend income is recognised when Company’s right to receive the dividend is established i.e. in case of interim dividend, on the

date of declaration by the Board of Directors; whereas in case of final dividend, on the date of approval by the shareholders.

(iii)	I nsurance claims
	 Insurance claims are accounted for based on claims admitted/expected to be admitted and to the extent that there is no

uncertainty in receiving the claims.

2.4	P roperty, plant and equipment (“PPE”) and Capital work-in-progress (“CWIP”)
(a)	 Property, plant and equipment are measured at cost less accumulated depreciation and impairment losses if any.

	 For this purpose, cost includes deemed cost on the date of transition and the purchase cost of assets, including non-recoverable

duties and taxes, and any directly attributable costs of bringing an asset to the location and condition of its intended use. Interest

on borrowings used to finance the construction of qualifying assets is capitalised as part of the cost of the asset until such time that

the asset is ready for its intended use.

(b)	 Costs incurred subsequent to initial capitalization are included in the asset’s carrying amount only when it is probable that future

economic benefits associated therewith will flow to Company and it can be measured reliably.

	 The carrying amount of the replaced part is derecognised. The costs of regular servicing of property, plant and equipment are

recognised in the statement of profit and loss as and when incurred.

	 The present value of the expected cost for the decommissioning of an asset after its use, if any, is included in the cost of the

respective asset if the recognition criteria for provisions are met.

	 When parts of an item of property, plant and equipment have different useful lives, they are accounted for as separate components;

otherwise, these are added to and depreciated over the useful life of the main asset.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 199

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 The cost and related accumulated depreciation are eliminated from the financial statements upon sale or when no future economic

benefits are expected to arise from the use of the asset and the resultant gains or losses are recognised in the statement of profit

and loss.

(c)	 Property, plant and equipment includes Leasehold land classified as Right-of-use assets.

(d)	D epreciation methods, estimated useful lives and residual value
	 Depreciation on items of property, plant and equipment commences when the assets are available for their intended use. It is

provided on a straight-line basis to allocate their cost, net of their residual value over the estimated useful life of the respective

asset specified under Schedule II to the Companies Act, 2013 except in respect of items of “Plant and Equipment” and “Vehicles”

whose estimated useful lives are determined based on technical evaluation to reflect the actual usage of the assets and past

history of replacement. The management believes that these estimated useful lives are realistic and reflect a fair approximation of

the period over which the assets are likely to be used.

	 The estimated useful lives considered are as follows:

Category 31st March 2021
Buildings 03 - 60 years
Roads 03 - 10 years
Plant and equipment 05 - 25 years
Furniture and fixtures 10 years
Vehicles 05- 10 years
Office equipments 03 - 05 years
Computers 03 - 06 years
Electrical installation and equipment 05 - 10 years
Pipelines 15 years

	 Each item of property, plant and equipment individually costing H 5000/- or less are depreciated over a period of one year from the

date the said asset is available for use.

	 Leasehold land classified as Right-of-use assets are depreciated from the commencement date on a straight-line basis over the

shorter of the lease term and useful life of the underlying asset.

	 The residual values of assets (individually costing more than H 5000/-) is not more than 5% of the original cost of the asset.

	 The estimated useful lives, residual values and depreciation method are reviewed at the end of each financial year and are given

effect to, wherever appropriate.

(e)	E xpenditure during the construction period
	 Directly attributable expenditure (including finance costs relating to borrowed funds for construction or acquisition of property,

plant and equipment) incurred on projects under implementation are treated as Pre-operative expenses pending allocation to the

assets and are shown under Capital work-in-progress. Capital work-in-progress is stated at the amount incurred up to the balance

sheet date on assets or property, plant and equipment that are not yet ready for their intended use.

2.5	I ntangible assets (Computer Software)
(a)	 Where computer software is not an integral part of a related item of computer hardware, the software is treated as an intangible

asset.

	 Intangible assets purchased are measured at cost as at the date of acquisition, less accumulated amortisation and impairment

losses if any.

	 For this purpose, cost includes deemed cost on the date of transition and acquisition price, license fees, non-refundable taxes and

costs of implementation/system integration services and any directly attributable expenses, wherever applicable for bringing the

asset to its working condition for the intended use.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

200 | Balrampur Chini Mills Limited

(b)	 Amortisation methods, estimated useful lives and residual value
	 Computer software is amortised on a straight-line basis (without keeping any residual value) over its estimated useful lives of five

years from the date they are available for use.

	 The estimated useful lives, residual values and amortisation method are reviewed at the end of each financial year and are given

effect to, wherever appropriate.

(c)	 The cost and related accumulated amortisation are eliminated from the standalone financial statements upon sale or retirement

of the asset and the resultant gains or losses are recognised in the statement of profit and loss.

2.6	I nventories
(a)	 Inventories (other than By-products and scraps) are valued at lower of cost and net realizable value after providing for obsolescence

if any.

	 Cost of inventory comprises of the purchase price, cost of conversion and other directly attributable costs that have been incurred

in bringing the inventories to their respective present location and condition. Borrowing costs are not included in the value of

inventories. The cost of inventories is computed on a weighted average basis.

	 Net realizable value (NRV) is the estimated selling price in the ordinary course of business less estimated costs of completion and

the estimated costs necessary to make the sale.

(b)	 By-products and scraps are valued at net realizable value.

2.7	 Biological assets
	 Biological assets comprise Standing crops (crops under development) of sugarcane.

	 The biological process starts with the preparation of land for planting, seedlings and ends with the harvesting of crops. When harvested,

the cane is transferred to inventory at fair value less costs to sell or at cost whichever applicable.

	 For biological assets, where little biological transformation has taken place since the initial cost was incurred (for example seedlings

planted immediately before the balance sheet date), such biological assets are measured at cost i.e. the total expenses incurred on such

plantation up to the balance sheet date.

2.8	 Government grants
	 Government grants are recognised when there is reasonable assurance that the grant would be received and the Company would

comply with all the conditions attached to them.

	 Government grants related to property, plant and equipment, including non-monetary grants, are presented in the balance sheet by

deducting the grant in arriving at the carrying amount of the asset.

	 Government grants of revenue in nature are recognised on a systematic basis in the statement of profit and loss over the period

necessary to match them with the related costs and are adjusted with the related expenditure. If not related to a specific expenditure,

it is considered as income and included under “Other Operating Revenue” or “Other Income”.

	 The benefit of a government loan at a below-market rate of interest or loan with interest subvention and effect of this favourable interest

is treated as a government grant. The loan or assistance is initially recognised at fair value and the government grant is measured as

the difference between proceeds received and the fair value of the loan based on prevailing market interest rates and recognised on

a systematic basis in the statement of profit and loss. The loan is subsequently measured as per the accounting policy applicable to

financial liabilities.

2.9	 Borrowing costs
	 Borrowing costs, general or specific, that are directly attributable to the acquisition or construction of a qualifying asset are capitalised

as part of the cost of such asset till such time that is required to complete and prepare the asset to get ready for its intended use. A

qualifying asset is one that necessarily takes a substantial period of time to get ready for its intended use. Borrowing costs consist of

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 201

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

interest and other costs that the Company incurs in connection with the borrowing of funds. Borrowing costs also include exchange

differences to the extent regarded as an adjustment to the borrowing costs.

	 All other borrowing costs are charged to the statement of profit and loss in the period in which they are incurred.

2.10	 Leases
	 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’s lease asset class primarily consist of leases for land. At the inception of the contract, Company assess whether a contract

is, or contains, a lease. A contract is, or contains, a lease if the contract conveys the right to control the use of an identified asset for a

period of time in exchange for consideration. To assess whether a contract conveys the right to control the use of an identified asset,

the Company assesses whether: (i) the contract involves the use of an identified asset (ii) Company has substantially all of the economic

benefits from the use of the asset through the period of the lease and (iii) Company has the right to direct the use of the asset.

	 At the date of commencement of the lease, Company recognizes a right-of-use asset (“ROU”) and a corresponding lease liability for

all lease arrangements in which it is a lessee, except for leases with a term of twelve months or less (short-term leases) and low-value

leases. For these short-term or low-value leases, the Company recognizes the lease payments as an operating expense on a straight-line

basis over the term of the lease.

	 The right-of-use assets are initially recognised at cost, which comprises the initial amount of the lease liability adjusted for any lease

payments made at or before the commencement date of the lease plus any initial direct cost less any lease incentives. They are

subsequently measured at cost less accumulated depreciation and impairment losses.

	 The lease liability is initially measured at amortised cost at the present value of the future lease payments. The lease payments are

discounted using the interest rate implicit in the lease or, if not readily determinable, using the incremental borrowing rates.

2.11	P rovisions, contingent liabilities and contingent assets
(a)	 A provision is recognised if, as a result of a past event, Company has a present legal or constructive obligation that can be

estimated reliably, and it is probable that an outflow of economic benefits will be required to settle the obligation. Provisions are

not recognised for future operating losses.

	 The amount recognised as a provision is the best estimate of the consideration required to settle the present obligation as at the

balance sheet date, taking into account the risks and uncertainties surrounding the obligation.

	 When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, the

receivable is recognised as an asset. The expense relating to the provision is presented in the statement of profit and loss, net of

any reimbursement.

(b)	 Contingent Liabilities are disclosed in respect of possible obligations that arise from past events but their existence will be

confirmed by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of Company

or where any present obligation cannot be measured in terms of future outflow of resources or where a reliable estimate of the

obligation cannot be made.

(c)	 A contingent asset is not recognised in the standalone financial statements, however, it is disclosed, where an inflow of economic

benefits is probable.

(d)	 Provisions, contingent liabilities and contingent assets are reviewed at each balance sheet date.

2.12	D ividend payable
	 The final dividend on equity shares is recorded as a liability on the date of approval by the shareholders and interim dividends are

recorded as a liability on the date of declaration by the Company’s Board of Directors. A corresponding amount is recognised directly

in Equity.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

202 | Balrampur Chini Mills Limited

2.13	F oreign currency transactions and translations
	 Transactions in foreign currencies are initially recorded at the exchange rate prevailing on the date the transaction first qualifies for

recognition.

	 Monetary assets and liabilities related to foreign currency transactions remaining outstanding on the balance sheet date are translated

at the exchange rate prevailing on the balance sheet date. Any income or expense arising on account of foreign exchange difference

either on settlement or on translation is recognised in the statement of profit and loss.

	 Non-monetary items which are carried at historical cost denominated in a foreign currency are translated using the exchange rate at

the date of the initial transaction.

2.14	E mployee benefits
(a)	 Short-term employee benefits
	 Short-term employee benefits in respect of salaries and wages, including non-monetary benefits, are recognised as an expense at

the undiscounted amount in the statement of profit and loss in the year in which the related service is rendered.

(b)	D efined contribution plans
	 The Company pays provident and other fund contributions to publicly administered fund as per related Government regulations.

	 The Company has no further obligation, other than the contributions payable to the respective funds. The Company recognizes

contribution payable to such funds as an expense when an employee renders the related service.

(c)	D efined benefit plans
	 The Company operates a defined benefit gratuity plan, which requires contributions to be made to “The Balrampur Sugar Company

Limited Employees Gratuity Fund” (“the Trust”). Trustees administer contributions made to the Trust and contributions are invested

through insurance companies.

	 The liability or asset recognised in the balance sheet in respect of gratuity is the present value of the defined benefit obligation as

at the balance sheet date less the fair value of plan assets. The defined benefit obligation is calculated by external actuaries using

the projected unit credit method.

	 Re-measurement gains and losses arising from experience adjustments and changes in actuarial assumptions are recognised

directly in other comprehensive income in the period in which they occur and are included in retained earnings in the statement

of changes in equity and in the balance sheet.

(d)	 Compensated absences
	 The employees of the Company are entitled to compensated absences which are both accumulating and non-accumulating in

nature. The expected cost of accumulating compensated absences is determined by actuarial valuation using the projected unit

credit method for the unused entitlement that has accumulated as at the balance sheet date.

	 The benefits are discounted using the market yields as at the end of the balance sheet date that has terms approximating to the

terms of the related obligation. Re-measurements as a result of experience adjustments and changes in actuarial assumptions are

recognised in profit or loss.

2.15	F inancial instruments
	 Financial assets and financial liabilities are recognised in the balance sheet when the Company becomes a party to the contractual

provisions of the instrument. The Company determines the classification of its financial assets and financial liabilities at initial recognition

based on its nature and characteristics.

	F inancial assets
(a)	I nitial recognition and measurement
	 The financial assets include equity and debt securities, trade and other receivables, loans and advances, cash and bank balances

and derivative financial instruments.

	 Financial assets are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 203

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

financial assets (other than financial assets at fair value through profit or loss) are added to or deducted from the fair value of the

financial assets as appropriate, on initial recognition.

	F air value measurement
	 Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market

participants at the measurement date.

	 The Company categorizes assets and liabilities measured at fair value into one of three levels depending on the ability to observe

inputs employed for such measurement:

(i)	 Level 1: Quoted prices (unadjusted) in active markets for identical assets or liabilities that the Company can access at the

measurement date.

(ii)	 Level 2: Inputs other than quoted prices included within level 1 that are observable for the asset or liability, either directly or

indirectly.

(iii)	 Level 3: Unobservable inputs for the asset or liability.

(b)	 Subsequent measurement
	 For the purpose of subsequent measurement, financial assets are classified in the following categories:

(i)	 At amortised cost,

(ii)	 At fair value through other comprehensive income (FVTOCI), and

(iii)	 At fair value through profit or loss (FVTPL).

	 Financial assets at amortised cost
	 A ‘financial asset’ is measured at the amortised cost if both the following conditions are met:

(i)	 The asset is held within a business model whose objective is to hold the asset for collecting contractual cash flows, and

(ii)	 Contractual terms of the asset give rise on specified dates to cash flows that are solely payments of principal and interest on

the principal amount outstanding.

	 Amortised cost is determined using the Effective Interest Rate (“EIR”) method. Discount or premium on acquisition and fees or

costs forms an integral part of the EIR.

	 Financial assets at fair value through other comprehensive income (FVTOCI)
	 Financial assets are measured at fair value through other comprehensive income if these financial assets are held both for collection

of contractual cash flows and for selling the financial assets and contractual terms of the financial assets give rise to cash flows

representing solely payments of principal and interest.

	 Financial assets at fair value through profit or loss (FVTPL)
	 Financial assets that are not classified in any of the categories above are fair value through profit or loss.

	 Equity investments
	 Equity investments in the scope of “Ind AS 109” are measured at fair value except for investment in associates which are carried at

cost.

	 The Company makes an election to present changes in fair value either through OCI or through profit or loss on an instrument-by-

instrument basis. The classification is made on initial recognition and is irrevocable.

	 If Company decides to classify an equity instrument at FVTOCI, then all fair value changes on the instrument, excluding dividends,

are recognised in OCI. Profit or loss arising on sale thereof is also taken to OCI and the amount accumulated in this respect is

transferred within the Equity.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

204 | Balrampur Chini Mills Limited

(c)	D e-recognition
	 Company derecognizes a financial asset only when the contractual rights to the cash flows from the asset expires or it transfers the

financial asset and substantially all the risks and rewards of ownership of the asset.

Financial liabilities
(a)	I nitial recognition and measurement
	 The financial liabilities include trade and other payables, loans and borrowings including bank overdrafts, derivative financial

instruments, etc.

	 Financial liabilities are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of

financial liabilities (other than financial liabilities at fair value through profit or loss) are added to or deducted from the fair value of

the financial liabilities, as appropriate, on initial recognition.

(b)	 Subsequent measurement
	 For subsequent measurement, financial liabilities are classified into two categories:

(i)	 Financial liabilities at amortised cost, and

(ii)	 Derivative instruments at fair value through profit or loss (FVTPL).

	F inancial liabilities at amortised cost
	 After initial recognition, financial liabilities are subsequently measured at amortised cost using the EIR method. Gains and losses are

recognised in profit or loss when the liabilities are derecognised as well as through the EIR amortisation process.

	 Discount or premium on acquisition and fees or costs forms an integral part of the EIR.

(c)	D e-recognition
	 A financial liability is derecognised when the obligation under the liability is discharged or cancelled or expires.

	 Derivative financial instruments
	I nitial recognition and subsequent measurement
	 A derivative financial instrument, such as foreign exchange forward contracts are used to hedge foreign currency risks. Such

derivative financial instruments are initially recognised at fair value on the date on which a derivative contract is entered into and

are subsequently re-measured at fair value.

	 Derivatives are carried as financial assets when the fair value is positive and as financial liabilities when the fair value is negative. Any

gains or losses arising from changes in the fair value of derivatives are taken directly to profit or loss.

	 Offsetting of financial instruments
	 Financial assets and financial liabilities including derivative instruments are offset and the net amount is reported in the balance

sheet if there is currently an enforceable legal right to offset the recognised amounts and there is an intention to settle on a net

basis or to realize the assets and settle the liabilities simultaneously.

	 Equity share capital
	 Ordinary shares are classified as equity.

	 An equity instrument is a contract that evidences a residual interest in the assets of the Company after deducting all of its liabilities.

Incremental costs directly attributable to the issuance of new equity shares and buy-back of equity shares are recognised as a

deduction from equity, net of any tax effects.

2.16	I mpairment of Assets
(a)	N on-financial assets
	 An impairment loss is recognised for the amount by which the carrying amount of the asset exceeds its recoverable amount. The

recoverable amount is the higher of an asset’s fair value less costs to sell and value in use.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 205

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 To assess impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows (cash-generating

units).

	 In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that

reflects current market assessments of the time value of money and the risks specific to the asset.

	 If at the balance sheet date, there is an indication that a previously assessed impairment loss no longer exists, the recoverable

amount is reassessed and the impairment loss previously recognised is reversed so that the asset is recognised at its recoverable

amount but not exceeding the value which would have been reported in this respect if the impairment loss had not been

recognised.

(b)	F inancial assets
	 The Company recognizes loss allowances using the Expected Credit Loss (“ECL”) model for financial assets measured at amortised

cost and fair value through other comprehensive income.

	 The Company recognizes lifetime expected credit losses for trade receivables.

	 Loss allowance equal to the lifetime expected credit losses are recognised if the credit risk of the financial asset has significantly

increased since initial recognition.

2.17	T axes
	 Income tax expense comprises current tax and deferred tax and is recognised in the statement of profit and loss except to the extent it

relates to items directly recognised in Equity or other comprehensive income (OCI).

(a)	 Current income tax
	 Current income tax assets and liabilities for the current and prior periods are measured at the amount expected to be recovered

from or paid to the taxation authorities using the tax rates and tax laws that are enacted or substantively enacted by the balance

sheet date and applicable for the period.

	 Current tax items in correlation to the underlying transaction relating to OCI and Equity are recognised in OCI and Equity

respectively.

	 Management periodically evaluates positions taken in the tax returns to situations in which applicable tax regulations are subject

to interpretation and full provisions are made where appropriate based on the amount expected to be paid to the tax authorities.

	 The Company offsets current tax assets and current tax liabilities, where it has a legally enforceable right to set off the recognised

amounts and where it intends either to settle on a net basis or to realize the assets and settle the liabilities simultaneously.

(b)	D eferred income tax
	 Deferred income tax assets and liabilities are recognised for the deductible and taxable temporary differences arising between the

tax base of assets and liabilities and their carrying amount in the standalone financial statements.

	 Deferred tax assets are recognised for deductible temporary differences, the carry forward of unused tax credits and any unused

tax losses to the extent that it is probable that taxable profit will be available against which the deductible temporary differences,

unused tax credits and unused tax losses can be utilised.

	 The carrying amount of deferred tax assets is reviewed at each balance sheet date and reduced to the extent that it is no longer

probable that the same will be reversed or sufficient taxable profit will be available to allow all or part of the deferred tax assets to

be utilised.

	 Deferred tax assets and liabilities are measured at the tax rates (and tax laws) that have been enacted or substantively enacted at

the balance sheet date.

	 Deferred tax assets and deferred tax liabilities are offset if a legally enforceable right exists to set off current tax assets against

current tax liabilities and the deferred taxes relate to the same taxable entity and the same taxation authority.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

206 | Balrampur Chini Mills Limited

(c)	 Minimum Alternate Tax (MAT)
	 Deferred tax assets include Minimum Alternative Tax (MAT) paid in accordance with the tax laws in India, which is likely to give

future economic benefits in the form of availability of set off against future income tax liability.

	 Accordingly, MAT is recognised as deferred tax asset in the balance sheet when the asset can be measured reliably, and it is

probable that the future economic benefit associated with asset will be realised.

2.18	E arnings per Share
(a)	 Basic earnings per share are computed by dividing the net profit/(loss) after tax by the weighted average number of equity shares

outstanding during the year.

(b)	 Diluted earnings per share are computed by dividing the net profit/(loss) after tax by the weighted average number of equity

shares considered for deriving basic earnings per share and also the weighted average number of equity shares that could be

issued on the conversion of all dilutive potential equity shares. Dilutive potential equity shares are determined at the end of each

period presented.

	 The number of equity shares and potential dilutive equity shares are adjusted retrospectively for all periods presented for any share

split and bonus shares issues including for changes effected before the approval of the standalone financial statements by the

Board of Directors.

2.19	 Segment reporting
	 Operating segments are identified and reported taking into account the different risk and return, organizational structure and internal

reporting system to the Chief Operating Decision Maker.

2.20	 Cash and cash equivalents
	 Cash and cash equivalents in the balance sheet comprise cash on hand, cheques on hand, balance with banks, and short term liquid

investments with an original maturity of three months or less and which carry an insignificant risk of changes in value.

2.21	 Cash Flow Statement
	 Cash flows are reported using the indirect method, whereby profit/loss before tax is adjusted for the effects of transactions of a non-

cash nature, any deferrals or accruals of past or future operating cash receipts or payments and item of income or expenses associated

with investing or financing flows. The cash flows from operating, investing and financing activities of the Company are segregated.

Note No. : 3 - Use of critical estimates, judgments and assumptions
	 The preparation of the standalone financial statements in conformity with the measurement principle under Ind AS requires the

management to make estimates, judgments and assumptions. These estimates, judgments and assumptions affect the application of

accounting policies and the reported amounts of revenue, expenses, assets and liabilities including the accompanying disclosures and

the disclosure of contingent assets and liabilities.

	 The estimates, judgments and associated assumptions are based on historical experience and other factors that are considered to be

relevant. Actual results may differ from these estimates.

	 Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the

period in which the estimate is revised and future periods affected.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 207

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 The application of accounting policies that require critical judgments and accounting estimates involving complex and subjective

judgments and the use of assumptions in these standalone financial statements have been disclosed herein below.

(i)	E stimated useful life of property, plant and equipment
	 Property, plant and equipment represent a significant proportion of the asset base of the Company. The charge in respect

of periodic depreciation is derived after determining an estimate of an asset’s expected useful life and the expected residual

value at the end of its life. The useful lives and residual value of the asset are determined by the management when the asset is

acquired and reviewed periodically including at each financial year end. The lives are based on technical evaluation, technological

obsolesces and historical experience with similar assets as well as anticipation of future events, which may impact their lives. This

re-assessment may result in a change in depreciation and amortization expense in future periods.

(ii)	 Current taxes and deferred taxes
	 Significant judgment is required in the determination of the taxability of certain income and deductibility of certain expenses

during the estimation of the provision for income taxes and option to be exercised for application of reduced rates of taxation on

possible cessation of tax deduction and exhaustion of MAT credit entitlement in future years based on estimates of future taxable

profits.

	 Deferred tax assets are recognised for unused losses (carry forward of prior years’ losses) and unused tax credit to the extent

that taxable profit would probably be available against which the losses could be utilised. Significant judgment is required to

determine the amount of deferred tax assets that can be recognised, based upon the likely timing and the level of future taxable

profits together with future tax planning strategies. The Company reviews the carrying amount of deferred tax assets and liabilities

at each balance sheet date with consequential change being given effect to in the year of determination.

(iii)	 Retirement benefit obligations
	 The Company’s retirement benefit obligations cost of the defined benefit gratuity plan and the present value of the gratuity

obligation are determined using actuarial valuations. An actuarial valuation involves making various assumptions that may differ

from actual developments in the future. These include the determination of the discount rate, inflation, future salary increases and

mortality rates. Due to the complexities involved in the valuation and its long-term nature, a defined benefit obligation is highly

sensitive to changes in these assumptions. All assumptions are reviewed at every financial year end.

(iv)	F air value measurements of financial instruments
	 The fair values of financial instruments that are not traded in an active market and cannot be measured based on quoted prices in

active markets are determined using valuation techniques including the Discounted Cash Flow (DCF) model. The Company uses

its judgment to select a variety of methods and make assumptions that are mainly based on market conditions at regular intervals.

	 The inputs to these models are taken from observable markets where possible, but where this is not feasible, a degree of judgment

is required in establishing fair values. Judgments include considerations of inputs such as liquidity risk, credit risk and volatility.

Changes in assumptions about these factors could affect the reported fair value of financial instruments.

(v)	P rovisions, contingent liabilities and contingent assets
	 The timing of recognition and quantification of the provisions, contingent liabilities and contingent assets require the application

of judgment to existing facts and circumstances which are subject to change on the actual occurrence or happening. Judgment is

required for estimating the possible outflow of resources, if any, in respect of contingencies/claims/litigations against the Company

and possible inflow of resources in respect of the claims made by the Company which has been considered to be contingent in

nature. These are reviewed at each balance sheet date and adjusted to reflect the current best estimates.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 3 - Use of critical estimates, judgments and assumptions (contd...)

208 | Balrampur Chini Mills Limited

N
ot

es
 fo

rm
in

g
pa

rt
 o

f t
he

 st
an

da
lo

ne
 fi

na
nc

ia
l s

ta
te

m
en

ts
 fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1

N
ot

e
N

o.
 :

4
- P

ro
pe

rt
y,

 p
la

nt
 a

nd
 e

qu
ip

m
en

t a
nd

 C
ap

ita
l w

or
k-

in
-p

ro
gr

es
s

	
(H

 in
 L

ac
s)

Pa
rt

ic
ul

ar
s

Pr
op

er
ty

, p
la

nt
 a

nd
 e

qu
ip

m
en

t
Ca

pi
ta

l
w

or
k-

in
-

pr
og

re
ss

@

La
nd

(F

re
e

ho
ld

)

La
nd

(L

ea
se

ho

ld
)

La
nd

(R

ig
ht

of

 u
se

)

Bu
ild

in
gs

Ro
ad

s
Pl

an
t a

nd
eq

ui
pm

en
t

Fu
rn

itu
re

&

fix
tu

re
s

Ve
hi

cl
es

O
ffi

ce
eq

ui
pm

en
t

Co
m

pu
te

rs
El

ec
tr

ic
al

in
st

al
la

tio
n

an
d

eq
ui

pm
en

t

Pi
pe

lin
es

To
ta

l

G
ro

ss
 b

lo
ck

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 1
st

 A
pr

il,
 2

02
0

66
48

.9
2

 -
63

4.
93

41
86

0.
94

23
69

.4
4

12
90

95
.1

2
98

4.
83

16
94

.3
3

22
0.

00
89

0.
77

15
18

5.
66

11
50

4.
01

21
10

88
.9

5
12

39
.6

4

A
dd

iti
on

s
du

rin
g

th
e

ye
ar

5.
80

 -
18

2.
13

29
37

.1
8

26
7.

29
41

71
.9

3
24

3.
11

28
6.

16
58

.0
8

17
6.

24
44

5.
64

29
5.

40
90

68
.9

6
82

32
.3

4

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

50
.0

5
 -

23
2.

39
68

.0
7

 -
18

7.
63

14
.2

2
15

4.
25

11
.5

3
28

.2
5

5.
68

25
.2

5
77

7.
32

80
24

.0
8

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s a
t 3

1s
t M

ar
ch

, 2
02

1
66

04
.6

7
 -

58
4.

67
44

73
0.

05
26

36
.7

3
13

30
79

.4
2

12
13

.7
2

18
26

.2
4

26
6.

55
10

38
.7

6
15

62
5.

62
11

77
4.

16
21

93
80

.5
9

14
47

.9
0

D
ep

re
ci

at
io

n
/a

m
or

tis
at

io
n

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 1

st
 A

pr
il,

 2
02

0
 -

 -
35

.9
5

64
63

.6
3

13
12

.7
0

28
15

8.
03

44
6.

99
71

8.
60

11
9.

85
58

0.
80

71
62

.8
1

37
73

.9
2

48
77

3.
28

 -

D
ep

re
ci

at
io

n/
 a

m
or

tis
at

io
n

fo
r t

he
 y

ea
r

 -
 -

24
.3

7
15

59
.5

3
17

4.
75

70
62

.5
6

10
4.

99
28

6.
55

36
.4

4
12

4.
64

84
9.

03
92

8.
00

11
15

0.
86

 -

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

 -
 -

 -
52

.1
4

 -
93

.8
6

9.
56

12
2.

59
9.

66
25

.4
9

5.
03

0.
62

31
8.

95
 -

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 3

1s
t M

ar
ch

, 2
02

1
 -

 -
60

.3
2

79
71

.0
2

14
87

.4
5

35
12

6.
73

54
2.

42
88

2.
56

14
6.

63
67

9.
95

80
06

.8
1

47
01

.3
0

59
60

5.
19

 -

N
et

 c
ar

ry
in

g
am

ou
nt

 a
s

at
 3

1s
t M

ar
ch

, 2
02

1
66

04
.6

7
 -

52
4.

35
36

75
9.

03
11

49
.2

8
97

95
2.

69
67

1.
30

94
3.

68
11

9.
92

35
8.

81
76

18
.8

1
70

72
.8

6
15

97
75

.4
0

14
47

.9
0

G
ro

ss
 b

lo
ck

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 1
st

 A
pr

il,
 2

01
9

65
43

.8
7

40
2.

54
 -

37
69

2.
52

16
08

.2
2

11
11

52
.8

9
82

6.
83

15
74

.6
3

18
8.

35
79

0.
52

12
11

5.
37

81
99

.6
5

18
10

95
.3

9
45

82
.5

1

A
dd

iti
on

s
du

rin
g

th
e

ye
ar

10
5.

74
 -

63
4.

93
42

62
.3

1
76

1.
22

18
70

9.
93

19
3.

08
34

0.
16

42
.3

2
11

8.
55

30
72

.2
0

33
21

.3
6

31
56

1.
80

24
90

2.
40

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

0.
69

40
2.

54
 -

93
.8

9
 -

76
7.

70
35

.0
8

22
0.

46
10

.6
7

18
.3

0
1.

91
17

.0
0

15
68

.2
4

28
24

5.
27

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s a
t 3

1s
t M

ar
ch

, 2
02

0
66

48
.9

2
 -

63
4.

93
41

86
0.

94
23

69
.4

4
12

90
95

.1
2

98
4.

83
16

94
.3

3
22

0.
00

89
0.

77
15

18
5.

66
11

50
4.

01
21

10
88

.9
5

12
39

.6
4

D
ep

re
ci

at
io

n
/a

m
or

tis
at

io
n

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 1

st
 A

pr
il,

 2
01

9
 -

25
.6

6
 -

50
49

.8
4

12
25

.3
2

21
83

7.
00

37
6.

78
58

8.
69

92
.4

5
45

2.
62

64
80

.0
9

29
64

.9
5

39
09

3.
40

 -

D
ep

re
ci

at
io

n/
 a

m
or

tis
at

io
n

fo
r t

he
 y

ea
r

 -
 -

10
.2

9
14

30
.5

2
87

.3
8

65
04

.0
1

94
.3

3
27

5.
49

34
.6

9
14

3.
09

68
2.

76
81

1.
09

10
07

3.
65

 -

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

 -
25

.6
6

(2
5.

66
)

16
.7

3
 -

18
2.

98
24

.1
2

14
5.

58
7.

29
14

.9
1

0.
04

2.
12

39
3.

77
 -

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 3

1s
t M

ar
ch

, 2
02

0
 -

 -
35

.9
5

64
63

.6
3

13
12

.7
0

28
15

8.
03

44
6.

99
71

8.
60

11
9.

85
58

0.
80

71
62

.8
1

37
73

.9
2

48
77

3.
28

 -

N
et

 c
ar

ry
in

g
am

ou
nt

 a
s

at
 3

1s
t M

ar
ch

, 2
02

0
66

48
.9

2
 -

59
8.

98
35

39
7.

31
10

56
.7

4
10

09
37

.0
9

53
7.

84
97

5.
73

10
0.

15
30

9.
97

80
22

.8
5

77
30

.0
9

16
23

15
.6

7
12

39
.6

4

@
 R

ef
er

 N
ot

e
N

o.
 4

A

Fo
ot

no
te

s:
a)

 	
D

ep
re

ci
at

io
n

ca
pi

ta
lis

ed
 a

nd
 tr

an
sf

er
re

d
to

 C
ap

ita
l w

or
k-

in
-p

ro
gr

es
s

H
 1

.3
9

La
cs

 (P
re

vi
ou

s
ye

ar
: H

 1
2.

18
 L

ac
s)

 -
Re

fe
r N

ot
e

N
o.

 4
A

.

b)
 	

Th
e

fin
an

ce
 c

os
ts

 o
n

bo
rr

ow
in

gs
 c

ap
ita

lis
ed

 d
ur

in
g

th
e

ye
ar

 a
m

ou
nt

ed
 to

 H
 N

il
(P

re
vi

ou
s y

ea
r:

H
 2

0.
47

 L
ac

s)
 u

si
ng

 th
e

ca
pi

ta
lis

at
io

n
ra

te
 o

f N
il

%
 (P

re
vi

ou
s y

ea
r:

4.
43

%
) p

er
 a

nn
um

 w
hi

ch
 is

 th
e

eff
ec

tiv
e

in
te

re
st

 ra
te

 o
n

su
ch

 b
or

ro
w

in
gs

.

c)
 	

Th
e

C
om

pa
ny

 h
as

 a
va

ile
d

lo
an

s
fro

m
 b

an
ks

 a
nd

 o
th

er
 e

nt
iti

es
 a

ga
in

st
 s

ec
ur

ity
 o

f t
he

 fi
xe

d
as

se
ts

 (P
PE

) a
s

re
fe

rr
ed

 in
 N

ot
e

N
o.

 1
8.

d)
 	
D
is
po

sa
ls
/d
ed

uc
tio

ns
 d
ur
in
g
th
e
pr
ev
io
us
 y
ea
r i
nc
lu
de

 re
cl
as
si
fic
at
io
n
w
ith

 re
sp
ec
t t
o
Ri
gh

t-
of
-u
se
 (“
RO

U
”)
as
se
t o

n
im

pl
em

en
ta
tio

n
of
 “I
nd

 A
S”
 1
16
 w
ith

 c
or
re
sp
on

di
ng

 in
cr
ea
se
 o
f s
uc
h
as
se
ts
 b
ei
ng

sh

ow
n

un
de

r “
A

dd
iti

on
s

du
rin

g
th

e
ye

ar
” [

Re
fe

r N
ot

e
N

o.
 3

5(
13

) f
or

 o
th

er
 d

is
cl

os
ur

es
].

e)
 	

Bu
ild

in
gs

 in
cl

ud
e

H
 1

.6
6

La
cs

 (P
re

vi
ou

s
ye

ar
: H

 1
.6

6
La

cs
) b

ei
ng

 c
os

t o
f 7

98
33

 (p
re

vi
ou

s
ye

ar
 7

98
33

) e
qu

ity
 s

ha
re

s
of

 F
or

tu
na

 S
er

vi
ce

s
Lt

d.

Annual Report 2020-21 | 209

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 4 A - Capital work-in-progress 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Building, plant and equipment , electrical

installations etc. in - progress

Additions during the year 8149.17 24513.80

(A) 8149.17 24513.80

Preoperative and trial run expenses

Additions during the year :

Cost of materials consumed - 32.84

Employee benefits expense

Salaries and wages - 87.95

Contribution to provident and other funds - 7.99

Staff welfare expense - - 1.37 97.31

Finance costs

Interest [Refer Note No. 4(b)] - 20.47

Depreciation expense 1.39 12.18

Other expenses

Consumption of stores

Other than process chemicals - 0.09

Power and fuel - 25.55

Insurance - 1.15

Rates and taxes (excluding taxes on income) 3.97 9.48

Professional expenses 75.24 138.97

Miscellaneous expenses 2.57 81.78 52.04 227.28

(B) 83.17 390.08

Income during trial run :

Inter division transfers

 Power - 1.48

(C) - 1.48

Total additions during the year D= (A+B-C) 8232.34 24902.40

Balance brought forward

Building, plant and equipment , electrical installations etc. in - progress (E) 1239.64 4582.51

F = (D+E) 9471.98 29484.91

Capitalised during the year (G) 8024.08 28245.27

Capital work-in-progress at the end of the year H= (F-G) 1447.90 1239.64

Footnotes:
During the year ended 31st March, 2020, the Company had commissioned on 12th January, 2020, 160 KLPD zero liquid discharge effluent

waste distillery at Gularia unit along with 7.56 MW incineration boiler and corresponding cost included under (G) above had been capitalised

and transferred to property, plant and equipment.	

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

210 | Balrampur Chini Mills Limited

Note No. : 5 - Intangible assets 	 (H in Lacs)
Particulars Computer software

(Acquired)
Gross block
Gross carrying amount as at 1st April, 2020 556.10
Additions during the year 32.18
Disposals/deductions during the year 2.79
Gross carrying amount as at 31st March, 2021 585.49
Amortisation
Accumulated amortisation as at 1st April, 2020 467.17
Amortisation for the year 38.16
Disposals/deductions during the year 2.79
Accumulated amortisation as at 31st March, 2021 502.54
Net carrying amount as at 31st March, 2021 82.95
Gross block
Gross carrying amount as at 1st April, 2019 540.68
Additions during the year 15.42
Gross carrying amount as at 31st March, 2020 556.10
Amortisation
Accumulated amortisation as at 1st April, 2019 386.92
Amortisation for the year 80.25
Accumulated amortisation as at 31st March, 2020 467.17
Net carrying amount as at 31st March, 2020 88.93

Note No. : 6 - Investments
(i) Non-current 	 (H in Lacs)
Particulars Face

value
Number of

Shares
 As at 31st

 March, 2021
Number of

Shares
 As at 31st

 March, 2020
Investment in Equity instruments (Carried at cost)

Fully paid up :
Unquoted

Investment in associates
Visual Percept Solar Projects Pvt. Ltd. [Refer Note No. 35(15)] H10 7852500 1963.13 8914500 2228.63
Auxilo Finserve Pvt. Ltd. [Refer Note No. 35(16)] H10 155000000 15750.00 155000000 15750.00

17713.13 17978.63
Aggregate amount of quoted investments Not applicable Not applicable
Aggregate market value of quoted investments Not applicable Not applicable
Aggregate amount of unquoted investments 17713.13 17978.63
Aggregate amount of impairment in value of investments Nil Nil
Aggregate amount of investments carried at cost 17713.13 17978.63

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Name of associate Principal activity Place of incorporation and
principal place of business

Proportion of ownership
interest / voting rights held by

the Company
 As at 31st

 March, 2021
 As at 31st

 March, 2020
Visual Percept Solar Projects Pvt. Ltd. Generation and sale of power Mumbai, Surendranagar (Gujarat) 45.00% 45.00%
Auxilo Finserve Pvt. Ltd. Financing activities in

education sector in India

Mumbai 45.05% 45.05%

Annual Report 2020-21 | 211

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 6 - Investments (contd...)

(ii) Current 	 (H in Lacs)

Particulars Face
value

Number of
debentures

 As at 31st
 March, 2021

Number of
debentures

 As at 31st
 March, 2020

Investment in Debentures (Measured at amortised cost)

Fully paid up :

Unquoted

Investment in associate *

Visual Percept Solar Projects Pvt. Ltd. # H100 - - 455625 564.58

 - 564.58

Aggregate amount of unquoted investment - 564.58

Aggregate amount of impairment in value of investment - Nil

Aggregate amount of investment carried at amortised cost - 564.58

* Current maturities of non-current investment

Redeemed during the year

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 8 - Other financial assets (carried at amortised cost)
(i) Non-current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Security deposits 100.12 92.41

Fixed deposits with banks

(With more than 12 months maturity)

For Molasses storage fund (Earmarked) - 0.97

With Excise authorities (Pledged) 106.19 106.19 105.17 106.14

Interest accrued but not due on

Fixed deposits with banks 7.90 5.58

214.21 204.13

Note No. : 7 - Trade receivables (carried at amortised cost)
(i) Non-current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade receivables

Credit impaired 97.63 97.63

Less : Allowance for impaired receivables 97.63 97.63

 - -

(ii) Current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade receivables 24546.35 23928.87

24546.35 23928.87

212 | Balrampur Chini Mills Limited

Note No. : 8 - Other financial assets (carried at amortised cost) (contd...)

(ii) Current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advance to employees 183.84 182.20

Claims receivable* 9357.06 29597.40

Interest accrued but not due on

Fixed deposits with banks 1.60 2.64

Other deposits 1.29 2.89 3.25 5.89

Others# 3.81 -

9547.60 29785.49

* Includes claim for subsidy [Refer Note No. 35(8)]

Due from an Associate Company 3.32 -

Note No. : 10 - Other non-current assets (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Capital advances 565.36 70.26

Advances other than capital advances

Other advances

Advances to suppliers and others

Considered doubtful 9.31 10.33

Less: Allowance for bad and doubtful advances 9.31 - 10.33 -

Others

Prepaid expenses 74.49 93.93

Duties and taxes paid under protest 238.39 312.88 319.35 413.28

878.24 483.54

Note No. : 9 - Non-current tax assets (net)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advance tax 58073.70 48027.66

Less : Provision for taxation 57432.32 47187.39

641.38 840.27

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 213

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 11 - Inventories	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Raw materials 9425.82 6941.76

Add : Goods-in-transit 7.19 9433.01 31.12 6972.88

Packing materials 322.40 382.59

Work-in-progress

Sugar 1770.53 3319.55

Molasses 284.82 2055.35 342.54 3662.09

Finished goods

Sugar 201416.00 196201.76

Industrial alcohol 5015.23 3554.70

Banked power 163.23 168.78

Others 61.19 64.78

206655.65 199990.02

Add : Goods-in-transit 449.19 207104.84 2617.06 202607.08

Stores and spares 6344.32 6066.03

Add : Goods-in-transit 106.88 125.81

6451.20 6191.84

Less: 	Provision for obsolescence /non-moving stores and spares

[Refer Note No. 32] - 6451.20 100.92 6090.92

Loose tools 0.16 0.16

By-products 12452.04 9759.90

Scrap 26.71 21.51

237845.71 229497.13

Footnotes:

(i)	 Carrying amount of inventories pledged as security for

borrowings (Refer Note No. 18 for charge created/security

terms against borrowings) 231514.28 225053.87

(ii)	 Refer Note No. 2.6 for mode of valuation

Note No. : 12 - Biological assets 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Reconciliation of changes in book value of biological assets:

Opening balance 12.50 17.49

Additions during the year 28.72 25.57

Decrease due to harvested sugarcane transferred to inventory * 35.14 30.56

Closing balance 6.08 12.50

* Includes sugarcane captively consumed

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

214 | Balrampur Chini Mills Limited

Note No. : 14 - Bank balances other than cash and cash equivalents	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Earmarked balances

Fixed deposits for molasses storage fund

Original maturity period up to 12 months 51.02 98.80

Unpaid dividend accounts 153.94 193.56

Fixed deposits pledged with excise authorities

Current portion of original maturity period more than 12 months - 0.02

Original maturity period up to 12 months 0.16 0.16 - 0.02

Other bank balances * 30.10 23.96

235.22 316.34

* Balances in subsidy accounts and escrow accounts for cane price payment

Note No. : 15 - Other current assets (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advances other than capital advances

Other advances

Advances to suppliers and others 942.06 661.10

Income tax refundable - 4798.53

GST, VAT and other taxes / duties 703.66 1645.72 496.10 5955.73

Others

Prepaid expenses 1540.89 945.42

Interest accrued on income tax refund - 455.86

Miscellaneous 25.37 1566.26 25.38 1426.66

3211.98 7382.39

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 13 - Cash and cash equivalents 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Balances with banks

Current accounts 10.07 46.72

Cash on hand 34.60 102.52

44.67 149.24

Annual Report 2020-21 | 215

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(c)	 Reconciliation of number and amount of equity shares outstanding:	

Particulars As at 31st March, 2021 As at 31st March, 2020

No. of shares (H in Lacs) No. of shares (H in Lacs)

At the beginning of the year 220000000 2200.00 228438327 2284.38

Less: buy-back of shares [Refer Note No. 35(4)] 10000000 100.00 8438327 84.38

At the end of the year 210000000 2100.00 220000000 2200.00

(f)	 Shareholders holding more than 5 % of the equity shares in the Company :	

Name of the shareholder As at 31st March, 2021 As at 31st March, 2020

No. of
shares held

% of holding No. of
shares held

% of holding

Mr. Vivek Saraogi 34339303 16.35 35869184 16.30

Ms. Sumedha Saraogi 22043079 10.50 23027099 10.47

Nippon Life India Trustee Ltd. A/c Nippon India (under various funds) 10607029 5.05 9072027 4.12

(e)	 In the event of liquidation of the Company, the holders of equity shares will be entitled to receive remaining assets of the Company, after

distribution of all preferential dues. The distribution will be in proportion to the number of equity shares held by the shareholders.

(g)	 The aggregate number of equity shares bought back in immediately preceding last five years ended 31st March, 2021 - 35038327 equity

shares (previous period of five years ended 31st March, 2020 - 25038327 equity shares).

(d)	 The Company has only one class of equity shares. The Company declares and pays dividend in Indian rupees. The holders of equity shares

are entitled to receive dividend as declared from time to time and are entitled to one vote per share.

Note No. : 16 - Share capital	

Particulars As at 31st March, 2021 As at 31st March, 2020

No. of shares (H in Lacs) No. of shares (H in Lacs)

(a)	 Authorised

Equity shares of H 1/- each 400000000 4000.00 400000000 4000.00

Preference shares of H 100/- each 2500000 2500.00 2500000 2500.00

6500.00 6500.00

(b)	I ssued, subscribed and fully paid up

Equity shares of H 1/- each 210000000 2100.00 220000000 2200.00

2100.00 2200.00

Issue of 16910 (Previous year: 16910) equity shares on Right basis has been kept in abeyance in view of pending disputes.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

216 | Balrampur Chini Mills Limited

Footnotes:
i)	 Capital reserve comprise of reserve arising consequent to business combination in earlier years, in accordance with applicable accounting

standard and in terms of the relevant scheme sanctioned by the Court.

ii)	 Capital redemption reserve is created consequent to redemption of preference shares and buy-back of equity shares. This reserve shall
be utilised in accordance with the provisions of the Act.

iii)	 Securities premium is used to record the premium on issue of shares. The reserve has been utilised in accordance with the provisions of
the Act.

Note No. : 17 - Other equity		 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

A.	 Reserves and surplus
(a) 	Capital reserve

Balance as per last account 1075.58 1075.58

(b) 	Securities premium
Balance as per last account 9819.98 24587.05

Less : 	Utilised on buy-back of equity shares [Refer Note No. 35(4)] 9719.98 14682.69

Less: 	Transfer to capital redemption reserve on buy-back of equity
shares [Refer Note No. 35(4)] 100.00 - 84.38 9819.98

(c) 	 Capital redemption reserve
Balance as per last account 2904.48 2820.10

Add: 	Transfer from securities premium on buy-back of equity
shares [Refer Note No. 35(4)] 100.00 3004.48 84.38 2904.48

(d) 	Storage fund for molasses
Balance as per last account 87.19 39.85

Add: 	Created during the year 55.73 47.34

Less: 	Written back during the year 106.83 36.09 - 87.19

(e) 	General reserve
Balance as per last account 110000.00 90000.00

Add: 	Transfer from Retained earnings 40000.00 150000.00 20000.00 110000.00

(f) 	 Retained earnings
Balance as per last account 110953.93 87462.92

Add: 	Profit for the year 46977.22 50928.18

Add: 	Transfer from other comprehensive income (55.71) (701.39)

Less: 	Transfer to General reserve 40000.00 20000.00

Less : 	Utilised on buy-back of equity shares [Refer Note No. 35(4)] 8180.02 -

Less: 	Tax on buy-back of equity shares [Refer Note No. 35(4)] 4193.28 -

Less: 	Buy-back expenses [net of tax H 44.95 Lacs (Previous year:
H56.53 Lacs)] [Refer Note No. 35(4)] 83.69 105.24

105418.45 117584.47

Less: 	 Interim dividend paid during the year [Refer Note No. 35(19)(b)] 5250.00 5500.00

Less: 	Tax on interim dividend paid during the year
[Refer Note No. 35(19)(b)] - 100168.45 1130.54 110953.93

(A) 254284.60 234841.16
B. 	O ther comprehensive income

Balance as per last account - -

Add: 	Other comprehensive income for the year (55.71) (701.39)

Less: 	Transfer to Retained earnings (55.71) - (701.39) -

(B) - -
C = (A + B) 254284.60 234841.16

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 217

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

iv)	 The general reserve represents amount transferred out of the profits of the Company and reserve aggregating to H 4224.23 Lacs (Previous
year: H 4224.23 Lacs) arising consequent to business combination in earlier years, in accordance with applicable accounting standard
and in terms of the relevant scheme sanctioned by the Court. It is not earmarked for any specific purpose.

v)	 The storage fund for molasses has been created to meet the cost of construction of molasses storage tank as required under Uttar
Pradesh Sheera Niyantran (Sansodhan) Adesh, 1974. During the year ended 31st March, 2021, H 106.83 Lacs was utilised from the fund
and credited to the Statement of Profit and Loss. The said storage fund is represented by investment in the form of fixed deposits with
banks amounting to H 51.02 Lacs (Previous year: H 99.77 Lacs). [Refer Note No.8(i) and Note No.14].

vi)	 Retained earnings represents the undistributed profit / amount of accumulated earnings of the Company.

vii)	 Other comprehensive income (OCI) represents the balance in equity relating to re-measurement gain/(loss) of defined benefit obligation
and gain or loss on non-current equity investments.

Note No. : 17 - Other equity (contd...)

a)	N ature of securities for the aforesaid borrowings including Current maturities of long term debt [Refer Note No.19] and
Deferred income [Refer Note No. 20]:

i)	 Rupee Term Loan from Government of Uttar Pradesh amounting to H 23730.27 Lacs (Previous Year: H 31031.89 Lacs) under the Scheme

for Extending Financial Assistance to Sugar Undertakings, 2018, of Uttar Pradesh Government is secured by pari passu first charge, by

way of hypothecation of all the movable fixed assets (PPE), both present and future, pertaining to seven cogeneration units of the

Company viz. Balrampur, Babhnan, Haidergarh, Akbarpur, Mankapur, Kumbhi and Gularia.

ii)	 Rupee Term Loan from ICICI amounting to H 5000.00 Lacs (Previous year: H 5000.00 Lacs) under the Scheme for Extending Financial

Assistance to Sugar Mills for enhancement and augmentation of ethanol capacity, is secured by pari passu first charge, by way of

hypothecation of all the movable fixed assets (PPE), both present and future, pertaining to Gularia distillery unit of the Company.

iii)	 Rupee Term Loan from HDFC amounting to H 7522.50 Lacs (Previous year: H 8024.00 Lacs) under the Scheme for Extending Financial

Assistance to Sugar Mills for enhancement and augmentation of ethanol capacity, is secured by pari passu first charge, by way of

hypothecation of all the movable fixed assets (PPE), both present and future, pertaining to Gularia distillery unit of the Company.

iv)	 Rupee Term Loan from Government of India, Sugar Development Fund amounting to H Nil (Previous year: H 533.40 Lacs) was secured

by an exclusive second charge by way of equitable mortgage on immovable properties and hypothecation of movable properties

(excluding current assets and book debts), both present and future, pertaining to Company’s sugar and cogeneration units at Rauzagaon.

The said amount has been fully repaid during the year.

v)	 Release of securities in respect of long-term loans fully repaid by the Company is in progress.

Note No. : 18 - Borrowings (carried at amortised cost)
(i) Non-current	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Term loans

From banks

Secured

Rupee loans:

ICICI Bank Ltd. (ICICI)

(Acting as an agent on behalf of Government of Uttar Pradesh)

[Refer Footnote (a)(i) below] 14960.84 21279.87

ICICI Bank Ltd. (ICICI) [Refer Footnote (a)(ii) below] 3750.00 5000.00

HDFC Bank Ltd. (HDFC) [Refer Footnote (a)(iii) below] 5516.50 24227.34 7522.50 33802.37

Long term maturities of lease obligation

Unsecured [Refer Note No. 35(13)] 100.18 223.75

24327.52 34026.12

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

218 | Balrampur Chini Mills Limited

N
ot

e
N

o.
 :

18
 (i

) -
 B

or
ro

w
in

gs
 (c

on
td

...)

b)
 T

er
m

s
of

 R
ep

ay
m

en
t:

	
(H

 in
 L

ac
s)

Le
nd

er
 o

f L
oa

n
Ra

te
 o

f
In

te
re

st
 (R

OI
)

(%
)

A
m

ou
nt

 o
ut

st
an

di
ng

as

 a
t 3

1s
t M

ar
ch

, 2
02

1
A

m
ou

nt
 o

ut
st

an
di

ng
as

 a
t 3

1s
t M

ar
ch

, 2
02

0
Pe

ri
od

 o
f

m
at

ur
ity

 w
.r.

t.
th

e
Ba

la
nc

e
Sh

ee
t d

at
e

as
 a

t
31

st
 M

ar
ch

, 2
02

1

N
um

be
r o

f
in

st
al

lm
en

ts

ou
ts

ta
nd

in
g

as
 a

t
31

st
 M

ar
ch

, 2
02

1

A
m

ou
nt

 o
f

ea
ch

in
st

al
lm

en
t

(H
 in

 L
ac

s)

 D
et

ai
ls

 o
f

se
cu

ri
ty

 o
ff

er
ed

Cu
rr

en
t

(H
 in

 L
ac

s)
[R

ef
er

 N
ot

e
N

o.
 1

9]

N
on

-
cu

rr
en

t
(H

 in
 L

ac
s)

Cu
rr

en
t

(H
 in

 L
ac

s)
[R

ef
er

 N
ot

e
N

o.
 1

9]

N
on

-
cu

rr
en

t
(H

 in
 L

ac
s)

1	I
C

IC
I B

an
k

Lt
d.

(A

ct
in

g
as

 a
n

ag
en

t o
n

be
ha

lf
of

 G
ov

er
nm

en
t

of
 U
tt
ar
 P
ra
de

sh
)

5%
 p

.a
. (

Fi
xe

d)
 *

73
01

.6
2

14
96

0.
84

 ^
73

01
.6

3
21

27
9.

87
3

ye
ar

s
3

m
on

th
s

an
d

3
da

ys
39

(p

ay
ab

le
 m

on
th

ly
)

60
8.

47
Re

fe
r N

ot
e

N
o.

 1
8

(i)
 (a

) (
i)

ab
ov

e

Su
b

- T
ot

al
73

01
.6

2
14

96
0.

84
73

01
.6

3
21

27
9.

87

2	I
C

IC
I B

an
k

Lt
d.

IC
IC

I
on

e
ye

ar

M
C

LR

(P

re
vi

ou
s

ye
ar

: I
C

IC
I o

ne
 y

ea
r M

C
LR

 +
 0

.7
0%

)
12

50
.0

0
37

50
.0

0
 -

50
00

.0
0

 3
 y

ea
rs

 8
 m

on
th

s
an

d
30

 d
ay

s
4 (p

ay
ab

le
 a

nn
ua

lly
)

12
50

.0
0

Re
fe

r N
ot

e
N

o.
 1

8
(i)

 (a
)(i

i)
ab

ov
e

Su
b

- T
ot

al
12

50
.0

0
37

50
.0

0
 -

50
00

.0
0

3	HDF

C

 B
an

k
Lt

d.
H

D
FC

on

e
ye

ar

M
C

LR

(P
re

vi
ou

s
ye

ar
:

H
D

FC

on
e

ye
ar

M

C
LR

+

0.

60
%

)

20
06

.0
0

55
16

.5
0

50
1.

50
75

22
.5

0
 3

 y
ea

rs
 8

 m
on

th
s

an
d

30
 d

ay
s

15 (p
ay

ab
le

 q
ua

rt
er

ly
)

50
1.

50
Re

fe
r N

ot
e

N
o.

 1
8

(i)
 (a

) (
iii

) a
bo

ve

Su
b

- T
ot

al
20

06
.0

0
55

16
.5

0
50

1.
50

75
22

.5
0

4	
G

ov
er

nm
en

t o
f I

nd
ia

,
	

Su
ga

r D
ev

el
op

m
en

t
Fu

nd

N
.A

.
 -

 -
53

3.
40

 -
 -

 -

 -

Re
fe

r N
ot

e
N

o.
 1

8
(i)

 (a
) (

iv
) a

bo
ve

Su
b

- T
ot

al
 -

 -
53

3.
40

 -

G
ra

nd
 T

ot
al

10
55

7.
62

24
22

7.
34

83
36

.5
3

33
80

2.
37

*
Ra
te
 o
f i
nt
er
es
t h

as
 b
ee
n
fix
ed

 b
y
th
e
G
ov
er
nm

en
t o

f U
tt
ar
 P
ra
de

sh
 @
5%

 fo
r e
nt
ire
 te
nu

re
 o
f t
he

 lo
an
 u
nd

er
 th

e
Sc
he

m
e
fo
r E
xt
en

di
ng

 F
in
an
ci
al
 A
ss
is
ta
nc
e
to
 S
ug

ar
 U
nd

er
ta
ki
ng

s,

20
18
, o
f U

tt
ar
 P
ra
de

sh
 G
ov
er
nm

en
t

^
 E

xc
lu

di
ng

 H
 1

46
7.

81
 L

ac
s

(P
re

vi
ou

s
ye

ar
: H

 2
45

0.
40

 L
ac

s)
 o

n
ac

co
un

t o
f e

ffe
ct

iv
e

in
te

re
st

 ra
te

 a
dj

us
tm

en
t b

ei
ng

 ta
ke

n
to

 D
ef

er
re

d
in

co
m

e.

N
ot

es
 fo

rm
in

g
pa

rt
 o

f t
he

 st
an

da
lo

ne
 fi

na
nc

ia
l s

ta
te

m
en

ts
 fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1

Annual Report 2020-21 | 219

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 18 - Borrowings (contd...)
ii) Current	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Loans repayable on demand
Working capital loans

From banks
Secured

Rupee loans
State Bank of India (SBI) 48875.02 46889.20

HDFC Bank Ltd. (HDFC) 31262.68 20000.72

Kotak Mahindra Bank Ltd. (KOTAK) 8998.57 9255.44

ICICI Bank Ltd. (ICICI) - 14723.84

Bank of Baroda (BOB) - 89136.27 15000.00 105869.20

89136.27 105869.20

Nature of securities :
a)	 Working capital loans from banks (viz: SBI, HDFC, KOTAK, ICICI and BOB) are secured by way of hypothecation of entire stock of sugar,

sugar in process, mill stores, bagasse, molasses and other current assets including book debts, both present and future, of all the ten
sugar units of the Company on pari passu basis with each of them.

b)	 Working capital loan from SBI is addtionally secured by way of exclusive hypothecation of entire current assets of all the cogeneration
units of the Company.

Note No. : 19 - Other financial liabilities (carried at amortised cost)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Current maturities of long - term debt * 10557.62 8336.53

Current maturities of lease obligation 16.63 16.63

Interest accrued but not due on borrowings 326.06 660.97

Unpaid dividend @ 153.94 193.56

Other payables
Retention monies 1140.94 1615.33

Security deposits 264.55 1832.06

Accrued expenses 179.91 188.23

Accrued salaries and other payroll dues 3352.19 3568.33

Others 99.90 5037.49 172.12 7376.07

16091.74 16583.76

*	 Refer Note No. 18(i) (a) and (b) for nature of securities and terms of repayment respectively.	

@	 There are no amounts due and outstanding to be credited to Investor Education and Protection Fund as at balance sheet date.

Note No. : 20 - Deferred income	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Opening balance 2450.40 3640.78

Less: Transferred to the Statement of Profit and Loss 982.59 1190.38

Closing balance 1467.81 2450.40

Current 750.15 982.59

Non - current 717.66 1467.81

[Refer Note No. 35(8) for other disclosures]

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

220 | Balrampur Chini Mills Limited

Note No. : 21 - Provisions
(i) Non-current	 (H in Lacs)
Particulars As at

31st March, 2021
As at

31st March, 2020
Provision for employee benefits - unavailed leave
[Refer Note No. 35(9)]

820.85 672.10

820.85 672.10

(ii) Current	 (H in Lacs)
Particulars As at

31st March, 2021
As at

31st March, 2020
Provision for employee benefits [Refer Note No. 35(9)]

Unavailed leave 493.59 438.83
Gratuity 41.67 535.26 1584.12 2022.95

Other provisions
Provision for contingencies [Refer Note No. 35(2)] 0.42 0.42

535.68 2023.37

Note No. : 22 - Deferred tax liabilities (net)
As at 31st March, 2021 	 (H in Lacs)
Particulars Opening

 Balance
Recognised
in profit or

loss

Recognised
in equity

Recognised in
other

comprehensive
income

 Closing
 Balance

Tax effect of items constituting deferred tax liabilities
Property, plant and equipment and Intangible assets 21810.90 1014.77 - - 22825.67
Investments 38.08 (38.08) - - -

21848.98 976.69 - - 22825.67
Tax effect of items constituting deferred tax assets

Carried forward tax losses/unabsorbed depreciation 39.40 28.67 - - 68.07
Expenses allowable on payment basis 173.14 48.71 - - 221.85
MAT credit entitlement 19222.09 (1474.48) 44.95 14.96 17807.52

19434.63 (1397.10) 44.95 14.96 18097.44
Net deferred tax liabilities / expense 2414.35 2373.79 (44.95) (14.96) 4728.23

As at 31st March, 2020	 (H in Lacs)
Particulars Opening

 Balance
Recognised
in profit or

loss

Recognised
in equity

Recognised in
other

comprehensive
income

 Closing
 Balance

Tax effect of items constituting deferred tax liabilities
Property, plant and equipment and Intangible assets 27481.87 (5670.97) - - 21810.90
Investments 135.64 (97.56) - - 38.08

27617.51 (5768.53) - - 21848.98
Tax effect of items constituting deferred tax assets

Carried forward tax losses/unabsorbed depreciation 231.81 (192.41) - - 39.40
Expenses allowable on payment basis 337.83 (164.69) - - 173.14
VRS expenses 28.65 (28.65) - - -
MAT credit entitlement 19187.71 (237.12) 56.53 214.97 19222.09

19786.00 (622.87) 56.53 214.97 19434.63
Net deferred tax liabilities / expense 7831.51 (5145.66) (56.53) (214.97) 2414.35

The ultimate realisation of deferred tax assets, carried forward losses and unused tax credits is dependent upon the generation of future
taxable income. Deferred tax assets including MAT credit entitlement is recognised on management’s assessment of reasonable certainty for
reversal/utilisation thereof against future taxable income.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 221

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

According to the provisions of section 115BAA of the Income Tax Act 1961, as announced by the Taxation Laws (Amendment) Ordinance
2019 and promulgated as the Taxation Laws (Amendment) Act, 2019 enacted on 11th December 2019 with effect from 1st April 2019,
domestic companies have an option to pay income tax at 22% plus applicable surcharge and cess (“the concessional rate”) by foregoing
certain exemptions/ deductions (‘the new tax regime’) as specified in the said section.

Accordingly, during the previous year ended 31st March, 2020, deferred tax liabilities (net) was re-measured and the Company recognised
deferred tax income amounting to H 7522.77 Lacs on account of the re- measurement of deferred tax liabilities that were expected to be
reversed consequent to adoption of lower tax rate post switchover to the new tax regime.

Based on the assessment of the possible impact of the new tax regime, the Company has decided to continue with existing normal tax
structure till certain deductions are available and accumulated Minimum Alternate Tax (MAT) credit is substantially exhausted and thereafter,
to opt for the concessional rate under new tax regime as stated above.

Note No. : 22 - Deferred tax liabilities (net) (contd...)

Note No. : 23 - Trade and other payables	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade payables

Total outstanding dues of micro enterprises and small enterprises

[Refer Note No. 35(5)] 128.75 203.75

Total outstanding dues of creditors other than micro enterprises

and small enterprises 59174.93 66790.75

59303.68 66994.50

Other payables

Payable to suppliers of capital goods

Total outstanding dues of micro enterprises and small enterprises

[Refer Note No. 35(5)] 26.46 8.67

Total outstanding dues of creditors other than micro enterprises

and small enterprises 314.48 792.01

340.94 800.68

59644.62 67795.18

Note No. : 24 - Other current liabilities	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Other advances

Advances from customers 295.06 3216.45

Others

Statutory liabilities 1909.32 2371.49

Others * 849.12 2758.44 323.77 2695.26

3053.50 5911.71

* Includes interest accrued relating to micro enterprises and small enterprises [Refer Note No. 35(5)]

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

222 | Balrampur Chini Mills Limited

Note No. : 25 - Revenue from operations	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Sale of goods

Domestic sales
Sugar 362522.05 365701.47
Industrial alcohol 81999.38 54530.76
Power 13523.73 16160.76
Bagasse 5585.46 7270.67
Others 3620.38 467251.00 2594.85 446258.51

Other operating revenue
Government grants [Refer Note No. 35(8)]

Insurance and storage charges on buffer stock 216.25 555.70
Export incentive and assistance 13698.45 27225.08
Re-imbursement of transportation expenses for export - 13914.70 90.11 27870.89

481165.70 474129.40

[Refer Note No. 35(11) for other disclosures]

Note No. : 26 - Other income	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Interest income on financial assets carried at amortised cost

Non-current investments
 Debentures 19.46 284.93
 National saving certificates - 0.37

19.46 285.30
Deposit with banks and others 14.73 34.19 15.34 300.64

Interest income on income tax refund - 455.86
Gain on sale of highly liquid investments (treated as cash equivalent) 630.42 836.60
Gain on buy-back of equity shares of an associate
[Refer Note No. 35(15)] 754.02 -
Other non-operating income

Net gain on foreign currency transactions and translations - 1.92
Insurance claims 419.80 237.11
Liabilities no longer required written back 321.22 713.73
Profit on sale/discard of property, plant and equipment (net) 83.57 476.28
Recovery towards written off balances 0.07 4.84
Provision for doubtful advances written back 1.02 6.00
Storage fund for molasses written back [Refer Note No. 17 (v)] 106.83 -
Miscellaneous 993.67 1926.18 821.69 2261.57

3344.81 3854.67

Note No. : 27 - Cost of materials consumed	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Sugarcane * 351537.66 344149.85
Others # (351.52) 2265.96

351186.14 346415.81

* Refer Note No. 35(8) (a) (i) for adjustments of government grants

Includes differential impact of opening and closing inventories of raw materials

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 223

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 28 - Changes in inventories of finished goods, by-products and work-in-progress	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Finished goods
Opening stock

Sugar 198648.63 209249.90
Industrial alcohol 3716.67 549.68
Banked power 168.78 81.29
Others 73.00 202607.08 6.34 209887.21

Less : Closing stock
Sugar 201416.00 198648.63
Industrial alcohol 5464.42 3716.67
Banked power 163.23 168.78
Others 61.18 207104.83 73.00 202607.08

Less: Power used during the trial run of capital projects - 12.93
(Increase)/Decrease (A) (4497.75) 7267.20

By-products
Opening stock 9759.90 5895.37
Less : Closing stock 12452.04 9759.90
Less: Bagasse used during the trial run of capital projects - 32.84

(Increase) (B) (2692.14) (3897.37)
Work- in-progress
Opening stock

Sugar 3319.55 3707.98
Molasses 342.54 3662.09 317.82 4025.80

Less : Closing stock
Sugar 1770.53 3319.55
Molasses 284.82 2055.35 342.54 3662.09

Decrease (C) 1606.74 363.71
(Increase)/Decrease D = (A + B + C) (5583.15) 3733.54

Note No. : 30 - Finance costs	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Interest

On long term borrowings [Refer Note No. 35(8)] 1906.20 1874.94
On short term borrowings [Refer Note No. 35(8)] 1949.39 4452.22
Others * 34.46 3890.05 52.74 6379.90

Other borrowing costs 39.54 37.12
3929.59 6417.02

* Includes interest on statutory dues 0.81 4.33
* Includes interest on shortfall in payment of advance income-tax 17.17 21.94

Note No. : 29 - Employee benefits expense	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Salaries and wages 25065.66 22547.21
Contribution to provident, gratuity and other funds 2850.53 2456.45
Staff welfare expense 260.14 399.90

28176.33 25403.56
Less: Recovery towards deputation of employee [Refer Note No.
35(10)] 11.34 3.95

28164.99 25399.61

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

224 | Balrampur Chini Mills Limited

Note No. : 32 - Other expenses	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Consumption of stores
Process chemicals 3656.00 2884.53

Others 263.78 3919.78 258.28 3142.81

Packing materials 3886.64 3729.91

Power and fuel 235.98 404.05

Rent 70.09 68.64

Repairs
Buildings 711.39 320.36

Machinery 6994.33 6660.77

Others 218.75 7924.47 187.67 7168.80

Insurance 1080.43 775.21

Rates and taxes (excluding taxes on income) 569.16 508.17

Commission to non-executive directors 96.80 92.20

Directors' fees 25.40 25.80

Payments to auditors
For statutory audit 52.50 45.00

For other services (Limited reviews and certifications) 21.00 21.00

For reimbursement of expenses 1.90 75.40 - 66.00

Cost audit fees 4.00 3.50

Professional expenses # 5423.86 606.75

Freight and handling expenses 5646.68 6100.01

Brokerage and commission 568.12 587.25

Charity and donation 55.51 20.36

Corporate social responsibility expense [Refer Note No. 35(6)] 1067.55 1092.89

Miscellaneous expenses 5234.89 5477.03

Claims receivable written off - 262.94

Sundry debit balances/advances written off 36.33 196.59

Payment towards balances earlier written back 0.91 3.70

Transfer to storage fund for molasses 55.73 47.34

Obsolete stores and spares written off 137.59 -

Less:	 Provision for obsolescence /non-moving stores and spares
written back 100.92 36.67 - -

Provision for obsolescence /non-moving stores and spares - 3.56

36014.40 30383.51
Includes expenses incurred towards export under MAEQ 4930.55 153.41

Note No. : 31 - Depreciation and amortisation expense	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Depreciation and amortisation of property, plant and equipment
[Refer Note No. 4] 11149.48 10061.48
Amortisation of intangible assets [Refer Note No. 5] 38.16 80.25

11187.64 10141.73

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 225

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 33 - Tax expense	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Current tax 10259.89 9710.33

Deferred tax [Refer Note No. 22] 2373.79 (5145.66)

12633.68 4564.67

Reconciliation of Tax Expense

Profit before tax 59610.90 55492.85

Applicable tax rate (using the Company's tax rate) 34.944% 34.944%

Computed tax expense	 (A) 20830.43 19391.42

Adjustments for:

Income exempt for tax purpose (263.48) -

Expenses not allowed for tax purpose 176.12 270.16

Effect of tax deductions (6988.80) (5940.48)

Changes in recognised deductible temporary differences 60.56 (7460.30)

Effect of transition adjustment under MAT (24.53) (24.53)

MAT credit entitlement (1156.62) (1671.60)

Net adjustments	 (B) (8196.75) (14826.75)

Tax Expense	 C=(A+B) 12633.68 4564.67

Note No. : 34 - Other comprehensive income	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Items that will not be reclassified to profit or loss

Re-measurement of defined benefit plan (85.63) (1170.37)
Equity Instruments through Other comprehensive income - 60.00

(85.63) (1110.37)
Less: Income tax relating to items that will not be reclassified to

profit or loss 29.92 408.98
(55.71) (701.39)

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

226 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures
1.	 Contingent liabilities and commitments (to the extent not provided for)

(a)	 Contingent liabilities :	 (H in Lacs)

Sl.
No.

Particulars As at
31st March, 2021

As at
31st March, 2020

(i) Claims against the Company not acknowledged as debts :

- Sales tax demand- under appeal 10.23 10.23

- Others - under appeal/litigation 233.94 235.71

 244.17 245.94

(ii) Claims for acquisition of 1.99 acres of land for the Distillery unit at Balrampur and

compensation there against is under dispute as the matter is subjudice

Amount not

ascertainable

Amount not

ascertainable

	 Also refer Note No. 35(3) (b) for availment of remission of taxes and levies pending final decision at the Hon’ble Supreme Court on

the matter.

	 The amounts shown in (i) above represent the best possible estimates arrived at on the basis of available information. The

uncertainties and timing of the cash flows are dependent on the outcome of different legal processes which have been invoked by

the Company or the claimants, as the case may be and, therefore, cannot be estimated accurately. The Company does not expect

any reimbursement in respect of above contingent liabilities.

	 In the opinion of the management, no provision is considered necessary for the disputes mentioned above on the ground that there

are fair chances of successful outcome of the appeals/litigations.

(b)	 Commitments :
	E stimated amount of contracts remaining to be executed on capital account and not provided for 	 (H in Lacs)

Sl.
No.

Particulars As at
31st March, 2021

As at
31st March, 2020

(i) Estimated amount of contracts remaining to be executed on capital account and

not provided for 1901.37 984.86

(ii) Advance paid against above 565.36 70.26

2.	D isclosures as required by Indian Accounting Standard (Ind AS) 37 Provisions, Contingent liabilities and Contingent assets :
(a)	P rovision for contingencies
(i)	 Provisions for contingencies represent provision towards various claims made/anticipated in respect of litigation claims against the

Company based on the Management’s assessment.

(ii)	 Movement in Provision for contingencies: 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

As per last account 0.42 0.42

 0.42 0.42

- Current 0.42 0.42

- Non-current - -

	 It is not possible to estimate the timing/uncertainties relating to utilisation /reversal from the provision for contingencies. Future cash

outflow in respect of the above is determinable only upon Court decision/out of Court settlement/disposal of appeals. The Company

does not expect any reimbursement in respect of above provisions.

Annual Report 2020-21 | 227

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

(b)	 Contingent assets
	 During the normal course of business, several unresolved claims are currently outstanding. The inflow of economic benefits, in

respect of such claims cannot be measured due to uncertainties that surround the related events and circumstances. Also refer Note

No. 35(3)(a) in this respect.

3.	 a)	 The Hon’ble High Court at Allahabad, Lucknow Bench, vide its order dated 12th February, 2019 (“Order”) had quashed the G.O.

dated 4th June, 2007, vide which the Sugar Industry Promotion Policy 2004 (“SIPP”) was withdrawn, and held that the petitioner

companies were entitled to all the benefits for the entire period of the validity of SIPP. Consequent to this, the Company in respect

of its capital projects and expansions during the period from 2004 to 2008 is entitled to the capital subsidy, reimbursement of certain

expenses, remission of certain taxes and levies under the provision of the said policy.

	 The State Government of Uttar Pradesh and others have filed Special Leave Petitions challenging the said Order before the Hon’ble

Supreme Court of India and the cases are pending for hearing as on 31st March, 2021. Pending this, the Company’s claim for

reimbursement of H 33654.94 Lacs and capital subsidy of H 13137.77 Lacs pursuant to SIPP being contingent in nature, has not been

recognised.

(b)	 In terms of SIPP, the Company availed remission of taxes and levies, namely, Entry Tax on Sugar, Trade Tax on Molasses and Cane

Purchase Tax, Stamp duty and registration charges on purchase of land aggregating to H 11278.45 Lacs in earlier years. These

remissions were availed pursuant to protection earlier provided by the Hon’ble High Court at Allahabad, which has been confirmed

pursuant to the Order of the said court as given in Note No. 35(3)(a) above.

	 In the assessment of Entry Tax on Sugar and Trade Tax on Molasses relating to four sugar units, namely, Akbarpur, Mankapur, Kumbhi

and Gularia aggregating to H 6300.63 Lacs (including H 26.62 Lacs pertaining to the year 2017-18, from April 2017 to June 2017,

determined during the year ended 31st March, 2020) has been assessed, though these units are also eligible for the remission under

the SIPP. However, no demand has been raised and pursued against the Company in view of the protection by the Hon’ble High

Court as aforesaid. Since these units are eligible for incentive under SIPP and no demand has yet been raised against the Company,

the aforesaid amount of H 6300.63 Lacs has not been considered as contingent liability.

(c)	 Uttar Pradesh Electricity Regulatory Commission vide notification dated 25th July, 2019 reduced the power purchase rates of bagasse-

based power plants w.e.f. 1st April, 2019 and revenue in this respect has accordingly been recognised at such reduced rates. The Uttar

Pradesh Cogen Association has filed a writ petition, challenging the reduction in power rates before Hon’ble High Court at Allahabad

which has been admitted. Hearing for the same is scheduled for 14th July 2021.

4.	 During the year ended 31st March, 2021, the Company had undertaken a Buy-back of 10000000 equity shares of the Company, through

the “Tender Offer” route using the Stock Exchange Mechanism, for an aggregate amount of H 18000.00 Lacs (being 7.87% of the total

paid-up equity share capital and free reserves of the Company as on 31st March, 2020), at a price of H 180/- per equity share on a

proportionate basis in accordance with the provisions contained in the Companies Act, 2013 (as amended), rules made thereunder, the

SEBI (Buy-back of Securities) Regulations, 2018 and other applicable circulars, clarifications and notifications and the settlement in respect

of share bought back have been completed on 05th August, 2020. Formalities pertaining to extinguishment of the shares bought back

were completed on 12th August, 2020.

	 Consequent to the said buy-back, the equity share capital has been reduced by H 100.00 Lacs and an amount equivalent to the face

value of equity shares bought back has been transferred from Securities premium to Capital redemption reserve. Differential amount

of H 17900.00 Lacs with respect to aggregate consideration in excess of face value of the equity shares bought back has been adjusted

to the extent of H 9719.98 Lacs from Securities premium and balance of H 8180.02 Lacs from Retained earnings. Further, various costs

aggregating to H 83.69 Lacs (net of tax of H 44.95 Lacs) incurred for the same and the taxation on buy-back amounting to H 4193.28 Lacs

have also been adjusted from Retained earnings.

Note No. : 35 - Other disclosures (contd...)

228 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

As at 31st March, 2020:	 (H in Lacs)

Sl.
No.

 Description Trade
 Payables

 Payable to
 suppliers of

 capital goods

 Total

(i) The principal amount remaining unpaid to suppliers as at the end of accounting year * 203.75 8.67 212.42

(ii) The interest due thereon remaining unpaid to suppliers as at the end of accounting
year - - -

(iii) The amount of interest paid by the Company in terms of section 16, of the Micro,
Small and Medium Enterprises Development Act, 2006, along with the amount of
payment made to the suppliers beyond the appointed day during the year 1.97 1.30 3.27

(iv) The amount of interest due and payable for the period of delay in making payment
(which have been paid but beyond the appointed day during the year) but
without adding the interest specified under Micro, Small and Medium Enterprises
Development Act, 2006 4.97 0.03 5.00

(v) The amount of interest accrued during the year and remaining unpaid at the end of
the accounting year # 4.97 0.03 5.00

(vi) The amount of further interest remaining due and payable even in the succeeding
years, until such date when the interest dues as above are actually paid to the small
enterprise, for the purpose of disallowance of a deductible expenditure under section
23 of the Micro, Small and Medium Enterprises Development Act, 2006 - - -

	 * Included in the line item “Total outstanding dues of micro enterprises and small enterprises” under Note No. 23.

	 # Included in the line item “Others” under Note No. 24.

Note No. : 35 - Other disclosures (contd...)

5.	 Based on the information/documents available with the Company, information as per the requirement of section 22 of the Micro, Small

and Medium Enterprises Development Act, 2006 with respect to trade payables and payable to suppliers of capital goods are as follows:

As at 31st March, 2021:	 (H in Lacs)

Sl.
No.

 Description Trade
 Payables

 Payable to
 suppliers of

 capital goods

 Total

(i) The principal amount remaining unpaid to suppliers as at the end of accounting year * 128.75 26.46 155.21

(ii) The interest due thereon remaining unpaid to suppliers as at the end of accounting
year 0.48 - 0.48

(iii) The amount of interest paid by the Company in terms of section 16, of the Micro,
Small and Medium Enterprises Development Act, 2006, along with the amount of
payment made to the suppliers beyond the appointed day during the year 4.97 0.03 5.00

(iv) The amount of interest due and payable for the period of delay in making payment
(which have been paid but beyond the appointed day during the year) but
without adding the interest specified under Micro, Small and Medium Enterprises
Development Act, 2006 1.53 - 1.53

(v) The amount of interest accrued during the year and remaining unpaid at the end of
the accounting year # 2.01 - 2.01

(vi) The amount of further interest remaining due and payable even in the succeeding
years, until such date when the interest dues as above are actually paid to the small
enterprise, for the purpose of disallowance of a deductible expenditure under section
23 of the Micro, Small and Medium Enterprises Development Act, 2006 - - -

	 * Included in the line item “Total outstanding dues of micro enterprises and small enterprises” under Note No. 23.

	 # Included in the line item “Others” under Note No. 24.

Annual Report 2020-21 | 229

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

6.	E xpenditure on Corporate Social Responsibility (CSR) activities : 	
(a)	D etails of CSR expenditure: 	 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

(i) Gross amount required to be spent by the Company during the year 965.94 1092.67

(ii) Amount approved by the Board to be spent during the year 1078.00 1092.75

(iii) Amount spent during the year :

a) 	 Construction/acquisition of any asset

- in cash 36.89 -

- yet to be paid in cash - -

b) 	 On purposes other than (a) above

- in cash 1030.66 1092.89

- yet to be paid in cash - -

(b)	 CSR expenditure under various heads
	 The CSR activities of the Company are focused on sustainable livelihood, education including skill development for women

empowerment; healthcare, sanitation and safe drinking water; rural development; environment sustainability and disaster

management. In line with CSR commitment, the Company spent H 1067.55 Lacs (Previous Year: H 1092.89 Lacs) towards its CSR

interventions.

	 For further disclosures on CSR, Refer “Annexure IV - The Annual Report on CSR Activities for Financial Year ended 31st March, 2021”

forming part of Report of the Board of Directors for the year ended 31st March, 2021.

(c)	D etails of Excess amount spent	 (H in Lacs)

Particulars Amount

Balance as at 1st April, 2020 -

Amount required to be spent during the year 965.94

Amount spent during the year 1067.55

Excess balance as at 31st March, 2021 101.61

- To be carried forward for next year 101.61

- Not to be carried forward for next year -

	 Since, the disclosure requirement is applicable from year ended 31st March 2021, therefore, comparative figures for previous year

ended 31st March, 2020 not applicable, hence, not disclosed.				

7.	E arnings per share - The numerators and denominators used to calculate Basic and Diluted earnings per share
Sl.

No.
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020

(i) Amount used as the numerator

Profit after Tax (H in Lacs)	 (A) 46977.22 50928.18

(ii) Weighted average number of equity shares outstanding used as the denominator

for computing Basic and Diluted Earnings per share * (B) 213452055 221613887

(iii) Face value of equity shares (H) 1.00 1.00

(iv) Basic and Diluted Earnings per share (H) (A/B) 22.01 22.98

	 * The Company does not have any dilutive potential equity shares.

230 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

8.	 The Company is eligible to receive various financial assistance from government authorities. Accordingly, the Company has recognised
these government grants in the following manner:
	 (H in Lacs)

Sl.
No.

Particulars Treatment in Accounts Year ended
31st March, 2021

Year ended
31st March, 2020

Grants related to Income

(a) Revenue related Government Grants:

(i) Cane crush subsidy (Refer footnote (i) below) Deducted from cost of materials

consumed

 - 1901.33

(ii) Defraying expenditure towards internal

transport, freight, handling and other

charges on export (Refer footnote (ii) below)

(i) 	 Deducted from Miscellaneous

expenses under Other expenses

 - 1.77

(ii) 	 Stated as "Re-imbursement of

transportation expenses for export”

under Revenue from operations

 - 90.11

(iii) Towards marketing costs including handling,

upgrading and other processing costs and

costs of international and internal transport

and freight charges on export of sugar (Refer

footnote (iii) and (iv) below)

Included under "Export incentive

and assistance” under Revenue from

operations

13677.20 27225.08

(iv) Financial support for maintaining buffer

stock of sugar inventory (Refer footnote (v)

below)

(i) 	 Deducted from interest expense on

short term borrowings

1262.17 3197.75

(ii) 	 Stated as “Insurance and storage

charges on buffer stock” under

Revenue from operations

216.25 555.70

(v) Interest on term loans (Refer footnote (vi)

below)

(i) 	 Deducted from interest expense on

long term borrowings

540.27 125.98

(ii) 	 Interest expense on long term

borrowings capitalised

 - 20.47

(Refer footnote (vii) below) (iii) Deducted from interest expense on

short term borrowings

 - 2683.67

(vi) Duty drawback against export of sugar Included under "Export incentive

and assistance” under Revenue from

operations

21.25 -

(vii) Pradhan Mantri Rojgar Protsahan Yojana

(PMRPY) Plan Scheme (Refer footnote (viii)

below)

Deducted from “Contribution to

provident, gratuity and other funds”

under Employee benefits expense

5.39 24.93

15722.53 35826.79

(b) Amortisation of Government Grants:

Government grant relating to interest on

term loans (Refer footnote (ix) below)

Deducted from interest expense on

long term borrowings

982.59 1190.38

982.59 1190.38

16705.12 37017.17

Note No. : 35 - Other disclosures (contd...)

Annual Report 2020-21 | 231

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Footnotes:
(i)	 Notification No. 1(14)/2018-S.P.I dated 5th October, 2018 was issued by the Central Government for the financial assistance to sugar mills

@ H 13.88 per quintal of sugarcane crushed during sugar season 2018-19. Pursuant to the same, H 1901.33 Lacs was adjusted against

“cost of material consumed’’ for the year ended 31st March 2020.

(ii)	 Notification No. 1(14)/2018-S.P.-I dated 5th October, 2018 was issued by the Central Government for defraying expenditure towards

internal transport, freight, handling and other charges on export with a view to facilitate export of sugar during sugar season 2018-19.

Based on actual expenditure incurred by the Company on physical exports, a sum of H 1.77 Lacs had been deducted from Miscellaneous

expenses under Other expenses for the year ended 31st March 2020. Further, for the year ended 31st March 2020, a sum of H 90.11 Lacs

has been shown as “Re-imbursement of transportation expenses for export” under Revenue from operations.

(iii)	 Notification No. 1(14)/2019-S.P.-I dated 16th September, 2019 was issued by the Central Government for allocation of factory wise

Maximum Admissible Export Quantity (MAEQ) for export of sugar for the sugar season 2019-20. The Company was allocated MAEQ

quota of 229225 MT. Subsequently, vide Notification No. 1(14)/2019-S.P.-I dated 18th February 2020, pursuant to re-allocation of MAEQ

quota of non-performing mills , the Company was allocated additional MAEQ quota of 85115 MT.

	 By way of exports through merchant exporter, the Company has physically moved 53763 MT and 260577 MT of raw /white sugar for the

year ended 31st March, 2021 and 31st March, 2020 respectively.

	 Notification No. 1(14)/2019-S.P.-I dated 12th September, 2019 was issued by the Central Government for providing assistance to sugar

mills @ H 10448.00 per MT for export of sugar covering expenses on marketing costs including handling, upgrading and other processing

costs and costs of international and internal transport and freight charges on export of sugar. Accordingly, H 5617.16 Lacs and H 27225.08

Lacs have been clubbed with “Export Incentive and assistance” under Revenue from operations, for the year ended 31st March, 2021 and

31st March, 2020 respectively.

(iv)	 Notification No. 1(14)/2019-S.P.-I dated 31st December 2020 was issued by the Central Government for allocation of factory wise

Maximum Admissible Export Quantity (MAEQ) for export of sugar for the sugar season 2020-21. The Company was allocated MAEQ

quota of 251604 MT.

	 Notification No. 1(6)/2020-S.P.-I dated 29th December, 2020 was issued by the Central Government for providing assistance to sugar

mills @ H 6000.00 per MT on export of sugar towards expenses on marketing costs including handling, upgrading and other processing

costs, costs of international and internal transport and freight charges on export of sugar.

	 The Company has entered into tripartite agreements with merchant exporters and source mills, where merchant exporters have

procured sugar from the source mill for export under the entitlement held by the Company.

	 The expenses incurred by the Company against it amounting to H 4930.55 Lacs has been clubbed with “Professional expenses” under

“Other expenses”.

	 Further, the Company has also physically moved for export 1967.30 MT of raw sugar by way of exports through merchant exporter. The

total of export entitlement utilised and physical export done by the Company till 31st March 2021 aggregates to 134334 MT.

	 Financial assistance receivable from the Central Government against such exports, have been clubbed with “Export incentive and

assistance” under Revenue from operations, amounting to H 8060.04 Lacs.

(v)	 Notification No. 1(6)/2018-S.P.-I dated 15th June, 2018 was issued by the Central Government for Creation and Maintenance of Buffer

Stock of 30 Lacs MT of sugar by the sugar mills in the country for one year w.e.f. 1st July, 2018 with a view to improve liquidity of the sugar

industry; enabling sugar mills to clear cane price arrears of farmers and to stabilise domestic sugar price. The Company was allocated

111045 MT of buffer stock.

	 Similarly, Notification No. 1(8)/2019-S.P.-I dated 31st July, 2019 was issued by the Central Government for Creation and Maintenance of

Buffer Stock of 40 Lacs MT of sugar by the sugar mills in the country for one year w.e.f. 1st August, 2019 with a view to improve liquidity

of the sugar industry; enabling sugar mills to clear cane price arrears of farmers and to stabilise domestic sugar price. The Company was

allocated 140801 MT of buffer stock.

Note No. : - 35 Other disclosures (contd...)

232 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

	 Accordingly, H 1262.17 Lacs and H 3197.75 Lacs has been adjusted against “Interest on short term borrowings” under Finance costs for

the year ended 31st March, 2021 and 31st March, 2020, respectively.

	 Further, for the year ended 31st March, 2021 and 31st March, 2020, storage charges of H 216.25 Lacs and H 555.70 Lacs respectively, are

shown under line item “Insurance and storage charges on buffer stock” under Revenue from operations.

(vi)	 Notification No. S.O. 3523 (E) dated 19th July, 2018 was issued by the Central Government for ‘extending financial assistance to sugar

mills for enhancement and augmentation of ethanol production capacity’ with a view to increase production of ethanol and its supply

under Ethanol Blended with Petrol (EBP) Programme, and thereby to improve the liquidity position of the sugar mills enabling them

to clear cane price arrears of the farmers for which interest subvention @ 6% or 50% of rate of interest charged by banks (whichever is

lower) would be borne by the Central Government for a tenure of 5 years from the date of disbursement of the loan.

	 Under the said scheme, HDFC and ICICI disbursed Rupee Loan aggregating to H 8024.00 Lacs and H 5000.00 Lacs respectively, during the

year ended 31st March, 2020 which has been utilised for setting up of 160 KLPD distillery at Gularia unit.

	 Accordingly, for the year ended 31st March, 2021 and 31st March, 2020, an amount of H 540.27 Lacs and H 125.98 Lacs respectively was

adjusted with interest on long term borrowings charged to Statement of Profit and Loss.

	 Further, for the year ended 31st March, 2020, a sum of H 20.47 Lacs was adjusted against interest on long term borrowings capitalised.

(vii)	 Notification No. 1(4)/2019-S.P.-I dated 2nd March, 2019 issued by the Central Government for extending soft loan to sugar mills with

a view to facilitate payment of cane price dues of farmers for the Sugar Season 2018-19 relating to the Fair and Remunerative (FRP) of

sugarcane fixed by the Central Government for which interest subvention @ 7% would be borne by the Central Government for a tenure

of one year from the date of disbursement of the loan.

	 Under the said scheme, during the year ended 31st March 2019, HDFC disbursed Rupee Loan aggregating to H 38762.94 Lacs which was

utilised for clearance of sugarcane price for sugar season 2018-19 as per the scheme. Accordingly, H 2683.67 Lacs has been adjusted with

interest on short term borrowings for the year ended 31st March, 2020.

(viii)	The Pradhan Mantri Rojgar Protsahan Yojana (PMRPY) Plan Scheme has been designed to incentivise employers for generation of

new employment, where Government of India pays the 8.33% Employee Pension Scheme contribution of the employer for the new

employment. Accordingly H 5.39 Lacs and H 24.93 Lacs have been deducted from “Contribution to provident, gratuity and other funds“

under Employee benefits expense, for the year ended 31st March, 2021 and 31st March, 2020 respectively.

(ix)	 The Government of Uttar Pradesh vide its Order No. - 12/2018/1698 / 46-3-18-3 (36-A) / 2018 dated 28th September, 2018 notified a

scheme for assistance to sugar mills under the Scheme for Extending Financial Assistance to Sugar Undertakings - 2018 of Uttar Pradesh

Government, for the purpose of clearance of sugarcane price for sugar season 2016-17 and 2017-18 as per the State Advised Price of

sugarcane fixed by the State Government.

	 Under the said scheme, during the year ended 31st March 2019, the State Government extended Rupee term loan to the Company

through ICICI @ 5% p.a. interest for a period of 5 years aggregating to H 36508.11 Lacs which was utilised for clearance of sugarcane price

for sugar season 2017-18 as per the scheme.

	 Pursuant to the requirements of Ind AS 20 – “Accounting for Government Grants and Disclosure of Government Assistance” and Ind AS

109 – “Financial Instruments”, H 4051.19 Lacs was accounted for during the year ended 31st March, 2019 and included under Note No.

20 - “Deferred income”.

	 Accordingly, proportionate income amounting to H 982.59 Lacs and H 1190.38 Lacs has been adjusted with interest on long term

borrowings for the year ended 31st March, 2021 and 31st March, 2020 respectively.

Note No. : 35 - Other disclosures (contd...)

Annual Report 2020-21 | 233

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

9.	E mployee Benefits :
	 As per Ind AS - 19 “ Employee Benefits”, the disclosures of Employee Benefits are as follows:

	D efined Contribution Plan :
	 Employee benefits in the form of Provident Fund are considered as defined contribution plan.

	 The contributions to the respective fund are made in accordance with the relevant statute and are recognised as expense when

employees have rendered service entitling them to the contribution. The contributions to defined contribution plan, recognised as

expense in the Standalone Statement of Profit and Loss are as under :
	 (H in Lacs)
Defined Contribution Plan Year ended

31st March, 2021
Year ended

31st March, 2020
Employer's Contribution to Provident Fund 1282.83 1098.49
Employer's Contribution to Pension Scheme 773.32 745.34

	 Gratuity
	 The gratuity plan is governed by the Payment of Gratuity Act, 1972. Under the said Act, an employee who has completed five years

of continuance service is entitled to the same. The gratuity plan provides a lumpsum payment to employees at retirement, death,

incapacitation or termination of employment. The level of benefits depends on the member’s length of service and salary at the time

of cessation of the employment contract with the Company. The fund is in the form of a trust and is governed by the Board of Trustees

who are responsible for its administration.

	 The Company contributes ascertained liabilities towards gratuity to trust.

	 The following tables summarises the components of net benefit expense recognised in the Standalone Statement of Profit and Loss, the

funded status and amounts recognised in the Standalone Balance Sheet for the said plan:

(a) Details of funded post retirement plans are as follows :		 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

I. Expenses recognised in the Standalone Statement of Profit and Loss:

1 Current service cost 636.54 512.32

2 Net interest on the net defined benefit liability/asset 29.50 1.43

3 Expense recognised in the Standalone Statement of Profit and Loss 666.04 513.75

II. Standalone Other comprehensive income:

1 Actuarial (gain) / loss arising from:

- change in financial assumptions 396.84 551.20

- changes in experience adjustments 310.39 322.23

2 (Returns)/loss on plan assets (621.60) 296.94

3 Components of defined benefit costs recognised in Standalone Other

comprehensive income 85.63 1170.37

III. Change in present value of defined benefit obligation:

1 Present value of defined benefit obligation at the beginning of the year 7437.56 6106.16

2 Interest expense 487.63 445.10

3 Current service cost 636.54 512.32

4 Benefits paid 426.79 499.45

5 Actuarial (gain) / loss arising from:

- changes in financial assumptions 396.84 551.20

- changes in experience adjustments 310.39 322.23

6 Present value of defined benefit obligation at the end of the year 8842.17 7437.56

Note No. : 35 - Other disclosures (contd...)

234 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

9.	E mployee Benefits : (contd...)		 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

IV. Change in fair value of plan assets during the year :
1 Plan assets at the beginning of the year 5853.44 5968.75
2 Interest income 458.13 443.67
3 Employers' contributions 2294.12 237.41
4 Benefits paid 426.79 499.45
5 Re-measurement (Returns on plan assets excluding amounts included in interest

income) (621.60) 296.94
6 Fair value of plan assets at the end of the year 8800.50 5853.44
V. Net Asset / (Liability) recognised in the Standalone Balance Sheet as at the

year end:
1 Present value of defined benefit obligation 8842.17 7437.56
2 Fair value of plan assets 8800.50 5853.44
3 Funded status [Surplus/(Deficit)] (41.67) (1584.12)
4 Net Asset / (Liability) recognised in Standalone Balance Sheet (41.67) (1584.12)

- Current (41.67) (1584.12)
- Non-Current - -

VI. Actuarial assumptions :
1 Discount rate (per annum) (in %) 6.50% 6.75%
2 Expected return on plan assets (per annum) (in %) 6.50% 6.75%
3 Expected rate of salary increase (in %) 6.25% 6.00%
4 Retirement/Superannuation age (in Year) 60 60
5 Mortality rates IALM 2006-2008

Ultimate

IALM 2006-2008

Ultimate
VII. Major category of plan assets as a % of the total plan assets as at the year

end:
1 Administered by Insurance Companies (in %) 99.95% 99.93%
2 Others (Cash and cash equivalents) (in %) 0.05% 0.07%

VIII. Maturity Profile of defined benefit obligation:
Expected cash flows (valued on undiscounted basis):
Within the next 12 months 334.80 336.65
Between 2 and 5 years 2348.22 1915.66
Between 5 and 10 years 6734.40 5605.69
Total expected payments 9417.42 7858.00
Average duration of the defined benefit plan obligation (in years) 10 10

IX. Sensitivity analysis on present value of defined benefit obligations:
Discount rates
 1.00% Increase (763.88) (641.87)
 1.00% Decrease 882.35 740.47
Expected rates of salary increases
 1.00% Increase 875.97 738.81
 1.00% Decrease (772.51) (651.98)

	 The sensitivity analysis above has been determined based on a method that extrapolates the impact on defined benefit

obligation as a result of reasonable changes in key assumptions occurring as at the balance sheet date.

	 All sensitivities are calculated using the same actuarial method as for the disclosed present value of the defined benefits

obligation at year end.

Note No. : 35 - Other disclosures (contd...)

Annual Report 2020-21 | 235

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

9.	E mployee Benefits : (contd...)

	 X. The history of funded post retirement plans are as follows :	 (H in Lacs)
Particulars As at

31st March,
2021

As at
31st March,

2020

As at
31st March,

2019

As at
31st March,

2018

As at
31st March,

2017
Present value of defined benefit obligation 8842.17 7437.56 6106.16 4912.87 4135.70
Fair value of plan assets 8800.50 5853.44 5968.75 4912.87 4135.70

(b) Details of unfunded other long term benefit are as follows:			 (H in Lacs)

Sl.
No.

Particulars Leave Encashment (Unfunded)

Year ended
31st March, 2021

Year ended
31st March, 2020

I. Components of employer expense :

1 Current service cost 57.62 41.46

2 Interest cost 43.63 38.58

3 Actuarial (gain) /loss recognised in the year 148.62 153.72

4 Expense recognised in the Standalone Statement of Profit and Loss 249.87 233.76

II. Change in present value of obligation :

1 Present value of obligation at the beginning of the year 696.66 552.48

2 Interest cost 43.63 38.58

3 Current service cost 57.62 41.46

4 Benefits paid 100.66 89.58

5 Actuarial (gain) /loss recognised in the year 148.62 153.72

6 Present value of obligation at the end of the year 845.87 696.66

III. Net Asset / (Liability) recognised in the Standalone Balance Sheet as at the
year end:

1 Present value of defined benefit obligation 845.87 696.66

2 Fair value of plan assets - -

3 Funded status [Surplus/(Deficit)] (845.87) (696.66)

4 Net Asset / (Liability) recognised in Standalone Balance Sheet * (845.87) (696.66)

IV. Actuarial Assumptions :

1 Discount rate (per annum) % 6.50% 6.75%

2 Expected rate of salary increase % 6.25% 6.00%

3 Retirement/Superannuation age (Year) 60 60

4 Mortality rates IALM 2006-2008

Ultimate

IALM 2006-2008

Ultimate

V. Maturity Profile

Expected cash flows (valued on undiscounted basis):

Within the next 12 months 25.81 25.37

Between 2 and 5 years 162.41 133.64

Between 5 and 10 years 471.63 393.64

Total expected payments 659.85 552.65

	 * excludes leave liability towards leave days above the maximum accumulation limit encashable once a year.

236 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

(c)	 Risks related to defined benefit plans:
	 The main risks to which the Company is exposed in relation to operating defined benefit plans are :

(i)	 Mortality risk:
	 The assumptions adopted by the Company is to make allowances for future improvements in life expectancy. However, if life

expectancy improves at a faster rate than assumed, this would result in greater payments from the plans and consequently

increases the plan’s liabilities. In order to minimise this risk, mortality assumptions are reviewed on a regular basis.

(ii)	 Market and liquidity risks:
	 These are the risks that the investments do not meet the expected returns over the medium to long term. This also encompasses

the mismatch between assets and liabilities. In order to minimise the risks, the structure of the portfolios is reviewed and asset-

liability matching analysis are performed on a regular basis.	

(d)	 Asset - liability management and funding arrangements
	 The trustees are responsible for determining the investment strategy of plan assets. The overall investment policy and strategy for

Company’s funded defined benefit plan is guided by the objective of achieving an investment return which, together with the

contribution paid is sufficient to maintain reasonable control over various funding risks of the plan.

(e)	O ther disclosures :
	 The Gratuity and Provident Fund expenses have been recognised under “ Contribution to provident, gratuity and other funds” and

Leave encashment clubbed with “Salaries and wages” under Note No. 29 - Employee benefits expense.

10.	Related party disclosures :	
	 Information under Ind AS 24- Related party disclosures are as follows:

(a)	N ame of the related parties and description of relationship with whom transactions have taken place :-

(i) Associate Companies :
(Significant influence can be exercised)

1. 	 Visual Percept Solar Projects Pvt. Ltd. (VPSPPL)

2. 	 Auxilo Finserve Pvt. Ltd. (AFPL)

(ii) Key Management Personnel (KMP): 1. 	 Mr. Vivek Saraogi - Managing Director

2. 	 Dr. Arvind Krishna Saxena - Whole-time Director

3. 	 Mr. Sumit Mazumder - Independent Director

4. 	 Mr. Dinesh Kumar Mittal - Independent Director

5. 	 Mr. Krishnava Dutt - Independent Director

6. 	 Ms. Veena Hingarh - Independent Director (w.e.f. 31st August, 2019)

7. 	 Ms. Mamta Binani - Independent Director - (w.e.f. 5th November, 2020)

8. 	 Mr. Naresh Dayal - Non-Executive Non-Independent Director

9. 	 Mr. Shakti Prasad Ghosh - Independent Director (Upto 30th September, 2020)

10. 	Late R. N. Das - Independent Director (deceased on 3rd December, 2019)

11. 	Ms. Novel S Lavasa - Independent Director (upto 31st May, 2019)

(iii) Other related parties:
a)	 Close members of family

(“Relatives”) of KMP :

	 Mr. Vivek Saraogi

1. 	 Late Kamal Nayan Saraogi - Father (deceased on 15th October, 2020)

2. 	 Ms. Sumedha Saraogi - Wife

3.	 Late Karan Saraogi - Son (deceased on 20th June, 2019)

4. 	 Ms. Avantika Saraogi - Daughter

5. 	 Ms. Stuti Dhanuka - Sister

Note No. : 35 - Other disclosures (contd...)

9.	E mployee Benefits : (contd...)

Annual Report 2020-21 | 237

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

10.	Related party disclosures : (contd...)	

b)	E ntities over which KMP and/or
their relatives have significant
influence

1. 	 Meenakshi Mercantiles Ltd.

2. 	 Udaipur Cotton Mills Co. Ltd.

3. 	 Novel Suppliers Pvt. Ltd.

4. 	 Kamal Nayan Saraogi (HUF)

5. 	 Vivek Saraogi (HUF)

c)	P ost employment benefit plan The Balrampur Sugar Company Limited Employees Gratuity Fund

Note No. : 35 - Other disclosures (contd...)

(b)	T ransactions with Related parties :		 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(i) Compensation/Remuneration of KMP

Mr. Vivek Saraogi - 636.28 - 636.28

 (-) (636.43) (-) (636.43)

Dr. Arvind Krishna Saxena - 32.59 - 32.59

 (-) (31.52) (-) (31.52)

(ii) Commission to non-executive directors

Mr. Sumit Mazumder - 21.00 - 21.00

 (-) (21.00) (-) (21.00)

Mr. Dinesh Kumar Mittal - 21.00 - 21.00

 (-) (21.00) (-) (21.00)

Mr. Krishnava Dutt - 14.00 - 14.00

 (-) (14.00) (-) (14.00)

Ms. Veena Hingarh - 14.00 - 14.00

 (-) (8.20) (-) (8.20)

Ms. Mamta Binani - 5.80 - 5.80

 (-) (-) (-) (-)

Mr. Naresh Dayal - 14.00 - 14.00

 (-) (14.00) (-) (14.00)

Mr. Shakti Prasad Ghosh - 7.00 - 7.00

 (-) (14.00) (-) (14.00)

(iii)
(a)

Sitting fees

Charged to Statement of Profit and Loss

Mr. Sumit Mazumder - 2.60 - 2.60

 (-) (3.00) (-) (3.00)

Mr. Dinesh Kumar Mittal - 5.00 - 5.00

 (-) (4.60) (-) (4.60)

Mr. Krishnava Dutt - 4.00 - 4.00

 (-) (2.80) (-) (2.80)

Ms. Veena Hingarh - 2.60 - 2.60

 (-) (1.00) (-) (1.00)

238 | Balrampur Chini Mills Limited

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

Ms. Mamta Binani - 2.80 - 2.80

 (-) (-) (-) (-)

Mr. Naresh Dayal - 4.80 - 4.80

 (-) (3.00) (-) (3.00)

Mr. Shakti Prasad Ghosh - 3.60 - 3.60

 (-) (7.60) (-) (7.60)

Late R. N. Das - - - -

 (-) (3.80) (-) (3.80)

(b) Charged to Equity (included in buy-back expenses)

Mr. Shakti Prasad Ghosh - - - -

 (-) (0.40) (-) (0.40)

Late R. N. Das - - - -

 (-) (0.40) (-) (0.40)

Ms. Novel S Lavasa - - - -

 (-) (0.40) (-) (0.40)

(iv) Rendering of services

Ms. Avantika Saraogi - - 10.65 10.65

 (-) (-) (-) (-)

(v) Investment in equity shares

Auxilo Finserve Pvt. Ltd. - - - -

(8250.00) (-) (-) (8250.00)

(vi) Sale of equity shares of an associate pursuant to
buy-back

Visual Percept Solar Projects Pvt. Ltd. 1019.52 - - 1019.52

(-) (-) (-) (-)

(vii) Redemption of Investment in debentures (at
amortised cost)

Visual Percept Solar Projects Pvt. Ltd. 564.58 - - 564.58

(1646.05) (-) (-) (1646.05)

(viii) Interest income (at amortised cost)

Visual Percept Solar Projects Pvt. Ltd. 19.46 - - 19.46

(284.93) (-) (-) (284.93)

(ix) Recovery towards deputation of employee

Visual Percept Solar Projects Pvt. Ltd. 11.34 - - 11.34

(3.95) (-) (-) (3.95)

(x) Contribution to employees defined benefit plan

The Balrampur Sugar Company Limited Employees

Gratuity Fund

 - - 751.67 751.67

 (-) (-) (1684.12) (1684.12)

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Annual Report 2020-21 | 239

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(xi) Interim dividend paid to equity shareholders (gross)
 Mr. Vivek Saraogi - 858.48 - 858.48

 (-) (861.73) (-) (861.73)
 Dr. Arvind Krishna Saxena - 0.38 - 0.38

 (-) (0.39) (-) (0.39)
 Ms. Sumedha Saraogi - - 551.08 551.08

 (-) (-) (633.18) (633.18)
 Ms. Avantika Saraogi - - 79.68 79.68

 (-) (-) (83.49) (83.49)
 Ms. Stuti Dhanuka - - 107.11 107.11

 (-) (-) (112.14) (112.14)
 Meenakshi Mercantiles Ltd. - - 162.11 162.11

 (-) (-) (169.30) (169.30)
 Udaipur Cotton Mills Co. Ltd. - - 142.24 142.24

 (-) (-) (148.55) (148.55)
 Novel Suppliers Pvt. Ltd. - - 88.79 88.79

 (-) (-) (70.23) (70.23)
 Kamal Nayan Saraogi (HUF) - - 170.48 170.48

 (-) (-) (178.05) (178.05)
 Vivek Saraogi (HUF) - - 3.69 3.69

 (-) (-) (3.85) (3.85)
(xii) Amount paid upon buy-back of equity shares

 Mr. Vivek Saraogi - 2753.79 - 2753.79
 (-) (2118.96) (-) (2118.96)

 Dr. Arvind Krishna Saxena - 1.21 - 1.21
 (-) (1.21) (-) (1.21)

 Ms. Sumedha Saraogi - - 1771.24 1771.24
 (-) (-) (554.67) (554.67)

 Late Karan Saraogi - - - -
 (-) (-) (1006.10) (1006.10)

 Ms. Avantika Saraogi - - 274.36 274.36
 (-) (-) (232.63) (232.63)

 Ms. Stuti Dhanuka - - 362.06 362.06
 (-) (-) (302.62) (302.62)

 Meenakshi Mercantiles Ltd. - - 518.13 518.13
 (-) (-) (413.48) (413.48)

 Udaipur Cotton Mills Co. Ltd. - - 454.62 454.62
 (-) (-) (362.80) (362.80)

 Novel Suppliers Pvt. Ltd. - - 283.78 283.78
 (-) (-) (171.51) (171.51)

 Kamal Nayan Saraogi (HUF) - - 544.90 544.90

 (-) (-) (434.85) (434.85)

 Vivek Saraogi (HUF) - - 11.78 11.78

 (-) (-) (9.40) (9.40)

240 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(xiii) Balance Outstanding:

Investment in debentures (at amortised cost) - - - -

(564.58) (-) (-) (564.58)

Remuneration payable - 360.00 - 360.00

 (-) (360.00) (-) (360.00)

Sitting fees and Commission payable (net of TDS) - 89.73 - 89.73

 (-) (82.98) (-) (82.98)

Contribution to employees defined benefit plan - - 41.67 41.67

 (-) (-) (1584.12) (1584.12)

Deputation fee receivable 3.32 - - 3.32

(-) (-) (-) (-)

	F ootnote:
	 Figures in brackets pertain to previous year.

(c)	D etails of Remuneration paid/payable to KMP:		 (H in Lacs)

Particulars Year ended 31st March, 2021 Year ended 31st March, 2020

Mr.
Vivek

Saraogi

Dr.
Arvind
Krishna
Saxena

Other
Directors

Total Mr.
Vivek

Saraogi

Dr.
Arvind
Krishna
Saxena

Other
Directors

Total

Short-term employee benefits

- Salary 240.00 25.73 - 265.73 240.00 25.10 - 265.10

- Sitting fees - - 25.40 25.40 - - 27.00 27.00

- Commission 360.00 - 96.80 456.80 360.00 - 92.20 452.20

- Perquisites 7.48 4.05 - 11.53 7.63 3.83 - 11.46

607.48 29.78 122.20 759.46 607.63 28.93 119.20 755.76

Post-employment benefits

- Contribution to provident fund 28.80 2.81 - 31.61 28.80 2.59 - 31.39

636.28 32.59 122.20 791.07 636.43 31.52 119.20 787.15

i) 	 Sitting fees (includes sitting fees charged through Equity) - Refer Note No. 35(10)(b)(iii) for more details.

ii) 	 The above remuneration does not include provision for gratuity and leave encashment, which is determined for the Company as

a whole.

(d)	 The transactions with related parties have been entered at an amount which are not materially different from those on normal

commercial terms.

(e)	 The amounts outstanding are unsecured and will be settled in cash. No guarantees have been given or received. No provision for bad

or doubtful debts has been recognised in current year and previous year in respect of the amounts owed by related parties.

(f)	 The remuneration of directors is determined by the Nomination & Remuneration Committee having regard to the performance of

individuals and market trends.

Annual Report 2020-21 | 241

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

11.	Revenue
(i)	 The disclosures pertaining to disaggregation of revenue and performance obligation in terms of Ind AS 115 - Revenue from contracts

with customers are as follows:

(a)	 Sugar
	 The Sugar segment of the Company principally generates revenue from manufacturing and sale of sugar and its by-products.

Domestic sales of sugar is made on ex-factory terms/agreed terms to wholesale /institutional buyers/merchant exporters within the

country. Domestic sugar sales is majorly done on advance payment terms.

	 Export sales of sugar to merchant exporters are done on ex-factory /delivered basis in terms of the agreement and revenue is

recognised when the goods have been shipped to / delivered to the buyers’ specific location (as per agreed terms). The sale price

and payment terms is fixed as per contracted terms.

	 Bagasse and pressmud are sold generally on advance payment terms to customers on ex-factory basis in terms of the agreement and

revenue is recognised when the goods have been shipped to / delivered to the buyer.

(b)	 Co-generation
	 The co-generation segment of the Company principally generates revenue from sale of power to distribution companies.

	 Power is supplied to distribution companies from the Company’s facilities in accordance with the sale price, payment terms and

other conditions as per the Power Purchase Agreements (“PPA”).

(c)	D istillery
	 The distillery segment of the Company principally generates revenue from sale of industrial alcohol which mainly constitutes ethanol

sold under contracts with Public and Private Oil Marketing Companies (“OMCs”) and other products to institutional buyers.

	 For sale of ethanol under contracts with OMCs, sale price is pre-determined based on Expression of Interest (“EOI”)/Tender floated

from OMCs. The prices are on delivered cost basis at OMC’s locations inclusive of all duties/levies/taxes/charges etc. Payment terms

is within 21 days after delivery of material and submission of original invoices.

	 Other products like Rectified Spirit, ENA, SDS etc. are sold on bulk basis to institutional buyers on ex-factory basis as per agreed terms.

Revenue is recognised when goods have been shipped to the buyers’ specific location as per agreed terms. The payment terms are

fixed as per Company’s credit policy which is up-to 45 days.

(d)	O thers
	 Other segment principally generates revenue from sale of agricultural fertilizers such as soil conditioner, granulated potash etc.

	 Agricultural fertilizers such as soil conditioner, granulated potash etc. are sold to customers on ex-factory/ delivered cost basis as per

agreed terms. Revenue is recognised when the goods have been shipped to the buyers’ specific location as per agreed terms (as the

case may be). The payment terms are fixed as per Company’s credit policy which is up-to 60 days.

(ii)	 Disaggregated revenue information have been given along with segment information [Refer Note No. 35(12)(d)].

12.	Segment information
(a)	 The Managing Director has been identified as the Company’s Chief Operating Decision Maker (CODM) as defined by Ind AS 108 –Operating

Segments. The CODM evaluates the Company’s performance and allocates resources based on an analysis of various performance

indicators by Business segments. The CODM of the Company evaluates the segments based on their revenue growth, operating income

and return on capital employed. No operating segments have been aggregated in arriving at the Business segment of the Company.

	 The Company has identified three business segments viz. Sugar, Co-generation and Distillery and presented the same in the standalone

financial statements on a consistent basis. Revenue and expenses have been identified to a segment on the basis of relationship to

operating activities of the segment. Revenue and expenses which relate to enterprise as a whole and are not allocable to a segment on

reasonable basis have been disclosed as “Unallocable”.

	 Segment assets and segment liabilities represent assets and liabilities of respective segment. Investments, tax related assets/ liabilities

and other assets and liabilities that cannot be allocated to a segment on reasonable basis have been disclosed as “ Unallocable”.

242 | Balrampur Chini Mills Limited

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

(b)	T he following is an analysis of revenue and results from operations by reportable segments:	 (H in Lacs)

Particulars Sugar Co-generation Distillery Others Unallocable Adjustments /

Elimination

Total

Revenue

External sales 368859.76 13665.17 82546.73 2179.34 - - 467251.00

(373758.86) (16473.81) (54908.67) (1117.17) (-) (-) (446258.51)

Inter segment sales 64032.94 30089.93 3.95 53.59 - (94180.41) -

(49680.87) (28576.09) (0.05) (47.49) (-) (-)(78304.50) (-)

Other operating revenue 13914.70 - - - - - 13914.70

(27870.89) (-) (-) (-) (-) (-) (27870.89)

Revenue from operations 446807.40 43755.10 82550.68 2232.93 - (94180.41) 481165.70

(451310.62) (45049.90) (54908.72) (1164.66) (-) (-)(78304.50) (474129.40)

Segment profit 27784.19 5466.18 34105.82 1044.73 - - 68400.92

(34422.17) (4754.53) (26146.40) (518.77) (-) (-) (65841.87)

Unallocable expenditure

net of unallocable income

 - - - - 4894.62 - 4894.62

 (-) (-) (-) (-) (4688.50) (-) (4688.50)

Interest income 34.19

(756.50)

Finance costs 3929.59

(6417.02)

Profit before tax 59610.90

(55492.85)

Tax

Current tax 10259.89

(9710.33)

Deferred tax 2373.79

(-)(5145.66)

Profit for the year 46977.22

(50928.18)

Footnotes:

(i) 	 Inter-segment revenues are eliminated upon consolidation and reflected in the ‘adjustments/eliminations’ column. Finance

income and costs, and fair value gains and losses on financial assets are not allocated to individual segments as the underlying

instruments are managed at Company level. Current taxes, deferred taxes and certain financial assets and liabilities are not

allocated to those segments as they are also managed at Company level. Capital expenditure consists of additions to property,

plant and equipment, capital work-in-progress and intangible assets.

(ii) 	 Transactions between segments are primarily transferred at cost/estimated market prices. Common costs are apportioned on a

reasonable basis.

(iii)	 Figures in brackets pertain to previous year.

12. Segment information : (contd...)	

Annual Report 2020-21 | 243

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

(c)	O ther information	 (H in Lacs)
Particulars Sugar Co-generation Distillery Others Unallocable Total
Segment assets 317708.64 66409.20 47455.46 2231.22 22386.30 456190.82

(325990.96) (76116.12) (42621.65) (1575.10) (28483.52) (474787.35)
Segment liabilities 66719.22 1203.36 1475.30 173.78 130234.56 199806.22

(81018.70) (1653.02) (2279.85) (171.75) (152622.87) (237746.19)
Capital expenditure * 5027.65 1393.28 2494.28 224.19 170.00 9309.40

(6251.59) (8042.10) (11997.80) (495.06) (1045.26) (27831.81)
Depreciation and
amortisation

5184.71 3794.22 1872.39 76.87 259.45 11187.64
(5015.43) (3500.25) (1293.47) (45.54) (287.04) (10141.73)

Non cash expenses other than
depreciation and amortisation

 118.08 8.21 2.44 - - 128.73
 (68.14) (431.36) (10.26) (-) (0.67) (510.43)

*Includes depreciation, interest and other borrowing costs capitalised.

Footnote:
Figures in brackets pertain to previous year.

(d)	 In the following table, revenue is disaggregated by geographical market, major products/service lines and timing of revenue
recognition which also includes a reconciliation of the disaggregated revenue with the Company’s three strategic divisions, which
are its reportable segments.

	 (H in Lacs)
Particulars Domestic Total

reportable
segment

All other
Segment

Total
Sugar Co-generation Distillery

Geographical markets
Within India 354679.87 13665.17 82546.73 450891.77 2179.34 453071.11

(318890.46) (16473.81) (54908.67) (390272.94) (1117.17) (391390.11)
Within India to merchant
exporter

14179.89 - - 14179.89 - 14179.89
(54868.40) (-) (-) (54868.40) (-) (54868.40)

Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00
(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)

Major product
Sugar 348342.17 - - 348342.17 - 348342.17

(333734.50) (-) (-) (333734.50) (-) (333734.50)
Raw sugar 14179.89 - - 14179.89 - 14179.89

(31966.97) (-) (-) (31966.97) (-) (31966.97)
Industrial alcohol - - 81999.38 81999.38 - 81999.38

 (-) (-) (54530.76) (54530.76) (-) (54530.76)
Power - 13523.73 - 13523.73 - 13523.73

 (-) (16160.76) (-) (16160.76) (-) (16160.76)
Bagasse 5585.46 - - 5585.46 - 5585.46

(7270.67) (-) (-) (7270.67) (-) (7270.67)
Others 752.24 141.44 547.35 1441.03 2179.34 3620.37

(786.72) (313.05) (377.91) (1477.68) (1117.17) (2594.85)
Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00

(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)
Timing of revenue recognition
Products and services transferred
at a point in time

368859.76 13665.17 82546.73 465071.66 2179.34 467251.00
(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)

Products and services transferred
over time

 - - - - - -
 (-) (-) (-) (-) (-) (-)

Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00
(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)

Footnote:
Figures in brackets pertain to previous year.						

12. Segment information : (contd...)	

244 | Balrampur Chini Mills Limited

(e)	 Geographical information:
	 Refer Note No. 35 (12) (d) above for disclosures relating to revenue disaggregated by geographical market.

(f)	I nformation about major customers:
	 No single customer contributed 10% or more of the total revenue of the Company for the year ended 31st March, 2021 and 31st

March, 2020.

13. 	Ind AS 116 - “Leases “ was adopted by the Company w.e.f. 1st April, 2019. The Lease hold land was reclassified as “ Right-of -use” assets and

amortised over the lease term, where the original lease term ranges from 25-30 years and the extension period ranges from 0-60 years.

	 Depreciation/amortisation charge for Right-of-use assets is included under depreciation and amortisation expense in the Standalone

Statement of Profit and Loss.

	 Further, to above, the Company has certain lease arrangement on short term basis, expenditure on which has been recognised under

line item “Rent” under Other expenses.

	 The details of the contractual maturities of lease liabilities as at 31st March, 2021 on an undiscounted basis have been disclosed under

Note No. 35(18)(c).

	 Movement in lease liabilities :	 (H in Lacs)

Particulars Amount
Balance as at 1st April, 2020 240.38

Derecognised during the year 240.38

Addition to lease liabilities 140.80

Finance cost accrued during the year 9.28

Payment of lease liabilities 33.27

Balance as at 31st March, 2021 116.81
- Current 16.63

- Non-current 100.18

Balance as at 1st April, 2019 -

Addition to lease liabilities 232.39

Finance cost accrued during the year 16.31

Payment of lease liabilities 8.32

Balance as at 31st March, 2020 240.38
- Current 16.63

- Non-current 223.75

14.	Disclosure under Schedule V to the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

	 The Company has neither given any loan nor has advanced any amount either during the year ended 31st March, 2021 or year ended

31st March, 2020. Hence, the requirements under the said Schedule is not applicable to the Company and no information is required to

be disclosed.

15.	The Board of Directors of Visual Percept Solar Projects Pvt. Ltd. (“VPSPPL”, the Associate Company) at it’s meeting held on 06th January,

2021 and the Shareholders of the VPSPPL at their Extra Ordinary General Meeting held on 18th January, 2021 approved the buy-back of

2360000 equity shares of face value H10/- each in accordance with Section 68 of the Companies Act, 2013 read together with Rule 17 of

Companies (Share Capital and Debentures) Rules, 2014 as amended on proportionate basis at a price of H96/- per equity share payable

in cash aggregating to H2265.60 Lacs.

	 The Company participated and tendered its full eligibility of 1062000 equity shares in the said buy-back offer. VPSPPL bought back the

entire offered shares. Pursuant to the same, the Company has received an amount of H 1019.52 Lacs which includes gain arising on

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

12. Segment information : (contd...)	

Annual Report 2020-21 | 245

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

such buy-back amounting to H 754.02 Lacs which has been shown as “Gain on buy-back of equity shares of an associate” under “Other

income”.	

	 Consequently, the Company’s investment in VPSPPL stands reduced to 7852500 equity shares constituting 45.00% of the total

shareholding. VPSPPL continues to be an associate of the Company.

16.	The Board of Directors of the Company at its meeting held on 15th September, 2017 considered and approved cumulative investment

of H 17500.00 Lacs in tranches over a period of five years in Auxilo Finserve Private Limited (“AFPL”), an unlisted NBFC based in India and

engaged in financing activities in education sector.

	 The Company has so far acquired 155000000 (Previous Year: 155000000) Equity shares of AFPL having face value H 10/- each with total

cost of H 15750.00 Lacs (Previous Year: H 15750.00 Lacs) on preferential issue basis constituting 45.05% (Previous Year: 45.05%). AFPL

continues to be an associate of the Company.	

17.	Financial instruments - Accounting, Classification and Fair value measurements

A.	F inancial instruments by category

As at 31st March, 2021		 (H in Lacs)

Sl.
No.

Particulars Refer
Note No.

Carrying and fair value

Cost Amortised cost Total

(1) Financial assets

(a) Investments 6 17713.13 - 17713.13

(b) Trade receivables 7 - 24546.35 24546.35

(c) Cash and cash equivalents 13 - 44.67 44.67

(d) Bank balances other than cash and cash equivalents 14 - 235.22 235.22

(e) Other financial assets 8 - 9761.81 9761.81

Total 17713.13 34588.05 52301.18

(2) Financial liabilities

(a) Borrowings 18 - 113463.79 113463.79

(b) Trade and other payables 23 - 59644.62 59644.62

(c) Other financial liabilities 19 - 16091.74 16091.74

Total - 189200.15 189200.15

As at 31st March, 2020		 (H in Lacs)

Sl.
No.

Particulars Refer
Note No.

Carrying and fair value

Cost Amortised cost Total

(a) Investments 6 17978.63 564.58 18543.21

(b) Trade receivables 7 - 23928.87 23928.87

(c) Cash and cash equivalents 13 - 149.24 149.24

(d) Bank balances other than cash and cash equivalents 14 - 316.34 316.34

(e) Other financial assets 8 - 29989.62 29989.62

Total 17978.63 54948.65 72927.28

(2) Financial liabilities

(a) Borrowings 18 - 139895.32 139895.32

(b) Trade and other payables 23 - 67795.18 67795.18

(c) Other financial liabilities 19 - 16583.76 16583.76

Total - 224274.26 224274.26

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

246 | Balrampur Chini Mills Limited

B.	F air value hierarchy

	 The fair value of the financial assets and financial liabilities are included at an amount at which the instrument could be exchanged in a

current transaction between willing parties, other than in a forced or liquidation sale.

	 The following methods and assumptions were used to estimate the fair values:

(i)	 Fair value of cash and cash equivalents, bank balances other than cash and cash equivalents, trade and other receivables and other

current financial assets, short term borrowings from banks and financial institutions, trade and other payables, and other current

financial liabilities approximate their carrying amounts due to the short-term maturities of these instruments.

(ii)	 The carrying value of debentures approximate their fair value as the instruments are at prevailing market rate.

	 The Company uses the following fair value hierarchy for determining and disclosing the fair value of financial instruments:

	 Level 1: Quoted prices (unadjusted) in active markets for identical assets or liabilities.

	 Level 2: Inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly or indirectly.

	 Level 3: Inputs for the assets or liabilities that are not based on observable market data (unobservable inputs).

	 Reconciliation of opening and closing balances for Level 3 fair value:	 (H in Lacs)

Particulars Investments

in unquoted

equity shares

Balance as at 1st April, 2020 -

Recognised during the year -

Balance as at 31st March, 2021 -

Balance as at 1st April, 2019 61.63

De-recognised during the year 61.63

Balance as at 31st March, 2020 -

18.	Financial risk management objectives and policies

	 The Company’s principal financial liabilities includes borrowings, trade and other payables and other financial liabilities and principal

financial assets include trade receivables, cash and cash equivalents, bank balances other than cash and cash equivalents and other

financial assets.	

	 The Company is exposed to credit risk, liquidity risk and market risk. The Company’s senior management under the supervision of Board

of Directors oversees the management of these risks. The Company’s financial risks are governed by appropriate policies and procedures

and that financial risks are identified, measured and managed in accordance with the Company’s policies and risk objectives.

(a)	 Market risk

	 Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market

prices. Market risk comprises three types of risk: interest rate risk, currency risk and other risks, such as regulatory risk and commodity

price risk.

(i)	I nterest rate risk	

	 Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in

market interest rates. The Company’s exposure to the risk of changes in market interest rates relates primarily to the Company’s

borrowings obligations.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

Annual Report 2020-21 | 247

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 Sugar is produced over a period of 4 to 5 months and is required to be stored for sale over a period of 12 months, thereby

resulting in very high requirement of working capital. Cost of funding depends on the overall fiscal environment in the country

as well as the Company’s credit worthiness /credit ratings. Failure to maintain credit rating can adversely affect the cost of funds.

	 To mitigate the interest rate risk, the Company maintains an impeccable track record and ensures long term relation with the

lenders to raise adequate funds at competitive rates. Company has access to low cost borrowings because of its healthy Balance

Sheet. Moreover, Company deals with multiple banks thereby reduces risk significantly. In addition, steady revenue from co-

generation and distillery business reduces the overall requirement of working capital.

	 As at 31st March 2021, the Company has outstanding non-current borrowings other than lease obligations, aggregating to H

36252.77 Lacs (Previous Year: H 44589.30 Lacs), out of which non-current borrowings of H 12522.50 Lacs (Previous Year: H 13024.00

Lacs) are linked to variable interest rates and are covered under interest subvention scheme [Refer Note No. 18(i) and footnote (vi)

to Note No. 35(8)]. Thus, 25 bps increase / decrease in the interest rate will not have a material impact in the Statement of Profit

and Loss.

(ii)	F oreign currency risk

	 Foreign currency risk is the risk that the fair value or future cash flows of an exposure will fluctuate because of changes in foreign

exchange rates. To mitigate foreign exchange risk, the Company covers its position through permitted hedging methods.

	 There was no foreign currency exposure as at 31st March, 2021 and 31st March, 2020.

(iii)	Commodity price risk

	 The major segment in which the Company operates, which accounts for around 78% of the Company’s revenues is Sugar and

as such the Company is exposed to commodity price risk. Normally, Company does not physically export sugar unless it is

mandated by the Government and duly supported by export subsidy. In that case, the Company has a policy in place to hedge

the export underlying exposure. For domestic sales, under the current regime, sales quotas are announced by the Government

on monthly basis.

	 Further, there are not many active platforms in India that allow hedging of domestic sugar sales. In addition to the above, the

Central Government had announced Minimum Sale Price (MSP) for sale of sugar in the open market by every sugar mill. Such

MSP, currently at H 31/- per kilogram acts as a minimum floor price for the sale of sugar by the sugar mills in India. The pricing

methodology for ethanol also remained unchanged. Ethanol prices are announced annually by the Central Government based

on a formula, which considers the price of sugar and FRP of sugarcane to calculate the ethanol procurement prices. The ethanol

prices are delinked with the crude or petrol prices. Thus, there is no price risk in case of ethanol and accordingly it does not

require any hedging.

(iv)	Other price risk:

	 Company’s equity risk exposure is limited to cost and these are subject to impairment testing as per the policies followed in this

respect. Accordingly, other price risk is not expected to be material.

(b)	 Credit risk

	 Credit risk is the risk that the counterparty will not meet its obligations under a financial instrument or customer contract, leading to a

financial loss. The Company’s sugar sales are mostly on cash. Power is sold to government entities and ethanol is sold under contracts

with Public and Private Oil Marketing Companies (“OMCs”); thereby, the credit default risk is significantly mitigated.

	 The Company uses judgment in making the assumptions and selecting the inputs for assessing the impairment calculation, based on

the Company’s past history, existing market conditions, and future estimates at the end of each balance sheet date. Financial assets

are written off when there is no reasonable expectation of recovery; however, the Company continues to recover the receivables.

Where recoveries are made, these are recognised in the Standalone Statement of Profit and Loss.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

248 | Balrampur Chini Mills Limited

(i)	T rade receivables

	 Trade receivables are non-interest bearing; Refer Note No. 35(11) for credit terms.

	 An impairment analysis is performed at each balance sheet date on an individual basis for major customers. Also, a large number

of minor receivables are grouped into homogenous groups and assessed for impairment collectively. The maximum exposure to

credit risk at the balance sheet date is the carrying value of each financial assets class disclosed under Note No. 7.

The ageing analysis of the receivables has been considered from the date the invoice falls due:	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Upto 6 months 24546.25 16508.49

6 to 12 months 0.10 7420.38

More than 12 months 97.63 97.63

24643.98 24026.50

	 The following table summarizes the change in the loss allowances measured using life time expected credit loss model for trade

receivables:	
	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

As per last account 97.63 97.63

 97.63 97.63

- Current - -

- Non-current 97.63 97.63

(ii)	 Balances with banks

	 Credit risk for balances with banks is managed in accordance with the Company’s policy.

	 The Company’s maximum exposure to credit risk for the components of the Standalone balance sheet as at 31st March, 2021 and

31st March, 2020 is the carrying amounts as stated under Note No. 13 and 14.	

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

Annual Report 2020-21 | 249

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(c)	 Liquidity risk

	 The Company’s objective is to meet the funding requirement and maintain flexibility in this respect through the use of cash credit

facilities, short term loans and commercial papers.

	 The table below summarises the carrying value and contractual cash flows of Company’s financial liabilities : (H in Lacs)

Sl.

No.

Particulars Carrying

value

Contractual

cash flows

Less than 1

year

Between 1

to 5 years

More than 5

years

A. As at 31st March, 2021

(i) Borrowings other than lease obligation

Non-current (including current maturities of long

- term debt) 34784.96 36252.77 10557.62 25695.15 -

Current - Loans repayable on demand 89136.27 89136.27 89136.27 - -

123921.23 125389.04 99693.89 25695.15 -

(ii) Lease obligation 116.81 166.33 16.63 66.53 83.17

(iii) Trade and other payables 59644.62 59644.62 59644.62 - -

(iv) Other financial liabilities (excluding current

maturities of long - term debt and lease obligation) 5517.49 5517.49 5517.49 - -

Total 189200.15 190717.48 164872.63 25761.68 83.17

B. As at 31st March, 2020

(i) Borrowings other than lease obligation

Non-current (including current maturities of long

- term debt) 42138.90 44589.30 8336.53 36252.77 -

Current - Loans repayable on demand 105869.20 105869.20 105869.20 - -

148008.10 150458.50 114205.73 36252.77 -

(ii) Lease obligation 240.38 1264.11 16.63 66.53 1180.95

(iii) Trade and other payables 67795.18 67795.18 67795.18 - -

(iv) Other financial liabilities (excluding current

maturities of long - term debt and lease obligation) 8230.60 8230.60 8230.60 - -

Total 224274.26 227748.39 190248.14 36319.30 1180.95

	 The Company has current financial and non-financial assets which will be realised in ordinary course of business. The Company

ensures that it has sufficient cash on demand to meet expected operational expenses.

19.	Capital Management

(a)	 Risk management

	 For the purpose of the Company’s capital management, capital includes issued equity capital, securities premium, and all other

equity reserves attributable to the Company’s equity shareholders. The Company’s objective while managing capital is to safeguard

its ability to continue as a going concern to continue to provide returns to shareholders and other stakeholders.

	 The Company manages its capital structure and makes adjustments in light of changes in the financial condition and the financial

covenants’ requirements and return of capital to shareholders.

	 To achieve this overall objective, the Company’s capital management, amongst other things, also aims to ensure that it meets

financial covenants attached to the interest-bearing loans and borrowings. The Company has complied with these covenants. There

have been no breaches in the financial covenants of any interest-bearing loans and borrowings.

	 No changes were made in the objectives, policies or processes for managing capital during the year ended 31st March, 2021 and 31st

March, 2020.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

250 | Balrampur Chini Mills Limited

	 The Company monitors capital using debt-equity ratio, which is total long-term debt divided by total equity

	 (H in Lacs, unless stated otherwise)

Particulars As at
31st March, 2021

As at
31st March, 2020

Total long-term debt (including current maturities of long term debt) 36252.77 44589.30

Total equity 256384.60 237041.16

Debt to equity ratio 0.14 0.19

 (b)	Dividend
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020

Year to which interim dividend relates 2020-21 2019-20

Interim dividend paid per equity share (H) 2.50 2.50

Gross amount of Interim dividend (H in Lacs) 5250.00 5500.00

Dividend distribution tax on above (H in Lacs) Not applicable 1130.54

20.	The previous year’s figures have been regrouped and rearranged wherever necessary to make them comparable with those of the

current year’s figures.

Notes forming part of the standalone financial statements for the year ended 31st March, 2021

Note No. : 35 - Other disclosures (contd...)

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants
Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director
Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata
Date: 01st June, 2021

19. Capital Management : (contd...)	

Annual Report 2020-21 | 251

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

CONSOLIDATED
FINANCIAL STATEMENTS

252 | Balrampur Chini Mills Limited

Independent Auditors’ Report

To

The Members of

Balrampur Chini Mills Limited

Report on the Audit of the Consolidated
financial statements

Opinion
We have audited the accompanying consolidated financial
statements of Balrampur Chini Mills Limited (“the Company”) and
share of its profit of Associates, which comprise the Consolidated
Balance Sheet as at 31st March, 2021, the Consolidated Statement
of Profit and Loss (including Other Comprehensive Income), the
Consolidated Statement of Changes in Equity and the Consolidated
Cash Flow Statement for the year then ended, and notes to
the consolidated financial statements, including a summary of
significant accounting policies and other explanatory notes for the
year ended on that date (hereinafter referred to as “the consolidated
financial statements”).

In our opinion and to the best of our information and according
to the explanations given to us and based on the consideration
of reports of other auditors on separate financial statements, and
on the other financial information of the Associates, the aforesaid
consolidated financial statements give the information required by
the Companies Act 2013 (“ the Act”) in the manner so required and
give a true and fair view in conformity with the Indian Accounting
Standards prescribed under section 133 of the Act read with the
Companies (Indian Accounting Standards) Rules, 2015, as amended,
(“Ind AS”) and other accounting principles generally accepted in
India, of the Consolidated state of affairs of the Company including
its Associates, as at 31st March, 2021, consolidated profit (including
other comprehensive income), consolidated changes in equity and
the consolidated cash flows for the year then ended.

Basis for Opinion
We conducted our audit of the consolidated financial statements
in accordance with the Standards on Auditing (SAs) specified
under section 143(10) of the Act. Our responsibilities under those

Standards are further described in the ‘Auditor’s Responsibilities
for the Audit of the Consolidated financial statements’ section of
our report. We are independent of the Company and its Associates
in accordance with the Code of Ethics issued by the Institute of
Chartered Accountants of India (ICAI) together with the ethical
requirements that are relevant to our audit of the consolidated
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 ICAI’s Code of Ethics.
We believe that the audit evidence we have obtained and the audit
evidence obtained by the other auditors in terms of their reports
referred to in “Other Matter” paragraph below is sufficient and
appropriate to provide a basis for our opinion on the consolidated
financial statements.

Key Audit Matters
Key audit matters are those matters that, in our professional
judgment, were of most significance in our audit of the consolidated
financial statements of the current period. These matters were
addressed in the context of our audit of the consolidated financial
statements, and in forming our opinion thereon, and we do not
provide a separate opinion on these matters. We have considered
the matters described below to be the key audit matters for
incorporation in our report.

We have fulfilled the responsibilities described in the Auditors’
responsibilities for the audit of the consolidated financial statements
section of our report, including in relation to these matters.
Accordingly, our audit included the performance of procedures
designed to respond to our assessment of the risks of material
misstatement of the consolidated financial statements. The result
of our audit procedures, including the procedures performed to
address the matters below, provide the basis for our opinion on the
accompanying consolidated financial statements.

Sl. No. Key audit matters Addressing the Key Audit Matters

1. Valuation and determination of Inventory

As on 31st March, 2021, the Company has inventory of sugar with

the carrying value of H 201416.00 Lacs which forms significant

part of the total assets of the Company. The inventory of sugar is

valued at the lower of cost and net realizable value.

Significant judgement is involved in determining

•	 the cost of production of sugar which is dependent upon

variability in seasonal factors including number of sugarcane

crushing days, recovery of sugar from cane and valuation of

the products incidental to production of sugar.

Our audit procedures based on which we arrived at the
conclusion regarding reasonableness of the inventory
include the following:

•	 Evaluating the accounting policy followed for valuation of

inventory of sugar and appropriateness thereof with respect

to relevant accounting standards in this respect.

•	 Review of the process of physical verification of sugar and its

reconciliation with the book stock.

Annual Report 2020-21 | 253

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

INFORMATION OTHER THAN THE CONSOLIDATED
FINANCIAL STATEMENTS AND AUDITORS’ REPORT
THEREON
The Company’s Board of Directors is responsible for the preparation

of other information. The other information comprises the

information included in the Annual Report but does not include

consolidated financial statements, standalone financial statements

and our auditors’ report thereon. Our opinion on the consolidated

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 consolidated financial

statements, our responsibility is to read the other information and,

in doing so, consider whether the other information is materially

inconsistent with the consolidated financial statements, or our

knowledge obtained during the course of our 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 with respect to the above.

RESPONSIBILITIES OF MANAGEMENT AND THOSE
CHARGED WITH GOVERNANCE FOR THE CONSOLIDATED
FINANCIAL STATEMENTS
The Company’s Board of Directors is responsible for the matters

stated in section 134(5) of the Act with respect to the preparation

of these consolidated financial statements that give a true and fair

view of the consolidated financial position, consolidated financial

Sl. No. Key audit matters Addressing the Key Audit Matters

•	 the realizable price of sugar which is factored by minimum

sale price, monthly quota and fluctuation in domestic and

international selling prices.

•	 Understanding and testing the design and operating

effectiveness of controls as established by the management

in determination of cost of production and net realizable

value of inventory of sugar and consistency with respect to

policy followed in this respect.

•	 Assessing the adequacy of the method used, relevance and

reliability of data and the systems & procedures followed for

arriving at the cost of sugar inventory.

•	 Review of the selling price of sugar prevailing at the year

end and subsequent to the same both in the domestic

and international market and directives of the Government

concerning minimum sale price, monthly quota and related

export obligations and initiative taken by the company

ensuring the compliances thereof.

2. Recognition of Deferred tax assets and liabilities

Deferred tax assets pertaining to MAT Credit entitlement

amounting to H 17807.52 Lacs recognised in earlier year has

been continued in this year. Recognition of deferred tax assets

and liabilities is based on expected utilization and/ or reversal

thereof considering the management’s projection of future

taxable income of the company. This involves estimation of

future operations and profitability based on assumptions

and anticipations which may be in variance with the actual

happening.

Our audit procedures based on which we arrived at the
conclusion regarding reasonableness of the recognition of
deferred tax assets include the following

•	 Evaluation of the temporary differences and utilization/

reversal of deferred tax assets and liabilities based on internal

forecasts by the management and resultant impact on future

taxable income of the Company.

•	 The above includes critical review of underlying assumptions

for consistency and arriving at reasonable level of probability

on the matters with due regard to the current and past results

and performances, as required in terms of Ind AS 12 Income

Taxes and principles in this regard.

•	 Review of management’s assumption with respect to profit in

future periods and taxability thereof and placing reliance on

such assumptions and projections given the current scale of

operations and prevailing conditions and situations.

254 | Balrampur Chini Mills Limited

performance including other comprehensive income, consolidated

changes in equity and consolidated cash flows of the Company

including its Associates in accordance with the accounting principles

generally accepted in India, including the Indian Accounting

Standards prescribed under section 133 of the Act read with

relevant rules issued there under. The respective Board of Directors

of the Company and it’s Associates are responsible for maintenance

of adequate accounting records in accordance with the provisions

of the Act for safeguarding of the assets of the Company and its

Associates 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 consolidated

financial statements that give a true and fair view and are free from

material misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the respective

Board of Directors of the Company including its Associates are

responsible for assessing the Company’s ability including its

Associates 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.

The Board of Directors are also responsible for overseeing the

financial reporting process of the Company including its Associates.

AUDITORS’ RESPONSIBILITIES FOR THE AUDIT OF THE
CONSOLIDATED FINANCIAL STATEMENTS
Our objectives are to obtain reasonable assurance about whether

the consolidated financial statements as a whole are free from

material misstatement, whether due to fraud or error, and to issue

an auditors’ 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 based on these consolidated financial

statements.

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

consolidated 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 controls.

•	 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

including its Associates has adequate internal financial controls

system in place and the operating effectiveness of such controls.

•	 Evaluate the appropriateness of accounting policies used and the

reasonableness of accounting estimates and related disclosures

made by 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 including its Associates to continue as a going

concern. If we conclude that a material uncertainty exists, we

are required to draw attention in our auditors’ report to the

related disclosures in the consolidated 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 auditors’ report. However, future events or conditions

may cause the Company including its Associates to cease to

continue as a going concern.

•	 Evaluate the overall presentation, structure and content of the

consolidated financial statements, including the disclosures, and

whether the consolidated financial statements represent the

underlying transactions and events in a manner that achieves

fair presentation.

•	 Obtain sufficient appropriate audit evidence regarding the

financial information of the entities or business activities with

the Company including its Associates to express an opinion on

the consolidated financial statements. We are responsible for

the direction, supervision, and performance of the audit of the

financial statements of such entities included in the consolidated

financial statements.

Annual Report 2020-21 | 255

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Materiality is the magnitude of misstatements in the consolidated

financial statements that, individually or in aggregate, makes

it probable that the economic decisions of a reasonably

knowledgeable user of the consolidated financial statements may

be influenced. We consider quantitative materiality and qualitative

factors in (i) planning the scope of our audit work and in evaluating

the results of our work; and (ii) to evaluate the effect of any identified

misstatements in the consolidated financial statements.

We communicate with those charged with governance regarding,

among other matters, the planned scope and timing of the audit

and significant audit findings, including any significant deficiencies

in internal control that we identify during our audit.

We also provide those charged with governance with a statement

that we have complied with relevant ethical requirements regarding

independence, and to communicate with them all relationships

and other matters that may reasonably be thought to bear on our

independence, and where applicable, related safeguards.

From the matters communicated with those charged with

governance, we determine those matters that were of most

significance in the audit of the consolidated financial statements

of the current period and are therefore the key audit matters. We

describe these matters in our auditors’ 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.

OTHER MATTER
We did not audit the financial statements of the two Associate

companies, Visual Percept Solar Projects Private Limited and

Auxilo Finserve Private Limited included in the consolidated

financial statements for the year ended 31st March, 2021 which

includes Company’s share of net profit of H 1503.22 Lacs, other

comprehensive income of H 0.09 Lacs and total comprehensive

income of H 1503.31 Lacs. These financial statements have been

audited by other auditors whose reports have been furnished to us

by the management and our opinion on the consolidated financial

statements, in so far as it relates to the amounts and disclosures

included in respect of the Associates, and our report in terms of

sub-section (3) and sub section (11) of Section 143 of the Act, in

so far as it relates to the aforesaid Associates, is based solely on the

report of other auditors. Our opinion is not modified in respect of

the above matter.

REPORT ON OTHER LEGAL AND REGULATORY
REQUIREMENTS
1.	 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 of the

aforesaid consolidated financial statements.

b)	 In our opinion, proper books of account as required by law

relating to the preparation of the aforesaid consolidated

financial statements have been kept so far as it appears

from our examination of those books and the report of the

other auditors.

c)	 The Consolidated Balance Sheet, the Consolidated

Statement of Profit and Loss (including Other

Comprehensive Income), the Consolidated Statement

of Changes in Equity and the Consolidated Cash Flow

Statement dealt with by this Report are in agreement

with the books of account maintained for the purpose of

preparation of the consolidated financial statements.

d)	 In our opinion, the aforesaid consolidated financial

statements comply with the Indian Accounting Standards

prescribed under Section 133 of the Act, read with

Companies (Indian Accounting Standards) Rules, 2015, as

amended from time to time.

e)	 Based on the written representations received from the

directors of the Company as on 31st March, 2021 taken on

record by the Board of Directors of the Company and as

per the report of other statutory auditors of its Associate

companies, none of the directors is disqualified as on 31st

March, 2021 from being appointed as a director in terms

of Section 164 (2) of the Act.

f)	 With respect to the adequacy of the internal financial

controls with reference to the consolidated financial

statements and the operating effectiveness of such

controls, refer to our Report in “Annexure A” which is

based on the audited report of the Company audited

by us and two Associates audited by other auditors. Our

report expresses an unmodified opinion on the adequacy

and operating effectiveness of the internal control with

reference to consolidated financial statements of the

Company and its Associates incorporated in India; and

256 | Balrampur Chini Mills Limited

2.	 With respect to the other matters to be included in the

Auditors’ 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.	 Pending litigations (other than those already recognised

in the consolidated financial statements) having material

impact on the financial position of the Company have

been disclosed in the consolidated financial statements as

required in terms of accounting standards and provisions

of Companies Act, 2013 – refer note 36(1)(a) and 36(3)(b)

to the consolidated financial statements.

ii.	 The Company did not have any long term contracts

including derivative contracts for which there were any

material foreseeable losses.

iii.	 There has been no delay in transferring amounts, required

to be transferred, to the Investor Education and Protection

Fund by the Company, however, there were no amounts

which were required to be transferred to the Investor

Education and Protection Fund by the Associates of the

Company.

3.	 With respect to the reporting under section 197(16) of the

Act to be included in the Auditors’ Report, in our opinion and

according to the information and explanations given to us, the

remuneration (including sitting fees) paid by the Company

and its Associates to its Directors during the current year is in

accordance with the provisions of section 197 of the Act and is

not in excess of the limit laid down therein.

FOR LODHA & CO.
Chartered Accountants

Firm’s Registration No.- 301051E

sd/-

R. P. SINGH
Partner

Place of Signature: Kolkata 	 Membership No.- 052438

Date: 01st June, 2021	 UDIN:21052438AAAABS8556

In conjunction with our audit of the consolidated financial

statements of the Company and its Associates as of and for the

year ended 31st March, 2021, we have audited the internal financial

controls with reference to the consolidated financial statements

of Balrampur Chini Mills Limited (hereinafter referred to as “the

Company”) and its Associate companies, which are companies

incorporated in India, as of that date.

MANAGEMENT’S RESPONSIBILITY FOR INTERNAL
FINANCIAL CONTROLS WITH REFERENCE TO THE
CONSOLIDATED FINANCIAL STATEMENTS
The respective Board of Directors of the Company and its

Associate Companies which are companies incorporated in

India, are responsible for establishing and maintaining internal

financial controls based on the internal control with reference to

the consolidated financial statements criteria established by the

respective Company considering the essential components of

internal control stated in the Guidance Note on Audit of Internal

Financial Controls Over Financial Reporting (‘the Guidance Note’)

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 the respective 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 Companies Act, 2013.

AUDITORS’ RESPONSIBILITY
Our responsibility is to express an opinion on the internal financial

controls with reference to the consolidated financial statements

of the Company based on our audit. We conducted our audit

in accordance with the Guidance Note issued by ICAI 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

Annexure “A” to the Independent Auditors’ Report on Consolidated
Financial Statements

Report on the Internal Financial Controls with reference to the consolidated financial statements under Clause (i) of Sub-section 3
of Section 143 of the Companies Act, 2013 (“the Act”)

(Referred to in paragraph (f) under ‘Report on Other Legal and Regulatory Requirements’ of our report of even date)

Annual Report 2020-21 | 257

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

financial controls. 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 the consolidated

financial statements was established and maintained and if such

controls operated effectively in all material respects.

Our audit involves performing procedures to obtain audit evidence

about the adequacy of the internal financial controls system with

reference to consolidated financial statements and their operating

effectiveness. Our audit of internal financial controls with reference

to the consolidated financial statements included obtaining an

understanding of internal financial controls with reference to

the consolidated 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 auditors’ judgement,

including the assessment of the risks of material misstatement of

the consolidated financial statements, whether due to fraud or error.

We believe that the audit evidence we have obtained, and the audit

evidence obtained by the auditors of the Associate companies,

which are companies incorporated in India, in terms of their reports

referred to in the Other Matters paragraph below, is sufficient

and appropriate to provide a basis for our audit opinion on the

Company’s internal financial controls system with reference to the

consolidated financial statements.

MEANING OF INTERNAL FINANCIAL CONTROLS
WITH REFERENCE TO CONSOLIDATED FINANCIAL
STATEMENTS
A company’s internal financial control with reference to the

consolidated financial statements is a process designed to provide

reasonable assurance regarding the reliability of financial reporting

and the preparation of consolidated financial statements for external

purposes in accordance with generally accepted accounting

principles. A company’s internal financial control with reference to

the consolidated 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 the consolidated financial statements in accordance

with generally accepted accounting principles, and that receipts and

expenditures of the company are being made only in accordance

with authorizations of management and directors of the company;

and (3) provide reasonable assurance regarding prevention or

timely detection of unauthorised acquisition, use, or disposition

of the company’s assets that could have a material effect on the

financial statements.

INHERENT LIMITATIONS OF INTERNAL FINANCIAL
CONTROLS WITH REFERENCE TO CONSOLIDATED
FINANCIAL STATEMENTS
Because of the inherent limitations of internal financial controls

with reference to the consolidated 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 the consolidated

financial statements to future periods are subject to the risk that

the internal financial control with reference to the consolidated

financial statements may become inadequate because of changes

in conditions, or that the degree of compliance with the policies or

procedures may deteriorate.

OPINION
In our opinion, the Company and its Associates, which are

companies incorporated in India, have, in all material respects,

an adequate internal financial controls system with reference to

the consolidated financial statements and such internal financial

controls with reference to consolidated financial statements was

operating effectively as at 31st March, 2021, based on the internal

control with reference to the consolidated financial statements

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.

OTHER MATTERS
Our aforesaid reports under section 143(3)(i) of the Act on the

adequacy and operating effectiveness of the internal financial

controls with reference to consolidated financial statements in so

far as it relates to two Associate companies, which are companies

incorporated in India, is based on the corresponding standalone

reports of the auditors’, as applicable, of such companies

incorporated in India.

FOR LODHA & CO.
Chartered Accountants

Firm’s Registration No.- 301051E

sd/-

R. P. SINGH
Partner

Place of Signature: Kolkata 	 Membership No.- 052438

Date: 01st June, 2021	 UDIN:21052438AAAABS8556

258 | Balrampur Chini Mills Limited

(H in Lacs)
Particulars Note

No.
As at

31st March, 2021
As at

31st March, 2020
ASSETS
Non - current assets
(a) Property, plant and equipment 4 159775.40 162315.67
(b) Capital work-in-progress 4A 1447.90 1239.64
(c) Intangible assets 5 82.95 88.93
(d) Financial assets

(i) Investments
Investment in associates accounted for using the equity method 6 24915.52 23873.85

(ii) Trade receivables 8(i) - -
(iii) Other financial assets 9(i) 214.21 204.13

(e) Non-current tax assets (net) 10 641.38 840.27
(f) Other non-current assets 11 878.24 187955.60 483.54 189046.03
Current assets
(a) Inventories 12 237845.71 229497.13
(b) Biological assets 13 6.08 12.50
(c) Financial assets

(i) Investments
Other Investments 7 - 564.58

(ii) Trade receivables 8(ii) 24546.35 23928.87
(iii) Cash and cash equivalents 14 44.67 149.24
(iv) Bank balances other than cash and cash equivalents 15 235.22 316.34
(v) Other financial assets 9(ii) 9547.60 29785.49

(d) Other current assets 16 3211.98 275437.61 7382.39 291636.54
Total Assets 463393.21 480682.57

EQUITY AND LIABILITIES
Equity
(a) Share capital 17 2100.00 2200.00
(b) Other equity 18 259814.78 261914.78 239369.47 241569.47
Liabilities
Non - current liabilities
(a) Financial liabilities

Borrowings 19(i) 24327.52 34026.12
(b) Deferred income 21 717.66 1467.81
(c) Provisions 22(i) 820.85 672.10
(d) Deferred tax liabilities (net) 23 6400.44 32266.47 3781.26 39947.29
Current liabilities
(a) Financial liabilities

(i) Borrowings 19(ii) 89136.27 105869.20
(ii) Trade and other payables 24

(a) Trade payables
Total outstanding dues of micro enterprises and small enterprises 128.75 203.75
Total outstanding dues of creditors other than micro enterprises and small enterprises 59174.93 66790.75

(b) Other payables
Total outstanding dues of micro enterprises and small enterprises 26.46 8.67
Total outstanding dues of creditors other than micro enterprises and small enterprises 314.48 792.01

(iii) Other financial liabilities 20 16091.74 16583.76
(b) Deferred income 21 750.15 982.59
(c) Other current liabilities 25 3053.50 5911.71
(d) Provisions 22(ii) 535.68 169211.96 2023.37 199165.81

Total Equity and Liabilities 463393.21 480682.57
Corporate information 1
Significant accounting policies and the accompanying notes 2 to 36 are an integral part of
the consolidated financial statements.			

Consolidated Balance Sheet as at 31st March, 2021

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants
Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director
Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata
Date: 01st June, 2021

Annual Report 2020-21 | 259

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(H in Lacs)

Particulars Note
No.

Year ended
31st March, 2021

Year ended
31st March, 2020

Revenue from operations 26 481165.70 474129.40

Other income 27 2692.10 4387.18

Total income 483857.80 478516.58

Expenses:

Cost of materials consumed 28 351186.14 346415.81

Changes in inventories of finished goods, by-products and work-in-progress 29 (5583.15) 3733.54

Employee benefits expense 30 28164.99 25399.61

Finance costs 31 3929.59 6417.02

Depreciation and amortisation expense 32 11187.64 10141.73

Other expenses 33 36014.40 30383.51

Total expenses 424899.61 422491.22

Profit before share of profit of associates and tax 58958.19 56025.36

Share of profit of associates 1959.77 780.67

Profit before tax 60917.96 56806.03

Tax expense 34

Current tax 10259.89 9710.33

Deferred tax 2679.07 (4839.74)

Total tax expense 12938.96 4870.59

Profit for the year 47979.00 51935.44

Other comprehensive income 35

Items that will not be reclassified to profit or loss (85.52) (1098.76)

Income tax relating to items that will not be reclassified to profit or loss 29.90 409.20

Total other comprehensive income for the year (55.62) (689.56)

Total comprehensive income for the year 47923.38 51245.88

(Comprising of profit and other comprehensive income for the year)

Earnings per equity share of H 1/- each 36(7)

- Basic and Diluted (H) 22.48 23.44

Weighted average number of shares used in computing earnings per share

- Basic and Diluted 213452055 221613887

Corporate information 1

Significant accounting policies and the accompanying notes 2 to 36 are an

integral part of the consolidated financial statements.

Consolidated Statement of Profit and Loss for the year ended 31st March, 2021

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants

Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director

Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata

Date: 01st June, 2021

260 | Balrampur Chini Mills Limited

(a
) E

qu
ity

 s
ha

re
 c

ap
ita

l
Fo

r t
he

 y
ea

r e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1
	

(H
 in

 L
ac

s)

O
pe

ni
ng

 b
al

an
ce

as

 a
t 1

st
 A

pr
il,

 2
02

0
Ch

an
ge

s
in

 e
qu

it
y

sh
ar

e
ca

pi
ta

l d
ur

in
g

th
e

ye
ar

[R

ef
er

 N
ot

e
N

o.
 1

7(
c)

]

Cl
os

in
g

ba
la

nc
e

as
 a

t
31

st
 M

ar
ch

, 2
02

1

22
00

.0
0

(1
00

.0
0)

21
00

.0
0

Fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
0

	
(H

 in
 L

ac
s)

O
pe

ni
ng

 b
al

an
ce

as

 a
t 1

st
 A

pr
il,

 2
01

9
Ch

an
ge

s
in

 e
qu

it
y

sh
ar

e
ca

pi
ta

l d
ur

in
g

th
e

ye
ar

[R

ef
er

 N
ot

e
N

o.
 1

7(
c)

]

Cl
os

in
g

ba
la

nc
e

as
 a

t
31

st
 M

ar
ch

, 2
02

0

22
84

.3
8

(8
4.

38
)

22
00

.0
0

Co
ns

ol
id

at
ed

 S
ta

te
m

en
t o

f C
ha

ng
es

 in
 E

qu
ity

 fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
1

(b
) O

th
er

 e
qu

ity
 	

(H
 in

 L
ac

s)

Pa
rt

ic
ul

ar
s

Re
se

rv
es

 a
nd

 s
ur

pl
us

O
th

er

co
m

pr
eh

en
si

ve

in
co

m
e

To
ta

l
ot

he
r

eq
ui

ty

Ca
pi

ta
l

re
se

rv
e

Se
cu

ri
tie

s
pr

em
iu

m
Ca

pi
ta

l
re

de
m

pt
io

n
re

se
rv

e

St
or

ag
e

fu
nd

 fo
r

m
ol

as
se

s

G
en

er
al

re

se
rv

e
Re

ta
in

ed

ea
rn

in
gs

Re
-m

ea
su

re
m

en
t

of
 d

efi
ne

d
be

ne
fit

 p
la

n

O
pe

ni
ng

 b
al

an
ce

 a
s

at
 1

st
 A

pr
il,

 2
02

0
31

84
.5

8
98

19
.9

8
29

04
.4

8
87

.1
9

11
00

00
.0

0
11

33
73

.2
4

 -
23

93
69

.4
7

Ch
an

ge
s

in
 e

qu
ity

 d
ur

in
g

th
e

ye
ar

 e
nd

ed
 3

1s
t M

ar
ch

, 2
02

1

Pr
ofi

t f
or

 th
e

ye
ar

 -
 -

 -
 -

 -
47

97
9.

00
 -

47
97

9.
00

O
th

er
 c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r

 -
 -

 -
 -

 -
 -

(5
5.

62
)

(5
5.

62
)

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r t
he

 y
ea

r
 -

 -
 -

 -
 -

47
97

9.
00

(5
5.

62
)

47
92

3.
38

Tr
an

sf
er

 o
n

ac
co

un
t o

f b
uy

-b
ac

k
of

 e
qu

ity
 s

ha
re

s
[R

ef
er

 N
ot

e
N

o.
 3

6(
4)

]
 -

(1
00

.0
0)

10
0.

00

 -
 -

 -
 -

 -

U
til
is
ed

 o
n
ac
co
un

t o
f b

uy
-b
ac
k
of
 e
qu

ity
 s
ha
re
s
[R
ef
er
 N
ot
e
N
o.
 3
6(
4)
]

 -
(9

71
9.

98
)

 -
 -

 -
(8

18
0.

02
)

 -
(1

79
00

.0
0)

Ta
x

on
 b

uy
-b

ac
k

of
 e

qu
ity

 s
ha

re
s

[R
ef

er
 N

ot
e

N
o.

 3
6(

4)
]

 -
 -

 -
 -

 -
(4

19
3.

28
)

 -
(4

19
3.

28
)

Bu
y-

ba
ck

 e
xp

en
se

s
(n

et
 o

f t
ax

 H
44

.9
5

La
cs

)
[R

ef
er

 N
ot

e
N

o.
36

(4
)]

 -
 -

 -
 -

 -
(8

3.
69

)
 -

(8
3.

69
)

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

cr
ea

te
d

du
rin

g
th

e
ye

ar
 [R

ef
er

 N
ot

e
N

o.
 1

8(
v)

]
 -

 -
 -

 5
5.

73

 -
 -

 -
 5

5.
73

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

w
rit

te
n

ba
ck

 d
ur

in
g

th
e

ye
ar

 [R
ef

er
 N

ot
e

N
o.

 1
8(

v)
]

 -
 -

 -
(1

06
.8

3)
 -

 -
 -

(1
06

.8
3)

Tr
an

sf
er

 (t
o)

/f
ro

m
 re

ta
in

ed
 e

ar
ni

ng
s

 -
 -

 -
 -

40
00

0.
00

(4
00

55
.6

2)
 5

5.
62

 -

In
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
6(

20
) (

b)
]

 -
 -

 -
 -

-
(5

25
0.

00
)

 -
(5

25
0.

00
)

Cl
os

in
g

ba
la

nc
e

as
 a

t 3
1s

t M
ar

ch
, 2

02
1

31
84

.5
8

 -
30

04
.4

8
36

.0
9

15
00

00
.0

0
10

35
89

.6
3

 -
25

98
14

.7
8

Annual Report 2020-21 | 261

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Co
ns

ol
id

at
ed

 S
ta

te
m

en
t o

f C
ha

ng
es

 in
 E

qu
ity

 fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
1

(c
on

td
...)

(b
) O

th
er

 e
qu

ity
 (c

on
td

...
)	

(H
 in

 L
ac

s)

Pa
rt

ic
ul

ar
s

Re
se

rv
es

 a
nd

 s
ur

pl
us

O
th

er
 c

om
pr

eh
en

si
ve

in

co
m

e
To

ta
l

ot
he

r
eq

ui
ty

Ca
pi

ta
l

re
se

rv
e

Se
cu

ri
tie

s
pr

em
iu

m
Ca

pi
ta

l
re

de
m

pt
io

n
re

se
rv

e

St
or

ag
e

fu
nd

 fo
r

m
ol

as
se

s

G
en

er
al

re

se
rv

e
Re

ta
in

ed

ea
rn

in
gs

Re
-

m
ea

su
re

m
en

t
of

 d
efi

ne
d

be
ne

fit
 p

la
n

G
ai

n
on

eq

ui
ty

in

st
ru

m
en

ts

O
pe

ni
ng

 b
al

an
ce

 a
s

at
 1

st
 A

pr
il,

 2
01

9
31

84
.5

8
24

58
7.

05
28

20
.1

0
39

.8
5

90
00

0.
00

88
86

3.
14

 -
 -

20
94

94
.7

2

Ch
an

ge
s

in
 e

qu
ity

 d
ur

in
g

th
e

ye
ar

 e
nd

ed
 3

1s
t M

ar
ch

, 2
02

0

Pr
ofi

t f
or

 th
e

ye
ar

 -
 -

 -
 -

 -
51

93
5.

44
 -

 -
51

93
5.

44

O
th

er
 c

om
pr

eh
en

si
ve

 in
co

m
e

fo
r t

he
 y

ea
r

 -
 -

 -
 -

 -
 -

(7
51

.6
4)

 6
2.

08

(6
89

.5
6)

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r t
he

 y
ea

r
 -

 -
 -

 -
 -

51
93

5.
44

(7
51

.6
4)

 6
2.

08

51
24

5.
88

Tr
an

sf
er

 o
n

ac
co

un
t o

f b
uy

-b
ac

k
of

 e
qu

ity
 s

ha
re

s
 -

(8
4.

38
)

84
.3

8
 -

 -
 -

 -
 -

 -

U
til
is
ed

 o
n
ac
co
un

t o
f b

uy
-b
ac
k
of
 e
qu

ity
 s
ha
re
s

 -
(1

46
82

.6
9)

 -
 -

 -
 -

 -
(1

46
82

.6
9)

Bu
y-

ba
ck

 e
xp

en
se

s
(n

et
 o

f t
ax

 H
56

.5
3

La
cs

)
 -

 -
 -

 -
 -

(1
05

.2
4)

 -
 -

(1
05

.2
4)

St
or

ag
e

fu
nd

 fo
r m

ol
as

se
s

cr
ea

te
d

du
rin

g
th

e
ye

ar
 [R

ef
er

 N
ot

e
N

o.
 1

8(
v)

]
 -

 -
 -

 4
7.

34

 -
 -

 -
 -

47
.3

4

Tr
an

sf
er

 (t
o)

/f
ro

m
 re

ta
in

ed
 e

ar
ni

ng
s

 -
 -

 -
 -

20
00

0.
00

(2
06

89
.5

6)
 7

51
.6

4
(6

2.
08

)
 -

In
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
6(

20
)(b

)]
 -

 -
 -

 -
 -

(5
50

0.
00

)
 -

 -
(5

50
0.

00
)

D
iv

id
en

d
di

st
rib

ut
io

n
ta

x
on

 in
te

rim
 d

iv
id

en
d

[R
ef

er
 N

ot
e

N
o.

 3
6(

20
)(b

)]
 -

 -
 -

 -
 -

(1
13

0.
54

)
 -

 -
(1

13
0.

54
)

Cl
os

in
g

ba
la

nc
e

as
 a

t 3
1s

t M
ar

ch
, 2

02
0

31
84

.5
8

98
19

.9
8

29
04

.4
8

87
.1

9
11

00
00

.0
0

11
33

73
.2

4
 -

 -
23

93
69

.4
7

C
or

po
ra

te
 in

fo
rm

at
io

n
N

ot
e

N
o.

1

Si
gn

ifi
ca

nt
 a

cc
ou

nt
in

g
po

lic
ie

s
an

d
th

e
ac

co
m

pa
ny

in
g

no
te

s
2

to
 3

6
ar

e
an

 in
te

gr
al

 p
ar

t o
f t

he
 c

on
so

lid
at

ed
 fi

na
nc

ia
l s

ta
te

m
en

ts
.

D
es

cr
ip

tio
n

of
 p

ur
po

se
s

of
 e

ac
h

re
se

rv
e

ha
ve

 b
ee

n
di

sc
lo

se
d

in
 N

ot
e

N
o.

 1
8.

A
s

pe
r o

ur
 re

po
rt

 o
f e

ve
n

da
te

 a
tt

ac
he

d

Fo
r L

ODH

A

 &
 C

O
.	F

o
r a

nd
 o

n
be

ha
lf

of
 th

e
Bo

ar
d

of
 D

ire
ct

or
s

Ch
ar

te
re

d
Ac

co
un

ta
nt

s

Fi
rm

’s
Re

gi
st

ra
tio

n
N

o.
 -

30
10

51
E

	
sd

/-
	

sd
/-

	
sd

/-
	

sd
/-

	
sd

/-

R.
 P.

 S
in

gh
	

M
an

oj
 A

ga
rw

al
	P

r
am

od
 P

at
w

ar
i	D

r.

A
rv

in
d

Kr
is

hn
a

Sa
xe

na
	

Vi
ve

k
Sa

ra
og

i
Pa

rt
ne

r	
Co

m
pa

ny
 S

ec
re

ta
ry

	
Ch

ie
f F

in
an

ci
al

 O
ffi

ce
r	

W
ho

le
-t

im
e

D
ire

ct
or

	
M

an
ag

in
g

D
ire

ct
or

M
em

be
rs

hi
p

N
o.

- 0
52

43
8			

D
IN

 -
00

84
69

39
	

D
IN

 -
00

22
14

19

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: K

ol
ka

ta
	

Pl
ac

e
of

 S
ig

na
tu

re
: B

al
ra

m
pu

r	
Pl

ac
e

of
 S

ig
na

tu
re

: K
ol

ka
ta

D
at

e:
 0

1s
t J

un
e,

 2
02

1

262 | Balrampur Chini Mills Limited

Consolidated Cash Flow Statement for the year ended 31st March, 2021

(H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

A.	 CASH FLOW FROM OPERATING ACTIVITIES

Profit before share of profit of associates and tax 58958.19 56025.36

Adjustments to reconcile profit before share of profit of associates and
tax to net cash flow provided by operating activities :

Finance costs 3929.59 6417.02

Depreciation and amortisation expense 11187.64 10141.73

Profit on sale/discard of property, plant and equipment (net) (83.57) (476.28)

Sundry debit balances/advances written off 36.33 196.59

Claims receivable written off - 262.94

Obsolete stores and spares written off (net) 36.67 -

Provision for obsolescence /non-moving stores and spares - 3.56

Transfer to storage fund for molasses 55.73 47.34

Interest income on financial assets (31.44) (300.39)

Gain on buy-back of equity shares of an associate (101.31) -

Gain on deemed disposal of investment in associate - (532.51)

Liabilities no longer required written back (321.22) (713.73)

Provision for doubtful advances written back (1.02) (6.00)

Storage fund for molasses written back (106.83) -

14600.57 15040.27

Operating profit before working capital changes 73558.76 71065.63

Adjustments to reconcile operating profit to cash flow provided by
changes in working capital :

(Increase)/decrease in inventories (8385.25) 2088.39

Decrease in biological assets 6.42 4.99

(Increase)/decrease in trade and other receivables (617.48) 21074.49

Decrease/(increase) in other current /non-current financial assets 20227.18 (10943.74)

(Increase) in other current /non-current assets (607.02) (542.22)

(Deposit)/withdrawal from escrow account for cane price payment (6.14) 28.96

(Decrease)/increase in trade and other payables (7369.60) 6548.90

(Decrease)/increase in other current /non-current financial liabilities (2362.56) 2240.70

(Decrease)/increase in other current /non-current liabilities (2858.21) 2893.76

(Decrease)/increase in provision for employee benefits (1424.57) 424.27

(3397.23) 23818.50

Cash generated from operations 70161.53 94884.13

Tax paid (net) (5264.68) (9923.14)

Net cash generated from operating activities (A) 64896.85 84960.99

Annual Report 2020-21 | 263

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Consolidated Cash Flow Statement for the year ended 31st March, 2021 (contd...)

Footnotes:
1)	 The above Consolidated Cash Flow Statement has been prepared under the ‘’Indirect Method‘’ as set out in the Indian Accounting

Standard (Ind AS) 7 on Statement of Cash Flows.

2)	 Interest expense is inclusive of, and additions to property, plant and equipment and intangible assets are exclusive of, interest capitalised

H Nil (Previous Year: H 20.47 Lacs).

3)	 Additions to property, plant and equipment, capital work-in-progress and intangible assets include capital advances.	

4)	 Cash and cash equivalents do not include any amount which is not available to the Company for its use.

5)	 Company has incured H 1067.55 Lacs (Previous year: H 1092.89 Lacs) in cash on acount of Corporate Social Responsibility (CSR) expenditure.

(H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

B.	 CASH FLOW FROM INVESTING ACTIVITIES

Additions to property, plant and equipment, capital work-in-progress

and intangible assets (10086.07) (25437.91)

Sale of property, plant & equipment 309.55 1248.21

Purchase of shares of an associate - (8250.00)

Sale of shares of an associate pursuant to buy-back 1019.52 -

Redemption of debentures 554.75 1366.87

Sale of investment in equity shares - 85.00

Proceeds from maturity of national savings certificates - 4.84

Fixed deposits placed with banks (97.15) (114.19)

Fixed deposits redeemed from banks 144.74 43.22

Interest received on debentures/fixed deposits and NSC 41.95 582.67

Net cash used in investing activities (B) (8112.71) (30471.29)

C.	 CASH FLOW FROM FINANCING ACTIVITIES

Payment towards buy-back of shares (18000.00) (14767.07)

Payment of tax towards buy-back of shares (4193.28) -

Buy-back expenses (128.64) (161.77)

Proceeds from long-term borrowings - 13024.00

Repayment of long-term borrowings (8336.53) (6009.62)

(Repayment) /proceeds of short-term borrowings (net) (16732.93) (33597.04)

Interest paid (4207.79) (6373.06)

Other borrowing costs (39.54) (37.12)

Interim dividend paid (5250.00) (5500.00)

Dividend distribution tax paid - (1130.54)

Net cash used in financing activities (C) (56888.71) (54552.22)

Net (decrease) in cash and cash equivalents (A+B+C) (104.57) (62.52)

Opening cash and cash equivalents 149.24 211.76

Closing cash and cash equivalents for the purpose of
Consolidated Cash Flow Statement 44.67 149.24

264 | Balrampur Chini Mills Limited

6)	 Cash and cash equivalents as at the Balance Sheet date consists of:	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

a)	 Balance with banks on current accounts 10.07 46.72

b)	 Cash on hand 34.60 102.52

Closing cash and cash equivalents (Refer Note No. 14) 44.67 149.24

7)	 Change in Company’s liabilities arising from financing activities:	 (H in Lacs)

Particulars As at
31st March,

2020

Cash
flows*

Non-cash
flows

As at
31st March,

2021

a)	 Non-current borrowings from banks [Refer Note No. 19 (i)] 33802.37 - (9575.03) 24227.34

b)	 Current maturities of long term debt [Refer Note No. 20] 8336.53 (8336.53) 10557.62 10557.62

c)	 Short term borrowings [Refer Note No. 19 (ii)] # 105869.20 (16732.93) - 89136.27

d)	 Interest accrued but not due on borrowings [Refer Note No. 20] 660.97 (660.97) 326.06 326.06

Total 148669.07 (25730.43) 1308.65 124247.29

* Includes cash flows on account of both principal and interest.

# Cash flows represents cash flows during the year on net basis.	

8)	 As breakup of Cash and cash equivalents is also available in Note No. 14, reconciliation of items of Cash and cash equivalents as per

Consolidated Cash Flow Statement with the respective items reported in the Consolidated Balance Sheet is not required and hence not

provided.

Corporate information Note No. 1

Significant accounting policies and the accompanying notes 2 to 36 are an integral part of the consolidated financial statements.

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants

Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director

Membership No.- 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata

Date: 01st June, 2021

Consolidated Cash Flow Statement for the year ended 31st March, 2021 (contd...)

Annual Report 2020-21 | 265

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 1 - Corporate information

	 The consolidated financial statements comprise financial statements of Balrampur Chini Mills Ltd. (”BCML” or “Company”) and its two

associates; Visual Percept Solar Projects Pvt. Ltd. (“VPSPPL”) and Auxilo Finserve Pvt. Ltd. (“AFPL”).

	 Balrampur Chini Mills Limited (”BCML” or “Company”) having Corporate Identity Number (“CIN”) L15421WB1975PLC030118 is a public

limited company incorporated and domiciled in India and has its registered office located at FMC Fortuna, 2nd Floor, 234/3A, AJC Bose

Road, Kolkata – 700020, West Bengal, India.

	 Company’s shares are listed on the BSE Ltd. and National Stock Exchange of India Ltd.

	 The Company is one of the major integrated sugar manufacturing companies in India. The principal activity of the Company is

manufacturing and sale of sugar. Besides this, the allied business activities of the Company primarily consists of manufacturing and sale

of ethanol, ethyl alcohol, generation and sale of power and manufacturing and sale of agricultural fertilizers.

	 The consolidated financial statements for the year ended 31st March, 2021 were approved for issue by the Board of Directors of

Company on 01st June, 2021 and are subject to adoption by the shareholders in the ensuing Annual General Meeting.

Note No. : 2 - Significant accounting policies
2.1	 Basis of preparation and consolidation
2.1.1	Basis of preparation
	 These consolidated financial statements have been prepared under Indian Accounting Standards (“Ind AS”) prescribed under Section

133 of the Companies Act, 2013 (“Act”) read with Rule 3 of the Companies (Indian Accounting Standards) Rules, 2015 (as amended from

time to time) under historical cost convention on an accrual basis, except certain financial instruments and biological assets which are

measured in terms of relevant Ind AS at fair value/cost, and other relevant provisions of the Act (to the extent notified).

	 All Ind AS issued and notified till the consolidated financial statements are approved for issue by the Board of Directors have been

considered in preparing these consolidated financial statements.

	 Accounting policies have been consistently applied except where a newly issued Ind AS is initially adopted or a revision to an existing

Ind AS requires a change in the accounting policy hitherto in use.

	 All the assets and liabilities (other than deferred tax assets/liabilities) have been classified as current or non-current as per Company’s

normal operating cycle and other criteria set out in Schedule III to the Companies Act, 2013. The operating cycle is the time between

the acquisition of assets for processing and their realization in cash or cash equivalents. Company has identified its operating cycle as

12 months for current and non-current classification of assets and liabilities. Deferred tax assets and liabilities are considered as non-

current.

	 The items included in the consolidated financial statements (including notes thereon) are measured using the currency of the primary

economic environment in which Company operates (“the functional currency”) and are, therefore, presented in Indian Rupees (“INR” or

“Rupees” or “Rs.” or “H”). All amounts disclosed in the consolidated financial statements including notes thereon have been rounded off

to the nearest two decimals of Lacs, unless otherwise stated.

2.1.2	Basis of consolidation
	 The consolidated financial statements have been prepared in accordance with the principles laid down in “Ind AS 110” on “Consolidated

Financial Statements” and “Ind AS 28” on “Accounting for Investments in Associates and Joint Ventures”.

	 The Company’s investments in its associates are accounted for using the equity method. Under the equity method, the investment

in associates is initially recognised at cost. The carrying amount of the investment is adjusted to recognise changes in the Company’s

share of net assets of the associate since the acquisition date. If the Company’s share of the net fair value of the investee’s identifiable

assets and liabilities exceeds the cost of the investment, any excess is recognised directly in Equity as capital reserve in the period in

which the investment is acquired. Goodwill, if any, relating to the associate is included in the carrying amount of the investment and is

not tested for impairment.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

266 | Balrampur Chini Mills Limited

	 The consolidated statement of profit and loss reflects the Company’s share of the results of operations of the associates. Any change

in other comprehensive income of investee is presented as part of the Company’s other comprehensive income. In addition, when

there has been a change recognised directly in the equity of the associates, the Company recognises its share of any changes, when

applicable, in the Consolidated Statement of Changes in Equity. Unrealised gains and losses resulting from transactions between the

Company and the associates are eliminated to the extent of the interest in the associates.

	 If the Company’s share of losses of associates equals or exceeds its interest in the associates (which includes any long term interest that,

in substance, form part of the Company’s net investment in the associate), the Company discontinues recognising its share of further

losses. Additional losses are recognised only to the extent that the Company has incurred legal or constructive obligations or made

payments on behalf of the associates. If the associate subsequently reports profits, the Company resumes recognising its share of those

profits only after its share of the profits equals the share of losses not recognised.

	 The aggregate of the Company’s share of profit or loss of associates is shown on the face of the consolidated statement of profit and

loss.

	 The consolidated financial statements of all entities used for the purpose of consolidation are drawn up to same reporting date, i.e., year

ended on 31st March.

	 When necessary, adjustments are made to bring the accounting policies in line with those of the Company.

	 After application of the equity method, the Company determines whether it is necessary to recognise an impairment loss on its

investment in its associate. At each balance sheet date, the Company determines whether there is objective evidence that the investment

in the associates is impaired. If there is such evidence, the Company calculates the amount of impairment as the difference between

the recoverable amount of the associate and its carrying value, and then recognises the loss as ‘Share of profit/loss of associates’ in the

consolidated statement of profit and loss.

2.2	 Recent pronouncements
	 Effective 1st April, 2020, there were certain amendments in Indian Accounting Standards (Ind AS) vide Companies (Indian Accounting

Standards) Amendment Rules, 2020 notifying amendment to existing Ind AS 1 ‘Presentation of Financial Statements’, Ind AS

8 ‘Accounting Policies, Changes in Estimates and Errors’, Ind AS 10 ‘Events after the Reporting Period’, Ind AS 34 ‘Interim Financial

Reporting’, Ind AS 37 ‘Provisions, Contingent Liabilities and Contingent Assets’, Ind AS 103 ‘Business Combinations’, Ind AS 107 ‘Financial

Instruments: Disclosures’, Ind AS 109 ‘Financial Instruments’, Ind AS 116 ‘Leases’.

	 Ind AS 1 has been modified to redefine the term ‘Material’ and consequential amendments have been made in Ind AS 8, Ind AS 10, Ind

AS 34 and Ind AS 37.

	 Ind AS 103 dealing with ‘Business Combination’ has defined the term ‘Business’ to determine whether a transaction or event is a

business combination.

	 Amendment to Ind AS 107 and 109 relate to hedging relationship directly affected by Interest Rate Benchmark reforms. The amendment

among other things requires an entity to assume that Interest Rate Benchmark on which hedged cash flows are based is not altered as

a result of Interest Rate Benchmark reforms.

	 Ind AS 116 dealing with ‘Leases’ permitted lessees, as a practical expedient, not to assess whether rent concessions that occur as a direct

consequence of COVID-19 pandemic and meet specified conditions are lease modifications and, instead, to account for those rent

concessions as if they were not lease modifications.

	 Revision in these standards did not have any material impact on the profit/loss and earning per share for the year.

2.3	 Revenue recognition
	 Contract with a customer is accounted for only when it has commercial substance and all of the following criteria are met:

(i)	 Parties to the contract have approved the contract and are committed to performing their respective obligations;

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 267

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(ii)	 Each party’s rights regarding the goods or services to be transferred and payment terms there against can be identified;

(iii)	 Consideration in exchange for the goods or service to be transferred is collectible and determinable.

(a)	 Revenue from operations
	 Revenue is measured based on the consideration specified in the contract with the customers and excludes amounts collected on

behalf of third parties. The revenue from sales is recognised when control over the goods or services have been transferred and/or

goods /services are delivered/provided to the customers. Delivery occurs when the goods have been shipped or delivered to the

specific location as the case may be and the customer has either accepted the goods under the contract or Company has sufficient

evidence that all the criteria for acceptance have been satisfied. For further information, Refer to Note No. 36(11).

	 Returns, discounts and rebates as determined are deducted from sales.

(b)	O ther income
(i)	I nterest income
	 For all debt instruments measured at amortised cost, interest income is recognised using the Effective Interest Rate (“EIR”).

Interest income is included in “Other Income” in the consolidated statement of profit and loss.

(ii)	D ividend Income
	 Dividend income is recognised when Company’s right to receive the dividend is established i.e. in case of interim dividend, on

the date of declaration by the Board of Directors; whereas in case of final dividend, on the date of approval by the shareholders.

(iii)	I nsurance claims
	 Insurance claims are accounted for based on claims admitted/expected to be admitted and to the extent that there is no

uncertainty in receiving the claims.

2.4	P roperty, plant and equipment (“PPE”) and Capital work-in-progress (“CWIP”)
(a)	 Property, plant and equipment are measured at cost less accumulated depreciation and impairment losses if any.

	 For this purpose, cost includes deemed cost on the date of transition and the purchase cost of assets, including non-recoverable

duties and taxes, and any directly attributable costs of bringing an asset to the location and condition of its intended use. Interest

on borrowings used to finance the construction of qualifying assets is capitalised as part of the cost of the asset until such time that

the asset is ready for its intended use.

(b)	 Costs incurred subsequent to initial capitalization are included in the asset’s carrying amount only when it is probable that future

economic benefits associated therewith will flow to Company and it can be measured reliably.

	 The carrying amount of the replaced part is derecognised. The costs of regular servicing of property, plant and equipment are

recognised in the consolidated statement of profit and loss as and when incurred.

	 The present value of the expected cost for the decommissioning of an asset after its use, if any, is included in the cost of the

respective asset if the recognition criteria for provisions are met.

	 When parts of an item of property, plant and equipment have different useful lives, they are accounted for as separate components;

otherwise, these are added to and depreciated over the useful life of the main asset.

	 The cost and related accumulated depreciation are eliminated from the consolidated financial statements upon sale or when no

future economic benefits are expected to arise from the use of the asset and the resultant gains or losses are recognised in the

consolidated statement of profit and loss.

(c)	 Property, plant and equipment includes Leasehold land classified as Right-of-use assets.

(d)	D epreciation methods, estimated useful lives and residual value
	 Depreciation on items of property, plant and equipment commences when the assets are available for their intended use. It is

provided on a straight-line basis to allocate their cost, net of their residual value over the estimated useful life of the respective

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

268 | Balrampur Chini Mills Limited

asset specified under Schedule II to the Companies Act, 2013 except in respect of items of “Plant and Equipment” and “Vehicles”

whose estimated useful lives are determined based on technical evaluation to reflect the actual usage of the assets and past

history of replacement. The management believes that these estimated useful lives are realistic and reflect a fair approximation of

the period over which the assets are likely to be used.

	 The estimated useful lives considered are as follows:

Category 31st March 2021
Buildings 03 - 60 years
Roads 03 - 10 years
Plant and equipment 05 - 25 years
Furniture and fixtures 10 years
Vehicles 05- 10 years
Office equipments 03 - 05 years
Computers 03 - 06 years
Electrical installation and equipment 05 - 10 years
Pipelines 15 years

	 Each item of property, plant and equipment individually costing H 5000/- or less are depreciated over a period of one year from the

date the said asset is available for use.

	 Leasehold land classified as Right-of-use assets are depreciated from the commencement date on a straight-line basis over the

shorter of the lease term and useful life of the underlying asset.

	 The residual values of assets (individually costing more than H 5000/-) is not more than 5% of the original cost of the asset.

	 The estimated useful lives, residual values and depreciation method are reviewed at the end of each financial year and are given

effect to, wherever appropriate.

(e)	E xpenditure during the construction period
	 Directly attributable expenditure (including finance costs relating to borrowed funds for construction or acquisition of property,

plant and equipment) incurred on projects under implementation are treated as Pre-operative expenses pending allocation to the

assets and are shown under Capital work-in-progress. Capital work-in-progress is stated at the amount incurred up to the balance

sheet date on assets or property, plant and equipment that are not yet ready for their intended use.

2.5	I ntangible assets (Computer Software)
(a)	 Where computer software is not an integral part of a related item of computer hardware, the software is treated as an intangible

asset.

	 Intangible assets purchased are measured at cost as at the date of acquisition, less accumulated amortisation and impairment

losses if any.

	 For this purpose, cost includes deemed cost on the date of transition and acquisition price, license fees, non-refundable taxes and

costs of implementation/system integration services and any directly attributable expenses, wherever applicable for bringing the

asset to its working condition for the intended use.

(b)	 Amortisation methods, estimated useful lives and residual value
	 Computer software is amortised on a straight-line basis (without keeping any residual value) over its estimated useful lives of five

years from the date they are available for use.

	 The estimated useful lives, residual values and amortisation method are reviewed at the end of each financial year and are given

effect to, wherever appropriate.

(c)	 The cost and related accumulated amortisation are eliminated from the consolidated financial statements upon sale or retirement

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 269

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

of the asset and the resultant gains or losses are recognised in the consolidated statement of profit and loss.

2.6	I nventories
(a)	 Inventories (other than By-products and scraps) are valued at lower of cost and net realizable value after providing for obsolescence

if any.

	 Cost of inventory comprises of the purchase price, cost of conversion and other directly attributable costs that have been incurred

in bringing the inventories to their respective present location and condition. Borrowing costs are not included in the value of

inventories. The cost of inventories is computed on a weighted average basis.

	 Net realizable value (NRV) is the estimated selling price in the ordinary course of business less estimated costs of completion and

the estimated costs necessary to make the sale.

(b)	 By-products and scraps are valued at net realizable value.

2.7	 Biological assets
	 Biological assets comprise Standing crops (crops under development) of sugarcane.

	 The biological process starts with the preparation of land for planting, seedlings and ends with the harvesting of crops. When harvested,

the cane is transferred to inventory at fair value less costs to sell or at cost whichever applicable.

	 For biological assets, where little biological transformation has taken place since the initial cost was incurred (for example seedlings

planted immediately before the balance sheet date), such biological assets are measured at cost i.e. the total expenses incurred on such

plantation up to the balance sheet date.

2.8	 Government grants
	 Government grants are recognised when there is reasonable assurance that the grant would be received and the Company would

comply with all the conditions attached to them.

	 Government grants related to property, plant and equipment, including non-monetary grants, are presented in the consolidated

balance sheet by deducting the grant in arriving at the carrying amount of the asset.

	 Government grants of revenue in nature are recognised on a systematic basis in the consolidated statement of profit and loss over

the period necessary to match them with the related costs and are adjusted with the related expenditure. If not related to a specific

expenditure, it is considered as income and included under “Other Operating Revenue” or “Other Income”.

	 The benefit of a government loan at a below-market rate of interest or loan with interest subvention and effect of this favourable interest

is treated as a government grant. The loan or assistance is initially recognised at fair value and the government grant is measured as

the difference between proceeds received and the fair value of the loan based on prevailing market interest rates and recognised on

a systematic basis in the statement of profit and loss. The loan is subsequently measured as per the accounting policy applicable to

financial liabilities.

2.9	 Borrowing costs
	 Borrowing costs, general or specific, that are directly attributable to the acquisition or construction of a qualifying asset are capitalised

as part of the cost of such asset till such time that is required to complete and prepare the asset to get ready for its intended use. A

qualifying asset is one that necessarily takes a substantial period of time to get ready for its intended use. Borrowing costs consist of

interest and other costs that the Company incurs in connection with the borrowing of funds. Borrowing costs also include exchange

differences to the extent regarded as an adjustment to the borrowing costs.

	 All other borrowing costs are charged to the consolidated statement of profit and loss in the period in which they are incurred.

2.10	 Leases
	 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.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

270 | Balrampur Chini Mills Limited

	 The Company’s lease asset class primarily consist of leases for land. At the inception of the contract, Company assess whether a contract

is, or contains, a lease. A contract is, or contains, a lease if the contract conveys the right to control the use of an identified asset for a

period of time in exchange for consideration. To assess whether a contract conveys the right to control the use of an identified asset,

the Company assesses whether: (i) the contract involves the use of an identified asset (ii) Company has substantially all of the economic

benefits from the use of the asset through the period of the lease and (iii) Company has the right to direct the use of the asset.

	 At the date of commencement of the lease, Company recognizes a right-of-use asset (“ROU”) and a corresponding lease liability for

all lease arrangements in which it is a lessee, except for leases with a term of twelve months or less (short-term leases) and low-value

leases. For these short-term or low-value leases, the Company recognizes the lease payments as an operating expense on a straight-line

basis over the term of the lease.

	 The right-of-use assets are initially recognised at cost, which comprises the initial amount of the lease liability adjusted for any lease

payments made at or before the commencement date of the lease plus any initial direct cost less any lease incentives. They are

subsequently measured at cost less accumulated depreciation and impairment losses.

	 The lease liability is initially measured at amortised cost at the present value of the future lease payments. The lease payments are

discounted using the interest rate implicit in the lease or, if not readily determinable, using the incremental borrowing rates.

2.11	P rovisions, contingent liabilities and contingent assets
(a)	 A provision is recognised if, as a result of a past event, Company has a present legal or constructive obligation that can be

estimated reliably, and it is probable that an outflow of economic benefits will be required to settle the obligation. Provisions are

not recognised for future operating losses.

	 The amount recognised as a provision is the best estimate of the consideration required to settle the present obligation as at the

balance sheet date, taking into account the risks and uncertainties surrounding the obligation.

	 When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, the

receivable is recognised as an asset. The expense relating to the provision is presented in the consolidated statement of profit and

loss, net of any reimbursement.

(b)	 Contingent Liabilities are disclosed in respect of possible obligations that arise from past events but their existence will be

confirmed by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of Company

or where any present obligation cannot be measured in terms of future outflow of resources or where a reliable estimate of the

obligation cannot be made.

(c)	 A contingent asset is not recognised in the consolidated financial statements, however, it is disclosed, where an inflow of economic

benefits is probable.

(d)	 Provisions, contingent liabilities and contingent assets are reviewed at each balance sheet date.

2.12	D ividend payable
	 The final dividend on equity shares is recorded as a liability on the date of approval by the shareholders and interim dividends are

recorded as a liability on the date of declaration by the Company’s Board of Directors. A corresponding amount is recognised directly

in Equity.

2.13	F oreign currency transactions and translations
	 Transactions in foreign currencies are initially recorded at the exchange rate prevailing on the date the transaction first qualifies for

recognition.

	 Monetary assets and liabilities related to foreign currency transactions remaining outstanding on the balance sheet date are translated

at the exchange rate prevailing on the balance sheet date. Any income or expense arising on account of foreign exchange difference

either on settlement or on translation is recognised in the consolidated statement of profit and loss.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 271

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 Non-monetary items which are carried at historical cost denominated in a foreign currency are translated using the exchange rate at

the date of the initial transaction.

2.14	E mployee benefits
(a)	 Short-term employee benefits
	 Short-term employee benefits in respect of salaries and wages, including non-monetary benefits, are recognised as an expense at

the undiscounted amount in the consolidated statement of profit and loss in the year in which the related service is rendered.

(b)	D efined contribution plans
	 The Company pays provident and other fund contributions to publicly administered fund as per related Government regulations.

	 The Company has no further obligation, other than the contributions payable to the respective funds. The Company recognizes

contribution payable to such funds as an expense when an employee renders the related service.

(c)	D efined benefit plans
	 The Company operates a defined benefit gratuity plan, which requires contributions to be made to “The Balrampur Sugar Company

Limited Employees Gratuity Fund” (“the Trust”). Trustees administer contributions made to the Trust and contributions are invested

through insurance companies.

	 The liability or asset recognised in the consolidated balance sheet in respect of gratuity is the present value of the defined benefit

obligation as at the balance sheet date less the fair value of plan assets. The defined benefit obligation is calculated by external

actuaries using the projected unit credit method.

	 Re-measurement gains and losses arising from experience adjustments and changes in actuarial assumptions are recognised

directly in Other Comprehensive Income in the period in which they occur and are included in retained earnings in the consolidated

statement of changes in equity and in the consolidated balance sheet.

(d)	 Compensated absences
	 The employees of the Company are entitled to compensated absences which are both accumulating and non-accumulating in

nature. The expected cost of accumulating compensated absences is determined by actuarial valuation using the projected unit

credit method for the unused entitlement that has accumulated as at the balance sheet date.

	 The benefits are discounted using the market yields as at the end of the balance sheet date that has terms approximating to the

terms of the related obligation. Re-measurements as a result of experience adjustments and changes in actuarial assumptions are

recognised in profit or loss.

2.15	F inancial instruments
	 Financial assets and financial liabilities are recognised in the consolidated balance sheet when the Company becomes a party to the

contractual provisions of the instrument. The Company determines the classification of its financial assets and financial liabilities at

initial recognition based on its nature and characteristics.

	F inancial assets
(a)	I nitial recognition and measurement
	 The financial assets include equity and debt securities, trade and other receivables, loans and advances, cash and bank balances

and derivative financial instruments.

	 Financial assets are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of

financial assets (other than financial assets at fair value through profit or loss) are added to or deducted from the fair value of the

financial assets as appropriate, on initial recognition.

	F air value measurement
	 Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market

participants at the measurement date.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

272 | Balrampur Chini Mills Limited

	 The Company categorizes assets and liabilities measured at fair value into one of three levels depending on the ability to observe

inputs employed for such measurement:

(i)	 Level 1: Quoted prices (unadjusted) in active markets for identical assets or liabilities that the Company can access at the

measurement date.

(ii)	 Level 2: Inputs other than quoted prices included within level 1 that are observable for the asset or liability, either directly or

indirectly.

(iii)	 Level 3: Unobservable inputs for the asset or liability.

(b)	 Subsequent measurement
	 For the purpose of subsequent measurement, financial assets are classified in the following categories:

(i)	 At amortised cost,

(ii)	 At fair value through other comprehensive income (FVTOCI), and

(iii)	 At fair value through profit or loss (FVTPL).

	 Financial assets at amortised cost
	 A ‘financial asset’ is measured at the amortised cost if both the following conditions are met:

(i)	 The asset is held within a business model whose objective is to hold the asset for collecting contractual cash flows, and

(ii)	 Contractual terms of the asset give rise on specified dates to cash flows that are solely payments of principal and interest on

the principal amount outstanding.

	 Amortised cost is determined using the Effective Interest Rate (“EIR”) method. Discount or premium on acquisition and fees or

costs forms an integral part of the EIR.

	F inancial assets at fair value through other comprehensive income (FVTOCI)
	 Financial assets are measured at fair value through other comprehensive income if these financial assets are held both for collection

of contractual cash flows and for selling the financial assets and contractual terms of the financial assets give rise to cash flows

representing solely payments of principal and interest.

	 Financial assets at fair value through profit or loss (FVTPL)
	 Financial assets that are not classified in any of the categories above are fair value through profit or loss.

	 Equity investments
	 Equity investments in the scope of “ Ind AS 109” are measured at fair value except for investment in associates which are carried

at cost.

	 The Company makes an election to present changes in fair value either through OCI or through profit or loss on an instrument-by-

instrument basis. The classification is made on initial recognition and is irrevocable.

	 If Company decides to classify an equity instrument at FVTOCI, then all fair value changes on the instrument, excluding dividends,

are recognised in OCI. Profit or loss arising on sale thereof is also taken to OCI and the amount accumulated in this respect is

transferred within the Equity.

(c)	D e-recognition
	 Company derecognizes a financial asset only when the contractual rights to the cash flows from the asset expires or it transfers the

financial asset and substantially all the risks and rewards of ownership of the asset.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 273

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Financial liabilities
(a)	I nitial recognition and measurement
	 The financial liabilities include trade and other payables, loans and borrowings including bank overdrafts, derivative financial

instruments, etc.

	 Financial liabilities are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of

financial liabilities (other than financial liabilities at fair value through profit or loss) are added to or deducted from the fair value of

the financial liabilities, as appropriate, on initial recognition.

(b)	 Subsequent measurement
	 For subsequent measurement, financial liabilities are classified into two categories:

(i)	 Financial liabilities at amortised cost, and

(ii)	 Derivative instruments at fair value through profit or loss (FVTPL).

	 Financial liabilities at amortised cost
	 After initial recognition, financial liabilities are subsequently measured at amortised cost using the EIR method. Gains and losses are

recognised in profit or loss when the liabilities are derecognised as well as through the EIR amortisation process.

	 Discount or premium on acquisition and fees or costs forms an integral part of the EIR.

(c)	D e-recognition
	 A financial liability is derecognised when the obligation under the liability is discharged or cancelled or expires.

	D erivative financial instruments
	I nitial recognition and subsequent measurement
	 A derivative financial instrument, such as foreign exchange forward contracts are used to hedge foreign currency risks. Such derivative

financial instruments are initially recognised at fair value on the date on which a derivative contract is entered into and are subsequently

re-measured at fair value.

	 Derivatives are carried as financial assets when the fair value is positive and as financial liabilities when the fair value is negative. Any

gains or losses arising from changes in the fair value of derivatives are taken directly to profit or loss.

	 Offsetting of financial instruments
	 Financial assets and financial liabilities including derivative instruments are offset and the net amount is reported in the balance sheet

if there is currently an enforceable legal right to offset the recognised amounts and there is an intention to settle on a net basis or to

realize the assets and settle the liabilities simultaneously.

	 Equity share capital
	 Ordinary shares are classified as equity.

	 An equity instrument is a contract that evidences a residual interest in the assets of the Company after deducting all of its liabilities.

Incremental costs directly attributable to the issuance of new equity shares and buy-back of equity shares are recognised as a deduction

from equity, net of any tax effects.

2.16	I mpairment of Assets
(a)	N on-financial assets
	 An impairment loss is recognised for the amount by which the carrying amount of the asset exceeds its recoverable amount. The

recoverable amount is the higher of an asset’s fair value less costs to sell and value in use.

	 To assess impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows (cash-generating

units).

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

274 | Balrampur Chini Mills Limited

	 In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that

reflects current market assessments of the time value of money and the risks specific to the asset.

	 If at the balance sheet date, there is an indication that a previously assessed impairment loss no longer exists, the recoverable

amount is reassessed and the impairment loss previously recognised is reversed so that the asset is recognised at its recoverable

amount but not exceeding the value which would have been reported in this respect if the impairment loss had not been

recognised.

(b)	F inancial assets
	 The Company recognizes loss allowances using the Expected Credit Loss (“ECL”) model for financial assets measured at amortised

cost and fair value through other comprehensive income.

	 The Company recognizes lifetime expected credit losses for trade receivables.

	 Loss allowance equal to the lifetime expected credit losses are recognised if the credit risk of the financial asset has significantly

increased since initial recognition.

2.17	T axes
	 Income tax expense comprises current tax and deferred tax and is recognised in the consolidated statement of profit and loss except

to the extent it relates to items directly recognised in Equity or other comprehensive income (OCI).

(a)	 Current income tax
	 Current income tax assets and liabilities for the current and prior periods are measured at the amount expected to be recovered

from or paid to the taxation authorities using the tax rates and tax laws that are enacted or substantively enacted by the balance

sheet date and applicable for the period.

	 Current tax items in correlation to the underlying transaction relating to OCI and Equity are recognised in OCI and Equity

respectively.

	 Management periodically evaluates positions taken in the tax returns to situations in which applicable tax regulations are subject

to interpretation and full provisions are made where appropriate based on the amount expected to be paid to the tax authorities.

	 The Company offsets current tax assets and current tax liabilities, where it has a legally enforceable right to set off the recognised

amounts and where it intends either to settle on a net basis or to realize the assets and settle the liabilities simultaneously.

(b)	D eferred income tax
	 Deferred income tax assets and liabilities are recognised for the deductible and taxable temporary differences arising between the

tax base of assets and liabilities and their carrying amount in the consolidated financial statements.

	 Deferred tax assets are recognised for deductible temporary differences, the carry forward of unused tax credits and any unused

tax losses to the extent that it is probable that taxable profit will be available against which the deductible temporary differences,

unused tax credits and unused tax losses can be utilised.

	 The carrying amount of deferred tax assets is reviewed at each balance sheet date and reduced to the extent that it is no longer

probable that the same will be reversed or sufficient taxable profit will be available to allow all or part of the deferred tax assets to

be utilised.

	 Deferred tax assets and liabilities are measured at the tax rates (and tax laws) that have been enacted or substantively enacted at

the balance sheet date.

	 Deferred tax assets and deferred tax liabilities are offset if a legally enforceable right exists to set off current tax assets against

current tax liabilities and the deferred taxes relate to the same taxable entity and the same taxation authority.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

Annual Report 2020-21 | 275

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(c)	 Minimum Alternate Tax (MAT)
	 Deferred tax assets include Minimum Alternative Tax (MAT) paid in accordance with the tax laws in India, which is likely to give

future economic benefits in the form of availability of set off against future income tax liability.

	 Accordingly, MAT is recognised as deferred tax asset in the balance sheet when the asset can be measured reliably, and it is

probable that the future economic benefit associated with asset will be realised.

2.18	E arnings per Share
(a)	 Basic earnings per share are computed by dividing the net profit/(loss) after tax by the weighted average number of equity shares

outstanding during the year.

(b)	 Diluted earnings per share are computed by dividing the net profit/(loss) after tax by the weighted average number of equity

shares considered for deriving basic earnings per share and also the weighted average number of equity shares that could be

issued on the conversion of all dilutive potential equity shares. Dilutive potential equity shares are determined at the end of each

period presented.

	 The number of equity shares and potential dilutive equity shares are adjusted retrospectively for all periods presented for any share

split and bonus shares issues including for changes effected before the approval of the consolidated financial statements by the

Board of Directors.

2.19	 Segment reporting
	 Operating segments are identified and reported taking into account the different risk and return, organizational structure and internal

reporting system to the Chief Operating Decision Maker.

2.20	 Cash and cash equivalents
	 Cash and cash equivalents in the balance sheet comprise cash on hand, cheques on hand, balance with banks, and short term liquid

investments with an original maturity of three months or less and which carry an insignificant risk of changes in value.

2.21	 Cash Flow Statement
	 Cash flows are reported using the indirect method, whereby profit/loss before tax is adjusted for the effects of transactions of a non-

cash nature, any deferrals or accruals of past or future operating cash receipts or payments and item of income or expenses associated

with investing or financing flows. The cash flows from operating, investing and financing activities of the Company are segregated.

Note No. : 3 - Use of critical estimates, judgments and assumptions
	 The preparation of the consolidated financial statements in conformity with the measurement principle under Ind AS requires the

management to make estimates, judgments and assumptions. These estimates, judgments and assumptions affect the application of

accounting policies and the reported amounts of revenue, expenses, assets and liabilities including the accompanying disclosures and

the disclosure of contingent assets and liabilities.

	 The estimates, judgments and associated assumptions are based on historical experience and other factors that are considered to be

relevant. Actual results may differ from these estimates.

	 Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the

period in which the estimate is revised and future periods affected.

	 The application of accounting policies that require critical judgments and accounting estimates involving complex and subjective

judgments and the use of assumptions in these consolidated financial statements have been disclosed herein below.

(i)	E stimated useful life of property, plant and equipment
	 Property, plant and equipment represent a significant proportion of the asset base of the Company. The charge in respect

of periodic depreciation is derived after determining an estimate of an asset’s expected useful life and the expected residual

value at the end of its life. The useful lives and residual value of the asset are determined by the management when the asset is

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 2 - Significant accounting policies (contd...)

276 | Balrampur Chini Mills Limited

acquired and reviewed periodically including at each financial year end. The lives are based on technical evaluation, technological

obsolesces and historical experience with similar assets as well as anticipation of future events, which may impact their lives. This

re-assessment may result in a change in depreciation and amortization expense in future periods.

(ii)	 Current taxes and deferred taxes
	 Significant judgment is required in the determination of the taxability of certain income and deductibility of certain expenses

during the estimation of the provision for income taxes and option to be exercised for application of reduced rates of taxation on

possible cessation of tax deduction and exhaustion of MAT credit entitlement in future years based on estimates of future taxable

profits.

	 Deferred tax assets are recognised for unused losses (carry forward of prior years’ losses) and unused tax credit to the extent

that taxable profit would probably be available against which the losses could be utilised. Significant judgment is required to

determine the amount of deferred tax assets that can be recognised, based upon the likely timing and the level of future taxable

profits together with future tax planning strategies. The Company reviews the carrying amount of deferred tax assets and liabilities

at each balance sheet date with consequential change being given effect to in the year of determination.

(iii)	 Retirement benefit obligations
	 The Company’s retirement benefit obligations cost of the defined benefit gratuity plan and the present value of the gratuity

obligation are determined using actuarial valuations. An actuarial valuation involves making various assumptions that may differ

from actual developments in the future. These include the determination of the discount rate, inflation, future salary increases and

mortality rates. Due to the complexities involved in the valuation and its long-term nature, a defined benefit obligation is highly

sensitive to changes in these assumptions. All assumptions are reviewed at every financial year end.

(iv)	F air value measurements of financial instruments
	 The fair values of financial instruments that are not traded in an active market and cannot be measured based on quoted prices in

active markets are determined using valuation techniques including the Discounted Cash Flow (DCF) model. The Company uses

its judgment to select a variety of methods and make assumptions that are mainly based on market conditions at regular intervals.

	 The inputs to these models are taken from observable markets where possible, but where this is not feasible, a degree of judgment

is required in establishing fair values. Judgments include considerations of inputs such as liquidity risk, credit risk and volatility.

Changes in assumptions about these factors could affect the reported fair value of financial instruments.

(v)	P rovisions, contingent liabilities and contingent assets
	 The timing of recognition and quantification of the provisions, contingent liabilities and contingent assets require the application

of judgment to existing facts and circumstances which are subject to change on the actual occurrence or happening. Judgment is

required for estimating the possible outflow of resources, if any, in respect of contingencies/claims/litigations against the Company

and possible inflow of resources in respect of the claims made by the Company which has been considered to be contingent in

nature. These are reviewed at each balance sheet date and adjusted to reflect the current best estimates.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 3 - Use of critical estimates, judgments and assumptions (contd...)

Annual Report 2020-21 | 277

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

N
ot

es
 fo

rm
in

g
pa

rt
of

 th
e

co
ns

ol
id

at
ed

 fi
na

nc
ia

l s
ta

te
m

en
ts

 fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
1

N
ot

e
N

o.
 :

4
- P

ro
pe

rt
y,

 p
la

nt
 a

nd
 e

qu
ip

m
en

t a
nd

 C
ap

ita
l w

or
k-

in
-p

ro
gr

es
s

	
(H

 in
 L

ac
s)

Pa
rt

ic
ul

ar
s

Pr
op

er
ty

, p
la

nt
 a

nd
 e

qu
ip

m
en

t
Ca

pi
ta

l
w

or
k-

in
-

pr
og

re
ss

@

La
nd

(F

re
e

ho
ld

)

La
nd

(L

ea
se

ho

ld
)

La
nd

(R

ig
ht

of

 u
se

)

Bu
ild

in
gs

Ro
ad

s
Pl

an
t a

nd
eq

ui
pm

en
t

Fu
rn

itu
re

&

fix
tu

re
s

Ve
hi

cl
es

O
ffi

ce
eq

ui
pm

en
t

Co
m

pu
te

rs
El

ec
tr

ic
al

in
st

al
la

tio
n

an
d

eq
ui

pm
en

t

Pi
pe

lin
es

To
ta

l

G
ro

ss
 b

lo
ck

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 1
st

 A
pr

il,
 2

02
0

66
48

.9
2

 -
 6

34
.9

3
41

86
0.

94
23

69
.4

4
12

90
95

.1
2

98
4.

83
16

94
.3

3
22

0.
00

89
0.

77
15

18
5.

66
11

50
4.

01
21

10
88

.9
5

12
39

.6
4

A
dd

iti
on

s
du

rin
g

th
e

ye
ar

 5
.8

0
 -

18
2.

13
29

37
.1

8
26

7.
29

41
71

.9
3

24
3.

11
28

6.
16

58
.0

8
17

6.
24

44
5.

64
29

5.
40

90
68

.9
6

82
32

.3
4

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

50
.0

5
 -

 2
32

.3
9

68
.0

7
 -

18
7.

63
14

.2
2

15
4.

25
11

.5
3

28
.2

5
5.

68
25

.2
5

77
7.

32
80

24
.0

8

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 3
1s

t M
ar

ch
, 2

02
1

66
04

.6
7

 -
58

4.
67

44
73

0.
05

26
36

.7
3

13
30

79
.4

2
12

13
.7

2
18

26
.2

4
26

6.
55

10
38

.7
6

15
62

5.
62

11
77

4.
16

21
93

80
.5

9
14

47
.9

0

D
ep

re
ci

at
io

n
/a

m
or

tis
at

io
n

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 1

st
 A

pr
il,

 2
02

0
 -

 -
 3

5.
95

64

63
.6

3
13

12
.7

0
28

15
8.

03
44

6.
99

71
8.

60
11

9.
85

58
0.

80
71

62
.8

1
37

73
.9

2
48

77
3.

28
 -

D
ep

re
ci

at
io

n/
 a

m
or

tis
at

io
n

fo
r t

he
 y

ea
r

 -
 -

24
.3

7
15

59
.5

3
17

4.
75

70
62

.5
6

10
4.

99
28

6.
55

36
.4

4
12

4.
64

84
9.

03
92

8.
00

11
15

0.
86

 -

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

 -
 -

 -
52

.1
4

 -
93

.8
6

9.
56

12
2.

59
9.

66
25

.4
9

5.
03

0.
62

31
8.

95
 -

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 3

1s
t M

ar
ch

, 2
02

1
 -

 -
60

.3
2

79
71

.0
2

14
87

.4
5

35
12

6.
73

54
2.

42
88

2.
56

14
6.

63
67

9.
95

80
06

.8
1

47
01

.3
0

59
60

5.
19

 -

N
et

 c
ar

ry
in

g
am

ou
nt

 a
s

at
 3

1s
t M

ar
ch

, 2
02

1
66

04
.6

7
 -

52
4.

35
36

75
9.

03
11

49
.2

8
97

95
2.

69
67

1.
30

94
3.

68
11

9.
92

35
8.

81
76

18
.8

1
70

72
.8

6
15

97
75

.4
0

14
47

.9
0

G
ro

ss
 b

lo
ck

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 1
st

 A
pr

il,
 2

01
9

65
43

.8
7

40
2.

54
 -

37
69

2.
52

16
08

.2
2

11
11

52
.8

9
82

6.
83

15
74

.6
3

18
8.

35
79

0.
52

12
11

5.
37

81
99

.6
5

18
10

95
.3

9
45

82
.5

1

A
dd

iti
on

s
du

rin
g

th
e

ye
ar

10
5.

74
 -

 6
34

.9
3

42
62

.3
1

76
1.

22
18

70
9.

93
19

3.
08

34
0.

16
42

.3
2

11
8.

55
30

72
.2

0
33

21
.3

6
31

56
1.

80
24

90
2.

40

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

0.
69

40
2.

54
 -

93
.8

9
 -

76
7.

70
35

.0
8

22
0.

46
10

.6
7

18
.3

0
1.

91
17

.0
0

15
68

.2
4

28
24

5.
27

G
ro

ss
 c

ar
ry

in
g

am
ou

nt
 a

s
at

 3
1s

t M
ar

ch
, 2

02
0

66
48

.9
2

 -
 6

34
.9

3
41

86
0.

94
23

69
.4

4
12

90
95

.1
2

98
4.

83
16

94
.3

3
22

0.
00

89
0.

77
15

18
5.

66
11

50
4.

01
21

10
88

.9
5

12
39

.6
4

D
ep

re
ci

at
io

n
/a

m
or

tis
at

io
n

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 1

st
 A

pr
il,

 2
01

9
 -

25
.6

6
 -

50
49

.8
4

12
25

.3
2

21
83

7.
00

37
6.

78
58

8.
69

92
.4

5
45

2.
62

64
80

.0
9

29
64

.9
5

39
09

3.
40

 -

D
ep

re
ci

at
io

n/
 a

m
or

tis
at

io
n

fo
r t

he
 y

ea
r

 -
 -

 1
0.

29

14
30

.5
2

87
.3

8
65

04
.0

1
94

.3
3

27
5.

49
34

.6
9

14
3.

09
68

2.
76

81
1.

09
10

07
3.

65
 -

D
is

po
sa

ls
/d

ed
uc

tio
ns

 d
ur

in
g

th
e

ye
ar

 -
 2

5.
66

(2

5.
66

)
16

.7
3

 -
18

2.
98

24
.1

2
14

5.
58

7.
29

14
.9

1
0.

04
 2

.1
2

39
3.

77
 -

A
cc

um
ul

at
ed

 d
ep

re
ci

at
io

n
/ a

m
or

tis
at

io
n

as

at
 3

1s
t M

ar
ch

, 2
02

0
 -

 -
 3

5.
95

64

63
.6

3
13

12
.7

0
28

15
8.

03
44

6.
99

71
8.

60
11

9.
85

58
0.

80
71

62
.8

1
37

73
.9

2
48

77
3.

28
 -

N
et

 c
ar

ry
in

g
am

ou
nt

 a
s

at
 3

1s
t M

ar
ch

, 2
02

0
66

48
.9

2
 -

 5
98

.9
8

35
39

7.
31

10
56

.7
4

10
09

37
.0

9
53

7.
84

97
5.

73
10

0.
15

30
9.

97
80

22
.8

5
77

30
.0

9
16

23
15

.6
7

12
39

.6
4

@
 R

ef
er

 N
ot

e
N

o.
 4

A

Fo
ot

no
te

s:
a)

 	
D

ep
re

ci
at

io
n

ca
pi

ta
lis

ed
 a

nd
 tr

an
sf

er
re

d
to

 C
ap

ita
l w

or
k-

in
-p

ro
gr

es
s

H
 1

.3
9

La
cs

 (P
re

vi
ou

s
ye

ar
: H

 1
2.

18
 L

ac
s)

 -
Re

fe
r N

ot
e

N
o.

 4
A

.

b)
 	

Th
e

fin
an

ce
 c

os
ts

 o
n

bo
rr

ow
in

gs
 c

ap
ita

lis
ed

 d
ur

in
g

th
e

ye
ar

 a
m

ou
nt

ed
 to

 H
 N

il
(P

re
vi

ou
s y

ea
r:

H
 2

0.
47

 L
ac

s)
 u

si
ng

 th
e

ca
pi

ta
lis

at
io

n
ra

te
 o

f n
il

%
 (P

re
vi

ou
s y

ea
r:

4.
43

%
) p

er
 a

nn
um

 w
hi

ch
 is

 th
e

eff
ec

tiv
e

in
te

re
st

 ra
te

 o
n

su
ch

 b
or

ro
w

in
gs

.

c)
 	

Th
e

C
om

pa
ny

 h
as

 a
va

ile
d

lo
an

s
fro

m
 b

an
ks

 a
nd

 o
th

er
 e

nt
iti

es
 a

ga
in

st
 s

ec
ur

ity
 o

f t
he

 fi
xe

d
as

se
ts

 (P
PE

) a
s

re
fe

rr
ed

 in
 N

ot
e

N
o.

 1
9.

d)
 	
D
is
po

sa
ls
/d
ed

uc
tio

ns
 d
ur
in
g
th
e
pr
ev
io
us
 y
ea
r i
nc
lu
de

 re
cl
as
si
fic
at
io
n
w
ith

 re
sp
ec
t t
o
Ri
gh

t-
of
-u
se
 (“
RO

U
”)
as
se
t o

n
im

pl
em

en
ta
tio

n
of
 “I
nd

 A
S”
 1
16
 w
ith

 c
or
re
sp
on

di
ng

 in
cr
ea
se
 o
f s
uc
h
as
se
ts
 b
ei
ng

sh

ow
n

un
de

r “
A

dd
iti

on
s

du
rin

g
th

e
ye

ar
” [

Re
fe

r N
ot

e
N

o.
 3

6(
13

) f
or

 o
th

er
 d

is
cl

os
ur

es
].

e)
 	

Bu
ild

in
gs

 in
cl

ud
e

H
 1

.6
6

La
cs

 (P
re

vi
ou

s
ye

ar
: H

 1
.6

6
La

cs
) b

ei
ng

 c
os

t o
f 7

98
33

 (p
re

vi
ou

s
ye

ar
 7

98
33

) e
qu

ity
 s

ha
re

s
of

 F
or

tu
na

 S
er

vi
ce

s
Lt

d.

278 | Balrampur Chini Mills Limited

Note No. : 4A - Capital work-in-progress 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Building, plant and equipment , electrical
installations etc. in - progress

Additions during the year 8149.17 24513.80

(A) 8149.17 24513.80

Preoperative and trial run expenses

Additions during the year :

Cost of materials consumed - 32.84

Employee benefits expense

Salaries and wages - 87.95

Contribution to provident and other funds - 7.99

Staff welfare expense - - 1.37 97.31

Finance costs

Interest [Refer Note No. 4(b)] - 20.47

Depreciation expense 1.39 12.18

Other expenses

Consumption of stores

Other than process chemicals - 0.09

Power and fuel - 25.55

Insurance - 1.15

Rates and taxes (excluding taxes on income) 3.97 9.48

Professional expenses 75.24 138.97

Miscellaneous expenses 2.57 81.78 52.04 227.28

(B) 83.17 390.08

Income during trial run :

Inter division transfers

 Power - 1.48

(C) - 1.48

Total additions during the year D= (A+B-C) 8232.34 24902.40

Balance brought forward

Building, plant and equipment , electrical installations

etc. in - progress

(E) 1239.64 4582.51

F = (D+E) 9471.98 29484.91

Capitalised during the year (G) 8024.08 28245.27

Capital work-in-progress at the end of the year H= (F-G) 1447.90 1239.64

Footnote:
During the year ended 31st March, 2020, the Company had commissioned on 12th January, 2020, 160 KLPD zero liquid discharge effluent

waste distillery at Gularia unit along with 7.56 MW incineration boiler and corresponding cost included under (G) above had been capitalised

and transferred to property, plant and equipment.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 279

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 5 - Intangible assets 	 (H in Lacs)

Particulars Computer software
(Acquired)

Gross block

Gross carrying amount as at 1st April, 2020 556.10

Additions during the year 32.18

Disposals/deductions during the year 2.79

Gross carrying amount as at 31st March, 2021 585.49

Amortisation

Accumulated amortisation as at 1st April, 2020 467.17

Amortisation for the year 38.16

Disposals/deductions during the year 2.79

Accumulated amortisation as at 31st March, 2021 502.54

Net carrying amount as at 31st March, 2021 82.95

Gross block

Gross carrying amount as at 1st April, 2019 540.68

Additions during the year 15.42

Gross carrying amount as at 31st March, 2020 556.10

Amortisation

Accumulated amortisation as at 1st April, 2019 386.92

Amortisation for the year 80.25

Accumulated amortisation as at 31st March, 2020 467.17

Net carrying amount as at 31st March, 2020 88.93

Note No. : 6 - Investment in associates accounted for using the equity method
(a) Break-up of investment in associates (Non-current) 	 (H in Lacs)

Particulars Face
value

Number of
shares

 As at 31st
 March, 2021

Number of
shares

 As at 31st
 March, 2020

Investment in Equity instruments

Fully paid up :

Unquoted

Visual Percept Solar Projects Pvt. Ltd. (“VPSPPL”) H10 7852500 8252.10 8914500 7707.34

Associate Company (w.e.f 24th January, 2017)

[Refer Note no.36(15)]

Auxilo Finserve Pvt. Ltd. (“AFPL”) H10 155000000 16663.42 155000000 16166.51

Associate Company (w.e.f 20th March, 2018)

[Refer Note no.36(16)]

24915.52 23873.85

Aggregate amount of quoted investments Not applicable Not applicable

Aggregate market value of quoted investments Not applicable Not applicable

Aggregate amount of unquoted investments 24915.52 23873.85

Aggregate amount of impairment in value of investments Nil Nil

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

280 | Balrampur Chini Mills Limited

Note No. : 6 - Investment in associates accounted for using the equity method (contd...)
(b) Details of the associates
The Group’s interest in associates is accounted for using the equity method in the consolidated financial statements.	
Name of associate Principal activity Place of

incorporation
and principal

place of
business

Proportion of ownership
interest / voting rights held by

the Group
 As at 31st

 March, 2021
 As at 31st

 March, 2020
Visual Percept Solar Projects Pvt. Ltd. Generation and sale of power Mumbai, Surendranagar

(Gujarat)
45.00% 45.00%

Auxilo Finserve Pvt. Ltd. Financing activities in education
sector in India

Mumbai 45.05% 45.05%

Summarised financial information of associates	 (H in Lacs)
Particulars AFPL

As at
31st March, 2021

As at
31st March, 2020

Financial assets 66127.45 61207.68
Non-financial assets 825.48 933.90
Financial liabilities 29573.42 26120.51
Non-financial liabilities 126.52 135.36
Net Assets of associate 37252.99 35885.71
Consolidation adjustment 264.27 -
Net Assets for the purpose of consolidation 36988.72 35885.71

Summarised financial information of associates	 (H in Lacs)
Particulars VPSPPL

As at
31st March, 2021

As at
31st March, 2020

Non-current assets 17130.05 18836.48
Current assets 1446.64 782.69
Non-current liabilities 206.39 1174.82
Current liabilities 32.31 1316.92
Net Assets for the purpose of consolidation 18337.99 17127.43

Summarised performance of associates	 (H in Lacs)
Particulars VPSPPL AFPL

Year ended
31st March, 2021

Year ended
31st March, 2020

Year ended
31st March, 2021

Year ended
31st March, 2020

Revenue 5601.47 5397.61 7509.91 5320.31
Profit before tax 3482.04 1345.03 1319.28 616.01
Tax expenses (385.93) 28.63 357.05 238.83
Profit after tax 3867.97 1316.40 962.23 377.18
Other comprehensive income - gain/(loss) 0.21 (1.33) 0.02 (0.72)
Total comprehensive income - gain 3868.18 1315.07 962.25 376.46
Company's proportionate share of Profit for the year * 1462.86 592.38 496.91 188.28
Company's proportionate share of Other
comprehensive income for the year 0.10 (0.60) 0.01 (0.36)

*net of expenses and tax paid on buy-back of shares and adjustment pertaining to employee stock options.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 281

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 7 - Other investments (Current)	 (H in Lacs)

Particulars Face
value

Number of
debentures

 As at 31st
 March, 2021

Number of
debentures

 As at 31st
 March, 2020

Investment in Debentures (Measured at amortised cost)

Fully paid up :

Unquoted

Investment in associate *

Visual Percept Solar Projects Pvt. Ltd. # H100 - - 455625 564.58

 - 564.58

Aggregate amount of unquoted investment - 564.58

Aggregate amount of impairment in value of investment - Nil

Aggregate amount of investment carried at amortised cost - 564.58

* Current maturities of non-current investment

Redeemed during the year

Note No. : 8 - Trade receivables (carried at amortised cost)
(i) Non-current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade receivables

Credit impaired 97.63 97.63

Less : Allowance for impaired receivables 97.63 97.63

 - -

(ii) Current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade receivables 24546.35 23928.87

24546.35 23928.87

Note No. : 6 - Investment in associates accounted for using the equity method (contd...)

Reconciliation of the above summarised financial information to the carrying amount of the interest in associates recognised in
the consolidated financial statements: 	

(H in Lacs)

Particulars VPSPPL AFPL

As at
31st March, 2021

As at
31st March, 2020

As at
31st March, 2021

As at
31st March, 2020

Net assets of the associate 18337.99 17127.43 36988.72 35885.71

Proportion of the Group's ownership interest 45.00% 45.00% 45.05% 45.05%

Group's share of net assets 8252.10 7707.34 16663.42 16166.51

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

282 | Balrampur Chini Mills Limited

Note No. : 9 - Other financial assets (carried at amortised cost)
(i) Non-current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Security deposits 100.12 92.41

Fixed deposits with banks
(With more than 12 months maturity)

For Molasses storage fund (Earmarked) - 0.97

With Excise authorities (Pledged) 106.19 106.19 105.17 106.14

Interest accrued but not due on
Fixed deposits with banks 7.90 5.58

214.21 204.13

(ii) Current (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advance to employees 183.84 182.20

Claims receivable* 9357.06 29597.40

Interest accrued but not due on
Fixed deposits with banks 1.60 2.64

Other deposits 1.29 2.89 3.25 5.89

Others# 3.81 -

9547.60 29785.49
* Includes claim for subsidy [Refer Note No. 36(8)]

Due from an Associate Company 3.32 -

Note No. : 11 - Other non-current assets (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Capital advances 565.36 70.26

Advances other than capital advances

Other advances
Advances to suppliers and others

Considered doubtful 9.31 10.33

Less: Allowance for bad and doubtful advances 9.31 - 10.33 -

Others
Prepaid expenses 74.49 93.93

Duties and taxes paid under protest 238.39 312.88 319.35 413.28

878.24 483.54

Note No. : 10 - Non-current tax assets (net)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advance tax 58073.70 48027.66

Less : Provision for taxation 57432.32 47187.39

641.38 840.27

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 283

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 12 - Inventories	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Raw materials 9425.82 6941.76

Add : Goods-in-transit 7.19 9433.01 31.12 6972.88

Packing materials 322.40 382.59

Work-in-progress

Sugar 1770.53 3319.55

Molasses 284.82 2055.35 342.54 3662.09

Finished goods

Sugar 201416.00 196201.76

Industrial alcohol 5015.23 3554.70

Banked power 163.23 168.78

Others 61.19 64.78

206655.65 199990.02

Add : Goods-in-transit 449.19 207104.84 2617.06 202607.08

Stores and spares 6344.32 6066.03

Add : Goods-in-transit 106.88 125.81

6451.20 6191.84

Less:	 Provision for obsolescence /non-moving stores and spares

[Refer Note No. 33] - 6451.20 100.92 6090.92

Loose tools 0.16 0.16

By-products 12452.04 9759.90

Scrap 26.71 21.51

237845.71 229497.13

Footnotes:

(i)	 Carrying amount of inventories pledged as security for

borrowings (Refer Note No. 19 for charge created/security

terms against borrowings) 231514.28 225053.87

(ii)	 Refer Note No. 2.6 for mode of valuation

Note No. : 13 - Biological assets 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Reconciliation of changes in book value of biological assets:

Opening balance 12.50 17.49

Additions during the year 28.72 25.57

Decrease due to harvested sugarcane transferred to inventory * 35.14 30.56

Closing balance 6.08 12.50

* Includes sugarcane captively consumed

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

284 | Balrampur Chini Mills Limited

Note No. : 14 - Cash and cash equivalents 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Balances with banks

Current accounts 10.07 46.72

Cash on hand 34.60 102.52

44.67 149.24

Note No. : 15 - Bank balances other than cash and cash equivalents	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Earmarked balances

Fixed deposits for molasses storage fund

Original maturity period up to 12 months 51.02 98.80

Unpaid dividend accounts 153.94 193.56

Fixed deposits pledged with excise authorities

Current portion of original maturity period more than 12 months - 0.02

Original maturity period up to 12 months 0.16 0.16 - 0.02

Other bank balances * 30.10 23.96

235.22 316.34

* Balances in subsidy accounts and escrow accounts for cane price payment

Note No. : 16 - Other current assets (Unsecured, considered good unless stated otherwise)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Advances other than capital advances

Other advances

Advances to suppliers and others 942.06 661.10

Income tax refundable - 4798.53

GST, VAT and other taxes / duties 703.66 1645.72 496.10 5955.73

Others

Prepaid expenses 1540.89 945.42

Interest accrued on income tax refund - 455.86

Miscellaneous 25.37 1566.26 25.38 1426.66

3211.98 7382.39

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 285

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(c)	 Reconciliation of number and amount of equity shares outstanding:	

Particulars As at 31st March, 2021 As at 31st March, 2020

No. of shares (H in Lacs) No. of shares (H in Lacs)

At the beginning of the year 220000000 2200.00 228438327 2284.38

Less: buy-back of shares [Refer Note No. 36(4)] 10000000 100.00 8438327 84.38

At the end of the year 210000000 2100.00 220000000 2200.00

(f)	 Shareholders holding more than 5% of the equity shares in the Company :	

Name of the shareholder As at 31st March, 2021 As at 31st March, 2020

No. of
shares held

% of holding No. of
shares held

% of holding

Mr. Vivek Saraogi 34339303 16.35 35869184 16.30

Ms. Sumedha Saraogi 22043079 10.50 23027099 10.47

Nippon Life India Trustee Ltd. A/c Nippon India (under various funds) 10607029 5.05 9072027 4.12

(d)	 The Company has only one class of equity shares. The Company declares and pays dividend in Indian rupees. The holders of equity shares

are entitled to receive dividend as declared from time to time and are entitled to one vote per share.

(g)	 The aggregate number of equity shares bought back in immediately preceding last five years ended 31st March, 2021 - 35038327 equity

shares (previous period of five years ended 31st March, 2020 - 25038327 equity shares).

(e)	 In the event of liquidation of the Company, the holders of equity shares will be entitled to receive remaining assets of the Company, after

distribution of all preferential dues. The distribution will be in proportion to the number of equity shares held by the shareholders.

Note No. : 17 - Share capital	

Particulars As at 31st March, 2021 As at 31st March, 2020

No. of shares (H in Lacs) No. of shares (H in Lacs)

(a)	 Authorised

Equity shares of H 1/- each 400000000 4000.00 400000000 4000.00

Preference shares of H 100/- each 2500000 2500.00 2500000 2500.00

6500.00 6500.00

(b)	I ssued, subscribed and fully paid up

Equity shares of H 1/- each 210000000 2100.00 220000000 2200.00

2100.00 2200.00

Issue of 16910 (Previous year: 16910) equity shares on Right basis has been kept in abeyance in view of pending disputes.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

286 | Balrampur Chini Mills Limited

Footnotes:
i)	 Capital reserves comprise of reserve arising consequent to business combination in earlier years, in accordance with applicable

accounting standard and in terms of the relevant scheme sanctioned by the Court.

ii)	 Capital redemption reserve is created consequent to redemption of preference share capital and buy-back of equity shares. This reserve
shall be utilised in accordance with the provisions of the Act.

iii)	 Securities premium is used to record the premium on issue of shares. The reserve has been utilised in accordance with the provisions of
the Act.

Note No. : 18 - Other equity	 	 (H in Lacs)
Particulars As at

31st March, 2021
As at

31st March, 2020
A.	 Reserves and surplus

(a) 	Capital reserve
Balance as per last account 3184.58 3184.58

(b) 	Securities premium
Balance as per last account 9819.98 24587.05
Less : 	Utilised on buy-back of equity shares [Refer Note No. 36(4)] 9719.98 14682.69
Less: 	Transfer to capital redemption reserve on buy-back of

equity shares [Refer Note No. 36(4)] 100.00 - 84.38 9819.98
(c) 	 Capital redemption reserve

Balance as per last account 2904.48 2820.10
Add: 	Transfer from securities premium on buy-back of equity

shares [Refer Note No. 36(4)] 100.00 3004.48 84.38 2904.48
(d) 	Storage fund for molasses

Balance as per last account 87.19 39.85
Add: 	Created during the year 55.73 47.34
Less: 	Written back during the year 106.83 36.09 - 87.19

(e) 	General reserve
Balance as per last account 110000.00 90000.00
Add: 	Transfer from Retained earnings 40000.00 150000.00 20000.00 110000.00

(f) 	 Retained earnings
Balance as per last account 113373.24 88863.14
Add: 	Profit for the year 47979.00 51935.44
Add: 	Transfer from other comprehensive income (55.62) (689.56)
Less: 	Transfer to General reserve 40000.00 20000.00
Less : 	Utilised on buy-back of equity shares [Refer Note No. 36(4)] 8180.02 -
Less: 	Tax on buy-back of equity shares [Refer Note No. 36(4)] 4193.28 -
Less: 	Buy-back expenses [net of tax H 44.95 Lacs (Previous year:

H56.53 Lacs)] [Refer Note No. 36(4)] 83.69 105.24
108839.63 120003.78

Less: 	 Interim dividend paid during the year [Refer Note No.
36(20)(b)] 5250.00 5500.00

Less: 	Tax on interim dividend paid during the year [Refer Note
No. 36(20)(b)] - 103589.63 1130.54 113373.24

(A) 259814.78 239369.47
B. 	O ther comprehensive income

Balance as per last account - -
Add: 	Other comprehensive income for the year (55.62) (689.56)
Less: 	Transfer to Retained earnings (55.62) - (689.56) -

(B) - -
C = (A + B) 259814.78 239369.47

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 287

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

iv)	 The general reserve represents amount transferred out of the profits of the Company and reserve aggregating to H 4224.23 Lacs (Previous
year: H 4224.23 Lacs) arising consequent to business combination in earlier years, in accordance with applicable accounting standard
and in terms of the relevant scheme sanctioned by the Court. It is not earmarked for any specific purpose.

v)	 The storage fund for molasses has been created to meet the cost of construction of molasses storage tank as required under Uttar
Pradesh Sheera Niyantran (Sansodhan) Adesh, 1974. During the year ended 31st March, 2021, H 106.83 Lacs was utilised from the fund
and credited to the Statement of Profit and Loss. The said storage fund is represented by investment in the form of fixed deposits with
banks amounting to H 51.02 Lacs (Previous year: H 99.77 Lacs). [Refer Note No. 9(i) and Note No.15].

vi)	 Retained earnings represents the undistributed profit / amount of accumulated earnings of the Company.

vii)	 Other comprehensive income (OCI) represents the balance in equity relating to re-measurement gain/(loss) of defined benefit obligation
and gain or loss on non-current equity investments.

Note No. : 18 - Other equity (contd...)	

a)	N ature of securities for the aforesaid borrowings including Current maturities of long term debt [Refer Note No.20] and
Deferred income [Refer Note No. 21]:

i)	 Rupee Term Loan from Government of Uttar Pradesh amounting to H23730.27 Lacs (Previous Year: H 31031.89 Lacs) under the

Scheme for Extending Financial Assistance to Sugar Undertakings, 2018, of Uttar Pradesh Government is secured by pari passu first

charge, by way of hypothecation of of all the movable fixed assets (PPE), both present and future, pertaining to seven cogeneration

units of the Company viz. Balrampur, Babhnan, Haidergarh, Akbarpur, Mankapur, Kumbhi and Gularia.	

ii)	 Rupee Term Loan from ICICI amounting to H 5000.00 Lacs (Previous year: H 5000.00 Lacs) under the Scheme for Extending Financial

Assistance to Sugar Mills for enhancement and augmentation of ethanol capacity, is secured by pari passu first charge, by way of

hypothecation of all the movable fixed assets (PPE), both present and future, pertaining to Gularia distillery unit of the Company.

iii)	 Rupee Term Loan from HDFC amounting to H 7522.50 Lacs (Previous year: H 8024.00 Lacs) under the Scheme for Extending Financial

Assistance to Sugar Mills for enhancement and augmentation of ethanol capacity, is secured by pari passu first charge, by way of

hypothecation of all the movable fixed assets (PPE), both present and future, pertaining to Gularia distillery unit of the Company.

iv)	 Rupee Term Loan from Government of India, Sugar Development Fund amounting to H Nil (Previous year: H 533.40 Lacs) was

secured by an exclusive second charge by way of equitable mortgage on immovable properties and hypothecation of movable

properties (excluding current assets and book debts), both present and future, pertaining to Company’s sugar and cogeneration

units at Rauzagaon. The said amount has been fully repaid during the year.

v)	 Release of securities in respect of long-term loans fully repaid by the Company is in progress.

Note No. : 19 - Borrowings (carried at amortised cost)
(i) Non-current	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Term loans

From banks

Secured

Rupee loans:

ICICI Bank Ltd. (ICICI)

(Acting as an agent on behalf of Government of Uttar Pradesh)

[Refer Footnote (a)(i) below] 14960.84 21279.87

ICICI Bank Ltd. (ICICI) [Refer Footnote (a)(ii) below] 3750.00 5000.00

HDFC Bank Ltd. (HDFC) [Refer Footnote (a)(iii) below] 5516.50 24227.34 7522.50 33802.37

Long term maturities of lease obligation

Unsecured [Refer Note No. 36(13)] 100.18 223.75

24327.52 34026.12

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

288 | Balrampur Chini Mills Limited

N
ot

e
N

o.
 :

19
(i)

 -
Bo

rr
ow

in
gs

 (c
on

td
...)

b)
 T

er
m

s
of

 R
ep

ay
m

en
t:

	
(H

 in
 L

ac
s)

Le
nd

er
 o

f L
oa

n
Ra

te
 o

f
In

te
re

st
 (R

OI
)

(%
)

A
m

ou
nt

 o
ut

st
an

di
ng

as

 a
t 3

1s
t M

ar
ch

, 2
02

1
A

m
ou

nt
 o

ut
st

an
di

ng
as

 a
t 3

1s
t M

ar
ch

, 2
02

0
Pe

ri
od

 o
f

m
at

ur
ity

 w
.r.

t.
th

e
Ba

la
nc

e
Sh

ee
t d

at
e

as
 a

t
31

st
 M

ar
ch

, 2
02

1

N
um

be
r o

f
in

st
al

lm
en

ts

ou
ts

ta
nd

in
g

as
 a

t
31

st
 M

ar
ch

, 2
02

1

A
m

ou
nt

 o
f

ea
ch

in
st

al
lm

en
t

(H
 in

 L
ac

s)

 D
et

ai
ls

 o
f

se
cu

ri
ty

 o
ff

er
ed

Cu
rr

en
t

(H
 in

 L
ac

s)
[R

ef
er

 N
ot

e
N

o.
 2

0]

N
on

-
cu

rr
en

t
(H

 in
 L

ac
s)

Cu
rr

en
t

(H
 in

 L
ac

s)
[R

ef
er

 N
ot

e
N

o.
 2

0]

N
on

-
cu

rr
en

t
(H

 in
 L

ac
s)

1	I
C

IC
I B

an
k

Lt
d.

(A

ct
in

g
as

 a
n

ag
en

t o
n

be
ha

lf
of

 G
ov

er
nm

en
t

of
 U
tt
ar
 P
ra
de

sh
)

5%
 p

.a
. (

Fi
xe

d)
*

73
01

.6
2

14
96

0.
84

 ^
73

01
.6

3
21

27
9.

87
3

ye
ar

s
3

m
on

th
s

an
d

3
da

ys
39

(p

ay
ab

le
 m

on
th

ly
)

60
8.

47
Re

fe
r N

ot
e

N
o.

 1
9

(i)
 (a

) (
i)

ab
ov

e

Su
b

- T
ot

al
73

01
.6

2
14

96
0.

84
73

01
.6

3
21

27
9.

87

2	I
C

IC
I B

an
k

Lt
d.

IC
IC

I
on

e
ye

ar

M
C

LR

(P

re
vi

ou
s

ye
ar

: I
C

IC
I o

ne
 y

ea
r M

C
LR

 +
 0

.7
0%

)
12

50
.0

0
37

50
.0

0
 -

50
00

.0
0

3
ye

ar
s

8
m

on
th

s
an

d
30

 d
ay

s
4 (p

ay
ab

le
 a

nn
ua

lly
)

12
50

.0
0

Re
fe

r N
ot

e
N

o.
 1

9
(i)

 (a
)(i

i)
ab

ov
e

Su
b

- T
ot

al
12

50
.0

0
37

50
.0

0
 -

50
00

.0
0

3	HDF

C

 B
an

k
Lt

d.
H

D
FC

on

e
ye

ar

M
C

LR

(P
re

vi
ou

s
ye

ar
:

H
D

FC

on
e

ye
ar

M

C
LR

+

0.

60
%

)

20
06

.0
0

55
16

.5
0

50
1.

50
75

22
.5

0
3

ye
ar

s
8

m
on

th
s

an
d

30
 d

ay
s

15 (p
ay

ab
le

 q
ua

rt
er

ly
)

50
1.

50
Re

fe
r N

ot
e

N
o.

 1
9

(i)
 (a

) (
iii

) a
bo

ve

Su
b

- T
ot

al
20

06
.0

0
55

16
.5

0
50

1.
50

75
22

.5
0

4	
G

ov
er

nm
en

t o
f I

nd
ia

,
	

Su
ga

r D
ev

el
op

m
en

t
Fu

nd

N
.A

.
 -

 -
53

3.
40

 -
 -

 -

 -

Re
fe

r N
ot

e
N

o.
 1

9
(i)

 (a
) (

iv
) a

bo
ve

Su
b

- T
ot

al
 -

 -
53

3.
40

 -

G
ra

nd
 T

ot
al

10
55

7.
62

24
22

7.
34

83
36

.5
3

33
80

2.
37

*
	R
at
e
of
 in
te
re
st
 h
as
 b
ee
n
fix
ed

 b
y
th
e
G
ov
er
nm

en
t o

f U
tt
ar
 P
ra
de

sh
 @
5%

 fo
r e
nt
ire
 te
nu

re
 o
f t
he

 lo
an
 u
nd

er
 th

e
Sc
he

m
e
fo
r E
xt
en

di
ng

 F
in
an
ci
al
 A
ss
is
ta
nc
e
to
 S
ug

ar
 U
nd

er
ta
ki
ng

s,

20
18
 o
f U

tt
ar
 P
ra
de

sh
 G
ov
er
nm

en
t.

^
	E

xc
lu

di
ng

 H
 1

46
7.

81
 L

ac
s

(P
re

vi
ou

s
ye

ar
: H

 2
45

0.
40

 L
ac

s)
 o

n
ac

co
un

t o
f e

ffe
ct

iv
e

in
te

re
st

 ra
te

 a
dj

us
tm

en
t b

ei
ng

 ta
ke

n
to

 D
ef

er
re

d
in

co
m

e.

N
ot

es
 fo

rm
in

g
pa

rt
of

 th
e

co
ns

ol
id

at
ed

 fi
na

nc
ia

l s
ta

te
m

en
ts

 fo
r t

he
 y

ea
r e

nd
ed

 3
1s

t M
ar

ch
, 2

02
1

Annual Report 2020-21 | 289

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 19 - Borrowings (contd...)
ii) Current	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Loans repayable on demand
Working capital loans

From banks
Secured

Rupee loans
State Bank of India (SBI) 48875.02 46889.20

HDFC Bank Ltd. (HDFC) 31262.68 20000.72

Kotak Mahindra Bank Ltd. (KOTAK) 8998.57 9255.44

ICICI Bank Ltd. (ICICI) - 14723.84

Bank of Baroda (BOB) - 89136.27 15000.00 105869.20

89136.27 105869.20

Nature of securities :
a)	 Working capital loans from banks (viz: SBI, HDFC, KOTAK, ICICI and BOB) are secured by way of hypothecation of entire stock of sugar,

sugar in process, mill stores, bagasse, molasses and other current assets including book debts, both present and future, of all the ten
sugar units of the Company on pari passu basis with each of them.

b)	 Working capital loan from SBI is additionally secured by way of exclusive hypothecation of entire current assets of all the cogeneration
units of the Company.

Note No. : 20 - Other financial liabilities (carried at amortised cost)	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Current maturities of long - term debt * 10557.62 8336.53

Current maturities of lease obligation 16.63 16.63

Interest accrued but not due on borrowings 326.06 660.97

Unpaid dividend @ 153.94 193.56

Other payables
Retention monies 1140.94 1615.33

Security deposits 264.55 1832.06

Accrued expenses 179.91 188.23

Accrued salaries and other payroll dues 3352.19 3568.33

Others 99.90 5037.49 172.12 7376.07

16091.74 16583.76

* Refer Note No. 19 (i) (a) and (b) for nature of securities and terms of repayment respectively.

@ There are no amounts due and outstanding to be credited to Investor Education and Protection Fund as at balance sheet date.

Note No. : 21 - Deferred income	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Opening balance 2450.40 3640.78

Less: Transferred to the Statement of Profit and Loss 982.59 1190.38

Closing balance 1467.81 2450.40
Current 750.15 982.59

Non - current 717.66 1467.81

[Refer Note No. 36(8) for other disclosures]

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

290 | Balrampur Chini Mills Limited

Note No. : 22 - Provisions
(i) Non-current	 (H in Lacs)
Particulars As at

31st March, 2021
As at

31st March, 2020
Provision for employee benefits - unavailed leave [Refer Note No. 36(9)] 820.85 672.10

820.85 672.10

(ii) Current	 (H in Lacs)
Particulars As at

31st March, 2021
As at

31st March, 2020
Provision for employee benefits [Refer Note No. 36(9)]

Unavailed leave 493.59 438.83
Gratuity 41.67 535.26 1584.12 2022.95

Other provisions
Provision for contingencies [Refer Note No. 36(2)] 0.42 0.42

535.68 2023.37

Note No. : 23 - Deferred tax liabilities (net)
As at 31st March, 2021 	 (H in Lacs)
Particulars Opening

 Balance
Recognised
in profit or

loss

Recognised
in equity

Recognised in
other

comprehensive
income

 Closing
 Balance

Tax effect of items constituting deferred tax liabilities
Property, plant and equipment and Intangible assets 21810.90 1014.77 - - 22825.67
Investments 1404.99 267.20 - 0.02 1672.21

23215.89 1281.97 - 0.02 24497.88
Tax effect of items constituting deferred tax assets

Carried forward tax losses/unabsorbed depreciation 39.40 28.67 - - 68.07
Expenses allowable on payment basis 173.14 48.71 - - 221.85
MAT credit entitlement 19222.09 (1474.48) 44.95 14.96 17807.52

19434.63 (1397.10) 44.95 14.96 18097.44
Net deferred tax liabilities / expense 3781.26 2679.07 (44.95) (14.94) 6400.44

As at 31st March, 2020	 (H in Lacs)
Particulars Opening

 Balance
Recognised
in profit or

loss

Recognised
in equity

Recognised in
other

comprehensive
income

 Closing
 Balance

Tax effect of items constituting deferred tax liabilities
Property, plant and equipment and Intangible assets 27481.87 (5670.97) - - 21810.90
Investments 1196.84 208.37 - (0.22) 1404.99

28678.71 (5462.60) - (0.22) 23215.89
Tax effect of items constituting deferred tax assets

Carried forward tax losses/unabsorbed depreciation 231.81 (192.41) - - 39.40
Expenses allowable on payment basis 337.83 (164.69) - - 173.14
VRS expenses 28.64 (28.64) - - -
MAT credit entitlement 19187.71 (237.12) 56.53 214.97 19222.09

19785.99 (622.86) 56.53 214.97 19434.63
Net deferred tax liabilities / expense 8892.72 (4839.74) (56.53) (215.19) 3781.26

The ultimate realisation of the deferred tax assets, carried forward losses and unused tax credits is dependent upon the generation of future
taxable income. Deferred tax assets including MAT credit entitlement is recognised on management’s assessment of reasonable certainty for
reversal/ utilisation thereof against future taxable income.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 291

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

According to the provisions of section 115BAA of the Income Tax Act 1961, as announced by the Taxation Laws (Amendment) Ordinance
2019 and promulgated as the Taxation Laws (Amendment) Act, 2019 enacted on 11th December 2019 with effect from 1st April 2019,
domestic companies have an option to pay income tax at 22% plus applicable surcharge and cess (“the concessional rate”) by foregoing
certain exemptions/ deductions (‘the new tax regime’) as specified in the said section.

Accordingly, during the previous year ended 31st March, 2020, deferred tax liabilities (net) was re-measured and the Company recognised
deferred tax income amounting to H 7522.77 Lacs on account of the re- measurement of deferred tax liabilities that were expected to be
reversed consequent to adoption of lower tax rate post switchover to the new tax regime.

Based on the assessment of the possible impact of the new tax regime, the Company has decided to continue with existing normal tax
structure till certain deductions are available and accumulated Minimum Alternate Tax (MAT) credit is substantially exhausted and thereafter,
to opt for the concessional rate under new tax regime as stated above.

Note No. : 23 - Deferred tax liabilities (net) (contd...)

Note No. : 24 - Trade and other payables	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Trade payables

Total outstanding dues of micro enterprises and small enterprises

[Refer Note No. 36(5)] 128.75 203.75

Total outstanding dues of creditors other than micro enterprises

and small enterprises 59174.93 66790.75

59303.68 66994.50

Other payables

Payable to suppliers of capital goods

Total outstanding dues of micro enterprises and small enterprises

[Refer Note No. 36(5)] 26.46 8.67

Total outstanding dues of creditors other than micro enterprises

and small enterprises 314.48 792.01

340.94 800.68

59644.62 67795.18

Note No. : 25 - Other current liabilities	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Other advances

Advances from customers 295.06 3216.45

Others

Statutory liabilities 1909.32 2371.49

Others * 849.12 2758.44 323.77 2695.26

3053.50 5911.71

* Includes interest accrued relating to micro enterprises and small enterprises [Refer Note No. 36(5)]

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

292 | Balrampur Chini Mills Limited

Note No. : 26 - Revenue from operations	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Sale of goods

Domestic sales
Sugar 362522.05 365701.47
Industrial alcohol 81999.38 54530.76
Power 13523.73 16160.76
Bagasse 5585.46 7270.67
Others 3620.38 467251.00 2594.85 446258.51

Other operating revenue
Government grants [Refer Note No. 36(8)]

Insurance and storage charges on buffer stock 216.25 555.70
Export incentive and assistance 13698.45 27225.08
Re-imbursement of transportation expenses for export - 13914.70 90.11 27870.89

481165.70 474129.40

[Refer Note No. 36(11) for other disclosures]

Note No. : 27 - Other income	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Interest income on financial assets carried at amortised cost

Non-current investments
 Debentures 19.46 284.93
 National saving certificates - 0.37

19.46 285.30
Deposit with banks and others 14.73 34.19 15.34 300.64

Interest income on income tax refund - 455.86
Gain on sale of highly liquid investments (treated as cash equivalent) 630.42 836.60
Gain on deemed disposal of investment in associate [Refer Note No. 36(16)] - 532.51
Gain on buy-back of shares of associate [Refer Note No. 36(15)] 101.31 -
Other non-operating income

Net gain on foreign currency transactions and translations - 1.92
Insurance claims 419.80 237.11
Liabilities no longer required written back 321.22 713.73
Profit on sale/discard of property, plant and equipment (net) 83.57 476.28
Recovery towards written off balances 0.07 4.84
Provision for doubtful advances written back 1.02 6.00
Storage fund for molasses written back [Refer Note No. 18 (v)] 106.83 -
Miscellaneous 993.67 1926.18 821.69 2261.57

2692.10 4387.18

Note No. : 28 - Cost of materials consumed	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Sugarcane * 351537.66 344149.85

Others # (351.52) 2265.96

351186.14 346415.81

* Refer Note No. 36(8) (a) (i) for adjustments of government grants

Includes differential impact of opening and closing inventories of raw materials

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 293

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 29 - Changes in inventories of finished goods, by-products and work-in-progress	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Finished goods
Opening stock

Sugar 198648.63 209249.90
Industrial alcohol 3716.67 549.68
Banked power 168.78 81.29
Others 73.00 202607.08 6.34 209887.21

Less : Closing stock
Sugar 201416.00 198648.63
Industrial alcohol 5464.42 3716.67
Banked power 163.23 168.78
Others 61.18 207104.83 73.00 202607.08

Less: Power used during the trial run of capital projects - 12.93
(Increase)/Decrease (A) (4497.75) 7267.20

By-products
Opening stock 9759.90 5895.37
Less : Closing stock 12452.04 9759.90
Less: Bagasse used during the trial run of capital projects - 32.84

(Increase) (B) (2692.14) (3897.37)
Work- in-progress
Opening stock

Sugar 3319.55 3707.98
Molasses 342.54 3662.09 317.82 4025.80

Less : Closing stock
Sugar 1770.53 3319.55
Molasses 284.82 2055.35 342.54 3662.09

Decrease (C) 1606.74 363.71
(Increase)/Decrease D = (A + B + C) (5583.15) 3733.54

Note No. : 31 - Finance costs	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Interest

On long term borrowings [Refer Note No. 36(8)] 1906.20 1874.94
On short term borrowings [Refer Note No. 36(8)] 1949.39 4452.22
Others * 34.46 3890.05 52.74 6379.90

Other borrowing costs 39.54 37.12
3929.59 6417.02

* Includes interest on statutory dues 0.81 4.33
* Includes interest on shortfall in payment of advance income-tax 17.17 21.94

Note No. : 30 - Employee benefits expense	 (H in Lacs)
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020
Salaries and wages 25065.66 22547.21
Contribution to provident, gratuity and other funds 2850.53 2456.45
Staff welfare expense 260.14 399.90

28176.33 25403.56
Less: 	Recovery towards deputation of employee [Refer Note No.

36(10)] 11.34 3.95
28164.99 25399.61

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

294 | Balrampur Chini Mills Limited

Note No. : 33 - Other expenses	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Consumption of stores
Process chemicals 3656.00 2884.53

Others 263.78 3919.78 258.28 3142.81

Packing materials 3886.64 3729.91

Power and fuel 235.98 404.05

Rent 70.09 68.64

Repairs
Buildings 711.39 320.36

Machinery 6994.33 6660.77

Others 218.75 7924.47 187.67 7168.80

Insurance 1080.43 775.21

Rates and taxes (excluding taxes on income) 569.16 508.17

Commission to non-executive directors 96.80 92.20

Directors' fees 25.40 25.80

Payments to auditors
For statutory audit 52.50 45.00

For other services (Limited reviews and certifications) 21.00 21.00

For reimbursement of expenses 1.90 75.40 - 66.00

Cost audit fees 4.00 3.50

Professional expenses # 5423.86 606.75

Freight and handling expenses 5646.68 6100.01

Brokerage and commission 568.12 587.25

Charity and donation 55.51 20.36

Corporate social responsibility expense [Refer Note No. 36(6)] 1067.55 1092.89

Miscellaneous expenses 5234.89 5477.03

Claims receivable written off - 262.94

Sundry debit balances/advances written off 36.33 196.59

Payment towards balances earlier written back 0.91 3.70

Transfer to storage fund for molasses 55.73 47.34

Obsolete stores and spares written off 137.59 -

Less:	 Provision for obsolescence /non-moving stores and spares

written back 100.92 36.67 - -

Provision for obsolescence /non-moving stores and spares - 3.56

36014.40 30383.51
Includes expenses incurred towards export under MAEQ 4930.55 153.41

Note No. : 32 - Depreciation and amortisation expense	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Depreciation and amortisation of property, plant and equipment

[Refer Note No. 4] 11149.48 10061.48

Amortisation of intangible assets [Refer Note No. 5] 38.16 80.25

11187.64 10141.73

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 295

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 35 - Other comprehensive income	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Items that will not be reclassified to profit or loss

Re-measurement of defined benefit plan (85.63) (1170.37)

Equity Instruments through Other comprehensive income - 72.57

Share of Other comprehensive income in associates, to the extent

not to be classified into profit or loss 0.11 (85.52) (0.96) (1098.76)

Less: 	Income tax relating to items that will not be reclassified to

profit or loss 29.90 409.20

(55.62) (689.56)

Note No. : 34 - Tax expense	 (H in Lacs)

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

Current tax 10259.89 9710.33

Deferred tax [Refer Note No. 23] 2679.07 (4839.74)

12938.96 4870.59

Reconciliation of Tax Expense

Profit before tax 60917.96 56806.03

Applicable tax rate (using the Company's tax rate) 34.944% 34.944%

Computed tax expense	 (A) 21287.17 19850.30

Adjustments for:

Income exempt for tax purpose (35.40) -

Expenses not allowed for tax purpose 176.12 270.16

Effect of tax deductions (6988.80) (5940.48)

Changes in recognised deductible temporary differences 60.56 (7460.30)

Effect of transition adjustment under MAT (24.53) (24.53)

MAT credit entitlement (1156.62) (1671.60)

Share of profit in associates (379.54) (152.96)

Net adjustments	 (B) (8348.21) (14979.71)

Tax Expense	 C=(A+B) 12938.96 4870.59

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

296 | Balrampur Chini Mills Limited

Note No. : 36 - Other disclosures
1.	 Contingent liabilities and commitments (to the extent not provided for)

(a)	 Contingent liabilities :	 (H in Lacs)

Sl.
No.

Particulars As at
31st March, 2021

As at
31st March, 2020

(i) Claims against the Company not acknowledged as debts :

- Sales tax demand- under appeal 10.23 10.23

- Others - under appeal/litigation 233.94 235.71

 244.17 245.94

(ii) Claims for acquisition of 1.99 acres of land for the Distillery unit at Balrampur and

compensation there against is under dispute as the matter is subjudice

Amount not

ascertainable

Amount not

ascertainable

	 Also refer Note No. 36(3) (b) for availment of remission of taxes and levies pending final decision at the Hon’ble Supreme Court on

the matter.

	 The amounts shown in (i) above represent the best possible estimates arrived at on the basis of available information. The

uncertainties and timing of the cash flows are dependent on the outcome of different legal processes which have been invoked by

the Company or the claimants, as the case may be and, therefore, cannot be estimated accurately. The Company does not expect

any reimbursement in respect of above contingent liabilities.

	 In the opinion of the management, no provision is considered necessary for the disputes mentioned above on the ground that there

are fair chances of successful outcome of the appeals/litigations.

(b)	 Commitments :

	E stimated amount of contracts remaining to be executed on capital account and not provided for 	 (H in Lacs)

Sl.
No.

Particulars As at
31st March, 2021

As at
31st March, 2020

(i) Estimated amount of contracts remaining to be executed on capital account and

not provided for 1901.37 984.86

(ii) Advance paid against above 565.36 70.26

2.	D isclosures as required by Indian Accounting Standard (Ind AS) 37 Provisions, Contingent liabilities and Contingent assets :

(a)	P rovision for contingencies

(i)	 Provisions for contingencies represent provision towards various claims made/anticipated in respect of litigation claims against the

Company based on the Management’s assessment.

(ii)	 Movement in Provision for contingencies: 	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

As per last account 0.42 0.42

 0.42 0.42

- Current 0.42 0.42

- Non-current - -

	 It is not possible to estimate the timing/uncertainties relating to utilisation /reversal from the provision for contingencies. Future cash

outflow in respect of the above is determinable only upon Court decision/out of Court settlement/disposal of appeals. The Company

does not expect any reimbursement in respect of above provisions.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 297

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(b)	 Contingent assets

	 During the normal course of business, several unresolved claims are currently outstanding. The inflow of economic benefits, in

respect of such claims cannot be measured due to uncertainties that surround the related events and circumstances. Also refer Note

No. 36(3)(a) in this respect.

3.	 a)	 The Hon’ble High Court at Allahabad, Lucknow Bench, vide its order dated 12th February, 2019 (“Order”) had quashed the G.O.

dated 4th June, 2007, vide which the Sugar Industry Promotion Policy 2004 (“SIPP”) was withdrawn, and held that the petitioner

companies were entitled to all the benefits for the entire period of the validity of SIPP. Consequent to this, the Company in respect

of its capital projects and expansions during the period from 2004 to 2008 is entitled to the capital subsidy, reimbursement of certain

expenses, remission of certain taxes and levies under the provision of the said policy.

	 The State Government of Uttar Pradesh and others have filed Special Leave Petitions challenging the said Order before the Hon’ble

Supreme Court of India and the cases are pending for hearing as on 31st March, 2021. Pending this, the Company’s claim for

reimbursement of H 33654.94 Lacs and capital subsidy of H 13137.77 Lacs pursuant to SIPP being contingent in nature, has not been

recognised.

(b)	 In terms of SIPP, the Company availed remission of taxes and levies, namely, Entry Tax on Sugar, Trade Tax on Molasses and Cane

Purchase Tax, Stamp duty and registration charges on purchase of land aggregating to H 11278.45 Lacs in earlier years. These

remissions were availed pursuant to protection earlier provided by the Hon’ble High Court at Allahabad, which has been confirmed

pursuant to the Order of the said court as given in Note No. 36(3)(a) above.

	 In the assessment of Entry Tax on Sugar and Trade Tax on Molasses relating to four sugar units, namely, Akbarpur, Mankapur, Kumbhi

and Gularia aggregating to H 6300.63 Lacs (including H 26.62 Lacs pertaining to the year 2017-18, from April 2017 to June 2017,

determined during the year ended 31st March, 2020) has been assessed, though these units are also eligible for the remission under

the SIPP. However, no demand has been raised and pursued against the Company in view of the protection by the Hon’ble High

Court as aforesaid. Since these units are eligible for incentive under SIPP and no demand has yet been raised against the Company,

the aforesaid amount of H 6300.63 Lacs has not been considered as contingent liability.

(c)	 Uttar Pradesh Electricity Regulatory Commission vide notification dated 25th July, 2019 reduced the power purchase rates of bagasse-

based power plants w.e.f. 1st April, 2019 and revenue in this respect has accordingly been recognised at such reduced rates. The Uttar

Pradesh Cogen Association has filed a writ petition, challenging the reduction in power rates before Hon’ble High Court at Allahabad

which has been admitted. Hearing for the same is scheduled for 14th July 2021.

4.	 During the year ended 31st March, 2021, the Company had undertaken a Buy-back of 10000000 equity shares of the Company, through

the “Tender Offer” route using the Stock Exchange Mechanism, for an aggregate amount of H 18000.00 Lacs (being 7.87% of the total

paid-up equity share capital and free reserves of the Company as on 31st March, 2020), at a price of H 180/- per equity share on a

proportionate basis in accordance with the provisions contained in the Companies Act, 2013 (as amended), rules made thereunder, the

SEBI (Buy-back of Securities) Regulations, 2018 and other applicable circulars, clarifications and notifications and the settlement in respect

of share bought back have been completed on 05th August, 2020. Formalities pertaining to extinguishment of the shares bought back

were completed on 12th August, 2020.

	 Consequent to the said buy-back, the equity share capital has been reduced by H 100.00 Lacs and an amount equivalent to the face

value of equity shares bought back has been transferred from Securities premium to Capital redemption reserve. Differential amount

of H 17900.00 Lacs with respect to aggregate consideration in excess of face value of the equity shares bought back has been adjusted

to the extent of H 9719.98 Lacs from Securities premium and balance of H 8180.02 Lacs from Retained earnings. Further, various costs

aggregating to H 83.69 Lacs (net of tax of H 44.95 Lacs) incurred for the same and the taxation on buy-back amounting to H 4193.28 Lacs

have also been adjusted from Retained earnings.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Note No. : 36 - Other disclosures (contd...)

298 | Balrampur Chini Mills Limited

5.	 Based on the information/documents available with the Company, information as per the requirement of section 22 of the Micro, Small
and Medium Enterprises Development Act, 2006 with respect to trade payables and payable to suppliers of capital goods are as follows:

As at 31st March, 2021:	 (H in Lacs)

Sl.
No.

 Description Trade
 Payables

 Payable to
 suppliers of

 capital goods

 Total

(i) The principal amount remaining unpaid to suppliers as at the end of accounting year * 128.75 26.46 155.21

(ii) The interest due thereon remaining unpaid to suppliers as at the end of accounting year 0.48 - 0.48

(iii) The amount of interest paid by the Company in terms of section 16, of the Micro,

Small and Medium Enterprises Development Act, 2006, along with the amount of

payment made to the suppliers beyond the appointed day during the year 4.97 0.03 5.00

(iv) The amount of interest due and payable for the period of delay in making payment

(which have been paid but beyond the appointed day during the year) but

without adding the interest specified under Micro, Small and Medium Enterprises

Development Act, 2006 1.53 - 1.53

(v) The amount of interest accrued during the year and remaining unpaid at the end

of the accounting year # 2.01 - 2.01

(vi) The amount of further interest remaining due and payable even in the succeeding

years, until such date when the interest dues as above are actually paid to the small

enterprise, for the purpose of disallowance of a deductible expenditure under

section 23 of the Micro, Small and Medium Enterprises Development Act, 2006 - - -

	 * Included in the line item “Total outstanding dues of micro enterprises and small enterprises” under Note No. 24.

	 # Included in the line item “Others” under Note No. 25.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

As at 31st March, 2020:	 (H in Lacs)

Sl.
No.

 Description Trade
 Payables

 Payable to
 suppliers of

 capital goods

 Total

(i) The principal amount remaining unpaid to suppliers as at the end of accounting year * 203.75 8.67 212.42

(ii) The interest due thereon remaining unpaid to suppliers as at the end of accounting year - - -

(iii) The amount of interest paid by the Company in terms of section 16, of the Micro,

Small and Medium Enterprises Development Act, 2006, along with the amount of

payment made to the suppliers beyond the appointed day during the year 1.97 1.30 3.27

(iv) The amount of interest due and payable for the period of delay in making payment

(which have been paid but beyond the appointed day during the year) but

without adding the interest specified under Micro, Small and Medium Enterprises

Development Act, 2006 4.97 0.03 5.00

(v) The amount of interest accrued during the year and remaining unpaid at the end

of the accounting year # 4.97 0.03 5.00

(vi) The amount of further interest remaining due and payable even in the succeeding

years, until such date when the interest dues as above are actually paid to the small

enterprise, for the purpose of disallowance of a deductible expenditure under

section 23 of the Micro, Small and Medium Enterprises Development Act, 2006 - - -

	 * Included in the line item “Total outstanding dues of micro enterprises and small enterprises” under Note No. 24.

	 # Included in the line item “Others” under Note No. 25.

Annual Report 2020-21 | 299

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 36 - Other disclosures (contd...)

6.	E xpenditure on Corporate Social Responsibility (CSR) activities : 	
(a)	D etails of CSR expenditure: 	 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

(i) Gross amount required to be spent by the Company during the year 965.94 1092.67

(ii) Amount approved by the Board to be spent during the year 1078.00 1092.75

(iii) Amount spent during the year :

a) 	 Construction/acquisition of any asset

- in cash 36.89 -

- yet to be paid in cash - -

b) 	 On purposes other than (a) above

- in cash 1030.66 1092.89

- yet to be paid in cash - -

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

(b)	 CSR expenditure under various heads
	 The CSR activities of the Company are focused on sustainable livelihood, education including skill development for women

empowerment; healthcare, sanitation and safe drinking water; rural development; environment sustainability and disaster

management. In line with CSR commitment, the Company spent H 1067.55 Lacs (Previous Year: H 1092.89 Lacs) towards its CSR

interventions.

	 For further disclosures on CSR, Refer “Annexure IV - The Annual Report on CSR Activities for Financial Year ended 31st March, 2021”

forming part of Report of the Board of Directors for the year ended 31st March, 2021.

(c)	D etails of Excess amount spent	 (H in Lacs)

Particulars Amount

Balance as at 1st April, 2020 -

Amount required to be spent during the year 965.94

Amount spent during the year 1067.55

Excess balance as at 31st March, 2021 101.61

- To be carried forward for next year 101.61

- Not to be carried forward for next year -

	 Since, the disclosure requirement is applicable from year ended 31st March 2021, therefore, comparative figures for previous year

ended 31st March,2020 not applicable, hence, not disclosed.

7.	E arnings per share - The numerators and denominators used to calculate Basic and Diluted earnings per share
Sl.

No.
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020

(i) Amount used as the numerator

Profit after Tax (H in Lacs)	 (A) 47979.00 51935.44

(ii) Weighted average number of equity shares outstanding used as the denominator

for computing Basic and Diluted Earnings per share * (B) 213452055 221613887

(iii) Face value of equity shares (H) 1.00 1.00

(iv) Basic and Diluted Earnings per share (H) (A/B) 22.48 23.44

	 * The Company does not have any dilutive potential equity shares.

300 | Balrampur Chini Mills Limited

8.	 The Company is eligible to receive various financial assistance from government authorities. Accordingly, the Company has recognised
these government grants in the following manner:
	 (H in Lacs)

Sl.
No.

Particulars Treatment in Accounts Year ended
31st March, 2021

Year ended
31st March, 2020

Grants related to Income

(a) Revenue related Government Grants:

(i) Cane crush subsidy (Refer footnote (i) below) Deducted from cost of materials

consumed

 - 1901.33

(ii) Defraying expenditure towards internal

transport, freight, handling and other

charges on export (Refer footnote (ii) below)

(i) 	 Deducted from Miscellaneous

expenses under Other expenses

 - 1.77

(ii) 	 Stated as "Re-imbursement of

transportation expenses for export”

under Revenue from operations

 - 90.11

(iii) Towards marketing costs including handling,

upgrading and other processing costs and

costs of international and internal transport

and freight charges on export of sugar (Refer

footnote (iii) and (iv) below)

Included under "Export incentive

and assistance” under Revenue from

operations

13677.20 27225.08

(iv) Financial support for maintaining buffer

stock of sugar inventory (Refer footnote (v)

below)

(i) 	 Deducted from interest expense on

short term borrowings

1262.17 3197.75

(ii) 	 Stated as “Insurance and storage

charges on buffer stock” under

Revenue from operations

216.25 555.70

(v) Interest on term loans (Refer footnote (vi)

below)

(i) 	 Deducted from interest expense on

long term borrowings

540.27 125.98

(ii) 	 Interest expense on long term

borrowings capitalised

 - 20.47

(Refer footnote (vii) below) (iii) Deducted from interest expense on

short term borrowings

 - 2683.67

(vi) Duty drawback against export of sugar Included under "Export incentive

and assistance” under Revenue from

operations

21.25 -

(vii) Pradhan Mantri Rojgar Protsahan Yojana

(PMRPY) Plan Scheme (Refer footnote (viii)

below)

Deducted from “Contribution to

provident, gratuity and other funds”

under Employee benefits expense

5.39 24.93

15722.53 35826.79

(b) Amortisation of Government Grants:

Government grant relating to interest on

term loans (Refer footnote (ix) below)

Deducted from interest expense on

long term borrowings

982.59 1190.38

982.59 1190.38

16705.12 37017.17

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 301

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Footnotes:
(i)	 Notification No. 1(14)/2018-S.P.-I dated 5th October, 2018 was issued by the Central Government for the financial assistance to sugar

mills @ H 13.88 per quintal of sugarcane crushed during sugar season 2018-19. Pursuant to the same, H 1901.33 Lacs was adjusted

against “cost of material consumed’’ for the year ended 31st March 2020.

(ii)	 Notification No. 1(14)/2018-S.P.-I dated 5th October, 2018 was issued by the Central Government for defraying expenditure towards

internal transport, freight, handling and other charges on export with a view to facilitate export of sugar during sugar season 2018-19.

Based on actual expenditure incurred by the Company on physical exports, a sum of H 1.77 Lacs had been deducted from Miscellaneous

expenses under Other expenses for the year ended 31st March 2020. Further, for the year ended 31st March 2020, a sum of H 90.11 Lacs

has been shown as “Re-imbursement of transportation expenses for export” under Revenue from operations.

(iii)	 Notification No. 1(14)/2019-S.P.-I dated 16th September, 2019 was issued by the Central Government for allocation of factory wise

Maximum Admissible Export Quantity (MAEQ) for export of sugar for the sugar season 2019-20. The Company was allocated MAEQ

quota of 229225 MT. Subsequently, vide Notification No. 1(14)/2019-S.P.-I dated 18th February 2020, pursuant to re-allocation of MAEQ

quota of non-performing mills , the Company was allocated additional MAEQ quota of 85115 MT.

	 By way of exports through merchant exporter, the Company has physically moved 53763 MT and 260577 MT of raw /white sugar for the

year ended 31st March, 2021 and 31st March, 2020 respectively.

	 Notification No. 1(14)/2019-S.P.-I dated 12th September, 2019 was issued by the Central Government for providing assistance to sugar

mills @ H 10448.00 per MT for export of sugar covering expenses on marketing costs including handling, upgrading and other processing

costs and costs of international and internal transport and freight charges on export of sugar. Accordingly, H 5617.16 Lacs and H 27225.08

Lacs have been clubbed with “Export Incentive and assistance” under Revenue from operations, for the year ended 31st March, 2021 and

31st March, 2020 respectively.

(iv)	 Notification No. 1(14)/2019-S.P.-I dated 31st December 2020 was issued by the Central Government for allocation of factory wise

Maximum Admissible Export Quantity (MAEQ) for export of sugar for the sugar season 2020-21. The Company was allocated MAEQ

quota of 251604 MT.

	 Notification No. 1(6)/2020-S.P.-I dated 29th December, 2020 was issued by the Central Government for providing assistance to sugar

mills @ H 6000.00 per MT on export of sugar towards expenses on marketing costs including handling, upgrading and other processing

costs, costs of international and internal transport and freight charges on export of sugar.

	 The Company has entered into tripartite agreements with merchant exporters and source mills, where merchant exporters have

procured sugar from the source mill for export under the entitlement held by the Company.

	 The expenses incurred by the Company against it amounting to H 4930.55 Lacs has been clubbed with “Professional expenses” under

“Other expenses”.

	 Further, the Company has also physically moved for export 1967.30 MT of raw sugar by way of exports through merchant exporter. The

total of export entitlement utilised and physical export done by the Company till 31st March 2021 aggregates to 134334 MT.

	 Financial assistance receivable from the Central Government against such exports, have been clubbed with “Export incentive and

assistance” under Revenue from operations, amounting to H 8060.04 Lacs.

(v)	 Notification No. 1(6)/2018-S.P.-I dated 15th June, 2018 was issued by the Central Government for Creation and Maintenance of Buffer

Stock of 30 Lacs MT of sugar by the sugar mills in the country for one year w.e.f. 1st July, 2018 with a view to improve liquidity of the sugar

industry; enabling sugar mills to clear cane price arrears of farmers and to stabilise domestic sugar price. The Company was allocated

111045 MT of buffer stock.

	 Similarly, Notification No. 1(8)/2019-S.P.-I dated 31st July, 2019 was issued by the Central Government for Creation and Maintenance of

Buffer Stock of 40 Lacs MT of sugar by the sugar mills in the country for one year w.e.f. 1st August, 2019 with a view to improve liquidity

of the sugar industry; enabling sugar mills to clear cane price arrears of farmers and to stabilise domestic sugar price. The Company was

allocated 140801 MT of buffer stock.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

302 | Balrampur Chini Mills Limited

	 Accordingly, H 1262.17 Lacs and H 3197.75 Lacs has been adjusted against “Interest on short term borrowings” under Finance costs for

the year ended 31st March, 2021 and 31st March, 2020, respectively.

	 Further, for the year ended 31st March, 2021 and 31st March, 2020, storage charges of H 216.25 Lacs and H 555.70 Lacs respectively, are

shown under line item “Insurance and storage charges on buffer stock” under Revenue from operations..

(vi)	 Notification No. S.O. 3523 (E) dated 19th July, 2018 was issued by the Central Government for ‘extending financial assistance to sugar

mills for enhancement and augmentation of ethanol production capacity’ with a view to increase production of ethanol and its supply

under Ethanol Blended with Petrol (EBP) Programme, and thereby to improve the liquidity position of the sugar mills enabling them

to clear cane price arrears of the farmers for which interest subvention @ 6% or 50% of rate of interest charged by banks (whichever is

lower) would be borne by the Central Government for a tenure of 5 years from the date of disbursement of the loan.

	 Under the said scheme, HDFC and ICICI disbursed Rupee Loan aggregating to H 8024.00 Lacs and H 5000.00 Lacs respectively, during the

year ended 31st March, 2020 which has been utilised for setting up of 160 KLPD distillery at Gularia unit.

	 Accordingly, for the year ended 31st March, 2021 and 31st March, 2020, an amount of H 540.27 Lacs and H 125.98 Lacs respectively was

adjusted with interest on long term borrowings charged to Statement of Profit and Loss.

	 Further, for the year ended 31st March, 2020, a sum of H 20.47 Lacs was adjusted against interest on long term borrowings capitalised.

(vii)	 Notification No. 1(4)/2019-S.P.-I dated 2nd March, 2019 issued by the Central Government for extending soft loan to sugar mills with

a view to facilitate payment of cane price dues of farmers for the Sugar Season 2018-19 relating to the Fair and Remunerative (FRP) of

sugarcane fixed by the Central Government for which interest subvention @ 7% would be borne by the Central Government for a tenure

of one year from the date of disbursement of the loan.

	 Under the said scheme, during the year ended 31st March 2019, HDFC disbursed Rupee Loan aggregating to H 38762.94 Lacs which was

utilised for clearance of sugarcane price for sugar season 2018-19 as per the scheme. Accordingly, H 2683.67 Lacs has been adjusted with

interest on short term borrowings for the year ended 31st March, 2020.

(viii)	The Pradhan Mantri Rojgar Protsahan Yojana (PMRPY) Plan Scheme has been designed to incentivise employers for generation of

new employment, where Government of India pays the 8.33% Employee Pension Scheme contribution of the employer for the new

employment. Accordingly H 5.39 Lacs and H 24.93 Lacs have been deducted from “Contribution to provident, gratuity and other funds”

under Employee benefits expense, for the year ended 31st March, 2021 and 31st March, 2020 respectively.

(ix)	 The Government of Uttar Pradesh vide its Order No. - 12/2018/1698 / 46-3-18-3 (36-A) / 2018 dated 28th September, 2018 notified a

scheme for assistance to sugar mills under the Scheme for Extending Financial Assistance to Sugar Undertakings - 2018 of Uttar Pradesh

Government, for the purpose of clearance of sugarcane price for sugar season 2016-17 and 2017-18 as per the State Advised Price of

sugarcane fixed by the State Government.

	 Under the said scheme, during the year ended 31st March 2019, the State Government extended Rupee term loan to the Company

through ICICI @ 5% p.a. interest for a period of 5 years aggregating to H 36508.11 Lacs which was utilised for clearance of sugarcane price

for sugar season 2017-18 as per the scheme.

	 Pursuant to the requirements of Ind AS 20 – “Accounting for Government Grants and Disclosure of Government Assistance” and Ind AS

109 – “Financial Instruments”, H 4051.19 Lacs was accounted for during the year ended 31st March, 2019 and included under Note No.

21 - “Deferred income”.

	 Accordingly, proportionate income amounting to H 982.59 Lacs and H 1190.38 Lacs has been adjusted with interest on long term

borrowings for the year ended 31st March, 2021 and 31st March, 2020 respectively.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 303

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

9.	E mployee Benefits :
	 As per Ind AS - 19 “ Employee Benefits”, the disclosures of Employee Benefits are as follows:

	D efined Contribution Plan :
	 Employee benefits in the form of Provident Fund are considered as defined contribution plan.

	 The contributions to the respective fund are made in accordance with the relevant statute and are recognised as expense when

employees have rendered service entitling them to the contribution. The contributions to defined contribution plan, recognised as

expense in the Consolidated Statement of Profit and Loss are as under :
	 (H in Lacs)
Defined Contribution Plan Year ended

31st March, 2021
Year ended

31st March, 2020
Employer's Contribution to Provident Fund 1282.83 1098.49
Employer's Contribution to Pension Scheme 773.32 745.34

	 Gratuity
	 The gratuity plan is governed by the Payment of Gratuity Act, 1972. Under the said Act, an employee who has completed five years

of continuance service is entitled to the same. The gratuity plan provides a lumpsum payment to employees at retirement, death,

incapacitation or termination of employment. The level of benefits depends on the member’s length of service and salary at the time

of cessation of the employment contract with the Company. The fund is in the form of a trust and is governed by the Board of Trustees

who are responsible for its administration.

	 The Company contributes ascertained liabilities towards gratuity to trust.

	 The following tables summarises the components of net benefit expense recognised in the Consolidated Statement of Profit and Loss,

the funded status and amounts recognised in the Consolidated Balance Sheet for the said plan:

(a) Details of funded post retirement plans are as follows :		 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

I. Expenses recognised in the Consolidated Statement of Profit and Loss:

1 Current service cost 636.54 512.32

2 Net interest on the net defined benefit liability/asset 29.50 1.43

3 Expense recognised in the Consolidated Statement of Profit and Loss 666.04 513.75

II. Consolidated Other comprehensive income

1 Actuarial (gain) / loss arising from:

- change in financial assumptions 396.84 551.20

- changes in experience adjustments 310.39 322.23

2 (Returns)/loss on plan assets (621.60) 296.94

3 Components of defined benefit costs recognised in Consolidated Other

comprehensive income 85.63 1170.37

III. Change in present value of defined benefit obligation :

1 Present value of defined benefit obligation at the beginning of the year 7437.56 6106.16

2 Interest expense 487.63 445.10

3 Current service cost 636.54 512.32

4 Benefits paid 426.79 499.45

5 Actuarial (gain) / loss arising from:

- changes in financial assumptions 396.84 551.20

- changes in experience adjustments 310.39 322.23

6 Present value of defined benefit obligation at the end of the year 8842.17 7437.56

304 | Balrampur Chini Mills Limited

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

9.	E mployee Benefits : (contd...)		 (H in Lacs)

Sl.
No.

Particulars Year ended
31st March, 2021

Year ended
31st March, 2020

IV. Change in fair value of plan assets during the year:
1 Plan assets at the beginning of the year 5853.44 5968.75
2 Interest income 458.13 443.67
3 Employers' contributions 2294.12 237.41
4 Benefits paid 426.79 499.45
5 Re-measurement (Returns on plan assets excluding amounts included in interest

income) (621.60) 296.94
6 Fair value of plan assets at the end of the year 8800.50 5853.44
V. Net Asset / (Liability) recognised in the Consolidated Balance Sheet as at the

year end:
1 Present value of defined benefit obligation 8842.17 7437.56
2 Fair value of plan assets 8800.50 5853.44
3 Funded status [Surplus/(Deficit)] (41.67) (1584.12)
4 Net Asset / (Liability) recognised in Consolidated Balance Sheet (41.67) (1584.12)

- Current (41.67) (1584.12)
- Non-Current - -

VI. Actuarial assumptions:
1 Discount rate (per annum) (in %) 6.50% 6.75%
2 Expected return on plan assets (per annum) (in %) 6.50% 6.75%
3 Expected rate of salary increase (in %) 6.25% 6.00%
4 Retirement/Superannuation age (in Year) 60 60
5 Mortality rates IALM 2006-2008

Ultimate

IALM 2006-2008

Ultimate
VII. Major category of plan assets as a % of the total plan assets as at the year

end:
1 Administered by Insurance Companies (in %) 99.95% 99.93%
2 Others (Cash and cash equivalents) (in %) 0.05% 0.07%

VIII. Maturity Profile of defined benefit obligation:
Expected cash flows (valued on undiscounted basis):
Within the next 12 months 334.80 336.65
Between 2 and 5 years 2348.22 1915.66
Between 5 and 10 years 6734.40 5605.69
Total expected payments: 9417.42 7858.00
Average duration of the defined benefit plan obligation (in years) 10 10

IX. Sensitivity analysis on present value of defined benefit obligations:
Discount rates
 1.00% Increase (763.88) (641.87)
 1.00% Decrease 882.35 740.47
Expected rates of salary increases
 1.00% Increase 875.97 738.81
 1.00% Decrease (772.51) (651.98)

	 The sensitivity analysis above has been determined based on a method that extrapolates the impact on defined benefit

obligation as a result of reasonable changes in key assumptions occurring as at the balance sheet date.

	 All sensitivities are calculated using the same actuarial method as for the disclosed present value of the defined benefits

obligation at year end.

Annual Report 2020-21 | 305

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

9.	E mployee Benefits : (contd...)

	 X. The history of funded post retirement plans are as follows :	 (H in Lacs)
Particulars As at

31st March,
2021

As at
31st March,

2020

As at
31st March,

2019

As at
31st March,

2018

As at
31st March,

2017
Present value of defined benefit obligation 8842.17 7437.56 6106.16 4912.87 4135.70
Fair value of plan assets 8800.50 5853.44 5968.75 4912.87 4135.70

(b) Details of unfunded other long term benefit are as follows:			 (H in Lacs)

Sl.
No.

Particulars Leave Encashment (Unfunded)

Year ended
31st March, 2021

Year ended
31st March, 2020

I. Components of employer expense:

1 Current service cost 57.62 41.46

2 Interest cost 43.63 38.58

3 Actuarial (gain) /loss recognised in the year 148.62 153.72

4 Expense recognised in the Consolidated Statement of Profit and Loss 249.87 233.76

II. Change in present value of obligation:

1 Present value of obligation at the beginning of the year 696.66 552.48

2 Interest cost 43.63 38.58

3 Current service cost 57.62 41.46

4 Benefits paid 100.66 89.58

5 Actuarial (gain) /loss recognised in the year 148.62 153.72

6 Present value of obligation at the end of the year 845.87 696.66

III. Net Asset / (Liability) recognised in the Consolidated Balance Sheet as at the
year end:

1 Present value of defined benefit obligation 845.87 696.66

2 Fair value of plan assets - -

3 Funded status [Surplus/(Deficit)] (845.87) (696.66)

4 Net Asset / (Liability) recognised in Consolidated Balance Sheet * (845.87) (696.66)

IV. Actuarial Assumptions:

1 Discount rate (per annum) % 6.50% 6.75%

2 Expected rate of salary increase % 6.25% 6.00%

3 Retirement/Superannuation age (Year) 60 60

4 Mortality rates IALM 2006-2008

Ultimate

IALM 2006-2008

Ultimate

V. Maturity Profile

Expected cash flows (valued on undiscounted basis):

Within the next 12 months 25.81 25.37

Between 2 and 5 years 162.41 133.64

Between 5 and 10 years 471.63 393.64

Total expected payments 659.85 552.65

	 * excludes leave liability towards leave days above the maximum accumulation limit encashable once a year.

306 | Balrampur Chini Mills Limited

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

9.	E mployee Benefits : (contd...)

(c)	 Risks related to defined benefit plans:
	 The main risks to which the Company is exposed in relation to operating defined benefit plans are :

(i)	 Mortality risk:
	 The assumptions adopted by the Company is to make allowances for future improvements in life expectancy. However, if life

expectancy improves at a faster rate than assumed, this would result in greater payments from the plans and consequently

increases the plan’s liabilities. In order to minimise this risk, mortality assumptions are reviewed on a regular basis.

(ii)	 Market and liquidity risks:
	 These are the risks that the investments do not meet the expected returns over the medium to long term. This also encompasses

the mismatch between assets and liabilities. In order to minimise the risks, the structure of the portfolios is reviewed and asset-

liability matching analysis are performed on a regular basis.	

(d)	 Asset - liability management and funding arrangements
	 The trustees are responsible for determining the investment strategy of plan assets. The overall investment policy and strategy for

Company’s funded defined benefit plan is guided by the objective of achieving an investment return which, together with the

contribution paid is sufficient to maintain reasonable control over various funding risks of the plan.

(e)	O ther disclosures :
	 The Gratuity and Provident Fund expenses have been recognised under “ Contribution to provident, gratuity and other funds” and

Leave encashment clubbed with “Salaries and wages” under Note No. 30 - Employee benefits expense.

10.	Related party disclosures :	
	 Information under Ind AS 24- Related party disclosures are as follows:

(a)	N ame of the related parties and description of relationship with whom transactions have taken place :-

(i) Associate Companies :
(Significant influence can be exercised)

1.	 Visual Percept Solar Projects Pvt. Ltd. (VPSPPL)

2. 	 Auxilo Finserve Pvt. Ltd. (AFPL)

(ii) Key Management Personnel (KMP): 1. 	 Mr. Vivek Saraogi - Managing Director

2. 	 Dr. Arvind Krishna Saxena - Whole-time Director

3. 	 Mr. Sumit Mazumder - Independent Director

4. 	 Mr. Dinesh Kumar Mittal - Independent Director

5. 	 Mr. Krishnava Dutt - Independent Director

6. 	 Ms. Veena Hingarh - Independent Director (w.e.f. 31st August, 2019)

7. 	 Ms. Mamta Binani - Independent Director - (w.e.f. 5th November, 2020)

8. 	 Mr. Naresh Dayal - Non-Executive Non-Independent Director

9. 	 Mr. Shakti Prasad Ghosh - Independent Director (Upto 30th September, 2020)

10. 	Late R. N. Das - Independent Director (deceased on 3rd December, 2019)

11. 	Ms. Novel S Lavasa - Independent Director (upto 31st May, 2019)

(iii) Other related parties:
a)	 Close members of family

(“Relatives”) of KMP :

	 Mr. Vivek Saraogi

1. 	 Late Kamal Nayan Saraogi - Father (deceased on 15th October, 2020)

2. 	 Ms. Sumedha Saraogi - Wife

3.	 Late Karan Saraogi - Son (deceased on 20th June, 2019)

4. 	 Ms. Avantika Saraogi - Daughter

5. 	 Ms. Stuti Dhanuka - Sister

Annual Report 2020-21 | 307

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

10.	Related party disclosures : (contd...)	

b)	E ntities over which KMP and/or
their relatives have significant
influence

1. 	 Meenakshi Mercantiles Ltd.

2. 	 Udaipur Cotton Mills Co. Ltd.

3. 	 Novel Suppliers Pvt. Ltd.

4. 	 Kamal Nayan Saraogi (HUF)

5. 	 Vivek Saraogi (HUF)

c)	P ost employment benefit plan The Balrampur Sugar Company Limited Employees Gratuity Fund

Note No. : 36 - Other disclosures (contd...)

(b)	T ransactions with Related parties :		 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(i) Compensation/Remuneration of KMP

Mr. Vivek Saraogi - 636.28 - 636.28

 (-) (636.43) (-) (636.43)

Dr. Arvind Krishna Saxena - 32.59 - 32.59

 (-) (31.52) (-) (31.52)

(ii) Commission to non-executive directors

Mr. Sumit Mazumder - 21.00 - 21.00

 (-) (21.00) (-) (21.00)

Mr. Dinesh Kumar Mittal - 21.00 - 21.00

 (-) (21.00) (-) (21.00)

Mr. Krishnava Dutt - 14.00 - 14.00

 (-) (14.00) (-) (14.00)

Ms. Veena Hingarh - 14.00 - 14.00

 (-) (8.20) (-) (8.20)

Ms. Mamta Binani - 5.80 - 5.80

 (-) (-) (-) (-)

Mr. Naresh Dayal - 14.00 - 14.00

 (-) (14.00) (-) (14.00)

Mr. Shakti Prasad Ghosh - 7.00 - 7.00

 (-) (14.00) (-) (14.00)

(iii) Sitting fees

(a) Charged to Statement of Profit and Loss

Mr. Sumit Mazumder - 2.60 - 2.60

 (-) (3.00) (-) (3.00)

Mr. Dinesh Kumar Mittal - 5.00 - 5.00

 (-) (4.60) (-) (4.60)

Mr. Krishnava Dutt - 4.00 - 4.00

 (-) (2.80) (-) (2.80)

Ms. Veena Hingarh - 2.60 - 2.60

 (-) (1.00) (-) (1.00)

Ms. Mamta Binani - 2.80 - 2.80

 (-) (-) (-) (-)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

308 | Balrampur Chini Mills Limited

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

Mr. Naresh Dayal - 4.80 - 4.80

 (-) (3.00) (-) (3.00)

Mr. Shakti Prasad Ghosh - 3.60 - 3.60

 (-) (7.60) (-) (7.60)

Late R. N. Das - - - -

 (-) (3.80) (-) (3.80)

(b) Charged to Equity (included in buy-back expenses)

Mr. Shakti Prasad Ghosh - - - -

 (-) (0.40) (-) (0.40)

Late R. N. Das - - - -

 (-) (0.40) (-) (0.40)

Ms. Novel S Lavasa - - - -

 (-) (0.40) (-) (0.40)

(iv) Rendering of services

Ms. Avantika Saraogi - - 10.65 10.65

 (-) (-) (-) (-)

(v) Investment in equity shares

Auxilo Finserve Pvt. Ltd. - - - -

(8250.00) (-) (-) (8250.00)

(vi) Sale of equity shares of an associate pursuant to buy-back

Visual Percept Solar Projects Pvt. Ltd. 1019.52 - - 1019.52

(-) (-) (-) (-)

(vii) Redemption of Investment in debentures
(at amortised cost)

Visual Percept Solar Projects Pvt. Ltd. 564.58 - - 564.58

(1646.05) (-) (-) (1646.05)

(viii) Interest income (at amortised cost)

Visual Percept Solar Projects Pvt. Ltd. 19.46 - - 19.46

(284.93) (-) (-) (284.93)

(ix) Recovery towards deputation of employee

Visual Percept Solar Projects Pvt. Ltd. 11.34 - - 11.34

(3.95) (-) (-) (3.95)

(x) Contribution to employees defined benefit plan

The Balrampur Sugar Company Limited Employees Gratuity

Fund

 - - 751.67 751.67

 (-) (-) (1684.12) (1684.12)

Note No. : 36 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 309

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 36 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(xi) Interim dividend paid to equity shareholders (gross)
Mr. Vivek Saraogi - 858.48 - 858.48

 (-) (861.73) (-) (861.73)
Dr. Arvind Krishna Saxena - 0.38 - 0.38

 (-) (0.39) (-) (0.39)
Ms. Sumedha Saraogi - - 551.08 551.08

 (-) (-) (633.18) (633.18)
Ms. Avantika Saraogi - - 79.68 79.68

 (-) (-) (83.49) (83.49)
Ms. Stuti Dhanuka - - 107.11 107.11

 (-) (-) (112.14) (112.14)
Meenakshi Mercantiles Ltd. - - 162.11 162.11

 (-) (-) (169.30) (169.30)
Udaipur Cotton Mills Co. Ltd. - - 142.24 142.24

 (-) (-) (148.55) (148.55)
Novel Suppliers Pvt. Ltd. - - 88.79 88.79

 (-) (-) (70.23) (70.23)
Kamal Nayan Saraogi (HUF) - - 170.48 170.48

 (-) (-) (178.05) (178.05)
Vivek Saraogi (HUF) - - 3.69 3.69

 (-) (-) (3.85) (3.85)
(xii) Amount paid upon buy-back of equity shares

 Mr. Vivek Saraogi - 2753.79 - 2753.79
 (-) (2118.96) (-) (2118.96)

 Dr. Arvind Krishna Saxena - 1.21 - 1.21
 (-) (1.21) (-) (1.21)

 Ms. Sumedha Saraogi - - 1771.24 1771.24
 (-) (-) (554.67) (554.67)

 Late Karan Saraogi - - - -
 (-) (-) (1006.10) (1006.10)

 Ms. Avantika Saraogi - - 274.36 274.36
 (-) (-) (232.63) (232.63)

 Ms. Stuti Dhanuka - - 362.06 362.06
 (-) (-) (302.62) (302.62)

 Meenakshi Mercantiles Ltd. - - 518.13 518.13
 (-) (-) (413.48) (413.48)

 Udaipur Cotton Mills Co. Ltd. - - 454.62 454.62
 (-) (-) (362.80) (362.80)

 Novel Suppliers Pvt. Ltd. - - 283.78 283.78
 (-) (-) (171.51) (171.51)

 Kamal Nayan Saraogi (HUF) - - 544.90 544.90
 (-) (-) (434.85) (434.85)

 Vivek Saraogi (HUF) - - 11.78 11.78
 (-) (-) (9.40) (9.40)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

310 | Balrampur Chini Mills Limited

Note No. : 36 - Other disclosures (contd...)

10.	Related party disclosures : (contd...)	 (H in Lacs)

Sl.
No.

Nature of transaction /
Name of the related party

Associates Key
 Management

Personnel
 (KMP)

Other
related
parties

Total

(xiii) Balance Outstanding:

Investment in debentures (at amortised cost) - - - -

 (564.58) (-) (-) (564.58)

Remuneration payable - 360.00 - 360.00

 (-) (360.00) (-) (360.00)

Sitting fees and Commission (net of TDS) - 89.73 - 89.73

 (-) (82.98) (-) (82.98)

Contribution to employees defined benefit plan - - 41.67 41.67

 (-) (-) (1584.12) (1584.12)

Deputation fee receivable 3.32 - - 3.32

(-) (-) (-) (-)

	F ootnote:
	 Figures in brackets pertain to previous year.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

(c)	D etails of Remuneration paid/payable to KMP:		 (H in Lacs)

Particulars Year ended 31st March, 2021 Year ended 31st March, 2020

Mr.

Vivek

Saraogi

Dr.

Arvind

Krishna

Saxena

Other

Directors

Total Mr.

Vivek

Saraogi

Dr.

Arvind

Krishna

Saxena

Other

Directors

Total

Short-term employee benefits

- Salary 240.00 25.73 - 265.73 240.00 25.10 - 265.10

- Sitting fees - - 25.40 25.40 - - 27.00 27.00

- Commission 360.00 - 96.80 456.80 360.00 - 92.20 452.20

- Perquisites 7.48 4.05 - 11.53 7.63 3.83 - 11.46

 607.48 29.78 122.20 759.46 607.63 28.93 119.20 755.76

Post-employment benefits

- Contribution to provident fund 28.80 2.81 - 31.61 28.80 2.59 - 31.39

 636.28 32.59 122.20 791.07 636.43 31.52 119.20 787.15

i) 	 Sitting fees (includes sitting fees charged through Equity) - Refer Note No. 36(10)(b)(iii) for more details.

ii) 	 The above remuneration does not include provision for gratuity and leave encashment, which is determined for the Company as

a whole.

(d)	 The transactions with related parties have been entered at an amount which are not materially different from those on normal

commercial terms.

(e)	 The amounts outstanding are unsecured and will be settled in cash. No guarantees have been given or received. No provision for bad

or doubtful debts has been recognised in current year and previous year in respect of the amounts owed by related parties.

(f)	 The remuneration of directors is determined by the Nomination & Remuneration Committee having regard to the performance of

individuals and market trends.

Annual Report 2020-21 | 311

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

11.	Revenue
(i)	 The disclosures pertaining to disaggregation of revenue and performance obligation in terms of Ind AS 115 - Revenue from contracts

with customers are as follows:

(a)	 Sugar
	 The Sugar segment of the Company principally generates revenue from manufacturing and sale of sugar and its by-products.

Domestic sales of sugar is made on ex-factory terms/agreed terms to wholesale /institutional buyers/merchant exporters within

the country. Domestic sugar sales is majorly done on advance payment terms.

	 Export sales of sugar to merchant exporters are done on ex-factory /delivered basis in terms of the agreement and revenue is

recognised when the goods have been shipped to / delivered to the buyers’ specific location (as per agreed terms). The sale price

and payment terms is fixed as per contracted terms.

	 Bagasse and pressmud are sold generally on advance payment terms to customers on ex-factory basis in terms of the agreement

and revenue is recognised when the goods have been shipped to / delivered to the buyer.

(b)	 Co-generation
	 The co-generation segment of the Company principally generates revenue from sale of power to distribution companies.

	 Power is supplied to distribution companies from the Company’s facilities in accordance with the sale price, payment terms and

other conditions as per the Power Purchase Agreements (“PPA”).

(c)	D istillery
	 The distillery segment of the Company principally generates revenue from sale of industrial alcohol which mainly constitutes

ethanol sold under contracts with Public and Private Oil Marketing Companies (“OMCs”) and other products to institutional

buyers.

	 For sale of ethanol under contracts with OMCs, sale price is pre-determined based on Expression of Interest (“EOI”)/Tender floated

from OMCs. The prices are on delivered cost basis at OMC’s locations inclusive of all duties/levies/taxes/charges etc. Payment

terms is within 21 days after delivery of material and submission of original invoices.

	 Other products like Rectified Spirit, ENA, SDS etc. are sold on bulk basis to institutional buyers on ex-factory basis as per agreed

terms. Revenue is recognised when goods have been shipped to the buyers’ specific location as per agreed terms. The payment

terms are fixed as per Company’s credit policy which is up-to 45 days.

(d)	O thers
	 Other segment principally generates revenue from sale of agricultural fertilizers such as soil conditioner, granulated potash etc.

	 Agricultural fertilizers such as soil conditioner, granulated potash etc. are sold to customers on ex-factory/ delivered cost basis as

per agreed terms. Revenue is recognised when the goods have been shipped to the buyers’ specific location as per agreed terms

(as the case may be). The payment terms are fixed as per Company’s credit policy which is up-to 60 days.

(ii)	 Disaggregated revenue information have been given along with segment information [Refer Note No. 36(12)(d)].

12.	Segment information
(a)	 The Managing Director has been identified as the Company’s Chief Operating Decision Maker (CODM) as defined by Ind AS 108

–Operating Segments. The CODM evaluates the Company’s performance and allocates resources based on an analysis of various

performance indicators by Business segments. The CODM of the Company evaluates the segments based on their revenue growth,

operating income and return on capital employed. No operating segments have been aggregated in arriving at the Business segment

of the Company.

	 The Company has identified three business segments viz. Sugar, Co-generation and Distillery and presented the same in the

consolidated financial statements on a consistent basis. Revenue and expenses have been identified to a segment on the basis

of relationship to operating activities of the segment. Revenue and expenses which relate to enterprise as a whole and are not

allocable to a segment on reasonable basis have been disclosed as “Unallocable”.	

	 Segment assets and segment liabilities represent assets and liabilities of respective segment. Investments, tax related assets/ liabilities

and other assets and liabilities that cannot be allocated to a segment on reasonable basis have been disclosed as “ Unallocable”.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

312 | Balrampur Chini Mills Limited

Note No. : 36 - Other disclosures (contd...)

(b)	T he following is an analysis of revenue and results from operations by reportable segments:	 (H in Lacs)

Particulars Sugar Co-generation Distillery Others Unallocable Adjustments /
Elimination

Total

Revenue

External sales 368859.76 13665.17 82546.73 2179.34 - - 467251.00

(373758.86) (16473.81) (54908.67) (1117.17) (-) (-) (446258.51)

Inter segment sales 64032.94 30089.93 3.95 53.59 - (94180.41) -

(49680.87) (28576.09) (0.05) (47.49) (-) (-)(78304.50) (-)

Other operating revenue 13914.70 - - - - - 13914.70

(27870.89) (-) (-) (-) (-) (-) (27870.89)

Revenue from operations 446807.40 43755.10 82550.68 2232.93 - (94180.41) 481165.70

(451310.62) (45049.90) (54908.72) (1164.66) (-) (-)(78304.50) (474129.40)

Segment profit 27784.19 5466.18 34105.82 1044.73 - - 68400.92

(34422.17) (4754.53) (26146.40) (518.77) (-) (-) (65841.87)

Unallocable expenditure
net of unallocable income

 - - - - 5547.33 - 5547.33

(-) (-) (-) (-) (4155.99) (-) (4155.99)

Interest income 34.19

(756.50)

Finance costs 3929.59

(6417.02)

Profit before share of profit
of associates and tax

58958.19

(56025.36)

Share of profit of associates 1959.77

(780.67)

Profit before tax 60917.96

(56806.03)

Tax

Current tax 10259.89

(9710.33)

Deferred tax 2679.07

(-)(4839.74)

Profit for the year 47979.00

(51935.44)

Footnotes:
(i) 	 Inter-segment revenues are eliminated upon consolidation and reflected in the ‘adjustments/eliminations’ column. Finance

income and costs, and fair value gains and losses on financial assets are not allocated to individual segments as the underlying

instruments are managed at Company level. Current taxes, deferred taxes and certain financial assets and liabilities are not

allocated to those segments as they are also managed at Company level. Capital expenditure consists of additions to property,

plant and equipment, capital work-in-progress and intangible assets.

(ii) 	 Transactions between segments are primarily transferred at cost/estimated market prices. Common costs are apportioned on a

reasonable basis.

(iii) 	Figures in brackets pertain to previous year.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

12. Segment information : (contd...)	

Annual Report 2020-21 | 313

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Note No. : 36 - Other disclosures (contd...)

(c)	O ther information	 (H in Lacs)
Particulars Sugar Co-generation Distillery Others Unallocable Total
Segment assets 317708.64 66409.20 47455.46 2231.22 29588.69 463393.21

(325990.96) (76116.12) (42621.65) (1575.10) (34378.74) (480682.57)
Segment liabilities 66719.22 1203.36 1475.30 173.78 131906.77 201478.43

(81018.70) (1653.02) (2279.85) (171.75) (153989.78) (239113.10)
Capital expenditure * 5027.65 1393.28 2494.28 224.19 170.00 9309.40

(6251.59) (8042.10) (11997.80) (495.06) (1045.26) (27831.81)
Depreciation and amortisation 5184.71 3794.22 1872.39 76.87 259.45 11187.64

(5015.43) (3500.25) (1293.47) (45.54) (287.04) (10141.73)
Non cash expenses other than
depreciation and amortisation

118.08 8.21 2.44 - - 128.73
(68.14) (431.36) (10.26) (-) (0.67) (510.43)

Investment in associates - - - - 24915.52 24915.52
 (-) (-) (-) (-) (23873.85) (23873.85)

Gain on deemed disposal of
investment in an associate

 - - - - - -
 (-) (-) (-) (-) (532.51) (532.51)

Share of profit of associates (including
other comprehensive income)

 - - - - 1503.31 1503.31
 (-) (-) (-) (-) (598.06) (598.06)

*Includes depreciation, interest and other borrowing costs capitalised.						

Footnote:
Figures in brackets pertain to previous year.						

(d)	 In the following table, revenue is disaggregated by geographical market, major products/service lines and timing of revenue
recognition which also includes a reconciliation of the disaggregated revenue with the Company’s three strategic divisions, which
are its reportable segments.

	 (H in Lacs)
Particulars Domestic Total reportable

segment
All other
Segment

Total
Sugar Co-generation Distillery

Geographical markets
Within India 354679.87 13665.17 82546.73 450891.77 2179.34 453071.11

(318890.46) (16473.81) (54908.67) (390272.94) (1117.17) (391390.11)
Within India to merchant exporter 14179.89 - - 14179.89 - 14179.89

(54868.40) (-) (-) (54868.40) (-) (54868.40)
Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00

(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)
Major product
Sugar 348342.17 - - 348342.17 - 348342.17

(333734.50) (-) (-) (333734.50) (-) (333734.50)
Raw Sugar 14179.89 - - 14179.89 - 14179.89

(31966.97) (-) (-) (31966.97) (-) (31966.97)
Industrial alcohol - - 81999.38 81999.38 - 81999.38

 (-) (-) (54530.76) (54530.76) (-) (54530.76)
Power - 13523.73 - 13523.73 - 13523.73

 (-) (16160.76) (-) (16160.76) (-) (16160.76)
Bagasse 5585.46 - - 5585.46 - 5585.46

(7270.67) (-) (-) (7270.67) (-) (7270.67)
Others 752.24 141.44 547.35 1441.03 2179.34 3620.37

(786.72) (313.05) (377.91) (1477.68) (1117.17) (2594.85)
Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00

(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)
Timing of revenue recognition
Products and services transferred
at a point in time

368859.76 13665.17 82546.73 465071.66 2179.34 467251.00
(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)

Products and services transferred
over time

 - - - - - -
 (-) (-) (-) (-) (-) (-)

Total 368859.76 13665.17 82546.73 465071.66 2179.34 467251.00
(373758.86) (16473.81) (54908.67) (445141.34) (1117.17) (446258.51)

Footnote:
Figures in brackets pertain to previous year.						

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

12. Segment information : (contd...)	

314 | Balrampur Chini Mills Limited

(e)	 Geographical information:
	 Refer Note No. 36 (12) (d) above for disclosures relating to revenue disaggregated by geographical market.

(f)	I nformation about major customers:
	 No single customer contributed 10% or more of the total revenue of the Company for the year ended 31st March, 2021 and 31st

March, 2020.

13.	Ind AS 116 - “Leases “ was adopted by the Company w.e.f. 1st April, 2019. The Lease hold land was reclassified as “ Right-of -use” assets and

amortised over the lease term, where the original lease term ranges from 25-30 years and the extension period ranges from 0-60 years.

	 Depreciation/amortisation charge for “Right-of-use” assets is included under depreciation and amortisation expense in the Consolidated

Statement of Profit and Loss.

	 Further, to above, the Company has certain lease arrangement on short term basis, expenditure on which has been recognised under

line item “Rent” under Other expenses.

	 The details of the contractual maturities of lease liabilities as at 31st March, 2021 on an undiscounted basis have been disclosed under

Note No. 36(19)(c).

	 Movement in lease liabilities :	 (H in Lacs)

Particulars Amount

Balance as at 1st April, 2020 240.38

Derecognised during the year 240.38

Addition to lease liabilities 140.80

Finance cost accrued during the year 9.28

Payment of lease liabilities 33.27

Balance as at 31st March, 2021 116.81

- Current 16.63

- Non-current 100.18

Balance as at 1st April, 2019 -

Addition to lease liabilities 232.39

Finance cost accrued during the year 16.31

Payment of lease liabilities 8.32

Balance as at 31st March, 2020 240.38

- Current 16.63

- Non-current 223.75

Note No. : 36 - Other disclosures (contd...)

14.	Disclosure under Schedule V to the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015
	 The Company has neither given any loan nor has advanced any amount either during the year ended 31st March, 2021 or year ended

31st March, 2020. Hence, the requirements under the said Schedule is not applicable to the Company and no information is required to

be disclosed.

15.	The Board of Directors of Visual Percept Solar Projects Pvt. Ltd. (“VPSPPL”, the Associate Company) at it’s meeting held on 06th January,

2021 and the Shareholders of the VPSPPL at their Extra Ordinary General Meeting held on 18th January, 2021 approved the buy-back of

2360000 equity shares of face value H 10/- each in accordance with Section 68 of the Companies Act, 2013 read together with Rule 17 of

Companies (Share Capital and Debentures) Rules, 2014 as amended on proportionate basis at a price of H 96/- per equity share payable

in cash aggregating to H 2265.60 Lacs.

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

12. Segment information : (contd...)	

Annual Report 2020-21 | 315

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

	 The Company participated and tendered its full eligibility of 1062000 equity shares in the said buy-back offer. VPSPPL bought back the

entire offered shares. Pursuant to the same, the Company has received an amount of H 1019.52 Lacs, H 918.21 Lacs, being unrealised profit

recognised under “Equity method” in earlier years, has been adjusted with the cost of investments and gain arising on such buy-back

amounting to H 101.31 Lacs has been shown as “Gain on buy-back of equity shares of an associate” under Other income”.

	 Consequently, the Company’s investment in VPSPPL stands reduced to 7852500 equity shares constituting 45.00% of the total

shareholding. VPSPPL continues to be an associate of the Company.

16.	The Board of Directors of the Company at its meeting held on 15th September, 2017 considered and approved cumulative investment

of H 17500.00 Lacs in tranches over a period of five years in Auxilo Finserve Private Limited (“AFPL”), an unlisted NBFC based in India and

engaged in financing activities in education sector.

	 The Company has so far acquired 155000000 (Previous Year: 155000000) Equity shares of AFPL having face value H 10 each with total

cost of H 15750.00 Lacs (Previous Year: H 15750.00 Lacs) on preferential issue basis constituting 45.05% (Previous Year: 45.05%). Though,

it’s proportionate shareholding has come down to 45.05% as at 31st March 2020 due to investment made by an external investor, AFPL

continues to be an associate of the Company. Gain in proportionate net asset value of equity share held by the Company amounting to

H Nil (Previous Year: H 532.51 Lacs) consequent to said dilution in equity shareholding has been recognised under the ‘Equity method of

accounting’ according to “Ind AS” - 28 and included under “Other income”.

Note No. : 36 - Other disclosures (contd...)

17.	Additional Information as required under Schedule III to the Companies Act, 2013 :

As at 31st March, 2021 :		
Name of the entity Net Assets i.e. total

assets minus total
liabilities

Share in profit or loss Share in other
comprehensive income

Share in total
comprehensive income

As % of
consolidated

net assets

(H in Lacs) As % of
consolidated
profit or loss

(H in Lacs) As % of
consolidated

other
comprehensive

income

(H in Lacs) As % of
consolidated

total
comprehensive

income

(H in Lacs)

Parent

Balrampur Chini Mills Ltd. 90.49 236999.26 96.87 46475.78 100.16 (55.71) 96.86 46420.07

Associates - (Investment as per
equity method)

Auxilo Finserve Pvt. Ltd. 6.36 16663.42 0.79 381.15 (0.02) 0.01 0.80 381.16

Visual Percept Solar Projects Pvt. Ltd. 3.15 8252.10 2.34 1122.07 (0.14) 0.08 2.34 1122.15

100.00 261914.78 100.00 47979.00 100.00 (55.62) 100.00 47923.38

As at 31st March, 2020 :
Name of the entity Net Assets i.e. total

assets minus total
liabilities

Share in profit or loss Share in other
comprehensive income

Share in total
comprehensive income

As % of
consolidated

net assets

(H in Lacs) As % of
consolidated
profit or loss

(H in Lacs) As % of
consolidated

other
comprehensive

income

(H in Lacs) As % of
consolidated

total
comprehensive

income

(H in Lacs)

Parent

Balrampur Chini Mills Ltd. 90.12 217695.62 98.86 51336.64 99.89 (688.82) 98.83 50647.82

Associates - (Investment as per
equity method)

Auxilo Finserve Pvt. Ltd. 6.69 16166.51 0.27 144.42 0.04 (0.28) 0.28 144.14

Visual Percept Solar Projects Pvt. Ltd. 3.19 7707.34 0.87 454.38 0.07 (0.46) 0.89 453.92

100.00 241569.47 100.00 51935.44 100.00 (689.56) 100.00 51245.88

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

316 | Balrampur Chini Mills Limited

B.	F air value hierarchy

	 The fair value of the financial assets and financial liabilities are included at an amount at which the instrument could be exchanged

in a current transaction between willing parties, other than in a forced or liquidation sale.

	 The following methods and assumptions were used to estimate the fair values:

(i)	 Fair value of cash and cash equivalents, bank balances other than cash and cash equivalents, trade and other receivables and

other current financial assets, short term borrowings from banks and financial institutions, trade and other payables, and other

current financial liabilities approximate their carrying amounts due to the short-term maturities of these instruments.

(ii)	 The carrying value of debentures approximate their fair value as the instruments are at prevailing market rate.

	 The Company uses the following fair value hierarchy for determining and disclosing the fair value of financial instruments:

Level 1:	 Quoted prices (unadjusted) in active markets for identical assets or liabilities.

Level 2:	 Inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly or

indirectly.	

Level 3: 	 Inputs for the assets or liabilities that are not based on observable market data (unobservable inputs).

	 Reconciliation of opening and closing balances for Level 3 fair value:	 (H in Lacs)

Particulars Investments

in unquoted

equity shares

Balance as at 1st April, 2020 -

Recognised during the year -

Balance as at 31st March, 2021 -

Balance as at 1st April, 2019 49.06

De-recognised during the year 49.06

Balance as at 31st March, 2020 -

Note No. : 36 - Other disclosures (contd...)

18.	Financial instruments - Accounting, Classification and Fair value measurements

A.	F inancial instruments by category - Amortised cost		 (H in Lacs)

Sl.
No.

Particulars Refer
Note No.

Carrying and fair value

 As at 31st
March, 2021

 As at 31st
March, 2020

(1) Financial assets

(a) Investments 7 - 564.58

(b) Trade receivables 8 24546.35 23928.87

(c) Cash and cash equivalents 14 44.67 149.24

(d) Bank balances other than cash and cash equivalents 15 235.22 316.34

(e) Other financial assets 9 9761.81 29989.62

Total 34588.05 54948.65

(2) Financial liabilities

(a) Borrowings 19 113463.79 139895.32

(b) Trade and other payables 24 59644.62 67795.18

(c) Other financial liabilities 20 16091.74 16583.76

Total 189200.15 224274.26

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 317

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

19.	Financial risk management objectives and policies

	 The Company’s principal financial liabilities includes borrowings, trade and other payables and other financial liabilities and principal

financial assets include trade receivables, cash and cash equivalents, bank balances other than cash and cash equivalents and other

financial assets.

	 The Company is exposed to credit risk, liquidity risk and market risk. The Company’s senior management under the supervision of Board

of Directors oversees the management of these risks. The Company’s financial risks are governed by appropriate policies and procedures

and that financial risks are identified, measured and managed in accordance with the Company’s policies and risk objectives.

(a)	 Market risk

	 Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market

prices. Market risk comprises three types of risk: interest rate risk, currency risk and other risks, such as regulatory risk and commodity

price risk.

(i)	I nterest rate risk	

	 Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in

market interest rates. The Company’s exposure to the risk of changes in market interest rates relates primarily to the Company’s

borrowings obligations.

	 Sugar is produced over a period of 4 to 5 months and is required to be stored for sale over a period of 12 months, thereby

resulting in very high requirement of working capital. Cost of funding depends on the overall fiscal environment in the country

as well as the Company’s credit worthiness /credit ratings. Failure to maintain credit rating can adversely affect the cost of funds.

	 To mitigate the interest rate risk, the Company maintains an impeccable track record and ensures long term relation with the

lenders to raise adequate funds at competitive rates. Company has access to low cost borrowings because of its healthy Balance

Sheet. Moreover, Company deals with multiple banks thereby reduces risk significantly. In addition, steady revenue from co-

generation and distillery business reduces the overall requirement of working capital.

	 As at 31st March 2021, the Company has outstanding non-current borrowings other than lease obligations, aggregating to

H 36252.77 Lacs (Previous Year: H 44589.30 Lacs), out of which non-current borrowings of H 12522.50 Lacs (Previous Year:

H 13024.00 Lacs) are linked to variable interest rates and are covered under interest subvention scheme [Refer Note No. 19(i)

and footnote (vi) to Note No. 36(8)]. Thus, 25 bps increase / decrease in the interest rate will not have a material impact in the

Statement of Profit and Loss.

(ii)	F oreign currency risk						

	 Foreign currency risk is the risk that the fair value or future cash flows of an exposure will fluctuate because of changes in foreign

exchange rates. To mitigate foreign exchange risk, the Company covers its position through permitted hedging methods.

	 There was no foreign currency exposure as at 31st March, 2021 and 31st March, 2020.

(iii)	Commodity price risk						

	 The major segment in which the Company operates, which accounts for around 78% of the Company’s revenues, is Sugar

and as such the Company is exposed to commodity price risk. Normally, Company does not physically export sugar unless it is

mandated by the Government and duly supported by export subsidy. In that case, the Company has a policy in place to hedge

the export underlying exposure. For domestic sales, under the current regime, sales quotas are announced by the Government

on monthly basis. 	

	 Further, there are not many active platforms in India that allow hedging of domestic sugar sales. In addition to the above, the

Central Government had announced Minimum Sale Price (MSP) for sale of sugar in the open market by every sugar mill. Such

MSP, currently at H 31/- per kilogram acts as a minimum floor price for the sale of sugar by the sugar mills in India. The pricing

Note No. : 36- Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

318 | Balrampur Chini Mills Limited

methodology for ethanol also remained unchanged. Ethanol prices are announced annually by the Central Government based

on a formula, which considers the price of sugar and FRP of sugarcane to calculate the ethanol procurement prices. The ethanol

prices are delinked with the crude or petrol prices. Thus, there is no price risk in case of ethanol and accordingly it does not

require any hedging.

(iv)	Other price risk:

	 Company’s equity risk exposure is limited to cost and these are subject to impairment testing as per the policies followed in this

respect. Accordingly, other price risk is not expected to be material.

(b)	 Credit risk

	 Credit risk is the risk that the counterparty will not meet its obligations under a financial instrument or customer contract, leading to a

financial loss. The Company’s sugar sales are mostly on cash. Power is sold to government entities and ethanol is sold under contracts

with Public and Private Oil Marketing Companies (“OMCs”); thereby, the credit default risk is significantly mitigated.

	 The Company uses judgment in making the assumptions and selecting the inputs for assessing the impairment calculation, based on

the Company’s past history, existing market conditions, and future estimates at the end of each balance sheet date. Financial assets

are written off when there is no reasonable expectation of recovery; however, the Company continues to recover the receivables.

Where recoveries are made, these are recognised in the Consolidated Statement of Profit and Loss.

(i)	T rade receivables

	 Trade receivables are non-interest bearing; Refer Note No. 36(11) for credit terms.

	 An impairment analysis is performed at each balance sheet date on an individual basis for major customers. Also, a large number

of minor receivables are grouped into homogenous groups and assessed for impairment collectively. The maximum exposure to

credit risk at the balance sheet date is the carrying value of each financial assets class disclosed under Note No. 8.

The ageing analysis of the receivables has been considered from the date the invoice falls due:	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

Upto 6 months 24546.25 16508.49

6 to 12 months 0.10 7420.38

More than 12 months 97.63 97.63

24643.98 24026.50

	 The following table summarizes the change in the loss allowances measured using life time expected credit loss model for trade

receivables:	
	 (H in Lacs)

Particulars As at
31st March, 2021

As at
31st March, 2020

As per last account 97.63 97.63

 97.63 97.63

- Current - -

- Non-current 97.63 97.63

(ii)	 Balances with banks

	 Credit risk for balances with banks is managed in accordance with the Company’s policy.

	 The Company’s maximum exposure to credit risk for the components of the Consolidated balance sheet as at 31st March, 2021

and 31st March, 2020 is the carrying amounts as stated under Note No. 14 and 15.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

Annual Report 2020-21 | 319

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

(c)	 Liquidity risk

	 The Company’s objective is to meet the funding requirement and maintain flexibility in this respect through the use of cash credit

facilities, short term loans and commercial papers.

	 The table below summarises the carrying value and contractual cash flows of Company’s financial liabilities : (H in Lacs)

Sl.

No.

Particulars Carrying

value

Contractual

cash flows

Less than 1

year

Between 1

to 5 years

More than 5

years

A. As at 31st March, 2021

(i) Borrowings other than lease obligation

Non-current (including current maturities of long

- term debt) 34784.96 36252.77 10557.62 25695.15 -

Current - Loans repayable on demand 89136.27 89136.27 89136.27 - -

123921.23 125389.04 99693.89 25695.15 -

(ii) Lease obligation 116.81 166.33 16.63 66.53 83.17

(iii) Trade and other payables 59644.62 59644.62 59644.62 - -

(iv) Other financial liabilities (excluding current

maturities of long - term debt and lease obligation) 5517.49 5517.49 5517.49 - -

Total 189200.15 190717.48 164872.63 25761.68 83.17

B. As at 31st March, 2020

(i) Borrowings other than lease obligation

Non-current (including current maturities of long

- term debt) 42138.90 44589.30 8336.53 36252.77 -

Current - Loans repayable on demand 105869.20 105869.20 105869.20 - -

148008.10 150458.50 114205.73 36252.77 -

(ii) Lease obligation 240.38 1264.11 16.63 66.53 1180.95

(iii) Trade and other payables 67795.18 67795.18 67795.18 - -

(iv) Other financial liabilities (excluding current

maturities of long - term debt and lease obligation) 8230.60 8230.60 8230.60 - -

Total 224274.26 227748.39 190248.14 36319.30 1180.95

	 The Company has current financial and non-financial assets which will be realised in ordinary course of business. The Company

ensures that it has sufficient cash on demand to meet expected operational expenses.

20.	Capital Management

(a)	 Risk management

	 For the purpose of the Company’s capital management, capital includes issued equity capital, securities premium, and all other

equity reserves attributable to the Company’s equity shareholders. The Company’s objective while managing capital is to safeguard

its ability to continue as a going concern to continue to provide returns to shareholders and other stakeholders.

	 The Company manages its capital structure and makes adjustments in light of changes in the financial condition and the financial

covenants’ requirements and return of capital to shareholders.	

	 To achieve this overall objective, the Company’s capital management, amongst other things, also aims to ensure that it meets

financial covenants attached to the interest-bearing loans and borrowings. The Company has complied with these covenants. There

have been no breaches in the financial covenants of any interest-bearing loans and borrowings.

	 No changes were made in the objectives, policies or processes for managing capital during the year ended 31st March, 2021 and 31st

March, 2020.

Note No. : 36 - Other disclosures (contd...)

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

320 | Balrampur Chini Mills Limited

	 The Company monitors capital using debt-equity ratio, which is total long-term debt divided by total equity:

	 (H in Lacs, unless stated otherwise)

Particulars As at
31st March, 2021

As at
31st March, 2020

Total long-term debt (including current maturities of long term debt) 36252.77 44589.30

Total equity 261914.78 241569.47

Debt to equity ratio 0.14 0.18

 (b)	Dividend
Particulars Year ended

31st March, 2021
Year ended

31st March, 2020

Year to which interim dividend relates 2020-21 2019-20

Interim dividend paid per equity share (H) 2.50 2.50

Gross amount of Interim dividend (H in Lacs) 5250.00 5500.00

Dividend distribution tax on above (H in Lacs) Not applicable 1130.54

21.	The previous year’s figures have been regrouped and rearranged wherever necessary to make them comparable with those of the

current year’s figures.

Note No. : 36 - Other disclosures (contd...)

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants

Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director

Membership No. - 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata

Date: 01st June, 2021

Notes forming part of the consolidated financial statements for the year ended 31st March, 2021

20. Capital Management : (contd...)	

Annual Report 2020-21 | 321

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

Form AOC-I
(Pursuant to first proviso to sub-section (3) of section 129 of the Companies Act, 2013, read with rule 5 of

Companies (Accounts) Rules, 2014)

Statement containing salient features of the financial statement of subsidiaries / associate companies/ joint ventures as at 31st

March, 2021:

Part “A”: Subsidiaries		
Sl.

No.
Particulars Detailed Information

As at
31st March, 2021

As at
31st March, 2020

1. Name of the subsidiary *

N
ot

 a
pp

lic
ab

le

N
ot

 a
pp

lic
ab

le

2. The date since when subsidiary was acquired

3. Reporting period for the subsidiary concerned, if different from the holding company’s

reporting period

4. Reporting currency and Exchange rate as on the last date of the relevant Financial year in

the case of foreign subsidiaries

5. Share capital (H in Lacs)

6. Reserves and surplus (H in Lacs)

7. Total assets (H in Lacs)

8. Total liabilities (H in Lacs)

9. Investments (H in Lacs)

10. Turnover (H in Lacs)

11. (Loss)/Profit before taxation (H in Lacs)

12. Provision for taxation (H in Lacs)

13. (Loss)/Profit after taxation (H in Lacs)

14. Proposed dividend (H in Lacs)

15. Extent of shareholding (in %)

* There were no subsidiary of the Company as at 31st March, 2021 and 31st March, 2020.

Notes:

(i) Names of subsidiaries which are yet to commence operations Not applicable Not applicable

(ii) Names of subsidiaries which have been liquidated or sold during the year Not applicable Not applicable

322 | Balrampur Chini Mills Limited

Form AOC-I (contd...)
(Pursuant to first proviso to sub-section (3) of section 129 of the Companies Act, 2013, read with rule 5 of

Companies (Accounts) Rules, 2014)

Part “B”: Associates and Joint Ventures

Statement pursuant to Section 129 (3) of the Companies Act, 2013 related to Associate Companies		

Sl.
No.

Particulars Detailed Information
As at

31st March, 2021
As at

31st March, 2020
1. Name of Associates ^ Auxilo Finserve

Pvt. Ltd.

Visual Percept Solar

Projects Pvt. Ltd.

Auxilo Finserve

Pvt. Ltd.

Visual Percept Solar

Projects Pvt. Ltd.

2. Latest audited Balance Sheet Date 31/03/2021 31/03/2021 31/03/2020 31/03/2020

3. Date on which the Associate was associated or

acquired 20/03/2018 24/01/2017 20/03/2018 24/01/2017

4. Shares of Associate held by the Company on

the year end

 - Number 155000000 7852500 155000000 8914500

 - Amount of Investment in Associates (H in Lacs) 15750.00 1963.13 15750.00 2228.63

 - Extent of shareholding (in %) 45.05% 45.00% 45.05% 45.00%

5. Description of how there is significant

influence

By virtue of voting

power

By virtue of voting

power

By virtue of voting

power

By virtue of voting

power

6. Reason why the associate is not consolidated Not applicable Not applicable Not applicable Not applicable

7. Networth attributable to shareholding as per

latest audited Balance Sheet (H in Lacs) 16663.42 8252.10 16166.51 7707.34

8. Profit for the year #

i. Considered in Consolidation (H in Lacs) * 496.92 1462.96 187.92 591.78

ii. Not considered in Consolidation (H in Lacs) 465.33 2405.22 188.54 723.29

^ There is/was no other associate of the Company during the year/previous year.

includes Other comprehensive income for the year, net of tax.

* net of expenses and tax paid on buy-back of shares and adjustment pertaining to employee stock options.

Notes:

As at
31st March, 2021

As at
31st March, 2020

(i) Names of associates which are yet to commence operations Not applicable Not applicable

(ii) Names of associates which have been liquidated or sold during the year Not applicable Not applicable

(iii)	 The Company does not have a joint venture, hence, the requirements under this Part is not applicable to the Company and no

information is required to be disclosed.

As per our report of even date attached

For LODHA & CO.	F or and on behalf of the Board of Directors
Chartered Accountants

Firm’s Registration No. - 301051E

	 sd/-	 sd/-	 sd/-	 sd/-	 sd/-

R. P. Singh	 Manoj Agarwal	P ramod Patwari	D r. Arvind Krishna Saxena	 Vivek Saraogi
Partner	 Company Secretary	 Chief Financial Officer	 Whole-time Director	 Managing Director

Membership No. - 052438			 DIN - 00846939	 DIN - 00221419

Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Kolkata	 Place of Signature: Balrampur	 Place of Signature: Kolkata

Date: 01st June, 2021

Annual Report 2020-21 | 323

Corporate OVERVIEW STATUTORY REPORTS FINANCIAL STATEMENTS

notes

324 | Balrampur Chini Mills Limited

notes

Corporate
Information

Board of Directors
Sumit Mazumder
Chairman & Independent Director

Vivek Saraogi
Managing Director

D. K. Mittal (IAS Retd.)
Lead Independent Director

Naresh Dayal (IAS Retd.)
Non-Executive Director

Krishnava Dutt
Independent Director

Veena Hingarh
Independent Director

Mamta Binani
Additional Director - Independent

Dr. Arvind Krishna Saxena
Whole-time Director

Chief Financial Officer
Pramod Patwari

Company Secretary
Manoj Agarwal

Corporate Identification
Number
L15421WB1975PLC030118

Registered Office
FMC Fortuna, 2nd Floor,
234/3A, A.J.C. Bose Road,
Kolkata 700 020

Website
www.chini.com

Bankers
State Bank of India
HDFC Bank
ICICI Bank
Kotak Mahindra Bank
Bank of Baroda

Statutory Auditors
M/s. Lodha & Co.,
Chartered Accountants

Registrar and Share
Transfer Agent
KFin Technologies Private Limited
Selenium Tower B, Plot No. 31-32,
Gachibowli, Financial District,
Nanakramguda, Hyderabad-500032

Sugar Factories
Unit 1: Balrampur
(Including distillery,
cogeneration and agro units)
Dist: Balrampur, Uttar Pradesh

Unit 2: Babhnan
(Including distillery and
cogeneration units)
Dist: Gonda, Uttar Pradesh

Unit 3: Tulsipur
Dist: Balrampur, Uttar Pradesh

Unit 4: Haidergarh
(Including cogeneration unit)
Dist: Barabanki, Uttar Pradesh

Unit 5: Akbarpur
(Including cogeneration unit)
Dist: Ambedkarnagar, Uttar Pradesh

Unit 6: Rauzagaon
(Including cogeneration unit)
Dist: Ayodhya, Uttar Pradesh

Unit 7: Mankapur
(Including distillery,
cogeneration and agro units)
Dist: Gonda, Uttar Pradesh

Unit 8: Kumbhi
(Including cogeneration unit)
Dist: Lakhimpur Kheri, Uttar Pradesh

Unit 9: Gularia
(Including distillery, cogeneration and agro units)
Dist: Lakhimpur Kheri, Uttar Pradesh

Unit 10: Maizapur
Dist: Gonda, Uttar Pradesh

Balrampur Chini Mills Limited
CIN: L15421WB1975PLC030118

Registered Office
FMC Fortuna, 2nd Floor,
234/3A A.J.C. Bose Road, Kolkata 700020, West Bengal, India

P: (033) 22874749 F: (033) 22892633 E: bcml@bcml.in

W: www.chini.com

AGM Notice 2020-21 | 1

Balrampur Chini Mills Limited
CIN: L15421WB1975PLC030118

Registered Office: FMC Fortuna, 2nd Floor, 234/3A, A.J.C. Bose Road, Kolkata 700 020

Tel: +91 33 2287 4749 Fax: +91 33 2287 3083, Email: secretarial@bcml.in, Website: www.chini.com

Place: Kolkata		 By order of the Board of Directors
Date: 1st June, 2021	 For Balrampur Chini Mills Limited

Sd/-
Registered Office:	 Manoj Agarwal
FMC Fortuna, 2nd Floor,	 Company Secretary and Compliance Officer
234/3A, A.J.C. Bose Road, Kolkata-700020	 Membership No. A18009

NOTICE
NOTICE is hereby given that the Forty Fifth (45th) Annual General
Meeting of the Members of Balrampur Chini Mills Limited will be
held on Monday, 13th September, 2021 at 4:00 P.M. (IST)
through Video Conferencing (VC) / Other Audio Visual Means
(OAVM) to transact the following businesses:

Ordinary Business:
1.	 To receive, consider and adopt the Standalone Audited

Financial Statements of the Company for the financial year
ended 31st March, 2021 and the Reports of the Board of
Directors and Auditors thereon.

2.	 To receive, consider and adopt the Consolidated Audited
Financial Statements of the Company for the financial year
ended 31st March, 2021 and the Report of the Auditors thereon.

3.	 To approve and confirm the interim dividend of H 2.50 per
Equity Share of the Company paid during the year as final
dividend for the financial year ended 31st March, 2021.

4.	 To appoint a director in place of Dr. Arvind Krishna Saxena
(DIN: 00846939), who retires by rotation at this Annual General
Meeting and being eligible, offers himself for re-appointment.

Special Business:
5.	 To consider and if thought fit to pass the following

resolution as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Sections
149, 152, 160 read with Schedule IV and any other applicable
provisions, if any, of the Companies Act, 2013 (the “Act”) and the
Companies (Appointment and Qualification of Directors) Rules,
2014 and the Securities and Exchange Board of India (Listing
Obligations and Disclosure Requirements) Regulations, 2015,
(the “Listing Regulations”) and other applicable laws (including
any statutory modification(s) or re-enactment thereof for the
time being in force) and based on the recommendation of
Nomination & Remuneration Committee and approval of the
Board of Directors of the Company, Ms. Mamta Binani (DIN:
00462925), who was appointed as an Additional Director of the

Company by the Board of Directors under the category of an
Independent Director, with effect from 5th November, 2020
under Section 161 of the Act and the Articles of Association
of the Company and who holds office upto the date of this
Annual General Meeting and in respect of whom the Company
has received a notice in writing under Section 160(1) of the
Act from a member proposing her candidature for the office
of director of the Company, be and is hereby appointed as
an Independent Director of the Company for a term of five
consecutive years beginning from 5th November, 2020 upto
4th November, 2025.

	 RESOLVED FURTHER THAT each of the Directors and the
Company Secretary of the Company, be and are hereby
severally authorised to take all such steps as may be necessary,
proper and expedient to give effect to the aforesaid Resolution.”

6.	 To consider and if thought fit to pass the following
resolution as an Ordinary Resolution:

	 “RESOLVED THAT pursuant to the provisions of Section 148
and other applicable provisions, if any, of the Companies Act,
2013 and the Rules framed thereunder and other applicable
laws (including any statutory modification(s) or re-enactment
thereof for the time being in force), the remuneration of M/s
Mani & Co., Cost Accountants (Firm Registration No.: 000004),
appointed by the Board of Directors, on the recommendation
of the Audit Committee, as the Cost Auditors of the Company,
to conduct the audit of the cost records maintained by
the Company for the financial year ending 31st March,
2022, amounting to H 4,00,000 plus applicable taxes and
reimbursement of out-of-pocket expenses, be and is hereby
ratified.

	 RESOLVED FURTHER THAT each of the Directors and the
Company Secretary of the Company, be and are hereby
severally authorised to take all such steps as may be necessary,
proper and expedient to give effect to the aforesaid Resolution.”

2 | Balrampur Chini Mills Limited

1.	 An Explanatory Statement pursuant to Section 102 of the

Companies Act, 2013, as amended, (the “Act”) and Secretarial

Standard on General Meetings (Revised) – 2 (the “SS-2”),

relating to Special Businesses to be transacted at the Meeting

which the Board of Directors have considered and decided

to include as Special Business and which are unavoidable in

nature, are annexed hereto. The said Statements also contain

the recommendation of the Board of Directors of the Company

in terms of Regulation 17(11) of the Securities and Exchange

Board of India (Listing Obligations and Disclosure Requirements)

Regulations, 2015 (as amended) (the “Listing Regulations”).

Additional disclosures, pursuant to the requirements of SS-2

and Regulation 36 of the Listing Regulations, in respect of the

directors seeking appointment / re-appointment form part of

this Notice convening the 45th Annual General Meeting (AGM)

of the Company (the “Notice”).

2.	 In view of the continuing restrictions on the movement of

people at several places in the country due to COVID-19, the

Ministry of Corporate Affairs (MCA), vide its General Circular No.

02/2021 dated 13th January, 2021 referring to its earlier Circular

no. 20/2020 dated 5th May, 2020, Circular no. 17/2020 dated

13th April, 2020 and Circular no. 14/2020 dated 8th April, 2020

and the Securities and Exchange Board of India (SEBI) vide its

Circular No. SEBI/HO/CFD/CMD2/CIR/P/2021/11 dated 15th

January, 2021 and SEBI/HO/CFD/CMD1/CIR/P/2020/79 dated

12th May, 2020 have allowed companies to conduct their

annual general meeting through Video Conferencing (VC)

or Other Audio Visual Means (OAVM) without the physical

presence of the members at a common venue. In accordance

with the aforesaid Circulars and applicable provisions of the

Act and the Listing Regulations, the 45th AGM of the Company

shall be conducted through VC / OAVM. The instructions

for participation in the 45th AGM through VC / OAVM are

appended herein below. Participation of members through VC

/ OAVM will be reckoned for the purpose of quorum for the

AGM as per section 103 of the Act. Further, the deemed venue

for the AGM shall be the Registered Office of the Company

3.	 Keeping the convenience of the Members positioned in

different time zones, the Meeting has been scheduled at 4:00

PM (IST).

4.	 IN TERMS OF THE MCA AND SEBI CIRCULARS MENTIONED

HEREINABOVE, THE REQUIREMENT OF SENDING PROXY

FORMS TO HOLDERS OF SECURITIES AS PER PROVISIONS

OF SECTION 105 OF THE ACT READ WITH REGULATION

44(4) OF THE LISTING REGULATIONS, HAS BEEN

DISPENSED WITH. THEREFORE, THE FACILITY TO APPOINT

PROXY BY THE MEMBERS WILL NOT BE AVAILABLE FOR

THIS AGM AND CONSEQUENTLY, THE PROXY FORM AND

ATTENDANCE SLIP ARE NOT ANNEXED TO THE NOTICE.

	 However, in pursuance of Section 113 of the Act and Rules

framed thereunder, the institutional/corporate members are

entitled to appoint authorized representatives for the purpose

of voting through remote e-Voting or for the participation and

e-voting during the AGM, through VC or OAVM. In this regard,

they are required to send scanned copy (PDF / JPG Format) of

the relevant Board Resolution / Power of Attorney/ appropriate

Authorization Letter authorizing their representative to

vote on their behalf, to the Scrutinizer through e-mail at

cs.amberahmad@gmail.com with the subject line “Balrampur

Chini Mills Limited – 45th AGM” with a copy marked to evoting@

kfintech.com.

5.	 Since the AGM will be held through VC or OAVM, no Route Map

is being provided with the Notice.

DISPATCH OF ANNUAL REPORT, PROCESS FOR REGISTRATION

OF EMAIL ID FOR OBTAINING COPY OF THE NOTICE AND

ANNUAL REPORT:

6.	 In compliance with the aforesaid MCA and SEBI Circulars, the

Notice and the Annual Report is being sent only through

electronic mode to all the Members whose email addresses are

registered with the Company/RTA/Depositories.

7.	 Members may note that the Notice and the Annual Report

will also be available on the Company’s website at www.chini.

com, the websites of the Stock Exchanges, i.e. BSE Limited and

National Stock Exchange of India Limited at www.bseindia.com

and www.nseindia.com, respectively, and on the website of the

e-voting agency https://evoting.kfintech.com/.

8.	 KFin Technologies Private Limited (formerly, Karvy Fintech

Private Limited, hereinafter referred to as “KFin”), the Company’s

Registrar and Transfer Agent will provide the facility for voting

through remote e-voting, for participating in the AGM through

VC / OAVM and e-voting during the AGM.

9.	 Pursuant to the MCA’s Circular, the Company has published a

newspaper advertisement dated 1st August, 2021 urging its

members (who have not registered their email IDs) to register

NOTES:

AGM Notice 2020-21 | 3

their email IDs at the earliest. However, Members who have

still not registered their email IDs, are requested to do so at the

earliest, in the following manner:

a)	 Members holding shares in electronic mode can get

their email IDs registered by contacting their respective

Depository Participant.

b)	 Members holding shares in physical mode are requested

to register their email IDs with the Company or KFin, for

receiving the Notice and Annual Report. Requests can be

emailed to at investorgrievances@bcml.in or einward.ris@

kfintech.com or by logging into https://ris.kfintech.com/

clientservices/mobilereg/mobileemailreg.aspx . Members are

requested to mention their Folio No. or Demat Account

No.

	 The members are urged to support the Green Initiative

of the Government of India by choosing to receive the

communication from the Company through email.

PROCEDURE FOR JOINING THE AGM THROUGH VC / OAVM:

10.	 Members will be able to attend the AGM through VC / OAVM

of the AGM at https://emeetings.kfintech.com by using their

remote e-voting login credentials and selecting the ‘Event’ for

Company’s AGM.

	 Members who do not have the User ID and Password for

e-voting or have forgotten the User ID and Password may

retrieve the same by following the remote e-voting instructions

mentioned in the Notice.

11.	 Members may join the AGM through Laptops, Smartphones,

Tablets or iPads for better experience. Further, Members will

be required to use internet with a good speed to avoid any

disturbance during the AGM. Members will need the latest

version of Chrome, Safari, Internet Explorer 11, MS Edge or

Mozilla Firefox.

	 Please note that participants connecting from Mobile Devices

or Tablets or through Laptops connecting via mobile hotspot

may experience Audio / Video loss due to fluctuation in their

respective network. It is therefore recommended to use stable

Wi-Fi or LAN connection to mitigate any glitches.

	 Members will be required to grant access to the web-cam to

enable two-way video conferencing.

12.	 Facility of joining the AGM through VC / OAVM shall open 30

minutes before the time scheduled for the AGM and shall be

kept open throughout the AGM. 1000 Members will be able

to participate in the AGM through VC / OAVM on a first-come-

first-serve basis.

	 Large Members (i.e. Members holding 2% or more

shareholding), promoters, institutional investors, directors,

key managerial personnel, the Chairpersons of the Audit

Committee, Nomination, Nomination & Remuneration

Committee and Stakeholders Relationship Committee,

Auditors, etc. will not be subject to the aforesaid restriction of

first-come-first-serve basis.

13.	 Institutional Members are encouraged to participate at the

AGM through VC / OAVM and vote thereat.

14.	 Members, holding shares as on the cut-off date i.e. Monday,

6th September, 2021 and who would like to speak or express

their views or ask questions during the AGM may register

themselves as speakers at https://emeetings.kfintech.com and

clicking on ‘Speaker Registration’ during the period from

Friday, 10th September, 2021 (10:00 A.M. IST) upto Sunday,

12th September, 2021 (5:00 P.M. IST). Those Members who

have registered themselves as a speaker will only be allowed to

speak / express their views / ask questions during the AGM. The

Company reserves the right to restrict the number of speakers

depending on the availability of time at the AGM.

	 Alternatively, Members holding shares as on the cut-off date

may also visit https://emeetings.kfintech.com and click on the

tab ‘Post Your Queries’ and post their queries/views/questions

in the window provided, by mentioning their name, demat

account number/folio number, email ID and mobile number.

The window will close at 5.00 P.M. (IST) on Sunday, 12th

September, 2021.

15.	 Members who need assistance before or during the AGM with

use of technology, can contact KFin at 1800 309 4001 or write

to them at evoting@kfintech.com

PROCEDURE FOR REMOTE E-VOTING AND VOTING DURING
THE AGM:

16.	 In accordance with the provisions of Section 108 and other

applicable provisions, if any, of the Act, read with Rule 20 of

the Companies (Management and Administration) Rules, 2014

and amendments thereto and Regulation 44 of the Listing

Regulations, the Company has engaged the services of KFin

to provide remote e-voting facility to all the Members to

enable them to cast their votes electronically in respect of the

businesses to be transacted at the Meeting.

17.	 Members are requested to attend and participate in the

ensuing AGM through VC / OAVM and cast their vote either

4 | Balrampur Chini Mills Limited

through remote e-voting facility or through e-voting facility to

be provided during the AGM.

18.	 Members who would have cast their vote by remote e-voting

may attend the Meeting through VC/OAVM, but shall not be

able to vote at the Meeting. Such a member will also not be

allowed to change or cast vote again. The facility of voting

through electronic means will also be available during the

Meeting. Members attending the Meeting who would have

not already cast their vote by remote e-voting shall be able to

cast their vote during the Meeting.

19.	 In case of any query and / or help, in respect of attending the

AGM through VC/ OAVM mode, Members may refer to the Help

& Frequently Asked Questions (FAQs) and ‘AGM VC / OAVM’

user manual available at the download Section of https://

evoting.Kfintech.com or contact Mr. S. V. Raju, Deputy General

Manager - Corporate Registry or Mr. Balaji Reddy, Manager –

Corporate Registry of KFin Technologies Private Limited at the

email ID at evoting@kfintech.com KFin’s toll free no.: 1800-309-

4001 for any further clarifications / technical assistance that

may be required.

20.	 The process and manner for remote e-voting are as under:

a.	 Pursuant to the provisions of Rule 20 of the Companies

(Management and Administration) Rules, 2014 (as

amended), Secretarial Standard on General Meetings (SS-

2) issued by the Institute of Company Secretaries of India

(“ICSI”) and Regulation 44 of Listing Regulations read with

MCA Circulars and SEBI Circulars, the Company is pleased

to provide remote e-voting facility to its Members in

respect of the business to be transacted during the AGM

and facility for those Members participating in the AGM to

cast vote through e-voting system during the AGM.

 b.	 The facility for voting shall also be made available during

the AGM and the shareholders participating in the meeting

who have not cast their votes by remote e-voting shall be

able to exercise their right during the meeting through

e-voting.

c.	 The shareholders who have cast their vote by remote

e-voting prior to the AGM may also participate in the AGM

but shall not be entitled to cast their vote again.

d.	 The facility of casting the votes by the shareholders using

an electronic voting system (“remote e-voting”) during the

prescribed time prior to AGM and voting during AGM will

be provided by service provider KFin.

e.	 The remote e-voting period commences on Friday, 10th

September, 2021 (10:00 A.M. IST) and ends on Sunday,

12th September, 2021 (5:00 P.M. IST). During this period

shareholders of the Company, holding shares either in

physical form or in dematerialized form, as on the Cut-Off

Date of Monday, 6th September, 2021 may cast their vote

by remote e-voting. The remote e-voting module shall be

disabled by KFin for voting thereafter. Once a shareholder

casts his vote on a resolution, the shareholder shall not be

allowed to change it subsequently.

f.	 Any person who becomes a member of the Company

after sending notice of AGM and holding shares as on cut-

off date i.e. Monday, 6th September, 2021 may obtain the

User ID and Password in the manner mentioned below

by sending email to the Company at secretarial@bcml.in

along with authentic proof of shareholder or to write to

KFin at evoting@kfintech.com sufficiently before closing of

the remote e-voting.

g.	 The process and the manner for remote e-voting and

e-voting during AGM is as under:

	 As per the SEBI circular dated 9th December, 2020

on e-Voting facility provided by Listed Companies,

Individual shareholders holding securities in Demat

mode are allowed to vote through their demat account

maintained with Depositories and Depository Participants.

Shareholders are advised to update their mobile number

and email Id in their demat accounts in order to access

e-Voting facility.

AGM Notice 2020-21 | 5

	 Individual Shareholders (holding securities in DEMAT mode) - Login through Depositories.

NSDL CDSL
1.	 User already registered for IDeAS facility:

I.	 URL: https://eservices.nsdl.com

II.	 Click on the “Beneficial Owner” icon under ‘IDeAS’

section.

III.	 On the new page, enter User ID and Password. Post

successful authentication, click on “Access to e-Voting”

IV.	 Click on company name or e-Voting service provider

and you will be re-directed to e-Voting service provider

website for casting the vote during the remote e-Voting

period.

2. 	 User not registered for IDeAS e- Services
I.	 To register click on link : https://eservices.nsdl.com

II.	 Select “Register Online for IDeAS”

III.	 Proceed with completing the required fields.

3. 	 By visiting the e-Voting website of NSDL
I.	 URL: https://www.evoting.nsdl.com/

II.	 Click on the icon “Login” which is available under

‘Shareholder/Member’ section.

III.	 Enter User ID (i.e. 16-digit demat account number held

with NSDL), Password/OTP and a Verification Code as

shown on the screen.

IV.	 Post successful authentication, you will be redirected

to NSDL Depository site wherein you can see e-Voting

page.

V.	 Click on company name or e-Voting service provider

name and you will be redirected to e-Voting service

provider website for casting your vote during the

remote e-Voting period.	

1.	 Existing user who have opted for Easi / Easiest
I.	 URL: https://web.cdslindia.com/myeasi/home/login

 or

		 URL: www.cdslindia.com

II.	 Click on New System Myeasi

III.	 Login with user id and password.

IV.	 Option will be made available to reach e-Voting page

without any further authentication.

V.	 Click on e-Voting service provider name to cast your

vote.

2. 	 User not registered for Easi/Easiest
I.	 Option to register is available at

		 h t t p s : / / w e b . c d s l i n d i a . c o m / m y e a s i / R e g i s t r a t i o n /

EasiRegistration

II.	 Proceed with completing the required fields.

3. 	 By visiting the e-Voting website of CDSL
I.	 URL: www.cdslindia.com

II.	 Provide demat Account Number and PAN

III.	 System will authenticate user by sending OTP on

registered Mobile & Email as recorded in the demat

Account.

IV.	 After successful authentication, user will be provided

links for the respective ESP (E-voting Service Provider)

where the e-Voting is in progress.

	 Important note:
	 Members who are unable to retrieve User ID/ Password are advised to use Forget User ID and Forget Password option available at

above mentioned websites.

	 Helpdesk for Individual Shareholders holding securities in demat mode for any technical issues related to login through
Depositories i.e. NSDL and CDSL

Members facing any technical issue - NSDL Members facing any technical issue - CDSL
Members facing any technical issue in login can contact NSDL

helpdesk by sending a request at evoting@nsdl.co.in or call at toll

free no.: 1800 1020 990 and 1800 22 44 30

Members facing any technical issue in login can contact CDSL

helpdesk by sending a request at helpdesk.evoting@cdslindia.

com or contact at 022- 23058738 or 022-23058542-43.

6 | Balrampur Chini Mills Limited

	 Individual Shareholders (holding securities in DEMAT

mode) - Login through their Depository Participants.

	 You can also login using the login credentials of your demat

account through your Depository Participant registered with

NSDL/CDSL for e-Voting facility. Once login, you will be able

to see e-Voting option. Click on e-Voting option and you will

be redirected to NSDL/CDSL Depository site after successful

authentication. Click on company name or e-Voting service

provider name and you will be redirected to e-Voting service

provider website for casting your vote during the remote

e-Voting period.

	 Login method for Non-Individual Shareholders and

Shareholders holding securities in Physical Form

a.	 Initial Password is provided in the body of the email.

b.	 Launch internet browser and type the URL: https://evoting.

kfintech.com in the address bar.

c.	 Enter the login credentials i.e. User ID and password

mentioned in your email. Your Folio No. /DP ID Client ID

will be your User ID. However, if you are already registered

with KFin for e-voting, you can use your existing User ID

and password for casting your votes.

d.	 After entering the details appropriately, click on LOGIN.

e.	 You will reach the password change menu wherein you

are required to mandatorily change your password. The

new password shall comprise of minimum 8 characters

with at least one upper case (A-Z), one lower case (a-z),

one numeric value (0-9) and a special character (@,#,$,etc.).

It is strongly recommended not to share your password

with any other person and take utmost care to keep your

password confidential.

f.	 You need to login again with the new credentials.

g.	 On successful login, the system will prompt you to select

the EVENT i.e. Balrampur Chini Mills Limited.

h.	 On the voting page, the number of shares (which

represents the number of votes) held by you as on the

cut-off date will appear. If you desire to cast all the votes

assenting/dissenting to the resolution, enter all shares

and click ‘FOR’/‘AGAINST’ as the case may be or partially

in ‘FOR’ and partially in ‘AGAINST’, but the total number in

‘FOR’ and/or ‘AGAINST’ taken together should not exceed

your total shareholding as on the cut-off date. You may

also choose the option ‘ABSTAIN’ and the shares held will

not be counted under either head.

i.	 Click on ‘SUBMIT’. A confirmation box will be displayed.

Click ‘OK’ to confirm, else ‘CANCEL’ to modify. Once you

confirm, you will not be allowed to modify your vote

subsequently. During the voting period, you can login

multiple times till you have confirmed that you have voted

on the resolution.

j.	 Members holding multiple folios/demat accounts shall

choose the voting process separately for each folio/demat

account.

k.	 Corporate/institutional members (i.e. other than

individuals, HUF, NRI, etc.) are required to send scanned

image (PDF/JPG format) of certified true copy of relevant

board resolution/authority letter etc. together with

attested specimen signature of the duly authorised

signatory (ies) who is/are authorised to vote, to the

Scrutinizer through email at cs.amberahmad@gmail.com

with the subject line “Balrampur Chini Mills Limited – 45th

AGM” with a copy marked to evoting@kfintech.com and

may also upload the same in the e-voting module in their

login.

l.	 In case you have any queries or issues regarding e-voting,

you may refer the Frequently Asked Questions (“FAQs”)

and evoting manual available at https://evoting.kfintech.

com under help section or call on 1800 309 4001 (toll free).

m.	 All grievances connected with the facility for voting by

electronic means may be addressed to KFin or send an

email to evoting@kfintech.com or call 1800 309 4001 (Toll

Free).

n.	 A person, whose name is recorded in the Register of

Shareholders or in the Register of Beneficial Owners

maintained by the depositories as on the cut-off date i.e.

Monday, 6th September, 2021 only shall be entitled to

avail the facility of remote e-voting or voting at the AGM.

h.	 In case of Joint holders, login ID/User Id and password

details shall be sent to the first holder of the shares.

Accordingly, the vote using user ID and Password sent to

first holder is recognized on behalf of all the joint holders

as the shareholder who casts the vote through the remote

e-voting services of KFin, is doing so on behalf of all joint

AGM Notice 2020-21 | 7

holders. First holder shall mean the holder of shares,

whose name is first registered against the shares held.

	 A person who is not a member as on the cut-off date,

Monday, 6th September, 2021 should treat this Notice for

information purpose only.

22.	 Other Instructions:

a)	 A person, whose name is recorded in the Register

of Members or in the Register of Beneficial Owners

maintained by the Depositories as on the cut-off date only

shall be entitled to avail the facility of remote e-voting as

well as voting at the AGM.

b)	 The procedure for e-voting during the AGM is same as the

instructions mentioned above for remote e-voting since

the AGM is being held through VC/OAVM. The e-voting

window shall be activated upon instructions of the

Chairman of the AGM during the AGM. E-voting during

the AGM is integrated with the VC/OAVM platform and no

separate login is required for the same.

23.	 The Board of Directors has appointed CS Amber Ahmad,

Proprietor, Amber Ahmad & Associates, Company Secretaries,

(FCS No.: 9312 / CP No.: 8581), or failing her, such other

practicing company secretary as the Executive Committee of

the Board of Directors of the Company may appoint, as the

Scrutinizer for scrutinizing the process of remote e-voting and

e-voting during the Meeting in a fair and transparent manner.

The Scrutinizer shall, immediately after the conclusion of the

Meeting, unblock the votes cast through remote e-voting and

e-voting done during the Meeting in presence of atleast two

witnesses not in employment of the Company. The Scrutinizer

shall submit a Consolidated Scrutinizer’s Report of the total

votes cast in favour of or against, if any, not later than two

working days of conclusion of the Meeting.

24.	 The Results of remote e-voting and voting at the Meeting shall

be declared by the Chairman or by any other director duly

authorised in this regard. The Results declared along with the

Report of the Scrutinizer shall be placed on the Company’s

website (www.chini.com) and also be displayed on the Notice

Board of the Company at its Registered Office for atleast 3

days and on the website of KFin (https://evoting.kfintech.com/)

immediately after the results are declared and simultaneously

communicated to the Stock Exchanges in compliance with

regulation 44(3) of the Listing Regulations.

GENERAL:

25.	 Members who hold shares in physical form in multiple folios in

identical names or joint names in the same order of names are

requested to send the share certificates to the Company’s RTA

i.e. KFin for consolidation into single folio.

26.	 The Register of Members and Share Transfer Books of the

Company will remain closed from Tuesday, 7th September,

2021 to Monday, 13th of September, 2021 (both days inclusive).

27.	 The Board of Directors, had declared interim dividend @ 250%

i.e. H 2.50 per equity share of H 1 each at its Meeting held on

2nd February, 2021 which was paid to the equity shareholders

whose names appeared on the Company’s Register of

Members or in the records of the depositories as beneficial

owners on 12th February, 2021. The Board has not proposed

any final dividend for the financial year ended 31st March, 2021

and accordingly, the interim dividend paid during the year shall

be treated as final dividend. However, in order to receive any

future dividend directly in your bank account, kindly register/

update your bank account details with the Company.

28.	 Members holding shares in electronic form may note that the

Company or its Registrar and Transfer Agent (KFin) cannot act

on any request received directly from the members holding

shares in electronic form for any change in their address or

bank particulars or bank mandates. Such changes are to be

advised only to their Depository Participants with whom they

are maintaining their demat accounts. Members holding

shares in physical form are requested to advise any change in

their address and / or bank mandates immediately to KFin.

29.	 Members holding shares in single name and physical form are

advised to make nomination in respect of their shareholding in

the Company. The nomination form can be downloaded from

the Company’s website (www.chini.com) under the section

“Investor referencer”.

30.	 The SEBI has mandated the submission of Permanent Account

Number (PAN) by every participant in securities market.

Members holding shares in electronic form are, therefore,

requested to submit their PAN details to the Depository

Participant with whom they are maintaining their demat

accounts. Members holding shares in physical form can submit

their PAN details to the Company / KFin.

8 | Balrampur Chini Mills Limited

31.	 Since securities of the Company are traded compulsorily

in dematerialized form as per SEBI mandate, members

holding shares in physical form are requested to get their

shares dematerialized at the earliest. Further, pursuant to

the amendment in the Listing Regulations and subsequent

notification issued by SEBI, on and from 1st April, 2019, except

in case of transmission or transposition of securities, requests

for effecting transfer of securities shall not be processed

unless the securities are held in the dematerialized form with a

depository. In this regard, SEBI has clarified by a Press Release

that the said amendments does not prohibit an investor from

holding the shares in physical form and the investor has the

option of holding shares in physical form even after 1st April,

2019. However, any investor who is desirous of transferring

shares (which are held in physical form) after 1st April, 2019 can

do so only after the shares are dematerialized.

TRANSFER OF UNCLAIMED / UNPAID DIVIDEND TO THE

INVESTOR EDUCATION AND PROTECTION FUND (IEPF):

32.	 In terms of Section 125 of the Act, read with rules made

thereunder, the Company is required to transfer the unpaid

dividend amounts which remained unclaimed for 7 years from

the date of transfer of such amounts to Unpaid Dividend A/C

to Investor Education and Protection Fund. In compliance

with the same, the Company has transferred Unpaid Dividend

for the year 2012-13 amounting to H 38.57 Lacs to Investor

Education and Protection Fund on 3rd October, 2020.

COMPULSORY TRANSFER OF EQUITY SHARES TO INVESTOR

EDUCATION AND PROTECTION FUND SUSPENSE ACCOUNT:

33.	 In terms of the provisions of the Section 124(6) of the Act, read

with the Investor Education and Protection Fund Authority

(Accounting, Audit, Transfer and Refund) Rules, 2016 (as

amended) and other applicable rules, notifications and

circulars, if any, the Company has transferred the shares, in

respect of which dividend remained unpaid / unclaimed for a

period of seven (7) consecutive years to the Demat Account of

the IEPF Authority after giving individual as well as newspaper

notices to the shareholders holding shares relating to which

they have not encashed their dividend since 2012-13 (i.e. none

of the dividend(s) declared since 2012-13 were encashed).

HOW TO CLAIM UNCLAIMED / UNPAID DIVIDEND & EQUITY

SHARES TRANSFER TO IEPF

34.	 The members who have a claim on above dividends and shares

may claim the same from IEPF Authority by submitting an

online application in web Form IEPF-5 available on the website

www.iepf.gov.in and sending a duly signed physical copy of

the same to the Company, along with requisite documents

enumerated in the Form IEPF-5.

PROCEDURE FOR INSPECTION OF DOCUMENTS:

35.	 All documents referred to in the Notice and the Explanatory

Statement shall be made available electronically for inspection

by the Members of the Company, without payment of fees

upto and including the date of AGM. Members seeking

inspection of the aforementioned documents can send an

email to secretarial@bcml.in with the subject line “Balrampur

Chini Mills Limited – 45th AGM” from their registered e-mail

addresses mentioning their names and folio numbers / demat

account numbers.

36.	 During the AGM, the Register of Directors and Key Managerial

Personnel and their shareholding maintained under Section

170 of the Act and the Register of Contracts or arrangements

in which Directors are interested maintained under Section

189 of the Act shall be made available for inspection by the

Members through electronic mode during the AGM.

AGM Notice 2020-21 | 9

37.	 FOR EASE OF PARTICIPATION BY MEMBERS, PROVIDED BELOW ARE KEY DETAILS REGARDING THE AGM FOR REFERENCE:

Sl. No. Particulars Details of access

a. Link of the AGM and for participation
through VC/OAVM

https://emeetings.kfintech.com by using e-voting credentials and clicking on

video conference

b. Link for posting AGM queries and speaker
registration and period of registration

https://emeetings.kfintech.com by using e-voting credentials and clicking on

“post your queries” / “Speaker registration” as the case may be.

Period of registration: Friday, 10th September, 2021 (10:00 A.M. IST) upto

Sunday, 12th September, 2021 (5:00 P.M. IST)

c. Username and password for VC Members may attend the AGM through VC by accessing the link https://

emeetings.kfintech.com by using the remote e-voting credentials. Please refer

the instructions provided separately which forms part of the Notice.

d. Helpline number for VC participation and
e-voting

Contact KFin Technologies Private Limited at 1800-309-4001 or write to them

at evoting@kfintech.com

e. Cut-off date for e-voting Monday, 6th September, 2021

f. Time period for remote e-voting Commences on Friday, 10th September, 2021 (10:00 A.M. IST) and ends on

Sunday, 12th September, 2021 (5:00 P.M. IST)

g. Book closure dates Tuesday, 7th September, 2021 to Monday, 13th of September, 2021 (both days

inclusive)

h. Link for Members to update email ID https://ris.kfintech.com/clientservices/mobilereg/mobileemailreg.aspx

i. Last date for publishing results of the
e-voting

Wednesday, 15th September, 2021

j. Registrar and Transfer Agent - contact
details

KFin Technologies Private Limited

Selenium Tower B, Plot Nos. 31 & 32,

Financial District, Nanakramguda,

Serilingampally Mandal, Hyderabad–500032

Tel: 1800-309-4001

www.kfintech.com

k. Balrampur Chini Mills Limited – contact
details

234/3A, A. J. C. Bose Road, FMC Fortuna, 2nd Floor, Kolkata – 700020

Email: secretarial@bcml.in

Place: Kolkata		 By order of the Board of Directors

Date: 1st June, 2021	 For Balrampur Chini Mills Limited

Sd/-

Registered Office:	 Manoj Agarwal
FMC Fortuna, 2nd Floor,	 Company Secretary and Compliance Officer

234/3A, A.J.C. Bose Road, Kolkata-700020	 Membership No. A18009

10 | Balrampur Chini Mills Limited

EXPLANATORY STATEMENT PURSUANT TO THE PROVISIONS OF SECTION 102
OF THE COMPANIES ACT, 2013 READ TOGETHER WITH REGULATION 17(11) OF
THE SECURITIES AND EXCHANGE BOARD OF INDIA (LISTING OBLIGATIONS AND
DISCLOSURE REQUIREMENTS) REGULATIONS, 2015 AND OTHER APPLICABLE
LAWS (AS AMENDED)

The following Explanatory Statement sets out all material facts
and recommendation of the Board of Directors of the Company
relating to the Special Businesses set out in Item No. 5 and 6 of the
accompanying Notice dated 1st June, 2021:-

Item No. 5
In terms of the provisions of the Companies Act, 2013, as amended,
(the “Act”) and the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015, as amended, (the “Listing
Regulations”) and the recommendation of the Nomination &
Remuneration Committee, Ms. Mamta Binani was appointed as an
Additional Director (under the category of independent director) by
the Board of Directors of the Company at its meeting held on 4th
November, 2020, with effect from 5th November, 2020 and holds
office upto the date of this Annual General Meeting.

Ms. Mamta Binani is a Fellow Member and also the National Past
President of the Institute of Company Secretaries of India (ICSI)
for the year 2016. She is a lawyer by profession and had been a
Practising Company Secretary for over 21 years. She is also the first
registered Insolvency Professional in the country and specializes in
corporate and insolvency laws.

Pursuant to provisions of section 160 of Act read with Rule 13 of
Companies (Appointment and Qualification of Directors) Rules,
2014, the Company has received notice in writing from a member
proposing the candidature of Ms. Binani (DIN: 00462925) as an
Independent Director of the Company.

The Company has received consent from Ms. Binani to act as a
director of the Company as prescribed under section 152(5) of the
Act. The Company had also received declaration from Ms. Binani
stating that she meets the criteria of Independence as prescribed
under Section 149(6) of the Act and Regulation 16(1)(b) and that
she is not aware of any circumstance or situation, which exist or may
be reasonably anticipated, that could impair or impact her ability to
discharge her duties with an objective independent judgment and
without any external influence.

Further, pursuant to the provisions of Rule 6 of the Companies
(Appointment and qualifications) Rules, 2014, Ms. Binani has
registered her name in the data bank of Independent Directors
maintained by Indian Institute of Corporate Affairs (‘Institute’), and
she has also passed the online proficiency self-assessment test
conducted by the Institute on 18th March, 2020.

The Company had also received a declaration from Ms. Binani stating
that she is not disqualified from being appointed as a director in

terms of Section 164 of the Act and that she is not debarred from
holding the office of director by virtue of any SEBI order or any other
such authority and has given her consent to act as Director of the
Company as per BSE and NSE Circular dated 20th June, 2018.

The directorships held by Ms. Binani are within the limits prescribed
under the Act and Regulation 17A of the Listing Regulations. Further,
in terms of Sections 149 and 152 of the Act, the office of Ms. Binani
shall not be liable to retire by rotation.

A draft letter of appointment of Ms. Binani as an Independent
Director setting out the terms and conditions of his appointment
and notice under section 160 will also be available for inspection
electronically up to the date of AGM.

Ms. Binani does not hold by herself or for any other person on a
beneficial basis, any shares in the Company.

In the opinion of the Board, Ms. Mamta Binani is a person of integrity
and possesses relevant expertise and experience and fulfills the
conditions specified under the Act and the Listing Regulations
for her appointment as an Independent Director of the Company
and is independent of the management of the Company. The
Board considers that based on Ms. Binani’s skills, experience and
knowledge, her association would be of immense benefit to the
Company as an Independent Director.

Accordingly, the Board recommends appointment of Ms. Binani
as an Independent Director of the Company upto 4th November,
2025 for the approval by the members of the Company by way of
an ordinary resolution.

Brief resume of Ms. Binani, nature of her expertise in specific functional
areas and names of companies in which she holds directorships and
memberships/chairmanships of Board Committees, shareholding
and relationships between Directors inter-se, etc., are provided as
Annexure hereto.

Except Ms. Mamta Binani, being an appointee, none of the other
Directors and Key Managerial Personnel of the Company and their
relatives are concerned or interested, financially or otherwise, in the
resolution set out at Item No. 5 of the accompanying Notice.

This Explanatory Statement together with the accompanying
Notice may also be regarded as a disclosure under Regulation
36(3) of the Listing Regulations and Revised Secretarial Standard on
General Meetings (SS-2) of ICSI. Other disclosures required under
the Act, SS-2 and Regulation 36 of the Listing Regulations have been
provided as an Annexure hereto.

AGM Notice 2020-21 | 11

Item No. 6
The Board, on recommendation of the Audit Committee, approved
the appointment of M/s Mani & Co., Cost Accountants (Firm
Registration No.: 000004) as the Cost Auditors of the Company, to
conduct the audit of the cost records of the Company relating to
Sugar (including Industrial Alcohol) and Electricity for the financial
year ending 31st March, 2022 at a remuneration of H 4,00,000 plus
taxes, as applicable and reimbursement of out of pocket expenses.
In accordance with the provisions of Section 148 of the Act read
with Rule 14 of the Companies (Audit and Auditors) Rules, 2014

(as amended), the remuneration payable to the Cost Auditors
is required to be ratified by the Shareholders of the Company.
Accordingly, the Board of Directors of the Company recommends
the resolution for ratification of the remuneration payable to the
Cost Auditors for the financial year ending on 31st March, 2022, by
members of the Company by way of an ordinary resolution.

None of the Directors, Key Managerial Personnel of the Company
and their relatives are in any way, concerned or interested, financially
or otherwise, in the proposed resolution.

Place: Kolkata		 By order of the Board of Directors

Date: 1st June, 2021	 For Balrampur Chini Mills Limited

Sd/-

Registered Office:	 Manoj Agarwal
FMC Fortuna, 2nd Floor,	 Company Secretary and Compliance Officer

234/3A, A.J.C. Bose Road, Kolkata-700020	 Membership No. A18009

Annexure to the Notice
As per the requirement of Regulation 36(3) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended and
Clause 1.2.5 of the Secretarial Standard – 2 (Revised) as issued by the Institute of Company Secretaries of India, a statement containing the
requisite details of the concerned Directors is given below:

Name Dr. A. K. Saxena Ms. Mamta Binani

DIN 00846939 00462925

Date of Birth 26th August, 1951 10th October, 1972

Age 69 years 48 years

Profile Dr. A. K. Saxena has specialization in
Industrial Mycology, Bio-composting,
Mushroom Production and Processing
from Horst, Holland. He has wide
experience of more than 47 years and is
associated with the Company since 2002.
He held previously prestigious positions
in various organizations and was also
associated with scientific and research
activities as visiting expert in National
Botanical Research Institute (Council of
Scientific & Industrial Research).

Dr. (h.c.) Mamta Binani is the National Past President of the Institute
of Company Secretaries of India (ICSI) for the year 2016. She is
the second lady President of ICSI in the illustrious history of the
Institute of 52 years. She is the first insolvency professional in the
country, to be registered with the Insolvency & Bankruptcy Board
of India. She also serves as an Independent Director on few of the
prestigious Boards and has served as the promoter director of the
ICSI Insolvency Professionals Agency (now known as ICSI Institute of
Insolvency Professionals). Ms. Binani has also been bestowed with
various medals, certificates and awards including the prestigious
D.L. Mazumdar’s Silver Medal, Tejaswini Award, Mauji Ram Memorial
Award, Bharat Nirman Awards etc.

Qualification M.Sc. & Ph.D. (Botany) She is a commerce graduate, a Fellow Member of the Institute
of Company Secretaries of India and a law graduate. She is also a
registered Insolvency Professional.

Experience and Expertise in
specific functional area

Dr. A. K. Saxena has wide experience of
more than 47 years and is associated with
the Company since 2002.

She was practising as a Company Secretary for over 21 years. She
is now practising as an Advocate and specializes in corporate and
insolvency laws.

Terms and conditions of
appointment or re-appointment
along with details of remuneration
sought to be paid

Refer item no. 6 of the Notice and
Explanatory Statement of the 41st Annual
General Meeting of the Company.

Appointed w.e.f. from 5th November, 2020 as an Additional-
cum-Independent Director as per the terms and conditions
of appointment as Independent Director, as displayed on the
Company’s website at the following weblink:

https://chini.com/sustainability/governance/

12 | Balrampur Chini Mills Limited

Remuneration last drawn by such
person, if applicable

Refer Corporate Governance Report of the
Company for the Financial Year 2020-21.

Refer Corporate Governance Report of the Company for the
Financial Year 2020-21.

Remuneration sought to be paid Refer item no. 6 of the Notice and
Explanatory Statement of the 41st Annual
General Meeting of the Company.

She is entitled to receive commission in terms of the Special
Resolution passed by the Shareholders at the AGM held on 30th
August, 2019 and sitting fees as per the provisions of the Companies
Act, 2013.

Date of first appointment on the
Board

31st July, 2008 5th November, 2020

Membership/Chairmanship of
Committees of the Board of the
Company

Member of Executive Committee of the
Board

Member of Audit Committee

Member of Executive Committee of the Board

Other Directorships and
Membership / Chairmanship of
Committees of other Boards

None Listed Companies (excluding foreign companies):
•	 Emami Paper Mills Limited
•	 Century Plyboards (India) Limited
•	 Skipper Limited
•	 GPT Infraprojects Limited
•	 La Opala R G Limited
•	 Kkalpana Industries (India) Limited

Unlisted Companies (excluding foreign companies):
•	 Anmol Industries Limited
•	 Uttam Galva Metallics Limited
•	 Uttam Value Steels Limited

Membership in other Board Committees:
•	 GPT Infraprojects Limited – Audit Committee

Chairmanship in other Board Committees:
•	 Century Plyboards (India) Limited – Stakeholders’ Relationship

Committee
•	 Anmol Industries Limited – Audit Committee

No. of shares held in the Company 15039 Equity Shares of Re. 1 each Nil

Relationship with other
Directors, Manager and other
Key Managerial Personnel of the
Company

None None

No. of Meetings of the Board
attended during the year

4 out of 4 during the year 2020-21 1 out of 1 from 5th November, 2020 till 31st March, 2021

Place: Kolkata		 By order of the Board of Directors

Date: 1st June, 2021	 For Balrampur Chini Mills Limited

Sd/-

Registered Office:	 Manoj Agarwal
FMC Fortuna, 2nd Floor,	 Company Secretary and Compliance Officer

234/3A, A.J.C. Bose Road, Kolkata-700020	 Membership No. A18009

	BCML_Annual_Report_2021.pdf
	BCML Cover 02-08-21
	BCML P1-P127 02-08-21
	BCML stat 2.8.21
	BCML act 2.8.21

