

ANANT SKY

Ranip, Ahmedabad

www.gujrera.gujarat.gov.in

Rera No. PR/GJ/AHMEDABAD/AHMEDABAD
CITY/AUDA/MAA03316/EX1/141218

Artistic Images

Table of Content

About Us	2
Board of Directors	3
Corporate Information	4
Directors Report and annexures	5
Auditors Reports on Standalone Financial Statements	52
Standalone Statement of Assets and Liabilities	60
Standalone Statement of Profit And Loss	61
Standalone Statement of Changes In Equity	62
Standalone Cash Flow Statement	63
Notes to Standalone Financial Statements	65
Auditors Report on Consolidated Financial Statements	99
Consolidated Statement of Assets and Liabilities	106
Consolidated Statement of Profit and Loss	107
Consolidated Statement of Changes In Equity	108
Consolidated Cash Flow Statement	109
Notes to Consolidated Financial Statements	111

About Us

Nila Spaces Limited is a latest enterprise of Ahmedabad headquartered Sambhaav Group, pursuant to the Scheme of Arrangement for Demerger (the "Scheme") of Real Estate (RE) Undertaking of Nila Infrastructures Limited (the "Demerged Company"/NI Ltd) into Nila Spaces Limited (the "Resultant Company") under section 230 to 232 and other applicable provisions of the Companies Act, 2013 with Appointed Date of 01 April 2017.

Nila Spaces Limited is a progressive Real-Estate company that believes in changing the paradigm of the industry by adopting innovative technologies, benchmark quality, robust engineering and uncompromising business ethics. Since its inception, Nila Spaces Limited has functioned with marked distinction in the real estate arena and has demonstrated timeless values and transparency in all spheres of business conduct. Every challenge to provide unswerving real estate to contribute to the growth of the home buyer has been met with tenacity and unmatched dedication.

Mission

Strive relentlessly to provide world-class real-estate and contribute towards economic growth by delivering international standards of lifestyle.

Provide 'housing-for-all' by participating in affordable housing projects thus contributing to national and social causes.

Innovate and provide intelligent solutions in a manner which is sustainable.

Engage in challenging projects, adhere to required standards and see them through completion with high levels of integrity and dedication.

Achieve transparency in every deal and endeavor to deliver on time, each time.

Vision

Mark our presence as a leading real-estate player, perform with a high level of integrity and harness credibility.

Raise our own benchmarks with every successive endeavor.

Values

Passion for ideas and innovations

Reliability of processes and practices

Dedication to goals and targets

Board of Directors

Mr. Jasvinder S Rana – *Chairman*

Mr. Jasvinder Singh Rana is an ex-IAS officer and has held important positions in government and various public sector units. He possessed varied experience managing government organizations. He was ex MD of GSRTC.

Mr. Anand B Patel – *Managing Director*

Mr. Patel had been the Additional City Engineer with the Ahmedabad Municipal Corporation. With over 35 years of hands on experience, he has put in massive efforts in looking after the construction of houses for the urban poor by engaging in Slum Relocation and in-situ Redevelopment; also the EWS/LIG houses under different schemes/programs by GoG, GOI. He has worked assiduously in zonal administrative and engineering projects related to public services. His positive steadfastness has proved to be a remarkable credential in his work area and has earned him elevated endorsements / accolades in the fields of planning, preparation of tenders, execution of capital works in water supply, drainage, SWD, public building works, bridges, roads.

Mr. Deep S Vadodaria – *Director*

Mr. Deep Vadodaria is an original thinker with an immense reasoning power. With a problem-solving attitude, he addresses complex issues in his own distinctive manner. With his excellent operational and project execution skills; he is driving the Company to new horizons. His idiosyncratic leadership style is structured on a well-define moral code and provides for an excellent teamwork. He has embedded a culture of review, responsibility and shared accountability to achieve high standards for all.

Mr. Prashant H Sarkhedi – *Director*

Mr. Sarkhedi is a passionate professional with about three decades of experience in finance, accounting, fund raising and general management. He is a disciplinarian, has in-depth knowledge and insight on diverse subject matters and possesses excellent organizational and motivational skills.

Ms. Rajal B Mehta – *Director*

Ms. Rajal is an eminent Strategic Planner & 360o Marketing Consultant with professional educational background of Engineering & MBA. She is engaged in discovering her quest towards the business which she was passionate about from her childhood. She is the founder-CEO of "SMART TOUCH" – a strategic consultancy boutique engaged in exclusive consultancy especially in Real-Estate, FMCG, Health, and Education. Various reputed corporate clients (e.g. Rajani Group of Companies, Ban Labs, Samay Group, ICFAI Business School, & ICRI) as well as public sector undertakings have benefitted from her 15+ years of rich experience. She is a Specialist in perfecting the brand-image and business development based on her skillful ideas, planning, and implementation.

Mr. Shrinjay S Joshi – *Director*

Mr. Shrinjay S Joshi is an expert of financial services mainly into loan syndication and life insurances. He works through his firm SJ Associates and possess rich experience of more than ten years. Mr. Joshi was the Chairman of CII-YI (Confederation of Indian Industry – Young Indian) Ahmedabad Chapter and currently he is Chairman of Western Region of CII-YI.

Corporate Information

Mr. Jasvinder S Rana
Chairman

Mr. Deep S Vadodaria
Director

Mr. Prashant H Sarkhedi
Director

Mr. Anand B Patel
Managing Director

Ms. Rajal B Mehta
Director

Mr. Shrinjay S Joshi
Director

CHIEF FINANCIAL OFFICER
CA Rahul R Vohera

COMPANY SECRETARY
Ms. Gopi V Dave

CORPORATE IDENTIFICATION NUMBER
L45100GJ2000PLC083204

REGISTERED OFFICE AND CONTACT DETAILS

First Floor, Sambhaav House,
Opp. Chief Justice's Bungalow,
Bodakdev, Ahmedabad – 380 015
Tel: +91 79 40036817 / 26870258
Website: www.nilaspaces.com

BANKER

Axis Bank Limited

Bandhan Bank Limited

State Bank of India

REGISTRAR & SHARE TRANSFER AGENT

M/s. MCS Share Transfer Agent Limited

201, Second Floor, Shatdal Complex, Opp. Bata Showroom,
Ashram Road, Ahmedabad- 380009

Phone: +91 79-26580461/62

SECRETARIAL AUDITOR

M/s. Umesh Ved & Associates

Practicing Company Secretary
Ahmedabad

INTERNAL AUDITOR

M/s. M P Doshi & Associates

Chartered Accountants
Ahmedabad

STATUTORY AUDITOR

M/s. Dhirubhai Shah & Co. LLP

Chartered Accountants
Ahmedabad

Directors' Report

Dear Members,

The Directors of your Company are pleased to present the 21st Annual Report to the Members with the Audited Financial Statements for the Financial Year ended on 31 March 2021.

STATE OF AFFAIRS OF THE COMPANY:

The Company is public limited and listed at BSE Limited (Scrip code: 542231) and National Stock Exchange India Limited (Scrip code: NILASPACES) in the business of construction and development of projects for sale. During the year, there is no change in the state of affairs of the company.

FINANCIAL HIGHLIGHTS:

The performance of the Company for the Financial Year 2020-21 is as under:

(₹ in Lakhs, except per equity share data)

Particulars	Standalone for the year ended		Consolidated for the year ended	
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
Revenue from Operations	4,512.40	8,764.97	4,512.40	8,764.97
Add: Other Income	605.88	615.75	334.33	332.99
Total Income	5,118.28	9,380.72	4,846.73	9,097.96
Less: Revenue Expenditure	4,317.93	8,500.57	4,317.93	8,500.57
Less: Depreciation and Amortization	15.90	23.39	15.90	23.39
Less: Finance cost	426.94	623.14	426.94	623.14
Profit Before Tax	357.51	233.62	85.96	(49.14)
Less: Current Tax	59.67	39.10	12.28	33.45
Less: MAT Credit Entitlement	(48.11)	(39.10)	(12.28)	(39.10)
Less: Reversal of excess provision for tax of earlier Years	0.10	(13.69)	0.10	(13.69)
Less: Deferred Tax Charges/Credit (net)	316.59	(255.62)	316.59	(255.62)
Profit for the year	29.26	502.93	(230.73)	225.82
Share of Profit/(Loss) of associate	-	-	(7.24)	(20.28)
Net Profit	29.26	502.93	(237.97)	205.54
Add: Balance Brought Forward from previous Financial Year	982.59	481.34	569.16	365.30
Profit available for appropriation	1,011.85	984.27	331.19	570.84
Add: Re-measurement gains/(losses) on defined employee benefit plan (Net of tax)	2.39	(1.68)	2.39	(1.68)
Surplus carried to Balance Sheet	1,014.24	982.59	333.58	569.16
Add: Security Premium	5.80	5.80	5.80	5.80
Add: General Reserve	7.90	7.90	7.90	7.90
Add: Capital Reserve	7,607.66	7,607.66	7,547.55	7,547.55
Reserves	8,635.60	8,603.95	7,894.83	8,130.41
Share Capital	3,938.89	3,938.89	3,938.89	3,938.89
Earnings per share (EPS) before exceptional item				
Basic	0.01	0.13	(0.06)	0.05
Diluted	0.01	0.13	(0.06)	0.05

(₹ in Lakhs, except per equity share data)

Particulars	Standalone for the year ended		Consolidated for the year ended	
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
EPS after exceptional item				
Basic	0.01	0.13	(0.06)	0.05
Diluted	0.01	0.13	(0.06)	0.05

Notes:

- (1) The above figures are extracted from the standalone and consolidated financial statements as per Indian Accounting Standard.
- (2) Equity shares are at par value of ₹ 1 per share.

CHANGE IN NATURE OF BUSINESS:

During the financial year under review, there has been no change in the nature of business of the Company.

REVIEW OF OPERATIONS AND FINANCIAL PERFORMANCE:

Your Company's primary area of operations includes construction and development of projects for sale and to provide end to end services in the real estate industry. Presently your company focuses on the State of Gujarat and Rajasthan for business. Your company proposes to provide end to end real estate development services by organizing the unorganized land and financial resources and develop residential projects mainly of affordable nature. The detailed review of operations is given in the Management Discussion & Analysis Report.

Revenues – Standalone and Consolidated:

Company's Revenue from Operations on a standalone basis decreased to ₹ 4512.40 lakhs from ₹ 8,764.97 lakhs in the previous year, at a growth rate of -48.52%. Company's Revenue from Operations on a consolidated basis decreased to ₹ 4512.40 lakhs from ₹ 8,764.97 lakhs in the previous year, at a rate of -48.52%.

Profits – Standalone:

Your Company's EBITDA on a standalone basis amounted to ₹194.48 lakhs (4.31% of revenue from operations), as against ₹264.40 lakhs (3.02% of revenue from operations) in the previous year. Project and Operations costs were 95.69% of revenue from operations for the year ended 31 March 2021 as compared to 96.98% for the year ended 31 March 2020. The profit before tax was ₹357.51 lakhs (6.98% of Total Income), as against ₹233.62 lakhs (2.49% of Total Income) in the previous year. Net profit was ₹29.26 lakhs (0.57% of Total Income), as against ₹502.93 lakhs (5.36% of Total Income) in the previous year.

Profits - Consolidated:

Your Company's EBITDA on a consolidated basis amounted to ₹194.48 lakhs (4.31% of revenue from operations), as against ₹264.40 lakhs (3.02% of revenue from operations) in the previous year. Project and Operations costs were 95.69% of revenue from operations for the year ended 31 March 2021 as compared to 96.98% for the year ended 31 March 2020. The Profit before tax was ₹78.72 lakhs (1.62% of Total Income), as against loss of ₹-69.42 lakhs (-0.76% of Total Income) in the previous year. Net Loss was ₹237.97 lakhs (4.91% of Total Income), as against profit of ₹205.54 lakhs (2.26% of Total Income) in the previous year.

Liquidity – Standalone and Consolidated:

Your Company continues to maintain sufficient cash to meet its operations as well as strategic objectives. The Board of Directors believes that liquidity in the Balance Sheet has to balance between earning adequate returns and the need to cover financial and business risks. Liquidity enables your Company to make a rapid shift in direction, if there is a market demand. The Directors believe that the working capital is sufficient to meet the current requirements.

IMPACT OF COVID 19 AND LOCKDOWN AND SUBSEQUENT UNLOCK:

During FY2021, your Company has shown tremendous Resilience to withstand the unprecedented disorder induced by the COVID-19 pandemic. In absolute compliance with the serial of Lockdown notifications as well as the safety guidelines announced by the Government of India from time-to-time during the year, the operations of the Company commensurately shut down to ensure the safety of our employees, labour force & their families and to contain the spread of COVID-19. This has resulted into adverse effect on the business of your Company during H1-FY2021 and the Q4-FY2021 i.e. the optimum operations were on only for a single quarter i.e. Q3-FY2021. Your Company has adopted and implemented the Work from Home Policy during the entire duration of the lockdown for its corporate office operations. Your Company has also taken all requisite precautions and is adhering to complete safety measures to ensure the safety and well-being of its employees and other stakeholders during resumption of operations at the project sites and corporate office to help fight the spread of COVID-19 pandemic. Considering the demand of housing, the impact of COVID-19 on your Company seems temporary. The broad impact of COVID-19 on your Company is as under.

- a) **Capital and Financial resources** - The Company is having enough capital and adequate banking limits are in place;
- b) **Profitability** - During FY2021 profitability has witnessed severe pressure and has remained restricted below its true potential.
- c) **Liquidity position** - The Company has enough liquidity due to adequate banking limits being in place. The Company has also taken many cost reduction measures to ensure healthy liquidity position all the time.
- d) **Ability to service debt and other financing arrangements** - As the Company is having comfortable liquidity position therefore the Company is servicing its debt and other financial obligations on timely manner. It may be mentioned that your Company did not availed the benefits of moratorium under the "Reserve Bank of India COVID-19 Regulatory Package".
- e) **Assets** - The assets of the Company are secured and are in proper working condition.
- f) **Internal financial reporting and control** - Internal Financial reporting and control have remained intact and were not adversely affected. The Company has provided facility to its employees to WFH during the lockdown period and all office functions including accounting, HR management, audit, MIS reporting, financial management, etc. were facilitated digitally.
- g) **Supply chain** - The supply chain was pulled to a complete stop during the lockdown period. The construction material and the ancillary services were not available. It has since got normalized gradually.
- h) **Demand for its products** - The Company is in the business of development of infrastructure projects and foresee some slowdown in Q1-FY2022 in the wake of the 2nd wave of COVID-19 in the country. However, the company is positive and expects that things will get normalized from the beginning H2-FY2022.

REPORT ON PERFORMANCE OF SUBSIDIARY COMPANIES PURSUANT TO RULE 8 (1) OF THE COMPANIES (ACCOUNTS) RULES, 2014:

Your Company is undertaking various projects through subsidiaries, associates and joint ventures. As per Section 129 (3) of the Companies Act, 2013, your Directors have pleasure in attaching the consolidated financial statements prepared in accordance with the applicable accounting standards with this report.

In accordance with Section 136 of the Companies Act, 2013, the audited financial statements, including the consolidated financial statements are available at the Company's website at www.nilaspace.com. The audited financial statements of each of the subsidiary, associate and joint venture are available for inspection at the Company's registered office at Ahmedabad, India and also at registered offices of the respective companies. Copies of the annual accounts of the subsidiary, associate and joint venture will also be made available to the investors of Nila Spaces Limited upon request.

In terms of proviso to Section 129(3) and Rule 8(1) of the Companies (Accounts) Rules, 2014, statement containing the salient features; of the subsidiaries, associates and joint ventures; in the prescribed Form AOC-1 is annexed to this report as **"Annexure A"**.

COMPANIES WHICH HAVE BECOME OR CEASED TO BE SUBSIDIARIES, ASSOCIATES OR JOINT VENTURES DURING THE YEAR:

During the year under review there is no change in status of Subsidiaries, Associates or Joint Ventures of your Company.

AMOUNT TO BE TRANSFERRED TO GENERAL RESERVES:

The Company has not transferred any amount to the General Reserve during the year under review.

DIVIDEND:

As a matter of sound accounting practice and management philosophy, your Directors are of the opinion to make sound economic base for the Company and in order to conserve the resources; do not recommend any dividend for the year under review.

PUBLIC DEPOSITS:

During the year under review your Company has not accepted any deposits from the public within the meaning of Section 73 and 76 of the provisions of the Companies Act, 2013.

INSURANCE:

All the existing properties of the Company are adequately insured.

DIRECTORATE:

Pursuant to Section 203 of the Companies Act, 2013, on 05 November 2020, Mr Rajesh M Shah tendered his resignation from the post of Chief Financial Officer of the Company due to his unwillingness to continue and thereby Mr. Rahul R Vohera, was appointed as Chief Financial Officer of the Company. Further, the appointment of Mr. Shrinjay S Joshi (DIN: 08692453) as an Independent Director was regularized at the 20th Annual General Meeting of the Company.

Pursuant to Section 152 of the Companies Act, 2013, Mr. Deep S Vadodaria, (DIN: 01284293) Director of the Company retires by rotation at the ensuing Annual General Meeting of the Company and being eligible offers himself for reappointment.

Necessary resolutions for the reappointment of the aforesaid Directors have been included in the Notice convening the ensuing Annual General Meeting and details of the proposal, rational, justification and performance evaluation report, in terms of applicable Secretarial Standard on General Meeting (SS-2), for the re-appointment of Directors are mentioned in the explanatory statement of the Notice.

Except as mentioned hereinabove, there is no other change in the Board of Directors and Key Managerial Personnel of the Company during the year.

All the Directors have confirmed that they are not disqualified from being appointed as Directors in terms of Section 164 of the Companies Act, 2013.

Statement regarding opinion of the Board with regard to appointment of Independent Director during the year:

In the opinion of the Board the Independent Directors appointed during the year possess highest level of integrity, rich experience and requisite expertise in relevant area. Mr. Jasvinder S Rana (DIN: 01749361) is exempted from undertaking the online test whereas Ms. Rajal B Mehta (DIN: 08182658) and Mr. Shrinjay S Joshi (DIN: 08692453) will be undertaking the online proficiency test in due course.

Declaration given by Independent Director:

The Company has received declarations from all the Independent Directors of the Company confirming that they meet with the criteria of independence as prescribed under sub-section (6) of Section 149 of the Companies Act, 2013 and Regulation 25 read with 16(1) (b) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 and that there has been no change in the circumstances which may affect their status as an Independent Director and the same has been noted by the Board. The Independent Directors have complied with the Code for Independent Directors prescribed in Schedule IV to the Companies Act, 2013. All the Independent Directors on the Board of the Company are registered with the Indian Institute of Corporate Affairs (IICA), Manesar, Gurgaon as notified by central government under section 150(1) of the Companies Act, 2013.

Board Evaluation:

Pursuant to the provisions of the Companies Act, 2013 and SEBI Circular date 10 May 2018; an annual performance evaluation of the members of the board of its own individually and working of various committees of the board was carried out. Further, in a separate meeting of the Independent Directors held on 28 January 2021 without presence of other Directors and management, the Independent Directors had, based on various criteria, evaluated performance of the Chairman and performance of the other members of the board. The manner in which the performance evaluation was carried out has been explained in the Corporate Governance Report annexed with this report.

Board and Committee Meetings:

During the year under review 4 (Four) Board Meetings, 4 (Four) Audit Committee Meetings, 1 (One) Nomination and Remuneration Committee and 1 (One) Stakeholder Relationship Committee were held. The details of the meetings are given in the Corporate Governance Report as a part to the Boards' Report. The intervening gap between the meetings was within the period prescribed under the Companies Act, 2013.

DIRECTORS' RESPONSIBILITY STATEMENT:

Pursuant to the provisions of Section 134 (3) (c) of the Companies Act, 2013, with respect to Director's Responsibility Statement, it is hereby confirmed that:

- a) In the preparation of annual accounts, the applicable accounting standards have been followed along with proper explanation relating to material departures;
- b) The Directors have selected such accounting policies and applied them consistently and made judgment 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 and loss of the company for that period.
- c) The Directors have taken proper and sufficient care for the maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding the assets of the Company for preventing and detecting fraud and other irregularities.
- d) The Directors have prepared the annual accounts on a going concern basis.
- e) The Directors have laid down an adequate system of internal financial controls to be followed by the Company and such internal financial controls are adequate and operating efficiently; and
- f) The Directors have devised proper systems to ensure compliances with the provisions of all applicable laws and that such systems are adequate and operating effectively.

REPORTING OF FRAUDS:

During the year under review there was no instance of any fraud reported by any auditor to the audit committee or the board.

ALTERATION OF MEMORANDUM AND ARTICLE OF ASSOCIATION:

During the year under review, there has been no change in the clauses of Memorandum of Association or Articles of Association of the Company.

SHARE CAPITAL:

There is no change in share capital of the Company. Presently the paid up capital of the Company is ₹ 39,38,89,200 comprising of 393889200 equity shares of ₹ 1/- each.

UNCLAIMED DIVIDEND AND UNCLAIMED SHARES:

There is no unclaimed or unpaid amount of dividend with the Company.

The corresponding equity shares of the Company issued and allotted pursuant to the scheme of demerger to the shareholders of Nila Infrastructures Limited; whose equity shares of Nila Infrastructures Limited have been, in accordance with Section 124 of the Companies Act, 2013 and rules made there under transferred to and lying with the IEPF authority; have also been credited to the designated IEPF account of the Government.

CORPORATE GOVERNANCE AND MANAGEMENT DISCUSSION & ANALYSIS REPORT:

The Company has implemented the procedure and adopted practices in conformity with the code of Corporate Governance as enumerated in Schedule V of SEBI (Listing Obligations and Disclosure Requirements), Regulations, 2015. The management discussion & analysis and corporate governance report are made part of this report. A certificate from the Statutory Auditors of the Company regarding compliance of the conditions of corporate governance is given in annexure, which is attached hereto and forms part of the Directors' report.

STATUTORY AUDITORS AND AUDITORS' REPORT:

M/s. Dhirubhai Shah & Co. LLP, Chartered Accountants (FRN: 102511W/W100298) were appointed at the 19th Annual General Meeting held on 27 September 2019 as Statutory Auditors of the Company to hold the office till the conclusion of 24th Annual General Meeting of the Company.

The report of the statutory auditor is given in this annual report. There is no qualification, reservation or any adverse remark or disclaimer in the audit report of M/s. Dhirubhai Shah & Co. LLP.

COST AUDIT:

As per the requirement of the Section 148 of the Act read with the Companies (Cost Records and Audit) Rules, 2014 as amended from time to time, the Company maintains Cost Records, however, appointment of cost auditor and cost audit is not applicable to your Company for the year under review.

SECRETARIAL AUDITOR'S REPORT:

Pursuant to the provisions of Section 204 of the Companies Act, 2013 and the Companies (Appointment and Remuneration of Managerial Personnel) Rules 2014, the Board of Directors have appointed M/s Umesh Ved & Associates, Practicing Company Secretary, Ahmedabad as the secretarial auditor of the Company to conduct secretarial audit for the year 2020-21. The report of the Secretarial Auditor is annexed herewith as "**Annexure C**". The report of the secretarial auditor is self-explanatory and confirming compliance by the Company of all the provisions of applicable corporate laws.

Pursuant to the SEBI circular dated 8 February 2019, the company has obtained an Annual Secretarial Compliance Report from M/s. Umesh Ved & Associates, Practicing Company Secretary.

AUDIT COMMITTEE:

The Audit Committee constituted in accordance with the provisions of Section 177 of the Companies Act, 2013 and Regulation 18 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, reviewed the financial

results and financial statements, audit process, internal control system, scope of internal audit and compliance of related regulations as prescribed. The Composition and terms of reference of the audit committee is more specifically given in the Corporate Governance Report as a part of the Board's Report.

VIGIL MECHANISAM (WHISTLE BLOWER POLICY):

The company has established Vigil Mechanism (Whistle Blower Policy) in accordance with the provisions of Section 177 of the Companies Act, 2013 and Regulation 22 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 for the employees to report to the management instances of unethical behavior, actual or suspected fraud or violation of the Company's code of conduct. The detail of the Whistle Blower Mechanism is explained in the Corporate Governance Report and the policy adopted is available on the Company's website at www.nilaspaces.com under investor segment.

DISCLOSURE IN TERMS OF SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013:

The Company has in place an anti-sexual harassment policy and internal compliant committee in line with the requirement of the Sexual Harassment of Women at the Workplace (Prevention, Prohibition and Redressal) Act, 2013. There is no such instance reported during the year under review nor any compliant is pending at the end of the year.

MONITORING AND PREVENTION OF INSIDER TRADING:

In terms of the Regulation 9 of SEBI (Prohibition of Insider Trading) Regulations, 2015, as amended; the Company has adopted revised Code of Conduct prohibiting, regulating and monitoring the dealings in the securities of the Company by Insiders and Designated Persons while in possession of unpublished price sensitive information in relation to the securities of the Company. The code of conduct is available at the Company's website at www.nilaspaces.com under investor segment. The Company has also in terms of Regulation 9A of the SEBI (Prohibition of Insider Trading) Regulations, 2015; put in place institutional mechanism for prevention of insider trading. The audit committee on yearly basis review the compliances made under the regulation as well as the effectiveness of the internal control system to monitor and prevent insider trading.

STATUTORY DISCLOSURES REQUIRED UNDER RULE 8(3) OF THE COMPANIES (ACCOUNTS) RULES, 2014:

There is no foreign exchange earnings and outgo during the year under review. Conservation of energy has always been of immense importance to your Company and all the equipments consuming energy have been placed under continuous and strict monitoring. In view of the nature of the operations, no report on the other matters is required to be made under Section 134 (3) (m) of the Companies Act, 2013 read with Rule 8(3) of the Companies (Accounts) Rules, 2014.

RISK MANAGEMENT:

Your company recognizes that risks are integral part of business activities and is committed to managing the risks in a proactive and efficient manner. Your Company has robust risk management process involving periodic assessment of various risks and mitigating remedies. Various risks and mitigating remedies are more specifically discussed in MDA report as a part of the board report.

PARTICULARS OF LOANS, GUARANTEES OR INVESTMENT MADE BY THE COMPANY DURING THE YEAR:

As regards investments by the Company, the details of the same are provided under Note No 6 forming part of the financial statements of the Company for the financial year 2020-21. Details of loans given to other persons and relating to related parties covered under Section 186 of the Companies Act, 2013 are given in the Note No 7 to the financial statements.

RELATED PARTY TRANSACTIONS:

In terms of Regulation 23 of SEBI (Listing Obligations and Disclosure Requirements), Regulations 2015 the Company has adopted policy on dealing with related party transactions. All related party transactions that were entered into by

the Company during the financial year were in the ordinary course of business and were at arm's length basis. There is no material significant related party transaction made by the Company with its Directors, Promoters, Key Managerial Personnel or their relative. All Related Party Transactions are placed before the audit committee / Board, as applicable, for their approval. Omnibus approval is taken for the transactions which are of repetitive in nature. The Related Party Transactions that were entered into by the Company were to facilitate smooth functioning of the ordinary course of business and are in the interest of the Company. Accordingly, the disclosure of related party transactions as required under Section 134(3) (h) of the Companies Act, 2013 in Form AOC-2 is not applicable.

The policy on related party transactions as approved by the Board is available on the website of the company www.nilaspaces.com under investor segment.

Disclosures of transactions with related parties in terms of Schedule V read with Regulation 34(3) and 53(f) of SEBI (Listing Obligations Disclosure Requirements) Regulations, 2015 as amended is given in Note No 36 of the Notes to the Financial Statements.

INTERNAL FINANCIAL CONTROL:

The Board of Directors has in terms of the requirements of Section 134(5)(e) of the Companies Act, 2013 laid down the internal financial controls. The Company has in place a well-defined organizational structure and adequate internal controls for efficient operations, which is cognizant of applicable laws and regulations, particularly those related to protection of properties, resources and assets, and the accurate reporting of financial transactions in the financial statements. The company continuously upgrades these systems. The internal control system is supplemented by extensive internal audits, conducted by independent firm of chartered accountants.

CORPORATE SOCIAL RESPONSIBILITY (CSR):

The provision of the Corporate Social Responsibility as laid down under Section 135 of the Companies Act, 2013 were not attracted by the company. Therefore, no corporate social activities were required to be undertaken.

NOMINATION AND REMUNERATION COMMITTEE:

Pursuant to the provisions of Section 178 of the Companies Act, 2013 and Regulation 19 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company has constituted Nomination and Remuneration Committee and adopted policy on appointment and remuneration of Directors and Key Managerial Personnel. The composition, terms of reference of the Committee are given in the Corporate Governance Report as a part to the Board's Report. The said policy is also available at the website of the company at www.nilaspaces.com under the investor segment.

MATERIAL CHANGES:

No material change has taken place after 31 March 2021 and till the date of this report.

EMPLOYEES:

During the year under review, no employee of the Company was in receipt of remuneration in excess of the limits prescribed under Rule 5(2) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014.

PARTICULARS OF EMPLOYEES:

The information as required pursuant to Section 197(12) of the Companies Act, 2013 read with Rule 5(2) and 5(3) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 in respect of employees of the Company, will be provided upon request. In terms of the provisions of Section 136(1) of the Companies Act, 2013, the annual report and accounts are being sent to the members and others entitled thereto, excluding the information on employees' particulars which is available for inspection by the members at the registered office of the company during business hours on any working day of the Company up to the date of ensuing Annual General Meeting. If any member is interested in obtaining a copy thereof, such member may write to the Company Secretary in this regard. Disclosure pertaining to remuneration and other details as required under Section 197(12) of the Companies Act, 2013 read with Rule 5(1) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 are given in the "Annexure B" to this report.

COMPLIANCE WITH REVISED SECRETARIAL STANDARDS:

The Company has complied with applicable mandatory Secretarial Standards issued by the Institute of Company Secretaries of India.

COMPLIANCE WITH ACCOUNTING STANDARDS IND-AS:

In the preparation of the financial statements, the Company has followed the accounting policies and practices as prescribed in the Accounting Standards IND-AS.

DETAILS OF SIGNIFICANT AND MATERIAL ORDERS PASSED BY THE REGULATORS OR COURT OR TRIBUNALS:

There is no significant and material order passed by any regulator or court or tribunal during the year under review.

ANNUAL RETURN:

Pursuant to Section 134(3)(a) and Section 92(3) of the Companies Act, 2013 read with rule 12(1) of the Companies (Management and Administration) Rules, 2014, a copy of the Annual Return is placed on the website of the Company and can be accessed at www.nilaspaces.com under investor segment.

APPRECIATIONS AND ACKNOWLEDGMENTS:

Your Directors place on record their deep appreciation to employees at all levels for their hard work, dedication and commitment. The enthusiasm and unstinting efforts of the employees although during the difficult times of COVID-19 Pandemic, have enabled the Company to become a meaningful player in the industry. Your Directors would also like to place on record its appreciation for the support and cooperation your Company has been receiving from its Stakeholders, Corporations, Government Authorities, Joint Venture partners and others associated with the Company. The Directors also take this opportunity to thank all Investors, Clients, Vendors, Banks, Financial Institutions, Government and Regulatory Authorities and Stock Exchanges, for their continued support. Your Directors also wish to record their appreciation for the continued co-operation and support received from the Consultants and Advisors. Your Company looks upon them as partners in its progress and has shared with them the rewards of growth. It will be the Company's endeavour to build and nurture strong links with the business based on mutuality of benefits, respect for and cooperation with each other, consistent with consumer interests.

Your Directors would like to express their thanks to the Government of India for their efforts put in place to curb the pandemic and support the economy of the nation.

For and on behalf of the Board of Directors
of **Nila Spaces Limited**

Place : Ahmedabad
Date : 19 June 2021

Jasvinder S Rana
Chairman
DIN: 01749361

ANNEXURE A

FORM AOC-1:

STATEMENT CONTAINING SALIENT FEATURES OF FINANCIAL STATEMENT OF SUBSIDIARY COMPANY, ASSOCIATE COMPANY AND JOINT VENTURE

Pursuant to Section 129(3) of the Companies Act, 2013 (Disclosure in respect of Subsidiaries, Joint Ventures and Associate) read with Rule 5 of the Companies (Accounts) Rules, 2014.

a) statement containing salient features of the financial statements of subsidiary company: Not Applicable as there is no Subsidiary Company of the Company.

1. Names of Subsidiaries which are yet to commence operations – Not Applicable
2. Names of Subsidiaries which have been liquidated or sold during the year – Not Applicable

b) Statement containing salient features of the financial statements of associate companies and joint ventures

		(₹in lakhs)
SN	Name of Associate Companies	Mega City Cine Mall Private Limited
1.	Latest audited Balance Sheet Date	31 March 2021
2.	Shares of associates and Joint Ventures held by company on the year end	
	i. Number of Shares	233750
	ii. Amount of Investment	222.06
	iii. Extend of Holding %	42.5%
3.	Description of how there is significant influence	By holding more than 20% of voting power
4.	Reason why the associate / joint venture is not consolidated	Not Applicable
5.	Net worth attributable to shareholding as per latest audited balance sheet	(533.86)
6.	Profit/Loss for the year	(17.76)
	i. Considered in consolidation	(7.55)
	ii. Not considered in consolidation	-

		(₹in lakhs)
SN	Name of Joint Ventures	Nila Projects LLP
1.	Latest audited Balance Sheet Date	31 March 2021
2.	Shares of associates and Joint Ventures held by company on the year end	99.97%
	i. Number of Shares	N.A
	ii. Amount of Investment	2,262.75
	iii. Extend of Holding %	99.97%
3.	Description of how there is significant influence	By contractual agreement
4.	Reason why the associate / joint venture is not consolidated	Not Applicable
5.	Net Worth attributable to shareholding as per latest audited balance sheet	2518.01
6.	Profit/Loss for the year	(0.24)
	i Considered in consolidation	(0.24)
	ii Not considered in consolidation	-

*Profit/Loss of the LLP is consider in accordance with the Profit Sharing Ratio of the partners

1. Names of associates or joint ventures which are yet to commence operations – Not Applicable
2. Names of associates or joint ventures which have been liquidated or sold during the year – Not Applicable

For Dhirubhai Shah & Co. LLP
Chartered Accountant
Firm Registration No:102511W/W100298

For and on behalf of the Board of Directors of
Nila Spaces Limited
CIN: L45100GJ2000PLC083204

Parth Dadawala
Partner
Membership No.:134475

Jasvinder S Rana
Chairman
DIN: 01749361

Anand B Patel
Managing Director
DIN: 07272892

Deep S Vadodaria
Director
DIN: 01284293

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Gopi V Dave
Company Secretary
Membership No.: A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

ANNEXURE B:

REMUNERATION DETAILS

PART: 1 [Pursuant to section 197(12) of the Companies Act, 2013 and Rule No. 5 of the Companies (Appointment and Remuneration Personnel) Rules, 2014]

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

The median remuneration of the employees of the Company as on 31 March 2021 is ₹ 3,24,000/- per annum and the ratio of remuneration of each Director to this median remuneration is as under.

Name of the Director	Ratio of each Director to the median remuneration of the employee
Deep S Vadodaria	N.A.
Prashant H Sarkhedi	N.A.
Jasvinder S Rana	N.A.
Rajal B Mehta	N.A.
Anand B Patel	7.32:1
Shrinjay S Joshi	N.A.

2. The percentage increase in remuneration of each Director, Chief Financial Officer and Company Secretary in the financial year 2020-21:

There was no change in remuneration of Directors, Chief Financial Officer and Company Secretary.

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

The median remuneration of employees was ₹ 3,24,000 per annum and ₹ 2,74,000 per annum as on 31 March 2021 and 31 March 2020 respectively. There is increase of 18.25% in the median remuneration of employees during the year.

4. The number of permanent employees on the roll of Company: 21 as on 31 March 2021.

5. 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:

There is no increase in the remuneration of managerial personnel and employees of the Company during the year.

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

It is confirmed that the remuneration paid to the Directors and Key Managerial Personnel are as per the Remuneration Policy of the Company.

Note:

- Independent Directors of the Company are paid only sitting fees as per the statutory provisions during the year under review. The ratio of remuneration and percentage increase for Independent Directors is therefore not considered for the aforesaid purpose. The details of sitting fees of Independent Directors are provided in the Corporate Governance Report.
- Employees for the aforesaid purpose include all on roll employees of the Company.

ANNEXURE C

SECRETARIAL AUDIT REPORT FOR THE FINANCIAL YEAR ENDED ON 31 MARCH 2021

[Pursuant to section 204(1) of the Companies Act, 2013 and rule No. 9 of the Companies (Appointment and Remuneration Personnel) Rules, 2014]

To,
The Members,
NILA SPACES LIMITED
1st Floor, Sambhaav House,
Opp. Chief Justice Bunglow,
Bodakdev, Ahmedabad – 380015

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

Based on our verification of the Company's books, papers, minute books, forms and returns filed and other records maintained by the company and also the information provided by the Company, its officers, agents and authorized representatives in electronic form using the Information Technology Tools due to COVID- 19, during the conduct of secretarial audit, We hereby report that in our opinion, the company has, during the audit year covering the year ended on 31 March 2021 complied with the statutory provisions listed hereunder and also that the Company has proper Board-processes and compliance-mechanism in place to the extent , in the manner and subject to the reporting made hereinafter.

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

- (i) The Companies Act, 2013 (the Act) and the rules made thereunder;
- (ii) The Securities Contracts (Regulation) Act, 1956 ('SCRA') and the rules made there under;
- (iii) The Depositories Act, 1996 and the Regulations and Bye-laws framed there under;
- (iv) Foreign Exchange Management Act, 1999 and the rules and regulations made there under to the extent of Foreign Direct Investment, Overseas Direct Investment and External Commercial Borrowings;
- (v) The following Regulations and Guidelines prescribed under the Securities and Exchange Board of India Act, 1992 ('SEBI Act'):-
 - (a) The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;
 - (b) The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015
 - (c) Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2018; **(Not Applicable to the Company during the Audit Period)**
 - (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; **(Not Applicable to the Company during the Audit Period)**
 - (f) The Securities and Exchange Board of India (Registrars to an Issue and Share Transfer Agents) Regulations, 1993 regarding the Companies Act and dealing with client;

- (g) The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2009; **(Not Applicable to the Company during the Audit Period) and**
- (h) The Securities and Exchange Board of India (Buyback of Securities) Regulations, 2018; **(Not Applicable to the Company during the Audit Period)**
- (vi) Transfer of Property Act, 1882;
- (vii) Registration Act, 1882;
- (vii) The Building and Other Construction Workers (Regulation of Employment and Conditions of Service) Act, 1996;
- (viii) The Land Acquisition Act, 1894;
- (ix) Real Estate Regulation Act, 2017,
- (x) Income Tax Act, 1961 and rules made there under;
- (xi) The Central Goods and Services Tax Act, 2017 & Gujarat Goods and Services Tax Act, 2017 and rules made there under;
- (xiii) Payment of Gratuity Act, 1972 and rules made there under;
- (xiv) Employee State Insurance Act, 1948 and rules made there under;
- (xv) Minimum Wages Act, 1948 and rules made there under;
- (xvi) Payment of Bonus Act, 1965 and rules made there under,
- (xvii) The Employees' Provident Fund and Miscellaneous Provisions Act, 1952, and rules made there under,
- (xviii) The Gujarat Town Planning and Urban Development Act, 1976
- (xix) The Environment (Protection) Act, 1986
- (xx) The Gujarat Land Revenue Code, 1879
- (xxi) The Gujarat Tenancy & Agricultural Lands Act, 1948
- (xxii) The Indian Stamp Act, 1899
- (xxiii) The Gujarat Stamp Act, 1958
- (xxiv) The Gujarat Ownership Flats Act, 1973
- (xxv) The Indian Contract Act, 1872
- (xxvi) The Gujarat Shops and Establishments Act, 1948
- (xxvii) The Contract Labour (Regulation and Abolition) Act, 1970
- (xxviii) Gujarat Real Estate (Regulation and Development) General Rules, 2017
- (xxix) We have relied on the representation made by the Company, its Officers and on the reports given by designated professionals for systems and processes formed by the Company to monitor and ensure compliances under other applicable Acts, Laws and Regulations to the Company.

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

- (i) Secretarial Standards issued by The Institute of Company Secretaries of India.
- (ii) The Listing Agreements entered into by the Company with Stock Exchanges read with Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015.

During the period under review the Company has complied with the provisions of the Act, Rules, Regulations, Guidelines, Standards, etc. mentioned above.

We further report that:

Board of Directors of the Company is duly constituted with proper balance of Executive Directors, Non-Executive Directors and Independent Directors. There were no changes in the composition of the Board of Directors that took place during the period under review were carried out in compliance with the provisions of the Act.

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.

All decisions in the Board is carried through, while the dissenting members' views, if any, are captured and recorded as part of 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 no specific events/actions having a major bearing on the Companies Affairs in pursuant of the above referred Laws, Rules, Regulations, Guidelines, Standards etc.

Place : Ahmedabad
Date : 19 June 2021

Umesh Ved
Umesh Ved & Associates
Company Secretaries
FCS No.: 4411
C.P. No.: 2924
UDIN: F004411C000488994

To,
The Members,
NILA SPACES LIMITED
1st Floor, Sambhaav House,
Opp. Chief Justice Bungalow,
Bodakdev, Ahmedabad – 380015

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

1. Maintenance of secretarial record is the responsibility of the management of the company. Our responsibility is to express an opinion on these secretarial records based on our audit.
2. We have followed the audit practices and processes as were appropriate to obtain reasonable assurance about the correctness of the contents of the Secretarial records. The verification was done on test basis to ensure that correct facts are reflected in secretarial records. We believe that the processes and practices, we followed provide a reasonable basis for our opinion.
3. We have not verified the correctness and appropriateness of financial records and Books of Accounts of the Company.
4. Wherever required, we have obtained the Management representation about the compliance of laws, rules and regulations and happenings of events etc.
5. The compliance of the provisions of Corporate and other applicable laws, rules, regulations, standards is the responsibility of management. Our examination was limited to the verification of procedures on test basis.
6. The secretarial Audit report is neither an assurance as to the future viability of the company nor of the efficiency or effectiveness with which the management has conducted the affairs of the company.

Place : Ahmedabad
Date : 19 June 2021

Umesh Ved
Umesh Ved & Associates
Company Secretaries
FCS No.: 4411
C.P. No.: 2924
UDIN: F004411C000488994

MANAGEMENT DISCUSSION AND ANALYSIS

THE ECONOMIC SCENARIO:

As a consequence of the COVID-19 pandemic the global economy contracted by 3.3% in 2020 as compared to a growth of 2.8% in 2019. Advanced economies contracted by 4.7%, emerging markets and developing economies contracted by 2.2% while the Asian economies by 1.0%. Within this group, the Indian economy contracted by 8.0%. China was the only major economy to register a 2.3% growth in 2020 (Source: IMF, World Economic Outlook, April 2021). The scale of pandemic can be gauged as it overshadowed all other major global events including the change in US administration, the UK's deal with the EU post Brexit, extreme weather events and geo-political tensions. Despite the pandemic, the global economy is set to expand by 6% in 2021, its strongest growth in 80 years moderating to 4.4% in 2022. The outlook depends not just on the outcome of the battle between the virus and vaccines—it also hinges on how effectively economic policies deployed under high uncertainty can limit lasting damage from this unprecedented crisis. The policy makers will need to support the recovery while safeguarding price stability, fiscal sustainability and to continue efforts towards promoting growth-enhancing reforms. India's real gross domestic product (GDP) at current prices stood at ₹ 195.86 lakh crore (USD 2.71 trillion) in FY2021, as per the second advance estimates (SAE) for 2020-21. The nationwide lockdown caused a sharp contraction of 23.9% in GDP during Q1-FY2021, recovering to a 7.5% drop in Q2-FY2021, together with improvement in all key economic indicators. Commencing from July 2020, the recovery has been V-shaped, as demonstrated by Quarter-on-Quarter GDP growth, a sustained resurgence in high frequency indicators such as power demand, E-way bills, GST collection, steel consumption, and so on. GST collections, in fact, reached pre-COVID monthly levels following unlocking of industrial and commercial activity. Imports contracted more sharply than exports and foreign exchange reserves were USD 58,204 crore, as of 12 March 2021, according to data from RBI, i.e. at levels covering approx. 18 months of imports. Inflation, mainly driven by food prices, remained above 6% for much of the year. India's GDP is estimated to contract by 7.7% in FY2021, with a sharp 15.7% decline in H1-FY2021 and a minor 0.1% fall in H2-FY2021, which was cushioned by the Government consumption, improving private consumption and net exports. The Economic Survey projects India's real GDP to grow by 11% in FY2022 and a 6.8% rise in FY2023, provided normalisation of economic activities continues and the rollout of COVID-19 vaccines gathers traction. If this is supplemented with a supply-side push from reforms, the easing of regulation, continued infrastructural investments, recovery of pent-up demand, increase in discretionary consumption, low-interest credit disbursement and adequate liquidity, the Economic Survey projects that the economy can overtake the pre-pandemic levels of FY2020 in another two years (Source: Economic Survey 2020-21). According to the IMF, in the next two years, India is also expected to emerge as the fastest-growing economy.

THE INDUSTRY SCENARIO:

The real estate sector is one of the most globally recognized sectors. Real estate sector comprises four sub sectors - housing, retail, hospitality, and commercial. The growth of this sector is well complemented by the growth of the corporate environment and the demand for office space as well as urban and semi-urban accommodations. The construction industry ranks third among the 14 major sectors in terms of direct, indirect and induced effects in all sectors of the economy. It is also expected that this sector will incur more non-resident Indian (NRI) investments in both the short term and the long term. Bengaluru is expected to be the most favoured property investment destination for NRIs, followed by Ahmedabad, Pune, Chennai, Goa, Delhi and Dehradun.

Real estate sector in India is expected to reach a market size of USD 1,00,000 crore by 2030. Retail, hospitality, and commercial real estate are also growing significantly, providing the much-needed infrastructure for India's growing needs. The office market in top eight cities recorded transactions of 22.2 msf from July 2020 to December 2020, whereas new completions were recorded at 172 lakh square feet in the same period. In terms of share of sectoral occupiers, Information Technology (IT/ITeS) sector dominated with a 41% share in second half of 2020, followed by BSFI and Manufacturing sectors with 16% each, while Other Services and Co-working sectors recorded 17% and 10%, respectively. In 2020, the manufacturing sector accounted for 24% of office space leasing at 57 lakh square feet. SMEs and electronic component manufacturers leased the most between Pune, Chennai and Delhi NCR, followed by auto sector leasing in Chennai, Ahmedabad and Pune. The 3PL, e-commerce and retail segments accounted for 34%, 26% and 9% of office space leases, respectively. Of the total PE investments in real estate in Q4-FY2021, the office segment attracted 71% share, followed by retail at 15% and residential and warehousing with 7% each. Retail real estate and warehousing segment attracted PE investments of USD 22 crore and USD 97 crore, respectively, in 2020. Grade-A office space absorption is expected to cross 70 crore square feet by 2022, with Delhi-NCR contributing the most to this demand. Housing launches were 86,139 units across the top eight Indian cities in H2-2020. Home sales volume across eight major cities in India jumped by 2x to 61,593 units from October 2020 to December 2020, compared with 33,403 units in the previous quarter, signifying healthy recovery post the strict lockdown imposed in the second quarter due to

the spread of COVID-19 in the country. According to the Economic Times Housing Finance Summit, about 3 houses are built per 1,000 people per year compared with the required construction rate of five houses per 1,000 population. The current shortage of housing in urban areas is estimated to be ~100 lakh units. An additional 250 lakh units of affordable housing are required by 2030 to meet the growth in the country's urban population.

Indian real estate sector has witnessed high growth in the recent times with rise in demand for office as well as residential spaces. Indian real estate attracted USD 500 crore institutional investments in 2020, equivalent to 93% of transactions recorded in the previous year. Investments from PE players and VC funds reached USD 406 crore in 2020. According to the data released by Department for Promotion of Industry and Internal Trade Policy (DPIIT), construction is the third-largest sector in terms of FDI inflow.

Government of India along with the governments of respective States has taken several initiatives to encourage development in the sector. The Smart City Project, with a plan to build 100 smart cities, is a prime opportunity for real estate companies. Below are some of the other major Government initiatives:

- Under Union Budget 2021-22, tax deduction up to ₹ 1.5 lakh on interest on housing loan, and tax holiday for affordable housing projects have been extended until the end of fiscal 2021-22.
- The Atma Nirbhar Bharat 3.0 package included income tax relief measures for real estate developers and homebuyers for primary purchase/sale of residential units of value (up to ₹ 2 crore from 12 November 2020 to 30 June 2021).
- In order to revive around 1,600 stalled housing projects across top cities in the country, the Union Cabinet has approved the setting up of ₹ 25,000 crore alternative investment fund (AIF).
- Government has created an Affordable Housing Fund in the National Housing Bank with an initial corpus of ₹ 10,000 crore using priority sector lending short fall of banks/financial institutions for micro financing of the HFCs.

The Securities and Exchange Board of India (SEBI) has given its approval for the Real Estate Investment Trust (REIT) platform, which will allow all kind of investors to invest in the Indian real estate market. It would create an opportunity worth ₹ 1,25,000 crore in the Indian market in the coming years. First REIT launched by global investment firm Blackstone and realty firm Embassy group successfully rose ₹ 4,750 crore. Responding to an increasingly well-informed consumer base and bearing in mind the aspect of globalisation, Indian real estate developers have shifted gears and accepted fresh challenges. The most marked change has been the shift from family owned businesses to that of professionally managed ones. Real estate developers, in meeting the growing need for managing multiple projects across cities, are also investing in centralised processes to source material and organise manpower and hiring qualified professionals in areas like project management, architecture and engineering.

Under Pradhan Mantri Awas Yojana (Urban) 1.13 crore houses have been sanctioned in urban areas, about 83 lakh houses have been grounded (50 lakh completed), while ₹ 1.06 lakh crore of Central Assistance is already released at June 2021.

THE COMPANY:

Business Strategy of your Company is to partake in the opportunities available in Affordable Housing space i.e. Affordable Housing Schemes, where the buyers get a chance to avail benefits under PMAY – Housing for All Mission. The main growth drivers are considered as:

- Huge demand-supply gap in housing per-se and specifically Affordable Housing.
- The size and scale of government's initiatives - "Housing for All", and "Smart cities".
- The State Government contributes upto ₹ 1,50,000 as the subsidy per unit over and above ₹ 1,50,000 per unit that the Central Government provides, which serves to drive up affordability.
- Existing society Redevelopment opportunities.

BUSINESS ENDEAVOUR EVALUATION:

Your Company's comprehensive evaluation of opportunities includes the following parameters:

- **Market:** Local economic conditions, demand-supply outlook, interest/inflation rate scenario, etc.
- **Pre-development:** Financing flexibility to fund the early design work, community/political participation/opposition, government stability over the life of the project, environmental problems, site selection and regulatory approval delays, land acquisition, etc.
- **Finance:** Commercial viability of the project, capacity of the lender to evaluate and speed in providing the credit lines, repayment mechanism, credit availability on viable terms, etc.
- **Construction:** Viability of the design/technology, availability of labour and raw-material, outlook of raw-material cost, contractor failure, developer's access to funds on a timely basis for construction, etc.

Throughout this process, your Company has to identify and mitigate inherent risks that can adversely affect the project. It is broadly evaluated in three parts: 1) preliminary considerations, market analysis, financial analysis, and strategic marketing; 2) site selection and due diligence, land acquisition, deal structure, entitlements, permissions, etc.; and 3) planning and design, construction management, operations and property management. Hence, with sufficient due-diligence the project is selected and execution is carried-out accordingly by your Company.

FINANCIAL RESOURCES:

The foremost source of finance of your Company has traditionally been internal accruals and borrowings from Bandhan Bank Limited (i.e. erstwhile GRUH Finance Limited). Your Company deems it sufficient to address the ongoing business endeavours.

JOINT VENTURES:

In order to share risk and cost, experience and expertise your Company develops certain projects in association with other renowned corporates and has formed associates and joint ventures. This provides a larger scale to your Company to work on specific operations. In such a scenario, the construction work is invariably carried-out by your Company. Your Company looks upon them as partners in its progress and shares with them the rewards of growth. It is your Company's endeavour to build and nurture strong links with the trade based on mutuality of benefits, respect for and cooperation with each other, consistent with consumer interests.

SEGEMENT WISE AND FINANCIAL PERFORMANCE OF OPERATIONS:

The entire operations of the Company constitute a single segment i.e. "Construction and Development of Building for sale and other Real Estate activities" as per Ind AS 108 "Operating Segments" specified under Section 133 of the Companies Act 2013. The financial performance of the operations thereof may please be referred in the Director's Report section under the head "Review of Operations and Financial Performance".

KEY FINANCIAL RATIOS:

The detailed discussion on financial performance is captured in the Directors' Report section of this Annual Report, while analysis of key ratios is furnished further.

(₹ in lakhs)

Ratio	FY 2021	FY 2020	Detailed explanation
Debtor Turnover	100.12	194.06	The credit policies and collection process of your Company are satisfactory and commensurate to the industry and/or the segment it operates into. Your Company mainly deals with retail/individual buyers, who in turn would approach a bank/ FI for sanction of their home-loan. Your Company has tied-up with three (3) first-rung banks/ NBFCs, while the project is approved by certain banks/NBFCs. The Collection process of your Company is well established. While, the debtors at 31 March 2021 have reduced as compared to 31 March 2020, the holding period has increased due to less revenue as compared to previous FY. Hence, this movement in debtor turnover.
<i>In Days</i>	4	2	
Inventory Turnover	0.67	0.89	The overall inventory at 31 March 2021 has reduced as compared to 31 March 2020, the holding period has increased due to less revenue as compared to previous FY. Hence, this movement in inventory turnover.
<i>In Days</i>	542	411	
Interest Coverage Ratio	1.84	1.39	Your Company's debt:equity, leverage, gearing are commensurate to the industry and/or the segment it operates into. Your Company has tied-up with Bandhan Bank for its credit requirements. The account of your Company is Standard with Bank. For FY2021, the interest coverage has marginally increased as compared to FY2020 mainly owing to reduction in Finance Cost consequent to reduction in Borrowings.
Current Ratio	5.74	40.01	Your Company's current ratio is commensurate to the industry and/or the segment it operates into and is satisfactory at 31 March 2021. It could also indicate that your Company has sufficient ability to pay short-term obligations or those due within one year. Your company has been able to maximize the current assets on its balance sheet to satisfy its current debt and other payables.
Debt Equity Ratio	0.24	0.20	During FY2021, your Company has paid debt availed on Anant Sky project from the sales consideration. Hence, your Company has successfully reduced its overall debt, while the ratio is marginally increased at 31 March 2020 as compared to 31 March 2020.
Operating Profit Margin	15.26%	8.92%	During FY2021, the operational expense reduced owing to certain maturity of the projects of your Company. Hence, this movement in margin.
Net Profit Margin	0.65%	5.74%	During FY2021, the overall tax expense has increased reducing the profitability. Hence, this movement in margin.
Return on Network	0.23%	4.01%	This has reduced due to limited profit after tax, while the network has remained relatively stable.

OUTLOOK, OPPORTUNITIES, AND THREATS:

Right to adequate housing is a basic human right as shelter is a basic human need. Provision of adequate housing is emerging as a major thrust area for Government and the government accords a very high priority to this task. With all round increase in the cost of land, building materials, labour and infrastructure, affordable housing has become a distant dream for the economically weaker, low income groups, and middle income groups. Hence, the role and intervention

of the Government has become all the more important. Sustainable human development cannot be achieved without adequate & affordable housing. Affordable shelter for the masses or creation of productive and responsive housing for all is not a simple technological issue or a mere problem of finance. It is a complex amalgam of a host of factors, which need to be tackled at all levels and in a synchronised manner. Due to rapid pace of urbanisation, increasing rural to urban migration and the gap between demand and supply, there is a growing requirement for shelter and related infrastructure in urban areas of the country.

The latest mission of the MHUPA i.e. “Pradhan Mantri Awas Yojana – HFA” offers a considerable opportunity. It aims to build about 200 lakh houses across the length and breadth of the country for EWS, ST, SC, and women (irrespective of caste and religion). HFA alongwith the “100 Smart Cities” is a major game changer for the industry. While, the most coveted “Infrastructure” tag to AH has already initiated change in the rules-of-the-game amongst even the established and branded real-estate players.

PMAY (U) has selected 443 cities of Gujarat and 459 cities of Rajasthan, wherein the latest progress of PMAY (U) – HFA at June 2020 is furnished below:

State	Project Proposal Considered	Physical Progress (Nos.)			Financial Progress (₹ in crores)		
		Houses Sanctioned	Houses grounded* for construction	Houses Completed*	Investment in Projects	Central Assistance Sanctioned	Central Assistance Released
Gujarat	1,604	8,13,338	7,29,528	5,71,491	76,872	15,177	11,003
PAN India	24,678	1,12,95,000	83,25,000	50,04,000	7,35,000	1,82,000	1,06,000

* Including incomplete houses of earlier NURM.

It can be gathered from the above table that your Company is already operating in states that offer about 7% in numbers and 10% amountwise opportunity. Also, about 72% Central assistance is already released in Gujarat, wherein it is 58% for Pan India. Out of the Houses Sanctioned, Gujarat has completed 70% that is superior to 44% for Pan India.

RISK AND CHALLENGES:

As is typical in expanding business activities your Company has become a subject to a variety of risks, challenges, and threats. It is recognised that risks are not only inherent to any business but are also dynamic in nature. Further, the Company is susceptible to certain risks arising out of various activities undertaken in the normal course of business.

There are many constraints affecting the smooth functioning of the industry in which your Company operates. The table below provides a brief overview of the most significant risks and your company’s approach to managing them.

Risk	Explanation	Mitigation approach
Pandemic risk	Any epidemic/pandemic can cause interruption/disruption in the execution and business	Your Company categorises Project sites into High, Medium and Low based on perception of such risk and the sites are mandated to be operated with strict adherence to the government/HSE guidelines. Your Company focuses to ensure the health and safety of all employees, labourers, suppliers and channel partners, while initiating stringent measures to control costs and strengthen cash flows.
Health and Safety at projects	Any employee, labour, worker is hurt or killed by an accident at work.	Apart from the QMS, project execution policy/processes, loss prevention programmes, insurance, etc. your Company ensures to initiate development and construction of the Project, only post identifying, defining and addressing all such risk propositions and dynamics. Your Company also ensure to share sufficient knowledge about such risks and imparts adequate

Risk	Explanation	Mitigation approach
		training to all the employees, labourers, workers, so as to tackle such risks. Zero accident programs supported by proactive near miss reporting aims at the avoidance of all workplace accidents.
Health and Safety related to your Company's construction	Person or persons are hurt or injured as a result of your Company's construction failure or defect. Stability/sturdiness of the structure is compromised.	Your Company follows strict design and validation rules for all projects, and fully adheres to stipulated requirements for safety and structural sturdiness. Your Company ensures implementation of detailed instructions of the client, Architect, Structural Engineer, PMC, etc. to ensure the fulfilment of requirements and your Company's quality standards. Your Company's overall approach to quality management assures conformance and performance to the highest level.
Interest rate risk	Your Company's interest costs are impacted by market rates.	Your Company's liquidity and borrowing are managed by professional at Senior management level. The interest rate exposure of your Company is reduced by matching the duration of investments and borrowings.
Credit risk	The flat-buyer's ability to pay can have an impact on the financial result.	As per your Company's policy only the flat-buyer's that get loan from bank/FI/NBFC/HFC and/or who can establish sufficient assets/investments/liquidity are entertained. Receipt plan is drawn per prospective flat-buyer, and is continuously monitored.
Liquidity risk	Acceptable liquidity levels are required in order to achieve desired financial results.	In addition to its own liquidity/internal accruals, your Company enjoys credit facilities from Bandhan Bank to support its business endeavour.
Market risk	Your Company's competitors find ways to sell at dramatically lower cost or with better amenities.	Your Company aims to be the cost and value leader, meaning striving to innovate and bring new and increased value through the innovation to our customers while at the same time working to assure that your Company's operations are world class in terms of efficiency, cost and waste avoidance. Your Company has developed proprietary knowledge with different technologies, while the management provides highest importance to the Quality perspective to ensure long-term sustainable growth.
	Your Company's customers could be impacted by a major economic downturn.	The demand-supply gap for the subject flats at the project site is positive for short-to-long term. Your Company had done internal assessment as well as through an international property consultant of very high repute. Your Company uses market data intelligence to follow and anticipate developments – allowing proactive management of changing market conditions.

Your Company is operating in a business which is cyclic in nature and in which; the price is mainly driven by the demand and supply factors. It is not largely based on the cost of the product. Timely supply of raw material like cement, steel, bricks are essential for timely completion of the projects. Shortage of labour and raw material may delay the execution of projects of the Company. The real estate projects are capital intensive in nature. The Company's business requires long-term commitment of capital to meet the financial requirement of long-term projects. Further, timely availability of skilled and technical personnel is also one of the key challenges. Real-estate projects are mainly dependent on the economic scenarios and any adverse events affecting the whole economy may deteriorate the industry as well. Any significant change in government policy in promoting Affordable Housing could pose a threat. Further, the approval process and time for projects are generally uncertain which may delay the execution and thereby affect financials.

Your Company has in place an effective risk management mechanism to identify potential risk and its timely mitigation.

Please refer the **COVID-19** section, part of this Report, for detailed comments on the affects, response, and future-readiness of your Company.

CORPORATE GOVERNANCE:

Your Company's Corporate Governance philosophy is based on the total transparency, integrity, fairness, equity, accountability and commitments to the values. Your Company is committed to the best governance practices that create long term sustainable shareholder value. With the object of your Company to conduct its business in a highly professional manner and thereby enhance trust and confidence of all its stakeholders, your Company has devised a complete compliance of Corporate Governance norms. Your Company firmly believes that definite Corporate Governance leads to the optimal utilization of resources and enhances the value of the enterprise and an ethical behavior of the enterprise leads to honoring and protecting the rights of all the stakeholders. Sound Corporate Governance practices and ethical business conduct always remain at the core of your Company's value system.

The Annual Return for the FY2021 is available at the website of your Company at www.nilaspaces.com under the investor segment. A separate report on Corporate Governance is provided together with a Certificate from the Practicing Company Secretary of your Company regarding compliance of conditions of Corporate Governance as stipulated under Listing Regulations. A Certificate of the CEO and CFO of your Company in terms of Listing Regulations, inter alia, confirming the correctness of the financial statements and cash flow statements, adequacy of the internal control measures and reporting of matters to the Audit Committee is part of this Annual Report.

WORK CULTURE AND HUMAN RESOURCES:

The management believes in team work and a corporate environment which is self-motivating. Your Company has successfully developed a work force of people over a period of time i.e. 21 Nos. at 31 March 2021. The top management is acting as the governing force in creating and maintaining the corporate work culture. The businesses that your Company engages in are primarily people-driven. Our Vision is to raise our own benchmarks with every successive endeavour and it is possible only by making every employee a fully engaged and aligned team member. Your Company continues to remain focused on reinforcing the key thrust areas i.e. being the employer of choice, building an inclusive culture, building a strong talent pipeline, building capabilities in the organization and continuing to focus on progressive employee relations policies. Accordingly, our HR policies are centred around the creation of an environment that attracts, nurtures and rewards high-calibre talent. Young engineers gain the opportunity to operate on the frontlines of technology and associate with projects of scale and complexity. We drive sustainable growth and have been instrumental in bringing in thought leadership in building strong employee relations. There is no material development in HR. Your Company continued to build on the Diversity and Inclusion agenda through building leadership capability and recognizing line managers who provide a simple, flexible and respectful work environment for their teams. Your Company is developing future leaders and having the best people practices. A structured leadership development initiative has helped to build a robust talent pipeline at all levels. Our HR organisation is well-g geared towards attraction and retention of engineering talent in an ecosystem that provides long-cycle professional development opportunities in various facets of civil urban infrastructure and caters to career building aspirations of talent at all levels.

INTERNAL CONTROL SYSTEM:

The Corporate Governance Policy guides the conduct of affairs of your Company and clearly delineates the roles, responsibilities and authorities at each level of its three-tiered governance structure and key functionaries involved in governance. The Code of Conduct commits management to financial and accounting policies, systems and processes. The Corporate Governance Policy and the Code of Conduct stand widely communicated across the Company at all times, and, together with the 'Strategy of Organisation', Planning & Review Processes and the Risk Management Framework provide the foundation for Internal Financial Controls with reference to your Company's Financial Statements. Such Financial Statements are prepared on the basis of the Significant Accounting Policies that are carefully selected by management and approved by the Audit Committee and the Board. These Policies are supported by the Corporate Accounting and Systems Policies that apply to the entity as a whole to implement the tenets of Corporate Governance and the Significant Accounting Policies uniformly across the Company. The Accounting Policies are reviewed and updated from time to time. These, in turn are supported by a set of divisional policies and SOPs that have been established for individual businesses. Your Company uses ERP System as a business enabler and also to maintain its Books of Account.

The SOPs in tandem with transactional controls built into the ERP Systems ensure appropriate segregation of duties, tiered approval mechanisms and maintenance of supporting records. The Information Management Policy reinforces the control environment. The systems, SOPs and controls are reviewed by divisional management and audited by Internal Audit whose findings and recommendations are reviewed by the Audit Committee and tracked through to implementation. Your Company has in place adequate internal financial controls with reference to the Financial Statements. Such controls have been tested during the year and no reportable material weakness in the design or operation was observed. Nonetheless your Company recognises that any internal financial control framework, no matter how well designed, has inherent limitations and accordingly, regular audit and review processes ensure that such systems are reinforced on an on-going basis. Your Company has also put in place comprehensive systems and procedural guidelines concerning other areas of business, too, like budgeting, execution, material management, quality, safety, procurement, asset management, human resources etc., which are adequate and necessary considering the size and level of operations of the Company. The management has been making constant efforts to review and upgrade existing systems and processes to gear up and meet the changing needs of the business.

Report on Corporate Governance

[In terms of Regulation 34 read with Schedule V of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015]

1. COMPANY'S PHILOSOPHY ON THE CODE OF CORPORATE GOVERNANCE

At NILA SPACES we believe in adopting and adhering to the best standards of Corporate Governance to all the stakeholders. The Company's Corporate Governance is therefore based on the total transparency, integrity, fairness, equity, accountability and commitments to the values. The Company is committed to the best governance practices that create long term sustainable shareholder value. With the object of the Company to conduct its business in a highly professional manner and thereby enhance trust and confidence of all its stakeholders, the Company has devised a complete compliance of Corporate Governance norms.

We at NILA SPACES firmly believe that firm Corporate Governance leads to the optimal utilization of resources and enhance the value of the enterprise and an ethical behavior of the enterprise leads to honoring and protecting the rights of all the stakeholders. Sound Corporate Governance practices and ethical business conduct always remain at the core of the NILA SPACES's value system.

2. BOARD OF DIRECTORS

2.1 Composition and category of the Board:

The Company has an optimum combination of Executive and Non-Executive Directors. At the end of the year the Board consists of six directors comprising of three non-executive independent directors including one chairman, one executive director and two other non-executive non independent directors. The appointment of three non-executive independent directors is in conformity with the provisions of Section 149 of the Companies Act, 2013 and Regulation 17 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. There is one promoter group non-executive director. Out of the three independent directors there is one-woman director. There is no nominee director on the board. The Chairman of the Board is Non-Executive Director.

2.2 Information in the form of table setting out the skills/ expertise/ competence of the Board of Directors:

The Company operates in the business of construction and development of projects for sale. The Board has identified on the basis of recommendation of Nomination and Remuneration Committee, various skills and expertise like land acquisition and development, construction, project management and execution, business strategy and management, engineering, communication and media, strategic management, business planning and marketing, corporate affairs, financial management, corporate governance, banking, M&A, capital market, fund raising and wealth management, communication, PR, media, and brand building.

The information of skills and expertise available is as under.

Name of Director	Expertise in specific functional area identified by the Board and available
Deep S Vadodaria	Land Acquisition and Development, Construction, engineering, Project Management and Execution, Business Planning and Marketing, Strategic Management, Communication and Media.
Prashant H Sarkhedi	Corporate Affairs, Financial Management, Corporate Governance, Banking, M&A, Capital Market, Fund Raising and Wealth Management
Jasvinder S Rana	Business Planning and Marketing, Strategic Management
Anand B Patel	Construction, Engineering, Project Management and Execution, Business Planning
Rajal B Mehta	Marketing, Communication, PR, Media, and Brand Building.
Shrinjay S Joshi	Financial Management, Banking, Fund Raising and Wealth Management

2.3 Directorships, Membership on Committees and Meetings Attended:

The Name and Category of the Directors on the Board, their Attendance at Board Meetings held during the year and at the last Annual General Meeting; and the Number of Directorships, Committee Chairmanships or Memberships and Name of the Listed Entities and category of Directorship held by them in other Companies are given below.

SN	Name of Director(s)	Category	Attendance Particulars		#Number of Directorship(s) held In other Companies	##Committee Memberships/ Chairmanships of Other Companies		Name of the Other Listed Entities and category of Directorship
			Board Meeting	Last AGM		Member	Chairman	
1	**Jasvinder S Rana	Non-Executive Chairman and Independent Director	4	Yes	-	-	-	-
2	*Deep S Vadodaria	Non-Executive Director	4	Yes	4	-	-	-
3	** Prashant H Sarkhedi	Non-Executive Director	4	No	2	-	-	-
4	** Anand B Patel	Executive Director	4	Yes	1	-	-	-
5	** Rajal B Mehta	Non-Executive Independent Director	4	Yes	-	-	-	-
6	** Shrinjay S Joshi	Non-Executive Independent Director	4	Yes	-	-	-	-

* Promoter Director; ** Non-Promoter Director.

Excludes directorship in Nila Spaces Limited

##Committees considered are Audit Committee, Nomination and Remuneration Committee, Risk Management Committee, Stakeholders' Relationship Committee, Corporate Social Responsibility Committee, Environment, Health & Safety Committee in other Companies listed at BSE Limited and National Stock Exchange of India Limited excluding that of Nila Spaces Limited. Committee Membership(s) & Chairmanships are counted separately.

None of the Directors of Board is a member of more than ten Committees or Chairman of more than five committees across all the Public companies in which they are director. The necessary disclosures regarding Committee positions have been made by all the Directors.

2.4 Independent Directors confirmation by the Board:

All Independent Directors have given declarations that they meet the criteria of independence as laid down under Section 149(6) of the Companies Act, 2013 and Regulation 16(1) (b) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. In the opinion of the Board, the Independent Directors, fulfill the conditions of independence specified in Section 149(6) of the Companies Act, 2013 and Regulation 16(1) (b) of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

2.5 Number of Independent Directorships:

As per Regulation 17A of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, Independent Directors of the Company do not serve as Independent Director in more than seven listed companies. Further, the whole time director of the Company does not serve as an Independent Director in any listed entity.

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

During the year total Four (4) meetings of the Board of Directors were held. The dates of the meetings are as under.

Date of Board Meeting	Board Strength	No of Directors Present
27 June 2020	6	6
05 August 2020	6	6
05 November 2020	6	6
28 January 2021	6	6

2.7 Disclosures of relationship between Directors inter-se:

None of the Directors of the Company are related with each other in any manner.

2.8 Number of shares and convertible instruments held by Non-Executive Directors:

At the end of the year Mr. Deep S Vadodaria holds 31752108 equity shares of the Company. Other than this no Non-Executive Director holds any share of the Company.

2.9 Performance Evaluation & Familiarization programs imparted to Independent Directors:

Pursuant to the provisions of the Companies Act, 2013 and SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, after considering various criteria, the performance evaluation of the Board Members was carried out. Various aspects like attendance and participation at meetings, suggestions, inputs at discussions, adherence to various codes and policies, role in overall growth etc. were taken into consideration while evaluating the Board. The detailed performance evaluation framework is displayed at the website of the Company at www.nilaspaces.com. The performance evaluation of the Chairman and the Non-Independent Directors was carried out by the Independent Directors and Non-Executive Director. The Board of Directors expressed their satisfaction with the evaluation process.

The Company believes that a Board, which is well informed / familiarized with the Company, can contribute significantly to effectively discharge its role of trusteeship in a manner that fulfils stakeholders' aspirations and societal expectations.

In pursuit of this, the Directors have been familiarized on a continuing basis on changes / developments corporate and industry scenario including those pertaining to statutes / legislations and economic environment, by way of presentations, board review notes, regular updates of projects and business operations, meetings etc. to enable them to take well informed and timely decisions.

The details of familiarization programs are available at the website of the Company at www.nilaspaces.com under investor segment.

2.10 Board Diversity and Policy on Director's Appointment and Remuneration:

The Company believes that building a diverse and inclusive culture is integral to its success. A diverse Board, among others, will enhance the quality of decisions by utilizing different skills, qualifications, professional experience and knowledge of the Board members necessary for achieving sustainable and balanced development. Accordingly, the Board has adopted a policy on 'Board Diversity', which sets out the criteria for determining qualifications, positive attributes and independence of a Director. The detailed policy is available on the Company's website www.nilaspaces.com.

2.11 Code of Conduct for the Board of Directors and Senior Management Personnel:

In Compliance with Part-D under Schedule V of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015; the Board has adopted a code of conduct for the Board of Directors and senior management personnel of the Company. This code of conduct is comprehensive code which is applicable to all Directors and senior management personnel. A copy of the same has been put on the Company's website www.nilaspaces.com. The same code has been circulated to all the members of the Board and all senior management personnel. The compliance of the said code has been affirmed by them annually. A declaration signed by the Managing Director of the Company forms part of this Report.

Declaration of Compliance of Code of Conduct:

This is to confirm that the Company has adopted a Code of Conduct for its Board Members and the Senior Management Personnel and the same is available on the Company's website. I confirm that the Company has in respect of the financial year ended on 31 March 2021 received from the Senior Management Personnel of the Company and the members of the Board a declaration of compliance with Code of Conduct applicable to them.

Place: Ahmedabad
Date : 19 June 2021

Anand B Patel
Managing Director
DIN: 07272892

2.12 Board Procedure:

Pursuant to the SEBI Laws, Stock Exchanges are being informed about the convening of the Board Meetings at least 5 clear days in advance. The agenda is prepared by the Secretarial Department in consultation with the Chief Financial Officer and Chairman of the Board. The information as required under the SEBI Regulations is made available to the Board. The agenda for the meeting of the Board and its Committees together with the appropriate supporting documents and papers are circulated well in advance of the meeting to enable the Board to take informed decisions. The Stock Exchanges are informed about the outcome of the Board Meeting as soon as the meeting concludes.

The meetings of the Board and its various Committees are generally held at the Registered Office of the Company at Ahmedabad.

2.13 Separate Meeting of Independent Directors:

As stipulated by the Code of Independent Directors under the Companies Act, 2013 and the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, a separate meeting of the Independent Directors of the Company was held on 28 January 2021 to review the performance of Non- Independent Directors (including the Chairman) and the entire Board. The Independent Directors also reviewed the quality, content and timeliness of the flow of information between the Management and the Board and its Committees which is necessary to effectively and reasonably perform and discharge their duties.

3. AUDIT COMMITTEE

3.1 Composition of the Audit Committee:

The audit committee of the Company is comprised of three directors of which two are non-executive independent directors. The chairman of the audit committee is an independent director. The constitution of the audit committee is in line with the requirement of Section 177 of the Companies Act, 2013 and Regulation 18 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015. Mr. Jasvinder S Rana is the Chairman of the committee. He possesses adequate financial accounting knowledge. Mr. Prashant H Sarkhedi and Ms. Rajal B Mehta are the other two members of the audit committee.

3.2 Brief Description of the terms of reference of the Audit Committee:

The terms of reference and role of the audit committee as decided by the Board of Directors are in accordance with the provisions of Section 177 of the Companies Act, 2013 and SEBI Regulations as under:

- a. Oversight of the company's financial reporting process and the disclosure of its financial information to ensure that the financial statements are correct, sufficient and credible;
- b. Recommendation for appointment, remuneration and terms of appointment of auditors of the company;
- c. Approval of payment to statutory auditors for any other services rendered by the statutory auditors;
- d. Reviewing, with the management, the annual financial statements and auditor's report thereon before submission to the board for approval, with particular reference to:
 - i. Matters required to be included in the Director's Responsibility Statement to be included in the Board's report in terms of clause (c) of sub-section 3 of section 134 of the Companies Act, 2013 Changes, if any, in accounting policies and practices and reasons for the same
 - ii. Major accounting entries involving estimates based on the exercise of judgment by management
 - iii. Significant adjustments made in the financial statements arising out of audit findings
 - iv. Compliance with listing and other legal requirements relating to financial statements
 - v. Disclosure of any related party transactions
 - vi. Qualifications in the draft audit report
- e. Reviewing, with the management, the quarterly financial statements before submission to the board for approval;
- f. Reviewing, with the management, the statement of uses / application of funds raised through an issue (public issue, rights issue, preferential issue, etc.), the statement of funds utilized for purposes other than those stated in the offer document / prospectus / notice and the report submitted by the monitoring agency monitoring the utilization of proceeds of a public or rights issue, and making appropriate recommendations to the Board to take up steps in this matter;
- g. Review and monitor the auditor's independence and performance, and effectiveness of the audit process;
- h. Approval or any subsequent modification of transactions of the company with related parties;
- i. Scrutiny of inter-corporate loans and investments;
- j. Valuation of undertakings or assets of the company, wherever it is necessary;
- k. Evaluation of internal financial controls and risk management systems;
- l. Reviewing, with the management, performance of statutory and internal auditors, adequacy of the internal control systems;
- m. Reviewing the adequacy of internal audit function, if any, including the structure of the internal audit department, staffing and seniority of the official heading the department, reporting structure coverage and frequency of internal audit;

- n. Discussion with internal auditors of any significant findings and follow up there on;
- o. Reviewing the findings of any internal investigations by the internal auditors into matters where there is suspected fraud or irregularity or a failure of internal control systems of a material nature and reporting the matter to the board;
- p. Discussion with statutory auditors before the audit commences, about the nature and scope of audit as well as post-audit discussion to ascertain any area of concern;
- q. To look into the reasons for substantial defaults in the payment to the depositors, debenture holders, shareholders (in case of non-payment of declared dividends) and creditors;
- r. To review the functioning of the Whistle Blower Mechanism (Vigil Mechanism);
- s. Approval of appointment of CFO (i.e., the whole- time Finance Director or any other person heading the finance function or discharging that function) after assessing the qualifications, experience and background, etc. of the candidate;
- t. To review compliance with the provisions of the SEBI (Prohibition of Insider Trading) Regulations, 2015 at least once in a financial year and verify the Internal Controls are adequate and operative effective;
- u. To review mechanism, code of conduct and policy framework under SEBI (Prohibition of Insider Trading) Regulations, 2015 and recommend changes;
- v. Carrying out any other function as is mentioned in the terms of reference of the Audit Committee;
- w. A statement of all transactions with related parties, including their basis shall be placed before the Audit Committee for formal approval / ratification with explanations where there are interested transactions;
- x. Details of material individual transactions with related parties which are not in the normal course of business shall be placed before the audit committee;
- y. The audit committee shall mandatorily review the following information:
 - Management discussion and analysis of financial condition and results of operations;
 - Statement of significant related party transactions (as defined by the audit committee), submitted by management;
 - Management letters/ letters of internal control weaknesses issued by the statutory auditors;
 - Internal audit reports relating to internal weaknesses; and
 - The appointment, removal and terms of remuneration of the chief internal auditor shall be subject to review by the audit committee.
 - Statement of deviation:
 - Quarterly statement of deviation (s) including report of monitoring agency, if applicable, submitted to stock exchange(s) in terms of Regulation 32 (1).
 - Annual statement of funds utilized for purposes other than those stated in the offer document/ prospectus/notice in terms if Regulation 32(7).

3.3 Meetings of the Audit Committee and Attendance:

Four (4) Audit Committee meetings were held during the year on 27 June 2020, 05 August 2020, 05 November 2020 and 28 January 2021. The time gap between Audit Committee meetings was not more than 120 days.

The details of the attendance of the Members at the Meetings of Audit Committee are as under:

Name of Committee Members	Category	Designation	No. of Meetings during the year	
			Held	Attended
Jasvinder S Rana	Non-Executive Independent Director	Chairman	4	4
Prashant H Sarkhedi	Non-Executive Director	Member	4	4
Rajal B Mehta	Non-Executive Independent Director	Member	4	4

The Statutory Auditors and Internal Auditors of the company are invited in the meeting of the Committee wherever required. The Chief Financial Officer of the Company is a regular invitee at the Meeting.

The Company Secretary & Compliance Officer acts as the Secretary to the Committee.

Recommendations of Audit Committee have been accepted by the Board of Directors wherever/whenever given.

As prescribed under the Companies Act 2013 and SEBI Regulations, the Chairman of the audit committee was present at the 20th Annual General Meeting of the Company held on 25 September 2020.

4. NOMINATION AND REMUNERATION COMMITTEE

4.1 Composition of the Committee:

The Nomination and Remuneration Committee of the Company comprises of three members and all are Non-Executive Directors. Ms. Rajal B Mehta is the Chairman and Mr. Jasvinder S Rana and Mr. Prashant H Sarkhedi are the other two members of the committee. The committee has been constituted in accordance with the provisions of Section 178 of the Companies Act, 2013 and Regulation 19 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

4.2 Brief Description of terms of reference of the Committee:

The broad terms of reference of the Nomination and Remuneration Committee, as approved by the Board, are in accordance with provisions of Section 178 of the Companies Act, 2013 and Regulation 19 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, which are as follows:

- To recommend the Board in determining the appropriate size, diversity and composition of the Board;
- Identify persons who are qualified to become Directors and who may be appointed in senior management in accordance with the criteria laid down, and recommend to the Board their appointment and removal, and shall carry out evaluation of every director's performance;
- Formulate the criteria for determining qualifications, positive attributes and independence of a director and recommend to the Board a policy, relating to the remuneration of the directors, key managerial personnel and other employees;
- Formulate criteria for performance evaluation of Independent Directors and the Board;
- Devising a policy on Board diversity;

4.3 Details of Meetings of the Nomination and Remuneration Committee and Attendance:

One (1) Nomination and Remuneration Committee meeting was held during the year on 05 November 2020. The requisite quorum was present at the meeting. The Chairman of the Nomination & remuneration Committee was present at the 20th Annual General Meeting of the Company.

The table below provides the information of the Nomination & Remuneration Committee members:

Name of Committee Members	Category	Designation	No. of Meetings during the year	
			Held	Attended
Rajal B Mehta	Non-Executive Independent Director	Chairman	1	1
Prashant H Sarkhedi	Non-Executive Director	Member	1	1
Jasvinder S Rana	Non-Executive Independent Director	Member	1	1

4.4 Performance evaluation criteria for independent directors:

The Independent Directors are being evaluated by the members of the Board of Directors other than Independent Directors on the basis of pre-defined evaluation criteria as under:

- Attendance and contribution at the Board and Committee meetings;
- Educational qualification, experience of relevant field, expertise of subjects;
- Leadership qualities, skills, behavior, understanding of business, knowledge of subjects and processes;
- Ability to participate at debates, discussions and quality of suggestions, guidance, advise;
- Traits like integrity, honesty, secrecy maintenance, etc.

5. REMUNERATION OF DIRECTORS

5.1. Criteria for making payment to non-executive directors:

Various criteria of making payments to non-executive directors are displayed on the website of the Company at www.nilaspaces.com under investor segment.

5.2 Details of Remuneration paid during the year:

Disclosures with respect to remuneration and sitting fees paid to the Directors during the year is provided in the Notes to the Accounts in Note Number 27.

5.3 Pecuniary Relationship or transactions with Non- Executive Directors:

During the year under review, there was no pecuniary relationship or transactions between the Company and any of its Non-Executive Directors apart from payment of sitting fees for attending meetings. Details of transactions with non-executive directors are disclosed in Notes to the Accounts.

5.4 Remuneration Policy:

5.4.1. The Salient Features of the Nomination and Remuneration Policy of the Company constituted in terms of the provisions of the Companies Act, 2013 and as per the requirements of the SEBI (Listing Obligations and Disclosure Requirements) Regulation, 2015 as amended from time to time is as under:

The Full Nomination and Remuneration policy is available at the website of the Company i.e. www.nilaspaces.com. The Nomination and Remuneration Policy of the Company Policy is divided in three parts:

Part – A covers the matters to be dealt with and recommended by the Committee to the Board;

Part – B covers the appointment and nomination

And

Part – C covers remuneration and perquisites etc.

PART – A: Matters to be dealt with, perused and recommended to the Board by the Nomination and Remuneration Committee

The Committee shall:

- (a) Formulate the criteria for determining qualifications, positive attributes and independence of a director.
- (b) Identify persons who are qualified to become Director and persons who may be appointed in Key Managerial Personnel and Senior Management positions in accordance with the criteria laid down in this policy.
- (c) Recommend to the Board, appointment and removal of Director, KMP and Senior Management.

PART – B: Policy for appointment and removal of Director, KMP and Senior Management

(a) Appointment criteria and Qualifications:

- (a) The Committee shall identify and ascertain the integrity, qualification, expertise and experience of the person for appointment as Director, KMP or at Senior Management level and recommend to the Board his / her appointment.
- (b) A person should possess adequate qualification, expertise and experience for the position he/she is considered for appointment. The Committee has discretion to decide whether qualification, expertise and experience possessed by a person are sufficient / satisfactory for the concerned position.
- (c) The Company shall not appoint or continue the employment of any person as Managing Director or Whole-time Director or Manager who has attained the age of seventy years.
- (d) Provided that where any person has attend the age of seventy years and where his appointment or reappointment is approved by passing a special resolution in the General Meeting based on the explanatory statement annexed to the notice for such motion indicating the justification for extension of appointment beyond seventy years. In any other case the same shall be approved by Central Government.

(b) Term or Tenure:

1. Managing Director/Whole-time Director:

The Company shall appoint or re-appoint any person as its Managing Director or Whole -time Director or Manager for a term not exceeding five years at a time. No re-appointment shall be made earlier than one year before the expiry of term.

2. Independent Director:

- i. An Independent Director shall hold office fora term up to five consecutive years on the Board of the Company and will be eligible for reappointment on passing of a Special Resolution by the Company and disclosure of such appointment in the Board’s report.
- ii. No Independent Director shall hold office for more than two consecutive terms, but such Independent Director shall be eligible for appointment after expiry of three years from cessation of Independent

Director. Provided that an Independent Director shall not, during the said period of three years, be appointed in or be associated with the Company in any other capacity, either directly or indirectly. However, if a person who has already served as an Independent Director for 5 years or more in the Company as on 1 October 2014 or such other date as may be determined by the Committee as per regulatory requirement, he/she shall be eligible for appointment for one more term of 5 years only.

- iii. At the time of appointment of Independent Director, it should be ensured that number of Boards on which such Independent Director serves is restricted to seven listed companies as an Independent Director and in case he is serving as a Whole-time Director of a listed company then he shall serve as Independent Director in three listed companies.

(c) Evaluation:

The Committee shall carry out evaluation of performance of every Director, KMP and Senior Management Personnel at regular interval (yearly).

(d) Removal:

Due to reasons for any disqualification mentioned in the Companies Act, 2013, rules made there under or under any other applicable Act, rules and regulations, the Committee may recommend, to the Board with reasons recorded in writing, removal of a Director, KMP or Senior Management Personnel subject to the provisions and compliance of the said Act, rules and regulations.

(e) Retirement:

The Director, KMP and Senior Management Personnel shall retire as per the applicable provisions of the Companies Act, 2013 and the prevailing policy of the Company. The Board will have the discretion to retain the Director, KMP, Senior Management Personnel in the same position / remuneration or otherwise even after attaining the retirement age, for the benefit of the Company.

PART – C: Policy relating to the remuneration for the Whole-Time Director, KMP and Senior Management

(a) General:

- i. The committee will determine and recommend to Board the remuneration / compensation / commission etc. to the Managing Director, Whole-time Director, KMP and Senior Management Personnel for approval. The remuneration/compensation/ commission etc. shall be subject to the prior/post approval of the shareholders of the Company and Central Government, wherever required.
- ii. The remuneration and commission to be paid to the Managing Director or Whole- time Director shall be in accordance with the limits or conditions laid down in the Articles of Association of the Company and as per the provisions of the Companies Act, 2013, and the rules made there under as amended from time to time.
- iii. Increments to the existing remuneration/ compensation structure may be recommended by the Committee to the Board which should be within the limits approved by the Shareholders in the case of Managing Director or Whole-time Director. Increments will be effective from the date mentioned in the respective resolutions in case of a Managing Director and Whole-time Director and 1st April in respect of other employees of the Company or such other date as may be determined from time to time.
- iv. Where any insurance is taken by the Company on behalf of its Managing Director, Whole-time Director, Chief Executive Officer, Chief Financial Officer, the Company Secretary and any other employees for indemnifying them against any liability, the premium paid on such insurance shall not be treated as part of the remuneration payable to any such personnel. Provided that if such person is proved to be guilty, the premium paid on such insurance shall be treated as part of the remuneration.

(b) Remuneration to Whole-time Director, Managing Director/ Manager, KMP and Senior Management:

i. Fixed pay:

The Managing Director/Manager, Whole-time Director, KMP and Senior Management Personnel shall be eligible for a monthly remuneration as may be approved by the Board on the recommendation of the Committee. The breakup of the pay scale and quantum of perquisites including, employer's contribution to provident fund, superannuation or annuity fund, gratuity, pension scheme, medical expenses, club fees etc. shall be decided and approved by the Board on the recommendation of the Committee and approved by the shareholders and Central Government, wherever required.

ii. Minimum Remuneration:

If, in any financial year, the Company has no profits or its profits are inadequate, the Company shall pay remuneration to its Managing Director and Whole-time Director in accordance with the provisions of Section II of Part II of Schedule V of the Companies Act, 2013 and if it is not able to comply with such provisions, with the previous approval of the Central Government.

iii. Provisions for excess remuneration:

If any Managing Director and Whole-time Director draws or receives, directly or indirectly by way of remuneration any such sums in excess of the limits prescribed under the Companies Act, 2013 or without the prior sanction of the Central Government, where required, he / she shall refund such sums to the Company and until such sum is refunded, hold it in trust for the Company. The Company shall not waive recovery of such sum refundable to it unless permitted by the Central Government.

iv. Stock Options:

In case, Managing Director, Whole-time Director, Company Secretary and Chief Financial Officer, are not being Promoter Director or Independent Director they shall be entitled to any stock option of the Company as qualified by the normal employees of the Company. Provided the same shall be subject to the Companies Act, 2013 and rules made there under read with Securities and Exchange Board of India (Employee Stock Option Scheme and Employee Stock Purchase Scheme) Guidelines, 1999 and any amendment or modification thereof.

Senior Management Personnel shall be eligible for stock options as normal employees of the Company.

(c) Remuneration to Non-Executive/ Independent Director:

i. Remuneration / Commission:

The remuneration / commission shall be fixed as per the limits and conditions mentioned in the Articles of Association of the Company and the Companies Act, 2013 and the rules made there under.

ii. Sitting Fees:

The Non- Executive / Independent Director may receive remuneration by way of fees for attending meetings of Board or Committee thereof. The sitting fees shall be decided by the Board of Directors of the Company at its meeting where quorum consists of disinterested directors. In case all the directors are interested, the same shall be decided by the Resolution passed by the Members of the Company.

Provided that the amount of such fees shall not exceed Rupees One lakh per meeting of the Board or Committee or such amount as may be prescribed by the Central Government from time to time.

iii. Commission:

Commission may be paid within the monetary limit approved by shareholders, subject to the limit not exceeding 1% of the profits of the Company computed as per the applicable provisions of the Companies Act, 2013.

iv. Stock Options:

An Independent Director shall not be entitled to any stock option of the Company.

6. STAKEHOLDERS' RELATIONSHIP COMMITTEE

In terms of the provisions of Section 178 of the Companies Act, 2013 and Regulation 20 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company has constituted Stakeholders' Relationship Committee to look into the mechanism of redressal of grievances of shareholders and investors of the Company. The Stakeholders' Relationship Committee has three members comprising of three non-executive directors.

6.1 Name of the non-executive director heading the committee: Mr. Jasvinder S Rana

6.2 Name and designation of Compliance Officer: Ms. Gopi Dave, Company Secretary

6.3 Number of shareholders' complaints received so far: NIL

6.4 Number not solved to the satisfaction of shareholders: NIL

6.5 Number of pending Complaints: NIL

6.6 Meetings held during the year:

One (1) Stakeholder Relationship Committee meeting was held during the year on 28 January 2021. The Chairman of the Stakeholder Relationship Committee was present at the 20th Annual General Meeting held on 25 September 2020.

The detail of the attendance of the Members at the meeting of Stakeholder Relationship Committee is as under:

Name of Committee Members	Category	Designation	No. of Meetings during the year	
			Held	Attended
Jasvinder S Rana	Non-Executive Independent Director	Chairman	1	1
Prashant H Sarkhedi	Non-Executive Director	Member	1	1
Rajal B Mehta	Non-Executive Independent Director	Member	1	1

7. DETAILS OF WHISTLE BLOWER POLICY (VIGIL MECHANISM)

The Company is committed to adhere to the highest standards of ethical, moral and legal conduct of business operations. To maintain these standards, the Company encourages its employees who have concerns about suspected misconduct to come forward and express these concerns without fear of punishment or unfair treatment. A Vigil (Whistle Blower) Mechanism provides a channel to the employees and Directors to report to the management concerns about unethical behavior, actual or suspected fraud or violation of the codes of conduct or policy or any misconduct. The mechanism provides for adequate safeguards against victimization of employees and Directors to avail of the mechanism and also provide for direct access to the Chairman of the Audit Committee in exceptional cases. No personnel have been denied access to the audit committee. The whistle Blower Policy is available at the website of the Company at www.nilaspaces.com.

8 MEANS OF COMMUNICATIONS

8.1 Quarterly Results: Company submits financial results on quarterly basis to the Stock Exchanges as required under Regulation 33 of SEBI (Listing Obligations and Disclosure Requirements), Regulations, 2015. The copies of quarterly results submitted to the Stock Exchanges are also available on the website of the Company at www.nilaspaces.com under investor segment.

- 8.2** Normally quarterly results of the Company are published in Business Standard (English) and Loksatta Jansatta (Gujarati).
- 8.3** Website of the Company: The Company's website www.nilaspaces.com contains a separate dedicated section namely "Investors" where shareholders information is available. The Annual Report of the Company is also available on the website of the Company at <https://www.nilaspaces.com/investors.html> in a downloadable form.
- 8.4** Whether it also displays official news release and presentation made to institutional investors or to the analyst: Copies of press release and presentation are submitted to stock exchange prior to presentation and release made to institutional investor or to the analysts.
- 8.5** Any presentation(s) made to the institutional investors or to the analysts: Any presentation made to the institutional or/and analyst are also posted on the Company's website at www.nilaspaces.com.

9. GENERAL BODY MEETINGS

9.1 Location and time, where last three Annual General Meetings held:

Financial Year	Venue	Date	Time
2017-18	First Floor, "Sambhaav House", Opp. Chief Justice's Bungalow, Bodakdev, Ahmedabad - 380 015	28 June 2018	10:00 A.M.
2018-19	First Floor, "Sambhaav House", Opp. Chief Justice's Bungalow, Bodakdev, Ahmedabad - 380 015	27 September 2019	11:00 A.M.
2019-20	Through Video Conferencing / Other Audit Video Means	25 September 2020	04:00 P.M.

9.2 Special Resolution passed at last 3 Annual General Meetings:

Financial Year	Special Resolution passed
2017-18	To appoint Mr. Anand B Patel (DIN:07272892) as Whole Time Director
2018-19	-Appointment of Mr. Anand B Patel (DIN:07272892) as Managing Director; - Borrowing power under section 180(1)(c) of the Companies Act, 2013; - Authority under section 180(1)(a) of the Companies Act, 2013; - Loan and Investment by the Company under section 186 of the Companies Act, 2013; - Loan, investment, guarantee or security under section 185 of the Companies Act, 2013; - Alteration of Articles of Associations;
2019-20	No special resolution was passed

9.3 Whether any special resolution is proposed to be conducted through Postal Ballot - Details of Voting Pattern: Not Applicable

9.4 Details of special resolution proposed through Postal Ballot: None of the Businesses proposed to be transacted at the ensuing 21st Annual General Meeting requires passing of a special resolution through postal ballot.

10. GENERAL SHAREHOLDER INFORMATION

10.1 Day, Date, Time and Venue of the 21st Annual General Meeting:

Day and Date: Friday 24 September 2021

Time: 04:00 p.m.

Venue: Through Video Conferencing

10.2 Financial Year: 01 April to 31 March

10.3 Financial Calendar: Tentative and subject to change for the financial year 2021-2022

Quarter Ending	Release of Results
30 June 2021	Mid of August 2021
30 September 2021	Mid of November 2021
31 December 2021	Mid of February 2022
31 March 2022	Last week of May 2022

10.4 Date of Book Closure: From 18 September 2021 to 24 September 2021 [both days inclusive]

10.5 Dividend Payment Date: Not Applicable

10.6 Dividend Payment History: Not Applicable

10.7 Unpaid and Unclaimed Dividend: Not Applicable

10.8 Listing at Stock Exchanges:

Name and Address of the Stock Exchanges	Stock Code / Scrip Symbol	ISIN Number for NSDL/ CDSL (Dematerialized shares)
BSE Limited 25 Floor, Phirozee Jeejeebhoy Towers, Dalal Street, Mumbai 400 001	542231	
National Stock Exchange of India Limited Plot No. C/1, G Block, Exchange Plaza, Bandra-Kurla Complex, Bandra (East), Mumbai 400 051	NILASPACEs	INE00S901012

10.9 Confirmation of payment of Listing Fees: The annual listing fees for the year 2020-21 and advance listing fees for the year 2021-22, to the stock exchanges where the securities of the Company are listed, has been paid in prescribed time limit.

10.10 Market Price Data:

The monthly high / low and the volume of the Company's shares trades at BSE Limited and the monthly high/low of the said exchange are as under:

Month	Nila Spaces Limited			BSE Limited	
	High (₹)	Low (₹)	Volume	High (₹)	Low (₹)
April 2020	0.86	0.51	384835	33887.25	27500.79
May 2020	0.84	0.65	212039	32845.48	29968.45
June 2020	1.47	0.68	2854731	35706.55	32348.10
July 2020	1.30	1.00	2729093	38617.03	34927.20
August 2020	1.63	0.94	4571095	40010.17	36911.23
September 2020	1.30	1.10	1605706	39359.51	36495.98
October 2020	1.24	1.00	837291	41048.05	38410.20
November 2020	1.34	1.01	1074828	44825.37	39334.92
December 2020	2.05	1.18	8818542	47896.97	44118.10
January 2021	2.43	1.63	7608321	50184.01	46160.46
February 2021	1.96	1.55	1769363	52516.76	46433.65
March 2021	1.84	1.35	4695679	51821.84	48236.35

The monthly high / low and the volume of the Company's shares trades at National Stock Exchange of India Limited and the monthly high/low of the said exchange are as under:

Month	Nila Spaces Limited			National Stock Exchange of India Limited	
	High (₹)	Low(₹)	Volume	High (₹)	Low (₹)
April 2020	0.95	0.50	1728995	9889.05	8055.80
May 2020	0.85	0.65	1685542	9598.85	8806.75
June 2020	1.45	0.65	10075027	10553.15	9544.35
July 2020	1.30	1.00	6909249	11341.40	10299.60
August 2020	1.60	0.95	11592983	11794.25	10882.25
September 2020	1.40	1.10	3781952	11618.10	10790.20
October 2020	1.25	1.00	2905582	12025.45	11347.05
November 2020	1.30	1.00	3020981	13145.85	11557.40
December 2020	2.05	1.15	21883476	14024.85	12962.80
January 2021	2.30	1.70	6037876	14753.55	13596.75
February 2021	1.90	1.60	4910169	15431.75	13661.75
March 2021	1.80	1.35	3691189	15336.30	14264.40

10.11 In case the securities are suspended from trading; the Directors' Report shall explain the reason thereof:
Not Applicable

10.12 Registrar to an issue and Share Transfer Agent:

M/s MCS Share Transfer Agent Limited

201, Second Floor, Shatdal Complex, Opp. Bata Show Room; Ashram Road, Ahmedabad - 380 009 |
Email: mcsstaahmd@gmail.com | Website: www.mcsregistrars.com
Tel No. +91 79 2658 0461 / 62 / 63, Fax No. +91 79 2658 1296

10.13 Share Transfer System: The powers of transfer and transmission of shares of the company have been delegated to the RTA of the Company M/s MCS Share Transfer Agent Limited, Ahmedabad. The RTA within time limit prescribed under the law approves and registers the transfer lodged by the investors.

10.14 Distribution of shareholding as on 31 March 2021:

Shareholding of nominal value of	Number of Holder		Number of Shares	
	Nos	% of total	Nos	% of total
1 - 500	16554	48.62	3763826	0.96
501 - 1000	7621	22.39	7068644	1.80
1001 - 2000	3604	10.59	6182345	1.57
2001 - 3000	1561	4.58	4226189	1.07
3001 - 4000	715	2.10	2673592	0.68
4001 - 5000	1166	3.42	5729641	1.45
5001 - 10000	1448	4.25	11737787	2.98
10001 - 50000	1106	3.25	23981981	6.09
50001 - 100000	135	0.40	10175223	2.58
100001 and Above	134	0.40	318349972	80.82
Total	34044	100	393889200	100

10.15 Shareholding Pattern as on 31 March 2021:

Category	No. of shares held	% of total share capital
Promoters' Holding	243825187	61.90
Public holding		
Institutions and Bodies Corporate	34609228	8.79
Individuals	97214200	24.68
HUF	5938435	1.51
Non Resident Indians	8334050	2.11
IEPF	3968100	1.01
Total	393889200	100.00

10.16 Lock in Shares:

There are no shares under lock-in as on 31 March 2021.

10.17 Share Capital Evolution:

Date of Issue/ Allotment	No. of shares Alloted	Issue Price per share (₹)	Distinctive Numbers	Type of Issue	Cumulative capital (No of shares)
03 May 2000	70	10	1 - 70	Subscribers to the Memorandum and Articles of Association	70
05 December 2002	49930	10	71 - 49930	Right Issue of Share	50000
31 March 2008	14500	10	49931 - 64500	Right Issue of Share	64500
28 March 2014	14500	10	64501 - 79000	Right Issue of Share	79000
29 June 2018	(79000)	N.A.	1 - 79000	Cancellation of shares pursuant to Scheme of Demerger	(79000)
29 June 2018	393889200	1	1 - 393889200	Scheme of Demerger	393889200

10.18 Compliance with corporate governance requirements specified in regulation 17 to 27 and clauses (b) to (i) of sub-regulation (2) of regulation 46 of listing regulations:

Particulars	Regulation Number	Compliance status (Yes/No/ NA)
Board composition	17 (1), (1A) & (1B)	Yes
Meeting of Board of directors	17(2)	Yes
Quorum of Board Meeting	17 (2A)	Yes
Review of Compliance Reports	17(3)	Yes
Plans for orderly succession for appointments	17(4)	Yes
Code of Conduct	17(5)	Yes
Fees/compensation	17(6)	Yes
Minimum Information	17(7)	Yes
Compliance Certificate	17(8)	Yes

Particulars	Regulation Number	Compliance status (Yes/No/NA)
Risk Assessment & Management	17(9)	Yes
Performance Evaluation of Independent Directors	17(10)	Yes
Recommendation of Board	17(11)	Yes
Maximum number of Directorships	17A	Yes
Composition of Audit Committee	18(1)	Yes
Meeting of Audit Committee	18(2)	Yes
Composition of nomination & remuneration committee	19(1) & (2)	Yes
Quorum of Nomination & Remuneration Committee Meeting	19 (2A)	Yes
Meeting of Nomination & Remuneration Committee	19(3A)	Yes
Composition of Stakeholder Relationship Committee	20(1), (2) & (2A)	Yes
Meeting of Stakeholders Relationship Committee	20(3A)	Yes
Composition and role of risk management committee	21(1),(2),(3),(4)	NA
Meeting of Risk Management Committee	21(3A)	NA
Vigil Mechanism	22	Yes
Policy for related party Transaction	23(1), (1A), (5),(6),(7) & (8)	Yes
Prior or Omnibus approval of Audit Committee for all related party transactions	23(2) & (3)	Yes
Approval for material related party transactions	23(4)	Yes
Disclosure of Related Party Transactions on Consolidated basis	23(9)	Yes
Composition of Board of Directors of unlisted material Subsidiary	24(1)	Yes
Other Corporate Governance requirements with respect to subsidiary of listed entity	24(2),(3),(4),(5) & (6)	Yes
Annual Secretarial Compliance Report	24(A)	Yes
Alternate Director to Independent Director	25(1)	Yes
Maximum Tenure	25(2)	Yes
Meeting of independent directors	25(3) & (4)	Yes
Familiarization of independent directors	25(7)	Yes
Declaration from Independent Directors	25(8) & (9)	Yes
D & O Insurance for Independent Directors	25(10)	NA
Memberships in Committees	26(1)	Yes
Affirmation with compliance to code of conduct from members of Board of Directors and Senior management personnel	26(3)	Yes
Disclosure of Shareholding by Non-Executive Directors	26(4)	Yes
Policy with respect to Obligations of directors and senior management	26(2) & 26(5)	Yes
Corporate Governance	27(1)&(2)	Yes
Details of business	46 (2) (a)	Yes
Terms and conditions of appointment of independent directors	46 (2) (b)	Yes
Composition of various committees of board of directors	46 (2) (c)	Yes
Code of conduct of board of directors and senior management personnel	46 (2) (d)	Yes
Details of establishment of vigil mechanism/ Whistle Blower policy	46 (2) (e)	Yes

Particulars	Regulation Number	Compliance status (Yes/No/NA)
Criteria of making payments to non-executive directors	46 (2) (f)	Yes
Policy on dealing with related party transactions	46 (2) (g)	Yes
Policy for determining 'material' subsidiaries	46 (2) (h)	Yes
Details of familiarization programmes imparted to independent directors	46 (2) (i)	Yes
email address for grievance redressal and other relevant details	46 (2) (j)	Yes
Contact information of the designated officials of the listed entity who are responsible for assisting and handling investor grievances	46 (2) (k)	Yes
Financial results	46 (2) (l)	Yes
Shareholding pattern	46 (2) (m)	Yes
Details of agreements entered into with the media companies and/or their associates	46 (2) (n)	NA
Schedule of analyst or institutional investor meet and presentations made by the listed entity to analyst or institutional investors simultaneously with submission to stock exchange	46 (2) (o)	Yes
New name and the old name of the listed entity	46 (2) (p)	Yes

10.19 Dematerialization of Shares and liquidity:

Trading in the Company's shares is permitted only in dematerialization form for all investors. The Company has established connectivity with CDSL and NSDL through the Registrar, M/s MCS Share Transfer Agent Limited, Ahmedabad, whereby the investors have the option to dematerialize their shares with either of the depositories. As on 31 March 2021, 98.29% of the paid up share capital has been dematerialized.

10.20 Outstanding GDR/ADR/Warrants or any convertible instrument, conversion date and likely impact on equity:

At the end of the year there is no such instrument pending for conversion.

10.21 Commodity price risk or foreign exchange risk and hedging activities:

The Business of the Company is exposed to fluctuation in commodity prices, which is, by and large, managed by booking the requisite estimated quantity/quality by back to back booking with the manufacturer and/or suppliers, while there is no exposure of the Company involving any foreign exchange risk and therefore there is no hedging activities undertaken.

10.22 Plant locations:

The Company is in the business of real estate and construction activities and therefore do not have any plant or production units. However, the information regarding various housing projects of the Company is available on the Company's website at www.nilaspaces.com.

10.23 Credit Rating: Not Applicable

10.24 Address for Correspondence: All shareholder's related enquires; clarifications and correspondence should be addressed at the following address:

The Compliance Officer

Nilas Spaces Limited 1st Floor, "Sambhaav House", Opp: Chief Justice's Bungalow, Bodakdev, Ahmedabad-380015
Email: secretarial@nilaspaces.com, Fax: +91 79 2687 3922; Phone: +91 79 4003 6817/18

11. OTHER DISCLOSURES

11.1 Materially Significant Related Party Transaction:

The transaction(s) entered into between the Company and its related parties are disclosed in the Notes forming part of accounts and are in compliance with the Accounting Standards relating to "Related Party Disclosures". There is no materially significant Related Party Transaction Wherein Directors and Key Managerial Personnel are interested and that may have potential conflict with the interest of the Company. All material transactions with subsidiaries, associates and joint ventures are in compliance with applicable law.

11.2 Statutory Compliances, Penalties and Strictures:

No strictures or penalties have been imposed on the Company by the Stock Exchanges or by the Securities and Exchange Board of India (SEBI) or by any statutory authority on any matters related to capital markets during the last three years.

11.3 Details of non-compliance with mandatory requirements and adoption of the non-mandatory requirements:

There is no non-compliance of any mandatory requirements and adoption of the non-mandatory requirements by the Company.

11.4 Web link where policy for determining 'Material Subsidiaries' is disclosed:

The Company does not have any material subsidiary within the meaning of SEBI laws. The Company's policy on determining material subsidiary is placed on the Company's website at www.nilaspaces.com under investor segment.

11.5 Web link where policy on dealing with related party transactions:

The Company's policy on dealing with related party transactions is placed on the Company's website at www.nilaspaces.com under investor segment.

11.6 Certificate from a Company Secretary in practice that none of the directors on the board of the company have been debarred or disqualified:

A Certificate from a Company Secretary in practice has been received that none of the directors on the board of the company have been debarred or disqualified from being appointed or continuing as directors of companies by the Board/ Ministry of Corporate Affairs or any such statutory authority. The certificate is reproduced herein under.

11.7 Total Fees for all services paid by the listed entity and its subsidiaries etc. whose accounts have been consolidated; on a consolidated basis to the statutory auditors for the financial year 2020-21:

		(in ₹)
SN	Particulars	Consolidated Amount
1	Audit and Other Fees for Certification etc.	161625

12. DETAILS OF UTILIZATION OF FUNDS RAISED THROUGH PREFERENTIAL ALLOTMENT OR QUALIFIED INSTITUTION PLACEMENT AS SPECIFIED UNDER REGULATION 32 (7A): Not Applicable

13. DISCLOSURES IN RELATION TO THE SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013:

- a. No. of complaints filed during the financial year: Nil
- b. No. of complaints disposed of during the financial year: Nil
- c. No. of complaints pending as at end of the financial year: Nil

- 14. DETAILS OF NON COMPLIANCE OF ANY REQUIREMENT OF CORPORATE GOVERNANCE REPORT ABOVE, WITH REASONS THEREOF SHALL BE DISCLOSED:** Not Applicable
- 15. DISCLOSE OF THE EXTENT TO WHICH THE DISCRETIONARY REQUIREMENTS AS SPECIFIED IN PART E OF SCHEDULE II OF SEBI (LISTING OBLIGATIONS AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2015 HAVE BEEN ADOPTED:** Not Applicable
- 16. WHERE THE BOARD HAD NOT ACCEPTED ANY RECOMMENDATION OF ANY COMMITTEE OF THE BOARD WHICH IS MANDATORILY REQUIRED, IN THE RELEVANT FINANCIAL YEAR:** Not Applicable
- 17. SECRETARIAL AUDIT REPORT FOR SHARE CAPITAL RECONCILIATION:**

As stipulated by SEBI, a Secretarial Audit is carried out by an Independent Practicing Company Secretary on quarterly basis to confirm reconciliation of the issued and listed capital, shares held in dematerialized and physical mode and the status of the register of members.

18. SECRETARIAL AUDIT REPORT FOR COMPLIANCES:

Secretarial Audit has been carried out by an Independent Practicing Company Secretary at the end of the financial year to ensure timely compliances of all applicable acts, laws, guidelines, rules and regulations.

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 of
Nila Spaces Limited
 1st Floor, Sambhaav House,
 Opp. Chief Justice's Bungalow,
 Bodakdev, Ahmedabad -380015

We have examined the relevant registers, records, forms, returns and disclosures received from the Directors of Nila Spaces Limited having CIN: L45100GJ2000PLC083204 and having registered office at First Floor, Sambhaav House, Opp. Chief Justice's Bungalows, Bodakdev, Ahmedabad -380015 (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 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 & its officers, We hereby certify that none of the Directors on the Board of the Company as stated below for the Financial Year ending on 31 March 2021 have been debarred or disqualified from being appointed or continuing as Directors of companies by the Securities and Exchange Board of India (SEBI), Ministry of Corporate Affairs (MCA) or any such other Statutory Authority.

Sr. No.	Name of Director	DIN	Date of appointment in Company
1	Mr. Jasvinder Singh Rana	01749361	12/10/2017
2	Mr. Deep Shaileshbhai Vadodaria	01284293	12/10/2017
3	Mr. Prashant Himatbhai Sarkhedi	00417386	12/10/2017
4	Mr. Anand Bholabhai Patel	07272892	19/06/2018
5	Ms. Rajal Bhanukumar Mehta	08182658	19/07/2018
6	Mr. Shrinjay Shyamal Joshi	08692453	10/02/2020

Ensuring the eligibility of for the appointment/continuity of every Director on the Board is the responsibility of the management of the Company. Our responsibility is to express an opinion on these based on our verification. This certificate is neither an assurance as to the future viability of the Company nor of the efficiency or effectiveness with which the management has conducted the affairs of the Company.

Place : Ahmedabad
Date : 19 June 2021

Umesh Ved
 Umesh Ved & Associates
 Company Secretaries
 FCS No.: 4411
 C.P. No.: 2924
 UDIN: F004411C000488983

Auditors' Certificate on Compliance of Conditions of Corporate Governance

To
The Members of
Nila Spaces Limited

1. This report contains details of compliance of conditions of Corporate Governance by Nila Spaces Limited ("the Company") for the year ended on 31 March 2021, as stipulated in Regulations 17 to 27, clauses (b) to (i) of sub-regulation (2) of regulation 46 of SEBI [Listing Obligations and Disclosure Requirements] Regulations, 2015 ["Listing Regulations"] pursuant to the Listing Agreement of the Company with Stock exchanges.

Management's Responsibility

2. The Compliance with the terms and conditions of Corporate Governance is the responsibility of the management of the Company including the preparation and maintenance of all relevant supporting records and documents.
3. This responsibility includes the design, implementation and maintenance of internal control and procedures to ensure the compliance with the conditions of the Corporate Governance stipulated in the Listing Regulations.

Auditor's Responsibility

4. Our responsibility is limited to examining the procedures and implementation thereof, adopted by the Company for ensuring compliance with the conditions of Corporate Governance. It is neither an audit nor an expression of opinion on the financial statements of the Company.
5. We have examined the relevant records of the Company in accordance with the Generally Accepted Auditing Standards in India, to the extent relevant, and as per the Guidance Note on Certification of Corporate Governance issued by the Institute of Chartered Accountants of India.
6. We have carried out an examination of the relevant records of the Company in accordance with the Guidance Note on Certification of Corporate Governance issued by the Institute of Chartered Accountants of India (the ICAI), the Standards on Auditing specified under Section 143(10) of the Companies Act 2013, in so far as applicable for the purpose of this certificate and as per the Guidance Note on Reports or Certificates for Special Purposes issued by the ICAI which requires that we comply with the ethical requirements of the Code of Ethics issued by the ICAI.
7. We have complied with the relevant applicable requirements of the Standard on Quality Control (SQC) 1, Quality Control for Firms that Perform Audits and Reviews of Historical Financial Information, and Other Assurance and Related Services Engagements.

Opinion

8. In our opinion and to the best of our 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 regulations 17 to 27 and clauses (b) to (i) of regulation 46 (2) and paragraph C, D and E of schedule V of the Listing Regulations during the year ended on 31 March 2021.
9. We further state that such compliance is neither an assurance as to the future viability of the Company nor the efficiency or effectiveness with which the management has conducted the affairs of the Company.

For, Dhirubhai Shah & Co. LLP
Chartered Accountants
ICAI Registration No. 102511W/ W100298

Parth S Dadawala
Partner
Membership No: 134475
UDIN: 21134475AAAAOF6731

Place : Ahmedabad
Date : 19 June 2021

CEO and CFO Certification

To,
The Board of Directors
Nila Spaces Limited

We, Mr. Anand B Patel, Managing Director and Mr. Rahul R Vohera, Chief Financial Officer responsible for the finance function of the Company certify that:

- (a) We have reviewed financial statements and the cash flow statement for the year ended on 31 March 2021 and that to the best of our knowledge and belief:
 - (i) these statements do not contain any materially untrue statement or omit any material fact or contain statements that might be misleading;
 - (ii) these statements together present a true and fair view of the listed entity's affairs and are in compliance with existing accounting standards, applicable laws and regulations.
- (b) To the best of our knowledge and belief, no transactions entered into by the Company during the Financial Year ended on 31 March 2021 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. 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 they are aware and the steps they have taken or propose to take to rectify these deficiencies.
- (d) We have indicated to the Auditors and to the Audit committee:
 - (i) significant changes in internal control over financial reporting during the year;
 - (ii) significant changes in accounting policies during the year and that the same have been disclosed in the notes to the financial statements; and
 - (iii) instances of significant fraud of which we have become aware and the involvement therein, if any, of the management or an employee having a significant role in the Company's internal control system over financial reporting.

Anand B Patel
Managing Director
DIN: 07272892

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Independent Auditor's Report

To The Members of Nila Spaces Limited

I. Report on the Audit of the Standalone Financial Statements

1. Opinion

- A. We have audited the accompanying Standalone Financial Statements of NILA SPACES Limited ("the Company"), which comprise the Balance Sheet as at 31 March 2021, the Statement of Profit and Loss (including Other Comprehensive Income), the Statement of Changes in Equity and the Statement of Cash Flows for the year ended on that date, and a summary of the significant accounting policies and other explanatory information (hereinafter referred to as "the Standalone Financial Statements").
- B. 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 31 March 2021, the profit and total comprehensive income, changes in equity and its cash flows for the year ended on that date

2. Basis for Opinion

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

3. Emphasis Matter

We draw your attention to Note 31(c) to the Statement, which describes the management's assessment of the impact of the outbreak of Coronavirus (COVID-19) pandemic on the business operations of the company. The management believes that no adjustments, other than those already made, are required in the financial results, however, in view of the various preventive measures, restrictions etc. and highly uncertain economic environment, a definitive assessment of the impact on the subsequent periods is highly dependent upon circumstances as they evolve.

4. 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 of the current period. 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. Based on the circumstances and facts of the audit and entity, there are no key audit matters to be communicated in our report.

5. Information Other than the Standalone Financial Statements and Auditor's Report Thereon

- A. The Company's Board of Directors is responsible for the preparation of the other information. The other information comprises the information included in the Management Discussion and Analysis, Board's Report including Annexures to Board's Report, Business Responsibility Report, Corporate Governance and Shareholder's Information, but does not include the Standalone Financial Statements and our auditor's 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

- B. In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the 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 in this regard.

6. Management's Responsibility for the Standalone Financial Statements

The Company's Board of Directors is responsible for the matters stated in section 134(5) of the Act with respect to the preparation of these Standalone Financial Statements that give a true and fair view of the financial position, financial performance, total comprehensive income, changes in equity and cash flows of the Company in accordance with the Ind AS and other accounting principles generally accepted in India. This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding the assets of the Company and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting policies; making 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 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, management is responsible for assessing the Company's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate the Company or to cease operations, or has no realistic alternative but to do so.

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

7. Auditor's 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 auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with SAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these Standalone Financial Statements.

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

- i) Identify and assess the risks of material misstatement of the standalone financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- ii) Obtain an understanding of internal financial controls relevant to the audit in order to design audit procedures that are appropriate in the circumstances. Under section 143(3)(i) of the Act, we are also responsible for expressing our opinion on whether the Company has adequate internal financial controls with reference to financial statements in place and the operating effectiveness of such controls
- iii) Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management
- iv) Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures

in the Standalone Financial Statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Company to cease to continue as a going concern

- v) 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 matter communicated with those charged with governance, we determine those matters that were most significant 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.

8. Report on Other Legal and Regulatory Requirements

1. As required by Section 143(3) of the Act, based on our audit 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, Statement of Changes in Equity and the Statement of Cash Flow dealt with by this Report are in agreement with the relevant books of account.
 - D. In our opinion, the aforesaid standalone financial statements comply with the Ind AS specified under Section 133 of the Act, read with Rule 7 of the Companies (Accounts) Rules, 2014.
 - E. On the basis of the written representations received from the directors as on 31 March 2021 taken on record by the Board of Directors, none of the directors is disqualified as on 31 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 financial statements of the Company and the operating effectiveness of such controls, refer to our separate Report in "Annexure A". Our report expresses an unmodified opinion on the adequacy and operating effectiveness of the Company's internal financial controls with reference to financial statements.

- G. With respect to the other matters to be included in the Auditor's Report in accordance with the requirements of section 197(16) of the Act, as amended:
In our opinion and to the best of our information and according to the explanations given to us, the remuneration paid by the Company to its directors during the year is in accordance with the provisions of section 197 of the Act.
- H. With respect to the other matters to be included in the Auditor's Report in accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, as amended in our opinion and to the best of our information and according to the explanations given to us:
- i) The Company has disclosed the impact of pending litigations on its financial position in its Standalone Financial Statements. Refer Note No. 31 of Standalone Financial Statement.
 - ii) The Company has made provision, as required under the applicable law or accounting standards, for material foreseeable losses, if any, on long-term contracts including derivative contracts
 - iii) There has been no delay in transferring amounts, required to be transferred, to the Investor Education and Protection Fund by the Company.
2. As required by the Companies (Auditor's Report) Order, 2016 ("the Order") issued by the Central Government in terms of Section 143(11) of the Act, we give in "Annexure B" a statement on the matters specified in paragraphs 3 and 4 of the Order.

For Dhirubhai Shah & Co. LLP
Chartered Accountants
FRN: 102511W/W100298

Parth S Dadawala
Partner
Membership Number:134475
UDIN: 21134475AAAAOD6767

Place : Ahmedabad
Date : 19 June 2021

Annexure-A

Independent Auditors' report on the standalone financial statements of Nila Spaces Limited for the year ended 31 March 2021.

Report on the internal financial controls with reference to the aforesaid standalone financial statements under Clause (i) of Sub-section 3 of Section 143 of the Companies Act, 2013 (Referred to in paragraph I(A)(t) under 'Report on Other Legal and Regulatory Requirements' section of our report of even date)

1. Opinion

We have audited the internal financial controls with reference to standalone financial statements of Nila Spaces Limited ("the Company") as of 31 March 2021 in conjunction with our audit of the standalone financial statements of the Company for the year ended on that date.

In our opinion, the Company has, in all material respects, adequate internal financial controls with reference to standalone financial statements and such internal financial controls were operating effectively as at 31 March 2021, based on the internal financial controls 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 (the "Guidance Note").

2. Management's Responsibility for Internal Financial Controls

The Company's management is responsible for establishing and maintaining internal financial controls based on the internal control 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 the 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 (hereinafter referred to as "the Act").

3. Auditors' Responsibility

Our responsibility is to express an opinion on the Company's internal financial controls with reference to standalone financial statements based on our audit. We conducted our audit in accordance with the Guidance Note and the Standards on Auditing, prescribed under section 143(10) of the Act, to the extent applicable to an audit of internal financial controls with reference to standalone financial statements. 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 standalone financial statements were established and maintained and whether 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 with reference to standalone financial statements and their operating effectiveness.

Our audit of internal financial controls with reference to standalone financial statements included obtaining an understanding of such internal financial controls, 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 with reference to standalone financial statements.

4. Meaning of Internal Financial controls with Reference to Standalone Financial Statements

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

5. Inherent Limitations of Internal Financial controls with Reference to Standalone Financial Statements

Because of the inherent limitations of internal financial controls with reference to 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 standalone financial statements to future periods are subject to the risk that the internal financial controls with reference to standalone financial statements may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

For Dhirubhai Shah & Co. LLP

Chartered Accountants
FRN: 102511W/W100298

Parth S Dadawala

Partner
Membership Number:134475
UDIN: 21134475AAAAOD6767

Place : Ahmedabad

Date : 19 June 2021

Annexure-B to the Independent Auditor's Report – 31 March 2021 (Referred to in our report of even date)

With reference to the "Annexure B" referred to in the Independent Auditor's Report to the members of the Company on the standalone Ind AS financial statements for the year ended 31 March 2021, we report the following:

- (i) (a) The Company has maintained proper records showing full particulars, including quantitative details and situation of fixed assets.
- (b) The Company has a regular programme of physical verification of its fixed assets by which all fixed assets are verified annually. In our opinion, this periodicity of physical verification is reasonable having regard to the size of the Company and the nature of its assets. In accordance with this programme, fixed assets were physically verified by the management during the year. According to the information and explanations given to us, no material discrepancies were noticed on such verification.
- (c) According to the information and explanations given to us and the records examined by us including registered titled deeds, we report that, the title deeds, comprising of all of immovable properties of land and buildings which are freehold, are held in the name of the Company as at Balance sheet date.
- (ii) Inventories have been physically verified by the management during the year. In our opinion, the frequency of such verification is reasonable. The discrepancies noticed on verification between the physical stocks and the book records were not material and have been properly dealt with in the books of account.
- (iii) The company has granted unsecured loans to three companies and one limited liability partnership firm covered in the register maintained under Section 189 of the Companies Act, 2013 ('the Act'). The Company has not granted any loans, secured or unsecured, to firms covered in the register required to be maintained under Section 189 of the Act.
 - (a) According to the information and explanations given to us and based on the audit procedures conducted by us, we are of the opinion that rate of interest and other terms and conditions of unsecured loans granted by the company to companies and limited liability partnership covered in the register maintained under section 189 of the Act are not, prima facie, prejudicial to the interest of Company.
 - (b) According to the information and explanations given to us and based on the audit procedures conducted by us, the unsecured loans granted to companies and limited liability partnership and interest payable thereon are repayable as stipulated. The borrowers have been regular in payment of principal and interest as stipulated.
 - (c) There are no overdue amounts of more than 90 days in respect of unsecured loans granted to companies and limited liability partnership covered in the register maintained under Section 189 of the Act.
- (iv) In our opinion and according to the information and explanations given to us, and based on the audit procedures conducted by us, the Company has complied with the provisions of Section 185 and Section 186 of the Act, with respect to loans granted and investments made by the Company. The Company has not provided any guarantee or security during the year to the parties covered under section 185 and 186 of the Act. Accordingly, compliance under section 185 and 186 of the Act in respect of providing guarantees or securities is not applicable to the company.
- (v) In our opinion, and according to the information and explanations given to us, the Company has not accepted any deposit from public as per the directives issued by the Reserve Bank of India and the provisions of Sections 73 to 76 or any other relevant provisions of the Act and the rules framed thereunder. Accordingly, paragraph 3 (v) of the Order is not applicable to the Company.
- (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 Companies Act, 2013, related to real estate development, and are of the opinion that prima facie, the specified account and records have been made and maintained. We have not however, made a detailed examination of the same.
- (vii) (a) According to the information and explanations given to us and on the basis of our examination of the records of the Company, amounts deducted / accrued in the books of account in respect of undisputed statutory dues including Provident fund, Employees' State Insurance, Income-tax, Sales-tax, Service tax, Goods and service tax, Duty of excise, Value added tax, Cess and other material statutory dues have been generally regularly deposited during the year by the Company with the appropriate authorities.

- (b) According to the information and explanations given to us, no undisputed amounts payable in respect of Provident fund, Employees' State Insurance, Income-tax, Sales-tax, Service tax, Goods and service tax, Duty of excise, Value added tax, Cess and other material statutory dues were in arrears as at 31 March 2021 for a period of more than six months from the date they became payable.
- (viii) In our opinion and according to the information and explanations given to us, the Company has not defaulted in repayment of loans and borrowings to banks, financial institutions and government. The Company did not have any dues to debenture holders during the year.
- (ix) According to the information and explanations given to us and based on our examination of the records of the Company, the Company has not raised any money by way of initial public offer or further public offer (including debt instruments) during the year. In our opinion and according to the information and explanations given to us, the term loans taken by the Company were applied for the purpose for which they were raised.
- (x) During the course of our examination of the books and records of the Company, carried out in accordance with the generally accepted auditing practices in India, and according to the information and explanations given to us, we have neither come across any instance of material fraud by the Company or on the Company by its officers or employees, noticed or reported during the year, nor have been informed of any such case 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 as prescribed under Section 406 of the Act. Accordingly, paragraph 3 (xii) of the Order is not applicable to the Company.
- (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. The details of such related party transactions have been disclosed in the standalone Ind AS financial statements as required by the applicable Indian 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. Accordingly, paragraph 3 (xiv) of the Order is not applicable to the Company.
- (xv) According to the information and explanations given to us and based on our examination of the records of the Company, the Company has not entered into any non-cash transactions with directors or persons connected with them. Accordingly, paragraph 3 (xv) of the Order is not applicable to the Company.
- (xvi) In our opinion and according to the information and explanations given to us, the Company is not required to be registered under Section 45-IA of the Reserve Bank of India Act, 1934. Accordingly, paragraph 3 (xvi) of the Order is not applicable to the Company.

For Dhirubhai Shah & Co. LLP
Chartered Accountants
FRN: 102511W/W100298

Parth S Dadawala
Partner
Membership Number:134475
UDIN: 21134475AAAAOD6767

Place : Ahmedabad
Date : 19 June 2021

Standalone Balance Sheet

as at 31 March 2021

Particulars	Notes	₹ in lakhs)	
		As at 31 March 2021	As at 31 March 2020
ASSETS			
Non-current assets			
(a) Property, Plant & Equipment	4	9.61	12.99
(b) Investments Properties	5	837.61	762.24
(c) Financial Assets			
(i) Investments	6	2,965.24	2,693.71
(ii) Loans	7	3.34	3.05
(d) Deferred Tax Asset (net)	29D	56.92	326.85
Total non current assets		3,872.72	3,798.84
Current assets			
(a) Inventories	8	6,174.61	7,226.61
(b) Financial assets			
(i) Trade receivables	9	33.20	56.94
(ii) Cash and cash equivalents	10	34.51	108.98
(iii) Loans	7	3,412.96	2,360.47
(c) Other current assets	11	2,047.39	1,500.45
(d) Current Tax Asset (net)	12	24.32	55.70
Total current assets		11,726.99	11,309.15
Total assets		15,599.71	15,107.99
EQUITY AND LIABILITIES			
Equity			
(a) Equity share capital	13	3,938.89	3,938.89
(b) Other equity	14	8,635.60	8,603.95
Total equity		12,574.49	12,542.84
Liabilities			
Non-current liabilities			
(a) Financial Liabilities			
(i) Borrowings	15	960.30	2,262.96
(b) Provisions	19	21.98	19.53
Total non current liabilities		982.28	2,282.49
Current liabilities			
(a) Financial Liabilities			
(i) Borrowings	15	-	-
(ii) Trade payables			
(iia) Due to micro & small enterprises	16	-	-
(iib) Due to Others	16	2,028.39	265.57
(iii) Other financial liabilities	17	2.80	2.41
(b) Other current liabilities	18	11.39	14.35
(c) Provisions	19	0.36	0.33
Total current liabilities		2,042.94	282.66
Total liabilities		3,025.22	2,565.15
Total equity and liabilities		15,599.71	15,107.99

The accompanying notes 1 to 37 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP

Chartered Accountants
Firm's Registration No: 102511W/W100298

Parth S Dadawala

Partner
Membership No: 134475

Place : Ahmedabad

Date : 19 June 2021

For and on behalf of the Board of Directors of Nila Spaces Limited

CIN No. :L45100GJ2000PLC083204

Jasvinder S Rana

Chairman
DIN : 01749361

Rahul R Vohera

Chief Financial Officer

Place : Ahmedabad
Date : 19 June 2021

Anand B Patel

Managing Director
DIN : 07272892

Gopi V Dave

Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Deep S Vadodaria

Director
DIN : 01284293

Standalone Statement of Profit and Loss

for the year ended 31 March 2021

Particulars	Notes	(₹ in lakhs)	
		For the year ended 31 March 2021	For the year ended 31 March 2020
Income			
Revenue from operations	20	4,512.40	8,764.97
Other income	21	605.88	615.75
Total income		5,118.28	9,380.72
Expenses			
Cost of material consumed and project expenses	22	3,620.68	8,141.12
Employee benefits expenses	23	142.95	156.33
Finance costs	24	426.94	623.14
Depreciation	4 & 5	15.90	23.39
Other expenses	25	554.30	203.12
Total expenses		4,760.77	9,147.10
Profit before tax		357.51	233.62
Tax expense:			
(a) Current Tax	29	59.67	39.10
(b) MAT Credit Entitlement	29	(48.11)	(39.10)
(c) Adjustments of tax for earlier years	29	0.10	(13.69)
(d) Deferred tax charge/(credit) (net)	29	316.59	(255.62)
Tax Expense		328.25	(269.31)
Profit for the year		29.26	502.93
Other comprehensive income			
Items that will not be reclassified subsequently to profit or loss			
Remeasurement of post-employment benefit obligation	14	3.31	(2.33)
Income tax relating to these items	14	(0.92)	0.65
Other comprehensive income for the year, net of tax		2.39	(1.68)
Total comprehensive income for the year		31.65	501.25
Earnings per equity share (Face value ₹ 1 per share)			
Basic	26	0.01	0.13
Diluted	26	0.01	0.13

The accompanying notes 1 to 37 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP

Chartered Accountants

Firm's Registration No: 102511W/W100298

For and on behalf of the Board of Directors of Nila Spaces Limited

CIN No. :L45100GJ2000PLC083204

Parth S Dadawala

Partner

Membership No: 134475

Jasvinder S Rana

Chairman

DIN : 01749361

Anand B Patel

Managing Director

DIN : 07272892

Deep S Vadodaria

Director

DIN : 01284293

Place : Ahmedabad

Date : 19 June 2021

Rahul R Vohera

Chief Financial Officer

Place : Ahmedabad

Date : 19 June 2021

Gopi V Dave

Company Secretary

Membership No. A46865

Place : Ahmedabad

Date : 19 June 2021

Standalone Statement of Changes in Equity

for the year ended 31 March 2021

A. Equity share capital

Particulars	Note	No. of Share	(₹ in lakhs)
			Amount
Balance as at 1 April 2019	13	39,38,89,200	3,938.89
Shares cancel during the year		-	-
Changes during the year		-	-
Balance as at 31 March 2020	13	39,38,89,200	3,938.89
Shares cancel during the year		-	-
Changes during the year		-	-
Balance as at 31 March 2021	13	39,38,89,200	3,938.89

B. Other Equity

Particulars	Note	Reserves and Surplus				Total
		Retained earnings	Capital reserve	Securities premium account	General reserve	
Balance as at 1 April 2019	14	481.34	7,607.66	5.80	7.90	8,102.70
Profit for the year		502.93	-	-	-	502.93
Items of other comprehensive income						
Remeasurement of post-employment benefit obligation		(1.68)	-	-	-	(1.68)
Balance as at 31 March 2020	14	982.59	7,607.66	5.80	7.90	8,603.95
Profit for the year		29.26	-	-	-	29.26
Items of other comprehensive income						
Remeasurement of post-employment benefit obligation		2.39	-	-	-	2.39
Balance as at 31 March 2021	14	1,014.24	7,607.66	5.80	7.90	8,635.60

The accompanying notes 1 to 37 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP

Chartered Accountants
Firm's Registration No: 102511W/W100298

For and on behalf of the Board of Directors of Nila Spaces Limited

CIN No. :L45100GJ2000PLC083204

Parth S Dadawala

Partner
Membership No: 134475

Jasvinder S Rana

Chairman
DIN : 01749361

Anand B Patel

Managing Director
DIN : 07272892

Deep S Vadodaria

Director
DIN : 01284293

Place : Ahmedabad

Date : 19 June 2021

Rahul R Vohera

Chief Financial Officer

Gopi V Dave

Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

Standalone Statement of Cash Flow

for the year ended 31 March 2021

Particulars	(₹ in lakhs)	
	For the year ended 31 March 2021	For the year ended 31 March 2020
Cash flow from operating activities		
Profit before tax	357.51	233.62
Adjustments for:		
Finance cost	426.94	623.14
Depreciation	15.90	23.39
Profit/(Loss) on discard of fixed asset (net)	-	(109.14)
Amortisation of Processing Fees	6.67	13.47
Share of loss from LLP	-	0.63
Interest income	(605.70)	(506.77)
Operating profit before working capital changes	201.32	278.34
Changes in working capital adjustments		
(Increase)/Decrease in Loans & Advances (asset)	(0.02)	0.03
(Increase)/Decrease in Trade Receivables	23.74	(23.54)
(Increase)/Decrease in Other Current Assets	(546.94)	(573.68)
(Increase)/Decrease in Inventories	1,052.00	5,212.79
Increase/(Decrease) in Trade Payables	1,762.82	158.46
Increase/(Decrease) in Other Financial Liabilities	0.39	(23.54)
Increase/(Decrease) in Other Current Liabilities	(2.96)	(1,570.04)
Increase/(Decrease) in Provisions	5.79	3.70
Cash generated from operations	2,496.14	3,462.52
Less: Income taxes paid (net)	(27.87)	(70.24)
Net cash flow from operating activities [A]	2,468.27	3,392.28
Cash flow from investing activities		
Purchase of Property, Plant and Equipment	(87.89)	(1.49)
Additional Investment during the year	-	(3.80)
Sale of Fixed Asset	-	620.87
(Investment)/Withdrawal of investment in Joint Ventures	(271.55)	386.45
Share of Profit from LLP	-	(0.63)
Interest Income	605.70	506.77
Loans (Given to)/Repaid by related Party (net)	(0.25)	609.84
Loans (Given to)/Repaid by others (net)	(1,052.49)	349.90
Net cash flow from/(used in) investing activities [B]	(806.48)	2,467.91
Cash flow from financing activities		
Proceeds from / (Repayment) of Long Term Borrowings (net)	(1,309.32)	(4,572.60)
Proceeds from / (Repayment) of loans from related party (net)	-	(818.32)
Finance cost paid	(426.94)	(623.14)
Net cash flow (used in) financing activities [C]	(1,736.26)	(6,014.06)
Net increase/ (decrease) in cash and cash equivalents (A+B+C)	(74.47)	(153.87)
Cash and cash equivalents at the beginning of the year	108.98	262.85
Cash and cash equivalents at the end of the year (see note 2)	34.51	108.98

Notes:

1. The above statement of Cash Flow has been prepared under "Indirect method" as set out in the Indian Accounting Standard (Ind AS 7) "Statement of Cash Flow".
2. Reconciliation of cash and cash equivalents as per the Standalone Statement of Cash Flow.

Cash and cash equivalents as per above comprise of the following:

Particulars	(₹ in lakhs)	
	For the year ended 31 March 2021	For the year ended 31 March 2020
Cash on hand	0.24	1.15
Balance with banks	34.27	107.83
Cash and cash equivalents	34.51	108.98

3. Changes in liabilities arising from financing activities, including both changes arising from cash flow and non-cash changes:

Reconciliation of liabilities arising from financing activities

Particulars	(₹ in lakhs)			
	As at 1 April 2020	Changes as per standalone statement of cashflow	Non cash changes	As at 31 March 2021
Borrowings (Long term borrowings)	2,262.96	(1,309.32)	6.67	960.30

Particulars	(₹ in lakhs)			
	As at 1 April 2019	Changes as per standalone statement of cashflow	Non cash changes	As at 31 March 2020
Borrowings (Long term borrowings)	7,640.41	(5,390.92)	13.47	2,262.96

As per our report of even date attached

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm's Registration No: 102511W/W100298

**For and on behalf of the Board of Directors of
Nila Spaces Limited**
CIN No. :L45100GJ2000PLC083204

Parth S Dadawala
Partner
Membership No: 134475

Jasvinder S Rana
Chairman
DIN : 01749361

Anand B Patel
Managing Director
DIN : 07272892

Deep S Vadodaria
Director
DIN : 01284293

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Gopi V Dave
Company Secretary
Membership No. A46865

Place: Ahmedabad
Date : 19 June 2021

Place: Ahmedabad
Date : 19 June 2021

Notes to Standalone Financial Statements

for the year ended 31 March 2021

1. Corporate Information

Nila Spaces Limited is a Company based in Ahmedabad, Gujarat with its Registered Office situated at 1st Floor, Sambhav House, Opp. Chief Justice Bungalow, Bodakdev, Ahmedabad - 380015. Nila Spaces Limited is a public company incorporated on 03 May 2000 and listed on BSE (Bombay Stock Exchange of India Limited) and NSE (National Stock Exchange of India Limited). The Company is engaged in the development of real estate comprising of residential and commercial projects.

2. Basis of preparation and measurement

2.1. Statement of compliance

These standalone financial statements have been prepared in accordance with Indian Accounting Standards ('Ind AS') as per the Companies (Indian Accounting Standards) Rules, 2015 notified under Section 133 of the Companies Act, 2013 (the 'Act') and other relevant provisions of the Act.

The standalone financial statements for the year ended 31 March 2021 have been reviewed by audit committee and subsequently approved by Board of Directors at its meetings held on 19 June 2021

Details of the Company's significant accounting policies are included in note 3.

2.2. Functional and presentation currency

These standalone financial statements are presented in Indian Rupees, which is also the Company's functional currency. All the amounts have been rounded-off to the nearest lakhs, unless otherwise stated.

2.3. Basis of Measurement

The standalone financial statements have been prepared on the historical cost basis except for the following items:

Items	Measurement basis
Net defined benefit plans	Fair value of plan assets less present value of defined benefit obligation using key actuarial assumptions

2.4. Use of estimates and judgments

In preparing this standalone financial statements, management has made judgements, estimates, and assumptions that affect the application of accounting policies and the reported amounts of assets, liabilities, income and expenses. Actual results may differ from these estimates.

Estimates and assumptions are reviewed on an ongoing basis. Revision to accounting estimates are recognized prospectively.

Information about critical judgements in applying accounting policies, as well as estimates and the assumptions that have most significant effect to the carrying amounts of assets and liabilities within the next financial year, are included in the following notes:

- Note 3(g) – Evaluation of percentage completion for the purpose of revenue recognition
- Note 3(d) - Identification of the building as an investment property
- Note 3(b) – Useful life used for the purpose of depreciation on property, plant and equipment and investment properties and amortisation of intangible assets
- Note 3(e), (i) – Impairment of financial and non-financial assets
- Note 3(f) – Recognition and measurement of defined benefit obligations, key actuarial assumptions
- Note 3(i) – Fair value measurement of financial instruments
- Note 3(j) – Current / deferred tax expense and recognition and evaluation of recoverability of deferred tax assets
- Note 3(l) – Provisions and contingencies

Notes to Standalone Financial Statements

for the year ended 31 March 2021

2.5. Measurement of fair values

The Company's accounting policies and disclosures requires the measurement of fair values for financial instruments.

The Company has established control framework with respect to the measurement of fair values. The management regularly reviews significant unobservable inputs and valuation adjustments.

Fair values are categorized into different levels in a fair value hierarchy based on the inputs used in the valuation techniques as follows:

Level 1: quoted prices (unadjusted) in active markets for identical assets and liabilities.

Level 2: inputs other than quoted prices included in Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices).

Level 3: inputs for the asset or liability that are not based on observable market data (unobservable inputs).

When measuring the fair value of an asset or liability, the Company uses observable market data as far as possible. If the inputs used to measure the fair value of an asset or a liability fall into different levels of the fair value hierarchy, then the fair value measurement is categorized in its entity in the same level of fair value hierarchy as the lowest level input that is significant to the entire measurement.

The Company recognizes transfers between the levels of the fair value hierarchy at the end of the reporting period during which the change has occurred.

Further information about the assumptions made in measuring fair values is included in the following notes:

Note 5 - Investment property

Note 32 - Financial instruments

3. Significant Accounting Policies

a) Operating Cycle

All assets and liabilities have been classified as current or non-current as per the Company's normal operating cycle and other criteria set out in Schedule III of the Companies Act, 2013. Operating cycle for project related assets and liabilities is the time start of the project to their realization in cash or cash equivalents. Operating cycle for all other assets and liabilities has been considered as twelve months.

b) Property, plant and equipment

Recognition and measurement

Items of property, plant and equipment are measured at cost, which includes capitalized borrowing costs, less accumulated depreciation and accumulated impairment losses, if any.

Cost of an item of property, plant and equipment comprises its purchase price, including non-refundable purchase taxes, after deducting trade discounts and rebates, any directly attributable cost of bringing the item to its working condition for its intended use.

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

Any gain or loss on disposal of an item of property, plant and equipment is recognized in Statement of Profit and Loss.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Subsequent measurement

Subsequent expenditure is capitalized only if it is probable that the future economic benefits associated with the expenditure will flow to the Company.

Depreciation

Depreciation is being provided on a pro-rata basis on the 'Straight Line Method' over the estimated useful lives of the assets as prescribed under Part C of Schedule II to the Companies Act, 2013. The residual values, useful lives and methods of depreciation of property, plant and equipment are reviewed at each financial year end and adjusted prospectively, if appropriate. Advances given towards acquisition of property, plant and equipment outstanding at each Balance Sheet date are disclosed as other non-current assets.

Derecognition

The carrying amount of an item of property, plant and equipment is derecognized on disposal or when no future economic benefits are expected from its use or disposal. The consequential gain or loss is measured as the difference between the net disposal proceeds and the carrying amount of the item and is recognized in the Statement of Profit and Loss.

c) Intangible assets and amortisation

Intangible assets are carried at cost less accumulated amortization and impairment losses, if any. The cost of an intangible asset comprises of its purchase price, including any import duties and other taxes (other than those subsequently recoverable from the taxing authorities), and any directly attributable expenditure on making the asset ready for its intended use.

Subsequent Expenditure

Subsequent expenditure is capitalized only when it increases the future economic benefits associated with the expenditure will flow to the Company. All other expenditure is recognized in the Statement of Profit and Loss as incurred

Amortisation

Intangible assets are amortized on a straight - line basis (pro-rata from the date of additions) over estimated useful life of four years.

Derecognition

The carrying amount of an intangible asset is derecognized on disposal or when no future economic benefits are expected from its use or disposal. The gain or loss arising from the derecognition of an intangible assets are measured as the difference between the net disposal proceeds and the carrying amount of intangible assets and is recognized in the Statement of Profit and Loss.

d) Investment Property

Investment property is property held either to earn rental income or for capital appreciation or for both, but not for sale in the ordinary course of business, use in the production or supply of goods or services or for administrative purposes.

Recognition and measurement

Upon initial recognition, an investment property is measured at cost. Subsequent to initial recognition, investment property is measured at cost less accumulated depreciation and accumulated impairment losses, if any.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Depreciation

Depreciation is being provided on a pro-rata basis on the 'Straight Line Method' over the estimated useful lives of the assets as prescribed under Part C of Schedule II to the Companies Act, 2013. The residual values, useful lives and methods of depreciation of investment properties equipment are reviewed at each financial year end and adjusted prospectively, if appropriate.

Fair value disclosure

The fair values of investment property is disclosed in the notes. Fair value is determined by an independent valuer who holds a recognized and relevant professional qualification and has recent experience in the location and category of the investment property being valued.

Any gain or loss on disposal of an investment property is recognized in Statement of Profit and Loss.

e) Impairment of non-financial assets

Non-financial assets of the Company, other than inventories and deferred tax assets, are reviewed at each reporting date to determine whether there is any indication of impairment. If any such indication exists, then the asset's recoverable amount is estimated.

For impairment testing, assets that do not generate independent cash inflows are grouped together into cash-generating units (CGUs). Each CGU represents the smallest group of assets that generates cash inflows that are largely independent of the cash inflows of other assets or CGUs.

The recoverable amount of a CGU (or an individual asset) is the higher of its value in use and its fair value less costs to sell. Value in use is based on the estimated future cash flows, 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 CGU (or the asset).

An impairment loss is recognized if the carrying amount of an asset or CGU exceeds its estimated recoverable amount. Impairment losses are recognized in the Statement of Profit and Loss. Impairment loss recognized in respect of a CGU is allocated to reduce the carrying amounts of the other assets of the CGU (or group of CGUs) on a pro rata basis.

f) Employee benefits

Short term employee benefits

Short term employee benefit obligations are measured on an undiscounted expenses and are expensed as the related services are provided. A liability is recognized for the amount expected to be paid, if the Company has a present legal or constructive obligation to pay this amount as a result of past service provided by the employee, and the amount of obligation can be estimated reliably.

Defined contribution plans

A defined contribution plan is a post-employment benefit plan under which an entity pays fixed contributions into a separate entity and will have no legal or constructive obligation to pay further amounts. The Company makes specified monthly contributions towards government administered schemes. Obligations for contributions to defined contribution plans are recognized as an employee benefit expense in the Statement of Profit and Loss in the periods during which the services are rendered by the employees.

Defined benefit plans

A defined benefit plan is a post-employment benefit plan other than defined contribution plan. The Company's net obligation in respect of defined benefit plans is calculated separately for each plan by estimating the amount of future benefit that employees have earned in the current and prior periods, discounting that amount and deducting the fair value of any plan assets.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

The calculation of defined benefit obligations is performed periodically by an independent qualified actuary using the projected unit credit method. When the calculation results in a potential asset for the Company, the recognized asset is limited to the present value of economic benefits available in the form of any future refunds from the plan or reductions in future contributions to the plan. To calculate the present value of economic benefits, consideration is given to any applicable minimum funding requirements.

Remeasurement of the net defined benefit liability, which comprise actuarial gains and losses and the return on plan assets (excluding interest) and the effect of the asset ceiling (if any, excluding interest), are recognized immediately in other comprehensive income (OCI). Net interest expense (income) on the net defined liability (assets) is computed by applying the discount rate, used to measure the net defined liability (asset). Net interest expense and other expenses related to defined benefit plans are recognized in Statement of Profit and Loss.

When the benefits of a plan are changed or when a plan is curtailed, the resulting change in benefit that relates to past service or the gain or loss on curtailment is recognized immediately in Statement of Profit and Loss. The Company recognizes gains and losses on the settlement of a defined benefit plan when the settlement occurs.

Other long-term employee benefits

The Company's net obligation in respect of long-term employee benefits other than post-employment benefits is the amount of future benefits that employees have earned in return for their service in the current and prior periods; that benefits is discounted to determine its present value, and the fair value of any related assets is deducted. The obligation is measured on the basis of an annual independent actuarial valuation using the projected unit credit method.

Remeasurement gains or losses are recognized in the Statement of Profit and Loss in the period in which they arise.

g) Revenue recognition

(i) Recognition of Revenue from Real Estate Development:

Revenue is recognised on satisfactory performance obligations in a contract with customers, allocation of transaction price to the performance obligations and recognition of revenue as the performance obligations are satisfied either at a point in time or over a period of time. While recognizing revenue, the cost of land has been allocated in proportion to the percentage of work completed. If the outcome of a construction contract can be estimated reliably, contract revenue is recognized in the Statement of Profit and Loss in proportion to the stage of completion of the contract. The stage of completion is assessed by reference to surveys of work performed. Otherwise, contract revenue is recognized only to the extent of contract costs incurred that are likely to be recoverable. Contract costs are recognized as expenses as incurred unless they create an asset is related to future contract activity. An expected loss on a contract is recognized immediately in the Statement of Profit and Loss.

Revenue is recognised in the income statement to the extent that it is probable that the economic benefits will flow to the Company and the revenue and costs, if applicable, can be measured reliably

(ii) Land and transferrable development rights

Revenue from contracts for sale of land and transferrable development rights is recognised at a point in time when control is transferred to the customer and it is probable that consideration will be collected. This is usually deemed to be legal completion as this is the point at which the Company has an enforceable right to payment. Revenue from sale of land and transferrable development rights is measured at the transaction price specified in the contract with the customer.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

(iii) Contract balances

Contract assets

A contract asset is the right to consideration in exchange for goods or services transferred to the customer e.g. unbilled revenue. If the Company performs by transferring goods or services to a customer before the customer pays consideration or before payment is due, a contract asset i.e. unbilled revenue is recognised for the earned consideration that is conditional.

Trade receivables

A receivable represents the Company's right to an amount of consideration that is unconditional i.e. only the passage of time is required before payment of consideration is due.

Contract liabilities

A contract liability is the obligation to transfer goods or services to a customer for which the Company has received consideration (or an amount of consideration is due) from the customer. Contract liabilities are recognised as revenue when the Company performs under the contract.

(iv) Lease rental income

Lease income from operating leases shall be recognised in income on a straight line basis over the lease term, unless another systematic basis is more representative of the time pattern in which use benefit derived from the leased asset is diminished. Income from leasing of commercial complex is recognised on an accrual basis in accordance with lease agreements. Refer note 3 (r) for accounting policy on leases.

h) Other income

Interest income and share of profit in LLP is recognized when the right to receive the same is established, it is probable that the economic benefits associated with the dividend will flow to the Company and amount can be measured reliably.

i) Financial instrument

Financial assets

Classification

The Company classifies financial assets as subsequently measured at amortized cost, fair value through other comprehensive income or fair value through profit and loss on the basis of its business model for managing the financial assets and the contractual cash flow characteristics of the financial assets.

Initial recognition and measurement

On initial recognition, a financial asset is recognized at fair value, in case of financial assets which are recognized at fair value through the Statement of Profit and Loss (FVTPL), its transaction cost are recognized in the Statement of Profit and Loss. In other case, the transaction costs are attributed to the acquisition value of the financial asset.

Subsequent measurement and gains and losses

Financial assets are subsequently classified as measured at

Notes to Standalone Financial Statements

for the year ended 31 March 2021

- Financial assets at amortized cost: These assets are subsequently measured at amortized cost using the effective interest method. The amortized cost is reduced by impairment losses. Interest income, foreign exchange gains and losses and impairment is recognized in the Statement of Profit and Loss. Any gain or loss on derecognition is recognized in the Statement of Profit and Loss.
- Fair value through profit and loss (FVTPL): These assets are subsequently measured at fair value. Net gains and losses, including any interest or dividend income, are recognized in the Statement of Profit and Loss.
- Fair value through other comprehensive income (FVOCI): These assets are subsequently measured at fair value. Dividends are recognized as income in the Statement of Profit and Loss unless the dividend clearly represents a recovery of part of the cost of the investment. Other net gains or losses are recognized in OCI and are not reclassified to the Statement of Profit and Loss.

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

Trade receivables and loans

Trade receivables and loans are initially recognized at fair value when they are originated. Subsequently, these assets are held at amortized cost, using the effective interest rate (EIR) method net of any expected credit losses. The EIR is the rate that discounts estimated future cash income through the expected life of financial instrument.

Equity instrument

All investments in equity instruments classified under financial assets are initially measured at fair value, the Company may, on initial recognition, irrevocably elect to measure the same either at FVOCI or FVTPL. The Company makes such election on an instrument-by-instrument basis. Fair value changes on an equity instrument is recognized as other income in the Statement of Profit and Loss unless the Company has elected to measure such instrument at FVOCI. Fair value Changes excluding dividends, on an equity instrument measured at FVOCI are recognized in OCI. Amounts recognized in OCI are not subsequently reclassified to the Statement of Profit and Loss. Dividend income on the investments in equity instruments are recognized as 'other income' in the Statement of Profit and Loss.

Derecognition

A financial asset (or, where applicable, a part of the financial asset) is primarily derecognized when:

- a) The right to receive cash flows from the asset have expired; or
- b) The Company has transferred substantially all the risks and rewards of the asset; or
- c) The Company has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

Impairment of financial assets

Expected credit losses are recognized for all financial assets subsequent to initial recognition other than financials assets in FVTPL category. For financial assets other than trade receivables, as per Ind AS 109, the Company recognizes 12 month expected credit losses for all originated or acquired financial assets if at the reporting date the credit risk of the financial asset has not increased significantly since its initial recognition. The expected credit losses are measured as lifetime expected credit losses if the credit risk on financial asset increases significantly since its initial recognition. The Company's trade receivables do not contain significant financing component and loss allowance on trade receivables is measured at an amount equal to life time expected losses i.e. expected cash shortfall. The impairment losses and reversals are recognized in Statement of Profit and Loss.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Financial liabilities

Initial recognition and measurement

Financial liabilities are recognized when the Company becomes a party to the contractual provisions of the instrument. Financial liabilities are initially measured at the amortized cost unless at initial recognition, they are classified as fair value through profit and loss. In case of trade payables, they are initially recognized at fair value and subsequently, these liabilities are held at amortized cost, using the effective interest method.

Subsequent measurement

Financial liabilities are subsequently measured at amortized cost using the EIR method. Financial liabilities carried at fair value through Statement of Profit and Loss are measured at fair value with all changes in fair value recognized in the Statement of Profit and Loss.

Derecognition

A financial liability is derecognized when the obligation specified in the contract is discharged, cancelled or expires.

Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount is reported in the balance sheet date if there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle them on net basis or to realize the assets and settle the liabilities simultaneously.

j) Income taxes

Income tax comprises of current and deferred tax. It is recognized in the Statement of Profit and Loss except to the extent that it relates to an item recognized directly in equity or in OCI.

Current tax

Current tax comprises the expected tax payable or receivable on the taxable income or loss for the year and any adjustment to the tax payable or receivable in respect of previous years. The amount of current tax reflects the best estimate of the tax amount expected to be paid or received after considering the uncertainty, if any, related to income taxes.

It is measured using tax rates (and tax laws) enacted or substantively enacted by the reporting date. Current tax assets and current tax liabilities are offset only if there is a legally enforceable right to set off the recognized amounts, and it is intended to realize the asset and settle the liability on a net basis or simultaneously.

Deferred tax

Deferred tax is recognized in respect of temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the corresponding amounts used for taxation purposes. Deferred tax is also recognized in respect of carried forward tax losses and tax credits. Deferred tax assets are recognized to the extent that it is probable that future taxable profits will be available against which they can be used. The existence of unused tax losses is strong evidence that future taxable profit may not be available.

Minimum Alternate Tax (MAT)

Minimum Alternate Tax (MAT) credit is recognized as a deferred tax assets only when and to the extent there is a convincing evidence that the company will pay normal tax during the specified period. MAT credit is reviewed at each balance sheet date and written down to the extent the aforesaid convincing evidence no longer exists.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

k) Inventories

Inventory comprises of land, Finished Goods of Residential project and land development rights. Land and land development rights are valued at lower of cost or net realizable value. Cost includes cost of land, land development rights, acquisition of tenancy rights, materials, services, borrowing cost and other related overhead as the case may be. In the case of acquisition of land for development and construction, the rights are acquired from the owners of the land and the conveyance and registration thereof will be executed between the original owners and the ultimate purchasers as per trade practice. As a result, in the immediate period, generally, the land is not registered in the name of the company.

Project inventories

Inventories of project materials are valued at cost or net realizable value whichever is less. Cost is arrived at on weighted average method (WAM) basis.

Work-in-progress

Construction and development of real estate project:

Cost incurred for the contract that relate to future activity of the contract, such contract cost are recognized as an asset provided it is probable that they will be recovered. Such costs represent an amount due from the customer and are often classified as Contract work in progress which is valued at cost or net realizable value whichever is less.

l) Provisions and contingencies

A provision is recognized if, as a result of past events, the 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 determined by discounting the expected future cash flows (representing the best estimate of the expenditure required to settle the present obligation at the balance sheet date) at a pre-tax that reflects current market assessments of the time value of money and the risks specific to the liability.

The unwinding of the discount is recognized as finance cost. Expected future operating losses are not provided for.

Contingent liabilities are disclosed in the Notes to the Standalone Financial Statements. Contingent liabilities are disclosed for:

- i. possible obligations which will be confirmed only by future events not wholly within the control of the Company, or
- ii. Present obligations arising from past events where it is not probable that an outflow of resources will be required to settle the obligation or a reliable estimate of the amount of the obligation cannot be made.

m) Borrowing Cost

Borrowing cost includes interest, amortization of ancillary costs incurred in connection with the arrangement of borrowings to the extent they are regarded as an adjustment to the interest cost.

Investment income earned on temporary investment of specific borrowings pending their expenditure on qualifying assets is deducted from the borrowing costs eligible for capitalization.

Borrowing costs, if any, directly attributable to the acquisition, construction or production of an asset that necessarily takes a substantial period of time to get ready for its intended use or sale are capitalized, if any. All other borrowing costs are expensed in the period in which they occur.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

n) Investments in subsidiaries, joint venture and associates

The Company has elected to recognise its investments in subsidiary and associate and joint venture companies at cost in accordance with the option available in Ind AS 27, Separate Financial Statements.

o) Leases

The company's lease arrangement primarily consists of lease for office building. The Company assesses whether a contract contains a lease at inception of a contract. 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 assets, the company assesses whether: (i) the control involves the use of an identified assets (ii) the company has substantially all the economic benefits from use of the asset through the period of the lease and (iii) the company has right to direct the use of the asset.

At the date of commencement of the lease, the Company recognizes a right-of use (ROU) asset and a corresponding lease liability for all lease arrangements in which it is a lessee, except for leases for with a term of 12 months or less (short term leases) and low value leases. For these short-term and low-value leases, the Company recognizes the lease payments as an operating expense on straight-line basis over the term of the lease.

p) Segment reporting

Operating segments are reported in a manner consistent with the internal reporting provided to the Chief Operating Decision Maker (CODM) of the Company. The CODM is responsible for allocating resources and assessing performance of the operating segments of the Company.

q) Earnings per share

Basic earnings per share is computed by dividing the net profit for the year attributable to the equity shareholders of the Company by the weighted average number of equity shares outstanding during the year. The weighted average number of equity shares outstanding during the year and for all the years presented is adjusted for events such as bonus shares, other than conversion of potential equity shares that have changed the number of equity shares outstanding, without a corresponding change in resources.

For the purpose of calculating diluted earnings per share, the net profit for the period attributable to equity shareholders and the weighted average number of shares outstanding during the period is adjusted for the effects of all dilutive potential equity shares.

In a capitalization or bonus issue or share split, ordinary shares are issued to equity shareholders for no additional consideration. The number of ordinary shares outstanding before the event is adjusted for the proportionate change in the number of ordinary shares outstanding as if the event had occurred at the beginning of the earliest period presented.

r) Recent accounting pronouncement which are not yet effective

Ministry of Corporate Affairs ("MCA"), notifies new standards and amendments to the existing standards. There is no such notification which would have been applicable from April 2021.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

4 Property, Plant & Equipment

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2020		As at 31 March 2021		As at 1 April 2020		As at 31 March 2021		As at 1 April 2020		As at 31 March 2021	
	As at 1 April 2020	Additions	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021	As at 1 April 2020	As at 31 March 2021	As at 1 April 2020	As at 31 March 2021
Computer	0.49	-	-	0.49	0.18	0.15	-	0.33	0.16	0.31	0.16	0.31
Office Equipments	16.34	-	-	16.34	4.89	3.11	-	8.00	8.34	11.46	8.34	11.46
Plant & Machinery	0.08	-	-	0.08	0.01	0.01	-	0.02	0.06	0.07	0.06	0.07
Vehicle	1.20	-	-	1.20	0.04	0.11	-	0.15	1.05	1.16	1.05	1.16
Total	18.11	-	-	18.11	5.12	3.38	-	8.50	9.61	12.99	9.61	12.99

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2019		As at 31 March 2020		As at 1 April 2019		As at 31 March 2020		As at 1 April 2019		As at 31 March 2020	
	As at 1 April 2019	Additions	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020	As at 1 April 2019	As at 31 March 2020	As at 1 April 2019	As at 31 March 2020
Computer	0.49	-	-	0.49	0.03	0.15	-	0.18	0.31	0.31	0.31	0.46
Office Equipments	23.38	0.29	7.33	16.34	2.50	4.45	2.06	4.89	11.45	11.45	20.88	20.88
Plant & Machinery	0.16	-	0.08	0.08	0.01	0.01	0.01	0.01	0.07	0.07	0.07	0.15
Vehicle	-	1.20	-	1.20	-	0.04	-	0.04	1.16	1.16	-	-
Total	24.03	1.49	7.41	18.11	2.54	4.65	2.07	5.12	12.99	12.99	12.99	21.49

5 Investments Properties

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2020		As at 31 March 2021		As at 1 April 2020		As at 31 March 2021		As at 1 April 2020		As at 31 March 2021	
	As at 1 April 2020	Additions	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021	As at 1 April 2020	As at 31 March 2021	As at 1 April 2020	As at 31 March 2021
Building & Office Premises	782.31	87.89	-	870.20	20.07	12.52	-	32.59	762.24	837.61	762.24	762.24
Total	782.31	87.89	-	870.20	20.07	12.52	-	32.59	837.61	837.61	762.24	762.24

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2019		As at 31 March 2020		As at 1 April 2019		As at 31 March 2020		As at 1 April 2019		As at 31 March 2020	
	As at 1 April 2019	Additions	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020	As at 1 April 2019	As at 31 March 2020	As at 1 April 2019	As at 31 March 2020
Building & Office Premises	1,300.00	-	517.69	782.31	12.64	18.73	11.30	20.07	762.24	1,287.36	762.24	1,287.36
Total	1,300.00	-	517.69	782.31	12.64	18.73	11.30	20.07	762.24	1,287.36	762.24	1,287.36

Amount recognised in Statement of Profit and Loss from Investment Properties

Particulars	As at 31 March 2021		As at 31 March 2020	
	As at 31 March 2021	As at 31 March 2020	As at 31 March 2021	As at 31 March 2020
Profit from sale of Investment Properties	-	-	-	114.48
Less : Depreciation during the year	12.52	12.52	12.52	18.73
Income/(Expense) from Investment Properties	(12.52)	(12.52)	(12.52)	95.75

Notes to Standalone Financial Statements

for the year ended 31 March 2021

6 Investments

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Investments in Joint Ventures (at cost)		
Nila Projects LLP	2,534.28	2,262.75
	2,534.28	2,262.75
Investments in Associate (at cost)		
2,33,750 (31 March 2020 : 2,33,750) Equity shares of Mega City Cinemall Pvt. Ltd. of ₹ 10/- each	222.06	222.06
	222.06	222.06
Total Investments in Associate and Joint Venture	2,756.34	2,484.81
Investments in Others (at cost)		
Fangdi Land Developers LLP	205.10	205.10
Bagmar Nila Project (Udaipur) LLP	1.90	1.90
Bagmar Nila Project (Jodhpur) LLP	1.90	1.90
Total Investments in others	208.90	208.90
Total	2,965.24	2,693.71

Particulars	Book Value	
	As at 31 March 2021	As at 31 March 2020
Aggregate value of unquoted investment	2,965.24	2,693.71
Aggregate value of quoted investment	-	-
	2,965.24	2,693.71

7 Loans

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Non-current loans		
Loans to related party (refer note 27)		
- Unsecured, considered good	0.27	-
Security and other deposits	3.07	3.05
	3.34	3.05
Current loans		
Loans to others		
- to others	3,412.96	2,360.47
	3,412.96	2,360.47
Total	3,416.30	2,363.52

Refer note 32 - Financial instruments, fair values and risk measurement

Notes to Standalone Financial Statements

for the year ended 31 March 2021

8 Inventories

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Work in progress	120.42	1,700.22
Finished Goods	628.12	-
Land and land development rights	5,426.07	5,526.39
Total	6,174.61	7,226.61

Refer note 3 (k) for accounting policy on inventories.

9 Trade receivables

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Related parties		
Unsecured, considered good	-	-
Other than related parties		
Unsecured, considered good	33.20	56.94
Total	33.20	56.94

Refer note 32 - Financial instruments, fair values and risk measurement

10 Cash and cash equivalents

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Balance in current account	34.27	107.83
Cash on hand	0.24	1.15
Total	34.51	108.98

Refer note 32 - Financial instruments, fair values and risk measurement

11 Other current assets

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Advance for Land Purchase*	816.00	841.00
Advance to Suppliers	17.18	-
Contract Assets - Unbilled Revenue	1,201.70	572.65
Prepaid expenses	5.94	1.63
Advance to Employees	4.22	4.88
Balance with Government Authorities	2.35	80.29
Total	2,047.39	1,500.45

*Advance for land though unsecured, are considered good as the advances have been given based on arrangement/Memorandum of understanding executed by the company and the company/seller/intermediary is in the course of obtaining clear and marketable title, free from all encumbrances.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

12 Current tax assets (Net)

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Advance payment of tax	83.99	94.80
Current tax liabilities	(59.67)	(39.10)
Total	24.32	55.70

13 Equity share capital

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
(a) Authorised share capital		
450,000,000 (31 March 2020 : 450000000) Equity shares of ₹1/- each fully paid	4,500.00	4,500.00
(b) Issued, Subscribed and Paid-up Capital		
393,889,200 (31 March 2020 : 393889200) Equity shares of ₹1/- each fully paid	3,938.89	3,938.89

(c) Reconciliation of Share outstanding at the beginning and at the end of the reporting year

Particulars	As at 31 March 2021		As at 31 March 2020	
	Numbers	₹ in lakhs	Numbers	₹ in lakhs
	Outstanding as at the beginning of the year	39,38,89,200	3,938.89	39,38,89,200
Addition during the year	-	-	-	-
Outstanding as at the end of the year	39,38,89,200	3,938.89	39,38,89,200	3,938.89

(d) Terms / rights attached to Equity shares

- (i) The company has only one single class of equity shares referred to as equity share having a par value of ₹ 1 per share. Each shareholder is eligible for one vote per share held.
- (ii) The Company declares and pay dividend in Indian Rupees. The dividend proposed by the Board of Director is subject to the approval of the Shareholder in the Annual General Meeting except in case of interim dividend.
- (iii) In the event of liquidation of the company, the equity shareholders are eligible to receive the remaining assets of the Company after distribution of all preferential amounts, in proportion to their shareholding.

(e) Details of shareholders holding more than 5% of Equity shares in the company

Name of Shareholders	As at 31 March 2021		As at 31 March 2020	
	Nos. of shares	% Holding	Nos. of shares	% Holding
	Mr Manoj B Vadodaria	5,31,54,712	13.49%	5,31,54,712
Mrs Nila M Vadodaria	4,39,55,267	11.16%	4,39,55,267	11.16%
Mr Kiran B Vadodaria	3,86,08,100	9.80%	3,86,08,100	9.80%
Mrs Alpa K Vadodaria	3,68,00,000	9.34%	3,68,00,000	9.34%
Mr Deep S Vadodaria	3,17,52,108	8.06%	3,17,52,108	8.06%

Notes to Standalone Financial Statements

for the year ended 31 March 2021

14 Other equity

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Reserves & Surplus		
(i) Retained earnings	1,014.24	982.59
(ii) Equity security premium	5.80	5.80
(iii) Capital reserve	7,607.66	7,607.66
(iv) General reserve	7.90	7.90
Total	8,635.60	8,603.95
Particulars	As at 31 March 2021	As at 31 March 2020
(i) Retained earnings		
Profit & loss opening balance	982.59	481.34
Profit during the year	29.26	502.93
Items of other comprehensive income		
Remeasurement of post-employment benefit obligation	2.39	(1.68)
Total	1,014.24	982.59
(ii) Equity security premium	5.80	5.80
(iii) Capital reserve	7,607.66	7,607.66
(iv) General reserve	7.90	7.90
Total reserves and surplus	8,635.60	8,603.95

Nature and purpose of reserves

General Reserve - The General Reserve is used from time to time to transfer profits from retained earnings for appropriation purposes. As the General Reserve is created by a transfer from one component of equity to another and is not an item of other comprehensive income, items included in the general reserve is not reclassified subsequently to the Statement of Profit and Loss.

Equity Security Premium - Securities premium reserve is used to record the premium on issue of equity shares. The reserve is utilised in accordance with the provisions of the Act.

15 Borrowings

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Non Current borrowings		
Secured loans		
Indian rupee loan from		
Banks	963.73	2267.38
Less: Current maturities of long term borrowings	(3.43)	(4.43)
Total	960.30	2,262.96

The Company has taken LOC facility at the rate of 12.05% with Gruh Finance Limited

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Borrowing from Financial institution is secured by way of:

- Escrow of revenue of Anany Sky Project of Nila Spaces Limited
- Equitable Mortgage of Vejalpur Land owned by Company
- Personal Guarantee of promoter group

16 Trade payables

	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Current		
Dues to Micro & Small Enterprises (as per the intimation received from vendors) #	-	-
Dues to others - Trade payables(1)*	2,028.39	265.57
Total	2,028.39	265.57

The above information regarding Micro, Small and Medium Enterprises has been determined on the basis of information available with the Company. This has been relied upon by auditors.

Trade Payable - dues to others includes retention money payable amounting to ₹ 52.40 lakhs (31 March 2020 : ₹ 147.38 lakhs)

Total dues to Micro & Small Enterprises

Particulars	As at 31 March 2021	As at 31 March 2020
Dues to Micro & Small Enterprises (as per the intimation received from vendors)	-	-
A. Principal and interest amount remaining unpaid	-	-
B. Interest due thereon remaining unpaid	-	-
C. 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 supplier beyond the appointed day	-	-
D. Interest due and payable for the period of delay in making payment (which have been paid but beyond the appointed day during the period) but without adding interest specified under the Micro, Small and Medium Enterprises Development Act, 2006	-	-
E. Interest accrued and remaining unpaid	-	-
F. 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 enterprises.	-	-

17 Other financial liabilities

	(₹ in lakhs)	
Particulars	As at 31 March 2021	As at 31 March 2020
Other current financial liabilities		
Employee related liabilities	2.80	2.41
Total	2.80	2.41

Notes to Standalone Financial Statements

for the year ended 31 March 2021

18 Other current liabilities

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Statutory dues payable	11.39	14.35
Total	11.39	14.35

19 Provisions

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Non-current provisions		
(a) Provisions for employee benefits		
Gratuity (refer note 28)	16.09	13.73
Leave encashment (refer note 28)	5.89	5.80
	21.98	19.53
Current provisions		
(a) Provisions for employee benefits		
Gratuity (refer note 28)	0.21	0.18
Leave encashment (refer note 28)	0.15	0.15
	0.36	0.33
Total Provisions	22.34	19.86

20 Revenue from operations

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
A. Sales		
Development of Projects - with construction	4,512.40	4,814.60
Development of Projects - without construction	-	3,951.00
	4,512.40	8,765.60
B. Other operating revenue		
Share of profit from LLP	-	(0.63)
	-	(0.63)
Total	4,512.40	8,764.97

21 Other income

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Interest from others	604.48	506.77
Interest on Income Tax Refund	1.22	-
Profit/(Loss) on Sale of Fixed Asset	-	109.14
Other non-operating income	0.18	(0.16)
Total	605.88	615.75

Notes to Standalone Financial Statements

for the year ended 31 March 2021

22 Cost of material consumed and project expenses

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Construction, Material and Labour	2,541.85	7,342.18
Land/Development Rights	575.32	578.88
Other Costs	440.58	259.49
	3,557.75	8,180.55
Add/(Less): Transferred from/(to) WIP - project exp	62.93	(39.43)
Total	3,620.68	8,141.12

23 Employee benefits expense

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Salaries, allowances and bonus	84.58	99.07
Contribution to provident and other fund	3.15	2.82
Remuneration and perquisites to directors	23.70	36.00
	111.43	137.89
Add/(Less): Transferred from/(to) WIP Salary	31.52	18.44
Total	142.95	156.33

24 Finance cost

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Interest on Borrowings		
- To banks and financial institution	239.82	807.26
- To others	-	183.86
	239.82	991.12
Add/(Less):- Transferred from/(to) WIP - interest	183.74	(387.68)
	423.56	603.44
Other Borrowing Cost		
- Bank charges	0.13	0.08
- Processing fees	3.25	19.62
Total	426.94	623.14

25 Other expenses

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Legal and professional charges	26.86	28.84
Listing Expenses	8.94	9.07
Office rent	2.04	0.85
Repairs and maintenance expenses	0.21	0.03
Insurance	0.05	0.03
Power and fuel expenses	5.25	2.34
Printing and stationery	3.07	0.44

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Particulars	As at 31 March 2021	As at 31 March 2020
Municipal tax	2.65	12.73
<i>Payment to auditors (exclusive of GST)</i>		-
- Audit fees	1.75	2.13
Advertisement and business promotion expenses	183.62	288.81
Director's Sitting Fees	0.48	0.33
Miscellaneous expenses	20.72	3.85
GST Expense	62.10	23.54
	317.74	372.99
Add/(Less): Transferred from/(to) WIP - other exp	236.56	(169.87)
Total	554.30	203.12

25.1 Payment to Auditor

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Audit Fees	1.75	2.13
Statutory Audit Fees	1.50	1.88
Tax Audit Fees	0.25	0.25

26 Earning per share

Particulars	As at 31 March 2021	As at 31 March 2020
Profit attributable to equity share holders :		
Basic earnings (₹ in lakhs)	29.26	502.93
Adjusted for the effect of dilution (₹ in lakhs)	29.26	502.93
Weighted average number of equity shares for:		
Basic	39,38,89,200	39,38,89,200
Adjusted for the effect of dilution	39,38,89,200	39,38,89,200
Earning per share		
Basic	0.01	0.13
Diluted	0.01	0.13

27 Related party transactions

(A) Joint ventures :	Nila Projects LLP Nilsan Realty LLP (Upto 31 March 2020)
(B) Associates:	Megacity Cinemall Pvt Ltd
(C) Enterprise in which Key Managerial Personnel and Directors have significant influence	Nila Infrastructures Limited Sambhaav Media Limited Romanovia Industrial Park Pvt Ltd Kent Residential and Industrial Park LLP

Notes to Standalone Financial Statements

for the year ended 31 March 2021

(D) Key Managerial Personnel/Directors

Anand B Patel - Managing Director
 Jasvindersingh Rana- Chairman
 Deep Vadodaria- Non Executive Director
 Rajal B Mehta - Non Executive Director
 Shrinjay S Joshi - Non Executive Director
 Prashant H Sarkhedi- Non Executive Director
 Rahul R Vohera - Chief Financial Officer
 (w.e.f. 6 November 2020)
 Rajesh M Shah - Chief Financial Officer
 (upto 5 November 2020)
 Gopi V Dave - Company Secretary

Disclosure of transactions between the Company and Related Parties (Other than Key - managerial personnel) during the year 2020-21

Particulars	(₹ in lakhs)	
	Transaction Value	
	31 March 2021	31 March 2020
A. Loans (Assets)		
(i) Loans given during the year		
Nila Infrastructures Limited	-	522.00
Sambhaav Media Limited	-	75.00
Megacity Cinemall Pvt Ltd	-	15.00
Nila Project LLP	0.25	-
(ii) Interest Income received		
Sambhaav Media Limited	-	8.85
Nila Projects LLP (loan)	0.02	-
(iii) Re-payment of loans given during		
Nila Infrastructures Limited	-	1,131.83
Sambhaav Media Limited	-	338.94
Megacity Cinemall Pvt Ltd	-	15.00
B. Loans (Liability)		
(i) Loan taken during the year		
Romanovia Industrial Park Pvt Ltd	-	400.00
Nila Infrastructures Limited	-	2,145.02
Nila Projects LLP-Loan	-	123.50
(ii) Interest Expense		
Romanovia Industrial Park Pvt Ltd	-	79.64
Nila Infrastructures Limited	-	104.19
(iii) Re-payment of loans given during		
Romanovia Industrial Park Pvt Ltd	-	674.70
Nila Infrastructures Limited	-	2,249.21
Nilsan Realty LLP- Loan	-	166.13
Nila Projects LLP-Loan	-	580.62

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
C. Investments		
(i) Investment withdrawn during the year		
Nilsan Realty LLP	-	167.95
Nila Projects LLP	-	500.87
(ii) Interest on Capital during the year		
Nilsan Realty LLP	-	0.25
Nila Projects LLP	271.53	282.75
(iii) Share of Profit/Loss during the year		
Nilsan Realty LLP	-	(0.63)
D. Other Contracts		
(i) Construction contract work*		
Nila Infrastructures Limited	1,694.58	2,725.53
(ii) Reimbursement of Expense		
Nila Infrastructures Limited	52.55	5.55
(ii) Rent Paid		
Sambhaav Media Limited	2.04	0.85

* Exclusive of Tax

Disclosure of the status of outstanding balances between the Company and Related Parties (Other than Key - managerial personnel) as at year end

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
A. Loans (Assets)		
Nila Project LLP	0.27	-
B. Investments		
Megacity Cinemall Pvt Ltd	222.06	222.06
Nila Projects LLP	2,534.28	2,262.75
C. Contract Balance		
Nila Infrastructures Limited-Contractor	978.12	56.09
Nila Infrastructures Limited-Retention Money	52.40	147.38

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Disclosure of transactions between the Company and Key - managerial personnel and the status of outstanding balances as at 31 March 2021

(₹ in lakhs)

Particulars	Transaction Value	
	31 March 2021	31 March 2020
Remuneration		
- Directors	23.70	36.00
- Key Managerial Persons	9.32	7.48
Director sitting fees	0.48	0.33

28 Employee benefits

A. Defined benefit plans:

Gratuity

The Company operates a defined benefit plan (the gratuity plan) covering eligible employees, which provides a lump sum payment to vested employees at retirement, death, incapacitation or termination of employment, of an amount based on the respective employees salary and tenure of employment. The liability in respect of gratuity being defined benefit schemes, payable in future, are determined by actuarial valuation as on balance sheet date.

In activity of valuation for gratuity following assumptions were used:

Particulars	31 March 2021	31 March 2020
Mortality rate	100%	100%
Withdrawal rate	1%	1%
Retirement age	58 Years	58 Years
Discount rate	6.77%	6.69%
Salary escalation	6.00%	6.00%

The following tables set out the funded status of the gratuity plans and the amounts recognised in the Company's standalone financial statements as at 31 March 2021 & 31 March 2020 is set out as status of gratuity plan under Indian Accounting Standard 19 on "Employee Benefit".

(₹ in lakhs)

Particulars	31 March 2021	31 March 2020
Changes in present value of defined benefit obligation		
Present value of defined benefit obligation as at the beginning of the year	13.90	9.08
Interest cost	0.93	0.69
Current service cost	2.70	1.81
Actuarial loss due to change in financial assumptions	(0.17)	1.71
Actuarial loss/(gain) due to experience adjustments	(1.05)	0.62
Present value of defined benefit obligation as at the end of the year	16.31	13.90
Amount recognised in the balance sheet		
Fair value of plan assets as at the end of the year	-	-
Present value of defined benefit obligation as at the end of the year	16.31	13.90
Net obligation as at end of year	16.31	13.90
Non current	16.09	13.73

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Current	0.22	0.17
Expenses recognised in the statement of profit and loss under the head employee benefit expenses		
Service cost	2.70	1.81
Interest Expense	0.93	0.69
Past service cost	-	-
Net expense recognised in employee benefit expenses	3.63	2.50
Expenses recognised in other comprehensive income for the year		
Remeasurment due to:		
Actuarial loss on obligations - due to change in financial assumptions	(0.17)	1.71
Actuarial loss/(gain) on obligations - due to experience adjustments	(1.05)	0.62
Net expense/(income) recognised in other comprehensive income	(1.22)	2.33

Sensitivity analysis

Particulars	(₹ in lakhs)			
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
	Increase	Increase	Decrease	Decrease
Discount rate (1% movement)	14.42	12.13	18.57	16.04
Salary growth rate (1% movement)	18.63	16.10	14.34	12.06
Withdrawal rate (1% movement)	16.40	14.00	16.19	13.78

The sensitivity analyses presented above may not be representative of the actual change in the defined benefit obligation as it is unlikely that the change in assumptions would occur in isolation of one another as some of the assumptions may be co-related. Further more, interpreting the above sensitivity analysis, the present value of the defined benefit obligation has been calculated using the projected unit credit method at the end of the reporting period, which is the same as that applied in calculating the defined benefit obligation liability recognised in the balance sheet. There was no change in the methods and assumptions used in preparing the sensitivity analysis from prior years

The obligations are measured at the present value of estimated future cashflow by using a discount rate that is determined with reference to the market yields at the Balance Sheet date on Government Bonds which is consistent with the estimated terms of the obligation. The estimate of future salary increase, considered in the actuarial valuation, takes account of inflation, security, promotion and other relevant factors such as supply and demand in the employment market.

Expected future cash flow:

The expected future cash flow in respect of gratuity at balance sheet date will be as follows

Projected benefits payable in future years from the date of reporting	31 March 2021	31 March 2020
1 st following year	0.21	0.18
2 nd following year	0.87	0.20
3 rd following year	0.25	0.82
4 th following year	1.29	0.23
5 th following year	2.31	0.24
Sum of years 6 to 10	4.80	6.27

Notes to Standalone Financial Statements

for the year ended 31 March 2021

B. Other long term employee benefits

Compensated absences

The accrual for unutilised leave is determined for the entire available leave balance standing to the credit of the employee at the year end. The value of such leave balances that are eligible for carry forward is determined by actuarial valuation as at the end of the year and actuarial gains and loss are charged to the statement of profit and loss amount of ₹ 2.18 lakhs (31 March 2020 : ₹ 1.20 lakhs) towards leave benefits is recognised as an expense and included in the Statement of Profit and Loss.

Actuarial assumptions	31 March 2021	31 March 2020
Discount rate	6.77%	6.69%
Salary growth rate	6.00%	6.00%
Withdrawal rate	1%	1%

C. Defined contribution

Contribution to Provident Fund and ESIC recognised as an expense for the year are as under.

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Employer's Contribution to Provident Fund	2.58	2.06
Employer's Contribution to ESIC	0.58	0.76

29 Tax expense

A. Income tax expense recognised in the Statement of Profit and Loss

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Current tax		
Current tax on profit for the year	59.67	39.10
Adjustments of tax for earlier years	0.10	(13.69)
Tax (Credit) under Minimum Alternative Tax		
MAT Credit Entitlement	(48.11)	(39.10)
Deferred tax		
Origination & reversal of temporary differences (refer note D)	316.59	(255.62)
Tax Expense reported in statement of Profit & Loss	328.25	(269.31)

B. Income tax expense / (income) recognised in other comprehensive income

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Deferred tax : (refer note D)		
Deferred tax (benefit) on remeasurements of defined benefit liability	(0.92)	0.65
Tax Expense/(income) on 'OCI'	(0.92)	0.65

Notes to Standalone Financial Statements

for the year ended 31 March 2021

C. Reconciliation of effective tax rate

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Profit before tax	357.51	233.62
Tax using the Company's statutory tax rate at 16.69% (31 March 2020: 16.69%)	59.67	38.99
Effect of :		
Non deductible expenses	-	-
Adjustments of tax for earlier years	0.10	(13.69)
Income exempt from tax	-	-
Others	-	0.11
MAT Credit Available	(48.11)	(39.10)
Origination and Reversal of Temporary difference	316.59	(255.62)
Tax Expense	328.25	(269.31)

D. Deferred Tax Assets and Liabilities

Particular	(₹ in lakhs)					
	Deferred Tax (Assets)		Deferred Tax (Liability)		Net DTA/DTL	
	31-Mar-21	31-Mar-20	31-Mar-21	31-Mar-20	31-Mar-21	31-Mar-20
Expenditure Allowed on Payment Basis	(6.66)	(6.02)	-	-	(6.66)	(6.02)
Provision for Stamp Duty	(10.96)	(6.50)	-	-	(10.96)	(6.50)
Demerger Expense	(6.21)	(12.41)	-	-	(6.21)	(12.41)
Provision for Loss allowance	-	(0.64)	0.93	-	0.93	(0.64)
Expense Disallowance	(0.17)	-	-	-	(0.17)	-
Asset on Losses	-	(307.26)	-	-	-	(307.26)
Less: Depreciation under tax laws over book depreciation	-	-	84.32	73.07	84.32	73.07
EIR Expense	-	-	-	3.50	-	3.50
Net Deferred tax (Assets)/ Liabilities	(24.00)	(332.83)	85.25	76.57	61.25	(256.26)
MAT Credit Entitlement	-	-	-	-	(118.17)	(70.58)
Deferred tax (Assets) / Liabilities	(24.00)	(332.83)	85.25	76.57	(56.92)	(326.84)

30 Operating Segment

The Company is primarily engaged in the development of real estate comprising of residential and commercial projects. Company's performance of operation as defined in Ind AS 108 are evaluated as a whole by chief operating decision maker ('CODM') of the company based on which development of real estate activities are considered as a single operating segment. The Company reports geographical segment which is based on the areas in which major operating divisions of the company operate and the entire operations are based only in India. None of the customers for the year ended 31 March 2021 constituted 10% or more of the total revenue of the company.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

31 Commitments and Contingent Liability

I) Commitments

There are no commitments as at 31 March 2021 as well as 31 March 2020

II) Contingent Liabilities

- A. The Hon'ble Supreme Court of India ("SC") by their order dated 28 February 2019, in the case of Surya Roshani Limited & others v/s EPFO, set out the principles based on which allowances paid to the employees should be identified for inclusion in basic wages for the purposes of computation of Provident Fund contribution. The Company has provided the impact of the said supreme court judgement with effect from 1 January 2020. In view of the management, any additional liability for the period from date of the SC order (28 February 2019) to 31 December 2019 is not material and hence have not been provided in the books of account. In addition, management is of the view that there is a considerable uncertainty around the timing and extent in which the judgement will be interpreted and applied by the regulatory authorities and accordingly, the impact for periods prior to the date SC order (28 February 2019), if any, is not ascertainable and consequently no financial effect has been provided for in the standalone financial statements. Accordingly, this has been disclosed as a contingent liability in the standalone financial statements.
- B. The department of Stamp Duty has issued a show Cause Notice for levy of Stamp Duty. Further the company has obtained legal opinion from Rtd. Justice K.A Puj and as per his opinion, Company has made provision of stamp duty amounting to ₹ 39.38 lakhs. The said liability will be discharged once final assessment order will be issued by stamp duty authority.
- C. Consequent to the COVID – 19 pandemic throughout the world, nationwide lockdown was implemented from 25th March 2020 in India and accordingly operations of the company were suspended from that date. The company resumed its operations with minimum capacity from 23 June 2020 with a gradual increase in the level of operations since then considering social distancing norms and material / labour availability.

The company has made detailed assessment of its liquidity position for the next one year and of the recoverability and carrying values of its assets comprising Property, Plant and Equipment, Trade Receivables, Contract assets, Investments, Loans and advances and Inventories and has concluded that there is no material adjustments required in the Financial Statements as at 31 March 2021. Based on the forecasted cash flows, management believes that they will be able to discharge all their liabilities/ obligations in next one year.

Management believes that it has considered all the possible impact of known events arising from COVID -19 pandemic in the preparation of the financial Statements. However, the impact assessment of COVID-19 is a continuing process given the uncertainties associated with its nature and duration. The impact of COVID-19, including current wave may be different from that estimated as at the date of approval of these standalone financial results. The company will continue to monitor any material changes to future economic conditions.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

32 Financial Instruments - Fair Value And Risk Measurements

A. Accounting classification and fair values

The carrying amounts and fair values of financial instruments by class are as follows:-

As at 31 March 2021	Carrying amount				Fair value			(₹ in lakhs)
	Fair Value Through Profit and Loss	Fair Value through Other Comprehensive Income	Amortized Cost*	Total	Level 1 - Quoted price in active markets	Level 2 - Significant observable inputs	Level 3 - Significant unobservable inputs	Total
Financial asset								
Loan								
- Non-current	-	-	3.34	3.34	-	-	-	-
- Current	-	-	3,412.96	3,412.96	-	-	-	-
Investment (note 1)	-	-	208.90	208.90	-	-	-	-
Trade receivables	-	-	33.20	33.20	-	-	-	-
Cash and cash equivalent	-	-	34.51	34.51	-	-	-	-
	-	-	3,692.91	3,692.91	-	-	-	-
Financial liabilities								
Borrowings								
- Non-current	-	-	960.30	960.30	-	-	-	-
Trade payable	-	-	2,028.39	2,028.39	-	-	-	-
Other financial liability								
- Current	-	-	2.80	2.80	-	-	-	-
	-	-	2,991.49	2,991.49	-	-	-	-

As at 31 March 2020	Carrying amount				Fair value			(₹ in lakhs)
	Fair Value Through Profit and Loss	Fair Value through Other Comprehensive Income	Amortized Cost*	Total	Level 1 - Quoted price in active markets	Level 2 - Significant observable inputs	Level 3 - Significant unobservable inputs	Total
Financial asset								
Loan								
- Non-current	-	-	3.05	3.05	-	-	-	-
- Current	-	-	2,360.47	2,360.47	-	-	-	-
Investment (note 1)	-	-	208.90	208.90	-	-	-	-
Trade receivables	-	-	56.94	56.94	-	-	-	-
Cash and cash equivalent	-	-	108.98	108.98	-	-	-	-
	-	-	2,738.34	2,738.34	-	-	-	-
Financial liabilities								
Borrowings								
- Non-current	-	-	2,262.96	2,262.96	-	-	-	-
Trade payable	-	-	265.57	265.57	-	-	-	-
Other financial liability								
- Current	-	-	2.41	2.41	-	-	-	-
	-	-	2,530.94	2,530.94	-	-	-	-

*Fair value of financial assets and liabilities measured at amortised cost is not materially different from the amortised cost. Further, impact of time value of money is not significant for the financial instruments classified as current. Accordingly, the fair value has not been disclosed separately.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Note 1: Investments in associate, joint ventures and subsidiary have been accounted at historical cost. Since these are scoped out of Ind AS 109 for the purposes of measurement, the same have not been disclosed in the tables above.

Fair value hierarchy

The fair value of financial instruments as referred above have been classified into three categories depending on the inputs used in valuation technique. The hierarchy gives the highest priority to quoted prices in active markets for identical assets or liabilities (Level I measurements) and lowest priority to unobservable inputs (Level III measurements).

The categories used are as follows:-

Input Level I (Directly Observable): which includes quoted prices in active markets for identical assets such as quoted price for an equity security on Security Exchanges.

Input Level II (Indirectly Observable): which includes prices in active markets for similar assets such as quoted price for similar assets in active markets, valuation multiple derived from prices in observed transactions involving similar businesses, etc.

Input Level III (Unobservable): which includes management's own assumptions for arriving at a fair value such as projected cash flow used to value a business, etc.

B. Measurement of fair values

i) Valuation techniques and significant unobservable inputs

The fair value of the investment in quoted investment in equity shares is based on the current bid price of investment at balance sheet date

ii) Transfer between Level I and II

There has been no transfer in between Level I and Level II

iii) Level III fair values

There are no items in Level III fair values.

C. Financial risk management

The Company has a well-defined risk management framework. The Board of Directors of the Company has adopted a Risk Management Policy. The Company has exposure to the following risks arising from financial instruments:

- Credit risk ;
- Liquidity risk ; and
- Market risk

Risk management framework

The Company's board of directors has overall responsibility for the establishment and oversight of the Company's risk management framework. The board of directors evaluate and exercise independent control over the entire process of risk management. The board also recommends risk management objectives and policies.

The Company's risk management policies are established to identify and analyse the risks faced by the Company, to set appropriate risk limits and controls and to monitor risks and adherence to limits. Risk management policies and systems are reviewed regularly to reflect changes in market conditions and the Company's activities. The Company, through its training and management standards and procedures, aims to maintain a disciplined and constructive control environment in which all employees understand their roles and obligations.

Notes to Standalone Financial Statements

for the year ended 31 March 2021

The audit committee oversees how management monitors compliance with the company's risk management policies and procedures, and reviews the adequacy of the risk management framework in relation to the risks faced by the Company. The audit committee is assisted in its oversight role by internal audit. Internal audit undertakes both regular and adhoc reviews of risk management controls and procedures, the results of which are reported to the audit committee.

(i) Credit risk

Credit risk is the risk that a counterparty will not meet its obligations under a financial instrument or customer contract, leading to a financial loss. The Company is exposed to credit risk primarily trade receivables and other financial assets including deposits with banks. The Company's exposure and credit ratings of its counterparties are continuously monitored and the aggregate value of transactions is reasonably spread amongst the counterparties.

Other Financial Assets

This comprises mainly of deposits with banks and retention money receivables. Credit risk arising from deposits with banks is limited as the counterparties are banks. Banks have high credit ratings assigned by the credit rating agencies. Credit risk arising from retention money is included in trade receivables.

Trade and other receivable

Customer credit risk is managed by each business unit subject to the Company's established policy and procedures. Credit limits are established for all customers based on flat booking terms. Outstanding customer receivables are regularly monitored and any shipments to major customers are generally covered by letters of credit. The Company has no concentration of credit risk as the customer base is widely distributed economically.

An impairment analysis is performed at each reporting date based on the facts and circumstances existing on that date to identify expected losses on account of time value of money and credit risk. For the purposes of this analysis, the receivables are categorised into groups based on types of receivables. Each group is then assessed for impairment using the Expected Credit Loss (ECL) model as per the provisions of Ind AS 109 -Financial instruments. The calculation is based on provision matrix which considers actual historical data adjusted appropriately for the future expectations and probabilities. Receivables from group companies and secured receivables are excluded for the purposes of this analysis since no credit risk is perceived on them. Proportion of expected credit loss provided for across the ageing buckets is summarised below:

Impairment

As at the end of the reporting periods, the ageing of trade and other receivables that were not impaired was as follows:

Age of receivables

Particulars	₹ in lakhs	
	As at 31 March 2021	As at 31 March 2020
Not Due	-	-
0-3 Months	-	23.74
3-6 Months	-	-
6-12 Months	-	-
1-3 years	-	33.20
> 3 years	33.20	-

Notes to Standalone Financial Statements

for the year ended 31 March 2021

Cash and bank balances

The Company is also exposed to credit risks arising on cash and cash equivalents and term deposits with banks. The Company believes that its credit risk in respect to cash and cash equivalents and term deposits is insignificant as funds are invested in term deposits at pre-determined interest rates for specified period of time. For cash and cash equivalents and other bank balances, only high rated banks are accepted.

Other financial assets

Other financial assets includes loan to employees and related parties, security deposits, etc. Credit risk arising from these financial assets is limited and there is no collateral held against these because the counterparties are group companies, banks. Banks have high credit ratings assigned by the international credit rating agencies.

(ii) Liquidity Risk

Liquidity risk is the risk that the Company will encounter difficulty in meeting the obligations associated with its financial liabilities that are proposed to be settled by delivering cash or other financial asset. The Company's financial planning has ensured, as far as possible, that there is sufficient liquidity to meet the liabilities whenever due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Company's reputation. In addition to the Company's own liquidity, it enjoys credit facilities with the reputed bank and financial institutions.

Management monitors the Company's liquidity position and cash and cash equivalents on the basis of expected cash flow. The Company's liquidity management policy involves periodic reviews of cash flow projections and considering the level of liquid assets necessary, monitoring balance sheet, liquidity ratios against internal and external regulatory requirements.

Exposure to liquidity risk

		(₹ in lakhs)				
31 March 2021	Carrying amount	Contractual maturities				
		Not Due	Less than 12 months	1-2 years	2-5 years	More than 5 years
Borrowings						
- Non-current	960.30	-	-	960.30	-	-
Trade payable	2,028.39	-	2,028.39	-	-	-
Other financial liability						
- Current	2.80	-	2.80	-	-	-

		(₹ in lakhs)				
31 March 2020	Carrying amount	Contractual maturities				
		Not Due	Less than 12 months	1-2 years	2-5 years	More than 5 years
Borrowings						
- Non-current	2,262.96	-	-	2,262.96	-	-
Trade payable	265.57	-	265.57	-	-	-
Other financial liability						
- Current	2.41	-	2.41	-	-	-

Notes to Standalone Financial Statements

for the year ended 31 March 2021

(iii) Market risk

Market risk is the risk that changes in market prices – such as foreign exchange rates and interest rates – will affect the Company's income. Market risk is attributable to all market risk sensitive financial instruments including foreign currency receivables and payables and debt. The company does not have any transactions in foreign currency. Accordingly, company does not have currency risk.

Interest rate risk

Interest rate risk is the risk that the fair value or future cash flow of a financial instrument will fluctuate because of changes in market interest rates. The Company's liquidity and borrowing are managed by professional at senior management level. The interest rate exposure of the Company is reduced by matching the duration of investments and borrowings. The interest rate profile of the Company's interest - bearing financial instrument as reported to management is as follows:

Particulars	₹ in lakhs	
	As at 31 March 2021	As at 31 March 2020
Fixed-rate instrument		
Financial asset	-	-
Financial liability	-	-
Floating-rate instrument		
Financial asset	-	-
Financial liability	960.30	2,262.96

Interest rate sensitivity

Profit or loss is sensitive to higher/lower interest expense from borrowings as a result of change in interest rates. The following table demonstrates the sensitivity of floating rate financial instruments to a reasonably possible change in interest rates. The risk estimates provided assume a parallel shift of 100 basis points interest rate across all yield curves. This calculation also assumes that the change occurs at the balance sheet date and has been calculated based on risk exposures outstanding as at that date. The period end balances are not necessarily representative of the average debt outstanding during the period.

Particulars	Increase on profit/(loss) after tax
31-Mar-21	
Increase in 100 basis point	(9.60)
Decrease in 100 basis point	9.60
31-Mar-20	
Increase in 100 basis point	(22.63)
Decrease in 100 basis point	22.63

Notes to Standalone Financial Statements

for the year ended 31 March 2021

33 Capital management

The Company's policy is to maintain a strong capital base so as to maintain investor, creditor and market confidence and to sustain future development of the business. The board of directors seeks to maintain a balance between the higher returns that might be possible with higher levels of borrowings and the advantages and security afforded by a sound capital position. The Company monitors capital using a ratio of 'Debt' to 'Equity'. For this purpose, 'Debt' is meant to include long-term borrowings, short-term borrowings and current maturities of long-term borrowings. 'Equity' comprises all components of equity. The Company's debt to equity ratio as at the end of the reporting periods are as follows:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Total debt	960.30	2,262.96
Less : Cash and bank balances	34.51	108.98
Adjusted net debt	925.79	2,153.98
Total equity	12,574.49	12,542.84
Debt to equity (net)	0.07	0.17

34 Leases

a) As a Lessor

Company has not let out any property on lease during the year as well as previous year. Accordingly no disclosure in respect of the same is applicable

b) As a Lessee

The company has taken office premises on lease. The terms of lease includes terms of renewals, increase in rent in future periods, terms of cancellation, etc. The agreement is executed for a period of 3 years with a renewable clause and also provide for termination at will by either party giving a prior notice of 1 months at any time during the lease term and hence considered the same to be of short term lease in nature under Ind AS 116. Accordingly, no further disclosures are applicable.

Lease rental expense debited to statement of profit and loss is ₹ 2.04 lakhs (31 March 2020 : ₹ 0.85 lakhs)

35 Disclosure as per Ind AS 115

(a) Disaggregation of revenue from contracts with customers

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Revenue		
Development of projects - with construction	4,512.40	4,814.60
Development of projects - without construction	-	3,951.00
Total	4,512.40	8,765.60

Notes to Standalone Financial Statements

for the year ended 31 March 2021

(b) Contract assets

The contract assets represents amount due from customers which primarily relate to the company's right to consideration for work executed but not billed at the reporting date. The contract asset are transferred to receivable when the rights become unconditional i.e. when invoice is raised on achievement of contractual milestones. This usually occurs when the company issues an invoice to the customer. The contract liabilities primarily represent advance received from customer for which invoice are yet to be raised on customers pending achievement of milestone.

The following table provides information about trade receivables and contract assets:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Contract Assets	1,201.70	572.65
Contract Liabilities	-	-

Changes in contract asset during the year are as follows:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Balance as at 1 st April	572.65	476.60
Unbilled revenue for the year	4,468.07	4,814.60
Contract Asset reclassified to trade receivables	3,839.01	4,718.56
Balance as at 31st March	1,201.71	572.64

Changes in contract liabilities during the year are as follows:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Balance as at 1 st April	-	1,562.76
Less: Amount adjusted against billings made during the year	4,208.32	11,047.26
Add: Advances received during the year	4,208.32	9,484.50
Balance as at 31st March	-	-

(c) Transaction price allocated to remaining performance obligations

The transaction price allocated to remaining performance obligations (unsatisfies or partially satisfied) is as follows:

Particulars	(₹ in lakhs)		
	Within One Year	More Than One Year	Total
Revenue from Construction and Development of Projects	889.40	-	889.40

(d) Transaction price allocated to remaining performance obligations

There are no adjustments made to the contracted price with customers which need to be reconciled to revenue recognised in the statement of profit and loss

36 Disclosure under Regulation 34(3) of the SEBI (Listing Obligations and Disclosure Regulations, 2015 and Section 186(4) of the Companies Act, 2013).

Particulars	As at 31 March 2021	Maximum balance outstanding during 2020-21	As at 31 March 2020	Maximum balance outstanding during 2019-20
Details of loans given:				
Nila Projects LLP	0.25	0.27	-	-
Sambhaav Media Limited	-	-	-	255.09
Nila Infrastructures Limited	-	-	-	815.83
Megacity Cinemall Pvt. Ltd.	-	-	-	15.00

Details of investment made by the company are given in Note 6
All loans are given for the purpose of the business

37 The figures for the previous year have been regrouped/reclassified wherever necessary to confirm with the current year's classification.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm's Registration No: 102511W/W100298

Parth S Dadawala
Partner
Membership No: 134475

Place : Ahmedabad
Date : 19 June 2021

**For and on behalf of the Board of Directors of
Nila Spaces Limited**
CIN No. :L45100GJ2000PLC083204

Jasvinder S Rana
Chairman
DIN : 01749361

Rahul R Vohera
Chief Financial Officer

Place : Ahmedabad
Date : 19 June 2021

Anand B Patel
Managing Director
DIN : 07272892

Gopi V Dave
Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Deep S Vadodaria
Director
DIN : 01284293

INDEPENDENT AUDITOR'S REPORT

To The Members of Nila Spaces Limited

I. Report on the Audit of the Consolidated Financial Statements

1. Opinion

- A We have audited the accompanying Consolidated Financial Statements of NILA SPACES LIMITED ('the Holding Company', together referred to as the 'Group'), its associate and its joint ventures, as listed in annexure I, which comprise the consolidated balance sheet as at 31 March 2021, the consolidated statement of profit and loss (including other comprehensive income), the consolidated statement of cash flows and the consolidated statement of changes in equity for the year then ended on that date, and a summary of significant accounting policies and other explanatory information (hereinafter referred to as 'the consolidated Ind AS financial statements').
- B 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 of associate, and joint ventures as were audited by the other auditors, 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 accounting principles generally accepted in India, of the consolidated state of affairs of the Group, its associate and joint ventures as at 31 March 2021, of its consolidated profit and other comprehensive income, consolidated changes in equity and consolidated cash flows for the year then ended.

2. 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 SAs 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 Group in accordance with the Code of Ethics issued by the Institute of Chartered Accountants of India, and we have fulfilled our other ethical responsibilities in accordance with the provisions of the Act. We believe that the audit evidence we have obtained and evidence obtained by the other auditors in terms of their reports referred to in the 'Other Matters' paragraph below is sufficient and appropriate to provide a basis for our opinion

3. Emphasis Matter

We draw your attention to Note 31(c) to the Statement, which describes the management's assessment of the impact of the outbreak of Coronavirus (COVID-19) pandemic on the business operations of the group. The management believes that no adjustments, other than those already made, are required in the financial results, however, in view of the various preventive measures, restrictions etc. and highly uncertain economic environment, a definitive assessment of the impact on the subsequent periods is highly dependent upon circumstances as they evolve.

4. 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 as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters. Based on the circumstances and facts of the audit and entity, there are no key audit matters to be communicated in our report.

5. Information Other than the Consolidated Financial Statements and Auditor's Report Thereon

- A The Holding Company's management and Board of Directors are responsible for the other information. The other information comprises the information included in the Holding Company's annual report, but does not include the 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.

- B 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 in the audit or otherwise appears to be materially misstated. If, based on the work we have performed and based on the work done/ audit report of other auditors, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

6. Management's Responsibility for the Consolidated Financial Statements

The Holding Company's management and Board of Directors are responsible for the preparation and presentation of these consolidated financial statements in term of the requirements of the Act that give a true and fair view of the consolidated state of affairs, consolidated profit and other comprehensive income, consolidated statement of changes in equity and consolidated cash flows of the Group including its associate and joint ventures in accordance with the accounting principles generally accepted in India, including the Indian Accounting Standards (Ind AS) specified under section 133 of the Act. The respective Board of Directors of the companies included in the Group and of its associate and joint ventures are responsible for maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding the assets of each company. and for preventing and detecting frauds and other irregularities; the 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 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, which have been used for the purpose of preparation of the consolidated financial statements by the Directors of the Holding Company, as aforesaid.

In preparing the consolidated financial statements, the respective management and Board of Directors of the companies included in the Group and of its associate and joint ventures are responsible for assessing the ability of each company 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 respective Board of Directors of the companies included in the Group and of its associate and joint ventures is responsible for overseeing the financial reporting process of each company.

7. Auditor's 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 auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with SAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these Standalone Financial Statements.

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

- i) 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 control.
- ii) Obtain an understanding of internal financial controls relevant to the audit in order to design audit procedures that are appropriate in the circumstances. Under section 143(3)(i) of the Act, we are also responsible for expressing our opinion on whether the Company has adequate internal financial controls with reference to financial statements in place and the operating effectiveness of such controls.

- iii) Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.
- iv) Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the 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 auditor's report. However, future events or conditions may cause the Company to cease to continue as a going concern.
- v) 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.
- vi) Obtain sufficient appropriate audit evidence regarding the financial information of such entities or business activities within the Group and its associate and joint ventures to express an opinion on the consolidated financial statements, of which we are the independent auditors. We are responsible for the direction, supervision and performance of the audit of financial information of such entities. For the other entities included in the consolidated financial statements, which have been audited by other auditors, such other auditors remain responsible for the direction, supervision and performance of the audits carried out by them. We remain solely responsible for our audit opinion. Our responsibilities in this regard are further described in para (a) of the section titled 'Other Matters' in this audit report

We believe that the audit evidence obtained by us along with the consideration of audit reports of the other auditors referred to in sub-paragraph (a) of the Other Matters paragraph below, is sufficient and appropriate to provide a basis for our audit opinion on the consolidated financial statements.

We communicate with those charged with governance of the Holding Company and such other entities included in the consolidated financial statements of which we are the independent auditors 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.

8. Other Matters

The Statement includes financial result (before eliminating intercompany balances/ transactions) of a joint venture and an associate company which reflects group's share of net profit/(loss) after tax of ₹ (7.78) lakhs and total comprehensive income of ₹ (7.78) lakhs for the year ended 31st March 2021, as considered in the consolidated audited financial results, in respect of one associate and one joint ventures, which have been audited by independent auditors. Our opinion on the statement, in so far it relates to the amount and disclosures in respect of joint venture and associate, is based on solely based on report of such independent auditors and procedure performed by us as stated in the paragraph above.

Our opinion on the consolidated financial results is not modified in respect to our reliance on the work done and report of the other auditors as referred in para above.

9. Report on Other Legal and Regulatory Requirements

1. As required by Section 143(3) of the Act, based on our audit 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 preparation of the aforesaid consolidated financial statements have been kept so far as it appears from our examination of those books and the reports of the management.
 - 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 statement of cash flows dealt with by this Report are in agreement with the relevant 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 Ind AS specified under Section 133 of the Act, read with Rule 7 of the Companies (Accounts) Rules, 2014.
 - E On the basis of the written representations received from the directors of holding company as on 31 March 2021 taken on record by the Board of Directors of holding company and the reports of the statutory auditors of its, associate and joint ventures incorporated in India, none of the directors of the Group companies, its associate, and joint ventures incorporated in India is disqualified as on 31 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 financial statements of the holding Company and the operating effectiveness of such controls, refer to our separate Report in "Annexure A". Our report expresses an unmodified opinion on the adequacy and operating effectiveness of the Company's internal financial controls with reference to financial statements.
 - G With respect to the other matters to be included in the Auditor's Report in accordance with the requirements of section 197(16) of the Act, as amended:

In our opinion and to the best of our information and according to the explanations given to us, the remuneration paid by the Company to its directors during the year is in accordance with the provisions of section 197 of the Act.
 - H With respect to the other matters to be included in the Auditor's Report in accordance with Rule 11 of the Companies (Audit and Auditor's) Rules, 2014, in our opinion and to the best of our information and according to the explanations given to us and based on the consideration of the reports of the other auditors on separate financial statements of the associate and joint ventures, as noted in the 'Other Matters' paragraph:
 - i. The Group has disclosed the impact of pending litigations on its financial position in its Standalone Financial Statements. Refer Note No. 31 of Consolidated Financial Statement.
 - ii. The Group has made provision, as required under the applicable law or accounting standards, for material foreseeable losses, if any, on long-term contracts including derivative contracts

- iii. There has been no delay in transferring amounts to the Investor Education and Protection Fund by the Holding Company or its associate and joint ventures during the year ended 31 March 2021.

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm Registration Number: 102511W/W100298

Parth S Dadawala
Partner
Membership Number:134475
UDIN: 21134475AAAAOE1775

Place : Ahmedabad
Date : 19 June 2021

Annexure - I

Sr. No.	Name of Entity	Relationship
1	Nila Projects LLP	Joint Venture
2	Megacity Cinemall Pvt Ltd	Associate

Annexure-A

Independent Auditors' report on the Consolidated financial statements of Nila Spaces Limited for the year ended 31 March 2021.

Report on the internal financial controls with reference to the aforesaid Consolidated financial statements under Clause (i) of Sub-section 3 of Section 143 of the Companies Act, 2013 (Referred to in paragraph I(A)(t) under 'Report on Other Legal and Regulatory Requirements' section of our report of even date)

1. Opinion

In conjunction with our audit of the consolidated financial statements of the Company as of and for the year ended 31 March 2021, we have audited the internal financial controls with reference to consolidated financial statements of Nila Spaces Limited (hereinafter referred to as "the Holding Company") and one joint venture company to which requirements of the Act are applicable, as of that date.

In our opinion, the Holding Company and one joint venture company to which requirements of the Act are applicable, have, in all material respects, adequate internal financial controls with reference to consolidated financial statements and such internal financial controls were operating effectively as at 31 March 2021, based on the internal financial controls with reference to consolidated financial statements criteria established by such companies considering the essential components of such internal controls stated in the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting issued by the Institute of Chartered Accountants of India (the "Guidance Note").

2. Management's Responsibility for Internal Financial Controls

The respective Company's management and the Board of Directors are responsible for establishing and maintaining internal financial controls with reference to consolidated financial statements based on the criteria established by the respective Company considering the essential components of internal control stated in the Guidance Note. 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 (hereinafter referred to as "the Act").

3. Auditors' Responsibility

Our responsibility is to express an opinion on the internal financial controls with reference to consolidated financial statements based on our audit. We conducted our audit in accordance with the Guidance Note and the Standards on Auditing, prescribed under section 143(10) of the Act, to the extent applicable to an audit of internal financial controls with reference to consolidated financial statements. 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 consolidated financial statements were 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 with reference to consolidated financial statements and their operating effectiveness. Our audit of internal financial controls with reference to consolidated financial statements included obtaining an understanding of internal financial controls with reference to consolidated financial statements, assessing the risk that a material weakness exists, and testing and evaluating the design and operating effectiveness of the internal controls 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 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 other auditors of the joint venture company, to which requirements of the Act are applicable, 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 internal financial controls with reference to consolidated financial statements.

4. Meaning of Internal Financial controls with Reference to Standalone Financial Statements

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

5. Inherent Limitations of Internal Financial controls with Reference to Standalone Financial Statements

Because of the inherent limitations of internal financial controls with reference to 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 consolidated financial statements to future periods are subject to the risk that the internal financial controls with reference to consolidated financial statements may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

6. 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 insofar as it relates to one joint venture company and one associates, to which requirements of the Act are applicable, is based on the corresponding reports of the auditors of such companies incorporated in India

For Dhirubhai Shah & Co. LLP

Chartered Accountants

Firm Registration Number: 102511W/W100298

CA Parth S. Dadawala

Partner

Membership Number:134475

UDIN: 21134475AAAAOE1775

Place : Ahmedabad

Date : 19 June 2021

Consolidated Balance Sheet

as at 31 March 2021

Particulars	Notes	(₹ in lakhs)	
		As at 31 March 2021	As at 31 March 2020
ASSETS			
Non-current assets			
(a) Property, Plant & Equipment	4	9.61	12.99
(b) Investments Properties	5	837.61	762.24
(c) Financial Assets			
(i) Investments	6	2,207.27	2,214.52
(ii) Loans	7	3.34	3.05
(d) Deferred Tax Asset	29D	21.09	326.85
Total non current assets		3,078.92	3,319.65
Current assets			
(a) Inventories	8	6,174.61	7,226.61
(b) Financial assets			
(i) Trade receivables	9	33.20	56.94
(ii) Cash and cash equivalents	10	34.51	108.98
(iii) Loans	7	3,412.96	2,360.47
(c) Other current assets	11	2,047.39	1,500.45
(d) Current Tax Asset (net)	12	77.35	61.35
Total current assets		11,780.02	11,314.80
Total assets		14,858.94	14,634.45
EQUITY AND LIABILITIES			
Equity			
(a) Equity share capital	13	3,938.89	3,938.89
(b) Other equity	14	7,894.83	8,130.41
Total equity		11,833.72	12,069.30
Liabilities			
Non-current liabilities			
(a) Financial Liabilities			
(i) Borrowings	15	960.30	2,262.96
(b) Provisions	19	21.98	19.53
Total non current liabilities		982.28	2,282.49
Current liabilities			
(a) Financial Liabilities			
(i) Borrowings	15	-	-
(ii) Trade payables			
(iia) Due to micro & small enterprises	16	-	-
(iib) Due to Others	16	2,028.39	265.57
(iii) Other financial liabilities	17	2.80	2.41
(b) Other current liabilities	18	11.39	14.35
(c) Provisions	19	0.36	0.33
Total current liabilities		2,042.94	282.66
Total liabilities		3,025.22	2,565.15
Total equity and liabilities		14,858.94	14,634.45

The accompanying notes 1 to 39 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP

Chartered Accountants
Firm's Registration No: 102511W/W100298

For and on behalf of the Board of Directors of Nila Spaces Limited

CIN No. :L45100GJ2000PLC083204

Parth S Dadawala

Partner
Membership No: 134475

Jasvinder S Rana

Chairman
DIN : 01749361

Anand B Patel

Managing Director
DIN : 07272892

Deep S Vadodaria

Director
DIN : 01284293

Place : Ahmedabad

Date : 19 June 2021

Rahul R Vohera

Chief Financial Officer

Gopi V Dave

Company Secretary
Membership No. A46865

Place : Ahmedabad

Date : 19 June 2021

Place : Ahmedabad

Date : 19 June 2021

Consolidated Statement of Profit and Loss

for the year ended on 31 March 2021

Particulars	Notes	₹ in lakhs)	
		For the year ended 31 March 2021	For the year ended 31 March 2020
Income			
Revenue from operations	20	4,512.40	8,764.97
Other income	21	334.33	332.99
Total income		4,846.73	9,097.96
Expenses			
Cost of material consumed and project expenses	22	3,105.94	8,719.66
Changes in inventories of construction material, land & work in progress		514.75	(578.54)
Employee benefits expenses	23	142.95	156.33
Finance costs	24	426.94	623.14
Depreciation	4 & 5	15.90	23.39
Other expenses	25	554.30	203.12
Total expenses		4,760.77	9,147.10
Profit before share of profit from joint venture, associates & tax		85.96	(49.14)
Share of profit / (loss) from JV and Associates		(7.24)	(20.28)
Profit before tax		78.72	(69.42)
Tax expense:			
(a) Current Tax	29	12.28	33.45
(b) MAT Credit Entitlement	29	(12.28)	(39.10)
(c) Adjustments of tax for earlier years	29	0.10	(13.69)
(d) Deferred tax charge/(credit) (net)	29	316.59	(255.62)
Tax Expense		316.69	(274.96)
Profit for the year		(237.97)	205.54
Other comprehensive income			
Items that will not be reclassified subsequently to profit or loss			
Remeasurement of post-employment benefit obligation	14	3.31	(2.33)
Income tax relating to these items	14	(0.92)	0.65
Other comprehensive income for the year, net of tax		2.39	(1.68)
Total comprehensive income for the year		(235.58)	203.86
Earnings per equity share (Face value ₹ 1 per share)			
Basic	26	(0.06)	0.05
Diluted	26	(0.06)	0.05

The accompanying notes 1 to 39 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm's Registration No: 102511W/W100298

**For and on behalf of the Board of Directors of
Nila Spaces Limited**
CIN No. :L45100GJ2000PLC083204

Parth S Dadawala
Partner
Membership No: 134475

Jasvinder S Rana
Chairman
DIN : 01749361

Anand B Patel
Managing Director
DIN : 07272892

Deep S Vadodaria
Director
DIN : 01284293

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Gopi V Dave
Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

Consolidated Statement of Changes in Equity

for the year ended on 31 March 2021

A. Equity share capital

Particulars	Note	No. of Share	(₹ in lakhs)
			Amount
Balance as at 1 April 2019	13	39,38,89,200	3,938.89
Shares cancel during the year		-	-
Changes during the year		-	-
Balance as at 31 March 2020	13	39,38,89,200	3,938.89
Shares cancel during the year		-	-
Changes during the year		-	-
Balance as at 31 March 2021	13	39,38,89,200	3,938.89

B. Other Equity

Particulars	Note	Reserves and Surplus				Total
		Retained earnings	Capital reserve	Securities premium account	General reserve	
Balance as at 1 April 2019	14	365.30	7,607.66	5.80	7.90	7,986.66
Profit for the year		205.54	-	-	-	205.54
Items of other comprehensive income						
Remeasurement of post-employment benefit obligation		(1.68)	-	-	-	(1.68)
Balance as at 31 March 2020	14	569.16	7,607.66	5.80	7.90	8,190.52
Profit for the year		(237.97)	-	-	-	(237.97)
Items of other comprehensive income						
Remeasurement of post-employment benefit obligation		2.39	-	-	-	2.39
Balance as at 31 March 2021	14	333.58	7,607.66	5.80	7.90	7,954.94

The accompanying notes 1 to 39 form an integral part of these standalone financial statements.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP

Chartered Accountants
Firm's Registration No: 102511W/W100298

For and on behalf of the Board of Directors of Nila Spaces Limited

CIN No. :L45100GJ2000PLC083204

Parth S Dadawala

Partner
Membership No: 134475

Jasvinder S Rana

Chairman
DIN : 01749361

Anand B Patel

Managing Director
DIN : 07272892

Deep S Vadodaria

Director
DIN : 01284293

Place : Ahmedabad

Date : 19 June 2021

Rahul R Vohera

Chief Financial Officer

Gopi V Dave

Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

Consolidated Statement of Cash Flow

for the year ended on 31 March 2021

Particulars	(₹ in lakhs)	
	For the year ended 31 March 2021	For the year ended 31 March 2020
Cash flow from operating activities		
Profit before tax	78.72	(69.42)
Adjustments for:		
Finance cost	426.94	623.14
Depreciation	15.90	23.39
Profit/(Loss) on discard of fixed asset (net)	-	(109.14)
Amortisation of Processing Fees	6.67	13.47
Share of loss from LLP	7.24	20.28
Interest income	(334.15)	(224.01)
Operating profit before working capital changes	201.32	277.71
Changes in working capital adjustments		
(Increase)/Decrease in Loans & Advances (asset)	(0.02)	0.03
(Increase)/Decrease in Trade Receivables	23.74	(23.54)
(Increase)/Decrease in Other Current Assets	(546.94)	(573.68)
(Increase)/Decrease in Inventories	1,052.00	5,212.79
Increase/(Decrease) in Trade Payables	1,762.82	158.46
Increase/(Decrease) in Other Financial Liabilities	0.39	(23.54)
Increase/(Decrease) in Other Current Liabilities	(2.96)	(1,570.04)
Increase/(Decrease) in Provisions	5.79	3.70
Cash generated from operations	2,496.14	3,461.89
Less: Income taxes paid (net)	(27.87)	(70.24)
Net cash flow from operating activities [A]	2,468.27	3,391.65
Cash flow from investing activities		
Purchase of Property, Plant and Equipment	(87.89)	(1.49)
Additional Investment during the year	-	(3.80)
Sale of Fixed Asset	-	620.87
(Investment)/Withdrawal of investment	-	669.21
Interest Income	334.15	224.01
Loans (Given to)/Repaid by related Party (net)	(0.25)	609.84
Loans (Given to)/Repaid by others (net)	(1,052.49)	349.90
Net cash flow from/(used in) investing activities [B]	(806.48)	2,468.54
Cash flow from financing activities		
Proceeds from / (Repayment) of Long Term Borrowings (net)	(1,309.32)	(4,572.60)
Proceeds from / (Repayment) of loans from related party (net)	-	(818.32)
Finance cost paid	(426.94)	(623.14)
Net cash flow (used in) financing activities [C]	(1,736.26)	(6,014.06)
Net increase/ (decrease) in cash and cash equivalents (A+B+C)	(74.47)	(153.87)
Cash and cash equivalents at the beginning of the year	108.98	262.85
Cash and cash equivalents at the end of the year (see note 2)	34.51	108.98

Notes:

1. The above statement of Cash Flow has been prepared under "Indirect method" as set out in the Indian Accounting Standard (Ind AS 7) "Statement of Cash Flow".
2. Reconciliation of cash and cash equivalents as per the Standalone Statement of Cash Flow.

Cash and cash equivalents as per above comprise of the following:

Particulars	(₹ in lakhs)	
	For the year ended 31 March 2021	For the year ended 31 March 2020
Cash on hand	0.24	1.56
Balance with banks	34.27	261.29
Cash and cash equivalents	34.51	262.85

3. Changes in liabilities arising from financing activities, including both changes arising from cash flow and non-cash changes:

Particulars	(₹ in lakhs)			
	As at 1 April 2020	Changes as per standalone statement of cashflow	Non cash changes	As at 31 March 2021
Borrowings (Long term borrowings)	2,262.96	(1,309.32)	6.67	960.30

Particulars	(₹ in lakhs)			
	As at 1 April 2019	Changes as per standalone statement of cashflow	Non cash changes	As at 31 March 2020
Borrowings (Long term borrowings)	7,640.41	(5,390.92)	13.47	2,262.96

As per our report of even date attached

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm's Registration No: 102511W/W100298

**For and on behalf of the Board of Directors of
Nila Spaces Limited**
CIN No. :L45100GJ2000PLC083204

Parth S Dadawala
Partner
Membership No: 134475

Jasvinder S Rana
Chairman
DIN : 01749361

Anand B Patel
Managing Director
DIN : 07272892

Deep S Vadodaria
Director
DIN : 01284293

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Gopi V Dave
Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

Notes to the consolidated financial statements

for the year ended 31 March 2021

1. Group overview

Nila Spaces Limited ('the Group') is based in Ahmedabad, Gujarat with its Registered Office situated at 1st Floor, Sambhav House, Opp. Chief Justice Bungalow, Bodakdev, Ahmedabad - 380015. Nila Spaces Limited is a public company incorporated on 03 May 2000 and listed on BSE (Bombay Stock Exchange of India Limited) and NSE (National Stock Exchange of India Limited). The Company, together with its joint ventures and associate, collectively referred to as ('the Group') is engaged in the development of real estate comprising of residential and commercial projects. These consolidated financial statements comprise the financial statements of the Company, joint ventures and the associate.

2. Basis of preparation and measurement

2.1 Statement of compliance

These consolidated financial statements have been prepared in accordance with Indian Accounting Standards ('Ind AS') as per the Companies (Indian Accounting Standards) Rules, 2015 notified under Section 133 of the Companies Act, 2013 (the 'Act') and other relevant provisions of the Act.

The consolidated financial statements for the year ended 31 March 2021 have been reviewed by audit committee and subsequently approved by Board of Directors at its meetings held on 19 June 2021

Details of the Group's significant accounting policies are included in note 3.

2.2 Functional and presentation currency

These consolidated financial statements are presented in Indian Rupees, which is also the Group's functional currency. All the amounts have been rounded-off to the nearest lakhs, unless otherwise stated.

2.3 Basis of Measurement

The consolidated financial statements have been prepared on the historical cost basis except for the following items:

Items	Measurement basis
Net defined benefit plans	Fair value of plan assets less present value of defined benefit obligation using key actuarial assumptions

2.4 Use of estimates and judgments

In preparing this consolidated financial statements, management has made judgements, estimates, and assumptions that affect the application of accounting policies and the reported amounts of assets, liabilities, income and expenses. Actual results may differ from these estimates.

Estimates and assumptions are reviewed on an ongoing basis. Revision to accounting estimates is recognized prospectively.

Information about critical judgements in applying accounting policies, as well as estimates and the assumptions that have most significant effect to the carrying amounts of assets and liabilities within the next financial year, are included in the following notes:

- Note 3(h) – Evaluation of percentage completion for the purpose of revenue recognition
- Note 3(e) - Identification of the building as an investment property
- Note 3(c) – Useful life used for the purpose of depreciation on property, plant and equipment and investment properties and amortisation of intangible assets
- Note 3(j), (f) – Impairment of financial and non-financial assets
- Note 3(g) – Recognition and measurement of defined benefit obligations, key actuarial assumptions

Notes to the consolidated financial statements

for the year ended 31 March 2021

Note 3(j) – Fair value measurement of financial instruments

Note 3(k) – Current / deferred tax expense and recognition and evaluation of recoverability of deferred tax assets

Note 3(m) – Provisions and contingencies

2.5 Measurement of fair values

The Group's accounting policies and disclosures requires the measurement of fair values for financial instruments.

The Group has established control framework with respect to the measurement of fair values. The management regularly reviews significant unobservable inputs and valuation adjustments.

Fair values are categorized into different levels in a fair value hierarchy based on the inputs used in the valuation techniques as follows:

Level 1: quoted prices (unadjusted) in active markets for identical assets and liabilities.

Level 2: inputs other than quoted prices included in Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices).

Level 3: inputs for the asset or liability that are not based on observable market data (unobservable inputs).

When measuring the fair value of an asset or liability, the Group uses observable market data as far as possible. If the inputs used to measure the fair value of an asset or a liability fall into different levels of the fair value hierarchy, then the fair value measurement is categorized in its entity in the same level of fair value hierarchy as the lowest level input that is significant to the entire measurement.

The group recognizes transfers between the levels of the fair value hierarchy at the end of the reporting period during which the change has occurred.

Further information about the assumptions made in measuring fair values is included in the following notes:

Note 5 - Investment property

Note 32 – Financial instruments

3. Significant Accounting Policies

a) Operating Cycle

All assets and liabilities have been classified as current or non-current as per the Group's normal operating cycle and other criteria set out in Schedule III of the Companies Act, 2013. Operating cycle for project related assets and liabilities is the time start of the project to their realization in cash or cash equivalents. Operating cycle for all other assets and liabilities has been considered as twelve months.

b) Basis of consolidation

i) Joint ventures and associate

The Group's interest in equity accounted investees comprises interest in joint ventures and associate.

An associate is an entity in which the Group has significant influence but not control or joint control. A joint venture is an arrangement in which the Group has joint control and has the rights to the net assets of the arrangement, rather than rights to its assets and obligations for its liabilities.

Interests in joint ventures and associates are accounted for using the equity method. They are initially recognized at cost. Subsequent to initial recognition, the consolidated financial statements include the Group's share of profit and loss and other comprehensive income of equity accounted investees until the date on which the significant influence or joint control ceases.

Notes to the consolidated financial statements

for the year ended 31 March 2021

When the Group's share of losses in any equity accounted investments equals or exceeds its interest in an entity; the Group does not recognize further losses, unless it has incurred obligations or made payments on behalf of other entity.

ii) Equity method

Under the equity method of accounting, the investments are initially recognized at cost and adjusted thereafter to recognize the Group's share of post-acquisition profits or losses of the investee in profit and loss, and the Group's share of other comprehensive income of the investee in other comprehensive income.

When the Group's share of loss in equity-accounted investment equals or exceeds its interest in the entity, including any other unsecured long term receivables, the Group does not recognize further losses, unless it has incurred obligations or made payments on behalf of the other entity.

Unrealised gains on transactions between the Group and its associates and joint ventures are eliminated to the extent of the Groups interest in these entities. Unrealised losses are also eliminated unless the transaction provides evidence of an impairment of assets transferred. Accounting policies of equity accounted investees have been changed where necessary to ensure consistency with the policies adopted by the Group.

iii) Transactions eliminated on consolidation

Intra-group balances and transactions, and any unrealized income and expenses arising from intra-group transactions, are eliminated in full while preparing these consolidated financial statements. Unrealised gains or losses arising from transactions with equity accounted investees are eliminated against the investment to the extent of the Group's interest in the investee. Deferred tax asset or liability is created on any temporary differences that arise from the elimination of profits and losses resulting from intragroup transactions.

These Consolidated Financial Statements have been prepared in accordance with the above principles. These comprise of the company and the following entities –

Name of the Company	Country of Incorporation	Effective % of holding as at 31 March 2021	Effective % of holding as at 31 March 2020
Nila Projects LLP	India	99.97%	99.97%
Megacity Cinemall Pvt Ltd	India	42.50%	42.50%

c) Property, plant and equipment

Recognition and measurement

Items of property, plant and equipment are measured at cost, which includes capitalized borrowing costs, less accumulated depreciation and accumulated impairment losses, if any.

Cost of an item of property, plant and equipment comprises its purchase price, including non-refundable purchase taxes, after deducting trade discounts and rebates, any directly attributable cost of bringing the item to its working condition for its intended use. The present value of the expected cost for the decommissioning of an asset after its use is included in the cost of the respective asset if the recognition criteria for a provision are met.

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

Notes to the consolidated financial statements

for the year ended 31 March 2021

Any gain or loss on disposal of an item of property, plant and equipment is recognized in the Statement of Profit and Loss.

Subsequent measurement

Subsequent expenditure is capitalized only if it is probable that the future economic benefits associated with the expenditure will flow to the Group.

Depreciation

Depreciation is being provided on a pro-rata basis on the 'Straight Line Method' over the estimated useful lives of the assets as prescribed under Part C of Schedule II to the Companies Act, 2013. The residual values, useful lives and methods of depreciation of property, plant and equipment are reviewed at each financial year end and adjusted prospectively, if appropriate. Advances given towards acquisition of property, plant and equipment outstanding at each Balance Sheet date are disclosed as other non-current assets.

Derecognition

The carrying amount of an item of property, plant and equipment is derecognized on disposal or when no future economic benefits are expected from its use or disposal. The consequential gain or loss is measured as the difference between the net disposal proceeds and the carrying amount of the item and is recognized in the Statement of Profit and Loss.

d) Intangible assets and amortisation

Intangible assets are carried at cost less accumulated amortization and impairment losses, if any. The cost of an intangible asset comprises of its purchase price, including any import duties and other taxes (other than those subsequently recoverable from the taxing authorities), and any directly attributable expenditure on making the asset ready for its intended use.

Subsequent Expenditure

Subsequent expenditure is capitalized only when it increases the future economic benefits associated with the expenditure will flow to the Group. All other expenditure is recognized in the Statement of Profit and Loss as incurred

Amortisation

Intangible assets are amortized on a straight - line basis (pro-rata from the date of additions) over estimated useful life of four years.

Derecognition

The carrying amount of an intangible asset is derecognized on disposal or when no future economic benefits are expected from its use or disposal. The gain or loss arising from the derecognition of an intangible assets are measured as the difference between the net disposal proceeds and the carrying amount of intangible assets and is recognized in the Statement of Profit and Loss account.

e) Investment Property

Investment property is property held either to earn rental income or for capital appreciation or for both, but not for sale in the ordinary course of business, use in the production or supply of goods or services or for administrative purposes.

Notes to the consolidated financial statements

for the year ended 31 March 2021

Recognition and measurement

Upon initial recognition, an investment property is measured at cost. Subsequent to initial recognition, investment property is measured at cost less accumulated depreciation and accumulated impairment losses, if any.

Depreciation

Depreciation is being provided on a pro-rata basis on the 'Straight Line Method' over the estimated useful lives of the assets as prescribed under Part C of Schedule II to the Companies Act, 2013. The residual values, useful lives and methods of depreciation of investment properties equipment are reviewed at each financial year end and adjusted prospectively, if appropriate.

Fair value disclosure

The fair values of investment property is disclosed in the notes. Fair values is determined by an independent valuer who holds a recognized and relevant professional qualification and has recent experience in the location and category of the investment property being valued.

Any gain or loss on disposal of an investment property is recognized in Statement of Profit and Loss.

f) Impairment of non-financial assets

Non-financial assets of the Group, other than inventories and deferred tax assets, are reviewed at each reporting date to determine whether there is any indication of impairment. If any such indication exists, then the asset's recoverable amount is estimated.

For impairment testing, assets that do not generate independent cash inflows are grouped together into cash-generating units (CGUs). Each CGU represents the smallest group of assets that generates cash inflows that are largely independent of the cash inflows of other assets or CGUs.

The recoverable amount of a CGU (or an individual asset) is the higher of its value in use and its fair value less costs to sell. Value in use is based on the estimated future cash flows, 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 CGU (or the asset).

An impairment loss is recognized if the carrying amount of an asset or CGU exceeds its estimated recoverable amount. Impairment losses are recognized in the Statement of Profit and Loss. Impairment loss recognized in respect of a CGU is allocated to reduce the carrying amounts of the other assets of the CGU (or group of CGUs) on a pro rata basis.

g) Employee benefits

Short term employee benefits

Short term employee benefit obligations are measured on an undiscounted expenses and are expensed as the related services are provided. A liability is recognized for the amount expected to be paid, if the Group has a present legal or constructive obligation to pay this amount as a result of past service provided by the employee, and the amount of obligation can be estimated reliably.

Defined contribution plans

A defined contribution plan is a post-employment benefit plan under which an entity pays fixed contributions into a separate entity and will have no legal or constructive obligation to pay further amounts. The Group makes specified monthly contributions towards government administered schemes. Obligations for contributions to defined contribution plans are recognized as an employee benefit expense in the Statement of Profit and Loss in the periods during which the services are rendered by the employees.

Notes to the consolidated financial statements

for the year ended 31 March 2021

Defined benefit plans

A defined benefit plan is a post-employment benefit plan other than defined contribution plan. The Group's net obligation in respect of defined benefit plans is calculated separately for each plan by estimating the amount of future benefit that employees have earned in the current and prior periods, discounting that amount and deducting the fair value of any plan assets.

The calculation of defined benefit obligations is performed periodically by an independent qualified actuary using the projected unit credit method. When the calculation results in a potential asset for the Group, the recognized asset is limited to the present value of economic benefits available in the form of any future refunds from the plan or reductions in future contributions to the plan.

To calculate the present value of economic benefits, consideration is given to any applicable minimum funding requirements.

Remeasurement of the net defined benefit liability, which comprise actuarial gains and losses and the return on plan assets (excluding interest) and the effect of the asset ceiling (if any, excluding interest), are recognized immediately in other comprehensive income (OCI). Net interest expense (income) on the net defined liability (assets) is computed by applying the discount rate, used to measure the net defined liability (asset). Net interest expense and other expenses related to defined benefit plans are recognized in Statement of Profit and Loss.

When the benefits of a plan are changed or when a plan is curtailed, the resulting change in benefit that relates to past service or the gain or loss on curtailment is recognized immediately in Statement of Profit and Loss. The Group recognizes gains and losses on the settlement of a defined benefit plan when the settlement occurs.

Other long-term employee benefits

The Group's net obligation in respect of long-term employee benefits other than post-employment benefits is the amount of future benefits that employees have earned in return for their service in the current and prior periods; that benefits is discounted to determine its present value, and the fair value of any related assets is deducted. The obligation is measured on the basis of an annual independent actuarial valuation using the projected unit credit method. Remeasurements gains or losses are recognized in the Statement of Profit and Loss in the period in which they arise.

Share-based payments

Employees of the Group receive remuneration in the form of share based payments in consideration of the services rendered.

Under the equity settled share based payment, the fair value on the grant date of the awards given to employees is recognized as 'employee benefit expenses' with a corresponding increase in equity over the vesting period. The fair value of the options at the grant date is calculated by an independent valuer on the basis Black Scholes model. At the end of each reporting period, apart from the non-market vesting condition, the expense is reviewed and adjusted to reflect changes to the level of options expected to vest. When the options are exercised, the Group issues fresh equity shares.

Cancellation of Share based payment is accounted as an acceleration of vesting, and therefore recognize immediately the amount that otherwise would have been recognized for services received over the remainder vesting period. The amount that would have been recognized is based on an estimate on the date of cancellation – i.e. estimating how many instruments are expected to vest at the original vesting date.

Notes to the consolidated financial statements

for the year ended 31 March 2021

h) Revenue recognition

(i) Recognition of Revenue from Real Estate Development:

Revenue is recognised on satisfactory performance obligations in a contract with customers, allocation of transaction price to the performance obligations and recognition of revenue as the performance obligations are satisfied either at a point in time or over a period of time. While recognizing revenue, the cost of land has been allocated in proportion to the percentage of work completed. If the outcome of a construction contract can be estimated reliably, contract revenue is recognized in the Statement of Profit and Loss in proportion to the stage of completion of the contract. The stage of completion is assessed by reference to surveys of work performed. Otherwise, contract revenue is recognized only to the extent of contract costs incurred that are likely to be recoverable. Contract costs are recognized as expenses as incurred unless they create an asset is related to future contract activity. An expected loss on a contract is recognized immediately in the Statement of Profit and Loss.

Revenue is recognised in the income statement to the extent that it is probable that the economic benefits will flow to the Group and the revenue and costs, if applicable, can be measured reliably

(ii) Land and transferrable development rights

Revenue from contracts for sale of land and transferrable development rights is recognised at a point in time when control is transferred to the customer and it is probable that consideration will be collected. This is usually deemed to be legal completion as this is the point at which the Group has an enforceable right to payment. Revenue from sale of land and transferrable development rights is measured at the transaction price specified in the contract with the customer.

(iii) Contract balances

Contract assets

A contract asset is the right to consideration in exchange for goods or services transferred to the customer e.g. unbilled revenue. If the Group performs by transferring goods or services to a customer before the customer pays consideration or before payment is due, a contract asset i.e. unbilled revenue is recognised for the earned consideration that is conditional.

Trade receivables

A receivable represents the Group's right to an amount of consideration that is unconditional i.e. only the passage of time is required before payment of consideration is due.

Contract liabilities

A contract liability is the obligation to transfer goods or services to a customer for which the Group has received consideration (or an amount of consideration is due) from the customer. Contract liabilities are recognised as revenue when the Group performs under the contract.

iv) Lease rental income

Lease income from operating leases shall be recognised in income on a straight line basis over the lease term, unless another systematic basis is more representative of the time pattern in which use benefit derived from the leased asset is diminished. Income from leasing of commercial complex is recognised on an accrual basis in accordance with lease agreements. Refer note 3 (q) for accounting policy on leases.

Notes to the consolidated financial statements

for the year ended 31 March 2021

i) Other income

Interest income from financial asset is recognised when it is probable that the economic benefits will flow to the Group and the amount of income can be measured reliably. Interest income is accrued on a time basis, by reference to the principal outstanding and at the effective interest rate applicable, which is the rate that exactly discounts the estimated future cash receipts through the expected life of the financial asset to the asset's net carrying amount on initial recognition.

Dividend income and share of profit in LLP is recognized when the right to receive the same is established, it is probable that the economic benefits associated with the dividend will flow to the Group and amount can be measured reliably.

j) Financial instrument

Financial assets

Classification

The Group classifies financial assets as subsequently measured at amortized cost, fair value through other comprehensive income or fair value through profit and loss on the basis of its business model for managing the financial assets and the contractual cash flow characteristics of the financial assets.

Initial recognition and measurement

On initial recognition, a financial asset is recognized at fair value, in case of financial assets which are recognized at fair value through the Statement of Profit and Loss (FVTPL), its transaction cost is recognized in the Statement of Profit and Loss. In other case, the transaction costs are attributed to the acquisition value of the financial asset.

Subsequent measurement and gains and losses

Financial assets are subsequently classified as measured at

- Financial assets at amortized cost: These assets are subsequently measured at amortized cost using the effective interest method. The amortized cost is reduced by impairment losses. Interest income, foreign exchange gains and losses and impairment is recognized in the Statement of Profit and Loss. Any gain or loss on derecognition is recognized in the Statement of Profit and Loss.
- Fair value through profit and loss (FVTPL): These assets are subsequently measured at fair value. Net gains and losses, including any interest or dividend income, are recognized in the Statement of Profit and Loss.
- Fair value through other comprehensive income (FVOCI): These assets are subsequently measured at fair value. Dividends are recognized as income in the Statement of Profit and Loss unless the dividend clearly represents a recovery of part of the cost of the investment. Other net gains or losses are recognized in OCI and are not reclassified to the Statement of Profit and Loss.

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

Trade receivables and loans

Trade receivables and loans are initially recognized at fair value when they are originated. Subsequently, these assets are held at amortized cost, using the effective interest rate (EIR) method net of any expected credit losses. The EIR is the rate that discounts estimated future cash income through the expected life of financial instrument.

Notes to the consolidated financial statements

for the year ended 31 March 2021

Equity instrument

All investments in equity instruments classified under financial assets are initially measured at fair value, the Group may, on initial recognition, irrevocably elect to measure the same either at FVOCI or FVTPL. The Group makes such election on an instrument-by-instrument basis. Fair value changes on an equity instrument are recognized as other income in the Statement of Profit and Loss unless the Group has elected to measure such instrument at FVOCI. Fair value changes excluding dividends, on an equity instrument measured at FVOCI are recognized in OCI. Amounts recognized in OCI are not subsequently reclassified to the Statement of Profit and Loss. Dividend income on the investments in equity instruments are recognized as 'other income' in the Statement of Profit and Loss.

Derecognition

A financial asset (or, where applicable, a part of the financial asset) is primarily derecognized when:

- The right to receive cash flows from the asset have expired; or
- The Group has transferred substantially all the risks and rewards of the asset; or
- The Group has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

Impairment of financial assets

Expected credit losses are recognized for all financial assets subsequent to initial recognition other than financial assets in FVTPL category. For financial assets other than trade receivables, as per Ind AS 109, the Group recognizes 12 month expected credit losses for all originated or acquired financial assets if at the reporting date the credit risk of the financial asset has not increased significantly since its initial recognition. The expected credit losses are measured as lifetime expected credit losses if the credit risk on financial asset increases significantly since its initial recognition. The Group's trade receivables do not contain significant financing component and loss allowance on trade receivables is measured at an amount equal to life time expected losses i.e. expected cash shortfall. The impairment losses and reversals are recognized in Statement of Profit and Loss.

Financial liabilities

Initial recognition and measurement

Financial liabilities are recognized when the Group becomes a party to the contractual provisions of the instrument. Financial liabilities are initially measured at the amortized cost unless at initial recognition, they are classified as fair value through profit and loss. In case of trade payables, they are initially recognized at fair value and subsequently, these liabilities are held at amortized cost, using the effective interest method.

Subsequent measurement

Financial liabilities are subsequently measured at amortized cost using the EIR method. Financial liabilities carried at fair value through Statement of Profit and Loss are measured at fair value with all changes in fair value recognized in the Statement of Profit and Loss.

Derecognition

A financial liability is derecognized when the obligation specified in the contract is discharged, cancelled or expires.

Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount is reported in the balance sheet date if there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle them on net basis or to realize the assets and settle the liabilities simultaneously.

Notes to the consolidated financial statements

for the year ended 31 March 2021

k) Income taxes

Income tax comprises of current and deferred tax. It is recognized in the Statement of Profit and Loss except to the extent that it relates to an item recognized directly in equity or in OCI.

Current tax

Current tax comprises the expected tax payable or receivable on the taxable income or loss for the year and any adjustment to the tax payable or receivable in respect of previous years. The amount of current tax reflects the best estimate of the tax amount expected to be paid or received after considering the uncertainty, if any, related to income taxes.

It is measured using tax rates (and tax laws) enacted or substantively enacted by the reporting date. Current tax assets and current tax liabilities are offset only if there is a legally enforceable right to set off the recognized amounts, and it is intended to realize the asset and settle the liability on a net basis or simultaneously.

Deferred tax

Deferred tax is recognized in respect of temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the corresponding amounts used for taxation purposes. Deferred tax is also recognized in respect of carried forward tax losses and tax credits. Deferred tax assets are recognized to the extent that it is probable that future taxable profits will be available against which they can be used. The existence of unused tax losses is strong evidence that future taxable profit may not be available.

Minimum Alternate Tax (MAT)

Minimum Alternate Tax (MAT) credit is recognized as a deferred tax assets only when and to the extent there is a convincing evidence that the group will pay normal tax during the specified period. MAT credit is reviewed at each balance sheet date and written down to the extent the aforesaid convincing evidence no longer exists.

l) Inventories

Inventory comprises of land and transferable development rights. Land and transferable development rights are valued at lower of cost or net realizable value. Cost includes cost of land, land development rights, acquisition of tenancy rights, materials, services, borrowing cost and other related overhead as the case may be. In the case of acquisition of land for development and construction, the rights are acquired from the owners of the land and the conveyance and registration thereof will be executed between the original owners and the ultimate purchasers as per trade practice. As a result, in the immediate period, generally, the land is not registered in the name of the Group.

Project inventories

Inventories of project materials are valued at cost or net realizable value whichever is less. Cost is arrived at on weighted average method (WAM) basis.

Work-in-progress

Construction and development of Infrastructure project:

Cost incurred for the contract that relate to future activity of the contract, such contract cost are recognized as an asset provided it is probable that they will be recovered. Such costs represent an amount due from the customer and are often classified as Contract work in progress which is valued at cost or net realizable value whichever is less.

Notes to the consolidated financial statements

for the year ended 31 March 2021

m) Provisions and contingencies

A provision is recognized if, as a result of past events, the Group 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 determined by discounting the expected future cash flows (representing the best estimate of the expenditure required to settle the present obligation at the balance sheet date) at a pre-tax rate that reflects current market assessments of the time value of money and the risks specific to the liability.

The unwinding of the discount is recognized as finance cost. Expected future operating losses are not provided for.

Contingent liabilities are disclosed in the Notes to the Consolidated Financial Statements. Contingent liabilities are disclosed for:

- possible obligations which will be confirmed only by future events not wholly within the control of the Group, or
- present obligations arising from past events where it is not probable that an outflow of resources will be required to settle the obligation or a reliable estimate of the amount of the obligation cannot be made.

n) Borrowing Cost

Borrowing cost includes interest, amortization of ancillary costs incurred in connection with the arrangement of borrowings to the extent they are regarded as an adjustment to the interest cost.

Investment income earned on temporary investment of specific borrowings pending their expenditure on qualifying assets is deducted from the borrowing costs eligible for capitalization.

Borrowing costs, if any, directly attributable to the acquisition, construction or production of an asset that necessarily takes a substantial period of time to get ready for its intended use or sale are capitalized, if any. All other borrowing costs are expensed in the period in which they occur.

o) Cash and cash equivalents

Cash and Cash equivalents for the purpose of Cash Flow Statement comprise cash and cheques in hand, bank balances, demand deposits with banks where the original maturity is three months or less and other short term highly liquid, which are subject to insignificant risk of changes in value

p) Investments in joint venture and associates

The group has elected to recognise its investments in associate and joint venture companies at cost in accordance with the option available in IND AS 27 Separate Financial Statements

q) Leases

The Group's lease arrangement primarily consists of lease for office building. The Group assesses whether a contract contains a lease at inception of a contract. 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 assets, the Group assesses whether: (i) the control involves the use of an identified assets (ii) the Group has substantially all the economic benefits from use of the asset through the period of the lease and (iii) the Group has right to direct the use of the asset.

Notes to the consolidated financial statements

for the year ended 31 March 2021

At the date of commencement of the lease, the Group recognizes a right-of use (ROU) asset and a corresponding lease liability for all lease arrangements in which it is a lessee, except for leases for with a term of 12 months or less (short term leases) and low value leases. For these short-term and low-value leases, the Group recognizes the lease payments as an operating expense on straight-line basis over the term of the lease.

r) Earnings per share

Basic earnings per share is computed by dividing the net profit for the year attributable to the equity shareholders of the Group by the weighted average number of equity shares outstanding during the year. The weighted average number of equity shares outstanding during the year and for all the years presented is adjusted for events such as bonus shares, other than conversion of potential equity shares that have changed the number of equity shares outstanding, without a corresponding change in resources.

For the purpose of calculating diluted earnings per share, the net profit for the period attributable to equity shareholders and the weighted average number of shares outstanding during the period is adjusted for the effects of all dilutive potential equity shares.

In a capitalization or bonus issue or share split, ordinary shares are issued to equity shareholders for no additional consideration. The number of ordinary shares outstanding before the event is adjusted for the proportionate change in the number of ordinary shares outstanding as if the event had occurred at the beginning of the earliest period presented.

s) Segment reporting

Operating segments are reported in a manner consistent with the internal reporting provided to the Chief Operating Decision Maker (CODM) of the Group. The CODM is responsible for allocating resources and assessing performance of the operating segments of the Group.

t) Recent accounting pronouncement

Ministry of Corporate Affairs ("MCA"), notifies new standards and amendments to the existing standards. There is no such notification which would have been applicable from April 2021.

Notes to the consolidated financial statements

for the year ended 31 March 2021

4 Property, Plant & Equipment

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2020	Additions	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021
Computer	0.49	-	-	0.49	0.18	0.15	-	0.33	0.16	0.31	0.31	0.31
Office Equipments	16.34	-	-	16.34	4.89	3.11	-	8.00	8.34	11.46	8.34	11.46
Plant & Machinery	0.08	-	-	0.08	0.01	0.01	-	0.02	0.06	0.07	0.06	0.07
Vehicle	1.20	-	-	1.20	0.04	0.11	-	0.15	1.05	1.16	1.05	1.16
Total	18.11	-	-	18.11	5.12	3.38	-	8.50	9.61	12.99	8.50	12.99

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2019	Additions	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020
Computer	0.49	-	-	0.49	0.03	0.15	-	0.18	0.31	0.46	0.18	0.31
Office Equipments	23.38	0.29	7.33	16.34	2.50	4.45	2.06	4.89	11.45	20.88	4.89	11.45
Plant & Machinery	0.16	-	0.08	0.08	0.01	0.01	0.01	0.01	0.07	0.15	0.01	0.07
Vehicle	-	1.20	-	1.20	-	0.04	-	0.04	1.16	-	0.04	1.16
Total	24.03	1.49	7.41	18.11	2.54	4.65	2.07	5.12	12.99	21.49	5.12	21.49

5 Investments Properties

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2020	Additions	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021	As at 1 April 2020	For the Year	Deductions	As at 31 March 2021
Building & Office Premises	782.31	87.89	-	870.20	20.07	12.52	-	32.59	837.61	762.24	837.61	762.24
Total	782.31	87.89	-	870.20	20.07	12.52	-	32.59	837.61	762.24	837.61	762.24

Particulars	Gross Block				Accumulated Depreciation				Net Block			
	As at 1 April 2019	Additions	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020	As at 1 April 2019	For the Year	Deductions	As at 31 March 2020
Building & Office Premises	1,300.00	-	517.69	782.31	12.64	18.73	11.30	20.07	762.24	1,287.36	20.07	762.24
Total	1,300.00	-	517.69	782.31	12.64	18.73	11.30	20.07	762.24	1,287.36	20.07	762.24

Amount recognised in Statement of Profit and Loss from Investment Properties

Particulars	As at 31 March 2021	As at 31 March 2020
Profit from sale of Investment Properties	-	114.48
Less : Depreciation during the year	12.52	18.73
Income/(Expense) from Investment Properties	(12.52)	95.75

Notes to the consolidated financial statements

for the year ended 31 March 2021

6 Investments

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Investments in Joint Ventures (at cost)		
Nila Projects LLP	1,976.14	1,976.48
Investments in Associate (at cost)		
2,33,750 (31 March 2020 : 2,33,750) Equity shares of Mega City Cinemall Pvt. Ltd. of ₹ 10/- each	22.23	29.78
Total Investments in Associate and Joint Venture	1,998.37	2,006.26
Investments in Others (at cost)		
Fangdi Land Developers LLP	205.10	204.46
Bagmar Nila Project (Udaipur) LLP	1.90	1.90
Bagmar Nila Project (Jodhpur) LLP	1.90	1.90
Total Investments in others	208.90	208.26
Total	2,207.27	2,214.52

Particulars	Book Value	
	As at 31 March 2021	As at 31 March 2020
Aggregate value of unquoted investment	2,207.27	2,214.52
Aggregate value of quoted investment	-	-
	2,207.27	2,214.52

7 Loans

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Non-current loans		
Loans to related party (refer note 27)		
- Unsecured, considered good	0.27	-
Security and other deposits	3.07	3.05
	3.34	3.05
Current loans		
Loans to others		
- to others-loan to others	3,412.96	2,360.47
	3,412.96	2,360.47
Total	3,416.30	2,363.52

Refer note 32 - Financial instruments, fair values and risk measurement

Notes to the consolidated financial statements

for the year ended 31 March 2021

8 Inventories

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Work in progress	120.42	1,700.22
Finished Goods	628.12	-
Land and land development rights	5,426.07	5,526.39
Total	6,174.61	7,226.61

Refer note 3(l) for accounting policy on inventories.

9 Trade receivables

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Related parties		
Unsecured, considered good	-	-
Other than related parties		
Unsecured, considered good	33.20	56.94
Total	33.20	56.94

Refer note 32 - Financial instruments, fair values and risk measurement

10 Cash and cash equivalents

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Balance in current account	34.27	107.83
Cash on hand	0.24	1.15
Total	34.51	108.98

Refer note 32 - Financial instruments, fair values and risk measurement

11 Other current assets

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Advance for Land Purchase*	816.00	841.00
Advance to Suppliers	17.18	-
Contract Assets - Unbilled Revenue	1,201.70	572.65
Prepaid expenses	5.94	1.63
Advance to Employees	4.22	4.88
Balance with Government Authorities	2.35	80.29
Total	2,047.39	1,500.45

* Advance for land though unsecured, are considered good as the advances have been given based on arrangement/Memorandum of understanding executed by the company and the company/seller/intermediary is in the course of obtaining clear and marketable title, free from all encumbrances.

Notes to the consolidated financial statements

for the year ended 31 March 2021

12 Current tax assets (Net)

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Advance payment of tax	83.99	94.80
Current tax liabilities	(6.64)	(33.45)
Total	77.35	61.35

13 Equity share capital

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
(a) Authorised share capital		
450,000,000 (31 March 2020 : 450000000) Equity shares of ₹1/- each fully paid	4,500.00	4,500.00
(b) Issued, Subscribed and Paid-up Capital		
393,889,200 (31 March 2020 : 393889200) Equity shares of ₹1/- each fully paid	3,938.89	3,938.89

(c) Reconciliation of Share outstanding at the beginning and at the end of the reporting year

Particulars	As at 31 March 2021		As at 31 March 2020	
	Numbers	₹ in lakhs	Numbers	₹ in lakhs
Outstanding as at the beginning of the year	39,38,89,200	3,938.89	39,38,89,200	3,938.89
Addition during the year	-	-	-	-
Outstanding as at the end of the year	39,38,89,200	3,938.89	39,38,89,200	3,938.89

(d) Terms / rights attached to Equity shares

- (i) The company has only one single class of equity shares referred to as equity share having a par value of ₹ 1 per share. Each shareholder is eligible for one vote per share held.
- (ii) The Company declares and pay dividend in Indian Rupees. The dividend proposed by the Board of Director is subject to the approval of the Shareholder in the Annual General Meeting except in case of interim dividend.
- (iii) In the event of liquidation of the company, the equity shareholders are eligible to receive the remaining assets of the Company after distribution of all preferential amounts, in proportion to their shareholding.

(e) Details of shareholders holding more than 5% of Equity shares in the company

Name of Shareholders	As at 31 March 2021		As at 31 March 2020	
	Nos. of shares	% Holding	Nos. of shares	% Holding
Mr Manoj B Vadodaria	5,31,54,712	13.49%	5,31,54,712	13.49%
Mrs Nila M Vadodaria	4,39,55,267	11.16%	4,39,55,267	11.16%
Mr Kiran B Vadodaria	3,86,08,100	9.80%	3,86,08,100	9.80%
Mrs Alpa K Vadodaria	3,68,00,000	9.34%	3,68,00,000	9.34%
Mr Deep S Vadodaria	3,17,52,108	8.06%	3,17,52,108	8.06%

Notes to the consolidated financial statements

for the year ended 31 March 2021

14 Other equity

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Reserves & Surplus		
(i) Retained earnings	333.58	569.16
(ii) Equity security premium	5.80	5.80
(iii) Capital reserve	7,547.55	7,547.55
(iv) General reserve	7.90	7.90
Total	7,894.83	8,130.41
Particulars	As at 31 March 2021	As at 31 March 2020
(i) Retained earnings		
Profit & loss opening balance	569.16	365.30
Profit during the year	(237.97)	205.54
Items of other comprehensive income		
Remeasurement of post-employment benefit obligation	2.39	(1.68)
Total	333.58	569.16
(ii) Equity security premium	5.80	5.80
(iii) Capital reserve	7,547.55	7,547.55
(iv) General reserve	7.90	7.90
Total reserves and surplus	7,894.83	8,130.41

Nature and purpose of reserves

General Reserve - The General Reserve is used from time to time to transfer profits from retained earnings for appropriation purposes. As the General Reserve is created by a transfer from one component of equity to another and is not an item of other comprehensive income, items included in the general reserve is not reclassified subsequently to the Statement of Profit and Loss.

Equity Security Premium - Securities premium reserve is used to record the premium on issue of equity shares. The reserve is utilised in accordance with the provisions of the Act.

15 Borrowings

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Current borrowings		
Secured loans		
Indian rupee loan from		
Banks	963.73	2267.39
Less: Current maturities of long term borrowings	(3.43)	(4.43)
Total	960.30	2,262.96

The Company has taken LOC facility at the rate of 12.05% with Gruh Finance Limited

Notes to the consolidated financial statements

for the year ended 31 March 2021

Borrowing from Financial institution is secured by way of:

- Escrow of revenue of Anany Sky Project of Nila Spaces Limited
- Equitable Mortgagage of Vejalpur Land owned by Company
- Personal Guarantee of promoter family group

16 Trade payables

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Current		
Dues to Micro & Small Enterprises (as per the intimation received from vendors) #	-	-
Dues to others - Trade payables(1)*	2,028.39	265.57
Total	2,028.39	265.57

The above information regarding Micro, Small and Medium Enterprises has been determined on the basis of information available with the Company. This has been relied upon by auditors.

Trade Payable - dues to others includes retention money payable amounting to ₹ 52.40 lakhs (31 March 2020 : ₹ 147.38 lakhs)

Particulars	As at	
	31 March 2021	31 March 2020
Dues to Micro & Small Enterprises (as per the intimation received from vendors)	-	-
A. Principal and interest amount remaining unpaid	-	-
B. Interest due thereon remaining unpaid	-	-
C. 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 supplier beyond the appointed day	-	-
D. Interest due and payable for the period of delay in making payment (which have been paid but beyond the appointed day during the period) but without adding interest specified under the Micro, Small and Medium Enterprises Development Act, 2006	-	-
E. Interest accrued and remaining unpaid	-	-
F. 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 enterprises.	-	-

17 Other financial liabilities

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Other current financial liabilities		
Employee related liabilities	2.80	2.41
Total	2.80	2.41

Notes to the consolidated financial statements

for the year ended 31 March 2021

18 Other current liabilities

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Statutory dues payable	11.39	14.35
Total	11.39	14.35

19 Provisions

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Non-current provisions		
(a) Provisions for employee benefits		
Gratuity (refer note 28)	16.09	13.73
Leave encashment (refer note 28)	5.89	5.80
	21.98	19.53
Current provisions		
(a) Provisions for employee benefits		
Gratuity (refer note 28)	0.21	0.18
Leave encashment (refer note 28)	0.15	0.15
	0.36	0.33
Total Provisions	22.34	19.86

20 Revenue from operations

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
A. Sales		
Development of Projects - with construction	4,512.40	4,814.60
Development of Projects - without construction	-	3,951.00
	4,512.40	8,765.60
B. Other operating revenue		
Share of profit from LLP	-	(0.63)
	-	(0.63)
Total	4,512.40	8,764.97

21 Other income

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Interest from others	332.93	224.01
Interest on Income Tax Refund	1.22	-
Profit/(Loss) on Sale of Fixed Asset	-	109.14
Other non-operating income	0.18	(0.16)
Total	334.33	332.99

Notes to the consolidated financial statements

for the year ended 31 March 2021

22 Cost of material consumed and project expenses

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Construction, Material and Labour	2,541.85	7,342.18
Land/Development Rights	575.32	578.88
Other Costs	440.58	259.49
	3,557.75	8,180.55
Add/(Less): Transferred from/(to) WIP - project exp	62.93	(39.43)
Total	3,620.68	8,141.12

23 Employee benefits expense

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Salaries, allowances and bonus	84.58	99.07
Contribution to provident and other fund	3.15	2.82
Remuneration and perquisites to directors	23.70	36.00
	111.43	137.89
Add/(Less): Transferred from/(to) WIP Salary	31.52	18.44
Total	142.95	156.33

24 Finance cost

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Interest on Borrowings		
- To banks and financial institution	239.82	807.26
- To others	-	183.86
	239.82	991.12
Add/(Less):- Transferred from/(to) WIP - interest	183.74	(387.68)
	423.56	603.44
Other Borrowing Cost		
- Bank charges	0.13	0.08
- Processing fees	3.25	19.62
Total	426.94	623.14

25 Other expenses

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Legal and professional charges	26.86	28.84
Listing Expenses	8.94	9.07
Office rent	2.04	0.85
Repairs and maintenance expenses	0.21	0.03
Insurance	0.05	0.03

Notes to the consolidated financial statements

for the year ended 31 March 2021

Particulars	As at 31 March 2021	As at 31 March 2020
Power and fuel expenses	5.25	2.34
Printing and stationery	3.07	0.44
Municipal tax	2.65	12.73
Payment to auditors (exclusive of GST)		-
- Audit fees	1.75	2.13
Advertisement and business promotion expenses	183.62	288.81
Director's Sitting Fees	0.48	0.33
Miscellaneous expenses	20.72	3.85
GST Expense	62.10	23.54
	317.74	372.99
Add/(Less): Transferred from/(to) WIP - other exp	236.56	(169.87)
Total	554.30	203.12

25.1 Payment to Auditor

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Audit Fees	1.75	2.13
Statutory Audit Fees	1.50	1.88
Tax Audit Fees	0.25	0.25

26 Earning per share

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Profit attributable to equity share holders :		
Basic earnings (₹ in lakhs)	(237.97)	205.54
Adjusted for the effect of dilution (₹ in lakhs)	(237.97)	205.54
Weighted average number of equity shares for:		
Basic	39,38,89,200	39,38,89,200
Adjusted for the effect of dilution	39,38,89,200	39,38,89,200
Earning per share		
Basic	(0.06)	0.05
Diluted	(0.06)	0.05

Notes to the consolidated financial statements

for the year ended 31 March 2021

27 Related party transactions

(A) Joint ventures :	Nila Projects LLP Nilsan Realty LLP (Upto 31 March 2020)
(B) Associates:	Megacity Cinemall Pvt Ltd
(C) Enterprise in which Key Managerial Personnel and Directors have significant influence	Nila Infrastructures Limited Sambhaav Media Limited Romanovia Industrial Park Pvt Ltd Kent Residential and Industrial Park LLP
(D) Key Managerial Personnel/Directors	Anand B Patel - Managing Director Jasvindersingh Rana - Chairman Deep Vadodaria - Non Executive Director Rajal B Mehta - Non Executive Director Shrinjay S Joshi - Non Executive Director Prashant H Sarkhedi - Non Executive Director Rahul R Vohera - Chief Financial Officer (w.e.f. 6 November 2020) Rajesh M Shah - Chief Financial Officer (upto 5 November 2020) Gopi V Dave - Company Secretary

Disclosure of transactions between the Company and Related Parties (Other than Key - managerial personnel) during the year 2020-21

Particulars	Transaction Value (₹ in lakhs)	
	31 March 2021	31 March 2020
A. Loans (Assets)		
(i) Loans given during the year		
Nila Infrastructures Limited	-	522.00
Sambhaav Media Limited	-	75.00
Megacity Cinemall Pvt Ltd	-	15.00
Nila Project LLP	0.25	-
(ii) Interest Income received		
Sambhaav Media Limited	-	8.85
Nila Projects LLP (loan)	0.02	-
(iii) Re-payment of loans given during		
Nila Infrastructures Limited	-	1,131.83
Sambhaav Media Limited	-	338.94
Megacity Cinemall Pvt Ltd	-	15.00
B. Loans (Liability)		
(i) Loan taken during the year		
Romanovia Industrial Park Pvt Ltd	-	400.00
Nila Infrastructures Limited	-	2,145.02

Notes to the consolidated financial statements

for the year ended 31 March 2021

Particulars	(₹ in lakhs)	
	Transaction Value	
	31 March 2021	31 March 2020
Nila Projects LLP-Loan	-	123.50
(ii) Interest Expense		
Romanovia Industrial Park Pvt Ltd	-	79.64
Nila Infrastructures Limited	-	104.19
(iii) Re-payment of loans given during		
Romanovia Industrial Park Pvt Ltd	-	674.70
Nila Infrastructures Limited	-	2,249.21
Nilsan Realty LLP- Loan	-	166.13
Nila Projects LLP-Loan	-	580.62
C. Investments		
(i) Investment withdrawn during the year		
Nilsan Realty LLP	-	167.95
Nila Projects LLP	-	500.87
(ii) Interest on Capital during the year		
Nilsan Realty LLP	-	0.25
Nila Projects LLP	271.53	282.75
(iii) Share of Profit/Loss during the year		
Nilsan Realty LLP	-	(0.63)
D. Other Contracts		
(i) Construction contract work*		
Nila Infrastructures Limited	1,694.58	2,725.53
(ii) Reimbursement of Expense		
Nila Infrastructures Limited	52.55	2,687.97
(ii) Rent Paid		
Sambhaav Media Limited	2.04	0.85

* Exclusive of Tax

Disclosure of the status of outstanding balances between the Company and Related Parties (Other than Key - managerial personnel) as at year end

Particulars	(₹ in lakhs)	
	Outstanding Balance	
	31 March 2021	31 March 2020
A. Loans (Assets)		
Nila Project LLP	0.27	-
B. Investments		
Megacity Cinemall Pvt Ltd	22.23	29.78
Nila Projects LLP	1,976.14	1,976.48
C. Contract Balance		
Nila Infrastructures Limited-Contractor	978.12	56.09
Nila Infrastructures Limited-Retention Money	52.40	147.38

Notes to the consolidated financial statements

for the year ended 31 March 2021

Disclosure of transactions between the Company and Key - managerial personnel and the status of outstanding balances as at 31 March 2021

(₹ in lakhs)

Particulars	Transaction Value	
	31 March 2021	31 March 2020
Remuneration		
- Directors	23.70	36.00
- Key Managerial Persons	9.32	7.48
Director sitting fees	0.48	0.33

28 Employee benefits

A. Defined benefit plans:

Gratuity

The Company operates a defined benefit plan (the gratuity plan) covering eligible employees, which provides a lump sum payment to vested employees at retirement, death, incapacitation or termination of employment, of an amount based on the respective employees salary and tenure of employment. The liability in respect of gratuity being defined benefit schemes, payable in future, are determined by actuarial valuation as on balance sheet date.

In activity of valuation for gratuity following assumptions were used:

(₹ in lakhs)

Particulars	31 March 2021	31 March 2020
Mortality rate	100%	100%
Withdrawal rate	1%	1%
Retirement age	58 Years	58 Years
Discount rate	6.77%	6.69%
Salary escalation	6.00%	6.00%

The following tables set out the funded status of the gratuity plans and the amounts recognised in the Company's standalone financial statements as at 31 March 2021 & 31 March 2020 is set out as status of gratuity plan under Indian Accounting Standard 19 on "Employee Benefit".

(₹ in lakhs)

Particulars	31 March 2021	31 March 2020
Changes in present value of defined benefit obligation		
Present value of defined benefit obligation as at the beginning of the year	13.90	9.08
Interest cost	0.93	0.69
Current service cost	2.70	1.81
Actuarial loss due to change in financial assumptions	(0.17)	1.71
Actuarial loss/(gain) due to experience adjustments	(1.05)	0.62
Present value of defined benefit obligation as at the end of the year	16.31	13.90
Amount recognised in the balance sheet		
Fair value of plan assets as at the end of the year	-	-
Present value of defined benefit obligation as at the end of the year	16.31	13.90
Net obligation as at end of year	16.31	13.90
Non current	16.09	13.73
Current	0.22	0.17

Notes to the consolidated financial statements

for the year ended 31 March 2021

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Expenses recognised in the statement of profit and loss under the head employee benefit expenses		
Service cost	2.70	1.81
Interest Expense	0.93	-
Past service cost	-	-
Net expense recognised in employee benefit expenses	3.63	1.81
Expenses recognised in other comprehensive income for the year		
Remeasurment due to:		
Actuarial loss on obligations - due to change in financial assumptions	(0.17)	1.71
Actuarial (gain) on obligations - due to change in demographic assumptions	-	-
Actuarial loss/(gain) on obligations - due to experience adjustments	(1.05)	0.62
Net expense/(income) recognised in other comprehensive income	(1.22)	2.33

Sensitivity analysis

Particulars	(₹ in lakhs)			
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
	Increase	Increase	Decrease	Decrease
Discount rate (1% movement)	14.42	12.13	18.57	16.04
Salary growth rate (1% movement)	18.63	16.10	14.34	12.06
Withdrawal rate (1% movement)	16.40	14.00	16.19	13.78

The sensitivity analyses presented above may not be representative of the actual change in the defined benefit obligation as it is unlikely that the change in assumptions would occur in isolation of one another as some of the assumptions may be co-related. Further more, interpreting the above sensitivity analysis, the present value of the defined benefit obligation has been calculated using the projected unit credit method at the end of the reporting period, which is the same as that applied in calculating the defined benefit obligation liability recognised in the balance sheet. There was no change in the methods and assumptions used in preparing the sensitivity analysis from prior years

The obligations are measured at the present value of estimated future cashflow by using a discount rate that is determined with reference to the market yields at the Balance Sheet date on Government Bonds which is consistent with the estimated terms of the obligation. The estimate of future salary increase, considered in the actuarial valuation, takes account of inflation, security, promotion and other relevant factors such as supply and demand in the employment market.

Expected future cash flow:

The expected future cash flow in respect of gratuity at balance sheet date will be as follows

Projected benefits payable in future years from the date of reporting	31 March 2021	31 March 2020
1 st following year	0.21	0.18
2 nd following year	0.87	0.20
3 rd following year	0.25	0.82
4 th following year	1.29	0.23
5 th following year	2.31	0.24
Sum of years 6 to 10	4.80	6.27

Notes to the consolidated financial statements

for the year ended 31 March 2021

B. Other long term employee benefits

Compensated absences

The accrual for unutilised leave is determined for the entire available leave balance standing to the credit of the employee at the year end. The value of such leave balances that are eligible for carry forward is determined by actuarial valuation as at the end of the year and actuarial gains and loss are charged to the statement of profit and loss amount of ₹ 2.18 lakhs (31 March 2020 : ₹ 1.20 lakhs) towards leave benefits is recognised as an expense and included in the Statement of Profit and Loss.

Actuarial assumptions	31 March 2021	31 March 2020
Discount rate	6.77%	6.69%
Salary growth rate	6.00%	6.00%
Withdrawal rate	1%	1%

C. Defined contribution

Contribution to Provident Fund and ESIC recognised as an expense for the year are as under.

Particulars	31 March 2021	31 March 2020
Employer's Contribution to Provident Fund	2.58	2.06
Employer's Contribution to ESIC	0.58	0.76

29 Tax expense

A. Income tax expense recognised in the Statement of Profit and Loss

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Current tax		
Current tax on profit for the year	12.28	33.45
Adjustments of tax for earlier years	0.10	(13.69)
Tax (Credit) under Minimum Alternative Tax		
MAT Credit Entitlement	(12.28)	(39.10)
Deferred tax		
Origination & reversal of temporary differences (refer note D)	316.59	(255.62)
Tax Expense reported in statement of Profit & Loss	316.69	(274.96)

B. Income tax expense / (income) recognised in other comprehensive income

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Deferred tax : (refer note D)		
Deferred tax (benefit) on remeasurements of defined benefit liability	(0.92)	0.65
Tax Expense/(income) on 'OCI'	(0.92)	0.65

Notes to the consolidated financial statements

for the year ended 31 March 2021

C. Reconciliation of effective tax rate

Particulars	(₹ in lakhs)	
	31 March 2021	31 March 2020
Profit before tax	78.72	233.62
Tax using the Company's statutory tax rate at 15.60% (31 March 2020: 16.69%)	12.28	38.99
Effect of :		
Adjustments of tax for earlier years	0.10	(13.69)
Others	-	0.11
MAT Credit Available	(12.28)	(39.10)
Origination and Reversal of Temporary difference	316.59	(255.62)
Tax Expense of Other Subsidiaries and Joint Venture	-	(5.65)
Tax Expense	316.69	(274.96)

D. Deferred Tax Assets and Liabilities

Particular	(₹ in lakhs)					
	Deferred Tax (Assets)		Deferred Tax (Liability)		Net DTA/DTL	
	31-Mar-21	31-Mar-20	31-Mar-21	31-Mar-20	31-Mar-21	31-Mar-20
Expenditure Allowed on Payment Basis	(6.66)	(6.02)	-	-	(6.66)	(6.02)
Provision for Stamp Duty	(10.96)	(6.50)	-	-	(10.96)	(6.50)
Demerger Expense	(6.21)	(12.41)	-	-	(6.21)	(12.41)
Provision for Loss allowance	-	(0.64)	0.93	-	0.93	(0.64)
Expense Disallowance	(0.17)	-	-	-	(0.17)	-
Asset on Losses	-	(307.26)	-	-	-	(307.26)
Less: Depreciation under tax laws over book depreciation	-	-	84.32	73.07	84.32	73.07
EIR Expense	-	-	-	3.50	-	3.50
Net Deferred tax (Assets)/ Liabilities	(24.00)	(332.83)	85.25	76.57	61.25	(256.26)
MAT Credit Entitlement	-	-	-	-	(82.34)	(70.58)
Deferred tax (Assets) / Liabilities	(24.00)	(332.83)	85.25	76.57	(21.09)	(326.84)

30 Operating Segment

The Group is primarily engaged in the development of real estate comprising of residential and commercial projects. Group's performance of operation as defined in Ind AS 108 are evaluated as a whole by chief operating decision maker ('CODM') of the group based on which development of real estate activities are considered as a single operating segment. The Group reports geographical segment which is based on the areas in which major operating divisions of the group operate and the entire operations are based only in India. None of the customers for the year ended 31 March 2021 constituted 10% or more of the total revenue of the group.

Notes to the consolidated financial statements

for the year ended 31 March 2021

31 Commitments and Contingent Liability

I) Commitments

There are no commitments as at 31 March 2021 as well as 31 March 2020

II) Contingent Liabilities

- A. The Hon'ble Supreme Court of India ("SC") by their order dated 28 February 2019, in the case of Surya Roshani Limited & others v/s EPFO, set out the principles based on which allowances paid to the employees should be identified for inclusion in basic wages for the purposes of computation of Provident Fund contribution. The Group has provided the impact of the said supreme court judgement with effect from 1 January 2020. In view of the management, any additional liability for the period from date of the SC order (28 February 2019) to 31 December 2019 is not material and hence have not been provided in the books of account. In addition, management is of the view that there is a considerable uncertainty around the timing and extent in which the judgement will be interpreted and applied by the regulatory authorities and accordingly, the impact for periods prior to the date SC order (28 February 2019), if any, is not ascertainable and consequently no financial effect has been provided for in the consolidated financial statements. Accordingly, this has been disclosed as a contingent liability in the consolidated financial statements.
- B. The department of Stamp Duty has issued a Show Cause Notice for levy of Stamp Duty. Further the group has obtained legal opinion from Rtd. Justice K.A Puj and as per his opinion, Group has made provision of stamp duty amounting to ₹ 39.38 lakhs. The said liability will be discharged once final assessment order will be issued by stamp duty authority.
- C. Consequent to the COVID – 19 pandemic throughout the world, nationwide lockdown was implemented from 25 March 2020 in India and accordingly operations of the group were suspended from that date. The group resumed its operations with minimum capacity from 23 June 2020 with a gradual increase in the level of operations since then considering social distancing norms and material / labour availability.

The group has made detailed assessment of its liquidity position for the next one year and of the recoverability and carrying values of its assets comprising Property, Plant and Equipment, Trade Receivables, Contract assets, Investments, Loans and advances and Inventories and has concluded that there is no material adjustments required in the Financial Statements as at 31 March 2021. Based on the forecasted cash flows, management believes that they will be able to discharge all their liabilities/ obligations in next one year.

Management believes that it has considered all the possible impact of known events arising from COVID -19 pandemic in the preparation of the financial Statements. However, the impact assessment of COVID-19 is a continuing process given the uncertainties associated with its nature and duration. The impact of COVID-19, including current wave may be different from that estimated as at the date of approval of these consolidated financial results. The group will continue to monitor any material changes to future economic conditions.

Notes to the consolidated financial statements

for the year ended 31 March 2021

32 Financial Instruments - Fair Value And Risk Measurements

A. Accounting classification and fair values

The carrying amounts and fair values of financial instruments by class are as follows:-

(₹ in lakhs)

As at 31 March 2021	Carrying amount				Fair value			Total
	Fair Value Through Profit and Loss	Fair Value through Other Comprehensive Income	Amortized Cost*	Total	Level 1 - Quoted price in active markets	Level 2 - Significant observable inputs	Level 3 - Significant unobservable inputs	
Financial asset								
Loan								
- Non-current	-	-	3.34	3.34	-	-	-	-
- Current	-	-	3,412.96	3,412.96	-	-	-	-
Investment (note 1)	-	-	208.90	208.90	-	-	-	-
Trade receivables	-	-	33.20	33.20	-	-	-	-
Cash and cash equivalent	-	-	34.51	34.51	-	-	-	-
	-	-	3,692.91	3,692.91	-	-	-	-
Financial liabilities								
Borrowings								
- Non-current	-	-	960.30	960.30	-	-	-	-
Trade payable	-	-	2,028.39	2,028.39	-	-	-	-
Other financial liability								
- Current	-	-	2.80	2.80	-	-	-	-
	-	-	2,991.49	2,991.49	-	-	-	-
As at 31 March 2020								
Financial asset								
Loan								
- Non-current	-	-	3.05	3.05	-	-	-	-
- Current	-	-	2,360.47	2,360.47	-	-	-	-
Investment (note 1)	-	-	208.26	208.26	-	-	-	-
Trade receivables	-	-	56.94	56.94	-	-	-	-
Cash and cash equivalent	-	-	108.98	108.98	-	-	-	-
	-	-	2,737.70	2,737.70	-	-	-	-
Financial liabilities								
Borrowings								
- Non-current	-	-	2,262.96	2,262.96	-	-	-	-
Trade payable	-	-	265.57	265.57	-	-	-	-
Other financial liability								
- Current	-	-	2.41	2.41	-	-	-	-
	-	-	2,530.94	2,530.94	-	-	-	-

* Fair value of financial assets and liabilities measured at amortised cost is not materially different from the amortised cost. Further, impact of time value of money is not significant for the financial instruments classified as current. Accordingly, the fair value has not been disclosed separately.

Note 1: Investments in associate, joint ventures and subsidiary have been accounted at historical cost. Since these are scoped out of Ind AS 109 for the purposes of measurement, the same have not been disclosed in the tables above.

Fair value hierarchy

The fair value of financial instruments as referred above have been classified into three categories depending on the inputs used in valuation technique. The hierarchy gives the highest priority to quoted prices in active markets for identical assets or liabilities (Level I measurements) and lowest priority to unobservable inputs (Level III measurements).

Notes to the consolidated financial statements

for the year ended 31 March 2021

The categories used are as follows:-

Input Level I (Directly Observable) : which includes quoted prices in active markets for identical assets such as quoted price for an equity security on Security Exchanges.

Input Level II (Indirectly Observable) : which includes prices in active markets for similar assets such as quoted price for similar assets in active markets, valuation multiple derived from prices in observed transactions involving similar businesses, etc.

Input Level III (Unobservable): which includes management's own assumptions for arriving at a fair value such as projected cash flow used to value a business, etc.

B. Measurement of fair values

i) Valuation techniques and significant unobservable inputs

The fair value of the investment in quoted investment in equity shares is based on the current bid price of investment at balance sheet date

ii) Transfer between Level I and II

There has been no transfer in between Level I and Level II

iii) Level III fair values

There are no items in Level III fair values.

C. Financial risk management

The Company has a well-defined risk management framework. The Board of Directors of the Company has adopted a Risk Management Policy. The Company has exposure to the following risks arising from financial instruments:

- Credit risk ;
- Liquidity risk ; and
- Market risk

Risk management framework

The Company's board of directors has overall responsibility for the establishment and oversight of the Company's risk management framework. The board of directors evaluate and exercise independent control over the entire process of risk management. The board also recommends risk management objectives and policies.

The Company's risk management policies are established to identify and analyse the risks faced by the Company, to set appropriate risk limits and controls and to monitor risks and adherence to limits. Risk management policies and systems are reviewed regularly to reflect changes in market conditions and the Company's activities. The Company, through its training and management standards and procedures, aims to maintain a disciplined and constructive control environment in which all employees understand their roles and obligations.

The audit committee oversees how management monitors compliance with the company's risk management policies and procedures, and reviews the adequacy of the risk management framework in relation to the risks faced by the Company. The audit committee is assisted in its oversight role by internal audit. Internal audit undertakes both regular and adhoc reviews of risk management controls and procedures, the results of which are reported to the audit committee.

Notes to the consolidated financial statements

for the year ended 31 March 2021

(i) Credit risk

Credit risk is the risk that a counterparty will not meet its obligations under a financial instrument or customer contract, leading to a financial loss. The Company is exposed to credit risk primarily trade receivables and other financial assets including deposits with banks. The Company's exposure and credit ratings of its counterparties are continuously monitored and the aggregate value of transactions is reasonably spread amongst the counterparties.

Other Financial Assets

This comprises mainly of deposits with banks and retention money receivables. Credit risk arising from deposits with banks is limited as the counterparties are banks. Banks have high credit ratings assigned by the credit rating agencies. Credit risk arising from retention money is included in trade receivables.

Trade and other receivable

Customer credit risk is managed by each business unit subject to the Company's established policy and procedures. Credit limits are established for all customers based on flat booking terms. Outstanding customer receivables are regularly monitored and any shipments to major customers are generally covered by letters of credit. The Company has no concentration of credit risk as the customer base is widely distributed economically.

An impairment analysis is performed at each reporting date based on the facts and circumstances existing on that date to identify expected losses on account of time value of money and credit risk. For the purposes of this analysis, the receivables are categorised into groups based on types of receivables. Each group is then assessed for impairment using the Expected Credit Loss (ECL) model as per the provisions of Ind AS 109 -Financial instruments. The calculation is based on provision matrix which considers actual historical data adjusted appropriately for the future expectations and probabilities. Receivables from group companies and secured receivables are excluded for the purposes of this analysis since no credit risk is perceived on them. Proportion of expected credit loss provided for across the ageing buckets is summarised below:

Impairment

As at the end of the reporting periods, the ageing of trade and other receivables that were not impaired was as follows:

Age of receivables

Particulars	₹ in lakhs)	
	As at	As at
	31 March 2021	31 March 2020
Not Due	-	-
0-3 Months	-	23.74
3-6 Months	-	-
6-12 Months	-	-
1-3 years	-	33.20
> 3 years	33.20	-

Cash and bank balances

The Company is also exposed to credit risks arising on cash and cash equivalents and term deposits with banks. The Company believes that its credit risk in respect to cash and cash equivalents and term deposits is insignificant as funds are invested in term deposits at pre-determined interest rates for specified period of time. For cash and cash equivalents and other bank balances, only high rated banks are accepted.

Notes to the consolidated financial statements

for the year ended 31 March 2021

Other financial assets

Other financial assets includes loan to employees and related parties, security deposits, etc. Credit risk arising from these financial assets is limited and there is no collateral held against these because the counterparties are group companies, banks. Banks have high credit ratings assigned by the international credit rating agencies.

(ii) Liquidity Risk

Liquidity risk is the risk that the Company will encounter difficulty in meeting the obligations associated with its financial liabilities that are proposed to be settled by delivering cash or other financial asset. The Company's financial planning has ensured, as far as possible, that there is sufficient liquidity to meet the liabilities whenever due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage to the Company's reputation. In addition to the Company's own liquidity, it enjoys credit facilities with the reputed bank and financial institutions.

Management monitors the Company's liquidity position and cash and cash equivalents on the basis of expected cash flow. The Company's liquidity management policy involves periodic reviews of cash flow projections and considering the level of liquid assets necessary, monitoring balance sheet, liquidity ratios against internal and external regulatory requirements.

Exposure to liquidity risk

31 March 2021	Carrying amount	Contractual maturities					(₹ in lakhs)
		Not Due	Less than 12 months	1-2 years	2-5 years	More than 5 years	
Borrowings							
- Non-current	960.30	-	-	960.30	-	-	
- Current	-	-	-	-	-	-	
Trade payable	2,028.39	-	2,028.39	-	-	-	
Other financial liability							
- Non-current	-	-	-	-	-	-	
- Current	2.80	-	2.80	-	-	-	

31 March 2020	Carrying amount	Contractual maturities					(₹ in lakhs)
		Not Due	Less than 12 months	1-2 years	2-5 years	More than 5 years	
Borrowings							
- Non-current	2,262.96	-	-	2,262.96	-	-	
- Current	-	-	-	-	-	-	
Trade payable	265.57	-	265.57	-	-	-	
Other financial liability							
- Non-current	-	-	-	-	-	-	
- Current	2.41	-	2.41	-	-	-	

(iii) Market risk

Market risk is the risk that changes in market prices – such as foreign exchange rates and interest rates – will affect the Company's income. Market risk is attributable to all market risk sensitive financial instruments including foreign currency receivables and payables and debt. The company does not have any transactions in foreign currency. Accordingly, company does not have currency risk.

Notes to the consolidated financial statements

for the year ended 31 March 2021

Interest rate risk

Interest rate risk is the risk that the fair value or future cash flow of a financial instrument will fluctuate because of changes in market interest rates. The Company's liquidity and borrowing are managed by professional at senior management level. The interest rate exposure of the Company is reduced by matching the duration of investments and borrowings. The interest rate profile of the Company's interest - bearing financial instrument as reported to management is as follows:

Particulars	₹ in lakhs	
	As at 31 March 2021	As at 31 March 2020
Fixed-rate instrument		
Financial asset	-	-
Financial liability	-	-
Floating-rate instrument		
Financial asset	-	-
Financial liability	960.30	2,262.96

Interest rate sensitivity

Profit or loss is sensitive to higher/lower interest expense from borrowings as a result of change in interest rates. The following table demonstrates the sensitivity of floating rate financial instruments to a reasonably possible change in interest rates. The risk estimates provided assume a parallel shift of 100 basis points interest rate across all yield curves. This calculation also assumes that the change occurs at the balance sheet date and has been calculated based on risk exposures outstanding as at that date. The period end balances are not necessarily representative of the average debt outstanding during the period.

Particulars	Increase on profit/(loss) after tax
31-Mar-21	
Increase in 100 basis point	(9.60)
Decrease in 100 basis point	9.60
31-Mar-20	
Increase in 100 basis point	(22.63)
Decrease in 100 basis point	22.63

33 Capital management

The Group's policy is to maintain a strong capital base so as to maintain investor, creditor and market confidence and to sustain future development of the business. The board of directors seeks to maintain a balance between the higher returns that might be possible with higher levels of borrowings and the advantages and security afforded by a sound capital position. The Group monitors capital using a ratio of 'Debt' to 'Equity'. For this purpose, 'Debt' is meant to include long-term borrowings, short-term borrowings and current maturities of long-term borrowings. 'Equity' comprises all components of equity. The Group's debt to equity ratio as at the end of the reporting periods are as follows:

Particulars	(in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Total debt	960.30	2,262.96
Less : Cash and bank balances	34.51	108.98
Adjusted net debt	925.79	2,153.98
Total equity	11,833.72	12,069.30
Debt to equity (net)	0.08	0.18

Notes to the consolidated financial statements

for the year ended 31 March 2021

34 Leases

a) As a Lessor

Company has not let out any property on lease during the year as well as previous year. Accordingly no disclosure in respect of the same is applicable.

b) As a Lessee

The company has taken office premises on lease. The terms of lease includes terms of renewals, increase in rent in future periods, terms of cancellation, etc. The agreement is executed for a period of 3 years with a renewable clause and also provide for termination at will by either party giving a prior notice of 1 months at any time during the lease term and hence considered the same to be of short term lease in nature under Ind AS 116. Accordingly, no further disclosures are applicable.

Lease rental expense debited to statement of profit and loss is ₹ 2.04 lakhs (31 March 2020 : ₹ 0.85 lakhs)

35 Disclosure as per Ind AS 115

(a) Disaggregation of revenue from contracts with customers

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Revenue		
Development of projects - with construction	4,512.40	4,814.60
Development of projects - without construction	-	3,951.00
Total	4,512.40	8,765.60

(b) Contract assets

The contract assets represents amount due from customers which primarily relate to the company's right to consideration for work executed but not billed at the reporting date. The contract asset are transferred to receivable when the rights become unconditional i.e. when invoice is raised on achievement of contractual milestones. This usually occurs when the company issues an invoice to the customer. The contract liabilities primarily represent advance received from customer for which invoice are yet to be raised on customers pending achievement of milestone.

The following table provides information about trade receivables and contract assets:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Contract Assets	1,201.70	572.65
Contract Liabilities	-	-

Changes in contract asset during the year are as follows:

Particulars	(₹ in lakhs)	
	As at 31 March 2021	As at 31 March 2020
Balance as at 1 st April	572.65	476.60
Unbilled revenue for the year	4,468.07	4,814.60
Contract Asset reclassified to trade receivables	3,839.01	4,718.56
Balance as at 31st March	1,201.71	572.64

Notes to the consolidated financial statements

for the year ended 31 March 2021

Changes in contract liabilities during the year are as follows:

Particulars	₹ in lakhs	
	As at 31 March 2021	As at 31 March 2020
Balance as at 1 st April	-	1,562.76
Less: Amount adjusted against billings made during the year	4,208.32	11,047.26
Add: Advances received during the year	4,208.32	9,484.50
Balance as at 31st March	-	-

(c) Transaction price allocated to remaining performance obligations

The transaction price allocated to remaining performance obligations (unsatisfies or partially satisfied) is as follows:

Particulars	₹ in lakhs		
	Within One Year	More Than One Year	Total
Revenue from Construction and Development of Projects	889.40	-	889.40

(d) Transaction price allocated to remaining performance obligations

There are no adjustments made to the contracted price with customers which need to be reconciled to revenue recognised in the statement of profit and loss.

36 Disclosure under Regulation 34(3) of the SEBI (Listing Obligations and Disclosure Regulations, 2015 and Section 18(4) of the Companies Act, 2013).

Particulars	As at 31 March 2021	Maximum balance outstanding during 2020-21	As at 31 March 2020	Maximum balance outstanding during 2019-20
Details of loans given:				
Nila Projects LLP	0.25	0.27	-	-
Sambhaav Media Limited	-	-	-	255.09
Nila Infrastructures Limited	-	-	-	815.83
Megacity Cinemall Pvt. Ltd.	-	-	-	15.00

Details of investment made by the company are given in Note 6
All loans are given for the purpose of the business

37. Interest in other entities

Interest in associate & joint ventures

Below is the list of associate and joint ventures as at 31 March 2021. Their Share capital comprise solely of equity shares and/or as partners capital held by the group and proportion of ownership interest held equals the voting rights held by the group

Name of entity	% of ownership interest	Relationship	Method of Accounting	Quoted Fair value		Carrying Amount	
				31 March 2021	31 March 2020	31 March 2021	31 March 2020
Nila Projects LLP	99.97%	Joint Venture	Equity method	-	-	2,461.49	2,461.72
Megacity Cinemall Pvt Ltd	42.50%	Associate	Equity method	-	-	33.71	41.26

Notes to the consolidated financial statements

for the year ended 31 March 2021

(a) Summarised financial statements of Joint ventures

The table below shows summarised financial statements for both joint ventures which are material to the group.

(₹ in lakhs)				
Summarised balance sheet Particulars	Nila Projects LLP		Megacity Cinemall Pvt Ltd	
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
Total Non-current assets	2,518.03	2,246.39	1,143.59	1,169.05
Current assets other than Cash and Cash Equivalent	-	-	0.82	2.70
Cash and Bank Balance	0.41	0.37	11.50	12.87
Total Assets	2,518.45	2,246.76	1,155.90	1,184.62
Non-current financial liabilities	0.27	-	-	-
Current financial liabilities (excluding trade payable and provisions)	-	-	1,671.11	1,677.21
Current liabilities other than current financial liabilities (including trade payables and provisions)	0.17	0.15	18.65	23.50
Total Liabilities	0.43	0.15	1,689.76	1,700.71
Net assets (A-B)	2,518.01	2,246.61	(533.86)	(516.09)
Group's share in %	99.97%	99.97%	42.50%	42.50%
Group's share in INR	2,517.26	2,245.94	(226.89)	(219.34)

Reconciliation to Carrying Amount

(₹ in lakhs)				
Particulars	Nila Projects LLP		Megacity Cinemall Pvt Ltd	
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
Group share in opening net assets	2,461.72	2,472.13	41.26	66.76
Profit for the year - share of group	(0.24)	(10.41)	(7.55)	(25.50)
Opening net assets	2,461.49	2,461.72	33.71	41.26
Add:- Ind AS adjustment	-	-	-	-
Less:- Unrealised gain & losses eliminated against the investment accounted for using equity method	-	-	-	-
Closing net assets	2,461.49	2,461.72	33.71	41.26

Summarised statement of profit and loss of material joint venture

(₹ in lakhs)				
Summarised profit and loss	Nila Projects LLP		Megacity Cinemall Pvt Ltd	
	31 March 2021	31 March 2020	31 March 2021	31 March 2020
Revenue	-	-	-	-
Other income	-	11.13	9.86	34.52
Total income	-	11.13	9.86	34.52
Employee benefit expense	-	5.58	3.77	2.76
Finance cost	0.04	15.74	-	-
Depreciation	-	-	14.00	24.34
Project exp	-	-	-	-
Other expense	0.19	0.22	9.85	67.43
Total expense	0.24	21.54	27.62	94.53
Profit before tax	(0.24)	(10.41)	(17.76)	(60.01)
Tax expense	-	-	-	-
Profit after tax	(0.24)	(10.41)	(17.76)	(60.01)

Notes to the consolidated financial statements

for the year ended 31 March 2021

38. Additional Information as per Schedule III

Below is the list of associate and joint ventures as at 31 March 2021. Their Share capital comprise solely of equity shares and/or as partners capital held by the group and proportion of ownership interest held equals the voting rights held by the group

Name of Entity in the group	Net Assets (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	Amount	As % of consolidated share in profit or (loss)	Amount	As % of consolidated share in comprehensive income	Amount	As % of consolidated share in total comprehensive income	Amount
Parent								
Nila Spaces Limited								
31 March 2021	78.91%	9,338.52	-16.50%	39.27	100.00%	2.39	-17.68%	41.66
31 March 2020	79.26%	9,566.32	244.69%	502.94	100.00%	(1.68)	245.88%	501.26
Joint Ventures								
Nila Projects LLP								
31 March 2021	20.80%	2,461.49	114.21%	(271.79)	-	-	115.37%	(271.79)
31 March 2020	20.40%	2,461.72	-135.73%	(278.99)	-	-	-136.85%	(278.99)
Associate								
Megacity Cinemall Pvt Ltd								
31 March 2021	0.28%	33.71	2.29%	(5.45)	0.00%	-	2.31%	(5.45)
31 March 2020	0.34%	41.26	-8.96%	(18.41)	-	-	-9.03%	(18.41)
Total '31 March 2021	100.00%	11,833.72	100.00%	(237.97)	100.00%	2.39	100.00%	(235.58)
Total '31 March 2020	100.00%	12,069.30	100.00%	205.54	100.00%	(1.68)	100.00%	203.86

Note: The above figures are after eliminating intra group transactions and intra group balances as at 31 March 2021 and 31 March 2020.

39. The figures for the previous year have been regrouped/reclassified wherever necessary to confirm with the current year's classification.

As per our report of even date attached

For Dhirubhai Shah & Co. LLP
Chartered Accountants
Firm's Registration No: 102511W/W100298

For and on behalf of the Board of Directors of Nila Spaces Limited
CIN No. :L45100GJ2000PLC083204

Parth S Dadawala
Partner
Membership No: 134475

Jasvinder S Rana
Chairman
DIN : 01749361

Anand B Patel
Managing Director
DIN : 07272892

Deep S Vadodaria
Director
DIN : 01284293

Place : Ahmedabad
Date : 19 June 2021

Rahul R Vohera
Chief Financial Officer

Gopi V Dave
Company Secretary
Membership No. A46865

Place : Ahmedabad
Date : 19 June 2021

Place : Ahmedabad
Date : 19 June 2021

CIN:L45100GJ2000PLC083204

1st Floor, Sambhaav House, Opp. Chief Justice's Bungalow,
Bodakdev, Ahmedabad-380015. Ph. : +91 79 4003 6817 / 18, 2687 0258

www.nilaspaces.com

