

DEN Ashu Cable Limited
(Formerly Known as DEN Ashu Cable Private Limited)

Financial Statements

2020-21

INDEPENDENT AUDITOR’S REPORT

To the Members of Den Ashu Cable Limited (formerly known as Den Ashu Cable Private Limited)

Report on the Audit of the Standalone Financial Statements

Opinion

We have audited the accompanying standalone financial statements of **Den Ashu Cable Limited (formerly known as Den Ashu Cable Private Limited)** (“the Company”), which comprise the balance sheet as at 31st March 2021, and the statement of Profit and Loss (including other comprehensive income), statement of changes in equity and statement of cash flows for the year then ended, and notes to the financial statements, including a summary of significant accounting policies and other explanatory information (hereinafter referred to as “standalone financial statements”).

In our opinion and to the best of our information and according to the explanations given to us, the aforesaid standalone financial statements give the information required by the Act in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India, of the state of affairs of the Company as at March 31, 2021 and profits, total comprehensive income, changes in equity and its cash flows for the year ended on that date.

Basis for Opinion

We conducted our audit in accordance with the Standards on Auditing (SAs) specified under section 143(10) of the Companies Act, 2013. Our responsibilities under those Standards are further described in the *Auditor’s Responsibilities for the Audit of the Financial Statements* section of our report. We are independent of the Company in accordance with the Code of Ethics issued by the Institute of Chartered Accountants of India together with the ethical requirements that are relevant to our audit of the financial statements under the provisions of the Companies Act, 2013 and the Rules thereunder, and we have fulfilled our other ethical responsibilities in accordance with these requirements and the Code of Ethics. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Information other than Financial Statements and Auditor’s report thereon

The Company’s Board of Directors is responsible for the other information. The other information comprises the information included in the Director’s Report, but does not include the financial statements and our auditor’s report thereon.

Our opinion on the financial statements does not cover the other information and we do not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that there is a material misstatement of this other information; we are required to report that fact. We have nothing to report in this regard.

Responsibilities of Management and Those Charged with Governance for the Standalone Financial Statements

The Company's Board of Directors is responsible for the matters stated in section 134(5) of the Companies Act, 2013 ("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, changes in equity and cash flows of the Company in accordance with the accounting principles generally accepted in India, including the accounting Standards specified under section 133 of the Act. This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding of the assets of the Company and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting policies; making judgments and estimates that are reasonable and prudent; and design, implementation and maintenance of adequate internal financial controls, that were operating effectively for ensuring the accuracy and completeness of the accounting records, relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

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

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

Auditor's Responsibilities for the Audit of the Financial Statements

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

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

- Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances. Under section 143(3)(i) of the Companies Act, 2013, we are also responsible for expressing our opinion on whether the company has adequate internal financial controls system in place and the operating effectiveness of such controls.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.

- Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Company to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

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.

Report on Other Legal and Regulatory Requirements

1. As required by the Companies (Auditor's Report) Order, 2016 ("the Order"), issued by the Central Government of India in terms of sub-section (11) of section 143 of the Companies Act, 2013, we give in the "**Annexure A**", a statement on the matters specified in paragraphs 3 and 4 of the Order, to the extent applicable.
2. As required by Section 143(3) of the Act, we report that:
 - (a) We have sought and obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of our audit.
 - (b) In our opinion, proper books of account as required by law have been kept by the Company so far as it appears from our examination of those books
 - (c) The Balance Sheet, the Statement of Profit and Loss (including Other Comprehensive income), the statement of changes in equity and the Cash Flow Statement dealt with by this Report are in agreement with the books of account
 - (d) In our opinion, the aforesaid standalone financial statements comply with the Accounting Standards specified under Section 133 of the Act, read with Rule 7 of the Companies (Accounts) Rules, 2014.
 - (e) On the basis of the written representations received from the directors as on 31st March, 2021 taken on record by the Board of Directors, none of the directors is disqualified as on 31st March, 2021 from being appointed as a director in terms of Section 164 (2) of the Act.

(f) With respect to the adequacy of 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 B**”.

(g) With respect to the other matters to be included in the Auditors’ Report in accordance with the requirements of section 197(16) of the Act, as amended, to the best of our information and according to the explanations given to us, the company has not paid any remuneration to its directors during the year and therefore provision of section 197(16) of the Act is not applicable to the company.

(h) With respect to the other matters to be included in the Auditor’s Report in accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, in our opinion and to the best of our information and according to the explanations given to us:

- I. The Company does not have any pending litigations which would impact its Ind AS financial position.
- II. The Company did not have any long term contracts including derivative contracts for which there were any material foreseeable losses.
- III. There were no amounts which were required to be transferred to the investor’s education and protection fund by the company.

For T R Chadha & Co LLP
Firm’s Reg. No-: 006711N/N500028
Chartered Accountants

Place: New Delhi
Date: 12.04.2021

Aashish Gupta
Partner
Membership No-097343
UDIN: 21097343AAAAFJ2170

ANNEXURE A

Den Ashu Cable Limited (formerly known as Den Ashu Cable Private Limited)

Annexure to Independent Auditors' Report for the year ended 31st March 2021

(Referred to in Paragraph 1 under the Heading of "Report on Other Legal and Regulatory Requirements" of our Report of even date)

(i) Fixed Assets

- a) The Company has maintained proper records showing full particulars including quantitative details and situation of fixed assets.
- b) The fixed assets have been physically verified by the management during the year, which in our opinion is reasonable having regard to the size & nature of the company. No material discrepancies were noted on such verification.
- c) According to the information and explanations given to us, there are no immovable assets held by the company, hence clause C of paragraph 3 (i) of the order is not applicable to the Company.

(ii) Inventories

The Company is a service company, primarily rendering cable system network services and there is no inventory in hand at any point of time, hence paragraph 3 (ii) of the order is not applicable to the Company.

(iii) Loans given

The Company has not granted any Secured or unsecured loan to companies, firms, Limited Liability Partnerships or other parties covered in the register maintained under Section 189 of the Companies Act, 2013. Hence reporting under clause 3 (iii) (a), (b) and (c) does not arise.

(iv) Compliance of Sec. 185 & 186

The Company has not entered into any transaction in respect of loans, investments, guarantee and security which attracts compliance to provisions of section 185 & 186 of the Companies Act, 2013, therefore, paragraph 3 (iv) of the order is not applicable to the company.

(v) Public Deposit

During the year, the company has not accepted any deposits from the public, therefore, paragraph 3 (v) of the order is not applicable.

(vi) Cost Records

In our opinion and according to information and explanations given to us, maintenance of cost records has not been prescribed by the Central Government under Section 148(1) of the Companies Act, for the services provided by the company.

(vii) Statutory Dues

a) According to the information and explanations given to us and on the basis of our examination of the books of account, the Company has generally been regular in depositing its undisputed statutory dues including income-tax, GST and cess etc. except in some cases in deposition of GST and TDS during the year. There are no undisputed dues payable, outstanding as on 31st March, 2021 for a period of more than six months from the date they became payable.

b) According to the information and explanations given to us, there are no amounts in respect of income tax, service tax etc. that have not been deposited with the appropriate authorities on account of any dispute.

(viii) According to the information and explanations given to us and on the basis of our examination of the books of account, the Company has not taken any loans or borrowings from any financial institutions & banks.

(ix) According to the information and explanations given to us and on the basis of our examination of the books of account, the Company has not raised money by way of initial public offer or further public offer (including debt instrument) any term loans during the period under audit therefore, paragraph 3 (ix) of the order is not applicable to the company.

(x) Based upon the audit procedures performed for the purpose of reporting the true and fair view of the financial statements and as per the information and explanations given by the management, we report that no fraud by the Company or any fraud on the company by its officers or employees has been noticed or reported during the year.

(xi) According to information & explanations given to us, no managerial remuneration has been paid or provided, therefore, paragraph 3(xi) of the order is not applicable to the company.

(xii) As explained, the company is not a Nidhi Company. Therefore paragraph 3 (xii) of the order is not applicable to the company.

(xiii) As per the information and explanations given by the management, all the transactions with the related parties are in compliance with section 177 and 188 of Companies Act, 2013 and the details have been disclosed in the financial statements etc., as required by the applicable accounting standards.

(xiv) As per the information and explanations given by the management, company has not made any preferential allotment or private placement of shares or fully or partly convertible debentures during the year under review. However, company has issued shares to existing shareholders in pursuant to section 62 of the Companies Act, 2013 and compliance related to provisions of Section 62 has been done by the company. Therefore, comments with regard to compliance of section 42 as required under paragraph 3(xiv) are not offered.

- (xv) As per the information and explanations given by the management, the company has not entered into any non- cash transaction with directors or persons connected with him. Therefore paragraph 3 (xv) of the order is not applicable to the company.
- (xvi) As per the information and explanations given by the management, company is not required to be registered under section 45-IA of the Reserve Bank of India Act, 1934. Therefore paragraph 3 (xvi) of the order is not applicable to the company.

For T R Chadha & Co LLP
Chartered Accountants
Firm Regn. No: 006711N / N500028

Place: New Delhi
Date: 12.04.2021

Aashish Gupta
Partner
Membership No. 097343
UDIN: 21097343AAAAFJ2170

THE INDEPENDENT AUDITOR'S REPORT OF EVEN DATE ON THE IND AS FINANCIAL STATEMENTS OF DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)

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

We have audited the internal financial controls with reference to financial statements of DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED) ("the Company") as of 31 March, 2021 in conjunction with our audit of the Ind AS financial statements of the Company for the year ended on that date.

Management's Responsibility for Internal Financial Controls

The Company's management is responsible for establishing and maintaining internal financial controls based on, "the internal financial controls with reference to 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". These responsibilities include the design, implementation and maintenance of adequate internal financial controls that were operating effectively for ensuring the orderly and efficient conduct of its business, including adherence to company's policies, the safeguarding of its assets, the prevention and detection of frauds and errors, the accuracy and completeness of the accounting records, and the timely preparation of reliable financial information, as required under the Companies Act, 2013.

Auditors' Responsibility

Our responsibility is to express an opinion on the Company's internal financial controls with reference to financial statements based on our audit. We conducted our audit in accordance with the Guidance Note on Audit of Internal Financial Controls Over Financial Reporting (the "Guidance Note") and the Standards on Auditing, issued by ICAI and deemed to be prescribed under section 143(10) of the Companies Act, 2013, to the extent applicable to an audit of internal financial controls, both applicable to an audit of Internal Financial Controls and, both issued by the Institute of Chartered Accountants of India. Those Standards and the Guidance Note require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether adequate internal financial controls with reference to financial statements was established and maintained and if such controls operated effectively in all material respects.

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

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

Meaning of Internal Financial Controls With reference to Financial Statements

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

Inherent Limitations of Internal Financial Controls With reference to Financial Statements

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

Opinion

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

**For T R Chadha & Co LLP Chartered
Accountants
Firm Regn. No: 006711N / N500028**

**Place: New Delhi
Date: 12.04.2021**

**Aashish Gupta
Partner
Membership No. 097343
UDIN: 21097343AAAAFJ2170**

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
BALANCE SHEET AS AT 31 MARCH, 2021

Particulars	Note No.	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
A. ASSETS			
1. Non-current assets			
Fixed Assets			
(a) Property, Plant and Equipment	3	0	6,271
(b) Capital work in progress		-	-
(c) Financial Assets			
(i) Other Financial Assets	4	267	361
(d) Deferred tax assets	23	2,565	3,496
(e) Other non-current assets	5	376	2,413
		3,208	12,541
2. Current assets			
(a) Financial Assets			
(i) Trade receivables	6	21,550	8,587
(ii) Cash and cash equivalents	7	3,989	8,609
(iii) Other financial assets	8	-	624
(b) Other current assets	9	-	3,120
		25,539	20,940
TOTAL Assets		28,747	33,481
B. EQUITY AND LIABILITIES			
Equity			
(a) Equity Share capital	10	877	877
(b) Other Equity		2,342	(9,143)
		3,219	(8,266)
Liabilities			
1. Non-current liabilities			
(a) Financial Liabilities			
(i) Borrowing	11	14,537	12,895
(b) Provisions	12	-	1,043
(c) Other non-current liabilities	13	-	3,402
Total non-current liabilities		14,537	17,340
2 Current liabilities			
(a) Financial Liabilities			
(i) Trade payables	14		
i. total outstanding dues of micro enterprises and small enterprises		-	-
ii. total outstanding dues to creditors other than micro enterprises and small enterprises		8,805	19,226
(ii) Other financial liabilities	15	1,640	3,159
(b) Other current liabilities	16	546	1,979
(c) Provision	12	-	43
		10,991	24,407
		25,528	41,747
Total equity and liabilities		28,747	33,481

See accompanying notes forming part of the financial statements
As per our report of even date attached
For T R Chadha & Co LLP
Chartered Accountants
Firm Regn No: 006711N/N500028

**For and on behalf of the Board of Directors of
DEN ASHU CABLE LIMITED**

Aashish Gupta
Partner
Membership No. 097343
Place: New Delhi
Dated: 12 April 2021

KAMAL GOGNA
Director
DIN No: 08087269
Place: New Delhi
Dated: 12 April 2021

ANIL V. JOHN
Director
DIN No: 03493926
Place: New Delhi
Dated: 12 April 2021

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

STATEMENT OF PROFIT AND LOSS FOR THE YEAR ENDED 31 MARCH, 2021

Particulars	Note No.	For the year ended 31.03.2021 (Rs. '000)	For the year ended 31.03.2020 (Rs. '000)
1. REVENUE			
(a) Revenue from operations	17	32,906	30,138
(b) Other income	18	1,816	807
2 TOTAL INCOME		34,722	30,945
3 EXPENSES			
(a) Content cost	19	11,818	15,487
(b) Employee benefit expense	20	3,587	4,274
(c) Finance costs	21	1,642	1,460
(d) Depreciation and amortisation expense	3	2,105	4,787
(e) Other expenses	22	4,313	5,708
4 TOTAL EXPENSES		23,465	31,716
5 PROFIT/(LOSS) BEFORE EXCPETIONAL ITEM AND TAX EXPENSE (2-4)		11,257	(771)
6 Exceptional items		-	-
7 PROFIT/(LOSS) BEFORE TAX (5-6)		11,257	(771)
8 TAX EXPENSE	23		
(a) Current tax expense		-	-
(b) Tax relating to prior years		-	-
(c) Net current tax expense		-	-
(d) Deferred tax		639	(752)
NET TAX EXPENSE		639	(752)
9 PROFIT / (LOSS) AFTER TAX (7-8)		10,618	(19)
10 Other Comprehensive Income			
(i) Items that will not be reclassified to Profit/(Loss)			
- Remeasurements of the defined benefit obligation		1,159	(106)
- Deferred Tax on Remeasurements of the defined benefit obligation		(292)	27
Total other comprehensive income		867	(79)
11 Total Comprehensive Income for the period (9+10)		11,485	(98)
12 Earnings per equity share			
(Face value of Rs. 10 per share)	26		
Basic (Rs. per share)		121.26	(0.22)
Diluted (Rs. per share)		121.26	(0.22)

See accompanying notes forming part of the financial statements

As per our report of even date attached
For T R Chadha & Co LLP
Chartered Accountants
Firm Regn No: 006711N/N500028

For and on behalf of the Board of Directors
DEN ASHU CABLE LIMITED

Aashish Gupta
Partner
Membership No. 097343
Place: New Delhi
Dated: 12 April 2021

KAMAL GOGNA
Director
DIN No: 08087269
Place: New Delhi
Dated: 12 April 2021

ANIL V. JOHN
Director
DIN No: 03493926
Place: New Delhi
Dated: 12 April 2021

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

Statement of Change in Equity for the Year ended MARCH 31, 2021

A. Equity Share Capital

For the Year Ended 31st March, 2021

(Rs. '000)		
Balance as at 01st April, 2020	Changes in equity share capital during the year	Balance as at 31st March, 2021
877.00	-	877.00

For the Year Ended 31st March, 2020

(Rs. '000)		
Balance as at 01st April, 2019	Changes in equity share capital during the year	Balance as at 31st March, 2020
877.00	-	877.00

Statement of Change in Equity for the Year ended MARCH 31, 2021

Particulars	(Rs. '000)			Total
	Reserves and Surplus		Other comprehensive income	
	Securities premium Reserve	Retained earnings	Actuarial Gain / (Loss)	
Balance at the beginning of April 1, 2020	20,958	(29,968)	(133)	(9,143)
Total comprehensive income for the year	-	-	867	867
Transfer to retained earnings	-	11,352	(734)	10,618
Balance at the end of MARCH 31, 2021	20,958	(18,616)	-	2,342

Statement of Change in Equity for the Year ended March 31, 2020

Particulars	(Rs. '000)			Total
	Reserves and Surplus		Other comprehensive income	
	Securities premium Reserve	Retained earnings	Actuarial Gain / (Loss)	
Balance at the beginning of April 1, 2019	20,958	(29,950)	(54)	(9,046)
Total comprehensive income for the year	-	(19)	(79)	(98)
Balance at the end of March 31, 2020	20,958	(29,968)	(133)	(9,143)

See accompanying notes forming part of the financial statements

As per our report of even date attached
For T R Chadha & Co LLP
Chartered Accountants
Firm Regn No: 006711N/N500028

For and on behalf of the Board of Directors
DEN ASHU CABLE LIMITED

Aashish Gupta
Partner
Membership No. 097343
Place: New Delhi
Dated: 12 April 2021

KAMAL GOGNA
Director
DIN No: 08087269
Place: New Delhi
Dated: 12 April 2021

ANIL V. JOHN
Director
DIN No: 03493926
Place: New Delhi
Dated: 12 April 2021

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
STATEMENT CASH FLOW FOR THE YEAR ENDED MARCH 31, 2021

	For the Year Ended 31.03.2021 (Rs. '000)	For the Year Ended 31.03.2020 (Rs. '000)
A CASH FLOW FROM OPERATING ACTIVITIES		
Net Profit/(Loss) before tax	11,257	(771)
Adjustments for:		
Depreciation and amortisation expense	2,105	4,787
Finance costs	1,642	1,513
Provision for doubtful debts	-	1,992
Operating profit before working capital changes	15,004	7,521
Changes in working capital:		
<u>Adjustments for (increase)/ decrease in operating assets:</u>		
Trade Receivables	(12,962)	1,032
Other current financial assets	624	752
Other current non- financial assets	3,120	(1,086)
Other Financial Assets	94	(168)
Other non current assets	2,037	1,808
<u>Adjustments for increase / (decrease) in operating liabilities:</u>		
Other Financial Liabilities	(1,513)	(111)
Current non-financial Liabilities	(274)	919
Trade Payable	(10,421)	(5,170)
Other non current Liabilities	(3,402)	(95)
Long Term Provisions	(1,043)	302
Short term provisions	(43)	8
Cash generated from operations	(8,780)	5,712
Taxes (paid) / received	-	-
Net Cash from Operating Activities	(8,780)	5,712
B CASH FLOW FROM INVESTING ACTIVITIES		
Capital expenditure on fixed assets,	4,160	(1,004)
Net Cash used in Investing Activities	4,160	(1,004)
C CASH FLOW FROM FINANCING ACTIVITIES		
Proceeds/ (Repayment) from long term borrowings	1,642	1,460
Finance costs	(1,642)	(1,512)
Net Cash from Financing Activities	0	(52)
Net Increase/(Decrease) in Cash and Cash Equivalents	(4,620)	4,655
Cash and Cash Equivalents at the beginning of the period	8,609	3,954
Cash and Cash Equivalents at the end of the period	3,989	8,609
Cash and Cash Equivalents at the end of the period comprise of:		
Cash on Hand	-	181
Balances with Banks in Current Accounts	3,989	8,428
	3,989	8,609

Note : The above Cash Flow Statement has been prepared under the indirect method set out in IND AS - 07 "Statement of Cash Flow" issued by the Central Government under Indian Accounting Standards (Ind AS) notified under section 133 of the Companies Act, 2013 (Companies Indian Accounting Standard Rules, 2015)

As per our report of even date attached
For T R Chadha & Co LLP
Chartered Accountants
Firm Regn No: 006711N/N500028

For and on behalf of the Board of Directors
DEN ASHU CABLE LIMITED

Aashish Gupta
Partner
Membership No. 097343
Place: New Delhi
Dated: 12 April 2021

KAMAL GOGNA
Director
DIN No: 08087269
Place: New Delhi
Dated: 12 April 2021

ANIL V. JOHN
Director
DIN No: 03493926
Place: New Delhi
Dated: 12 April 2021

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

1) COMPANY INFORMATION

DEN Ashu Cable Limited (Formerly Known as DEN Ashu Cable Private Limited), was incorporated on 13th August 2008. The Registered address of the company is situated at B-II/32, Mohan Co-operative Industrial Estate, Badarpur, New Delhi, South Delhi, Delhi- 110044, and India. During the year, Futuristic Media and Entertainment Limited has acquired entire holding of Den Networks Limited in shares of the Company and consequently, Futuristic Media and Entertainment Limited has become holding company of the Company.

2) SIGNIFICANT ACCOUNTING POLICIES

2.1 Basis of Preparation

(i) Statement of Compliance and basis of preparation

The financial statements have been prepared in accordance with Indian Accounting Standards (Ind ASs) notified under the Companies (Indian Accounting Standards) Rules, 2015.

(ii) Basis of measurement

The financial statements have been prepared on a historical cost basis, except for certain financial assets and financial liabilities that is measured at fair value at the end of each reporting period, as explained in the accounting policies below. Historical cost is generally based on the fair value of the consideration given in exchange for goods and services.

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date, regardless of whether that price is directly observable or estimated using another valuation technique. In estimating the fair value of an asset or a liability, the Company takes into account the characteristics of the asset or liability if market participants would take those characteristics into account when pricing the asset or liability at the measurement date. Fair value for measurement and/or disclosure purposes in these financial statements is determined on such a basis, except for share-based payment transactions that are within the scope of Ind AS 102, leasing transactions that are within the scope of Ind AS 17, and measurements that have some similarities to fair value but are not fair value, such as net realisable value in Ind AS 2 or value in use in Ind AS 36.

In addition, for financial reporting purposes, fair value measurements are categorised into Level 1, 2, or 3 based on the degree to which the inputs to the fair value measurements are observable and the significance of the inputs to the fair value measurement in its entirety, which are described as follows:

- Level 1 inputs are quoted prices (unadjusted) in active markets for identical assets or liabilities that the entity can access at the measurement date;

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

- Level 2 inputs are inputs, other than quoted prices included within Level 1, that are observable for the asset or liability, either directly or indirectly; and
- Level 3 inputs are unobservable inputs for the assets or liability

2.2 Operating Cycle

Based on the nature of activities of the Company and the normal time between acquisition of assets and their realization in cash or cash equivalents, the Company has determined its operating cycle as 12 months for the purpose of classification of its assets and liabilities as current and non-current.

2.3 Current and Non-Current Classification

The assets and liabilities in the Balance Sheet are based on current/ non - current classification.

i) An asset as current when it is:

- 1) Expected to be realised or intended to be sold or consumed in normal operating cycle.
 - 2) Expected to be realized within twelve months after the reporting period, or
 - 3) Held primarily for the purpose of trading
 - 4) Cash or cash equivalents unless restricted from being exchanged or used to settle a liability for at least twelve months after the reporting period.
- All other assets are classified as non - current.

ii) A liability is current when:

1. Expected to be settled in normal operating cycle
 2. Held primarily for the purpose of trading
 3. Due to be settled within twelve months after the reporting period, or
 4. There is no unconditional right to defer the settlement of the liability for at least twelve months after the reporting period.
- All other liabilities are treated as non - current.

Deferred tax assets and liabilities are classified as non - current assets and liabilities.

2.4 Cash and cash equivalents (for purpose of Cash Flow Statement)

Cash comprises cash on hand and demand deposits with banks. Cash equivalents are short-term balances (with an original maturity of three months or less from the date of acquisition) and highly liquid investments that are readily convertible into known amounts of cash and which are subject to insignificant risk of changes in value.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

2.5 Cash flow statement

Cash flows are reported using indirect method, whereby profit before tax reported in the Statement of Profit and Loss is adjusted for the effects of transactions of non-cash nature and any deferrals or accruals of past or future cash receipts or payments. The cash flows from operating, investing and financing activities of the Company are segregated based on available information.

The above Cash Flow Statement has been prepared under the indirect method set out in IND AS - 07 "Statement of Cash Flow" issued by the Central Government under Indian Accounting Standards (Ind AS) notified under section 133 of the Companies Act, 2013 (Companies Indian Accounting Standard Rules, 2015) and as per amendment notified in March 2017 by the Ministry of Corporate Affairs issued in the Companies (Indian Accounting Standards) (Amendments) Rules, 2017

Amendment to Ind AS 7:

The amendment to Ind AS 7 requires the entities to provide disclosures that enable users of financial statements to evaluate changes in liabilities arising from financing activities, including both changes arising from cash flows and non-cash changes, suggesting inclusion of a reconciliation between the opening and closing balances in the balance sheet for liabilities arising from financing activities, to meet the disclosure requirement.

The Company is evaluating the requirements of the amendment and the effect on the financial statements is being evaluated.

2.6 Property, plant and equipment

All the items of property, plant and equipment are stated at historical cost (net off Cenvat credit) less depreciation/ impairment loss, if any. Historical cost includes expenditure that is directly attributable to the acquisition of the items.

Subsequent costs are included in the asset's carrying amount, only when it is probable that future economic benefits associated with the item will flow to the Company and the cost of the item can be measured reliably. The carrying amount of any component accounted for as a separate asset is derecognized when replaced. All other repairs and maintenance are charged to Statement of Profit and Loss during the reporting year in which they are incurred.

Intangible assets acquired in business combinations are stated at fair value as determined by the management of the Company on the basis of valuation by expert valuers, less accumulated amortisation. The estimated useful life of the intangible assets and the amortisation period are reviewed at the end of each financial year and the amortisation period is revised to reflect the changed pattern, if any.

Depreciation is recognised so as to write off the cost of assets (other than freehold land and properties under construction) less their residual values over their useful lives, using the straight-line method. The estimated useful life is taken in accordance with Schedule II to the Companies

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021*All amounts in INR Thousands ('000), unless otherwise stated*

Act, 2013 except in respect of the following categories of assets, in whose case the life of the assets has been assessed as under based on technical advice, taking into account the nature of the asset, the estimated usage of the asset, the operating conditions of the asset, past history of replacement, anticipated technological changes, manufacturers warranties and maintenance support, etc. The estimated useful lives, residual values and depreciation method are reviewed at the end of each reporting period, with the effect of any changes in estimate accounted for on a prospective basis.

Property, plant and equipment	Useful Lives as assessed by the management
Office and Other equipment	3-5 Years
Set top boxes (STBs)	8 Years
Vehicles	6 Years
Leasehold Improvements	Lower of the useful life and the period of the lease.
Fixed assets acquired through business purchase	5 years as estimated by an approved valuer
Furniture & Fixtures	3-10 Years
Head end and distribution equipment	6-15 Years

An item of property, plant and equipment is derecognised upon disposal or when no future economic benefits are expected to arise from the continued use of the asset. Any gain or loss arising on the disposal or retirement of an item of property, plant and equipment is determined as the difference between the sales proceeds and the carrying amount of the asset and is recognised in profit or loss.

2.7 Intangible assets**Intangible assets acquired separately**

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

Derecognition of intangible assets

An intangible asset is derecognised on disposal, or when no future economic benefits are expected from use or disposal. Gains or losses arising from derecognition of an intangible asset, measured as the difference between the net disposal proceeds and the carrying amount of the asset, are recognised in profit or loss when the asset is derecognised.

Useful lives of intangible assets

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Intangible assets are amortised over their estimated useful life on straight line method as follows:

Assets	Useful Lives as assessed by the management
Distribution network rights	5 Years
Software	5 Years
License fee for internet service	Over the period of license agreement
Non-compete fees	5 Years

2.8 Revenue Recognition

The Company derives revenues primarily from sale of services. Effective April 1, 2018, the Company adopted Ind AS 115 “Revenue from Contracts with Customers” using the cumulative catch-up transition method, applied to contracts that were not completed as of April 1, 2018. In accordance with the cumulative catch-up transition method, the comparatives have not been retrospectively adjusted. The effect on adoption of Ind AS 115 was insignificant.

Revenue is recognized upon transfer of control of promised service to customers in an amount that reflects the

Consideration which the Company expects to receive in exchange for those services or goods.

For rendering of services, performance obligation is satisfied over time. The Company recognizes revenue allocated to this performance obligation over the period the performance obligation is satisfied.

Revenue is measured based on the transaction price, which is the consideration, adjusted for discounts and claims, if any, as specified in the contract with the customer. Revenue is also net of indirect taxes in its statement of profit and loss.

Unearned and deferred revenue (“contract liability”) is recognized when there is billing in excess of revenues.

The Company disaggregates revenue from contracts with customers by type of products and services, geography and timing of revenue recognition.

Use of significant judgments in revenue recognition

The Company’s contracts with customers could include promises to transfer multiple products and services to a customer. The Company assesses the products/services promised in a contract and identifies distinct performance obligations in the contract. Identification of distinct performance obligation involves judgment to determine the deliverables and the ability of the customer to benefit independently from such deliverables.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Judgment is also required to determine the transaction price for the contract. The transaction price could be either a fixed amount of customer consideration or variable consideration with elements such as volume discounts, price concessions and incentives. Any consideration payable to the customer is adjusted to the transaction price, unless it is a payment for a distinct product or service from the customer. The estimated amount of variable consideration is adjusted in the transaction price only to the extent that it is highly probable that a significant reversal in the amount of cumulative revenue recognized will not occur and is reassessed at the end of each reporting period. The Company allocates the elements of variable considerations to all the performance obligations of the contract unless there is observable evidence that they pertain to one or more distinct performance obligations.

The Company uses judgment to determine an appropriate standalone selling price for a performance obligation. The Company allocates the transaction price to each performance obligation on the basis of the relative standalone selling price of each distinct product or service promised in the contract. Where standalone selling price is not observable, the Company uses the expected cost plus margin approach to allocate the transaction price to each distinct performance obligation.

The Company exercises judgment in determining whether the performance obligation is satisfied at a point in time or over a period of time. The Company considers indicators such as how customer consumes benefits as services are rendered or who controls the asset as it is being created or existence of enforceable right to payment for performance to date and alternate use of such product or service, transfer of significant risks and rewards to the customer, acceptance of delivery by the customer, etc.

(i) Income from services

(a) Service revenue comprises subscription income from digital and analog subscribers, placement of channels, advertisement revenue, fee for rendering management, technical and consultancy services and other related services. Income from services is recognized upon completion of services as per the terms of the contract with the customer. Period based revenue is accrued and recognized pro-rata over the period of service.

(b) Activation fees on Set top boxes (STBs) is recognized on activation of boxes over the expected useful life of the activated STBs. Activation fees received in advance are deferred over the period of life of the STB and has been considered as deferred revenue.

(c) Amounts billed for services in accordance with contractual terms but where revenue is not recognised, have been classified as advance billing and disclosed under current liabilities.

(ii) Sale of goods (equipment)

Revenue from the sale of goods is recognised when the goods are delivered and titles have passed, at which time all the following conditions are satisfied:

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

- (a) the Company has transferred to the buyer the significant risks and rewards of ownership of the goods;
- (b) the Company retains neither continuing managerial involvement to the degree usually associated with ownership nor effective control over the goods sold;
- (c) the amount of revenue can be measured reliably.
- (d) it is probable that the economic benefits associated with the transaction will flow to the Company; and
- (e) the costs incurred or to be incurred in respect of the transaction can be measured reliably.

2.9 Other income

Dividend income and interest income

Dividend income from investments is recognised when the shareholder's right to receive payment has been established (provided that it is probable that the economic benefits will flow to the Company and the amount of income can be measured reliably).

Interest income from a financial asset is recognized when it is probable that the economic benefits will flow to the Company 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 estimated future cash receipts through the expected life of the financial asset to that asset's net carrying amount on initial recognition.

Interest on income tax refund is accounted for on receipt basis (as and when received).

Profit on sale of investments in mutual funds, being the difference between the sales considerations and carrying value of investments.

2.10 Foreign exchange gains and losses

The functional currency for the Company is determined as the currency of the primary economic environment in which it operates. For the Company, the functional currency is the local currency of the country in which it operates, which is INR.

In preparing the financial statements the Company, transactions in currencies other than the entity's functional currency (foreign currencies) are recognised at the rates of exchange prevailing at the dates of the transactions. At the end of each reporting period, monetary items denominated in foreign currencies are retranslated at the rates prevailing at that date. Non-monetary items carried at fair value that are denominated in foreign currencies are retranslated at the rates prevailing at the date when the fair value was determined. Non-monetary items that are measured in terms of historical cost in a foreign currency are not retranslated.

Treatment of exchange differences

The exchange differences arising on settlement / restatement of long-term foreign currency monetary items are taken into Statement of Profit and Loss.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

2.11 Financial instruments

The Company recognizes financial assets and financial liabilities when it becomes a party to the contractual provisions of the instrument.

Financial assets and financial liabilities are initially measured at fair value. Transaction costs that are directly attributable to the acquisition or issue of financial assets and financial liabilities (other than financial assets and financial liabilities at fair value through profit or loss) are added to or deducted from the fair value of the financial assets or financial liabilities, as appropriate, on initial recognition. Transaction costs directly attributable to the acquisition of financial assets or financial liabilities at fair value through profit or loss are recognised immediately in profit or loss.

Investment in Subsidiaries

A subsidiary is an entity controlled by the Company. Control exists when the Company has power over the entity, is exposed, or has rights to variable returns from its involvement with the entity and has the ability to affect those returns by using its power over entity Power is demonstrated through existing rights that give the ability to direct relevant activities, those which significantly affect the entity's returns Investments in subsidiaries are carried at cost. The cost comprises price paid to acquire investment and directly attributable cost. On transition to Ind AS, the Company has adopted optional exception under Ind AS 101 to fair value investment in subsidiaries at fair value.

Investment in joint ventures and associates

A joint venture is a type of joint arrangement whereby the parties that have joint control of the arrangement have rights to the net assets of the joint venture. Joint control is the contractually agreed sharing of control of an arrangement, which exists only when decisions about the relevant activities require unanimous consent of the parties sharing control. An associate is an entity over which the Company has significant influence. Significant influence is the power to participate in the financial and operating policy decisions of the investee but is not control or joint control over those policies.

The investment in joint ventures and associates are carried at cost. The cost comprises price paid to acquire investment and directly attributable cost.

Financial assets

All regular way purchases or sales of financial assets are recognised and derecognised on a trade date basis. Regular way purchases or sales are purchases or sales of financial assets that require delivery of assets within the time frame established by regulation or convention in the marketplace.

All recognised financial assets are subsequently measured in their entirety at either amortised cost or fair value, depending on the classification of the financial assets

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Classification of financial assets

Debt instruments that meet the following conditions are subsequently measured at amortised cost (except for debt instruments that are designated as at fair value through profit or loss on initial recognition):

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

For the impairment policy on financial assets measured at amortised cost, refer Note

Debt instruments that meet the following conditions are subsequently measured at fair value through other comprehensive income (except for debt instruments that are designated as at fair value through profit or loss on initial recognition):

- the asset is held within a business model whose objective is achieved both by collecting contractual cash flows and selling financial assets; and
- the contractual terms of the instrument give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding.

Interest income is recognised in profit or loss for FVTOCI debt instruments. For the purposes of recognising foreign exchange gains and losses, FVTOCI debt instruments are treated as financial assets measured at amortised cost. Thus, the exchange differences on the amortised cost are recognised in profit or loss and other changes in the fair value of FVTOCI financial assets are recognised in other comprehensive income and accumulated under the heading of 'Reserve for debt instruments through other comprehensive income'. When the investment is disposed of, the cumulative gain or loss previously accumulated in this reserve is reclassified to profit or loss.

All other financial assets are subsequently measured at fair value.

Effective interest method

The effective interest method is a method of calculating the amortised cost of a debt instrument and of allocating interest income over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash receipts (including all fees and points paid or received that form an integral part of the effective interest rate, transaction costs and other premiums or discounts) through the expected life of the debt instrument, or, where appropriate, a shorter period, to the net carrying amount on initial recognition.

Income is recognised on an effective interest basis for debt instruments other than those financial assets classified as at FVTPL. Interest income is recognised in profit or loss and is included in the "Other income" line item.

Investments in equity instruments at FVTOCI

On initial recognition, the Company can make an irrevocable election (on an instrument-by-instrument basis) to present the subsequent changes in fair value in other comprehensive income pertaining to investments in equity instruments. This election is not permitted if the equity

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

investment is held for trading. These elected investments are initially measured at fair value plus transaction costs. Subsequently, they are measured at fair value with gains and losses arising from changes in fair value recognised in other comprehensive income and accumulated in the 'Reserve for equity instruments through other comprehensive income'. The cumulative gain or loss is not reclassified to profit or loss on disposal of the investments.

A financial asset is held for trading if:

- it has been acquired principally for the purpose of selling it in the near term; or
- on initial recognition it is part of a portfolio of identified financial instruments that the Company manages together and has a recent actual pattern of short-term profit-taking; or
- it is a derivative that is not designated and effective as a hedging instrument or a financial guarantee.

Financial assets at fair value through profit or loss (FVTPL)

Investments in equity instruments are classified as at FVTPL, unless the Company irrevocably elects on initial recognition to present subsequent changes in fair value in other comprehensive income for investments in equity instruments which are not held for trading.

Debt instruments that do not meet the amortised cost criteria or FVTOCI criteria (see above) are measured at FVTPL. In addition, debt instruments that meet the amortised cost criteria or the FVTOCI criteria but are designated as at FVTPL are measured at FVTPL.

A financial asset that meets the amortised cost criteria or debt instruments that meet the FVTOCI criteria may be designated as at FVTPL upon initial recognition if such designation eliminates or significantly reduces a measurement or recognition inconsistency that would arise from measuring assets or liabilities or recognising the gains and losses on them on different bases. The Company has not designated any debt instrument as at FVTPL.

Financial assets at FVTPL are measured at fair value at the end of each reporting period, with any gains or losses arising on remeasurement recognised in profit or loss. The net gain or loss recognised in profit or loss incorporates any dividend or interest earned on the financial asset and is included in the 'Other income' line item. Dividend on financial assets at FVTPL is recognised when the Company's right to receive the dividends is established, it is probable that the economic benefits associated with the dividend will flow to the entity, the dividend does not represent a recovery of part of cost of the investment and the amount of dividend can be measured reliably.

Impairment of financial assets

The Company applies the expected credit loss model for recognising impairment loss on financial assets measured at amortised cost, debt instruments at FVTOCI, lease receivables, trade receivables, and other contractual rights to receive cash or other financial asset, and financial guarantees not designated as at FVTPL.

Expected credit losses are the weighted average of credit losses with the respective risks of default occurring as the weights. Credit loss is the difference between all contractual cash flows that are

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

due to the Company in accordance with the contract and all the cash flows that the Company expects to receive (i.e. all cash shortfalls), discounted at the original effective interest rate (or credit-adjusted effective interest rate for purchased or originated credit-impaired financial assets). The Company estimates cash flows by considering all contractual terms of the financial instrument (for example, prepayment, extension, call and similar options) through the expected life of that financial instrument.

The Company measures the loss allowance for a financial instrument at an amount equal to the lifetime expected credit losses if the credit risk on that financial instrument has increased significantly since initial recognition. If the credit risk on a financial instrument has not increased significantly since initial recognition, the Company measures the loss allowance for that financial instrument at an amount equal to 12-month expected credit losses. 12-month expected credit losses are portion of the life-time expected credit losses and represent the lifetime cash shortfalls that will result if default occurs within the 12 months after the reporting date and thus, are not cash shortfalls that are predicted over the next 12 months.

If the Company measured loss allowance for a financial instrument at lifetime expected credit loss model in the previous period, but determines at the end of a reporting period that the credit risk has not increased significantly since initial recognition due to improvement in credit quality as compared to the previous period, the Company again measures the loss allowance based on 12-month expected credit losses.

When making the assessment of whether there has been a significant increase in credit risk since initial recognition, the Company uses the change in the risk of a default occurring over the expected life of the financial instrument instead of the change in the amount of expected credit losses. To make that assessment, the Company compares the risk of a default occurring on the financial instrument as at the reporting date with the risk of a default occurring on the financial instrument as at the date of initial recognition and considers reasonable and supportable information, that is available without undue cost or effort, that is indicative of significant increases in credit risk since initial recognition.

For trade receivables or any contractual right to receive cash or another financial asset that result from transactions that are within the scope of Ind AS 11 and Ind AS 18, the Company always measures the loss allowance at an amount equal to lifetime expected credit losses.

Further, for the purpose of measuring lifetime expected credit loss allowance for trade receivables, the Company has used a practical expedient as permitted under Ind AS 109. This expected credit loss allowance is computed based on a provision matrix which takes into account historical credit loss experience and adjusted for forward-looking information.

The impairment requirements for the recognition and measurement of a loss allowance are equally applied to debt instruments at FVTOCI except that the loss allowance is recognised in other comprehensive income and is not reduced from the carrying amount in the balance sheet.

Derecognition of financial assets

The Company derecognises a financial asset when the contractual rights to the cash flows from the asset expire, or when it transfers the financial asset and substantially all the risks and rewards of

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

ownership of the asset to another party. If the Company neither transfers nor retains substantially all the risks and rewards of ownership and continues to control the transferred asset, the Company recognises its retained interest in the asset and an associated liability for amounts it may have to pay. If the Company retains substantially all the risks and rewards of ownership of a transferred financial asset, the Company continues to recognise the financial asset and also recognises a collateralised borrowing for the proceeds received.

On derecognition of a financial asset in its entirety, the difference between the asset's carrying amount and the sum of the consideration received and receivable and the cumulative gain or loss that had been recognised in other comprehensive income and accumulated in equity is recognised in profit or loss if such gain or loss would have otherwise been recognised in profit or loss on disposal of that financial asset.

On derecognition of a financial asset other than in its entirety (e.g. when the Company retains an option to repurchase part of a transferred asset), the Company allocates the previous carrying amount of the financial asset between the part it continues to recognise under continuing involvement, and the part it no longer recognises on the basis of the relative fair values of those parts on the date of the transfer. The difference between the carrying amount allocated to the part that is no longer recognised and the sum of the consideration received for the part no longer recognised and any cumulative gain or loss allocated to it that had been recognised in other comprehensive income is recognised in profit or loss if such gain or loss would have otherwise been recognised in profit or loss on disposal of that financial asset. A cumulative gain or loss that had been recognised in other comprehensive income is allocated between the part that continues to be recognised and the part that is no longer recognised on the basis of the relative fair values of those parts.

2.12 Financial liabilities and equity instruments

Classification as debt or equity

Debt and equity instruments issued by a Company entity are classified as either financial liabilities or as equity in accordance with the substance of the contractual arrangements and the definitions of a financial liability and an equity instrument.

Equity instruments

An equity instrument is any contract that evidences a residual interest in the assets of an entity after deducting all of its liabilities. Equity instruments issued by a Company entity are recognised at the proceeds received, net of direct issue costs.

Repurchase of the Company's own equity instruments is recognised and deducted directly in equity. No gain or loss is recognised in profit or loss on the purchase, sale, issue or cancellation of the Company's own equity instruments.

Financial liabilities

All financial liabilities are subsequently measured at amortised cost using the effective interest method or at FVTPL.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

However, financial liabilities that arise when a transfer of a financial asset does not qualify for derecognition or when the continuing involvement approach applies, financial guarantee contracts issued by the Company, and commitments issued by the Company to provide a loan at below-market interest rate are measured in accordance with the specific accounting policies set out below.

Financial liabilities at FVTPL

Financial liabilities are classified as at FVTPL when the financial liability is either contingent consideration recognised by the Company as an acquirer in a business combination to which Ind AS 103 applies or is held for trading or it is designated as at FVTPL.

A financial liability is classified as held for trading if:

- it has been incurred principally for the purpose of repurchasing it in the near term; or
- on initial recognition it is part of a portfolio of identified financial instruments that the Company manages together and has a recent actual pattern of short-term profit-taking; or
- it is a derivative that is not designated and effective as a hedging instrument.

A financial liability other than a financial liability held for trading or contingent consideration recognised by the Company as an acquirer in a business combination to which Ind AS 103 applies, may be designated as at FVTPL upon initial recognition if:

- such designation eliminates or significantly reduces a measurement or recognition inconsistency that would otherwise arise;
- the financial liability forms part of a Company of financial assets or financial liabilities or both, which is managed and its performance is evaluated on a fair value basis, in accordance with the Company's documented risk management or investment strategy, and information about the Companying is provided internally on that basis; or
- it forms part of a contract containing one or more embedded derivatives, and Ind AS 109 permits the entire combined contract to be designated as at FVTPL in accordance with Ind AS 109.

Financial liabilities at FVTPL are stated at fair value, with any gains or losses arising on remeasurement recognised in profit or loss. The net gain or loss recognised in profit or loss incorporates any interest paid on the financial liability and is included in the 'Other income' line item.

However, for non-held-for-trading financial liabilities that are designated as at FVTPL, the amount of change in the fair value of the financial liability that is attributable to changes in the credit risk of that liability is recognised in other comprehensive income, unless the recognition of the effects of changes in the liability's credit risk in other comprehensive income would create or enlarge an accounting mismatch in profit or loss, in which case these effects of changes in credit risk are recognised in profit or loss. The remaining amount of change in the fair value of liability is always recognised in profit or loss. Changes in fair value attributable to a financial liability's credit risk that are recognised in other comprehensive income are reflected immediately in retained earnings and are not subsequently reclassified to profit or loss.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Gains or losses on financial guarantee contracts and loan commitments issued by the Company that are designated by the Company as at fair value through profit or loss are recognised in profit or loss.

Financial liabilities subsequently measured at amortised cost

Financial liabilities that are not held-for-trading and are not designated as at FVTPL are measured at amortised cost at the end of subsequent accounting periods. The carrying amounts of financial liabilities that are subsequently measured at amortised cost are determined based on the effective interest method. Interest expense that is not capitalised as part of costs of an asset is included in the 'Finance costs' line item.

The effective interest method is a method of calculating the amortised cost of a financial liability and of allocating interest expense over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash payments (including all fees and points paid or received that form an integral part of the effective interest rate, transaction costs and other premiums or discounts) through the expected life of the financial liability, or (where appropriate) a shorter period, to the net carrying amount on initial recognition.

Financial guarantee contracts

A financial guarantee contract is a contract that requires the issuer to make specified payments to reimburse the holder for a loss it incurs because a specified debtor fails to make payments when due in accordance with the terms of a debt instrument.

Financial guarantee contracts issued by a Company entity are initially measured at their fair values and, if not designated as at FVTPL, are subsequently measured at the higher of:

- the amount of loss allowance determined in accordance with impairment requirements of Ind AS 109; and
- the amount initially recognised less, when appropriate, the cumulative amount of income recognised in accordance with the principles of Ind AS 18.

Commitments to provide a loan at a below-market interest rate

Commitments to provide a loan at a below-market interest rate are initially measured at their fair values and, if not designated as at FVTPL, are subsequently measured at the higher of:

- the amount of loss allowance determined in accordance with impairment requirements of Ind AS 109; and
- the amount initially recognised less, when appropriate, the cumulative amount of income recognised in accordance with the principles of Ind AS 18.

Foreign exchange gains and losses

For financial liabilities that are denominated in a foreign currency and are measured at amortised cost at the end of each reporting period, the foreign exchange gains and losses are determined based on the amortised cost of the instruments and are recognised in 'Other income'.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

The fair value of financial liabilities denominated in a foreign currency is determined in that foreign currency and translated at the spot rate at the end of the reporting period. For financial liabilities that are measured as at FVTPL, the foreign exchange component forms part of the fair value gains or losses and is recognised in profit or loss.

Derecognition of financial liabilities

The Company derecognises financial liabilities when, and only when, the Company's obligations are discharged, cancelled or have expired. An exchange between with a lender of debt instruments with substantially different terms is accounted for as an extinguishment of the original financial liability and the recognition of a new financial liability. Similarly, a substantial modification of the terms of an existing financial liability (whether or not attributable to the financial difficulty of the debtor) is accounted for as an extinguishment of the original financial liability and the recognition of a new financial liability. The difference between the carrying amount of the financial liability derecognised and the consideration paid and payable is recognised in profit or loss.

2.13 Employee Benefits

Payments to defined contribution retirement benefit plans are recognised as an expense when employees have rendered service entitling them to the contributions

For defined benefit retirement benefit plans, the cost of providing benefits is determined using the projected unit credit method, with actuarial valuations being carried out at the end of each annual reporting period. Remeasurement, comprising actuarial gains and losses, the effect of the changes to the asset ceiling (if applicable) and the return on plan assets (excluding net interest), is reflected immediately in the balance sheet with a charge or credit recognised in other comprehensive income in the period in which they occur. Remeasurement recognised in other comprehensive income is reflected immediately in retained earnings and is not reclassified to profit or loss. Past service cost is recognised in profit or loss in the period of a plan amendment. Net interest is calculated by applying the discount rate at the beginning of the period to the net defined benefit liability or asset. Defined benefit costs are categorised as follows:

- a. service cost (including current service cost, past service cost, as well as gains and losses on curtailments and settlements);
- b. net interest expense or income; and
- c. remeasurement

The Company presents the first two components of defined benefit costs in profit or loss in the line item 'Employee benefits expense'. Curtailment gains and losses are accounted for as past service costs.

The retirement benefit obligation recognised in the balance sheet represents the actual deficit or surplus in the Company's defined benefit plans. Any surplus resulting from this calculation is limited to the present value of any economic benefits available in the form of refunds from the plans or reductions in future contributions to the plans.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Short-term and other long-term employee benefits

A liability is recognised for benefits accruing to employees in respect of wages and salaries in the period the related service is rendered at the undiscounted amount of the benefits expected to be paid in exchange for that service.

Liabilities recognised in respect of short-term employee benefits are measured at the undiscounted amount of the benefits expected to be paid in exchange for the related service.

Liabilities recognised in respect of other long-term employee benefits are measured at the present value of the estimated future cash outflows expected to be made by the Company in respect of services provided by employees up to the reporting date.

Contributions from employees or third parties to defined benefit plans

Discretionary contributions made by employees or third parties reduce service cost upon payment of these contributions to the plan.

When the formal terms of the plans specify that there will be contributions from employees or third parties, the accounting depends on whether the contributions are linked to service, as follows:

- If the contributions are not linked to services (e.g. contributions are required to reduce a deficit arising from losses on plan assets or from actuarial losses), they are reflected in the remeasurement of the net defined benefit liability (asset).
- If contributions are linked to services, they reduce service costs. For the amount of contribution that is dependent on the number of years of service, the Company reduces service cost by attributing the contributions to periods of service using the attribution method required by Ind AS 19 for the gross benefits. For the amount of contribution that is independent of the number of years of service, the Company reduces service cost in the period in which the related service is rendered / reduces service cost by attributing contributions to the employees' periods of service in accordance with Ind AS 19.

2.14 Leases

Classification of leases

The Company evaluates if an arrangement qualifies to be a lease as per the requirements of Ind AS 116. Identification of a lease requires significant judgement. The Company uses significant judgement in assessing the lease term (including anticipated renewals) and the applicable discount rate. The Company determines the lease term as the non-cancellable period of a lease, together with both periods covered by an options to extend the lease if the Company is reasonably certain to exercise that options; and periods covered by an option to terminate the lease if the Company is reasonably certain not to exercise that options. In assessing whether the company is reasonably certain to exercise an option to extend a lease, or not to exercise an option to terminate a lease, it considers all relevant facts and circumstances that create an economic incentive for the Company to exercise the option to extend the lease, or not to exercise the option to terminate the lease. The Company revises the lease term if there is a change in the non-cancellable period of a lease. The discount rate is generally based on the incremental borrowing rate specific to the lease being evaluated or for a portfolio of leases with similar characteristics.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

On April 1, 2019, the Company adopted IFRS 16, Leases. Accordingly, the policy for Leases as presented in the Company's Annual Report is amended as under:

The Company as a lessee

The Company's lease asset classes primarily consist of leases for land and buildings. 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 asset, the Company assesses whether: (i) the contract involves the use of an identified asset (ii) the Company has substantially all of the economic benefits from use of the asset through the period of the lease and (iii) the Company has the right to direct the use of the asset.

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

Certain lease arrangements includes the options to extend or terminate the lease before the end of the lease term. ROU assets and lease liabilities includes these options when it is reasonably certain that they will be exercised.

The right-of-use assets are initially recognized at cost, which comprises the initial amount of the lease liability adjusted for any lease payments made at or prior to the commencement date of the lease plus any initial direct costs less any lease incentives. They are subsequently measured at cost less accumulated depreciation and impairment losses.

Right-of-use assets are depreciated from the commencement date on a straight-line basis over the shorter of the lease term and useful life of the underlying asset. Right of use assets are evaluated for recoverability whenever events or changes in circumstances indicate that their carrying amounts may not be recoverable. For the purpose of impairment testing, the recoverable amount (i.e. the higher of the fair value less cost to sell and the value-in-use) is determined on an individual asset basis unless the asset does not generate cash flows that are largely independent of those from other assets. In such cases, the recoverable amount is determined for the Cash Generating Unit (CGU) to which the asset belongs.

The lease liability is initially measured at amortized cost at the present value of the future lease payments. The lease payments are discounted using the interest rate implicit in the lease or, if not readily determinable, using the incremental borrowing rates in the country of domicile of these leases. Lease liabilities are remeasured with a corresponding adjustment to the related right of use asset if the Company changes its assessment if whether it will exercise an extension or a termination option

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

The discount rate is generally based on the incremental borrowing rate specific to the lease being evaluated or for a portfolio of leases with similar characteristics.

Lease liability and ROU asset have been separately presented in the Balance Sheet and lease payments have been classified as financing cash flows.

**The Company
as a Lessor**

Leases for which the Company is a lessor is classified as a finance or operating lease. Whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the lessee, the contract is classified as a finance lease. All other leases are classified as operating leases.

When the Company is an intermediate lessor, it accounts for its interests in the head lease and the sublease separately. The sublease is classified as a finance or operating lease by reference to the right- of-use asset arising from the head lease.

For operating leases, rental income is recognized on a straight line basis over the term of the relevant lease.

2.15 Earnings Per Share

Basic earnings per share is calculated by dividing the net profit / (loss) after tax for the year attributable to equity shareholders by the weighted average number of equity shares outstanding during the year. Diluted earnings per share is computed by dividing the profit / (loss) after tax (including the post-tax effect of extraordinary items, if any) as adjusted for dividend, interest and other charges to expense or income (net of any attributable taxes) relating to the dilutive potential equity shares, by the weighted average number of equity shares considered for deriving basic earnings per share and the weighted average number of equity shares which could have been issued on the conversion of all dilutive potential equity shares.

Potential equity shares are deemed to be dilutive only if their conversion to equity shares would decrease the net profit per share from continuing ordinary operations. Potential dilutive equity shares are deemed to be converted as at the beginning of the year, unless they have been issued at a later date. The dilutive potential equity shares are adjusted for the proceeds receivable had the shares been actually issued at fair value (i.e. average market value of the outstanding shares). Dilutive potential equity shares are determined independently for each year presented. The number of equity shares and potentially dilutive equity shares are adjusted for share splits / reverse share splits and bonus shares, as appropriate.

2.16 Borrowing costs

Borrowing costs directly attributable to the acquisition, construction or production of qualifying assets, which are assets that necessarily take a substantial period of time to get ready for their intended use or sale, are added to the cost of those assets, until such time as the assets are substantially ready for their intended use or sale.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Interest income earned on the temporary investment of specific borrowings pending their expenditure on qualifying assets is deducted from the borrowing costs eligible for capitalisation. All other borrowing costs are recognised in profit or loss in the period in which they are incurred.

2.17 Income Taxes

Tax expense for the year comprises current tax and deferred tax.

Current Tax

The tax currently payable is based on taxable profit for the year. Taxable profit differs from 'profit before tax' as reported in the statement of profit and loss because of items of income or expense that are taxable or deductible in other years and items that are never taxable or deductible. The Company's current tax is calculated using tax rates that have been enacted or substantively enacted by the end of the reporting period.

Deferred Tax

Deferred tax is recognised on temporary differences between the carrying amounts of assets and liabilities in the financial statements and the corresponding tax bases used in the computation of taxable profit. Deferred tax liabilities are generally recognised for all taxable temporary differences. Deferred tax assets are generally recognised for all deductible temporary differences to the extent that it is probable that taxable profits will be available against which those deductible temporary differences can be utilised. Such deferred tax assets and liabilities are not recognised if the temporary difference arises from the initial recognition (other than in a business combination) of assets and liabilities in a transaction that affects neither the taxable profit nor the accounting profit. In addition, deferred tax liabilities are not recognised if the temporary difference arises from the initial recognition of goodwill.

Deferred tax liabilities are recognised for taxable temporary differences associated with investments in subsidiaries and associates, and interests in joint ventures, except where the Company is able to control the reversal of the temporary difference and it is probable that the temporary difference will not reverse in the foreseeable future. Deferred tax assets arising from deductible temporary differences associated with such investments and interests are only recognised to the extent that it is probable that there will be sufficient taxable profits against which to utilise the benefits of the temporary differences and they are expected to reverse in the foreseeable future.

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

Deferred tax liabilities and assets are measured at the tax rates that are expected to apply in the period in which the liability is settled or the asset realised, based on tax rates (and tax laws) that have been enacted or substantively enacted by the end of the reporting period.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

The measurement of deferred tax liabilities and assets reflects the tax consequences that would follow from the manner in which the Company expects, at the end of the reporting period, to recover or settle the carrying amount of its assets and liabilities.

Current and deferred tax for the year

Current and deferred tax are recognised in profit or loss, except when they relate to items that are recognised in other comprehensive income or directly in equity, in which case, the current and deferred tax are also recognised in other comprehensive income or directly in equity respectively. Where current tax or deferred tax arises from the initial accounting for a business combination, the tax effect is included in the accounting for the business combination.

Impairment of tangible and intangible assets other than goodwill

At the end of each reporting period, the Company reviews the carrying amounts of its tangible and intangible assets to determine whether there is any indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). When it is not possible to estimate the recoverable amount of an individual asset, the Company estimates the recoverable amount of the cash-generating unit to which the asset belongs. When a reasonable and consistent basis of allocation can be identified, corporate assets are also allocated to individual cash-generating units, or otherwise they are allocated to the smallest Company of cash-generating units for which a reasonable and consistent allocation basis can be identified.

Intangible assets with indefinite useful lives and intangible assets not yet available for use are tested for impairment at least annually, and whenever there is an indication that the asset may be impaired.

Recoverable amount is the higher of fair value less costs of disposal and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset for which the estimates of future cash flows have not been adjusted.

If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than its carrying amount, the carrying amount of the asset (or cash-generating unit) is reduced to its recoverable amount. An impairment loss is recognised immediately in profit or loss.

When an impairment loss subsequently reverses, the carrying amount of the asset (or a cash-generating unit) is increased to the revised estimate of its recoverable amount, but so that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognised for the asset (or cash-generating unit) in prior years. A reversal of an impairment loss is recognised immediately in profit or loss.

2.18 Provisions and Contingencies

'Provisions are recognised when the Company has a present obligation (legal or constructive) as a result of a past event, it is probable that the Company will be required to settle the obligation, and a reliable estimate can be made of the amount of the obligation.

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

The amount recognised as a provision is the best estimate of the consideration required to settle the present obligation at the end of the reporting period, taking into account the risks and uncertainties surrounding the obligation. When a provision is measured using the cash flows estimated to settle the present obligation, its carrying amount is the present value of those cash flows (when the effect of the time value of money is material).

When some or all of the economic benefits required to settle a provision are expected to be recovered from a third party, a receivable is recognised as an asset if it is virtually certain that reimbursement will be received and the amount of the receivable can be measured reliably.

2.19 GST input credit

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

2.20 Critical accounting judgements and key sources of estimation uncertainty

Critical accounting judgements

The following are the critical judgements, apart from those involving estimations that the directors have made in the process of applying the Company's accounting policies and that have the most significant effect on the amounts recognised in the financial statements.

Contingent liabilities

Assessment of whether outflow embodying economic benefits is probable, possible or remote.

Key sources of estimation uncertainty

The following are the key assumptions concerning the future, and other key sources of estimation uncertainty at the end of the reporting period that may have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year.

Useful lives of property, plant and equipment

The Company reviews the estimated useful lives of property, plant and equipment at the end of each reporting period. There is no such change in the useful life of the assets.

Fair value measurements and valuation processes

In estimating the fair value of an asset or liability, the Company uses market-observable data to the extent it is available. Where level 1 inputs are not available, the Company engages third party qualified valuers to perform the valuation. The management works closely with qualified external valuers to establish the appropriate valuation techniques and inputs to the model.

Defined benefit obligations

Key assumptions related to life expectancies, salary increases and withdrawal rates (see notes).

DEN ASHU CABLE LIMITED

(formerly Known as DEN Ashu Cable Private Limited)

CIN No: U74900DL2008PLC182001

Notes to financial statements for the year ended 31st March, 2021

All amounts in INR Thousands ('000), unless otherwise stated

Impairment testing of investments

Key assumptions related to weighted average cost of capital (WACC) and long-term growth rates.

2.21 Recent accounting pronouncements

On March 24, 2021, the Ministry of Corporate Affairs ("MCA") through a notification, amended Schedule III of the Companies Act, 2013. The amendments revise Division I, II and III of Schedule III and are applicable from April 1, 2021. Key amendments relating to Division II which relate to companies whose financial statements are required to comply with Companies (Indian Accounting Standards) Rules 2015 are:

Balance Sheet:

- Lease liabilities should be separately disclosed under the head 'financial liabilities', duly distinguished as current or non-current.
- Certain additional disclosures in the statement of changes in equity such as changes in equity share capital due to prior period errors and restated balances at the beginning of the current reporting period.
- Specified format for disclosure of shareholding of promoters.
- Specified format for ageing schedule of trade receivables, trade payables, capital work-in-progress and intangible asset under development.
- If a company has not used funds for the specific purpose for which it was borrowed from banks and financial institutions, then disclosure of details of where it has been used.
- Specific disclosure under 'additional regulatory requirement' such as compliance with approved schemes of arrangements, compliance with number of layers of companies, title deeds of immovable property not held in name of company, loans and advances to promoters, directors, key managerial personnel (KMP) and related parties, details of Benaim property held etc.

Statement of profit and loss:

- Additional disclosures relating to Corporate Social Responsibility (CSR), undisclosed income and crypto or virtual currency specified under the head 'additional information' in the notes forming part of the standalone financial statements.

The amendments are extensive and the Company will evaluate the same to give effect to them as required by law

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)

(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

3

Property, plant and equipment¹

(Rs. '000)

	As at	As at
	MARCH 31, 2021	31 March, 2020
Carrying amounts of :		
Headend and distribution equipment	0	691
Set top boxes	(0)	5,502
Computers	0	2
Office and other equipment	0	76
Vehicles	(0)	-
	0	6,271

(Rs. '000)

	Plant and equipment				Vehicles	Total
	Headend and distribution equipment	Set top boxes	Computers	Office and other equipment		
Deemed cost						
Balance at 1 April, 2019	1,172	31,489	12	83	63	32,819
Additions	104	819	-	81	-	1,004
Disposals	-	-	-	-	-	-
Balance at 31 March, 2020	1,276	32,308	12	164	63	33,823
Additions	-	1,524	-	-	-	1,524
Disposals	-	33,834	-	-	-	33,834
Balance at MARCH 31, 2021	1,276	(2)	12	164	63	1,514
Accumulated depreciation						
Balance at 1 April, 2019	484	22,129	6	83	63	22,765
Depreciation expenses	101	4,677	4	5	-	4,787
Elimination on disposals of assets	-	-	-	-	-	-
Impairment of Assets	-	-	-	-	-	-
Balance at 31 March, 2020	585	26,806	10	88	63	27,552
Depreciation expenses	691	1,336	2	76	0	2,105
Eliminated on disposals of assets	-	28,142	-	-	-	28,142
Impairment of Assets	-	-	-	-	-	-
Balance at MARCH 31, 2021	1,276	0	12	164	63	1,515
Carrying amount						
Balance at 1 April, 2019	688	9,360	6	-	-	10,053
Additions	104	819	-	81	-	1,004
Disposals	-	-	-	-	-	-
Depreciation expenses	101	4,677	4	5	-	4,787
Impairment of Assets	-	-	-	-	-	-
Balance at 31 March, 2020	691	5,502	2	76	-	6,271
Additions	-	1,524	-	-	-	1,524
Disposals	-	5,692	-	-	-	5,692
Depreciation expense	691	1,336	2	76	0	2,105
Impairment of Assets	-	-	-	-	-	-
Balance at MARCH 31, 2021	0	(0)	0	0	(0)	(0)

Note:

¹ All the Property plant & equipments have been fully depreciated therefore provision for impairment is not required

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Particulars	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
4. Other financial assets*		
 Considered good		
a. Security deposits	20	20
Less: Provision for doubtful Security deposit	(20)	(20)
	<u>-</u>	<u>-</u>
b. Other Loans and Advances	267	361
	<u>267</u>	<u>361</u>
	<u><u>267</u></u>	<u><u>361</u></u>
*Refer note 27		
5. Other non-current assets		
a. Deferred revenue cost*	-	1,311
b. Advance tax {Net of Provision for tax Rs 15 thousand (Previous year Rs.15 thousand) }	376	1,102
	<u>376</u>	<u>2,413</u>
	<u><u>376</u></u>	<u><u>2,413</u></u>

*** Deferment of Activation Cost**

Activation cost incurred at the time of installation of set top boxes at customer premises has been deferred and amortised over the customer relationship period. The amount deferred has been considered as prepaid expenses under other non-financial assets in current and non-current assets.

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Particulars	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
6. Trade receivables*		
<u>Current</u>		
Trade receivables		
(a) Trade Receivables considered good - Unsecured	21,550	8,587
(b) Trade Receivables which have significant increase in Credit Risk	-	-
(c) Trade Receivables - credit impaired	13,031	21,032
Less:- Provision for doubtful debts / expected credit loss	(13,031)	(21,032)
	21,550	8,587
 <u>Movements in the allowance for doubtful debts</u>		
Opening balance of provision bad and doubtful debts	21,032	25,060
Less : Bad debts during the year	8,000	6,000
Add: Provision for bad and doubtful debts made during the year	0	1,972
Less: Excess provision written back during the year	2	-
Closing balance of provision for bad and doubtful debts	13,031	21,032
*Refer Note 27		
 7. Cash and cash equivalents*		
a. Balance with scheduled banks in current accounts	3,989	8,428
b. Cash on hand	-	181
Cash and cash equivalent as per balance sheet	3,989	8,609
*Refer note 27		
 8. Other financial assets*		
a. Unbilled Revenue	-	624
	-	624
*Refer note 27		
 9. Other current assets		
a. Prepaid expenses	-	548
b. Balance with government authorities		
i. GST credit receivable	-	2,572
	-	3,120

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Particulars	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
10. SHARE CAPITAL		
AUTHORISED		
100,000 (Previous Year 100,000) Equity Shares of Rs. 10/- each	1,000	1,000
8,00,000 (Previous Year 8,00,000) Preference Shares of Rs. 10/- each	<u>8,000</u>	<u>8,000</u>
ISSUED, SUBSCRIBED AND FULLY PAID UP		
87,652 (Previous Year 87,652) Equity Shares of Rs. 10/- each	<u>877</u>	<u>877</u>
	<u>877</u>	<u>877</u>

a) The reconciliation of the number of shares outstanding and the amount of share capital as at March 31, 2021 and March 31,2020 is set out below:

Particulars	(Rs. '000)			
	March 31, 2021		March 31, 2020	
	No of shares	Amount	No of shares	Amount
Numbers of shares at the Beginning	87,562	877	87,562	877
Add: Shares issued during the year	-	-	-	-
Numbers of shares at the End	<u>87,562</u>	<u>877</u>	<u>87,562</u>	<u>877</u>

b) Shares held by holding/ultimate holding company and/or their subsidiaries/associates:

Particulars	March 31, 2021		March 31, 2020	
	No of shares	Amount	No of shares	Amount
		Rs.		Rs.
Den Networks Limited*	-	-	44,702	447
Futuristic Media and Entertainment Limited* 1#	87,652	877	-	-

* Including Shares held by nominees

Futuristic Media and Entertainment Limited is Subsidiary Company of Den Networks Limited

1 Futuristic Media and Entertainment Limited is holding 100% stake in total paid-up share capital of the Company as at 31.03.2021

c) Number of Shares held by each shareholder having more than 5% shares:

Particulars	March 31, 2021		March 31, 2020	
	No of	% Holding	No of shares	% Holding
	Den Networks Limited*	-	0.00%	44,702
Jitendra Rana	-	0.00%	20,413	23.29%
Mukesh Mann	-	0.00%	17,650	20.14%
Rajni Devi	-	0.00%	4,887	5.58%
Futuristic Media and Entertainment Limited*	87,652	100.00%	-	0.00%

* Including Shares held by nominees

d) The company has only one class of equity shares having a par value of Rs. 10 per share. Each holder of equity shares is entitled to one vote per share. Equity Shareholders are eligible to dividend proposed by the Board of Directors as approved by Shareholders in the ensuing Annual General Meeting.

e) In the event of liquidation of the company, the holders of equity shares will be entitled to receive remaining assets of the company, after distribution of all preferential amounts. The distribution will be in proportion to the number of equity shares held by the shareholders

f) Nature and Purpose of Reserves:

Securities Premium Account: This account is created when shares are issued at premium. The Company may issue fully paid-up bonus shares to its members out of the security premium account and company can use this account for buyback of its shares.

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Particulars	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
11. BORROWINGS		
Unsecured		
a. 5%, 7 Years Redeemable non cumulative preference shares <i>(Redemption is due on march 2023)</i> (7,41,291 Preference shares @ 10/- to Futuristic Media and Entertainment Limited (PY - DEN Networks Limited)	14,537 - <u>14,537</u>	12,895 - <u>12,895</u>
12. Provisions		
<u>Non-current provision</u>		
Provision for employee benefits		
Provision for gratuity {Refer No. 25}	-	1,043
	<u>-</u>	<u>1,043</u>
<u>Current provision</u>		
Provision for employee benefits		
Provision for gratuity {Refer Note - 25}	-	43
	<u>-</u>	<u>43</u>
13. Other non-current liabilities		
Others Liabilities:		
Deferred revenue	-	3,402
	<u>-</u>	<u>3,402</u>
14. Trade payables*		
Trade payables - Other than acceptances**		
a. total outstanding dues of micro enterprises and small enterprises	-	-
b. total outstanding dues of creditors other than micro enterprises and small enterprises	8,805	19,226
	<u>8,805</u>	<u>19,226</u>
* The Company has not received intimation from suppliers regarding the status under Micro Small and Medium Enterprises Development Act, 2006 and based on the information available with the Company there are no dues to Micro, Small and Medium Enterprises Development Act, 2006.		
**Refer note 27		
15. Other financial liabilities*		
a. Payables on purchase of fixed assets	1,388	1,394
b. Salary Payable	-	1,627
c. Other payable	252	138
	<u>1,640</u>	<u>3,159</u>
*Refer note 27		
16. Other current liabilities		
<u>Other non financial liabilities</u>		
a. Deferred revenue	-	800
b. Statutory Liabilities	173	109
c. Other payables		
i. Advances from customers	373	1,070
	<u>546</u>	<u>1,979</u>

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Particulars	For the year ended	For the year ended
	31.03.2021 (Rs. '000)	31.03.2020 (Rs. '000)
17. REVENUE FROM OPERATIONS		
a. Operating revenue	30,814	30,138
b. Other Operating Revenue	2,092	-
	<u>32,906</u>	<u>30,138</u>
18. OTHER INCOME		
a. Commission income	-	353
b. Interest income		
i. on income tax refund	84	149
c. Profit From Sale of Equipments	326	-
d. Excess Provision Written Back/ Liabilities No Longer Required	1,406	305
	<u>1,816</u>	<u>807</u>
19 CONTENT COST		
a. Content Cost	11,818	15,487
	<u>11,818</u>	<u>15,487</u>
20. EMPLOYEE BENEFIT EXPENSE		
a. Salaries and allowances	3,330	3,846
b. Contribution to provident and other funds	74	95
c. Gratuity expense	73	204
d. Staff welfare expenses	110	129
	<u>3,587</u>	<u>4,274</u>
21. FINANCE COSTS		
a. Other borrowing costs	1,642	1,460
	<u>1,642</u>	<u>1,460</u>
22. OTHER EXPENSES		
a. Rent and hire charges	190	224
b. Repairs and maintenance		
i. Plant and machinery	593	641
ii. Others	72	101
c. Power and fuel	379	516
d. Consultancy, professional and legal charges*	427	277
e. Brokerage/ commission	30	93
f. Printing and stationery	12	19
g. Travelling and conveyance	137	179
h. Communication expenses	567	800
i. Insurance	3	-
j. Rates and taxes	35	52
k. STB Activation charges	1,852	723
l. Provision for doubtful trade receivables and advances	-	1,973
m. Bad trade receivables and advances written off	-	20
n. Miscellaneous expenses	16	90
	<u>4,313</u>	<u>5,708</u>
* Consultancy, professional and legal charges includes payment to Auditor's as under :		
a. To statutory auditors		
For Statutory audit	100	100
For Limited review	-	-
For Tax Audit	20	20
For Other Service	49	42
For out of pocket expense	6	5
	<u>175</u>	<u>167</u>

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

23 Current Tax and Deferred Tax

(a) Income Tax Expense

Particulars	Year ended 31.03.2021 (Rs. '000)	Year ended 31.03.2020 (Rs. '000)
Current Tax:		
Current Income Tax Charge	-	-
Deferred Tax		
In respect of current year origination and reversal of temporary differences	639	(752)
	639	(752)
Total Tax Expense recognised in profit and loss account	639	(752)

(b) Movement of Deferred Tax

(i) Deferred Tax Assets/ liabilities (Net) for 31.03.2021 (Rs. '000)

Particulars	Year ended 31.03.2021			Closing balance
	Opening Balance	Recognised in profit and Loss	Recognised in OCI	
<u>Tax effect of items constituting deferred tax liabilities</u>				
Property, Plant and Equipment	2,632	(67)		2,565
Other financial asset	(468)	468		-
	2,164	401	-	2,565
<u>Tax effect of items constituting deferred tax assets</u>				
Employee Benefits	273	18	(292)	-
Other financial asset	1,058	(1,058)	-	-
	1,331	(1,040)	(292)	-
Net Tax Asset (Liabilities)	3,496	(639)	(292)	2,565

(b) Deferred Tax Assets/ liabilities (Net) for 31.03.2020 (Rs. '000)

Particulars	Year ended 31.03.2020			Closing balance
	Opening Balance	Recognised in profit and Loss	Recognised in OCI	
<u>Tax effect of items constituting deferred tax liabilities</u>				
Property, Plant and Equipment	2,093	539	-	2,632
Other financial asset	(671)	203	-	(468)
	1,422	742		2,164
<u>Tax effect of items constituting deferred tax assets</u>				
Employee Benefits	202	45	27	273
Financial Assets	1,093	(35)	-	1,058
	1,295	10	27	1,331
Net Tax Asset (Liabilities)	2,717	752	27	3,496

Deferred tax assets and deferred tax liabilities have been offset wherever the Company has a legally enforceable right to set off current tax assets against current tax liabilities and where the deferred tax assets and deferred tax liabilities relate to income taxes levied by the same taxation authority.

In assessing the realizability of deferred income tax assets, management considers that the ultimate realization of deferred income tax assets is dependent upon the generation of future taxable income during the periods in which the temporary differences become deductible. Management considers the scheduled reversals of deferred income tax liabilities, projected future taxable income, and tax planning strategies in making this assessment. Based on the level of historical taxable income and projections for future taxable income over the periods in which the deferred income tax assets are deductible, management believes that the company will realize the benefits of those deductible differences. The amount of the deferred income tax assets considered realizable, however, could be reduced in the near term if estimates of future taxable income during the carry forward period are reduced.

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

(C) Unrecognised deductible temporary differences, unused tax losses and unused tax credits

	(Rs. '000)	
Particulars	As at 31.03.2021	As at 31.03.2020
Deductible temporary differences, unused tax losses and unused tax credits for which no deferred tax assets have been recognised are attributable to the following (refer note below):		
tax losses (revenue in nature)	-	-
Unabsorbed Depreciation	3,196.01	3,246.36
deductible temporary differences	-	-
	3,196.01	3,246.36

Note:

Detail of temporary differences, unused tax losses and unused tax credits for which no deferred tax asset is recognised in the balance

	As at 31.03.2021	As at 31.03.2020
temporary differences, unused tax losses with no expiry date	3,196.01	3,246.36
temporary differences, unused tax losses with expiry date*	-	-
	3,196.01	3,246.36

* These would expire between financial year ended _____.

(d) Numerical Reconciliation between average effective tax rate and applicable tax rate :

	As at March 31, 2021		As at March 31, 2020	
	Amount	Tax Rate	Amount	Tax Rate
Profit Before tax from Continuing Operations	11,257	25.17%	(771)	25.17%
Income Tax using the Company's domestic Tax rate #	2,833		(194)	
Tax Effect of :				
- Non deductible Expenses /Permanent Differences	422		381	
- Tax Impact of Timing Difference - Tangible & Intangible Assets	72		(69)	
- Tax Impact of Timing Differences - Other Financial Assets	(2,013)		(1,007)	
- DTA not created on current year income tax losses	(675)		137	
Income Tax recognised In P&L from Continuing Operations (Effective Tax Rate)	638	5.67%	(752)	97.57%

*The tax rate used for the 2020-2021 and 2019-2020 reconciliations above is the corporate tax rate of 25.17% and 25.17% respectively payable by corporate entities in India on taxable profits under the Indian tax law.

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

24 Capital commitments and contingent liabilities

	As at 31.03.2021 (Rs. '000)	As at 31.03.2020 (Rs. '000)
a. Capital commitments		
Estimated amount of contracts remaining to be executed on tangible capital assets (net of advances)	NIL	NIL
b. Contingent liabilities	NIL	NIL
c. The Company did not have any long-term contracts including derivative contracts for which there were any material foreseeable losses.		

25 Disclosure pursuant to IND AS 19 on 'Employee Benefits'

Employee benefit plans

(i) Defined benefit plans

Gratuity plan

Gratuity liability arises on retirement, withdrawal, resignation, and death of an employee. The aforesaid liability is calculated on the basis of 15 days salary (i.e. last drawn salary plus dearness allowance) for each completed year of service or part thereof in excess of 6 months, subject to a maximum of Rs. 2,000,000. Vesting occurs upon completion of 5 years of service.

The present value of the defined benefit obligation and the related current service cost are measured using the Projected Unit Credit method with actuarial valuations being carried out at each balance sheet date.

The following tables set out the unfunded status of the defined benefit scheme and amounts recognised in the Company financial statements as at 31 March, 2021:

1.1 (a): Changes in Present Value of Obligations:

(Rs. '000)

Period	Year ended 31 March 2021	Year ended 31 March 2020
Present value of the obligation at the beginning of the period	1,086	776
Interest cost	73	54
Current service cost	-	149
Benefits paid (if any)	-	-
Actuarial (gain)/loss	(1,159)	106
Present value of the obligation at the end of the period	-	1,085

1.1 (b): Bifurcation of total Actuarial (gain) / loss on liabilities

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Actuarial gain / losses from changes in Demographics assumptions (mortality)	(1,159)	Not Applicable
Actuarial (gain)/ losses from changes in financial assumptions	-	89
Experience Adjustment (gain)/ loss for Plan liabilities	-	17
Total amount recognized in other comprehensive Income	(1,159)	106

1.2: Key results (The amount recognized in the Balance Sheet):

Period	As on: 31/03/2021	As on: 31/03/2020
Present value of the obligation at the end of the period	-	1,086
Fair value of plan assets at end of period	-	-
Net liability/(asset) recognized in Balance Sheet and related analysis	-	1,086
Funded Status	-	(1,086)

1.3 (a): Expense recognized in the statement of Profit and Loss:

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Interest cost	73	54
Current service cost	-	149
Expected return on plan asset	-	-
Expenses to be recognized in the statement of profit and loss account	73	204

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

1.3 (b): Other comprehensive (income) / expenses (Remeasurement)

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Cumulative unrecognized actuarial (gain)/loss opening. B/F	(1,892)	(1,998)
Actuarial (gain)/loss - obligation	(1,159)	106
Actuarial (gain)/loss - plan assets	-	-
Total Actuarial (gain)/loss	(1,159)	106
Cumulative total actuarial (gain)/loss. C/F	(3,051)	(1,892)

1.3 (c): Net Interest Cost

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Interest cost on defined benefit obligation	73	54
Interest income on plan assets	-	-
Net interest cost (Income)	73	54

1.3 (d): Experience adjustment:

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Experience Adjustment (Gain) / loss for Plan liabilities	-	17
Experience Adjustment Gain / (loss) for Plan assets	-	-

2.1: The assumptions employed for the calculations are tabulated:

Period	From: 01/04/2020 To: 31/03/2021	From: 01/04/2019 To: 31/03/2020
Discount rate	0	7.00% per annum
Salary Growth Rate	0	8.00 % per annum
Mortality	0	IALM 2012-14
Expected rate of return	0	0
Withdrawal rate (Per Annum)	0	5.00% p.a
Withdrawal rate (Per Annum)		
Withdrawal rate (Per Annum)		

2.2: Current liability:

Period	As on: 31/03/2021	As on: 31/03/2020
Current Liability (Short Term)*	-	43
Non Current Liability (Long Term)	-	1,043
Total Liability	-	1,086

* Current Liability: It is probable outlay in next 12 months as required by the Companies Act.

Company Does not have any employee as on 31 march 2021, Therefore Provision fro employee benefits has not been Made

26 Earnings per equity share (EPS)*#

Particulars	Year ended 31.03.2021	Year ended 31.03.2020
a. Profit/(Loss) for the year attributable to Owners of the Company	10,618	(19)
b. Weighted average number of equity shares outstanding used in computation of basic EPS	87,562	87,562
c. Basic earning per share from continuing operations	121.26	(0.22)
d. Weighted average number of equity shares and equity equivalent shares outstanding used in computing diluted EPS	87,562	87,562
e. Diluted earning per share from continuing operations	121.26	(0.22)

* There are no potential equity shares as at 31 March, 2021

#There is no discontinued operation of the company

27 Financial Instruments

(a) Financial risk management objective and policies

This section gives an overview of the significance of financial instruments for the company and provides additional information on the balance sheet. Details of significant accounting policies, including the criteria for recognition, the basis of measurement and the basis on which income and expenses are recognised, in respect of each class of financial asset, financial liability and equity instrument.

Financial assets and liabilities:

The accounting classification of each category of financial instruments, and their carrying amounts, are set out below:

As at 31 March, 2021

Financial assets	FVTPL	FVTOCI	Amotised Cost	(Rs. '000) Total carrying value
Cash and cash equivalents	-	-	3,989	3,989
Trade receivables	-	-	21,550	21,550
Other current financial asset	-	-	-	-
Other Non Current Financial Assets	-	-	267	267
	-	-	25,806	25,806
	-	-	-	-
Financial liabilities	FVTPL	FVTOCI	Amotised Cost	(Rs. '000) Total carrying value
Non current borrowings	-	-	14,537	14,537
Trade payables	-	-	8,805	8,805
Other current financial liabilities	-	-	1,640	1,640
	-	-	24,982	24,982

As at 31 March, 2020

Financial assets	FVTPL	FVTOCI	Amotised Cost	(Rs. '000) Total carrying value
Cash and cash equivalents	-	-	8,609	8,609
Trade and other receivables	-	-	8,587	8,587
Other current financial asset	-	-	624	624
Other Non Current Financial Assets	-	-	361	361
	-	-	18,181	18,181
	-	-	-	-
Financial liabilities	FVTPL	FVTOCI	Amotised Cost	(Rs. '000) Total carrying value
Long term borrowings	-	-	12,895	12,895
Trade payables	-	-	19,226	19,226
Other current financial liabilities	-	-	3,159	3,159
	-	-	35,280	35,280

(b) FINANCIAL RISK MANAGEMENT OBJECTIVE AND POLICIES:

The Company's principal financial liabilities, other than derivatives, comprise loans and borrowings, trade and other payables and advances from Customers. The Company's principal financial assets include Investment, loans and advances, trade and other receivables and cash and bank balances that derive directly from its operations. The Company is exposed to market risk, credit risk and liquidity risk. The Company's senior management oversees the management of these risks. The Board of Directors reviews and agrees policies for managing each of these risks, which are summarised below.

Market Risk

Market risk is the risk that the fair value of future cash flows of a financial assets will fluctuate because of changes in market prices. Market risk comprises three types of risk: interest rate risk, currency risk and other price risk, such as equity price risk and commodity risk. Financial Assets affected by market risk include loans and borrowings, deposits and derivative financial instruments.

Interest Rate Risk

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market interest rates. The Company is not exposed to risk of change in Market Interest Rate because the Company has not taken any loan .

Foreign Currency Risk

Foreign currency risk is the risk that the fair value or future cash flows of an exposure will fluctuate because of changes in foreign exchange rates. The Company is not exposed to the risk of changes in foreign exchange rates due to non existence of any transaction in foreign currency.

Credit Risk

Credit risk is the risk that a counter party will not meet its obligations under a financial instrument or customer contract, leading to a financial loss. The Company is exposed to credit risk from its operating activities (primarily trade receivables).

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

Trade Receivables

Customer credit risk is managed by each business unit subject to the Company's established policy, procedures and control relating to customer credit risk management. Outstanding customer receivables are regularly monitored. An impairment analysis is performed at each reporting date on an individual basis for major clients.

Financial Instruments and Cash Deposits

Credit risk from balances with banks and financial institutions is managed by the Company's treasury department in accordance with the Company's policy. Investments of surplus funds are made only with approved authorities. Credit limits of all authorities are reviewed by the Management on regular basis.

Liquidity Risk

The Company monitors its risk of a shortage of funds using a liquidity planning tool. The Holding company is providing financial support as and when required to manage liquidity risk.

	As at March 31, 2021				
	<1 year	1-3 Years	3-5 Years	> 5 Years	Total
<u>Non - Current</u>					
Borrowings	-	14,537	-	-	14,537
<u>Current</u>					
- Trade Payable	8,805	-	-	-	8,805
- Other Financial Liability	1,640	-	-	-	1,640
Total	10,445	14,537	-	-	24,982
	As at March 31, 2020				
	<1 year	1-3 Years	3-5 Years	> 5 Years	Total
<u>Non - Current</u>					
- Borrowings	-	12,895	-	-	12,895
<u>Current</u>					
Trade Payable	19,226	-	-	-	19,226
Other Financial Liability	3,159	-	-	-	3,159
Total	22,385	12,895	-	-	35,280

28 Capital Management

For the purpose of the Company's capital management, capital includes issued equity capital, securities premium and all other equity reserves attributable to the equity holders of the Company. The primary objective of the Company's capital management is to safeguard continuity, maintain a strong credit rating and healthy capital ratios in order to support its business and provide adequate return to shareholders through continuing growth.

The Company manages its capital structure and makes adjustments in light of changes in economic conditions and the requirements of the financial covenants. The funding requirement is met through a mixture of equity, internal accrual and support from Holding company.

29 POST REPORTING EVENTS

No adjusting or significant non-adjusting events have occurred between the reporting date and the date of authorisation

30 AUTHORISATION OF FINANCIAL STATEMENTS

The financial statements for the year ended March 31, 2021 were approved by the Board of Directors on 12 April 2021. The management and authorities have the power to amend the Financial Statements in accordance with Section 130 and 131 of The Companies Act, 2013.

31 In the opinion of the Management, Current Assets, Loans and Advances are of the value stated, if realized in the ordinary course of business.

32 The Board of Directors of the company is identified as Chief Operating Decision Maker (CODM) monitors the operating result of the company . CODM has identified only one reportable segment as the company is providing cable television network and allied services only. The operations of the Company are located in India.

33 Revenue of Rs 8,145 thousand (Previous Year 11,215 thousand) from one customer (Previous Year One customer) having more than 10% revenue of total revenue.

34 The company has entered into cancellable operating lease for office premises. Lease payments amounting to Rs. 190/- thousand (P.Y 224/- thousand) made under operating lease have been recognized as an expenses in the statement of profit and loss.

35 Impact of Pandemic COVID 19

The outbreak of Coronavirus (COVID -19) has impacted businesses globally. The company being service provider of one of the "Essential Services – Television Broadcasting & Distribution" was able to operate under normal course of business during the period of Nationwide Lockdown with minimal impact on operations. In assessing the recoverability of Company's assets such as Investments, Loans, Trade receivables, based on current indicators of future economic conditions, the Company expects to recover the carrying amount of these assets as of 31st march'21. The Company will continue to closely monitor any material changes arising of future economic conditions and impact on its business.

36 The Board of Directors of the Company at their meeting held on 15th March'2021, approved the Scheme of Amalgamation (Scheme) merger scheme between the Company with M/s Futuristic Media & Entertainment Limited (transferee company). The appointed date for the Scheme is 1st April 2021, while the effectiveness of the scheme is inter alia conditional upon and subject to requisite approvals. As per the terms and conditions of the merger scheme , assets and liabilities of the company to be transferred to the transferee company as on the appointed date. After the close of financial year, the scheme has been filed with regional director, Ministry of Corporate Affairs under Fast Track Merger.

37 Disclosures as per the Micro, Small and Medium Enterprises Development (MSMED) Act, 2006

Particulars	As at 31-Mar-21 (Rs. In '000)	As at 31-Mar-20 (Rs. In '000)
(a) (i) the principal amount remaining unpaid to any supplier	-	-
(ii) interest due thereon	-	-
(b) interest paid in terms of section 16 of the Micro, Small and Medium Enterprises Development Act, 2006 and the amount of payment made to the supplier beyond the appointed day.	-	-
(c) interest due and payable for the period of delay in making payment other than the interest specified under the Micro, Small and Medium Enterprises Development Act, 2006	-	-
(d) interest accrued and remaining unpaid	-	-
(e) further interest remaining due and payable even in the succeeding years for the purpose of disallowance of a deductible expenditure under section 23 of the Micro, Small and Medium Enterprises Development Act, 2006.	-	-

Dues to Micro and Small Enterprises have been determined to the extent such parties have been identified on the basis of information collected by the Management. This has been relied upon by the auditors.

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)
NOTES FORMING PART OF THE FINANCIAL STATEMENTS

38 Related Party Transactions

i) In accordance with the requirements of IND AS - 24 on Related Party Disclosures, the names of the related parties where control exists and with whom transactions have taken place during the year and description of relationships as identified and certified by the management are given below:

a) Holding Company

DEN Networks Limited
 Futuristic Media and Entertainment Limited

b) Key Managerial Personnel

Mukesh Aggarwal	Director
Anil Vandanathu Vayalil John	Addl. Director
Kamal Gogna	Director

c) Persons having substantial interest in the Company

Mukesh Maan (Upto 31st Jan 2021)
 Jitender Rana (Upto 31st Jan 2021)

d) Associate Companies - Enterprises in which key management personnel have substantial interest / significant influence

Name
Ashu Cable Network
Arnav Network

ii) The following transactions were carried out during the period with the related parties in the ordinary course of business

Particulars	Holding Company		Associate Companies		Persons Having Substantial		Total
	DEN Networks Limited	Futuristic Media and Entertainment Limited	Ashu Cable Network	Arnav Network	Mukesh Maan	Jitender Rana	
Sale of Services	8,145		1,244	848	-	-	10,237
	(11,215)	-	-		-	-	(11,215)
Operating Cost	12,534				-	-	12,534
	(16,334)	-	-		-	-	(16,334)
Purchase of Fixed Assets	1,524				-	-	1,524
	-	-	-		-	-	-
Sale of Fixed Assets	6,018				-	-	6,018
	-	-	-		-	-	-
Digital activation cost INDAS	1,859				-	-	1,859
	(723)	-	-		-	-	(723)
Interest expense IND AS	1,505	137			-	-	1,642
	(1,460)	-	-		-	-	(1,460)
Salary	-	-	-		-	-	-
	-	-	-		(300)	(300)	(600)
Rent	-	-	-		154	-	154
	-	-	-		(224)	-	(224)
Expense Reimbursed	388				152	-	540
	(3)	-	-		-	-	(3)
Closing Balances							
Trade Receivables	31.03.2021	21,277	274		-	-	21,550
	31.03.2020	(8,184)	(274)	-	-	-	(8,457)
Unbilled Revenue		-	-		-	-	-
	31.03.2020	(594)	-	-	-	-	(594)
Short Term Loans & Advances	31.03.2021	251			-	-	251
	31.03.2020	(361)	-	-	-	-	(361)
Gratuity liability		-	-		70	71	141
	31.03.2020	-	-	-	(70)	(71)	(141)
Deferred revenue Cost - Ind As	31.03.2021	-	-		-	-	-
	31.03.2020	(1,859)	-	-	-	-	(1,859)
Trade Payables	31.03.2021	8,809			-	-	8,809
	31.03.2020	(18,674)	-	-	-	-	(18,674)
Other Current Liabilities	31.03.2021	1,761			265	145	2,171
	31.03.2020	(1,394)	-	-	(265)	(145)	(1,804)

(Previous Year Figures are shown in Bracket)

DEN ASHU CABLE LIMITED (FORMERLY KNOWN AS DEN ASHU CABLE PRIVATE LIMITED)
(CIN: U74900DL2008PLC182001)

NOTES FORMING PART OF THE FINANCIAL STATEMENTS

39 The figures are rounded off to nearest thousand unless otherwise stated.

40 Previous year figer have been regrouped / reclassified wherever considered necessary, to make them comparabel with current year figures.

As per our report of even date attached

For T R Chadha & Co LLP

Chartered Accountants

Firm Regn No: 006711N/N500028

For and on behalf of the Board of Directors

Den Ashu Cable Limited

Aashish Gupta

Partner

Membership No. 097343

Place: New Delhi

Dated: 12 April 2021

KAMAL GOGNA

Director

DIN No: 08087269

Place: New Delhi

Dated: 12 April 2021

ANIL V. JOHN

Director

DIN No: 03493926

Place: New Delhi

Dated: 12 April 2021