
ANNUAL REPORT 2011-2012

1

CHAIRMAN
Shri M. Sahu, IAS

MANAGING DIRECTOR
Shri V. S. Gadhavi, IAS

COMPANY SECRETARY
Shri Joel Evans

AUDITORS
M/s. P. Singhvi & Associates
Chartered Accountants

REGISTERED OFFICE
Khanij Bhavan
132 Feet Ring Road
Near University Ground
Vastrapur, Ahmedabad – 380 052
Phone : 2791 3200 / 3501 / 1662 / 1680 / 0665 /

0096 / 0465 / 2416 / 2457 / 2443 / 1340
FAX : (079) 2791 3038 / 1151 / 1454 / 1822 / 0969
E-Mail : contact@gmdcltd.com
Website : www.gmdcltd.com

DIRECTORS
Ms. S. Aparna, IAS
Shri Vinay Vyasa, IAS
Shri Bhadresh Mehta

BANKERS
Bank of Baroda
Dena Bank
Vijaya Bank
Axis Bank Ltd.
HDFC Bank Ltd.
State Bank of India
Union Bank of India
IDBI Bank Ltd.

PROJECTS:
Lignite Projects
Panandhro (Dist. Kutch)
Rajpardi (Dist. Bharuch)
Tadkeshwar (Dist. Surat)
Mata-No-Madh (Dist. Kutch)
Bhavnagar (Dist. Bhavnagar)
Fluorspar Project
Kadipani (Dist. Baroda)
Bauxite Projects
Gadhsisa (Dist. Kutch)
Bhatia (Dist. Jamnagar)
Calcination Project
Gadhsisa (Dist. Kutch)
Multi-Metal Project
Ambaji (Dist. Banaskantha)
Manganese Project
Shivrajpur (Dist. Panchmahal)
Power Project
Nani Chher (Dist. Kutch)
Wind Farm Projects
Maliya (Dist. Rajkot)
Jodia (Dist. Jamnagar)
Gorsar (Dist. Porbandar)
Bada (Dist. Kutch)
Varvala (Dist. Jamnagar)
Solar Project
Panandhro (Dist. Kutch)

Registrar & Share Transfer Agent for physical & D-mat Shares :
M/s. MCS Limited
101, Shatdal Complex, 1st floor
Opp: Bata Show Room
Ashram Road
Ahmedabad – 380 009
Tel. 26582878
Fax: (079) 26581296

Contents Page No.
Not ice..03
Directors ’ Report...05
Corporate Governance Report..10
Management Discussion and Analys is...16
Independent Auditor’s Report..20
Report of the C.A.G...22
Balance Sheet...23
Profi t and Loss Account..24
Cash Flow Statement..25
Significant Accounting Policies and Notes on Accounts...........26
Certificate by CEO and CFO..48
Annual Report of Gujarat State Mining and Resources Corporation Ltd.49
Independent Auditor’s Report on Consolidated Financial Statements..63
Consolidated Financial Statement..64

CONTENTS

Date of AGM : 28-9-2012
Day : Friday
Time : 11.00 A.M.
Venue : Registered Office of the Company

Khanij Bhavan,
132 Ft. Ring Road,
Near University Ground,
Vastrapur, Ahmedabad-380 052

AGM DATE, DAY, TIME & VENUE

BOARD OF DIRECTORS

2

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.
F

IN
A

N
C

IA
L

 H
IG

H
L

IG
H

T
S

S
r.

P
ar

tic
ul

ar
s

20
11

-1
2

20
10

-1
1

20
09

-1
0

20
08

-0
9

20
07

-0
8

20
06

-0
7

20
05

-0
6

20
04

-0
5

20
03

-0
4

20
02

-0
3

(A
)

P
ro

fit
ab

ili
ty

 A
n

al
ys

is

1.
T

ot
al

 T
ur

no
ve

r
16

9,
59

9.
76

14
2,

75
2.

68
10

6,
60

8.
05

98
,1

21
.2

1
98

,1
05

.5
4

58
,8

95
.6

5
43

,3
74

.0
8

36
,9

25
.5

0
27

,2
95

.6
0

29
,2

75
.0

1

2.
P

ro
fit

 b
ef

or
e

ta
x

71
,7

71
.9

3
58

,4
61

.0
7

40
,6

08
.2

5
36

,9
90

.4
8

40
,8

39
.4

8
16

,7
75

.2
2

6,
66

9.
12

16
,7

99
.1

5
12

,0
46

.2
5

13
,0

52
.9

2

3.
In

te
re

st
78

4.
89

1,
52

8.
32

2,
61

1.
22

5,
39

0.
84

7,
02

4.
77

7,
37

0.
52

5,
05

4.
94

20
.3

4
88

.5
6

11
3.

93

4.
D

ep
re

ci
at

io
n

10
,8

33
.2

9
9,

29
5.

55
8,

61
5.

31
7,

77
7.

77
9,

55
3.

69
12

,9
32

.0
5

13
,0

34
.0

2
80

4.
22

1,
13

3.
37

1,
26

2.
56

5.
P

ro
vi

si
on

 f
or

 t
ax

23
,0

88
.6

5
20

,9
84

.7
2

12
,6

21
.3

7
13

,3
59

.8
7

14
,4

46
.3

8
5,

90
7.

38
2,

49
4.

48
6,

47
8.

03
3,

95
0.

57
4,

56
1.

87

6.
P

ro
fit

 a
fte

r
ta

x
48

,6
83

.2
8

37
,4

76
.3

5
27

,9
86

.8
8

23
,6

30
.6

1
26

,3
93

.1
0

10
,8

67
.8

5
4,

17
4.

64
10

,3
21

.1
3

8,
09

5.
59

8,
47

3.
39

7.
S

ho
rt

/E
xc

es
s

pr
ov

is
io

n
of

ta
x

of
 e

ar
lie

r
ye

ar
s

-
30

.7
0

1.
17

48
8.

85
-

1,
42

0.
48

64
9.

31
20

.3
3

0.
08

17
.6

6

8.
N

et
 P

ro
fit

 a
fte

r
sh

or
t/e

xc
es

s

ta
x

pr
ov

 o
f

ea
rli

er
 y

ea
rs

48
,6

83
.2

8
37

,5
07

.0
5

27
,9

88
.0

5
23

,1
41

.7
6

26
,3

93
.1

0
9,

44
7.

37
3,

52
5.

33
10

,3
41

.4
6

8,
09

5.
51

8,
49

1.
05

9.
B

al
an

ce
 o

f
pr

of
it

of
 la

st
 y

ea
r

13
,0

46
.3

6
11

,6
26

.9
4

12
,9

39
.9

8
4,

73
9.

10
2,

06
6.

44
1,

33
9.

52
2,

98
9.

78
1,

46
1.

33
1,

98
0.

17
2,

10
3.

47

10
.

P
ro

fit
 a

va
ila

bl
e

fo
r

ap
pr

op
ria

tio
n

61
,7

29
.6

4
49

,1
33

.9
9

40
,9

28
.0

3
27

,8
80

.8
6

28
,4

59
.5

4
10

,7
86

.8
9

6,
51

5.
11

11
,8

02
.7

9
10

,0
75

.6
8

10
,5

94
.5

2

11
.

D
iv

id
en

d
in

 %
15

0.
00

15
0.

00
12

5.
00

10
0.

00
10

0.
00

10
0.

00
60

.0
0

50
.0

0
45

.0
0

45
.0

0

12
.

D
iv

id
en

d
in

 R
up

ee
s

9,
54

0.
00

9,
54

0.
00

7,
95

0.
00

6,
36

0.
00

3,
18

0.
00

3,
18

0.
00

1,
90

8.
00

1,
59

0.
00

1,
43

1.
00

1,
43

1.
00

(B
)

N
et

 W
o

rt
h

 /
 C

ap
ita

l
E

m
pl

oy
ed

1.
S

ha
re

 C
ap

ita
l

6,
36

0.
00

6,
36

0.
00

6,
36

0.
00

6,
36

0.
00

3,
18

0.
00

3,
18

0.
00

3,
18

0.
00

3,
18

0.
00

3,
18

0.
00

3,
18

0.
00

2.
R

es
er

ve
s

&
 S

ur
pl

us
19

8,
21

2.
64

16
0,

61
6.

99
13

4,
19

7.
57

11
5,

51
0.

61
10

2,
98

9.
73

80
,6

93
.2

8
74

,9
66

.3
6

73
,6

16
.6

3
65

,0
88

.7
7

58
,6

07
.0

0

3.
G

ro
ss

 F
ix

ed
 A

ss
et

s
25

5,
74

3.
34

22
3,

61
9.

18
19

7,
60

8.
33

18
8,

64
0.

64
18

4,
65

3.
41

17
9,

17
8.

43
17

1,
35

8.
45

92
,7

49
.4

5
37

,2
49

.3
5

36
,9

37
.0

7

4.
N

et
 F

ix
ed

 A
ss

et
s

17
5,

77
8.

06
15

1,
73

9.
13

13
4,

14
3.

07
13

0,
82

0.
45

13
4,

28
3.

09
13

7,
13

5.
55

13
6,

49
6.

96
70

,8
77

.5
7

7,
05

5.
98

7,
82

5.
87

5.
C

ap
ita

l
E

m
pl

oy
ed

22
0,

61
0.

83
19

1,
26

0.
84

17
1,

09
2.

32
18

5,
73

6.
39

18
7,

94
5.

97
18

8,
16

9.
08

18
6,

37
6.

29
18

0,
52

1.
34

13
7,

39
1.

26
10

5,
20

0.
96

6.
N

et
 w

or
th

20
4,

57
2.

64
16

5,
85

2.
01

13
8,

75
5.

83
12

0,
76

9.
80

10
5,

84
7.

65
80

,3
19

.1
5

74
,4

46
.7

6
73

,7
13

.6
2

66
,1

41
.0

6
60

,5
58

.4
9

(C
)

F
in

an
ci

al
 R

at
io

s

1.
%

 o
f

N
et

 P
ro

fit

O
n

S
al

es
28

.7
0

26
.2

5
26

.2
5

24
.0

8
26

.9
0

18
.4

5
9.

57
27

.9
5

29
.6

6
28

.9
4

O
n

G
ro

ss
 F

ix
ed

 A
ss

et
s

19
.0

4
16

.7
6

14
.1

6
12

.5
3

14
.2

9
6.

07
2.

44
11

.1
3

21
.7

3
23

.3
1

O
n

C
ap

ita
l

E
m

pl
oy

ed
22

.0
7

19
.5

9
16

.3
6

12
.7

2
14

.0
4

5.
78

2.
24

5.
72

5.
89

8.
06

O
n

ne
t

w
or

th
23

.8
0

22
.6

0
20

.1
7

19
.5

7
24

.9
3

13
.5

3
5.

61
14

.0
0

12
.2

4
13

.9
9

O
n

S
ha

re
 C

ap
ita

l
76

5.
46

58
9.

25
44

0.
05

37
1.

55
82

9.
97

34
1.

76
13

1.
28

32
4.

56
25

4.
58

26
6.

45

2.
D

eb
t/E

qu
ity

 R
at

io
N

il
0.

08
0.

15
0.

39
0.

63
1.

14
1.

39
1.

45
1.

16
0.

84

(`
 in

 L
ak

hs
)

ANNUAL REPORT 2011-2012

3

Notice is hereby given that the 49th Annual General Meeting
of the Shareholders of ‘Gujarat Mineral Development
Corporation Limited’ will be held on Friday, 28-9-2012 at
11.00am at the Registered Office of the Company, at Khanij
Bhavan, Off:132 Ft. Ring Road, Near University Ground,
Vastrapur, Ahmedabad – 380 052 to transact the following
business :

ORDINARY BUSINESS :

1. To receive, consider and adopt the ‘Profit & Loss Account’
of the Corporation for the year ended 31st March, 2012
and the ‘Balance Sheet’ as on that date and the Report
of the Board-of-Directors and Auditors thereon.

2. To declare dividend on Equity Shares for the year ended
31st March, 2012.

3. To appoint a Director in place of Shri Bhadresh Mehta,
who retires from office by rotation and being eligible ,
offers himself for re-appointment.

4. To fix up the remuneration of Statutory Auditors for the
year 2012-13 to be appointed by the Comptroller &
Auditor General of India.

By Order of the Board-of-Directors
Joel Evans

Company Secretary
Date : 25-05-2012
Place : Ahmedabad.

Registered Office :
Gujarat Mineral Development Corporation Limited
‘Khanij Bhavan’ Vastrapur, Ahmedabad-380 052

NOTES:

1. A member entitled to attend and vote is entitled to appoint a
proxy to attend and vote instead of himself and the proxy need
not be a member. Proxies in order to be effective shall be
deposited at the Registered Office of the Corporation, not less
than 48 hours before the commencement of the meeting.

2. The ‘Members Register’ and the ‘Share Transfer Book’ of the
Company shall remain closed from 19-9-2012 to 28-9-2012
(both dates inclusive).

3. The Dividend declared by the Company will be paid within 30
days from the date of the meeting to those Shareholders whose
names appear on the ‘Members Register’ of the Company on
28-9-2012. The Shareholders are advised to encash their
Dividend Warrants during their original validity period. Thereafter,
payment of the dividend shall be made by cheques payable on
the Company’s Bankers at Ahmedabad. The Shareholders are
advised to get merged/consolidated their multiple folios held in
the same names and in the same order.

4. Relevancy of questions and the order of speaker at the meeting

will be decided by the Chairman.

5. Members are requested to give full particulars of their Bank

Account details for safe payment of dividend.

6. Facility of payament of dividend through ECS / NECS is available.

Though shareholders who are holding shares in electronic mode

should register their ECS mandate with their respective

depository participants directly, for those shareholders who

are holding equity shares in physical mode, they are requested

to deposit ECS mandate form with the office of the Companies

Share Transfer and Registrar Agent M/s MCS Limited, 101,

Shatdal Complex, Opp. Bata Show Room, Ahmedabad-9. ECS

mandate form for physical holding is attached to this notice

which may be filled up by the shareholders and sent to the

Registrar and Share Transger Agent.

7. Members are requested to notify immediately any change of

address to their Depository Participants (DPs) in respect of

their holdings in electronic form and to M/s. MCS Limited, 101,

Shatdal Complex, Opp. Bata Show Room, Ahmedabad in respect

of their physical share folios, if any.

8. Members desiring any information about accounts at the

meeting, are requested to write to the Company at least seven

days in advance of the Annual General Meeting.

9. Members / Proxies are requested to bring a copy of their Annual

Report and are also requested to produce the Attendance Slip

at the entrance of the Meeting Hall.

10. Pursuant to the provisions of Section 205A(5) of the Companies

Act, 1956 dividends for the financial year ended 31st March,

2005 which had remained unclaimed for a period of seven years

from the date of transfer of the same will have to be transferred

to the ‘Investor Education and Protection Fund’ established by

the Central Government. Shareholders who have not encashed

the dividend warrant(s) so far for the financial year ended 31st

March, 2005 or any subsequent financial years are requested

to make their claim to M/s. MCS Limited, Ahmedabad,.

Shareholders are requested to note that no claims shall lie

against the said Fund or the Company in respect of any amounts

which were unclaimed and unpaid for a period of seven years

from the dates that they first became due for payment and no

payment shall be made in respect of any such claims.

NOTICE

4

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Details of the Directors seeking re-appointment in the
this Annual General Meeting pursuant to Clause 40 of

the Listing Agreement of Stock Exchanges

Name of Director Shri Bhadresh Mehta

Date of Birth 23.02.1960

Relationships with other
Directors inter-se N.A.

Date of Appointment 21.10.2008

Expertise in specific
 functional areas He holds professionally qualified

senior managerial experience with
proven success of over 20 years
in steering finance and audit
functions of reputed Business
groups. His areas of specializatiion
are strategic planning, financial
management, auditing, risk
assessment and management.

Qualification Chartered Accountant
Company Secretary
Cost Accountant

No. of Equity Shares held NIL
in the Company

List of other companies in NIL
which Directorships are held

List of committees of the GMDC
Board of Directors (across 1. Audit Committee - Chairman
all companies) in which 2. Shareholders’ Grievance
Chairmanship/Membership is held Committee - Chairman

Note :
1. The Directorships held by Directors as mentioned

above, do not include Directorships of Foreign
companies, Section 25 companies and Private Limited
Companies.

2. Pursuant to Clause 49 of the Listing Agreement, only
two committees viz. Audit Committee and Shareholders’
Grievance Committee have been considered.

The due dates of transfer of unpaid/unclaimed dividend for
various years are as under :-

Sr Year Date of Due Date of
No. declaration transfer

1 2004-2005 30.09.2005 30.09.2012

2 2005-2006 22.12.2006 22.12.2013

3 2006-2007 29.09.2007 29.09.2014

4 2007-2008 11.09.2008 11.09.2015

5 2008-2009 29.09.2009 29.09.2016

6 2009-1010 28.09.2010 28.09.2017

7 2010-2011 30.09.2011 30.09.2018

By Order of the Board-of-Directors
Joel Evans

Company Secretary
Date : 25-05-2012
Place : Ahmedabad.
Registered Office :
Gujarat Mineral Development Corporation Limited
‘Khanij Bhavan’ Vastrapur, Ahmedabad-380 052

ANNUAL REPORT 2011-2012

5

DIRECTORS’ REPORT 2011-2012

To
The Shareholders,
Gujarat Mineral Development Corporation Limited

Your Directors have pleasure in presenting 49th Annual
Report along with the audited accounts of your Corporation
for the financial year 2011-2012. Our profit for the year is
` 48683.28 lakhs as against ` 37507.05 lakhs last year.

Financial Results 2011-12 2010-11
(̀ in lakhs) (̀ in lakhs)

Operating profit 83390.11 69284.94

Less: Interest 784.89 1528.32

Profit after interest, but Before depreciation 82605.22 67756.62

Less: Depreciation/Depletion 10833.29 9295.55

Profit before Tax 71771.93 58461.07

Less: Provision for Tax Expenses 23088.65 20984.72

Profit after Tax 48683.28 37476.35

Add : Excess provision of dividend tax of
earlier year — 30.70

Profit for the year 48683.28 37507.05

Appropriation :

(I) Proposed Dividend 9540.00 9540.00

(ii) Corporate tax on dividend 1547.63 1547.63

(iii) General Reserve 35000.00 25000.00

DIRECTORS’ RESPONSIBILITY ST ATEMENT

Pursuant to the requirement under section 217(2AA) of the
Companies Act, 1956 with respect to Directors’ Responsibility
Statement, it is hereby confirmed that :

(1) in the preparation of the accounts for the financial year
ended 31st March, 2012, the applicable accounting
standards have been followed along with proper
explanation relating to material departures.

(2) the Directors have selected such accounting policies
and applied them consistently and made judgements
and estimates that were reasonable and prudent so as
to give a true and fair view of the state of affairs of the
Company at the end of the financial year and of the profit
or loss of the Company for the year under review.

(3) the Directors have taken proper and sufficient care for
the maintenance of adequate accounting records in
accordance with the provisions of the Companies Act,
1956 for safeguarding the assets of the Company and

for preventing and detecting fraud and other
irregularities.

(4) the Directors have prepared the accounts for the financial
year ended 31st March, 2012 on a going concern basis.

DIVIDEND

Your Directors have pleasure to recommend a dividend of
150% including special dividend of 25% on account of fiftieth
year of GMDC’s establishment, i.e. ` 3 per share on equity
shares. An amount of ` 9540 Lakhs on equity share capital of
` 6360 lakhs shall be paid as dividend.

CONTRIBUTION TO STATE EXCHEQUER:

The Corporation has contributed to the State Exchequer an
amount of ` 40485.89 lakhs including Royalty of ` 9038.75
lakhs and Sales Tax of ` 31447.14 lakhs.

SHARE CAPITAL

During the year under review the issued, subscribed and
paid-up share capital remained constant at ` 63.60 Crores
divided into 31,80,00,000 equity shares of ` 2 each.

FINANCE AND TAXATION

Income Tax assessment of the Corporation has been
completed up to the Financial Year 2008-09 and the Sales
Tax assessment has been completed up to the Financial Year
2007-08.

INTERNAL AUDIT

M/s. Pipara & Co. and M/s R S Patel & Co. Chartered
Accountants were appointed as Internal Auditor of the
Corporation for the year 2011-12.

STATUTORY AUDIT

M/s. P. Singhvi & Co., Chartered Accountants were appointed
Statutory Auditors of the Corporation by the Comptroller &
Auditor General of India for the year 2011-12.

COST AUDIT

M/s Manish Analkat were appointed as Cost Auditors in respect
of Akrimota Thermal Power Station for the year 2011-12.

REVIEW OF THE OPERATIONS

LIGNITE PROJECTS

During the year, your Corporation operated five lignite mines,
namely, Panandhro, Mata-No-Madh, Rajpardi, Tadkeshwar
and Bhavnagar Lignite Mines. Inspite of stiff competition from
alternate fuels such as petcoke and imported coal, the total
lignite sales were sustained and during the year, 113.42
lakhs MT of lignite were produced from these mines. The
mine-wise production figures are as follows :

6

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Sr. Name of mine Lignite production
No. in lakhs MT

1 Panandhro 25.99

2 Mata-No-Madh 35.75

3 Tadkeshwar 22.11

4 Rajpardi 8.54

5 Bhavnagar 21.03

Total 113.42

FLOURSPAR PROJECT, KADIPANI (DIST. VADODARA)

The efforts are being made to find out some solution for
removal of tailing solid waste lying at Kadipani to restart the
plant operation and 2965 MT of tailing solids already sold.

A Joint Venture company with M/s Gujarat Fluorochemicals
and M/s Navin Fluorine Inetrnational Ltd. and GMDC was
formed.

In the meantime, efforts were also being made to recover the
met. Grade filter cake from the old sumps and the same was
dried and considered in production and sale Total 1310 MT
of MFC “A” grade produced and sold although the plant was
stopped during the year.

BAUXITE

During the year under review, the Gadhsisa Group of Mines
produced 74897 M.T. of (+) 52% AI

2
0

3
 bauxite and 5,54,207

MT of (-) 52% AI
2
0

3
 bauxite and 60,000 MT of bauxite mine

dust was produced.

During the year under review, the Gadhsisa group of mines
sold 95,511 MT of (+) 52% AI

2
0

3
 bauxite and 7,65,024 MT of

(-) 52% AI
2
0

3
 bauxite.

Bauxite was provided to captive users of Gujarat and outside
�5�V�C�V�G���a

MANGANESE

During the period 2011-12, the Corporation disposed off 0.04
Lakh MT of manganese Ore Waste dump lying at Shivrajpur
�C�T�G�C���a�6�J�G���N�K�H�V�K�P�I���Q�H���O�C�P�I�C�P�G�U�G���Q�T�G���Y�C�U�V�G���F�W�O�R���Y�C�U�����U�V�Q�R�R�G�F
due to Forest Order.

MEWASA BAUXITE PROJECT, MEWASA

During 2011-12, the mining operations were closed for want
of clearance from National Wildlife Board, New Delhi. The
efforts are being made to receive such clearance. In the
meantime, from Mewasa mine 9062 MT of non plant grade
bauxite sold to the captive users.

POWER PROJECT – NANI CHHER

�a�&�W�T�K�P�I���V�J�G���[�G�C�T���W�P�F�G�T���T�G�X�K�G�Y�����V�J�G���V�Q�V�C�N���I�G�P�G�T�C�V�K�Q�P���Q�H���#�M�T�K�O�Q�V�C
Thermal Power Station was 871 MUs. The power project
generated the revenue of ` 141 Crores.

WIND FARM

Your directors are pleased to inform you that Wind Farms
�Y�K�V�J�� �C�� �E�C�R�C�E�K�V�[�� �Q�H�a�� �� ���� �� �/ �9�� �Y�G�T�G�� �R�T�Q�I �T�G�U�U�K�X�G�N�[
�E�Q�O�O�K�U�U�K�Q�P�G�F�a�D�[�a�������������������������6�J�G���V�Q�V�C�N���9�K�P�F���H�C�T�O���E�C�R�C�E�K�V�[�a�C�U
�Q�P�� �F�C�V�G�� �K�U�� ���� �� ������ �/ �9�a�C�P�F�� �K�V�� �G�C�T�P�G�F�� �T�G�X�G�P�W�G�� �Q�H��` 52
�%�T�Q�T�G�U���a�a�.�1�+�� �J�C�U�� �D�G�G�P�� �K�U�U�W�G�F�� �H�Q�T�� �C�F�F�K�V�K�Q�P�C�N�� ���������� �/�9�� �9�K�P�F
farm at Bhanvad to be Commissioned in current financial
year 2012-13.

SOLAR POWER

Your Directors are happy to inform you that Corporation
recently has set up a 5 MW Solar Power Plant in Kutch region
to harness the solar energy with mine reclaimed land.

CDM BENEFITS

19.5 MW first wind farm project at Varsamedi has been
registered and approved at UNFCCC for CDM.

ENTERPRISE RESOURCE PLANNING PROJECT – iMine

The project iMine go-live date was 11.04.2011. It was a big
bang approach. All the applications were started at a time on
ERP at all the mining locations and Corporate Office. We
have completed one year in utilizing ERP. ERP is almost
stabilized. Implementation of ERP has brought about a sea
change in the functioning of the Corporation infusing total
transparency in all its operations. Integration of applications,
workflow management and e-mail facility has resulted in
speeding up of processes and has increased the efficiency.

Gujarat Foundation for Entrepreneurial Excellence (GFEE)

During the year under review, your corporation has entered
into an MoU with M/s Gujarat Entrepreneurship and Venture
Promotion Foundation as approved by Government of Gujarat
for equity investment in GFEE, a section 25 Company set up
for the purpose of promoting entrepreneurship amongst
youth. As part of the arrangement, your Corporation has
invested 50% of the paid up capital of GFEE.

NEW PROJECTS AND SCHEMES OF THE CORPORATION

1. Gujarat Jaypee Cement & Infrastructure Limited

GMDC formed Joint Venture with M/s. Jaypee Associates
Limited for setting up of 2.4 million TPA of Cement project
based on limestone supply from GMDC. The land
required for the project has been identified and
application made to concerned department for
allocation. Allocation order is awaited. Further progress
will take only after allocation of land is made.

2. Gujarat Gokul Power Company Limited

GMDC formed J.V. with M/s. Gujarat Refoils & Solvents
Limited for setting up of 125 MW Power Project based
on lignite supply from GMDC. The land required for the
project has been acquired. Project related activities
have started and some of Govt. clearances have also
been received.

ANNUAL REPORT 2011-2012

7

3. Bhavnagar Energy Company Limited

GMDC along with seven other PSUs formed a JV
Company for setting up of 500 MW Power Generation
plant based on the lignite to be supplied from 3 lignite
mines of GPCL. A tripartite agreement between
GMDC,GPCL and BECL has been executed on 31/3/
2012. As per the terms of this Agreement, GMDC has
been entrusted the work of MDO to develop the project.

4. Gujarat State Mining & Resources Corporation Limited

GMDC along with M/s. Sunflag Iron & Steel Company
Limited, has formed a JVC to acquire coking coal blocks
to be allocated under Govt. dispensation route for setting
up of Coke Oven Plant in Gujarat. We have applied to
Govt. of India for allocation of coal blocks. List of coal
blocks to be allocated by Govt. of India, has been
notified. Application shall be made for identified blocks
for allocation. Further progress in the project for setting
up of Coke Oven plant depends on coal blocks allocation.

5. Naini Coal Company Limited

GMDC alongwith Pondicherry Industrial Promotion
Development & Investment Corporation Limited
(PIPDICL) set up a JVC to develop the Naini Coal Block
allocated jointly to GMDC and PIPDICL by Govt. of India,
in the ratio of 50:50 coal reserves of the block. Geological
report has been prepared by CMPDIL and work for
preparation of Mine Planning, Mine Closure,
Environment Impact Assessment (EIA) and Environment
Management Plan (EMP) is to be awarded to them.

6. RBG Mineral Industries Limited

GMDC, Rajasthan State Mines & Minerals Development
Corporation and M/s. Binani Industries Limited have
formed a JVC to set up a 2000 TPD Beneficiation plant
for lead, zinc and copper based on lease of Ambaji, Deri
and Basantgadh. As per the detailed Project Report
prepared by M/s. SRK Consultants of USA, the project is
economically viable. The valuation of mineral assets of
Ambaji was carried out through IBM Nagpur and the
draft valuation report received from them is under our
scrutiny.

7. Gujarat Credo Mineral Industries Limited

GMDC along with M/s. Credo Mineral Industries Limited
formed a JV to set up Zeolite, Proppants and low grade
bauxite beneficiation project based on bauxite supply
from GMDC. The land required for the project has been
purchased near our Naredi mines and all Govt.
clearances required for implementation of the project
have been obtained. The project for Beneficiation of
low grade bauxite (phase-I) is in commissioning stage.

8. Alumina & Aluminium Smelter

GMDC identified M/s. National Aluminium Company
Limited (NALCO), a Govt. of India Navratna Company to
set up Alumina and Aluminium Smelter plant in Kutch
District based on the bauxite to be supplied by GMDC.
The proposal for 26% equity participation by GMDC in
the JVC has been approved by Govt. of Gujarat.

9. Speciality Alumina Chemicals

GMDC along with M/s. Alumina Refinery Pvt. Ltd. is setting
up a project for Speciality Aluminium Chemicals plant in
Kutch based on the bauxite to be supplied by GMDC
from Kutch. Land required for the project has already
been obtained and most of Govt. clearances have also
been obtained. Commissioning of the project is in
advanced stage and project is expected to start working
shortly.

10. Fluorspar Beneficiation plant

GMDC along with M/s. Gujarat Fluorochemicals Limited
and M/s. Navin Fluorine International Limited is setting
up Fluorspar Beneficiation project, a single largest plant
of 40,000 MTPA capacity at Kadipani. For selection of
suitable technology, ore sample has been sent to China
for lab test which will take about a month or so. On
receipt of analytical report, further course of action for
selection of technology shall be taken.

Environment Programme

There is a responsibility on every citizen of the globe to
contribute to the efforts to ensure the health & diversity of the
planet as well as protect and conserve its natural resources
for their selves as well as for future generations. GMDC is
committed to contribute, in accordance with its capacity, to
the global endeavor to deal with climate change. Along with
sustainable mining we are involved in thermal power
generation as well as environment friendly Solar and Wind
Energy generation. GMDC believes that to save the future
generations, we have to save the environment otherwise they
will perish.

For better growth of Gujarat State GMDC is doing all by the
balancing of operation and environmental management in
mining. GMDC has planned for capacity expansion of its Mata
No Madh project - Kutch from 2.4 to 4.8 MTPA, and Surkha
(N), Lignite Mines, Bhavnagar for capacity expansion from 3
to 5 MTPA. Ministry of Environment & Forests, New Delhi
already has issued Terms of Reference (ToR) for capacity
expansion of Surkha (N), Lignite Project Bhavnagar. At the
same project of Surkha (N) we are also planning to install
Pyrite Separation Plant of 3 MTPA capacity. This separation
plant will help in reduction of Sulphur Content in atmosphere
at user end. Being closer to sanctuary, Mata No Madh,
Umarsar lignite mines; Mevasa-1 bauxite mine and
Shivarajpur Manganese Mine proposal are being
recommended by State Wild Life Board and further submitted
for the approval to National Wild Life Board - New Delhi. For
wild life clearance of Ambaji Metal Mines, application has
filed with State Wild Life Board, Gujarat.

In addition to above, our company has intensified
environmental protection measures by way of reclamation of
mined out area by backfilling and afforestation, plantation on
overburden dump, virgin area and roadside through in house
sources as well as through Forest department. GMDC has
planted total 2.25 Lakhs plants through Forest department
and departmentally on 130.55 ha. area in the year 2011-12,
which contributes for environmental protection and
conservation and restoration of mined out areas.

8

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Your Corporation is well concerned with the environmental
protection and takes appropriate preventive and curative
measures to maintained environment. For control of pollution
and environmental protection, we are following an effective
environment management system at all projects with regular
water sprinkling for dust suppression, electrostatic precipitator
for stack emission control, Sewage and Effluent Treatment
Plants for the control of water pollution and regular noise /
vibration measurement for controlling noise pollution from
machines. GMDC has its own Environmental Department with
qualified staff at Corporate Office headed by Chief General
Manager (IFS) and at projects headed by GM (Projects).

To maintain the environmental control measures and
standards very effectively, a third party contract has been
awarded to Gujarat Pollution Control Board approved
laboratory for monthly environmental monitoring of all GMDC
Projects. It helps your Corporation to maintain all regulatory
parameters as per regulatory requirements. These reports
are submitted periodically to GPCB.

Under the directives of Hon'ble High Court of Gujarat,
Environmental audit of all operational GMDC Projects is
essential. To comply with the same GMDC is awarding Annual
Environmental Auditing work to Gujarat Pollution Control
Board approved Schedule I Auditor and submitted this report
to Gujarat Pollution Control Board, Gandhinagar along with
the compliance of Observation & Recommendations.
Compliance of Environmental clearance is submitting once
in six months to Ministry of Environment & Forest, New Delhi
as well as compliance of Consent to Operate is submitting to
Gujarat Pollution Control Board twice in a year along with all
necessary documents and reports.

INDUSTRIAL RELATIONS, HEALTH AND SAFETY

The relations between Corporation and its employees
continued to be cordial throughout the year. Corporation
continued to take care of the health and safety of project staff
and inhabitants within the surrounding areas of mines by
providing :

1. Well equipped and staffed dispensaries at Panandhro,
Rajpardi, Kadipani and at Akrimota Power Projects. There
is a facility of telemedicine at select hospitals which
provide state of the art techno-medical intervention.

2. Ambulance Vans to Taluka Panchayats of Kutchh.

3. Uniform, ISI & DGMS approved safety shoes helmets
and all safety devices as per the provisions of the Mines
Act.

SOCIALLY RESPONSIBLE AND INCLUSIVE DEVELOPMENT

GMDC is conscious towards need to have an inclusive
approach for development. Your Corporation operates its
projects in some of the remotest and arid regions of the State.
In order to bring these rural regions into mainstream of
development concentrated efforts are made to assess the
developmental needs at the grass root level and then provide
the much needed rural infrastructure. The sectors catered
are health, education, water, micro irrigation and livelihoods.
Your Corporation has sponsored girl students belonging to

weaker sections of the society in Lakhpat region for education.
Under a special Micro Irrigation System implemented in
collaboration with State model agency, 46% beneficiary are
marginal farmers in Kutch region. This drip irrigation has
increased the crop yield and enhanced standard of living of
these rural people. A mobile medical van caters to 49 villages
in Kutch and provides a very crucial medical facilities.
Hospitals situated at various projects of your corporation,
provide medical services to villages surrounding these
projects. Your Corporation has also completed a gap analysis
exercise in 54 villages in Lakhpat taluka of Kutch Society of
which your Corporation is a part, thus forms a core in
continuous development.

PARTICULARS OF EMPLOYEES

No employee was in receipt of emoluments in excess of
` 2,00,000 per month or ` 24,00,000 per annum during the
year under review.

CONSERVATION OF ENERGY, TECHNOLOGY
ABSORPTION, FOREIGN EXCHANGE EARNINGS AND
OUTGO

Additional information on conservation of energy, technology
absorption, foreign exchange earnings and outgo as required
by the Companies (Disclosure of particulars in the report of
Board of Directors) Rules, 1988 is annexed at Annexure-I
and forms part of this report.

BOARD-OF-DIRECTORS

During the year under review, Ms S Aparna, IAS was
appointed as Director in place of Shri Atanu Chakraborty,
IAS.

CORPORATE GOVERNANCE

As per Clause 49 of the Listing Agreement with the various
Stock Exchanges, the detailed report on the Corporate
Governance is given in Annexure-II.

ACKNOWLEDGEMENT

Your Directors are pleased to place on record their deep
appreciation for the sincere services and co-operation
extended by the officers, employees and workmen of the
Corporation at all levels. They also wish to place on record
their gratitude for the confidence placed in them by financial
institutions and investors. Further, your Directors wish to thank
various departments of the Central Government viz. the
Ministry of Environment and Forest, Ministry of Coal, Ministry
of Mines and various bodies of State Government of Gujarat
viz. Industries & Mines Department, the Finance Department,
Commissionerate of Geology and Mining and Gujarat State
Pollution Control Board. The Directors also extend their
heartiest thanks to the esteemed customers and
shareholders of the Corporation for their valued co-operation.

For and on behalf of the Board-of-Directors
Sd/-

M Sahu
Chairman

Place : Gandhinagar
Date : 25-05-2012

ANNUAL REPORT 2011-2012

9

ANNEXURE : I

FORM – A

DISCLOSURE OF PARTICULARS WITH RESPECT TO
CONSERVATION OF ENERGY, POWER AND FUEL
CONSUMPTION.

A. Conservation of Energy

(a) Energy Conservation Measures taken

(i) Set up 2 x 10 KW roof top solar plant at
Bhavnagar and at Corporate Office

(b) Additional Investments and Proposal for
Reduction of Consumption of Energy

(i) Proposal to set up roof top solar power plants
at various other project offices of the
Corporation

(c) Impact of the above measures

(i) Alternative non conventional energy source
will result in saving of traditional energy

B. Technology absorption

The disclosure is made in the prescribed Form B.

C. Foreign Exchange Earnings and outgo

Total foreign exchange used : Euro 127680,
JPY 29359000,

Total foreign exchange earned : NIL

FORM B

DISCLOSURE OF PARTICULARS WITH RESPECT TO
TECHNOLOGY ABSORPTION RESEARCH AND
DEVELOPMENT

Research and Development

Particular fields in which Research and Development carried
out by the Corporation are as follows :

Research & Development (R&D)

1. Specific Areas in which R & D carried out by Company
NIL

2. Benefits derived as a result of above R & D
NIL

3. Future Plan of Action

1. Value addition of low grade manganese mineral.
2. Development of Deep seated lignite and coal

deposit thorough Underground Coal Gasification
method.

3. Laterite and low alumina content bauxite value
addition for use in proposed Alumina projects.

4. Value addition of Silica Sand of Rajpardi mine
5. Exploration of lignite, bauxite, limestone and

manganese.
6. Setting up 50.4 MW Wind Farm project.

Technology absorption, adaptation and innovation

1. Efforts in brief made towards technology
absorption, adaptation and innovation :

1. Installation of wind power farms with a capacity
of 100.5 MW.

2. Set up 5 MW solar power plant

3. Latest Fluorspar beneficiation technology.
4. Dry beneficiation of Lignite to reduce moisture

and sulphar content.

2. Benefits derived as a result of the above efforts :

Generation of clean and sustainable energy.

1. Recovery of ore will improve and process cost
will be reduced.

2. Dry beneficiation will improve Calorific value
of Lignite from 3000 to 4000 Kcal and dry
beneficiated Lignite will be eco friendly fuel.

10

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Company’s philosophy on Code of Governance

GMDC is committed to good governance practices across all
the fields where it operates. Being a Government Public Sector
Undertaking, GMDC envisages the attainment of the high
standards of corporate governance by timely disclosures,
transparent accounting policies, responsibility and fairness.
The Company is consciously adopting the practices that are
transparent and effective. It is its corporate philosophy that
good corporate governance practices ultimately results in the
enhancement of value for all the stakeholders, be they
shareholders, Government, society or business community at
large. Its endeavour is to maximize the long term value of the
shareholders of the Company.

BOARD-OF-DIRECTORS

Composition

The present strength of the Board is five Directors, The Board
of Directors of the Company comprises of mix of both Executive
and Non-executive Directors with independent Directors. The
Board members consist of persons with professional expertise
and experience in various fields of Finance, Accounts,
Management, Law, Labour Welfare etc. Further, Being a
Government Public Sector Undertaking, majority Directors are
IAS Officers who have possessed professional expertise and
experience in various fields of finance, accounts, management,
laws etc. and are appointed by the Government of Gujarat
except Shri Bhadresh Mehta.

Category and Designation of Directors:

Sr. Name of the Category Designation No. of No. of Specified Committees
No. Directors Directorship (Other than (GMDC) in

in other which Chairman/Member
(Excluding
Pvt. Limited
Companies)

Chairman Member

1 Maheshwar Sahu, NED/PD Chairman/ 06 - -

IAS Director

2 Vasantbhai ShaktidanED/PD Managing 10 - 01
Gadhvi, IAS Director

3 Vinaykumar YogeshNED/PD Director Nil - 02
chandra Vyasa, IAS

4 Bhadresh Vinay NED/ID Director Nil 01 -
chandra Mehta

5 *Ms. S Aparna, IASNED/PD Director 10 - 02

6 **Atanu ChakrabortyNED/PD Director 13 - -
IAS

ANNEXURE : II

CORPORATE GOVERNANCE REPORT
(Pursuant to clause 49 of the Listing Agreement)

Notes :
1. None of the Directors is related to any other Director.

2. None of the Directors has any business relationship with
the Company.

3. None of the Directors received any loans and advances
from the Company during the year.

4. Outside directorship do not include alternate directorship,
directorship of Private Ltd. Companies, Section 25
Company and of Companies incorporated outside India.
The Number of outside Committee position held includes
Audit Committee and Investor Grievance Committee only.

5. *Ms. Aparna Subramani has been appointed by GOG on
20th September 2011 and Shri Atanu Chakraborty has
resigned from the Directorship on 8th July 2011 due to his
transfer.

6. **PD-Promoter Director, NED-Non Executive Director, ED-
Executive Director

All the Directors play an active and important role by
participating in deliberations at the Board/Committee Meetings.

Eight meetings of the Board-of-Directors were held during the
year i.e. on 30.5.2011, 5.8.2011, 2.9.2011, 19.10.2011,
14.11.2011, 12.01.2012, 30.1.2012 & 29.3.2012.

The attendance of each Director at the Board Meetings held
during the year and at the last Annual General Meeting held
on 30th September, 2011 is as under :

Sr. Name of the Directors Meeting held No. of Attendance
No. during the meetings at the

tenure of attended last AGM
Directors

1 Shri M S Sahu, IAS
Chairman 8 8 No

2. Shri V S Gadhavi, IAS,
Managing Director 8 8 YES

3. Ms. S Aparna,, IAS 5 4 NO

4. Shri Vinay Vyasa, IAS 8 5 Yes

5. Shri Bhadresh Mehta 8 7 Yes

6. Shri Atanu Chakraborty,
IAS 2 1 No

Board’s Procedure

Apart from the matters which are to be decided by the Board
as per relevant statutes and rules, all major decisions involving
large capital expenditure, award of major contracts,

ANNUAL REPORT 2011-2012

11

mobilization of resources, pricing policies, loans and
investments, policy relating to all borrowings and personnel
matters including Employees’ compensation etc., are decided
by the Board.

COMMITTEES OF THE BOARD

In addition to the Audit Committee and Shareholders / Investors
Grievance Committee as required to be constituted under the
Listing Agreement, the Board has constituted the following
Committees:

1. Tender Committee
2. Personnel Committee
3. Share Transfer Committee

Audit Committee

The Audit Committee of the Company comprises of following
three non-executive directors out of which one is Independent
Director as on 31.03.2012.

1. Bhadresh Mehta Non-Executive Director/Independent Director

2. Ms. S. Aparna Non-Executive Director/Promoter Director

3. Vinay Vyasa Non-Executive Director/Promoter Director

The Audit Committee is headed by an independent director.
The Audit Committee met four times during the Financial Year
2011-12 to discuss inter alia the Auditor’s Report, adequacy
of internal control / internal audit system and functions, to
review the unaudited quarterly financial results etc on
30.5.2011, 30.8.2011, 14.11.2011 and 30.1.2012. The number
of meetings of Audit Committee and attendance of members
at these meetings during the year are stated as under:

Sr. Name of the Directors Meeting held Attended
No. during tenure

1. Shri Bhadresh Mehta 4 3

2. Shri Atanu Chakraborty, IAS 2 1

3. Ms. S. Aparna, IAS 2 1

4. Shri Vinay Vyasa, IAS 4 3

The Company Secretary acts as Secretary to the Audit
Committee.

The Chairman of the Audit Committee was present at 48th
Annual General Meeting of the Company held on 30th
September 2011.

Terms of Reference of the Audit Committee

The terms of reference of Audit Committee is governed by the
provisions of Clause 49 of the listing agreement. The terms of
reference, inter alia, include oversight of the Company’s
financial reporting process, review of annual financial
statements, quarterly financial statements, internal control
systems, internal audit reports etc.

Remuneration Committee

Since the Company is a Government Company in terms of
Section 617 of the Companies Act, 1956, the remuneration of
Directors is fixed by the Govt. of Gujarat and the remuneration
of Executives, Supervisors and Workmen is fixed by the Board-
of-Directors in-line-with the Government guidelines. Hence
no Remuneration Committee has been constituted.

However, the Details of Sitting Fees and remuneration paid
to the Directors for the year 2011-12 are mentioned
hereunder along with their shareholding in the Comp any.

Sr. Name of the Directors RemunerationSitting fees No. of
No. paid (̀in lakh) (̀) Shares held

1. Shri Maheshwar Sahu, IAS Chairman — 40,000* Nil

2. Shri V S Gadhvi, IAS Managing Director14.69 — Nil

3. Shri Atanu Chakraborty, IAS — 10,000* Nil

4 Ms. S Aparna,IAS — 35,000* Nil

5. Shri Vinay Vyasa, IAS — 55,000* Nil

6. Shri Bhadresh Mehta — 70,000 Nil

*Paid into Government Treasury

Shareholders’ / Investors’ Grievance Committee

The Company has constituted a “Shareholders’/ Investors’
Grievance Committee”. This Committee looks into the
redressal of shareholders’/investors’ grievances, if any,
regarding transfer / transmission / demat of shares, loss of
Share Certificates, Non-receipt of Annual Report, Dividend
Warrants, Re-payment of principal and/or interest on fixed
deposits etc., During the year, complaints received from the
shareholders have been resolved to date. The Company has
no transfer pending at the close of the Financial Year.

The composition of the Committee during the year under
review was as under:

Shri Bhadresh Mehta - Chairman

Shri V S Gadhavi, IAS - Member

The details of the complaints received, solved, pending etc.,
are as under:

 Period Complaints Complaints
 Received Redressed

01-04-2011 to 30-06-2011 01 01

01-07-2011 to 30-09-2011 18 18

01-10-2011 to 31-12-2011 05 05

01-01-2012 to 31-03-2012 05 05

 Total 29 29

The Company Secretary acts as Secretary of the
“Shareholders’ / Investors’ Grievance Committee”

12

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Share Transfer Committee

In-order-to provide efficient and fast share transfer service to
the investors, the Board has constituted a Share Transfer
Committee. The composition of the Committee during the year
under review is as under:

Shri Bhadresh Mehta - Chairman

Shri V S Gadhavi, IAS - Member

The Company has entered into a comprehensive agreement
with M/s. MCS Limited, Ahmedabad to act as the Share Transfer
Agent and the Depository Registrar (STA & DR) to attend to
transfers/ transmission requests and co-ordinate with the
Depositories and Depository Participants.

As per the Listing Agreement, the Company Secretary is
appointed as the Compliance Officer and the activities of the
Share Transfer Agent are under the supervision of the
Compliance Officer.

General Body Meetings

(a) The last three Annual General Meetings of the Company
were held at Ahmedabad at the time, dates and venue
mentioned below:

Year Date Time Venue

2008-0929.09.200911.00 AMRegistered Office of the Company,
at Khanij Bhavan, 132’ Ring Road,
Near University Ground, Vastrapur,
Ahmedabad – 380 052

2009-1028.09.201011.00 AMRegistered Office of the Company,
at Khanij Bhavan, 132’ Ring Road,
Near University Ground, Vastrapur,
Ahmedabad – 380 052

2010-1130.09.201111.00 AMRegistered Office of the Company,
at Khanij Bhavan, 132’ Ring Road,
Near University Ground, Vastrapur,
Ahmedabad – 380 052

No Extra Ordinary General Meeting was held during any of
the last three financial years.

(b) Whether any special resolutions passed in the previous
3 AGMs ? No

Sr No. Year Subject

1 2010-11 NIL
2 2009-10 NIL

3 2008-09 NIL

(c) Whether special resolutions were put through postal ballot
last year ? No

(d) Are special resolutions proposed to be put through postal
ballot this year ? No

Disclosures:

(a) The Company has no materially significant related party
transaction i.e. transactions that may have potential
conflicts with the interest of the Company of that may
have potential conflicts with the interests of the Company
at large with its promoters, the Directors or the
management, their subsidiaries or relatives etc.

For details, about related parties transactions, see Note
No. 19 of Note-on-Accounts.

(b) There were no instances of non-compliance by the
Company or penalties imposed on the Company by the
Stock Exchange/(s) or SEBI or any statutory authority, of
any nature related to Capital Markets during the last three
years.

(c) In the preparation of financial statements, there is no
treatment different from that prescribed in accounting
standards.

(d) The company has integrated approach to manage the
risk inherent in the various aspects of business.

Code of Conduct

The Board of Directors of the Company has approved and
adopted a Code of Conduct for the Directors as well as Senior
Management of the company. It has also been placed on
company’s website at www.gmdcltd.com.

All the Board Members and Senior Management Personnel
have affirmed compliance with the Code of Conduct during
2011-12. A declaration by the Managing Director to this effect
is provided at Annexure A which forms part of the company’s
Annual Report 2011-12.

Means of Communication:

The Company communicates with the shareholders at large
through its Annual Report, publication of quarterly financial
results in newspapers and also through periodic press releases
and electronics media. Further, the financial results of the
Company as published in the newspapers are also displayed
in the Company’s website www.gmdcltd.com for the information
of shareholders and investors.

General Shareholder : AGM Date, Day,
Information Time and Venue

Date of AGM : 28-9-2012

Day : Friday

Time : 11.00 AM

Venue : Registered Office of the Company

Khanij Bhavan,

132 Ft. Ring Road,

Near University Ground,

Vastrapur, Ahmedabad – 380 052

ANNUAL REPORT 2011-2012

13

Financial Calendar (tentative)

Period Tentative Schedule
1st quarter results ending 30th June Within 45 days of end of

the quarter

2nd quarter results ending 30th SeptemberWithin 45 days of end of
the quarter

3rd quarter results ending 31st DecemberWithin 45 days of end of
the quarter

4th quarter results ending 31st March Within 45 days of end of
the quarter in case of
Unaudited Results
Within 60 days of the end
of the year in case of
Audited Results.

Date of ‘Book Closure’

The Register-of-Members and the Share Transfer Register
of the Company would remain closed from 19-9-2012 to 28-9-
2012 (both days inclusive) for the purpose of ascertaining the
list of shareholders entitled for the dividend, if any, declared at
the ensuing Annual General Meeting and approved by the
shareholders.

Dividend payment date

The dividend if declared at the Annual General Meeting and
approved by the shareholders would be paid to the
Shareholders within 30 days from the date of declaration.

Listing of shares

The equity shares of the company are listed on the Bombay
Stock Exchange Ltd. and National Stock Exchange of India
Ltd. The Listing Fee has been paid to NSE & BSE upto the
year 2012-2013.

NAME OF THE STOCK EXCHANGE STOCK CODE
National Stock Exchange of India Ltd., GMDCLTD
The Stock Exchange, Mumbai 532181
Vadodara Stock Exchange 532181

Stock Market Data

The high, low market price during each month in last financial
year as quoted in the National Stock Exchange was as under:

Month National Stock Exchange CNX NIFTY

High Low Closing* Closing*
April, 2011 146.50 134.65 139.75 5049.50
May, 2011 147.45 132.60 144.4 5560.15
June, 2011 155.35 145.65 149.95 5647.40
July, 2011 166.70 145.20 160.10 5482.00
August, 2011 184.95 156.00 180.10 5001.00
September, 2011 194.10 165.50 169.55 4943.25
October, 2011 186.00 155.15 176.25 5326.60
November, 2011 193.20 160.35 177.80 4832.50
December, 2011 184.70 155.50 161.70 4624.30
January, 2012 188.45 160.25 179.35 5199.25
February, 2012 209.30 173.25 205.20 5385.20
March, 2012 209.00 172.30 182.05 5295.55
*at the end of the month

Registrar and Transfer Agent (For physical & Demat)
M/s. MCS Limited
101, Shatdal Complex, 1st floor
Opp: Bata Show Room,Ashram Road,Ahmedabad – 380 009
Tel. 26582878 – Fax – 079 26581296

Share Transfer System

In compliance with Clause 49 of the Listing Agreement, the
Company has also delegated the powers of share transfer to
the company’s R & T A. All the transfers received are processed
by the Company’s Share Transfer Agent and a fortnightly report
is submitted to the company which is periodically placed
before the Board of Directors of the Company.

A qualified Practicing Company Secretary carried out a
Reconciliation of Share Capital Audit to reconcile the total
admitted capital with NSDL and CDSL and the total issued
and listed capital. The audit confirms that the total issued/paid
up capital is in agreement with the aggregate of the total
number of shares in physical form and the total number of
shares in dematerialized form (held with NSDL and CDSL).
Pursuant to Clause 47(c) of the Listing Agreement with the
Stock Exchanges, certificates, on half-yearly basis have been
issued by a Company Secretary-in-Practice for due
compliance of share transfer formalities by the Company.

Shareholding Pattern

The pattern of equity share holding of the Company as on 31st
March, 2012 was as under:

Category No. of Shares % to total
Govt. of Gujarat 235320000 74.00
Mutual Funds 35291522 11.10
Financial Institutions/Banks 200850 0.06
Insurance Companies,
Foreign Institutional
Investors, Bodies Corporate 26646979 8.38
Individuals, HUFs, NRIs 20540649 6.46
Total 318000000 100.00

Distribution of Shareholding as on 31.3.2012

Shareholding Shareholders No. of
of nominal value of Shares
` ` Nu mb er of % to total

Share-
ho ld er s

(1) (2) (4) (3)
Upto - 500 49177 5723551 1.80
501 - 1000 2627 2228089 0.70
1001 - 2000 1210 1943112 0.61
2001 - 3000 406 1072475 0.34
3001 - 4000 174 645190 0.20
4001 - 5000 166 798964 0.25
5001 - 10000 259 1947845 0.62
10001 - 50000 182 3698600 1.16
50001 - 100000 38 2834207 0.89
100001and above 88 297107967 93.43
 Total 318000000 100.00

14

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Dematerialization of Shares
Consequent upon the compulsory demat of the equity shares
of the Company as notified by SEBI, as on 31.3.2012 about
98.93 % of the equity capital offered to the public is in Demat
Form.

Particulars No. of Equity % to Share Capital
Shares

NSDL 6,98,38,374 21.96%
CDSL 1,19,57,267 03.76%
Physical Public 8,84,359 00.28%

Government 23,53,20,000 74.00%
TOTAL 31,80,00,000 100.00%

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

The Company has not issued any of these instruments.

PLANT LOCATIONS:
Lignite Projects Panandhro (Dist. Kutch)

Rajpardi (Dist. Bharoch)
Mata-no-Madh (Dist. Kutch)
Tadkeshwar (Dist. Surat)
Surkha (Dist. Bhavnagar)

Fluorspar Project Kadipani (Dist. Baroda)
Multi Metal Project Ambaji (Dist. Banaskantha)
Bauxite Projects Bhatia (Dist. Jamnagar)

Ratadia (Dist. Kutch)
Calcination Bauxite ProjectGadhsisa (Dist. Kutch)
Manganese Project Shivrajpur (Dist. Panchmahal)
Power Project Nani Chher (Dist. Kutch)
Wind Power Maliya (Dist. Rajkot)

Godsar (Dist. Porbandar)
Jodiya (Dist. Jamnagar)
Bada (Dist. Kutch)
Varvala (Dist. Jamnagar)

Solar Project Panandhro (Dist. Kutch)

Address for cor respondence:

Shareholders correspondence may be addressed to the

Company Secretary and sent to the Registered Office of the

Company at the following address:

Gujarat Mineral Development Corporation Limited

‘Khanij Bhavan’

132 Ft. Ring Road

Near University Ground

Vastrapur

Ahmedabad – 380 052

Telephone : 2791 1662 / 1680 / 0665 / 2443 / 1340 / 3501 /

0096 / 0465 / 3200

Fax : (079) 2791 0969 / 1454 / 3038/1151

E-mail : cosec@gmdcltd.com

Website : www.gmdcltd.com

CEO / CFO Certificate

Chief Executive Officer and Chief Financial Officer have issued

necessary certificate pursuant to the provisions of Clause 49

of the Listing Agreement and the same is annexed and forms

part of this Annual Report.

Compliance

A certificate from the Practising Company Secretary is annexed

to the Directors’ Report and forms part of the Annual Report.

ANNEXURE-A
Declaration regarding compliance of code of condu ct by Directors and Senior Management Personnel of the Company.

The company has adopted Code of Conduct for Directors and Senior Management Personnel as per the provisions of Clause
49 of the Listing Agreement relating to Corporate Governance.

The Directors and Senior management have affirmed compliance with the said Code during the financial year 2011-12.
For Gujarat Mineral Development Corporation Ltd.

V. S. Gadhavi
Date: 20.6.2012 Managing Director
Place: Ahmedabad

ANNUAL REPORT 2011-2012

15

CIN NO :- L14100GJ1963SGC001206 Nominal Capital: -1,500,000,000/-

CORPORATE GOVERNANCE COMPLIANCE CERTIFICATE

To,
The Members,
Gujarat Mineral Development Corporation Ltd.
Khanij Bhavan, 132’ Ring Road,
Near University Ground, Vastrapur,
Ahmedabad – 380 052.

I have examined all relevant records of Gujarat Mineral Development Corporation Ltd., for the purpose of certifying compliance
of conditions of Corporate Governance under clause 49 of the listing agreement with Bombay Stock Exchange for the
accounting year ended on 31st March 2012. I have obtained all the information and explanations, which to the best of my
knowledge and belief were necessary for the purpose of certification.

The compliance of the conditions of Corporate Governance is the responsibility of the management. My examination was
limited to the procedure and implementation thereof, adopted by the Company for ensuring the compliance of the conditions
of the Corporate Governance. It is neither an audit nor an expression of opinion on the financial statements of the Company.
This certificate is neither an assurance as to the future viability of the company nor of the efficacy or effectiveness with which
the management has conducted the affairs of the Company.

On the basis of my examination of the records produced, explanation and information furnished, I certify that the Company
has complied with all the mandatory conditions of the said clause 49 of the listing agreement except;

i) Non-compliance of clause 49I(A)(ii)regarding number of independent directors in the composition of Board since only
one independent director is appointed.

ii) Non-compliance of clause 49II(A)(i)regarding number of independent directors in the composition of Audit Committee
since only one independent director is appointed and clause 49II(B) as regards meeting of Audit committee with minimum
of two independent members present in such committee meeting.

Signature with Seal

Name of Company Secretary : Sandip Sheth

Signing Authority : Practising Company Secretary

FCS No : 5467 Date : 29th May 2012

COP No. : 4354 Place : Ahmedabad

16

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Industry structure and develop ments

Mining industry is one of the major contributors to economic
growth in India. Apart from contributing directly to GDP and
exports, it is instrumental in overall regional and socio-
economic development through employment generation and
development of ancillary industries. At present, India
produces as many as 87 minerals, and is among the top five
producers of several key minerals. According to the Strategy
Paper for Ministry of Mines titled ‘Unlocking the Potential of
the Indian Minerals Sector’ published in Nov 2011, the
contribution of mining sector to India’s GDP has been at
around 1.2 per cent over the last decade (it grew from around
4 to 6 per cent in Chile and Australia and from 1 to 3 per cent
in China). Mining industry’s contribution to GDP in India has
increased to 2.3 per cent in year 2010-2011.

The index of mineral production for 2010-11 was estimated
to be 208.03, as against 193.36 for 2009-10, a positive growth
of 7.43 per cent. With India’s infrastructure sector continuing
to be among the priority sectors to the Government, and the
expansion of key end-user markets such as construction and
power generation, the demand for certain minerals and metals
is expected to remain strong. However, the sector may face
slow growth in demand, in short-term, due to the current
economic slowdown, as indicated by decline in index for
mineral production during April-December, 2011-12.

Public sector companies continue to dominate mining activity
in India. GMDC has carved out a place for itself among the
major state enterprises, in production of Lignite, Bauxite,
Manganese ore and Fluorspar, among others. Established
in 1963, with a mandate to develop mineral resources in the
state of Gujarat, GMDC has kept pace with economic growth
of Gujarat, contributing significantly to the industrial
development in the state. Gujarat economy boasts of its well
diversified manufacturing sector, with around 6,562 mineral
based industries operating in the state. Gujarat ranks third in
terms of mineral production in India. Mineral production in
the state accounts for 9 per cent of country’s total production.
Gujarat is the second largest producer of Lignite in India,
after Tamilnadu, with 34.64 per cent share of total production.
GMDC’s share in production of Lignite in India stood at 27.58
per cent in 2010-11. GMDC has exclusive ownership of
around 90 per cent of the total lignite production capacity in
the state. For Bauxite, the ownership is around 75-80 per
cent. Over the years, GMDC has strengthened its position in
mineral production and ventured into power generation. The
strategic thrust of GMDC in the years to come is on
diversification, value addition and extra territorial reach.

MANAGEMENT DISCUSSION AND ANALYSIS

Opportunities and Threats

Opportunities
1. High demand for mineral products on account of rapid

urbanization and growth in manufacturing sector in India,
in general and in Gujarat, in specific.

2. Venturing into value-added services through strategic
partnership with private sector. The New Mineral Policy
of Government of Gujarat envisages a more dynamic
role for GMDC as catalyst and propeller of mineral
industries in Gujarat.

3. Development of Gujarat’s low carbon economy,
harnessing potential sustainable energy resources by
increasing wind and solar power generation capacity

4. Exploration and mining activities in other states such as
Orissa and Chhattisgarh, and other countries such as
South Africa for high value minerals.

5. Securing carbon credits under Kyoto protocol for non-
conventional energy projects

6. Reservation of bauxite and lignite for GMDC and other
PSUs by Government of Gujarat

7. Availability of Plus-40 grade calcium oxide limestone in
Kutch, which can be utilized in producing cement

Threats
1. Slow resolution of issues related to land acquisition and

obtaining required approvals/clearances/ licenses may
delay projects.

2. Requirement of trained man-power for diversified projects
to undertake new responsibilities.

3. Entry of MNCs and other Indian private companies into
mining

4. Increasing resettlement and rehabilitation issues and
costs

5. Stringent regulatory requirements and environment
concerns

Segment-wise and product-wise performance

The product-wise production at GMDC has increased over
the years. The financial performance has also shown a
consistent growth. The table below depicts the performance
of the Corporation of the last three years:

Table 1: Financial Performance (` Lakhs)

Particulars 2009-2010 2010-2011 2011-2012

Total Turnover 1,06,608 1,42,753 1,69,600

PBT 40,608 58,461 71,772

PAT 27,987 37,476 48,683

Dividend (%) 125 150 150

ANNUAL REPORT 2011-2012

17

Table 2: Product-wise performance

Name of Product 2009-2010 2010-2011 2011-2012
Production Sales Production Sales Production Sales

Lignite 83.79 83.78 102.32102.33 113.42 113.42
(MT in lakh)
Bauxite 4.65 3.11 5.48 6.98 6.89 8.70
(MT in lakh)
Calcined Bauxite 0.17 0.18 --- 0.05 --- ---
(MT in lakh)
Fluorspar 0.09 0.09 0.05 0.06 0.013 0.013
(MT in lakh)
Manganese ore --- --- 0.05 0.03 0.04 0.04
(MT in lakh)
Power (MW) 1394 1194 1171 987 870.91 712.81
Wind Power (MW) 10 10 51 51 146.22 146.22
Solar Power (MW) NA NA NA NA NA NA

Outlook

The strategic development plan of GMDC in the medium term
consists of three mainstays, namely, a) diversification into
power generation, b) value addition in terms of forming
backward and forward linkages, and c) increasing the
geographical reach. Supported by the New Mining Policy of
Gujarat, GMDC strategizes to enhance its presence in value
added services in the state, by entering into joint ventures
with private parties. Proposed projects include lead, zinc,
copper and fluorspar beneficiation, and production of cement,
aluminum, zeolite and other value added products. The
Corporation also plans to set up an underground coal
gasification plant. In addition to the current plants, GMDC
proposes to establish three more lignite based power plants.
The Corporation also plans to enhance Lignite production
capacity by 30 per cent over the existing capacity. The
Corporation also plans to increase Bauxite production
capacity significantly, by acquiring new areas.

Risks and concerns
The corporation faces risks related to land acquisition, and
obtaining environment and other procedural clearances in
relation to new mineral projects and other projects pertaining
to power, value added services etc. High rehabilitation cost
is another concern faced by GMDC, in wake of land
acquisitions for projects.

With 100 per cent automatic route policy of Government of
India, multi-national corporations and private Indian
companies are planning to enter the industry. GMDC faces
this threat of competition in raw material and human resource
markets.

Internal control systems and their adequacy

GMDC has put in place all the necessary internal controls
and they are found to be quite adequate.The company has
an in-house Internal Audit Department and internal check
procedures in respect of the purchase of various Stores,
Chemicals, Plant & Machinery and also in respect of sales of
goods. The company has appointed Internal Auditors for
various Projects and Head Office and they submit periodical
reports to the top management. The company also avails
services of professional and Chartered Accountants for
physical verification of assets.

Discussion on financial performance with respect to
operational performance

GMDC’s operational performance has been commendable
as represented by last five years performance. Over the period
of last 5 years, the total turnover has increased from ` 9.81
billion in 2007-08 to 16.96 billion in 2011-12, a growth of
73 per cent. The net worth of the company has gone up from
` 10.5 billion in 2007-08, to ` 16.5 billion in 2010-11, and
` 20.5 billion in the current fiscal. Profit before tax has grown
by 75.74 per cent, from ` 4.08 billion in 2007-08 to 7.17 billion
in 2011-12. Profit after tax, having dipped once in 2008-09,
has grown consistently afterwards to 4.86 billion. The
corporation has been generous in terms of declaring
dividends. Continuing the trend from last fiscal dividend of
150% is declared this year. The financial and operational
performance (of major products) of GMDC is presented below:

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

2007-08 2008-09 2009-10 2010-11 2011-12

PAT PBT Turnover

Financial Performance(in Rs. Lakh)

0

20

40

60

80

100

120

20
00

-01
20

01
-02

20
02

-03
20

03
-04

20
04

-05
20

05
-06

20
06

-07
20

07
-08

20
08

-09
20

09
-10

20
10

-11
20

11
-12

L
ig

ni
te

 (
M

T
in

 L
ac

s)

0

500

1000

1500

P
ow

e
r

(U
ni

ts
)

Lignite (MT in Lacs) Power (Units)

Production of Lignite and Power

Lignite (MT in lakhs) Power (Units)

18

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Total production of lignite has crossed 100 lakhs MT in last
year, from less than 50 lakhs MT in 2001-02, registering
average growth of 10 per cent. The production of Bauxite has
increased to around 7 lakhs MT. It is expected to grow further,
on account of acquisition of new areas, and increased
production capacity. Wind power generation has begun and
is expected to grow further with the company planning to
expand its presence in the sector. The Corporation has
recently awarded a contract for setting up a 50 MW power
farm in Jamnagar. The Corporation is planning to enter into
joint ventures with private companies and other Public sector
Units to venture into value added services.

Material developments in Human Resources/Industrial
Relations front, including number of people employed

Human Resource Development

Workforce at GMDC has always been loyal and dedicated.
Human resource development has been a focus of all
development plans of GMDC.The company believes that its
growth is engineered by growth of its people. GMDC has a
talent pool of 2023 personnel employed at various levels.
Out of them, 208 are at the executive level.

GMDC gives high priority to training of all its employees. The
training is imparted with clear vision of technological
advancement, industry requirements, issues and challenges
ahead. The employees training module is worked out based
on need assessment by analyzing data on various fronts and
annual plans are worked out.Further, talented technical
officers are also sent for studies to acquire statutory certificates
in accordance with provisions of various Acts. Details of
training programs conducted and number of employees who
received training are provided in Table 3 below.

Table 3: Details of training provided by GMDC to its employees

Year 2007-082008-092009-102010-11 2011-12Total

Statutory Mining 28 10 - 56 66 160

RTI training 20 32 35 6 8 101

Other training

programs at

Sardar Patel Institute of

Public Administration - - 78 123 23 224

Computer training 13 545 390 33 E R P 981

implemented

Power-Solar Training - - - 52 - 52

Firefighting and

awareness

(Safety and security) - 131 14 97 - 242

Disaster Management - - - 7 8 15

Environmental Training - - - 59 16 75

Art of Living - 34 234 - - 268

Other 385 361 809 278 80 1913

Total 446 1113 1560 711 201 4031

The Company as a role model employer lays emphasis on
the welfare of its employees, their families and its vicinity
habitats. The company provides various facilit ies to
employees and their families, such as housing quarters,
medical facility, free education to children, library, recreation
club, free transport at project sites, free uniforms and safety
shoes etc.

ANNUAL REPORT 2011-2012

19

FINANCIAL STATEMENTS & NOTES

20

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

INDEPENDENT AUDITOR’S REPORT

The Members
Gujarat Mineral Development Corporation Ltd.
Ahmedabad

Report on the Financial Statements

We have audited the accompanying financial statements of
Gujarat Mineral Development Corporation Ltd., Ahmedabad
which comprise the Balance Sheet as at 31st March, 2012
Statement of Profit and Loss Account and Cash flow statement
of the Corporation for the year then ended and summary of
significant accounting polic ies and other explanatory
information.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation of these
financial statements that give a true and fair view of the
financial position, financial performance and cash flows of
the Company in accordance with the accounting standards
referred to in sub-section (3C) of section 211 of the
Companies Act, 1956 (“the Act”). This responsibility includes
the design, implementation and maintenance of internal
control relevant to the preparation and fair presentation of
the financial statements that are free from material
misstatement, whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these financial
statements based on our audit. We conducted our audit in
accordance with the Standards on Auditing issued by the
Institute of Chartered Accountants of India. Those Standards
require that we comply with ethical requirements and plan
and perform the audit to obtain reasonable assurance about
whether the financial statements are free from material
misstatement.

An audit involves performing procedures to obtain audit
evidence about the amounts and disclosures in the financial
statements. 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. In making those risk assessments, the auditor
considers internal control relevant to the Company’s
preparation and presentation of the financial statements that
give a true and fair view in order to design audit procedures
that are appropriate in the circumstances. An audit also
includes evaluating the appropriateness of accounting
policies used and the reasonableness of the accounting
estimates made by management, as well as evaluating the
overall presentation of the financial statements.

We believe that the audit evidence we have obtained is
sufficient and appropriate to provide a basis for our audit
�Q�R�K�P�K�Q�P���a

Opinion

In our opinion and to the best of our information and according
to the explanations given to us, the financial statements give
a true and fair view in conformity with the accounting principles
�I�G�P�G�T�C�N�N�[�� �C�E�E�G�R�V�G�F�� �K�P�� �+�P�F�K�C���a

(a) in the case of the Balance Sheet, of the state of affairs of
the Company as at March 31, 2012;

(b) in the case of the Profit and Loss Account, of the profit for
the year ended on that date; and

(c) in the case of the Cash Flow Statement, of the cash flows
for the year ended on that date.

Report on Other Legal and Regulatory Requirement

1. As required by the Companies (Auditor’s Report) Order,
2003 (“the Order”) issued by the Central Government of
India in terms of sub-section (4A) of section 227 of the
Act, we give in the Annexure a statement on the matters
specified in paragraphs 4 and 5 of the Order.

2. As required by section 227(3) of the Companies Act,
1956, we report that:

a. We have obtained all the information and explanations
which to the best of our knowledge and belief were
necessary for the purpose of our audit;

b. In our Opinion , proper books of account as required by
law have been kept by the Company so far as appears
from our examination of those books;

c. The Balance Sheet, Statement of Profit and Loss and
Cash flow dealt with by this Report are in agreement with
the books of account and with the returns received from
branches not visited by us;

d. In our opinion, the Balance Sheet, Statement of Profit
and Loss and Cash flow statement comply with the
accounting standards referred to in sub-section (3C) of
section 211 of the Act;

e. As per Circular No. 8/2002 dated 22.03.2002 issued by
Ministry of Law, Justice and Company Affairs,
Government Companies have been exempted from the
applicability of the clause (g) of sub section (1) of Section
274 of the Companies Act, 1956, regarding the
disqualification of Directors under the said section.

.

ANNUAL REPORT 2011-2012

21

ANNEXURE TO THE INDEPENDENT AUDITOR’S REPORT
(Referred to in paragraph 1 of our report of even date on the account of

Gujarat Mineral Development Corporation Ltd, Ahmedabad for the period ended on 31st March, 2012)

1. a. The Company has maintained proper record
showing full particulars, including quantitative
details and situation of fixed assets.

b. We are informed that during the period fixed assets
were physically verified by the management and no
material discrepancies were noticed between the
books records and physical existence of assets.

c. No substantial part of fixed assets has been disposed
off during the period as would affect going concern
status of the company.

2. a. During the year the management and the firm of
chartered accountants have physically verified the
inventories. In our opinion frequency of verification
is reasonable.

b. in our opinion and according to the information and
explanations given to us, the procedures of physical
verification of inventories followed by the
management are reasonable and adequate in
relation to the size of the Company and the nature
of its business.

c. The company has maintained proper records of
inventories. The discrepancies noticed on
verification between the physical stock and book
stock were not material and the same have been
properly dealt with in the books of accounts.

3. (a&b)The company has neither granted nor taken any
loans from companies, firms or other parties listed
in the register maintained under section 301 of the
Companies Act 1956 or to a Company under the
same management. Therefore requirement of sub
clause (b),(c),(d) and (f) of clause (iii) of the order
are not applicable to the company.

4. In our opinion the Company has an adequate
Internal Control System commensurate with the size
of the Company and nature of its business with
regard to purchases of inventory & fixed assets and
for sale of goods & services. During the course of
audit, we have not observed any major weakness
in the internal controls.

5. There are no transactions that need to be entered
into register in pursuance of section 301 of the act.
Therefore requirement of sub-clause (b) of clause
(v) of the order is not applicable to the company.

6. In our opinion and according to information and
explanation given to us, the company has not
accepted deposits from the public during the period
during the year within the meaning of section 58A,
58AA and other relevant provisions of the act.

7. Internal Audit of the company is entrusted to the firm
of Chartered Accountants. The system is
commensurate with the size and nature of the
activities of the company.

8. We have broadly reviewed the books of accounts
and record maintain by the corporation pursuant to
the order made by the central government for the
maintenance of cost records under section 209 (1)
(d) of the companies act 1956, and are of the opinion
that prima facie the prescribed records have been
maintained. We have however, not made a detailed
examination of the records with a view to determine
whether they are accurate or complete.

9. (a) According to the information and explanation given
to us, there are no undisputed dues payable in
respect of Provident Fund, Investor Education &
Protection Fund, Employees State Insurance,
Income Tax, Sales tax, Wealth Tax, Service tax,
Excise Duty, Cess and any other statutory dues
which are outstanding as at 31/03/2012 for a period
of more than six months from the date they became
payable.

(b) The details of excise duty, income tax and sales tax
not deposited on account of dispute is as under:

Nature Amount Forum where dispute is pending

of dues (̀ in lakhs)

Sales tax 106.59 Appellate tribunal and high court

Income tax 3664.48 ITAT,CIT(A),High Court

Excise duty 450.58 CESTAT

Total 4221.65

10. The company has been registered for a period for
more than five years and it has no accumulated
losses. The company has not incurred cash losses
during the year under audit and in the immediately
preceding financial year. Therefore, the requirement
of clause (x) of paragraph 4 of the Order is not
applicable to the Company.

11. According to the records of the company examined
by us and on the basis of information and
explanations given to us the Company has not
defaulted in repayment of dues to a financial
institution or bank or debenture holders.

12. As per the information and according to the
explanations given to us the company has not
granted any loans & advances on the basis of
security by way of pledge of other securities, and

22

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

therefore requirement of clause (xii) of para 4 of the
order is not applicable to the company.

13. The company is not a Chit Fund, Nidhi or Mutual
benefit society. Hence, the requirement of clause
(xiii) of paragraph 4 of the order is not applicable to
the Company.

14. According to the information and explanation given
to us, the company is not dealing in shares,
securities, debentures and other investments and
therefore requirement of clause (xiv) of para 4 of the
order is not applicable to the company.

15. The company has not given any guarantee for loans
taken by the others from banks or financial
institutions.

16. The term loans obtained were applied for the
purpose for which the loans were obtained.

17. No funds raised for short term requirements have
been used for long-term investment.

18. During the period under audit, the company has not
made any preferential allotment of shares to parties

and companies covered in the Register maintained
under section 301 of the Act.

19. During the period under audit, Company has not
issued any debenture and therefore requirement of
clause (xix) of the order is not applicable to the
company.

20. During the period under audit, company has not
raised any money by way of public issue and
therefore the requirement of c lause (xx) of
paragraph 4 of the order is not applicable to the
company.

21. According the information and explanation given to
us, fraud on or by the company has not been noticed
or reported during the period under audit.

FOR P. SINGHVI & ASSOCIATES
CHARTERED ACCOUNTANTS

FR NO.113602W

PLACE : GANDHINAGAR CA NIPUN SINGHVI
DATE : MAY 25, 2012 PARTNER

M.NO. 136393

COMMENTS OF THE COMPTROLLER AND AUDITOR GENERAL OF INDIA UNDER SECTION 619(4) OF THE COMPANIES
ACT, 1956 ON THE ACCOUNTS OF GUJARAT MINERAL DEVELOPMENT CORPORATION LIMITED FOR THE YEAR
ENDED 31 MARCH 2012.

The preparation of financial statements of Gujarat Mineral Development Corporation Limited, Ahmedabad for the year ended
31 March 2012 in accordance with the financial reporting framework prescribed under the Companies Act, 1956 is the
responsibility of the management of the Company. The Statutory Auditor appointed by the Comptroller and Auditor General
of India under Section 619(2) of the Companies Act, 1956 is responsible for expressing opinion on these financial statements
under section 227 of the Companies Act, 1956 based on independent audit in accordance with the Auditing and Assurance
Standards prescribed by their professional body the Institute of Chartered Accountants of India. This is stated to have been
done by them vide their Audit Report dated 25 May 2012.

I, on behalf of the Comptroller and Auditor General of India, have conducted a supplementary audit under section 619 (3) (b)
of the Companies Act, 1956 of the financial statements of Gujarat Mineral Development Corporation Limited for the year
ended 31 March 2012. This supplementary audit has been carried out independently without access to the working papers
of the Statutory Auditors and is limited primarily to inquiries of the statutory auditors and company personnel and a selective
examination of some of the accounting records. On the basis of my audit nothing significant has come to my knowledge which
would give rise to any comment upon or supplement to Statutory Auditor’s report under section 619(4) of the Companies Act.
1956.

 For and on behalf of the
 Comptroller & Auditor General of India

(Meera Swarup)
Place: Ahmedabad Accountant General
Date : 14.08.2012 (E & RSA), Gujarat

REPORT OF THE COMPTROLLER AND AUDITOR GENERAL OF INDIA

ANNUAL REPORT 2011-2012

23

(` in Lakhs)

Particulars Notes As at 31 st March, 2012 As at 31 st March, 2011

EQUITY AND LIABILITIES

SHAREHOLDERS’ FUNDS
Share Capital 2.01 6360.00 6360.00
Reserves and Surplus 2.02 198212.64 160616.99
Money received against share warrants - 204572.64 - 166976.99

SHARE APPLICATION MONEY PENDING ALLOTMENT - -

NON-CURRENT LIABILITIES
Long-term borrowings 2.03 - 5207.22
Deferred tax liabilities (Net) 2.04 29304.07 25367.57
Other long-term liabilities 2.05 16823.63 4570.47
Long-term provisions 2.06 20062.43 66190.13 9332.16 44477.42

CURRENT LIABILITIES
Short-term borrowings - -
Trade payables 2.07 6703.77 6444.60
Other current liabilities 2.08 29519.10 32877.99
Short-term provisions 2.09 14526.66 50749.53 13081.70 52404.29

Total 321512.30 263858.70

ASSETS

NON-CURRENT ASSETS
Fixed assets

Tangible assets 2.10 175331.94 151739.13
Intangible assets 2.10 446.12 -
Capital work-in-progress(Net of Provision) 630.19 1346.86
Intangible assets under Development - 534.89

176408.25 153620.88

Non-current investments 2.11 13265.88 13260.88
Long-term loans and advances 2.12 31230.19 38970.14
Other non-current assets 2.13 727.22 221631.54 981.22 206833.12

CURRENT ASSETS
Inventories 2.14 6540.01 6804.68
Trade receivables 2.15 4439.86 2575.74
Cash and cash equivalents 2.16 5644.15 3504.99
Short-term loans and advances 2.17 83256.74 43015.19
Other current assets 2.18 - 99880.76 1124.98 57025.58

Total 321512.30 263858.70

Significant Accounting Policies and Notes forming

part of Accounts 1 & 2

BALANCE SHEET AS AT 31 ST MARCH, 2012

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

24

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

PROFIT AND LOSS STATEMENT FOR THE YEAR ENDED 31 ST MARCH, 2012

(` in Lakhs)

Particulars Notes 2011-2012 2010-2011

Revenue from Operations 2.19 163069.85 142109.44

Other Income 2.20 7329.01 3881.65

Total Revenue 170398.86 145991.09

Expenses:
Changes in inventories of Finished goods, Work-in-progress & Stock-in-Trade 2.21 362.54 401.59

Employee Benefit Expenses 2.22 10813.46 15159.03

Finance Costs 2.23 784.89 1528.32

Depreciation 2.10 10532.01 9008.59

Depletion 2.10 301.28 286.96
Other Expenses 2.24 75832.75 61145.53

Total Expenses 98626.93 87530.02

Profit before exceptional and extraordinary items and tax 71771.93 58461.07

Less : Exceptional items - -

Profit before extraordinary items and tax 71771.93 58461.07

Less : Extraordinary Items - -

Profit Before Tax 71771.93 58461.07

Tax Expenses

Current Tax 19152.15 19602.33
Deferred Tax 3936.50 1382.39

Add : Excess Provision of Dividend Tax of earlier Years - 30.70

Profit / (Loss) For the Year 48683.28 37507.05

Earning per equity Share (In `)

Basic 15.31 11.79

Diluted 15.31 11.79

Number of shares used in computing earnings per share

Basic 318000000 318000000

Diluted 318000000 318000000

Significant Accounting Policies and Notes forming part of Accounts 1 & 2
S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

ANNUAL REPORT 2011-2012

25

A Cash-Flow from Operating Activities:
Net Profit before tax & extra ordinary items 71771.93 58461.07
Adjustments for:
Depreciation and Depletion 10612.27 9017.80
Provision for Doubtful Debts, Loans & Advances - (30.63)
Provision for Obsolete Spares / Stock 121.32 338.32
Provision for Inventory written back - (5.97)
Assets written off 18.62 72.60
Excess/Shortage provision adjusted (145.77) -
Electricity and transmission line amortised 313.44 156.72
River diversion exps 186.40 88.21
Road, Repairs & Maintenance 625.14 431.50
Coal Mine Expense, Chhattisgadh - 0.34
Depreciation written back - (0.03)
Surplus / Deficit on sale of assets (67.25) (84.27)
Interest & Finance Charges 784.89 1528.32
Dividend Income (314.10) (328.01)
Profit on Sales of Investment (34.50) -
Interest from Banks & Corporates (4282.45) (1526.71)

Operating profit before working capital changes: 79589.94 68119.26

Adjustments for:
Trade & Other Receivable (28499.21) (32889.87)
Inventories 264.67 115.84
Trade Payable 29634.50 21980.01

1399.96 (10794.02)

Cash generated from operations 80989.90 57325.24

Direct Taxes Paid (Net) (24769.85) (18455.03)

Net Cash-Flow from Operating Activities 56220.05 38870.21

B Cash-Flow from Investing Activities:
Purchase of fixed assets (33464.09) (27759.83)
Sale of fixed assets 113.09 248.42
Redemption / Purchase of Investments 29.50 (5.05)
Interest from Bank and Companies 4312.07 1526.71
Dividend & Income from units 314.10 328.01

Net cash used in Investing Activities (28695.33) (25661.73)

C Cash-Flow from Financing Activities:
Total proceeds from borrowing (net) (13302.14) (8305.00)
Interest & financial charges (1008.04) (1714.38)
Dividend paid (11075.38) (9261.61)

Net cash used in Financing Activities (25385.56) (19280.99)

Net increase in Cash & Cash Equivalents 2139.16 (6072.51)
Cash & Cash Equivalent at the beginning of year 3504.99 9577.50
Cash & Cash Equivalent at the end of year 5644.15 3504.99

(` in Lakhs)

SR. No. Particulars 2011-2012 2010-2011

CASH FLOW STATEMENT FOR THE YEAR ENDED ON 31 ST MARCH, 2012

Notes: 1. Cash and Cash Equivalents include Cash and Bank Balances
2. The Cash Flow Statement has been prepared under the ‘Indirect Method’ as per AS - 3 issued by ICAI.

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

26

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

SIGNIFICANT ACCOUNTING POLICIES AND NOTES FORMING PART OF ACCOUNTS

Note 1:

SIGNIFICANT ACCOUNTING POLICIES

1. Accounting Policies unless specifically stated to be otherwise are in accordance with generally accepted Accounting
Principles.

2. BASIS OF ACCOUNTING:

The Accounts of the Corporation are prepared under the historical cost convention method using the accrual method.
The Corporation follows mercantile system of accounting and recognizes significant items of income and expenditure
on accrual basis except that -

Generally prior period expenses/Income and prepaid expenses for an amount up to ` 50,000 in each case are debited/
credited as current year’s expenses/income.

3. USE OF ESTIMATES:

The preparation of financial statements requires estimates and assumptions to be made that affect the reported amount
of assets and liabilities on the date of the financial statements and the reported amount of revenues and expenses
during the reporting period. Difference between the actual results and estimates are recognized in the period in which
the results are known/ materialized.

4. FIXED ASSETS:

a) The fixed assets are stated at historical cost less depreciation. Cost includes expenditure incurred in their acquisition
as well as construction/installation and other related expenditure but excludes cost of fencing.

b) Capital Work in progress includes machineries not installed and assets in transit.

c) Cost of civil works required for plant and machinery’s support is considered as part of the Plant and Machinery.

d) Un-serviceable/worn out plant and machineries, vehicles and other assets of the Corporation are written off from
the books of account to the extent of 95% of their cost after getting approval of appropriate authorities. The same are
stated at the lower of their net book value or net realizable value.

e) Fixed assets received by the Corporation free of cost are stated at nominal cost.

f) Full provision has been made on plant and machinery which has not been put to use and lying in capital work in
progress for more than ten years.

5. INTANGIBLE ASSETS :

Intangible assets are stated at cost of acquisition net of recoverable taxes less accumulated amortization, if any.

6. MACHINERY SPARES:

Machinery spares for Generating Units, Power Station and Switchyard, etc. either procured along with the equipment
or subsequently and whose use is expected to be irregular are capitalized and depreciated over the residual useful life
of the related plant and machinery. Other spares are treated as “stores and spares” forming part of the inventory and
expensed when issued.

7. BORROWING COSTS :

Borrowing costs attributable during the acquisition or construction of qualifying assets are capitalized as part of the cost
of the assets. A qualifying asset is one that necessarily takes substantial period of time to get ready for intended use. All
other borrowing costs are charged to revenue.

ANNUAL REPORT 2011-2012

27

8. DEPRECIATION :

a) Depreciation has been provided for the fixed assets as under :

i) Depreciation is charged on written down value method at the rates prescribed in Schedule-XIV to the Companies
Act, 1956 except Plant & Machinery of Power Plant and Wind Energy Farm from time to time.

ii) Depreciation is charged on straight line method as per the rates and in the manner as prescribed by CERC (Terms
and Conditions of Tariff) Regulations, 2009 in respect of Plant and Machinery including mandatory/insurance
spares of Power Project.

iii) Depreciation in respect of Plant and Machinery of Wind Energy Farm is charged on straight line method at the rates
prescribed in Schedule XIV to the Companies Act, 1956 from time to time.

b) On the assets disposed off/discarded during the year, depreciation is charged on pro rata basis upto the date of their
disposal/discarding.

c) Depreciation on assets acquired is charged proportionately from the date of putting them to use on pro rata basis.

d) Low value items which are in the nature of assets (excluding immovable assets) and valuing upto ` 5,000/- are not
capitalized and charged off to revenue in the year of acquisition.

e) Depreciation on assets given on lease by the Corporation has been provided on Straight Line Method so as to write
off the cost over the primary period of lease as per lease agreement.

f) Leasehold land is written off over the period of lease.

g) In case of intangible assets, software is amortized at 40% on written down value method.

9. DEPLETION:

On the basis of the principle of wasting assets, depletion has been provided in the accounts, which is based on the data
available with the Corporation as regards extraction of the minerals as compared to the technical estimation of mineral
reserves.

10. INVESTMENTS:

All the Investments are long term and carried at cost. However, provision is made for diminution in the value of
investment other than of temporary nature.

11. INVENTORIES:

a) Stores, chemicals, spares and loose tools are valued at cost. Cost is ascertained on weighted average method.

b) Raw materials, mined ore, goods-in-process and finished products are valued at lower of cost or net realizable
value item-wise. Cost is inclusive of excise duty wherever applicable. Cost is ascertained on First In First Out basis.

12. FOREIGN CURRENCY TRANSACTIONS:

a) Transactions in foreign currencies are recorded at the exchange rate prevailing on the date of transaction.

b) Monetary items in foreign currencies are translated at the year end rate. The difference between the rates prevailing
on the date of transaction and on the date of settlement as also on the translation of monetary items at the end of the
year is recognized as income or expenses as the case may be for the year.

c) In respect of the Suppliers’ credit for purchase of fixed assets repayable in foreign currency, the exchange difference
arising on repayment/realignment liabilities is recognized in Profit and Loss Account.

13. EMPLOYEE BENEFITS:

a) Post employment benefits i.e. gratuity and leave encashment are recognized as an expense in the Profit and Loss
Account for the year in which the employee has rendered services. The expense is recognized at the present value

28

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

of the amount payable for the same. The present value is determined using the market yields of government bonds
at the balance sheet date at the discounting rate.

b) Short term employee benefits are recognized as an expense at the undiscounted amount in the Profit and Loss
Account of the year in which the related services are rendered.

c) Contribution to recognized Provident Fund Trust, loss, if any and other related expenses are charged to the Profit
and Loss Account as and when crystallized.

d) Actuarial gains and losses in respect of post employment and other long term benefits are charged to the Profit and
Loss Account.

e) Compensation paid to the legal heirs of deceased employee while in service is charged to Profit and Loss Account
as and when the liability arises.

f) The principal amount and interest thereon in respect of House Building Advance in case of deceased employee
while in service is written off as and when intimation is received.

g) Compensation to employees who have opted for retirement under the voluntary retirement scheme of the corporation
is charged to Profit and Loss Account in the year of separation.

14. LIABILITIES FOR PURCHASES:

Provisions are made in respect of materials received up to the end of the accounting year for which bills are not
received and are estimated where documentary evidence is not available.

15. REVENUE RECOGNITION:

a) Sales are recognized at the time of dispatch of finished goods. Sales include amounts in respect of excise duty,
royalty, transportation, packing charges, clean energy cess and mine closure charges wherever applicable but
exclude VAT.

b) Interest recoverable on delayed receipt of lease rentals after the expiry of lease period are accounted when there
is certainty of receipt thereof.

c) The liquidated damage/penalty, if any, on the works completed are determined on completion of contracts and
charged as revenue.

d) Income of lease management fees is spread over the primary period of lease.

16. EXCISE DUTY:

Excise duty is accounted on the basis of both the payments made in respect of goods cleared as also provision made
for goods lying in stock.

17. TAXATION:

a) Provision of income-tax for the current year is based on the estimated taxable income for the period in accordance
with the provisions of the Income Tax Act, 1961.

b) Deferred tax is calculated at current statutory income-tax rate and is recognized on timing difference between
taxable income and accounting income that originate in one period and are capable of reversal in one or more
subsequent periods.

c) Deferred tax assets subject to consideration of prudence are recognized and carried forward only to the extent there
is reasonable certainty that sufficient future taxable income will be available against which such deferred tax assets
can be realized.

d) MAT credit is recognized as an asset only when and to the extent there is convincing evidence that the Company
will pay normal income tax during the specified period. In the year in which the Minimum Alternate Tax (MAT) credit
becomes eligible to be recognized as an asset in accordance with the recommendations contained in Guidance

ANNUAL REPORT 2011-2012

29

Note issued by the Institute of Chartered Accountants of India, the said asset is created by way of a credit to the Profit
and Loss Account and shown as MAT Credit Entitlement. The Company reviews the same at each balance sheet
date and writes down the carrying amount of MAT Credit Entitlement to the extent there is no longer convincing
evidence to the effect that Company will pay normal Income Tax during the specified period.

18. PROVISION, CONTINGENT LIABILITIES AND CONTINGENT ASSETS:

Provisions involving substantial degree of estimation in measurement are recognized when there is a present obligation
as result of past events and it is probable that there will be an outflow of resources. Contingent Liabilities are not
recognized but disclosed in the Notes. Contingent Assets are neither recognized nor disclosed in the financial statements.

19. PRE-OPERATIVE EXPENSES ON MINING PROJECTS:

Pre-operative Expenses of Mines/Mining Projects under implementation incurred upto the date of commencement of
the production on commercial basis are written off in the year in which they are incurred.

20. IMPAIRMENT OF ASSETS:

An asset is treated as impaired when carrying cost of asset exceeds its recoverable value. An impairment loss is
charged to Profit and Loss Account in the year in which an asset is identified as impaired. The impairment loss
recognized in prior accounting period is reversed, if there has been a change in estimate of recoverable amount. In
case of intangible assets, the same will be tested on periodical basis for impairment.

21. REHABILITATION AND RESETTLEMENT EXPENSES:

Rehabilitation and Resettlement Expenses are charged as revenue in the year in which they are incurred.

22. AFFORESTATION EXPENSES:

Afforestation Expenses are charged as revenue to the extent they are incurred by the respective departments.

23. MINE CLOSURE EXPENSES FOR LIGNITE MINES:

Concurrent mine closure expenses are accounted for as and when incurred. The annual cost of final mine closure is
calculated and accounted for considering the useful life of the mines on the basis of approved final mine closure plans
otherwise annual cost is calculated on the basis of draft mine closure plans submitted to the Ministry of Coal, GOI or on
the basis of technical estimations for mines for which draft mine closure plans have not been submitted.

24. EVENTS OCCURING AFTER THE BALANCE SHEET DATE:

Material adjusting events (that provide evidence of conditions that existed at the balance sheet date) occurring after the
balance sheet date are recognized in the financial statements. Non adjusting events (that are indicative of conditions
that arose subsequent to the balance sheet date) occurring after the balance sheet date that represent material change
and commitment affecting the financial position are disclosed in the reports of the Board of Directors.

25. PROPOSED DIVIDEND:

Provision is made in accounts for proposed dividend, subject to approval of shareholders in annual general meeting.

30

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Note: 2 NOTES ON ACCOUNTS FOR THE YEAR ENDED 31 st March, 2012

2.01 SHARE CAPITAL (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Authorised Share Capital
74,50,00,000 Equity Shares (Previous year 74,50,00,000) of ` 2/- each 14900.00 14900.00
1,00,000 Preference Shares (Previous year 1,00,000) of ` 100/- each 100.00 100.00

15000.00 15000.00

Issued, Subscribed & Paid-up Capital
31,80,00,000 Equity Shares (Previous year 31,80,00,000) of ` 2/- each fully paid up 6360.00 6360.00

Total 6360.00 6360.00

The reconciliation of the number of shares outstanding as at 31.03.2012 and 31.03.2011 is set out below:

Particulars As at 31 .03.2012 As at 31.03.2011

Number of shares outstanding at the beginning 318000000 318000000
Add: Shares issued during the year - -
Less : Share bought back - -

Number of shares outstanding at the end 318000000 318000000

The details of shareholder holding more than 5% shares as at 31.03.2012 is set out below :

Name of the shareholder No. of shares as % held as at No of shares at % held as at
at 31.03.2012 31.03.2012 at 31.03.2011 31.03.2011

Government of Gujarat 235320000 74.00 235320000 74.00

The details of Aggregate no. of shares alloted as fully paid up by way of Bonus Shares for the period of immediately
preceeding five years from the date of balance sheet

Particulars Year of allotment Aggregate no. of
Shares alloted

Equity Shares alloted as Bonus Shares 2008-09 159000000

2.02 RESERVES AND SURPLUS (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

- General Reserve
Opening Balance 147570.63 122570.63
Add : Transferred from Profit & Loss account 35000.00 25000.00

Closing Balance 182570.63 147570.63

- Surplus
Opening Balance 13046.36 11626.94
Add : Net profit after tax transferred from Statement of Profit and Loss 48683.28 37507.05

Amount available for appropriation 61729.64 49133.99
Less : Appropriation

Proposed Dividend 9540.00 9540.00
Dividend Distribution Tax 1547.63 1547.63
Amount Transferred to General Reserve 35000.00 25000.00

Closing Balance 15642.01 13046.36

Total 198212.64 160616.99

ANNUAL REPORT 2011-2012

31

2.03 LONG TERM BORROWINGS (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Term Loans
 From Gujarat State Financial Services

 Unsecured - 5207.22

Total - 5207.22

2.03.01 The details of the terms of repayment of Term Loans & other loans is set out below

Nature of Loans Amount of Loan Terms of Loans

Term Loan from Gujarat State Financial Services ` 50000 Lakhs Repayable in 14 equal Quarterly Installments of
` 3571 Lakhs along with Interest

Term Loan from Gujarat State Financial Services ` 20000 Lakhs Repayable in 14 equal Quarterly Installments of
` 1429 Lakhs along with Interest

Term Loan from Gujarat State Financial Services ` 17000 Lakhs Repayable in 20 equal Quarterly Installments of
` 850 Lakhs along with Interest

2.04 DEFERRED TAX LIABILITY (NET) (` in Lakhs)

Deferred Tax Deferred Tax
Liability / (Asset) Liability / (Asset)
As at 31.03.2012 As at 31.03.2011

Depreciation 37919.43 30118.36
Disallowance u/s 43B of Income Tax (23.68) (35.54)
Other Timing Differences (8591.68) (4715.25)

Total 29304.07 25367.57

2.05 OTHER LONG-TERM LIABILITIES (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Trade Payables - 99.74
Rates, Taxes & Duties payable 40.62 80.35
Security & Other Deposit liability 16610.76 1523.51
Creditors for Capital Assets - 2000.17
Environment Expense Reserve Fund 147.33 210.12
Other Liabilities 24.92 656.58

Total 16823.63 4570.47

2.06 LONG-TERM PROVISIONS (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Provision for Mines Closure 20062.43 9332.16

Total 20062.43 9332.16

32

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.06.01 Considering the revised guidelines dated 11th January, 2012 for preparation of mine closure plan, letter of Ministry
of Coal, Government of India (GOI) dated 19th March, 2012 and draft mine closure plans submitted to the GOI, the
corporation has changed the policy for provision for mines closure expenses.

As per the policy upto F.Y. 2010-11, such provision was made considering the useful life of mines on the basis of
actual reserves, annual production, etc. and technical estimates or 25 years useful life of the mines, whichever is
lower. From the F.Y. 2011-12, the corporation has made such provision considering the useful life of the mines on
the basis of draft mine closure plans submitted to the Ministry of Coal, GOI for five mines and on the basis of technical
estimations for remaining one mine. However, necessary adjustments, if required, shall be made in books of accounts
after getting approval of GOI.

Had the Corporation continued the old policy for provision of mines closure expenses, expenses for the current year
would have been lower by ` 1209.31 lakhs and profit would have been higher to that extent and provisions would
have been lower to that extent.

2.06.02 As per the guidelines for preparation of Mines Closure Plan issued by the Ministry of Coal, Government of India the
Corporation has made a provision for mines closure expenses to the tune of ` 20062.43 lakhs upto 31st March,
2012. As per the guidelines the amount so provided is required to be deposited in ESCROW Account with a bank.
The company is having sufficient funds in the form of inter-corporate deposits (ICDs) with GSFS to meet such
obligation. The matter is under correspondence with the Ministry of Coal and the amount will be so deposited as
directed by the Ministry of Coal out of available ICDs.

2.07 TRADE PAYABLES (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Trade payables 6703.77 6444.60

Total 6703.77 6444.60

2.07.01 As required, the provisions of interest on delayed payment to Small & Medium Enterprises under the Micro, Small &
Medium Enterprises Development Act, 2006, the company has not received memorandum as required to be filled by
the supplier with the notified authorities under Micro, Small & Medium Enterprises Act claiming their status as Micro,
Small & Medium Enterprises.

2.08 OTHER CURRENT LIABILITIES (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Current Maturity of Long-term debt - 8094.92
Interest accrued but not due on Unsecured Loans - 223.15
Creditors for Capital Assets 4155.93 11163.39
Advance received from Customers 11693.35 5930.66
Rates, Taxes & Duties payable 5685.12 3940.51
Security & Other Deposit liability 3025.80 1579.41
Unpaid Dividend 84.22 71.97
Other Liabilities 4874.68 1873.98

Total 29519.10 32877.99

2.08.01 The Government of Gujarat (GOG) has provided funds amounting to ` 2226.95 lakhs which is in the nature of deposit
for construction of Stone Parks on behalf of Commissioner of Geology & Mining (CGM), GOG. Out of the said
deposits, Corporation has incurred ` 1788.11 lakhs till 31st March, 2012. Amount received from GOG for construction
of stone parks and expenditure incurred against the same are shown under the heads “Other Liabilities” and “Other
Loans & Advances” respectively.

ANNUAL REPORT 2011-2012

33

2.08.02 The GOG has provided funds amounting to ` 739.40 lakhs which is in the nature of deposit for construction of for
construction of laboratory building on behalf of CGM. Out of the said deposits, Corporation has incurred ` 6.07 lakhs
till 31st March, 2012. Amount received from GOG for construction of laboratory building and expenditure against the
same are shown under the heads “Other Liabilities” and “Loans & Advances” respectively.

2.08.03 Vide Government Resolution dated 19/11/2009, GMDC has been given permission to lift Manganese Ore from
dumps of Shivrajpur areas and dispose the same for which GMDC will be entitled to retain 20% of the sale price.
GMDC has to keep remaining 80% of the sale price of Manganese Ore dump in a separate account of Gujarat
Mineral Research & Development Society (GMRDS) for mineral survey and exploration. Accordingly, ` 198.16 lakhs
(P.Y. ` 110.24 lakhs) (i.e. 80% of the basic sale price) has been transferred to GMRDS.

2.09 SHORT-TERM PROVISIONS (` in Lakhs)

Particulars As at 31 .03.2012 As at 31.03.2011

Provision for Employee Benefits
- Gratuity 1224.05 200.85
- Leave Encashment 2058.32 1750.05
- Provident Fund 156.66 43.17
Proposed Dividend 9540.00 9540.00
Provision for
Tax on Dividend 1547.63 1547.63

Total 14526.66 13081.70

2.09.01 During the year ended 31st March, 2012, the amount of dividend per share recognised as distribution to equity
Shareholders was ` 3 per Share (P. Y. ` 3 per Share)

2.09.02 Employee Benefits

The disclosures required under Accounting Standard 15 “Employee Benefits” notified in the Companies
(Accounting Standards) Rules 2006, are given below :

Defined Contribution Plan (` in Lakhs)

Particulars 2011-2012 2010-2011

Contribution to PF & other funds 709.50 695.98

Defined Benefit Plan
a) The following table sets out the status of the gratuity plan as required under AS 15 (Revised 2005) and the
reconciliation of opening balances of the present value of the defined benefit obligation.

(i) Changes in Present Value of Obligations. (` in Lakhs)

Partic ulars 31-Mar-12 31-Mar-11

Present Value of Obligation as at the beginning of the year 7248.32 4865.55
Current Service Cost 205.82 251.20
Interest Cost 597.99 401.41
Actuarial (gain) / Loss on obligations 853.03 1011.60
Benefits paid (741.52) (1713.42)
Past Service cost - 2431.98
Present Value of Obligation as at the end of the year 8163.64 7248.32

34

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

(ii) Changes in the Fair Value of Plan Assets. (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Fair Value of Plan Assets at the beginning of the year 7047.47 6471.51
Expected Return on Plan Assets 563.80 517.72
Actuarial Gain / (loss) on Plan Assets 69.83 71.66
Contributions 0.01 1700.00
Benefits Paid 741.52 (1713.42)
Fair Value of Plan Assets at the end of the year 6939.59 7047.47

(iii) The amount recognized in Balance Sheet (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Present Value of Obligations as at the end of the year 8163.64 7248.32
Fair Value of Plan Assets as at the end of the year 6939.59 7047.47
Net Asset / (Liability) recognized in Balance Sheet (1224.05) (200.85)

(iv) Amount recognized in the Profit and Loss Account (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Current Service Cost 205.82 251.20
Interest Cost 597.99 401.41
Expected Return on Plan Assets (563.80) (517.72)
Net actuarial (gain) / loss recognized in the year 783.20 939.94
Past Service Cost - 2431.99
Expenses/(Income) Recognized in the Statement of Profit & Loss 1023.21 3506.82

(v) Investment Details

% Invested as at

Particulars 31-Mar-12 31-Mar-11

Funds with L.I.C. 100 100

(vi) Assumptions (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Mortality Table (LIC) 1994-96(Ultimate) 1994-96(Ultimate)
Discount Rate 8.50% 8.25%
Rate of increase in Compensation Levels 5.50% 5.50%
Rate of Return on Plan Assets 8.60% 8.00%

The estimates of rate of escalation in salary considered in actuarial valuation take into account inflation, seniority,
promotion and other relevant factors including supply and demand in the employment market. The above information
is certified by the actuary.

b) Consequent to the Guidance on implementing Accounting Standard 15 “Employees Benefits” (AS-15) which
clarifies the applicability of the Accounting Standard, the Corporation has considered certain entitlements to earned
leave which can be carried forward to future periods as a long term employee benefit.

ANNUAL REPORT 2011-2012

35

2.10 : FIXED ASSETS : (` in Lakhs)

 GROSS BLOCK DEPRECIATION/DEPLETION NET BLOCK

At cost as on A dd i t i on s Sales/ Balance as at U p to Depreciation/ Adjustments up to As at As at
Description 1-4-2011 during the year Adjustments 31-3-2012 1-4-2011 Depletion for during the year 31-3-2012 31-3-2012 31-3-2011

during the year the year
Tangible Assets :
Free hold Land* 7507.08 1911.61 - 9418.69 743.56 301.28 - 1044.84 8373.85 6763.53
Building 22847.73 1039.69 - 23887.42 8659.32 1069.23 - 9728.55 14158.87 14188.40
Plant & Equipment ** 186960.76 30588.56 182.46 217366.86 57781.30 8904.61 379.35 66306.56 151060.30 129179.46
Furniture & Fixtures 1340.33 11.32 0.49 1351.17 959.75 77.83 0.24 1037.34 313.83 380.58
Vehicles 1368.98 40.05 138.94 1270.09 913.44 125.05 138.26 900.24 369.85 455.54
Office Equipments 830.76 18.20 0.82 848.13 575.42 36.79 0.07 612.13 236.00 255.34
Assets under Lease
Lease hold Land 513.37 357.37 - 870.74 17.11 34.39 - 51.50 819.24 496.26
Vehicles 2250.17 - 2250.17 - 2230.14 - 2230.14 - - 20.03

Total (A) 223619.18 33966.80 2572.88 255013.10 71880.04 10549.18 2748.06 79681.16 175331.94 151739.14
Intangible Assets :
Enterprise Resource Planning - 730.24 - 730.24 - 284.11 - 284.11 446.12 -

Total (B) - 730.24 - 730.24 - 284.11 - 284.11 446.12 -

Total (A) - (B) 2 2 3 6 1 9 . 1 8 3 4 6 9 7 . 0 4 2 5 7 2 . 8 8 2 5 5 7 4 3 . 3 4 7 1 8 8 0 . 0 4 1 0 8 3 3 . 2 9 2 7 4 8 . 0 6 7 9 9 6 5 . 2 7 1 7 5 7 7 8 . 0 6 1 5 1 7 3 9 . 1 4
Previous Year 197608.33 26837.69 826.84 223619.18 63465.26 9017.80 603.01 71880.05 151739.13 134143.07

*Including wasting assets and depletion on the same.
** Depreciation adjustment during the year includes ` 221.02 lakhs relating to previous year.

2.10.01 Statement showing written off assets awaiting disposal included in fixed assets stated above. (` in Lakhs)

 GROSS BLOCK DEPRECIATION NET BLOCK

At cost as on A dd i t i on s Sales/ Balance as at U p to Depreciation Adjustments up to As at As at
Description 1-4-2011 during the year Adjustments 31-3-2012 1-4-2011 for during the year 31-3-2012 31-3-2012 31-3-2011

during the year the year

Plant & Equipment 316.12 - 1.29 314.83 308.38 - 1.27 307.11 7.73 7.74
Furniture & Fixtures 25.27 - - 25.27 24.47 - - 24.47 0.80 0.80
Vehicles 68.35 - 7.67 60.67 66.24 - 7.29 58.95 1.72 2.10

T ot a l 4 0 9 . 7 4 - 8 .9 6 4 0 0 . 7 8 3 9 9 . 0 9 - 8 .5 6 3 9 0 . 5 3 1 0 . 2 4 1 0 . 6 5

Previous Year 512.65 96.17 199.08 409.74 498.01 94.12 193.03 399.09 10.65 14.64

2.10.02 GSECL and the Corporation had agreed to create common amenities (school, hospital, drinking water supply,
communication, transport facilities, etc.) for the employees of both entities in Panandhro in terms of minutes dated
8.10.1991, 3.8.1992, 1.10.1993. These were to be managed by a Trust to be registered in this regard. Pending
formation of the Trust, the capital and revenue expenditure incurred by the Corporation as well as GSECL are
shared on 50:50 basis and accounted in the books of the respective entity. Share of 50% given by each against the
expenditure incurred by respective entity is subject to confirmation and adjustments, if any. Pending transfer of such
assets to the Trust, capital expenditure incurred in the creation of assets towards 50% share of GMDC to the tune of
` 59.40 lakhs (P.Y. ` 59.40 lakhs) are accounted in the books of the Corporation and included in the respective
heads of the assets.

2.10.03 Disclosures as regards leased assets (` in Lakhs)

2011-2012 2010-2011

(a) Vehicles

(i) Gross carrying amount - 2250.17

(ii) Accumulated depreciation - 2230.14

(iii) Depreciation charged to P&L A/c - 52.75

(b) The Corporation had given vehicles on lease to a State Government Undertaking.

36

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.11 INVESTMENTS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Non-current Investment
Other (Quoted)
- Investments in Equity Instruments
32,68,480 (P.Y. 32,68,480) Equity Shares of ` 10/- each
fully paid, of Gujarat Alkalies & Chemicals Ltd. 3414.24 3414.24
10,00,000 (P.Y.10,00,000) Equity shares of ` 10/- each, fully paid,
of Gujarat State Fertilisers & Chemicals Ltd. 1001.25 1001.25
9,35,600 (P.Y. 9,35,600) Equity shares of ` 10/- each, fully paid,
of Gujarat State Financial Corporation Ltd. 187.12 187.12
7,77,900 (P.Y. 7,77,900) Equity shares of ` 10/- each, fully paid,
of Vijaya Bank 77.79 77.79

4680.40 4680.40

Less : provision for diminution in value of investments 187.12 187.12

4493.28 4493.28
Other (Unquoted)
- Investments in Shares
10,00,000 (P.Y.10,00,000) Equity share of ` 10/- each, fully paid,
of Gujarat Informatics Ltd 100.00 100.00
1000 (P.Y. 1000) Equity shares of ` 100/- each, fully paid,
of Gujarat Industrial Technical Consulancy Organization Ltd. 1.00 1.00
74,25,000 (P.Y. 74,25,000) Equity Shares of ` 10/- each, fully paid,
of Gujarat Guardian Ltd. 742.50 742.50
2,61,72,800 (P.Y.2,61,72,800) Equity Shares of ` 1/- each, fully paid,
of Gujarat State Petroleum Corporation Ltd. 5099.97 5099.97
2,80,00,000 (P.Y. 2,80,00,000) Equity Shares of ` 10/- each, fully paid,
of Bhavnagar Energy Company Ltd. 2800.00 2800.00
1,90,840 (P.Y. 1,90,840) Equity Shares of ` 10/- each, fully paid, of
Gujarat Jaypee Cement and Inftra Ltd. 19.08 19.08
25,000 (P.Y. 25,000) Equity Shares of ` 10/- each, fully paid, of Naini Coal Co.Ltd. 2.50 2.50
25,497 (P.Y. 25,497) Equity Shares of ` 10/- each, fully paid, of
Gujarat State Mining & Resources Corp. Ltd. 2.55 2.55
50,000 (P.Y. NIL) Equity Shares of ` 10/- each, fully paid, of Gujarat Foundation
for Entrepreneurial Excellence 5.00 -

8772.60 8767.60

Less : provision for diminution in value of investments - -

8772.60 8767.60

Total Non-current Investment 13265.88 13260.88

Note :
Aggregate amount of quoted investments 4680.40 4680.40
Aggregate Market value of quoted investments 8658.75 8181.62
Aggregate amount of unquoted investments 8772.60 8767.60
Aggregate provision for diminution in value of investments 187.12 187.12

Details of Investment in Subsidiary

Particulars Proportion of Proportion of
Shareholding as at Shareholding as at

31.03.2012 31.03.2011

Gujarat State Mining & Resources Corp. Ltd. 51% 51%

ANNUAL REPORT 2011-2012

37

2.11.01 Details of Investment in Associates

Particulars Investment as at Investment as at
31.03.2012 31.03.2011

Bhavnagar Energy Co.Ltd. 2800.00 2800.00
Gujarat Guardian Ltd. 742.50 742.50
Gujarat Jaypee Cement & Infrastructure Ltd. 19.08 19.08
Gujarat Foundation for Entrepreneurial Excellence 5.00 -

2.11 .02 Details of Investment in Joint Ventures (Stated at cost of acquisition as per AS 13 - Accounting for Investments)

Particulars Country of Investment as at Proportion of Investment as Proportion of
Incorporation 31.03.2012 Ownership as at at 31.03.2011 Ownership at at

(` in Lakhs) 31.03.2012 (` in Lakhs) 31.03.2011

Naini Coal Co. Ltd. India 2.50 50% 2.50 50%

Gujarat Jaypee Cement & India 19.08 26% 19.08 26%
Infrastructure Ltd.

Gujarat Gokul Power Ltd. India Agreement is 26% Agreement is 26%
executed but payment executed but payment

is not made is not made

Bhavnagar Energy Co.Ltd. India 2800.00 16% 2800.00 16%

Gujarat State Mining & Resources India 2.55 51% 2.55 51%
Corporation Ltd.

Gujarat Credo Mineral Industries Ltd. India Agreement is 26% Agreement is 26%
executed but payment executed but payment

is not made is not made

Gujarat Foundation for India 5.00 50% - -
Entrepreneurial Excellence

2.11.03 As per the Memorandum of Understanding (MOU) dated 30th March, 1995 entered into with the Gujarat Industrial
Investment Corporation Ltd (GIIC), the said company had to repurchase all the shares of Gujarat Alkalies & Chemicals
Limited (GACL) purchased by GMDC from GIIC by 30th March, 1998 at an agreed price consisting of cost plus
interest @ 14% per annum and service charge @ 0.25% per annum less dividend, bonus and rights, etc. received
thereon. GIIC has proposed to enter into a Supplementary MOU by virtue of which GIIC will not be required to buy
back the above shares and GMDC shall hold these shares as investment. The Board of Directors of GMDC and GIIC
have agreed to enter into Supplementary MOU for which proposal has been sent to the Govt. of Gujarat for its
approval.

2.12 LONG-TERM LOANS AND ADVANCES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecured, considered good
Capital Advances 715.96 12311.81
Deposits with Various Courts 1275.35 1275.35
Security Deposits 306.28 243.36
Advances to Suppliers 2149.55 2739.06
Advance Tax & Tax Deducted at Source (Net of Provision) 25059.58 19441.87
Balance with Govt.Parties
- with Sales Tax / VAT Department 344.41 1156.07
Loans & Advances to Employees 1376.06 1299.10
Other Loans & Advances 3.00 503.52

31230.19 38970.14
Doubtful
Deposits with Corporate Bodies 2657.21 2657.21
Interest Accrued and Due on Deposits 1583.13 1583.13

4240.34 4240.34
Less : Allowance for Bad & Doubtful 4240.34 4240.34

- -

Total 31230.19 38970.14

38

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.13 OTHER NON-CURRENT ASSETS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecured, considered good

Long Term Trade Receivables 727.22 981.22

Total 727.22 981.22

2.13.01 Gujarat State Road Transport Corporation Limited (GSRTC) has paid 1% residual value of ` 20.03 lakhs of 254
buses given on lease as per Agreement between GMDC and GSRTC dated 21.10.1999. Accordingly, corporation
has completed formalities for transferring these buses in favour of GSRTC and it has also agreed to pay ` 254 lakhs
on ad hoc basis towards overdue lease rentals as against the total amount of outstanding lease rentals of ` 981
lakhs due as on 31st March, 2012. For the balance amount, the matter shall be taken up with appropriate authorities.

The management is hopeful for recovery of outstanding amount.

2.14 INVENTORIES (` in Lakhs)

Particulars Mode of Valuation As at 31.03.2012 As at 31.03.2011

Mined Ore At Lower of Cost 2295.49 2519.93
Less : Provision for Obsolete Stock or Net Realizable Value - -

2295.49 2519.93

Finished Goods At Lower of Cost 0.45 0.45
Less : Provision for Obsolete Stock or Net Realizable Value - -

0.45 0.45

Stores & Spare Parts (Gross) At Cost 4682.77 4313.61
Stores & Spares in transit 65.73 8.73

4748.50 4322.34
Less : Provision for Obsolete Stock 519.69 519.69

4228.81 3802.65

Loose Tools At Cost 15.26 481.65

Total 6540.01 6804.68

2.14.01 During the year, the Corporation has changed the method of valuation of inventories of stores, spares and loose
tools from cost at FIFO basis to weighted average cost method. Had the Corporation continued the method of
valuation of inventories on FIFO basis, expenses for the current year would have been higher by ` 0.41 lakhs and
inventories as well as profit would have been lower to that extent.

2.15 TRADE RECEIVABLES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Debt outstanding for a period exceeding six months
 Unsecured considered good 28.72 154.19
 Doubtful 75.99 75.99

104.71 230.17
Less : Allowance for Bad & Doubtful Debtors 75.99 75.99

28.72 154.19
Other debts
 Unsecured considered good 4411.14 2421.55

Total 4439.86 2575.74

ANNUAL REPORT 2011-2012

39

2.16 CASH AND CASH EQUIVALENTS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Cash & Stamp on Hand 2.27 1.56
Remittance in Transit - 600.00

Balance with Banks
- Current Account 4267.58 1008.21
- Fixed Deposits 1230.68 1656.52

Other Bank Balance
- Balance with Banks in Unpaid Dividend accounts 67.52 71.97
- Balance with Banks to the extent held as Margin Money 66.90 90.77
- Fixed Deposit with more than 3 months maturity but less than 12 months maturity 9.14 22.99
- Fixed Deposit with more than 12 months maturity 0.06 52.97
- Doubtful Fixed Deposits 374.00 374.00

517.62 612.70
Less : Provision made for Doubtful FDR 374.00 374.00

143.62 238.70

Total 5644.15 3504.99

2.16.01 Cash and Cash Equivalents as of 31st March, 2012 and 31st March, 2011 include restricted cash and bank balances
of ` 143.61 lakhs and ` 238.70 lakhs respectively. The restrictions are primarily on account of cash and bank
balances held as margin money, fixed deposits with more than 3 months maturity and unclaimed dividends.

2.16.02 Pending clearance of the title of the land, sale deed in respect of the land of the Cement Plant at Hadad sold earlier,
is not executed and an amount of ` 24.92 lakhs (P.Y.` 24.92 lakhs) is recoverable from the buyer on execution of
sale deed. The said amount has been deposited by the party before the Danta Court and in turn the Court has
directed to the Company to deposit the said amount with a nationalized bank in the form of FDR with a lien marked
in favour of Danta Court. Accordingly the Company has placed the same with Union Bank of India, Vastrapur
Branch, Ahmedabad.

2.17 SHORT-TERM LOANS AND ADVANCES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecured , considered good
Deposits with Corporate Bodies 71513.84 37802.54
Security Deposits 6.03 63.88
Interest accrued and due on Deposits - 29.62
Interest accrued but not due on Deposits 1874.90 527.25
Advances to Suppliers 1779.44 1276.13
Balance with Govt.Parties
- with Central Excise & CGM 2110.39 1521.34
- with Sales Tax / VAT Department 943.76 -
Prepaid expenses 142.94 123.57
Loans & Advances to Related Parties 158.06 325.50
Loans & Advance to Employees 1031.52 448.53
Other Loans & Advances 3695.86 896.83

83256.74 43015.19
Doubtful
Advances to Suppliers 32.47 55.62

32.47 55.62
Less : Allowance for Bad & Doubtful Advances 32.47 55.62

- -

Total 83256.74 43015.19

40

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.17.01 The possession of the Corporation’s Guest-house at Bhuj given to Tourism Corporation of Gujarat Limited (TCGL)
on 6.8.2002 against proposed sale in terms of letter No GMC-102002-415-CHH.1 dated 10.6.2002 of Ministry of
Industries and Mines, Government of Gujarat has been returned to the Corporation on 28.2.2006 in terms of letter No
TDC-102001-929-S dated 26.10.2005. TCGL during the period of possession has let out some portion of the
Guesthouse. The Corporation is taking necessary steps with TCGL and the Government of Gujarat for recovery of
rent for the period of possession, maintenance expenditure, gram panchayat tax and rent recovery from the tenants,
which is in process. The said recoveries will be considered in accounts on finalization of negotiations with TCGL and
the State Government.

2.18 OTHER CURRENT ASSETS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Road Repairs & Maintenance Expense deferred - 625.14
River Diversion Expense Deferred - 186.40
HT Line Shifting Charges deferred - 313.44

Total - 1124.98

2.18.01 During the year, the Corporation has changed the accounting policy for capital expenditure incurred on roads, river
diversion work and shifting of electrical lines, etc. Till last year, the same were amortized for a period of five years.
Now the company has written off the outstanding balance in the current year. Had the Corporation continued the
earlier policy of amortization of said expenditure, the expenses for the year would have been lower by ` 468.45
lakhs and profit for the year as well as assets would have been higher to that extent.

2.19 REVENUE FROM OPERATIONS (` in Lakhs)

Particulars 2011-2012 2010-2011

Sale of Products 169599.76 142752.68
Less :
Excise Duty 6529.91 643.24

Total 163069.85 142109.44

2.19.01 In respect of sale of electricity, GUVNL has considered the Return on Equity, Normative Plant Load Factor and
auxiliary consumption @ 13% per annum, 75% and 11% respectively as per letter dated 6.10.2006 issued by
Energy and Petrochemicals Department, Government of Gujarat. However, as per Power Purchase Agreement, the
rate of Return of Equity is 16%, Normative Plant Load Factor is 68.5% and auxiliary consumption @ 10%. GMDC
and GUVNL are in the process of execution of Supplementary Power Purchase Agreement. Pending such execution
and finalization, the revenue has been booked on the basis of amount paid by GUVNL against electricity bills and
adjustment of U.I. charges. Necessary adjustment shall be made in accounts after final outcome of the matter.

2.20 OTHER INCOME (` in Lakhs)

Particulars 2011-2012 2010-2011

Interest Income
- Income Tax/ Sales Tax Refund 287.07 0.01
- FDRs with Banks & ICDs 4282.45 1526.71
- Others 108.43 4677.95 88.69 1615.41

Income from Investment
- Dividend Income 314.10 328.01
-Net gain on sale of Investment 34.50 -
Gain on sale of Fixed Assets 72.44 85.12
Rent 215.40 202.78
Insurance Claim 0.55 38.62
Misc Income 1728.79 1323.45
Sale of Scrap material 137.18 108.87
Excess Provision of Earlier Year 148.10 179.39

Total 7329.01 3881.65

ANNUAL REPORT 2011-2012

41

2.21 CHANGES IN INVENTORIES OF FINISHED GOODS, WORK-IN-PROGRESS & STOCK-IN TRADE
(` in Lakhs)

Particulars 2011-2012 2010-2011

Closing Stock
Finished Goods 0.45 0.45
Mined Ore 2157.39 2519.93

2157.84 2520.38
Less :Opening Stock
Finished Goods 0.45 582.17
Mined Ore 2519.93 2339.80

2520.38 2921.97

Total (362.54) (401.59)

2.22 EMPLOYEE BENEFITS EXPENSE (` in Lakhs)

Particulars 2011-2012 2010-2011

Salaries, Wages & Bonus 7201.18 6969.51
Contirbution to Provident fund & other funds 1732.72 4205.24
Welfare Expenses 605.09 584.94
Terminal Benefits 1274.48 3399.34

Total 10813.46 15159.03

2.23 FINANCE COST (` in Lakhs)

Particulars 2011-2012 2010-2011

Interest & Financial Charges
- Fixed Loans 744.87 1459.84
- Others 40.02 68.48

Total 784.89 1528.32

2.24 OTHER EXPENSES (` in Lakhs)

Particulars 2011-2012 2010-2011

- Manufacturing Ex penses
Overburden Removal, Loading, Plant operation &
Mining Expense 26285.67 22229.81
Operational & Other Expenses
- Power & Fuel 1435.18 1838.63
- Consumption of Stores, Spares & Chemicals 10393.70 11828.88 7436.67 9275.30

Repairs & Maintenance
- Buildings 510.49 672.72
- Machineries 2254.75 1602.61
- Other Assets 1944.63 4709.87 2431.25 4706.58

Rates & Taxes
- Royalty & Dead Rent 14863.29 11884.22
- Other Rates & Taxes 308.60 15171.89 246.00 12130.22

Mine Closure Expenses 10734.37 5927.00
Forest / Environment Expenses 52.02 1142.46
Rehabilitation Expenses 6.94 4.01
Other Manufacturing Expense
- Machinery Hire Charges 73.19 78.98
- Rent 3.80 76.99 2.52 81.50

42

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

(` in Lakhs)

 Particulars 2011-2012 2010-2011

- Administrative & Selling Expenses
Insurance Premium 258.36 281.34
Vehicle Hire Charges 418.68 370.24
Advertisement & Publicity 162.25 121.44
Security Expenses 970.96 897.24
Legal & Professional Fees 426.41 422.62
Payment to Auditors
- Audit Fees 4.83 4.74
- For Tax Audit 0.67 0.66
- For Report on Corporate Governanace - 0.44
- For Consolidation 0.11 -
- Out of Pocket Expenses 0.10 5.72 0.10 5.95

Remuneration to Managing Director 14.69 12.94
Loss on sale of Assets 5.18 0.84
Directors sitting Fees & Allowances 1.62 1.72
Cash Discount 406.92 630.34
Donation 1342.29 1273.49
Provision for Obsolate Stores / Stock 121.32 338.32
Petrol,Diesel & Oil 33.87 21.74
TADA to Staff 90.28 88.87
Telephone & Internet Expenses 80.98 48.60
Postage & Telegram Expenses 20.06 23.56
Stationery & Printing Expenses 27.30 53.94
Business Promotion Expenses 3.31 83.62
Compensation to Contractors - 54.00
Electricity Expenses for Office Use 849.60 92.45
Inauguration or Celebration Expenses - 16.14
Mines Safety Week Expenses 27.26 21.17
Refreshment Entertainment Expenses 29.19 25.08
Water Expenses 81.60 89.92
Fixed Assets written off - 59.71
Petty Assets written off 18.62 12.76
Miscellaneous Charges 204.23 136.04
Mining & Project Development Expenses written off 1124.98 245.18
- Prior Period Adjustments
Income
- Sales 11.98 23.06
- Other Income 23.53 -
Expenditure
- Payment to Employees 0.24 65.10
- Operational & Other Expenses (1.64) -
- Consumtion of Stores, Chemicals etc. 5.78 (59.70)
- Repair & Maintenance for Buildings 20.97 35.58
- Repair & Maintenance for Machineries 55.19 50.56
- Repair & Maintenance for others 6.89 -
- Miscellaneous Mining Expenses 177.22 5.74
- Overburden Expenses 131.88 -
- Bauxite Exploration Expenses - (4.04)
- Royalty & Dead Rent Charges 39.15 38.21
- Rates & Taxes (3.27) (12.10)
- Legal & Professional Charges 15.97 (0.20)
- Consultancy Charges 0.53 4.04
- Depreciation (221.02) (277.72)
- Insurance Premium - 30.61
- Miscellaneous Expenses (net) 15.49 (29.31)
- Finance Charges 29.56 (1.79)
- Advertisement & Publicity Charges - 5.00
- Plantation / Forest Charges - 380.62
- Travelling Expeses 0.68 -
- Short Provision of earlier years 2.33 240.44 11.86 219.40

Total 75832.75 61145.53

ANNUAL REPORT 2011-2012

43

2.24.01 Royalty on account of sale of Bauxite has been accounted for ` 1120.24 Lakhs (P.Y. ` 1018.39 lakhs) on ad hoc
basis as intimated by the Commissioner of Geology and Mining. Necessary adjustment shall be made in the
accounts after final outcome of the matter.

2.24.02 In view of the Supreme Court’s decision in respect of mining activities, applications made by the Corporation for
renewal of leases covering 2040 (P.Y. 2040) hectares of land for extracting lignite are pending since 1993-94.
Necessary adjustment in respect of liability for any charges, taxes, duties etc. will be provided in accounts on
finalization of renewal applications.

2.24.03 During the year, the Corporation has changed the accounting policy for provision on plant and machinery which has
not been put to use and lying in capital work in progress (CWIP) for more than ten years and has made full provision
against the same. Had the Corporation continued the earlier policy of provision, the expenses for the year would
have been lower by ` 121.32 lakhs and profit for the year as well as CWIP would have been higher to that extent.

2.25 Contingent Liabilities
Contingent liabilities not provided for Claims against the Corporation not acknowledged as debt ` 101119.33 lakhs
(P.Y. ` 38135.00 lakhs).

2.25.01 The ex-owners of land acquired for the Akrimota Project of the Corporation have filed suits for enhancement of
compensation awarded by the order of the competent authority and the value of enhancement claimed is ` 773.52
lakhs (P.Y. ` 773.52 lakhs) upto 31st March, 2012. Necessary adjustment shall be made in accounts after final
decision/outcome of the case.

2.25.02 The ex-owners of land acquired for the Bhavnagar Project of the Corporation have filed suits for enhancement of
compensation awarded by the order of the competent authority and the value of enhancement claimed is ` 60836.27
lakhs upto 31st March, 2012. Necessary adjustment shall be made in accounts after final decision/outcome of the
case

2.25.03 Claims for additional compensation against acquisition of land at Rajpardi and panandhro for mining activities of the
Corporation are under litigation before the Hon’ble Gujarat High Court. Pending the final disposal of the matters by
the Hon’ble High Court ` 1239.03 lakhs (P.Y. ` 1044.78 lakhs) has been deposited and shown under the head
‘Deposits with various Courts’. Necessary adjustment shall be made in accounts after final decision /outcome of the
case.

2.25.04 Income - Tax : ` 24166.30 lakhs (P.Y. ` 23,791.26 lakhs)
2.25.05 Sales -Tax : ` 453.94 lakhs (P.Y. ` 453.94 lakhs)
2.25.06 Excise : ` 450.58 lakhs (P.Y. ` NIL)
2.25.07 Related to Contractors and Others : ` 4295.92 lakhs (P.Y. ` 4792.53 lakhs)
2.25.08 Bank Guarantee issued by banks on behalf of

the Corporation/Corporate Guarantees given
by GMDC on behalf of JV company : ` 3278.05 lakhs (P.Y. ` 3559.19 lakhs)

2.25.09 Royalty, Stamp duty and Conversion tax : ` 4466.88 lakhs (P.Y. ` 3719.78 lakhs)
2.25.10 Incentive to Employees : ` 1158.84 lakhs (P.Y. ` NIL)

In view of the various court cases/litigations and claims disputed by the Company, financial impact as to outflow of
resources in respect of various expenses is not ascertainable at this stage.

2.26 Capital and other commitments :

2.26.01 Capital Commiments
Estimated amount of Capital Contracts remaining to be executed and not provided for ` 1717.73 lakhs
(P.Y.` 28559.62 lakhs)

2.26.02 Other Commitments

a) Corporation has entered in to the Sponsor Support Agreement with Bhavnagar Energy Company Ltd (BECL),
whereby Corporation has given commitment to meet the Cost overrun to the extent of its share of 16% in BECL.

b) NALCO has made upfront payment of ` 15100 lakhs for setting up Alumina Refinery & Smelter plant in Kutch region
and same has been shown under the head “Other long term Liabilities”. Further, GMDC has deposited the said amount
with GSFS as inter corporate deposit. GMDC will supply Bauxite, Limestone and Lignite to NALCO on a long term
basis, as per terms and conditions as may be mutually agreed between the parties and subject to approval of
appropriate authorities; In case the said arrangement is not materialized as per proposed agreement, then GMDC
shall refund the said amount and other compensation to NALCO as admissible as per law prevailing at that time.

44

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.27
I Raw Materal Consumed:

Particulars 2011-2012 2010-2011

Quantity Value Quantity Value
(M.T.) (` In Lakhs) (M.T.) (` In Lakhs)

(a) Fluorspar Project, Kadipani Mined Ore Nil Nil 28168 281.85

(b) Calcination Project, GadhsisaMined Ore Nil Nil Nil Nil

Total Nil Nil 28168 281.85

II a) Consumption of imported & indigenous raw materials

Particulars 2011-2012 2010-2011

` In Lakhs % ` In Lakhs %

Imported Nil Nil Nil Nil

Indigenous Nil Nil 281.85 100.00

Total Nil Nil 281.85 100.00

b) Consumption of imported & indigenous Stores & Spares

Particulars 2011-2012 2010-2011

` In Lakhs % ` In Lakhs %

Imported 295.27 2.84 10.22 1.00

Indigenous 10098.43 97.16 1519.24 99.00

Total 10393.70 100.00 1529.46 100.00

III C.I.F. Value of Imports: (` in Lakhs)

Particulars 2011-2012 2010-2011

Components & Spares 392.99 74.82

Capital Goods Nil Nil

Total 392.99 74.82

IV Expenditure in foreign currency : ` NIL (P. Y. ` NIL)

V Remuneration to Managing Director as under : (` in Lakhs)

Particulars 2011-2012 2010-2011

Remuneration 14.16 12.77

Perquisites 0.52 0.17

Total 14.68 12.94

VI During the year the Corporation has remitted the amount in foreign currency on account of the Share holders as under:

(a) Year to which dividend relates 2010-11 2009-10

(b) Number of non-resident shareholders 60 145

(c) Number of shares held by them 72962 116919

(d) Amount of dividend remitted in foreign currency (` In Lakhs) 2.19 2.92

2.28 In the opinion of Board of Directors, Current Assets. Loans & Advances have value at which they are stated in the
Balance Sheet, if realized in the ordinary course of business, unless otherwise stated and provisions for all known
liabilities are adequate and not in excess of the amount reasonably necessary.

ANNUAL REPORT 2011-2012

45

2.29 Balances of Creditors, Debtors, Loans & Advances and Advances from Customers are subject to reconciliation and
adjustments, if any, in the accounts.

2.30 The company is in the process of identifying impairment of assets. In case Impairment loss is identified, the same will
be recognized as per accounting policy of the company.

2.31 Earning Per Share

Particulars 2011-2012 2010-2011

Profit after tax (` In lakhs) 48683.28 37507.04

Weighted average no. of equity shares outstanding 318000000 318000000

Basic and diluted earnings per share (`) 15.31 11.79

2.32 SEGMENT REPORTING
The Corporation has identified two reportable segments viz. Mining and Power. Segments have been identified and reported
taking into account nature of products and services, the differing risks and returns and the internal business reporting systems.
The accounting policies adopted for segment reporting are in line with accounting policy of the corporation with the following
additional policies for segment reporting.

a) Revenue and expenses have been identifed to a segment on the basis of relationship to operating of the segment. Revenue
and expenses which relate to enterprise as a whole and are not allocable to a segment on reasonable basis have been disclosed
as “Unallocable”.

b) Segment assets and segment liabilities represent assets and liabilities in respective segments. Investments, tax related
assets and other assets and liabilities that cannot be allocated to a segment on reasonable basis have been disclosed as
“Unallocable”.

(` in Lakhs)

Item Particulars 2011-2012 2010-2011

1 Segment Revenue (net sales/revenue)
a) Mining Projects 148724.25 122156.30
b) Power Projects 20445.77 27421.82

Segment Revenue 169170.02 149578.12
c) Un-allocable Corporate Revenue 5222.18 2018.87

Total Revenue 174392.20 151596.99

2 Segment Results :
(Profit/Loss before interest and tax)
a) Mining Projects 74092.13 57440.36
b) Power Projects (2657.31) 5704.51

Segment Results 71434.82 63144.87
c) Un-allocable Corporate Revenue (3910.07) (5098.90)

Total 67524.75 58045.97

Less : Interest Paid 744.87 1528.32
Add : Interest Income 4992.05 1943.42
Net Profit before tax 71771.93 58461.07
Less : Provision for Current Tax 19152.15 19602.33
Less : Provision for Deferred Tax 3936.50 1382.39

Total Tax Provision 23088.65 20984.72

Profit after tax (Enterprise net profit) 48683.28 37476.35
Add : Provision for taxes of earliers years (net) - 30.70
Add : Balance of profit of last year 13046.36 11626.94

Profit available for appropriation 61729.64 49133.99

3 Segment Assets :
a) Mining Projects 49008.93 27168.05
b) Power Projects 222205.42 144677.15

Total Segment Assets 271214.35 171845.20
c) Un-allocable Corporate Assets 110614.27 73301.08

381828.62 245146.28

46

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

(` in Lakhs)

Item Particulars 2011-2012 2010-2011

4 Segment Liabilities :
a) Mining Projects 52983.92 21796.53
b) Power Projects 59308.05 14682.45

Total Segment Liabilities 112291.97 36478.98
c) Un-allocable Corporate Liabilities 269536.65 208667.30

381828.62 245146.28

5 Capital Expenditure :
(i) Additions :
a) Mining Projects 2027.18 2087.60
b) Power Project 30393.99 24390.97

32421.17 26478.57
c) Un-allocable Capital Expenditure 2275.87 359.12

Total Additions 34697.04 26837.69

ii) Depreciation/Depletion :
a) Mining Projects 1286.85 1327.35
b) Power Project 9031.32 7733.88

10318.17 9061.23
c) Un-allocable Depreciation 515.12 234.32

Total Depreciation/Depletion 10833.29 9295.55

6 Segment assets and liabilities are subject to reconcilation.

7 Segment Revenue of Mining includes ` 4494.94 lakhs (P.Y.` 5369.26 lakhs)being captive consumption of Lignite/Lime
for Power Project.

8 Inter segment transfers of Lignite and Lime are accounted for at cost.

2.33 Related party disclosures on 31-03-2012 :

(i) List of related parties :

Name of Re lated Party Relationship

Shri M. Sahu, IAS – Chairman Key Management Personnel

Shri V. S. Gadhvi, IAS – Managing Director

Bhavnagar Energy Co. Ltd. Associates

Gujarat Guardian Ltd.

Gujarat Jaypee Cement Infrastructure Ltd.

Gujarat Credo Mineral Industries Ltd.

Gujarat Foundation for Entrepreneurial Excellence

Gujarat Mining & Resources Corporation Ltd. Subsidiary company

GMDC Gram Vikas Trust Enterprises over which key management

Lakhpat Welfare Society personnel may able to exercise significant influence

GMDC Science & Research Centre

ANNUAL REPORT 2011-2012

47

(ii) Transactions during the year with related parties : (` in Lakhs)

Nature of transactions Subsidiary Associates Key Management Others Total
 Personnel

2011-12 2010-11 2011-12 2010-112011-12 2010-11 2011-12 2010-11 2011-12 2010-11

Remuneration Paid Nil Nil Nil Nil 14.69 12.94 Nil Nil 14.69 12.94

Purchase of Investments Nil 2.55 5.00 Nil Nil Nil Nil Nil 5.00 2.55

Amount Paid/ Receivable 1.00 Nil 41.41 Nil Nil Nil 212.51 355.98 254.92 355.98

Amount Received/Payable Nil Nil Nil Nil Nil Nil 370.04 238.37 370.04 238.37

Income from Investments Nil Nil 74.25 74.25 Nil Nil Nil Nil 74.25 74.25

Donation Nil Nil Nil Nil Nil Nil 700.00 1150.00 700.00 1150.00

(ii i) Balance as at 31st March, 2012 : (̀ in Lakhs)

Nature of transactions Subsidiary Associates Key Management Others Total
 Personnel

2011-12 2010-11 2011-12 2010-112011-12 2010-11 2011-12 2010-11 2011-12 2010-11

Investments 2.55 2.55 3566.58 3561.58 Nil Nil Nil Nil 3569.13 3564.13

Receivables 1.00 Nil 41.41 Nil Nil Nil 115.65 274.18 158.06 274.18

Payables Nil Nil Nil Nil Nil Nil 47.44 48.44 47.44 48.44

2.34 Till year ended 31st March, 2011, the company was using pre-revised schedule VI to the Companies Act, 1956, for
preparation and presentation of financial statements. During the year ended 31st March, 2012 the revised schedule
VI notified under the Companies Act, 1956, has become applicable to company. Corresponding figures of the
previous year have been re-grouped / re-arranged and re-classified, wherever necessary, to make them comparable
with the figures of the current year.

2.35 The Ministry of Corporate Affairs, Government of India, vide General Circular No. 2 and 3 dated 8 th February, 2011
and 21st February, 2011 respectively has granted a general exemption from compliance with Section 212 of the
Companies Act, 1956 subject to fulfillment of conditions stipulated in the circular. The company has satisfied the
conditions stipulated in the circular and hence is entitled to the exemption. Necessary information relating to the
subsidiaries has been included in the consolidated financial statements.

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

48

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

a) We have reviewed the Balance Sheet and the Profit and Loss Account and Significant Accounting Policies and notes
forming part of Accounts as well as the Cash Flow Statement for the year and certify that to the best of our knowledge and
belief :

i) these statements do not contain any materially untrue statement or omit any material fact nor contain statements that
might be misleading;

ii) these statements together present a true and fair view of the Company’s affairs and are in compliance with the
existing Accounting standards, applicable laws and regulations.

b) There are, to the best of our knowledge and belief, no transactions entered into by the Company during the year which are
fraudulent, illegal or violative to the Company’s code of conduct.

c) We accept responsibility for establishing and maintaining internal controls for financial reporting and that we have
evaluated the effectiveness of internal control systems of the Company pertaining to financial reporting and that we have
disclosed to the auditors and the Audit Committee, deficiencies in the design or operation of which such internal controls,
if any, of which we are aware, and the steps we have taken or proposed to take to rectify these deficiencies.

d) We have indicated to the auditors and the Audit Committee :

i) significant changes in internal controls over financial reporting during the year;

ii) significant changes in the accounting policies during the year and that the same have been disclosed in the notes to
the financial statements; and

iii) instances of significant fraud of which we have become aware and the involvement therein if any, of the management
or an employee having a significant role in the Company’s internal control system over financial reporting.

L. Kulshrestha S.R. Bhatt V.S.Gadhavi, IAS
General Manager (Finance) General Manager (Accounts) Managing Director

CERTIFICATE BY CEO AND CFO FOR ANNUAL ACCOUNTS 2011-12

ANNUAL REPORT 2011-2012

49

GUJARAT STATE MINING AND
RESOURCES CORPORATION LIMITED

ANNUAL REPORT 2011-12

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.
GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

50

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

To
The Members,
Gujarat State Mining and Resources Corporation Limited

Your Directors have pleasure in presenting Second (2nd)
Annual Report along with audited statement of accounts for
the financial year ended 31st March, 2012.

INCORPORATION :

Gujarat State Mining and Resources Corporation Limited was
incorporated as a State Government Company under the
provisions of the Companies Act, 1956 vide Certificate of
Incorporation bearing No. U10200GJ2010SGC060302 of
2010–2011 Dated 19th Day of April 2010 issued by the office
of the Registrar of Companies, Gujarat, Dadra and Nagar
Haveli at Ahmedabad.

Gujarat State Mining and Resources Corporation Limited is
a Joint Venture Company, incorporated for the development
of coking coal block and at a subsequent stage, an integrated
coke oven plant in the state of Gujarat, comprising of Gujarat
Mineral Development Corporation Limited (51%) and Sunflag
Iron and Steel Company Limited (49%) as its Joint Venture
Promoter Companies.

CERTIFICATE FOR COMMENCEMENT OF BUSINESS :

On registration of statement in lieu of prospectus, the Joint
Venture Company got the Certificate for Commencement of
Business from the Office of the Registrar of Companies,
Gujarat at Ahmedabad on 22nd May 2010.

SUBSIDIARY COMPANY :

On Incorporation, by virtue of provisions of Section 4(1)(b) of
the Companies Act 1956, the Joint Venture Company –
Gujarat State Mining and Resources Corporation Limited
becomes a subsidiary company of Gujarat Mineral
Development Corporation Limited.

SHARE CAPITAL :

The authorised share capital of the Company is Rs. 5 Crores
and issued, subscribed and paid-up share capital is Rs. 5
Lakhs, which was subscribed by Gujarat Mineral
Development Corporation Limited and its nominees (51%)
and Sunflag Iron and Steel Company Limited and its
nominees (49%) as its Joint Venture Promoter Companies

PERFORMANCE / FUTURE PROSPECTS :

During the year under review, the management of the
Company has taken requisite steps for study and exploring

REPORT OF THE DIRECTORS

the implementation of integrated coke oven plant and for that
purpose, allocation of coking coal block to the Company.
Though, no specific developments took place, efforts are
underway to obtain requisite approval from the concerned
authorities.

DIVIDEND :

The Board of Directors do not recommend any Dividend for
the financial year ended 31st March 2012.

CONSERVATION OF ENERGY, TECHNOLOGY
ABSORPTION AND FOREIGN EXCHANGE EARNINGS /
OUTGO :

The Company has no activities relating to conservation of
energy or technology absorption. The Company does not
have foreign exchange earnings and outgo during the year
under review.

As such, the information in terms of Section 217(1)(e) of the
Companies Act, 1956 read with the Companies (Disclosure
of Particulars in the report of the Board of Directors) Rules,
1988 are not relevant.

PARTICULARS OF EMPLOYEES :

There is no employee in respect of whom particulars pursuant
to Section 217(2A) of the Companies Act, 1956 read with the
Companies (Particulars of Employees) Rules, 1975; as
amended; are required to be given.

PUBLIC DEPOSITS :

During the year under review, the Company has neither
invited nor accepted any Public Deposits within the meaning
of Section 58-A of the Companies Act, 1956 read with the
Companies (Acceptance of Deposits) Rules, 1975; as
amended.

DIRECTORS :

The Board of Directors of the JV Company constituted of the
First Directors namely S/Shri V. S. Gadhavi, IAS (Chairman)
and A L Thakor (Nominee Directors of Gujarat Mineral
Development Corporation Limited) and S/Shri Pranav
Bhardwaj, S. K. Gupta and V. K. Agarwal (Nominee Directors
of Sunflag Iron and Steel Company Limited).

There is no change in the Board of Directors of the Company
during the year under review.

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

ANNUAL REPORT 2011-2012

51

DIRECTORS RESPONSIBILITY STATEMENT :

The Board of Directors hereby confirms :

(i) the preparation of the Annual Accounts, the applicable
Accounting Standards had been followed along with
proper explanation relating to material departures;

(ii) that the Directors had selected such Accounting Policies
and applied then consistently and made judgments and
estimates that are reasonable and prudent so as to give
a true and fair view of the state of Affairs of the Company
at the end of the financial year;

(iii) that the Directors had taken proper and sufficient care
for the maintenance of adequate Accounting records in
accordance with the provisions of this Act for
safeguarding the Assets of the Company and for
preventing and detecting fraud and other irregularities;

(iv) that the Directors had prepared the Annual Accounts on
a Going Concern basis.

STATUTORY AUDITORS AND AUDITORS’ REPORT :

M/s. Joshi Shah and Associates, Chartered Accountants,
Ahmedabad were appointed as the Statutory Auditors of the
Company by the Comptroller and Auditor General of India for
the financial year 2011-2012.

The observations made in the Auditor’s Report on the
accounts of the Company for the year ended 31st March 2012
are self-explanatory and do not call for any explanation Under
Section 217(3) of the Companies Act, 1956.

ACKNOWLEDGEMENTS :

The Directors wish to place on record their appreciation for
the sincere and dedicated efforts put in by all the concerned
in either way during the year.

For and on behalf of the Board

V.S.Gadhavi, IAS
Chairman

Place : Ahmedabad

Dated : 21-5-2012

Comments of the Comptroller and Auditor General of India under section 619 (4) of the Companies Act, 1956 on the accounts

of Gujarat State Mining and Resources Corporation Limited for the year ended 31 March 2012

The preparation of financial statements of Gujarat State Mining and Resources Corporation Limited for the year ended 31

March 2012 in accordance with the financial reporting framework prescribed under the Companies Act, 1956 is the responsibility

of the management of the company. The statutory auditor appointed by the Comptroller and Auditor General of India under

Section 619 (2) of the Companies Act, 1956 is responsible for expressing opinion on these financial statements under section

227 of the Companies Act, 1956 based on independent audit in accordance with the auditing and assurance standards

prescribed by their professional body the Institute of Chartered Accountants of India. This is stated to have been done by them

vide their Audit Report dated 21 May 2012.

I, on behalf of the Comptroller and Auditor General of India, have decided not to review the report of the Statutory Auditors on

the accounts of Gujaral Stale Mining and Resources Corporation Limited for the year ended 31 March 2012 and as such have

no comments to make under Section 619 (4) of the Companies Act, 1956.

 For and on the behalf of the

 Comptroller & Auditor General of India

Place: Ahmedabad (Himanshu K. Dharmadarshi)

Date: 17 July, 2012 Principal Accountant General

REPORT OF THE COMPTROLLER AND AUDITOR GENERAL OF INDIA

52

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

AUDITORS’ REPORT

To,
The Members of
GUJARAT STATE MINING AND RESOURCES
CORPORATION LIMITED.

We have audited the attached Balance sheet of GUJARAT
STATE MINING AND RESOURCES CORPORATION
LIMITED as at 31ST March, 2012, The Profit and loss A/c and
also the cash flow statement for the year ended on that date
annexed there to .This Financial Statement is the
responsibility of the Company’s management. Our
responsibility is to express an opinion on this financial
statement based on our audit.

We have conducted our audit in accordance with the
accounting standards generally accepted in India. These
standards require that we plan and perform the audit to
obtain reasonable assurance about whether the Financial
Statements are free from any material misstatement. An
audit includes, examining on a test basis, evidence
supporting the amounts and disclosures in the financial
statements. An audit also includes, assessing the
accounting principles used and significant estimates made
by management, as well as evaluating the overall
presentation of the financial statements. We believe that
our audit provides reasonable basis for our opinion.

1. As required by the Companies (Auditors’ Report) Order
2003 issued by the Central Government of India
(amended till date) in terms of sub-section (4A) of section
227 of the Companies Act, 1956, we enclose in the
Annexure here to a statement on the matters specified
in paragraphs 4 and 5 of the said Order.

2. Further to our comments in the Annexure referred to in
the Paragraph 1 above, we report that :

a) We have obtained all the information and
explanation which to the best of our knowledge
and belief were necessary for the purpose of the
audit.

b) In our opinion, proper books of accounts as
required by law have been kept by the Company
so far as appears from our examination of the
books.

c) The Balance Sheet , profit and loss A/c and cash
flow statement dealt with by this report is in
agreement with the books of accounts.

d) In our opinion, the Balance Sheet , Profit and loss
a/c and cash flow statement dealt with by this report
comply with the Accounting Standards referred to
in Sub Section (3C) of the Section 211 of the
Companies Act, 1956.

e) Since the Company is a Government Company, as
per Notification No. G.S.R.829 (E) dated October 21,
2003 of Ministry of Finance (Department of Company
Affairs) provisions of clause (g) of Sub Section (1) of
Section 274 of the Companies Act, 1956 are not
applicable to the Company.

3. In our opinion and to the best of our information and
according to explanations given to us, the said
accounts read with the notes there on and the statement
on significant accounting policies give the information
required by the Companies Act, 1956, in the manner
so required and give a true and fair view in conformity
with the accounting principles generally accepted in
India :

a) In the case of Balance Sheet of the State of affairs of
the Company as at 31ST March 2012 .

b) In the case of profit and loss a/c of the loss for the
year ended on 31ST March 2012.

c) In the case of Cash flow statement of the cash flows
for the year ended on 31ST March 2012.

Place : Ahmedabad For, Joshi Shah & Associates
Date : 21st May, 2012 Chartered Accountants

FRN: 125399W

(D. F. Shah)
Partner
Membership No. 8338

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

ANNUAL REPORT 2011-2012

53

ANNEXURE TO AUDITORS’ REPORT
(Referred to in paragraph 1 of our report of even date)

i. In respect of its fixed assets:

As the Company does not have any fixed assets.
Accordingly, Clause 4(i) (a), (b) and (c) of the Order are
not applicable.

ii. In respect of its inventories:

The Company is yet to commence it’s business, hence
did not carry any inventory during the year. Accordingly
Clause 4 (ii) (a), (b) and (c) of the order are not applicable.

iii. In respect of loans granted and taken to / from parties
covered in the register maintained u/s 301 of the
companies act,1956.

(a) According to information and explanation given to
us the Company has not granted any loans, secured
or unsecured, to companies, firms or other parties
listed in the Register maintained under section 301
of the Companies Act, 1956. Accordingly, Clause
4(iii) (b), Clause 4(iii)(c) and Clause 4(iii)(d) of the
Order are not applicable.

(b) The Company has not taken secured loans from any
parties listed in the register maintained U/s. 301 of
the Companies Act, 1956.

(c) During the year the Company has taken interest free
Loans from the two Companies covered in the
Register maintained under Section 301 of the Act.

 Particulars Amount of Loan Outstanding
(No. of Parties) as on 31st March, 2012
 2 ` 346820.00

(d) No interest is paid on the loan and as informed to
us, no condition including for repayment of the loan
are stipulated, no question arises:
(i) As to whether they are prima facie prejudicial

to the interest of the Company or
(ii) As to whether payment of principle amount and

interest are regular.

iv. In respect of internal control:

As the Company has not done Commercial (Business)
activities in the year ended on 31st March, 2012 dealt
with by this report, Internal Control for the purchase of
inventory and fixed assets and for sale of goods and
services is not applicable to the Company.

v. In respect of contracts or arrangements need to be
entered into a register maintained u/s 301 of the
companies act,1956

(a) On the basis of our examination of relevant records
and on the basis of representation received from

the Management, particulars of contracts or
arrangements that need to be entered in the register
in pursuance of section 301 of the Act have been so
entered.

(b) On the basis of our examination of the books of
accounts, relevant information and explanations and
representations as provided by the Company, we
did not find any transaction made by the Company
for amount exceeding ` 5 lakhs in pursuance of such
contract or arrangement hence no question of
reasonableness of prices paid to these parties
compared to the prevailing market prices at the
relevant time arises.

vi. In respect of deposits from public :

In our opinion and according to the information and
explanations given to us the Company has not accepted
any deposits under the provisions of section 58A, 58AA
or any other relevant provisions of the Act and the rules
framed there under.

vii. In respect of internal audit system:

This is not a Listed Company or Company having a paid
up capital and reserves exceeding ` 50 lakhs as at the
commencement of the financial year concerned. As the
company has not started business/commercial activities,
no question of having an average annual turnover
exceeding five crore rupees for a period of three
consecutive financial years immediately preceding the
financial period concerned arises. Hence the
requirement of having Internal Audit is not applicable to
this Company for the accounting period dealt with.

viii. In respect of maintenance of cost records:

As per information and explanations given to us, the
Central Government has not prescribed the maintenance
of cost records U/s. 209(1)(d) of the Companies Act, 1956.

ix. In respect of statutory dues:

(a) As the Company has not done Commercial
(Business) Activities during the year dealt with by this
report not having any statutory dues including Provident
Fund, Investors Education Fund, Protection Fund,
Employee’s State Insurance, Income Tax, Wealth Tax,
Service Tax, Custom Duty, Excise Duty, cess and any
other Statutory dues, question of regularity in payment
of the same does not arises in the case of the Company.

ix. (b) As per the information and explanation given to us
and also based on the Management’s Representation,
there have been no disputed dues of Income Tax, Sales
Tax, Wealth Tax, Service Tax, Custom Duty Excise Duty

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

54

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

and Cess that have not been deposited on account of
any dispute as at the Balance Sheet date.

x. In respect of accumulated losses and cash losses:

The debit balance in profit and loss a/c is for the
preliminary and preoperative expenses and not for the
business operations. Hence, it could be said that the
Company has neither accumulated business losses as
at 31st March, 2012 nor has incurred any cash losses in
respect of business activities in the financial year under
audit, as the company has not started business/
commercial activities.

xi. In respect of dues to financial institution/banks/
debentures:

As the Company is not liable to pay any dues to financial
institution or banks or debenture holders during the
period, no question of default in repayment of dues to
them arises.

xii In respect of loans and advances granted on the basis
of security:

The Company has not granted any loans and advances
on the basis of security by way of pledge of shares,
debentures or other securities.

xiii In respect of provisions applicable to chit fund:

The Company is not a chit fund, nidhi or mutual benefit
fund or society. Hence, the provisions of special statute
applicable to such Institutions are not applicable to the
Company.

xiv. In respect of dealing or trading in shares, securities,
debentures and other investment:

As the Company has not dealt or traded in shares,
debentures, securities or other investments during the
year hence, not applicable.

xv. In respect of guarantee given for loans taken by
others:

According to the information and explanations given to
us, the Company has not given any guarantee for loans
taken by others from Banks or Financial institutions. No
question of terms of condition being prejudicial to the
interest of the Company arises.

xvi. In respect of application of term loans:

According to the information and explanations given to
us the Company has not taken any term loan during the
period.

xvii. In respect of fund used:

On the basis of review of utilization of funds which is
based on an overall examination of the Balance Sheet
of the Company and related information made available

to us by the management, no funds raised on short term
basis have been utilized for long term purpose.

xviii. In respect of preferential allotment of shares:

The Company has not made any preferential allotment
of shares to parties and Companies covered in the
register maintained under Section 301 of the Companies
Act, 1956 during the year.

xix. In respect of securities created for debentures:

According to the information and explanations given to
us, during the period covered by our audit report, the
Company has not issued any debentures.

xx. In respect of end use of money raised by public issues:

According to the information and explanations given to
us, the Company has not raised any money by way of
public issues during the year.

xxi. In respect of fraud:

According to the information and explanations given to
us and on the basis of examination of records no fraud
on or by the Company has been noticed or reported
during the year.

Place : Ahmedabad For, Joshi Shah & Associates
Date : 21st May, 2012 Chartered Accountants

FRN: 125399W

(D. F. Shah)
Partner
Membership No. 8338

ANNUAL REPORT 2011-2012

55

I. EQUITY AND LIABILITIES

(1) Shareholder’s Funds
(a) Share Capital 2 500,000 500,000
(b) Reserves and Surplus 3 (718,222) -

(2) Share Application Money pending allotment

(3) Non-Current Liabilities
(a) Long-Term Borrowings - -
(b) Deferred Tax Liabilities (Net) - -
(c) Other Long Term Liabilities - -
(d) Long Term Provisions - -

(4)Current Liabilities
(a) Short-Term Borrowings 4 346,820 146,820
(b) Trade Payables 5 26,127 11,030
(c) Other Current Liabilities - -
(d) Short-Term Provisions - -

Total 154,725 657,850

 II.ASSETS

(1) Non-Current Assets
(a)Fixed Assets
(i) Tangible assets - -
(ii) Intangible assets - -
(iii) Capital work -in-progress - -
(iv) Intangible assets under development - -

 - -
(b)Non-current investments - -
(c)Deferred tax assets (net) - -
(d)Long term loans and advances - -
(e)Other non-current assets - -

(2)Current Assets
(a)Current investments - -
(b)Inventories - -
(c)Trade receivables - -
(d)Cash and Cash Equivalents 6 154,725 -
(e)Short-term loans and advances - -
(f)Other current assets 7 - 657,850

 154,725 657,850

Total 154,725 657,850

BALANCE SHEET AS AT 31ST MARCH, 2012
Amount (`)

Particulars Note No. As at 31-03-2012 As at 31-03-2011

As per our report of even date
For Joshi Shah & Associates For and on behalf of board of directors of
Chartered Accountants Gujarat State Mining and Resources Corporation Limited
Firm registration number : 125399W

(CA D. F. Shah) V.S.Gadhavi, IAS A. L. Thakor V. K. Agarwal
Partner Chairman Director Director
Membership No. : 8338

Place : Ahmedabad Place : Ahmedabad
Date : 21 st May, 2012 Date : 21 st May, 2012

Significant accounting policies and Notes on Accounts 1 to 17

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

56

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

PROFIT & LOSS STATEMENT FOR THE YEAR ENDED 31ST MARCH 2012
Amount (`)

Particulars Note No. For the year ended on For the period 19-4-2010
31-03-2012 31-03-2012

I Revenue :
Other Income - -

Total Reveune - -

II Expenses

Prior Period Expenses 8 663,050 -
Accounting fees 14,891 -
Audit fees 11,236 -
Bank Charges 110 -
Legal & Professional Fees and Exp. 28,935 -

Total Expenses 718,222 -

III Profit / (Loss) before Tax (718,222) -

IV Tax Expenses - -

V Profit / (Loss) for the year/Period (III - IV) (718,222) -

VI Earnings Per Equity Share of face value of ` 10 each
Basic (in `) (14.36) -
Diluted (in `) (14.36) -

Significant accounting policies and Notes on Accounts 1 to 17

As per our report of even date
For Joshi Shah & Associates For and on behalf of board of directors of
Chartered Accountants Gujarat State Mining and Resources Corporation Limited
Firm registration number : 125399W

(CA D. F. Shah) V.S.Gadhavi, IAS A. L. Thakor V. K. Agarwal
Partner Chairman Director Director
Membership No. : 8338

Place : Ahmedabad Place : Ahmedabad
Date : 21 st May, 2012 Date : 21 st May, 2012

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

ANNUAL REPORT 2011-2012

57

CASH FLOW STATEMENT FOR THE YEAR ENDED MARCH 31, 2012
Amount (`)

Particulars 2011-12 2010-11

A CASH FLOW FROM OPERATING ACTIVITES
Net Profit Before Tax (718222) -

Adjustments for :
Preliminary & Pre -operative Expenses 657850 (657850)
Increase in current liabilities & provisions 15097 11030

Cash used in operations (45275) (646820)
Net Cash used in Operating Activities (45275) (646820)

B CASH FLOW FROM INVESTING ACTIVITES - -

C CASH FLOW FROM FINANCING ACTIVITES
Proceeds from unsecured loans 200000 146820
Proceeds from share capital - 500000

Net Cash from Financing Activities 200000 646820

Net Increase / (Decrease) in Cash And Cash Equivalents (A + B + C) 154725 -

Cash And Cash Equivalents - Opening Balance - -

Cash And Cash Equivalents - Closing Balance 154725 -

Notes :
1 The above cash flow statemtent has been prepared by using the Indirect Method.
2 Cash and Cash Equivalents is balance with bank in current account.

As per our report of even date
For Joshi Shah & Associates For and on behalf of board of directors of
Chartered Accountants Gujarat State Mining and Resources Corporation Limited
Firm registration number : 125399W

(CA D. F. Shah) V.S.Gadhavi, IAS A. L. Thakor V. K. Agarwal
Partner Chairman Director Director
Membership No. : 8338

Place : Ahmedabad Place : Ahmedabad
Date : 21 st May, 2012 Date : 21 st May, 2012

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

58

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

1. Significant Accounting Policies

1.1 Basis of preparation of Financial Statements

The Financial Statements are prepared in accordance

with Generally Accepted Accounting Principles (GAAP)

in India under the historical cost convention on accrual

basis. GAAP comprises mandatory Accounting

Standards as prescribed by the Companies

(Accounting Standard) Rules, 2006, the provisions of

the Companies Act, 1956. Accounting Policies have

been consistently followed except where a newly

issued Accounting Standard is initially adopted or a

revision of an existing Accounting Standard requires

a change in the accounting policy hitherto in use.

The accounting policies adopted in preparation of

financial statements are consistent with those of

previous year except for the change in accounting

policy explained below.

1.2 Use of Estimates

The preparation of financial statements in conformity

of Indian GAAP requires the management to make

SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO ACCOUNTS

judgments, estimates & assumptions that affect the

reported amounts of revenues, expenses, assets,

liabilities and the disclosure of contingent liabilities,

at the end of the reporting period. Although these

estimates are based on the management’s best

knowledge of current events and actions.

Uncertainty about these assumptions and estimates

could result in the outcomes requiring a material

adjustment to the carrying amounts of assets or

liabilities in future periods.

1.3 Preliminary & Pre operative Exp.

All preliminary & pre operative expenses not

attributable to creation of Fixed Assets are charged to

Profit & Loss A/c.

1.4 Expenses

All the expenses are accounted for on accrual basis.

1.5 Any other accounting policy not specifically referred

to are consistent with generally accepted accounting

principles.

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

ANNUAL REPORT 2011-2012

59

Notes to Accounts

2 Share Capital

a The company has only one class of shares referred to as equity shares. The details thereof are as under :

Authorised Capital
50,00,000 (PY : 50,00,000) Equity Shares of ` 10 each 50,000,000 50,000,000

Issued, Subscribed and Paid up
50,000 (PY : 50,000) Equity Shares of ` 10 each 500,000 500,000

Total 500,000 500,000

Held by:
1.G.M.D.C.Ltd the holding Co. & It’s nomines - ` 2,55,000
2.S.I.S.Co. Ltd the holding Co. & It’s nomines- ` 2,45,000

b Reconciliation of number of shares outstanding :
Particulars Equity Shares (in Nos.)

A At the beginning of the period 50,000 50,000
B Issued during the period - -
C Less : Share bought back - -

D At the end of the period (A + B - C) 50,000 50,000

c Rights of Shareholders, Dividend and Repayment of Capital :
i Holder of equity shares is entitled to one vote per share.
ii As and when the company declares and pays dividends it pay in Indian rupees. The companies Act, 1956

provides that any dividend be declared out of accumulated distributable profits only after the transfer to a
general reserve of a specified percentage of net profit computed in accordance with current regulations.

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

d The details of shareholders holding more than 5 % of issued share capital :
Sr. No. Name of the Shareholders Equity Shares (in Nos.)

 1. G.M.D.C.Ltd the holding Co. & Its nomines 25,500 25,500
 2. S.I.S.Co. Ltd & Its nomines 24,500 24,500

e There were no shares reserved at the year-end for issuance under options and contracts / commitments for the
sale of shares / disinvestment

f The company has not issued any fully paid shares of any class for consideration otherwise than in cash or alloted
bonus shares or bought back any shares since incorporation of the Company.

3 Reserves & Surplus
Balance in the Statement of Profit & Loss
As per last Balance Sheet - -
Addition during the year & preoperating/ prior period Exp. (718,222) -

Total (718,222) -

As in the format of revised schedue VI to companies act,1956 there is no head of “Miscellaneous Expenditure (to the extent not
written off or adjusted)”. Hence the amount of preliminary and preoperative exp. incurred last year and shown under the head
“Miscellaneious Expenditure (to the extent not written off or adjusted)” has been transferred to profit and loss account the
current year and included in the figure of ` 718222/- shown as expenses and transferred to reserve and surplus a/c in current
year.

NOTES FORMING PART OF FINANCIAL STATEMENTS
Amount (`)

Note No. Particulars As at 31.03.2012 As at 31.03.2011

GUJARAT STATE MINING AND RESOURCES CORPORATION LIMITED

60

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Amount (`)

Note No. Particulars As at March 31, 2012 As at March 31, 2011

4 Short Term Borrowings - Unsecured
From Joint Venture Promoter Company
Loan from Sunflag Iron & Steel Co. Ltd. 246,820 146,820
Loan from GMDC Ltd. 100,000 -

Total 346,820 146,820

5 Trade Payables
Creditors for Expenses 26,127 11,030

Total 26,127 11,030

There are no amounts due to the parties covered under Micro, Small and Medium Enterprises Development Act, 2006.

6 Cash & Cash Equivalents
Balances with Banks :
-In current account 154,725 -

Total 154,725 -

7 Other Current Assets
Miscellaneous expenditure (to the extent not written off or adjusted)
Preliminary expenses - 646,820
Pre Operative expenses - 11,030

Total - 657,850

8 Prior Period Expenses
Registration & filling fees 358,000 0
Stamp duty for MOA & AOA 250,120 0
Professional fees for compnay incorporation 38,700 0
Statutory Audit Fees 11,030 0
Printing Exp. (Incurred last year but accounted in 2011-12) 5,200

663,050 -

During the year, an amount of ` 6,57,850 has been included in prior period expenses which is pertaining to F.Y. 2010-11. Due
to this, the loss of the current year has increased to that extent.

9 During the year company has changed it’s accounting policy regarding Preliminary & Pre-operative Expenses. Had the
company continued to charge the preliminary & pre operative expenses to Balance Sheet in full, the expenses for current year
would have been lower by ` 718222/- & loss and assets would have been higher to that extent.

10 Related Party di sclosure as required under the Accounting Standard “AS-18” on Related Party Disclosures,
notified under Companies Accounting Standard Rules 2006 are given below :

(A) List of Related Parties :
a) Key Management Personnel:

Mr. V.S. Gadhavi, IAS
Mr. A.L. Thakor
Mr. Pranav Bhardwaj
Mr. S.K. Gupta
Mr. V.K. Agarwal
There are no transactions with the above mentioned key management personnels during the year.

ANNUAL REPORT 2011-2012

61

b) Enterprises where significant influence exist:
Gujarat Mineral Development Corporation Ltd.
Sunflag Iron & Steel Company Ltd.

(B) Transanctions with above Party : Amount (`)

Sr. Related Party & Description of Transaction Receipts / Payments O/s Balance as on
No. 31/03/12

1 GMDC Ltd. - Company holding beneficially holding 51% share 100000 100000
Unsecured Loan

2 SISCO Ltd. - Company holding beneficially holding 49% share 100000 246820
Unsecured Loan

Subscribers to the Memorandum of Association of the Joint Venture Company : (Amount ` as on 31/03/12)
1.G.M.D.C.Ltd the holding Co. & It’s nomines 255,000
2 .S.I.S.C.O Ltd the holding Co. & It’s nomines 245,000

11 During the year, the company has changed its accounting policy regarding Preliminary & pre-operative expenses.
As the said expenes incurred during the year are not identifiable to particular fixed assets according to AS 10, so
expenses incurred have been expenseout in the year in which they are incurred according to AS 26.

12 Cash and cash equivalents
Cash and cash equivalents for the purposes of cash flow statement comprise cash at bank and in hand.

13 There are no contingent liabilities of the company as on 31st March, 2012

14 There Is no liability / Assets in respect of Deffered Tax as on 31st March, 2012.

15 Auditor’s Remuneration Amount (`)
Particulars 2011-12 2010-11
For Statutory Audit Fees 11236 11030

16 Earnings per Share 2011-12
Profit/(Loss) for the period (`) (718,222)
Weighted average no. of shares 50000
Basic/Dilluted earnings per share (`) (14.36)

Note : The above EPS is computed on the loss of Rs. 718222/- which is based on loss after the transfer of Rs.
657850/- of previous year, shown under the head of “Misc expenditure (to the extent not writen off or adjusted)”
and transferred to profit and loss a/c for the year. If it is computed on loss for the year of Rs. 60,372/- the figure of
EPS would have been Rs. -1.21.

17 The Revised Schedule VI has become effective from 1 April, 2011 for the preparation of financial statements. This
has significantly impacted the disclosure and presentation made in the financial statements and previous year’s
figures have been regrouped / recast / reclassified /rearranged wherever necessary to correspond with the
current year’s classification / disclosure.

As per our report of even date
For Joshi Shah & Associates For and on behalf of board of directors of
Chartered Accountants Gujarat State Mining and Resources Corporation Limited
Firm registration number : 125399W

(CA D. F. Shah) V.S.Gadhavi, IAS A. L. Thakor V. K. Agarwal
Partner Chairman Director Director
Membership No. : 8338

Place : Ahmedabad Place : Ahmedabad
Date : 21 st May, 2012 Date : 21 st May, 2012

62

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Consolidated Financial Statements & Notes

ANNUAL REPORT 2011-2012

63

The Members
Gujarat Mineral Development Corporation Ltd.
Ahmedabad

Report on the Consolidated Financial Statements

We have audited the accompanying consolidated financial
statements of Gujarat Mineral Development Corporation
Ltd., Ahmedabad which comprise the Consolidated Balance
Sheet as at 31st March, 2012, Consolidated Statement of
Profit and Loss Account and Consolidated Cash flow
statement of the Corporation for the year then ended and
summary of significant accounting polic ies and other
explanatory information.

Management’s Responsibility for the Consolidated
Financial Statements

Management is responsible for the preparation of these
consolidated financial statements that give a true and fair
view of the financial position, financial performance and cash
flows of the Company in accordance with the accounting
standards referred to in sub-section (3C) of section 211 of
the Companies Act, 1956 (“the Act”). This responsibility
includes the design, implementation and maintenance of
internal control relevant to the preparation and fair
presentation of the consolidated financial statements that are
free from material misstatement, whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these
consolidated financial statements based on our audit. We
conducted our audit in accordance with the Standards on
Auditing issued by the Institute of Chartered Accountants of
India. Those Standards require that we comply with ethical
requirements and plan and perform the audit to obtain
reasonable assurance about whether the consolidated
financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit
evidence about the amounts and disclosures in the
consolidated financial statements. The procedures selected
depend on the auditor’s judgement, including the assessment
of the risks of material misstatement of the consolidated
financial statements, whether due to fraud or error. In making
those risk assessments, the auditor considers internal control
relevant to the Company’s preparation and presentation of
the consolidated financial statements that give a true and fair
view in order to design audit procedures that are appropriate
in the circumstances. An audit also includes evaluating the
appropriateness of accounting policies used and the
reasonableness of the accounting estimates made by
management, as well as evaluating the overall presentation
of the consolidated financial statements.

INDEPENDENT AUDITOR’S REPORT

We believe that the audit evidence we have obtained is
sufficient and appropriate to provide a basis for our audit
�Q�R�K�P�K�Q�P���a

We have not audited the financial statements of subsidiary
company which reflect total assets ` 1.55 Lakhs as on 31st

March 2012, Total Revenue Nil , Net Cash Flow ` 1.55 lakhs
and net loss ` 7.18 lakhs for the year ended on that date. This
financial Statement and other financial information has been
audited by other auditor whose reports has been furnished
to us, and our opinion is based solely on the report of other
auditor.

We report that the consolidated Financial Statement have
been prepared by the Company’s Management in accordance
with the requirement of the Accounting Standard (AS) 21,
“Consolidated Financial Statement” and Accounting Standard
(AS) 13, “Accounting for Investment” issued by the Institute
of Chartered Accountants of India.

Opinion

In our opinion and to the best of our information and according
to the explanations given to us, the consolidated financial
statements give a true and fair view in conformity with the
�C�E�E�Q�W�P�V�K�P�I�� �R�T�K�P�E�K�R�N�G�U�� �I�G�P�G�T�C�N�N�[�� �C�E�E�G�R�V�G�F�� �K�P�� �+�P�F�K�C���a

(a) in the case of the Consolidated Balance Sheet, of the
state of affairs of the Company as at March 31, 2012;

(b) in the case of the Consolidated Profit and Loss Account,
of the profit for the year ended on that date; and

(c) in the case of the Consolidated Cash Flow Statement,
of the cash flows for the year ended on that date.

FOR P. SINGHVI & ASSOCIATES
CHARTERED ACCOUNTANTS

FR NO.113602W

PLACE : GANDHINAGAR CA NIPUN SINGHVI
DATE : MAY 25, 2012 PARTNER

M.NO. 136393

64

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

EQUITY AND LIABILITIES

SHAREHOLDERS’ FUNDS
Share Capital 2.02 6360.00 6360.00
Reserves and Surplus 2.03 198208.97 160616.99
Money received against share warrants - 204568.97 - 166976.99

SHARE APPLICATION MONEY PENDING ALLOTMENT - -

MINORITY INTEREST (1.07) 2.45

NON-CURRENT LIABILITIES
Long-term borrowings 2.04 - 5207.22
Deferred tax liabilities (Net) 2.05 29304.07 25367.57
Other long-term liabilities 2.06 16823.63 4570.47
Long-term provisions 2.07 20062.43 66190.13 9332.16 44477.42

CURRENT LIABILITIES
Short-term borrowings 2.08 2.47 1.47
Trade payables 2.09 6704.04 6444.71
Other current liabilities 2.10 29519.10 32877.99
Short-term provisions 2.11 14526.66 50752.27 13081.70 52405.87

Total 321510.30 263862.73

ASSETS

NON-CURRENT ASSETS
Fixed assets

Tangible assets 2.12 175331.94 151739.13
Intangible assets 2.12 446.12 -
Capital work-in-progress(Net of Provision) 630.19 1346.86
Intangible assets under Development - 534.89

176408.25 153620.88
Non-current investments 2.13 13263.33 13258.33
Long-term loans and advances 2.14 31230.19 38970.14
Other non-current assets 2.15 727.22 221628.99 981.22 206830.57

CURRENT ASSETS
Inventories 2.16 6540.01 6804.68
Trade receivables 2.17 4439.86 2575.74
Cash and cash equivalents 2.18 5645.70 3504.99
Short-term loans and advances 2.19 83255.74 43015.19
Other current assets 2.20 - 99881.31 1131.56 57032.16

Total 321510.30 263862.73

Significant Accounting Policies and Notes
forming part of Accounts 1 & 2

(` in Lakhs)

Particulars Notes As at 31st March, 2012 As at 31st March, 2011

CONSOLIDATED BALANCE SHEET AS AT 31 ST MARCH, 2012

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

ANNUAL REPORT 2011-2012

65

CONSOLIDATED PROFIT AND LOSS STATEMENT FOR THE YEAR ENDED 31 ST MARCH, 2012

(` in Lakhs)

Particulars Note No. 2011-2012 2010-2011

Revenue from Operations 2.21 163069.85 142109.44
Other Income 2.22 7329.01 3881.65

Total Revenue 170398.86 145991.09

Expenses:
Changes in inventories of Finished goods, Work-in-progress & Stock-in-Trade 2.23 362.54 401.59
Employee benefit Expenses 2.24 10813.47 15159.02
Finance Cost 2.25 784.89 1528.32
Depreciation 2.12 10532.01 9008.58
Depletion 2.12 301.28 286.96
Other Expenses 2.26 75839.93 61145.55

Total Expenses 98634.12 87530.02

Profit before exceptional and extraordinary items and tax 71764.74 58461.07
Less : Exceptional items - -
Profit before extraordinary items and tax 71764.74 58461.07
Less : Extraordinary Items - -
Profit Before Tax 71764.74 58461.07
Tax Expenses

Current Tax 19152.15 19602.33
Deferred Tax 3936.50 1382.39

Add : Excess Provision of Dividend Tax of earlier Years - 30.70

Profit / (Loss) For the Year 48676.09 37507.05

Add : Share of loss in subsidiary company transferred to
minority interest 3.52 -

Profit / (Loss) For the period (after adjustment of minority interest) 48679.61 37507.05

Earning per equity Share (In `)
Basic 15.31 11.79
Diluted 15.31 11.79

Number of shares used in computing earnings per share
Basic 318000000 318000000
Diluted 318000000 318000000

Significant Accounting Policies and Notes forming part of Accounts 1 & 2

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

66

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

(` in Lakhs)

Sr. No. Particulars 2011-2012 2010-2011

CONSOLIDATED CASH FLOW STATEMENT FOR THE YEAR ENDED ON 31 ST MARCH, 2012

A Cash-Flow from Operating Activities:
Net Profit before tax & extra ordinary items 71764.74 58461.07
Adjustments for:
Depreciation and Depletion 10612.27 9017.80
Provision for Doubtful Debts, Loans & Advances - (30.63)
Provision for Obsolete Spares / Stock 121.32 338.32
Provision for Inventory written back - (5.97)
Assets written off 18.62 72.60
Excess/Shortage provision adjusted (145.77) 0.00
Electricity and transmission line amortised 313.44 156.72
River diversion exps 186.40 88.21
Road, Repairs & Maintenance 625.14 431.50
Coal Mine Expense, Chhattisgadh - 0.34
Depreciation written back - (0.03)
Surplus / Deficit on sale of assets (67.25) (84.27)
Interest & Finance Charges 784.89 1528.32
Dividend Income (314.10) (328.01)
Profit on Sales of Investment (34.50) -
Interest from Banks & Corporates (4282.45) (1526.71)

Operating profit before working capital changes: 79582.75 68119.26

Adjustments for:
Trade & Other Receivable (28498.21) (32889.87)
Inventories 264.67 115.84
Trade Payable 29634.66 21980.12
Misc. Expenditure 6.58 (6.58)

1407.70 (10800.49)

Cash generated from operations 80990.45 57318.76

Direct Taxes Paid (Net) (24769.85) (18455.03)

Net Cash-Flow from Operating Activities 56220.60 38863.73

B Cash-Flow from Investing Activities:
Purchase of fixed assets (33464.09) (27759.83)
Sale of fixed assets 113.09 248.42
Redemption / Purchase of Investments 29.50 (2.50)
Interest from Bank and Companies 4312.07 1526.71
Dividend & Income from units 314.10 328.01

Net cash used in Investing Activities (28695.33) (25659.18)

C Cash-Flow from Financing Activities:
Total proceeds from Share Capital (Minority Interest) - 2.45
Total proceeds from borrowing (net) (13301.14) (8303.53)
Interest & financial charges (1008.04) (1714.38)
Dividend paid (11075.38) (9261.61)

Net cash used in Financing Activities (25384.56) (19277.07)

Net increase in Cash & Cash Equivalents 2140.71 (6072.51)
Cash & Cash Equivalent at the beginning of year 3504.99 9577.50
Cash & Cash Equivalent at the end of year 5645.70 3504.99

Notes: 1. Cash and Cash Equivalents include Cash and Bank Balances
2. The Cash Flow Statement has been prepared under the ‘Indirect Method’ as per AS - 3 issued by ICAI.

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

ANNUAL REPORT 2011-2012

67

Note 1: SIGNIFICANT ACCOUNTING POLICIES

1. Accounting Policies unless specifically stated to be otherwise are in accordance with generally accepted Accounting
Principles.

2. BASIS OF ACCOUNTING:

The Accounts of the Corporation are prepared under the historical cost convention method using the accrual method.
The Corporation follows mercantile system of accounting and recognizes significant items of income and expenditure on
accrual basis except that -

Generally prior period expenses/Income and prepaid expenses for an amount up to ` 50,000 in each case are debited/
credited as current year’s expenses/income.

3. PRINCIPAL OF CONSOLIDATION

The Financial Statement of the subsidiary company used in the consolidation are drawn up to the same reporting date
as of the company.

The consolidated Financial Statements have been prepared on the following basis:

a) The Financial statement of the company and its Subsidiary company has been Combined on a line by line basis by
adding together like items of assets, liability, income, and expenses.

b) Minority interest in the net assets of the consolidated subsidiary consists of the amount of equity attributable to the
minority shareholders by the company in the subsidiary company at the date on which investment are made and
further movement in their shares in the equity, subsequent to the date of investment.

4. USE OF ESTIMATES:

The preparation of financial statements requires estimates and assumptions to be made that affect the reported amount
of assets and liabilities on the date of the financial statements and the reported amount of revenues and expenses
during the reporting period. Difference between the actual results and estimates are recognized in the period in which
the results are known/ materialized.

5. FIXED ASSETS:

a) The fixed assets are stated at historical cost less depreciation. Cost includes expenditure incurred in their acquisition
as well as construction/installation and other related expenditure but excludes cost of fencing.

b) Capital Work in progress includes machineries not installed and assets in transit.

c) Cost of civil works required for plant and machinery’s support is considered as part of the Plant and Machinery.

d) Un-serviceable/worn out plant and machineries, vehicles and other assets of the Corporation are written off from
the books of account to the extent of 95% of their cost after getting approval of appropriate authorities. The same are
stated at the lower of their net book value or net realizable value.

e) Fixed assets received by the Corporation free of cost are stated at nominal cost.

f) Full provision has been made on plant and machinery which has not been put to use and lying in capital work in
progress for more than ten years.

6. INTANGIBLE ASSETS :

Intangible assets are stated at cost of acquisition net of recoverable taxes less accumulated amortization, if any.

SIGNIFICANT ACCOUNTING POLICIES AND NOTES FORMING PART OF CONSOLIDATED ACCOUNTS

68

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

7. MACHINERY SPARES:

Machinery spares for Generating Units, Power Station and Switchyard, etc. either procured along with the equipment or
subsequently and whose use is expected to be irregular are capitalized and depreciated over the residual useful life of
the related plant and machinery. Other spares are treated as “stores and spares” forming part of the inventory and
expensed when issued.

8. BORROWING COSTS :

Borrowing costs attributable during the acquisition or construction of qualifying assets are capitalized as part of the cost
of the assets. A qualifying asset is one that necessarily takes substantial period of time to get ready for intended use. All
other borrowing costs are charged to revenue.

9. DEPRECIATION :

a) Depreciation has been provided for the fixed assets as under :

i) Depreciation is charged on written down value method at the rates prescribed in Schedule-XIV to the Companies
Act, 1956 except Plant & Machinery of Power Plant and Wind Energy Farm from time to time.

ii) Depreciation is charged on straight line method as per the rates and in the manner as prescribed by CERC (Terms
and Conditions of Tariff) Regulations, 2009 in respect of Plant and Machinery including mandatory/insurance
spares of Power Project.

iii) Depreciation in respect of Plant and Machinery of Wind Energy Farm is charged on straight line method at the rates
prescribed in Schedule XIV to the Companies Act, 1956 from time to time.

b) On the assets disposed off/discarded during the year, depreciation is charged on pro rata basis upto the date of their
disposal/discarding.

c) Depreciation on assets acquired is charged proportionately from the date of putting them to use on pro rata basis.

d) Low value items which are in the nature of assets (excluding immovable assets) and valuing upto ` 5,000/- are not
capitalized and charged off to revenue in the year of acquisition.

e) Depreciation on assets given on lease by the Corporation has been provided on Straight Line Method so as to write
off the cost over the primary period of lease as per lease agreement.

f) Leasehold land is written off over the period of lease.

g) In case of intangible assets, software is amortized at 40% on written down value method.

10. DEPLETION:

On the basis of the principle of wasting assets, depletion has been provided in the accounts, which is based on the data
available with the Corporation as regards extraction of the minerals as compared to the technical estimation of mineral
reserves.

11. INVESTMENTS:

All the Investments are long term and carried at cost. However, provision is made for diminution in the value of investment
other than of temporary nature.

12. INVENTORIES:

a) Stores, chemicals, spares and loose tools are valued at cost. Cost is ascertained on weighted average method.

b) Raw materials, mined ore, goods-in-process and finished products are valued at lower of cost or net realizable
value item-wise. Cost is inclusive of excise duty wherever applicable. Cost is ascertained on First In First Out basis.

13. FOREIGN CURRENCY TRANSACTIONS:

a) Transactions in foreign currencies are recorded at the exchange rate prevailing on the date of transaction.

ANNUAL REPORT 2011-2012

69

b) Monetary items in foreign currencies are translated at the year end rate. The difference between the rates prevailing
on the date of transaction and on the date of settlement as also on the translation of monetary items at the end of the
year is recognized as income or expenses as the case may be for the year.

c) In respect of the Suppliers’ credit for purchase of fixed assets repayable in foreign currency, the exchange difference
arising on repayment/realignment liabilities is recognized in Profit and Loss Account.

14. EMPLOYEE BENEFITS:

a) Post employment benefits i.e. gratuity and leave encashment are recognized as an expense in the Profit and Loss
Account for the year in which the employee has rendered services. The expense is recognized at the present value
of the amount payable for the same. The present value is determined using the market yields of government bonds
at the balance sheet date at the discounting rate.

b) Short term employee benefits are recognized as an expense at the undiscounted amount in the Profit and Loss
Account of the year in which the related services are rendered.

c) Contribution to recognized Provident Fund Trust, loss, if any and other related expenses are charged to the Profit
and Loss Account as and when crystallized.

d) Actuarial gains and losses in respect of post employment and other long term benefits are charged to the Profit and
Loss Account.

e) Compensation paid to the legal heirs of deceased employee while in service is charged to Profit and Loss Account
as and when the liability arises.

f) The principal amount and interest thereon in respect of House Building Advance in case of deceased employee
while in service is written off as and when intimation is received.

g) Compensation to employees who have opted for retirement under the voluntary retirement scheme of the corporation
is charged to Profit and Loss Account in the year of separation.

15. LIABILITIES FOR PURCHASES:

Provisions are made in respect of materials received up to the end of the accounting year for which bills are not received
and are estimated where documentary evidence is not available.

16. REVENUE RECOGNITION:

a) Sales are recognized at the time of dispatch of finished goods. Sales include amounts in respect of excise duty,
royalty, transportation, packing charges, clean energy cess and mine closure charges wherever applicable but
exclude VAT.

b) Interest recoverable on delayed receipt of lease rentals after the expiry of lease period are accounted when there
is certainty of receipt thereof.

c) The liquidated damage/penalty, if any, on the works completed are determined on completion of contracts and
charged as revenue.

d) Income of lease management fees is spread over the primary period of lease.

17. EXCISE DUTY:

Excise duty is accounted on the basis of both the payments made in respect of goods cleared as also provision made for
goods lying in stock.

18. TAXATION:

a) Provision of income-tax for the current year is based on the estimated taxable income for the period in accordance
with the provisions of the Income Tax Act, 1961.

70

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

b) Deferred tax is calculated at current statutory income-tax rate and is recognized on timing difference between
taxable income and accounting income that originate in one period and are capable of reversal in one or more
subsequent periods.

c) Deferred tax assets subject to consideration of prudence are recognized and carried forward only to the extent there
is reasonable certainty that sufficient future taxable income will be available against which such deferred tax assets
can be realized.

d) MAT credit is recognized as an asset only when and to the extent there is convincing evidence that the Company
will pay normal income tax during the specified period. In the year in which the Minimum Alternate Tax (MAT) credit
becomes eligible to be recognized as an asset in accordance with the recommendations contained in Guidance
Note issued by the Institute of Chartered Accountants of India, the said asset is created by way of a credit to the Profit
and Loss Account and shown as MAT Credit Entitlement. The Company reviews the same at each balance sheet
date and writes down the carrying amount of MAT Credit Entitlement to the extent there is no longer convincing
evidence to the effect that Company will pay normal Income Tax during the specified period.

19. PROVISION, CONTINGENT LIABILITIES AND CONTINGENT ASSETS:

Provisions involving substantial degree of estimation in measurement are recognized when there is a present obligation
as result of past events and it is probable that there will be an outflow of resources. Contingent Liabilities are not
recognized but disclosed in the Notes. Contingent Assets are neither recognized nor disclosed in the financial statements.

20. PRE-OPERATIVE EXPENSES ON MINING PROJECTS:

Pre-operative Expenses of Mines/Mining Projects under implementation incurred upto the date of commencement of the
production on commercial basis are written off in the year in which they are incurred.

21. IMPAIRMENT OF ASSETS:

An asset is treated as impaired when carrying cost of asset exceeds its recoverable value. An impairment loss is charged
to Profit and Loss Account in the year in which an asset is identified as impaired. The impairment loss recognized in prior
accounting period is reversed, if there has been a change in estimate of recoverable amount. In case of intangible
assets, the same will be tested on periodical basis for impairment.

22. REHABILITATION AND RESETTLEMENT EXPENSES:

Rehabilitation and Resettlement Expenses are charged as revenue in the year in which they are incurred.

23. AFFORESTATION EXPENSES:

Afforestation Expenses are charged as revenue to the extent they are incurred by the respective departments.

24. MINE CLOSURE EXPENSES FOR LIGNITE MINES:

Concurrent mine closure expenses are accounted for as and when incurred. The annual cost of final mine closure is
calculated and accounted for considering the useful life of the mines on the basis of approved final mine closure plans
otherwise annual cost is calculated on the basis of draft mine closure plans submitted to the Ministry of Coal, GOI or on
the basis of technical estimations for mines for which draft mine closure plans have not been submitted.

25. EVENTS OCCURING AFTER THE BALANCE SHEET DATE:

Material adjusting events (that provide evidence of conditions that existed at the balance sheet date) occurring after the
balance sheet date are recognized in the financial statements. Non adjusting events (that are indicative of conditions
that arose subsequent to the balance sheet date) occurring after the balance sheet date that represent material change
and commitment affecting the financial position are disclosed in the reports of the Board of Directors.

26. PROPOSED DIVIDEND:

Provision is made in accounts for proposed dividend, subject to approval of shareholders in annual general meeting.

ANNUAL REPORT 2011-2012

71

NOTE: 2 NOTES ON CONSOLIDATED ACCOUNTS FOR THE YEAR ENDED 31 st March, 2012

2.01 The consolidated financial statements relate to Gujarat Mineral Development Corporation Limited and its subsidiary.

a.) Basis of Accounting

i.) The financial statements of the subsidiary company in the consolidation are drawn up to the same reporting
dates as of the corporation.

ii.) The consolidated financial statements have been prepared in accordance with Accounting Standard (AS)
21 - “Consolidated Financial Statements” and generally accepted accounting principles.

b.) Principles of Consolidation

The consolidated financial statements have been prepared as per the following principles:

i.) The financial statements of the corporation and its subsidiary are combined on a line by line basis by adding
together the book value of like items of assets, liabilities, income and expenses after eliminating intra group
balance, intra-group transactions and minority interest have been separately disclosed.

ii.) The consolidated financial statements are prepared using accounting policies for like transactions and other
events in similar circumstances and are presented to the extent possible, in the same manner as the Corporation’s
separate financial statements except as otherwise stated in the accounting policies.

The subsidiary company considered in the financial statement is as follows:

Name of the company Proportion of shareholding as on March 31, 2012

Gujarat State Mining and Resources Corporation Ltd. 51 %

2.02 SHARE CAPITAL (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Authorised Share Capital
74,50,00,000 Equity Shares (Previous year 74,50,00,000) of ` 2/- each 14900.00 14900.00

1,00,000 Preference Shares (Previous year 1,00,000) of ` 100/- each 100.00 100.00

15000.00 15000.00

Issued, Subscribed & Paid-up Capital
31,80,00,000 Equity Shares (Previous year 31,80,00,000) of
` 2/- each fully paid up 6360.00 6360.00

Total 6360.00 6360.00

The reconciliation of the number of shares outstanding as at 31.03.2012 and 31.03.2011 is set out below:

(` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Number of shares outstanding at the beginning 318000000 318000000

Add: Shares issued during the year - -

Less : Share bought back - -

Number of shares outstanding at the end 318000000 318000000

72

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

The details of shareholder holding more than 5% shares as at 31.03.2012 is set out below :

Name of the shareholder No. of shares as % held as at No of shares at % held as at
at 31.03.2012 31.03.2012 at 31.03.2011 31.03.2011

Government of Gujarat 235320000 74.00 235320000 74.00

The details of Aggregate no. of shares alloted as fully paid up by way of Bonus Shares for the period of immediately
preceeding five years from the date of balance sheet

Particulars Year of allotment Aggregate no. of
Shares alloted

Equity Shares alloted as Bonus Shares 2008-09 159000000

2.03 RESERVES AND SURPLUS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

- General Reserve

Opening Balance 147570.63 122570.63

Add : Transferred from Profit & Loss account 35000.00 25000.00

Closing Balance 182570.63 147570.63

- Surplus

Opening Balance 13046.36 11626.94

Add : Net profit after tax transferred from Statement

of Profit and Loss 48679.61 37507.05

Amount available for appropriation 61725.97 49133.99

Less : Appropriation

Proposed Dividend 9540.00 9540.00

Dividend Distribution Tax 1547.63 1547.63

Amount Transferred to General Reserve 35000.00 25000.00

Closing Balance 15638.34 13046.36

Total 198208.97 160616.99

2.04 LONG TERM BORROWINGS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Term Loans

From Gujarat State Financial Services

 Unsecured - 5207.22

Total - 5207.22

ANNUAL REPORT 2011-2012

73

2.04.01 The details of the terms of repayment of Term Loans & other loans is set out below

Nature of Loans Amount of Loan Terms of Loans

Term Loan from Gujarat State Financial Services ` 50000 Lakhs Repayable in 14 equal Quarterly Installments of
` 3571 Lakhs along with Interest

Term Loan from Gujarat State Financial Services ` 20000 Lakhs Repayable in 14 equal Quarterly Installments of
` 1429 Lakhs along with Interest

Term Loan from Gujarat State Financial Services ` 17000 Lakhs Repayable in 20 equal Quarterly Installments of
` 850 Lakhs along with Interest

2.05 DEFERRED TAX LIABILITY (NET) (` in Lakhs)

Deferred Tax Deferred Tax
Liability / (Asset) Liability / (Asset)
as at 31.03.2012 as at 31.03.2011

Depreciation 37919.43 30118.36

Disallowance u/s 43B of Income Tax (23.68) (35.54)

Others timing Differences (8591.68) (4715.25)

Total 29304.07 25367.57

2.06 OTHER LONG-TERM LIABILITIES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Trade Payables - 99.74

Rates, Taxes & Duties payable 40.62 80.35

Security & Other Deposit liability 16610.76 1523.51

Creditors for Capital Assets - 2000.17

Environment Expense Reserve Fund 147.33 210.12

Others Liabilities 24.92 656.58

Total 16823.63 4570.47

2.07 LONG-TERM PROVISIONS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Provision for Employee Benefits - -

Provision for Mines Closure 20062.43 9332.16

Total 20062.43 9332.16

2.07.01 Considering the revised guidelines dated 11th January, 2012 for preparation of mine closure plan, letter of Ministry
of Coal, Government of India (GOI) dated 19th March, 2012 and draft mine closure plans submitted to the GOI, the
corporation has changed the policy for provision for mines closure expenses.

As per the policy upto F.Y. 2010-11, such provision was made considering the useful life of mines on the basis of
actual reserves, annual production, etc. and technical estimates or 25 years useful life of the mines, whichever is
lower. From the F.Y. 2011-12, the corporation has made such provision considering the useful life of the mines on
the basis of draft mine closure plans submitted to the Ministry of Coal, GOI for five mines and on the basis of technical
estimations for remaining one mine. However, necessary adjustments, if required, shall be made in books of
accounts after getting approval of GOI.

74

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

Had the Corporation continued the old policy for provision of mine closure expenses, expenses for the current year
would have been lower by ` 1209.31 lakhs and profit would have been higher to that extent and provisions would
have been lower to that extent.

2.07.02 As per the guidelines for preparation of Mines Closure Plan issued by the Ministry of Coal, Government of India the
Corporation has made a provision for mines closure expenses to the tune of ` 20062.43 lakhs upto 31st March,
2012. As per the guidelines the amount so provided is required to be deposited in ESCROW Account with a bank.
The company is having sufficient funds in the form of inter-corporate deposits (ICDs) with GSFS to meet such
obligation. The matter is under correspondence with the Ministry of Coal and the amount will be so deposited as
directed by the Ministry of Coal out of available ICDs.

2.08 SHORT TERM BORROWINGS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Loans and advances received (unsecured) 2.47 1.47

Total 2.47 1.47

2.09 TRADE PAYABLES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Trade payables 6704.04 6444.71

Total 6704.04 6444.71

2.09.01 As required, the provisions of interest on delayed payment to Small & Medium Enterprises under the Micro, Small &
Medium Enterprises Development Act, 2006, the company has not received memorandum as required to be filled by
the supplier with the notified authorities under Micro, Small & Medium Enterprises Act claiming their status as Micro,
Small & Medium Enterprises.

2.10 OTHER CURRENT LIABILITIES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Current Maturity of Long-term debt - 8094.92

Interest accrued but not due on Unsecured Loans - 223.15

Creditors for Capital Assets 4155.94 11163.39

Advance received from Customers 11693.35 5930.66

Rates, Taxes & Duties payable 5685.12 3940.51

Security & Other Deposit liability 3025.80 1579.41

Unpaid Dividend 84.22 71.97

Other Liabilities 4874.68 1873.98

Total 29519.10 32877.99

2.10.01 The Government of Gujarat (GOG) has provided funds amounting to ` 2226.95 lakhs which is in the nature of

deposit for construction of Stone Parks on behalf of Commissioner of Geology & Mining (CGM), GOG. Out of the said

deposits, Corporation has incurred ` 1788.11 lakhs till 31st March, 2012. Amount received from GOG for construction

of stone parks and expenditure incurred against the same are shown under the heads “Other Liabilities” and “Other

Loans & Advances” respectively.

ANNUAL REPORT 2011-2012

75

2.10.02 The GOG has provided funds amounting to ` 739.40 lakhs which is in the nature of deposit for construction of

laboratory building on behalf of CGM. Out of the said deposits, Corporation has incurred ` 6.07 lakhs till 31st March,

2012. Amount received from GOG for construction of laboratory building and expenditure against the same are

shown under the heads “Other Liabilities” and “Loans & Advances” respectively.

2.10.03 Vide Government Resolution dated 19/11/2009, GMDC has been given permission to lift Manganese Ore from

dumps of Shivrajpur areas and dispose the same for which GMDC will be entitled to retain 20% of the sale price.

GMDC has to keep remaining 80% of the sale price of Manganese Ore dump in a separate account of Gujarat

Mineral Research & Development Society (GMRDS) for mineral survey and exploration. Accordingly, ` 198.16 lakhs

(P.Y. ` 110.24 lakhs) (i.e. 80% of the basic sale price) has been transferred to GMRDS.

2.11 SHORT-TERM PROVISIONS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Provision for Employee Benefits
- Gratuity 1224.05 200.85
- Leave Encashment 2058.32 1750.05
- Provident Fund 156.66 43.17
Proposed Dividend 9540.00 9540.00
Provision for
Tax on Dividend 1547.63 1547.63

Total 14526.66 13081.70

2.11.01 During the year ended 31st March, 2012, the amount of dividend per share recognized as distribution to equity
shareholders was ` 3 per share (P.Y. ` 3 per share)

2.11.02 Employee Benefits

The disclosures required under Accounting Standard 15 “Employee Benefits” notified in the Companies
(Accounting Standards) Rules 2006, are given below :

Defined Contribution Plan (` in Lakhs)

Particulars 2011-2012 2010-2011

Contribution to PF & other funds 709.50 695.98

Defined Benefit Plan
a) The following table sets out the status of the gratuity plan as required under AS 15 (Revised 2005) and the
reconciliation of opening balances of the present value of the defined benefit obligation.

(i) Changes in Present Value of Obligations. (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Present Value of Obligation as at the beginning of the year 7248.32 4865.55
Current Service Cost 205.82 251.20
Interest Cost 597.99 401.41
Actuarial (gain) / Loss on obligations 853.03 1011.60
Benefits paid (741.52) (1713.42)
Past Service cost - 2431.98
Present Value of Obligation as at the end of the year 8163.64 7248.32

76

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

(ii) Cha nges in the Fair Value of Plan Assets. (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Fair Value of Plan Assets at the beginning of the year 7047.47 6471.51
Expected Return on Plan Assets 563.80 517.72
Actuarial Gain / (loss) on Plan Assets 69.83 71.66
Contributions 0.01 1700.00
Benefits Paid 741.52 (1713.42)
Fair Value of Plan Assets at the end of the year 6939.59 7047.47

(iii) The amount recognized in Balance Sheet (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Present Value of Obligations as at the end of the year 8163.64 7248.32
Fair Value of Plan Assets as at the end of the year 6939.59 7047.47
Net Asset / (Liability) recognized in Balance Sheet (1224.05) (200.85)

(iv) Amount recognized in the Profit and Loss Account (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Current Service Cost 205.82 251.20
Interest Cost 597.99 401.41
Expected Return on Plan Assets (563.80) (517.72)
Net actuarial (gain) / loss recognized in the year 783.20 939.94
Past Service Cost - 2431.99
Expenses/(Income) Recognized in the Statement of Profit & Loss 1023.21 3506.82

(v) Investment Details

% Invested as at

Particulars 31-Mar-12 31-Mar-11

Funds with L.I.C. 100 100

(vi) Assumptions (` in Lakhs)

Particulars 31-Mar-12 31-Mar-11

Mortality Table (LIC) 1994-96(Ultimate) 1994-96(Ultimate)

Discount Rate 8.50% 8.25%

Rate of increase in Compensation Levels 5.50% 5.50%

Rate of Return on Plan Assets 8.60% 8.00%

The estimates of rate of escalation in salary considered in actuarial valuation take into account inflation, seniority,
promotion and other relevant factors including supply and demand in the employment market. The above information
is certified by the actuary.

b) Consequent to the Guidance on implementing Accounting Standard 15 “Employees Benefits” (AS-15) which
clarifies the applicability of the Accounting Standard, the Corporation has considered certain entitlements to earned
leave which can be carried forward to future periods as a long term employee benefit.

ANNUAL REPORT 2011-2012

77

2.12 FIXED ASSETS: (` in Lakhs)

 GROSS BLOCK DEPRECIATION/DEPLETION NET BLOCK

At cost as on A dd i t i o ns / Sales/ Balance as at U p to Depreciation/ Adjustments up to As at As at
Descript ion 1-4-2011 during the year Adjustments 31-3-2012 1-4-2011 Depletion for during the year 31-3-2012 31-3-2012 31-3-2011

during the year the year
Tangible Assets :
Free hold Land* 7507.08 1911.61 - 9418.69 743.56 301.28 - 1044.84 8373.85 6763.53
Building 22847.73 1039.69 - 23887.42 8659.32 1069.23 - 9728.55 14158.87 14188.40
Plant & Equipment ** 186960.76 30588.56 182.46 217366.86 57781.30 8904.61 379.35 66306.56 151060.30 129179.46
Furniture & Fixtures 1340.33 11.32 0.49 1351.17 959.75 77.83 0.24 1037.34 313.83 380.58
Vehicles 1368.98 40.05 138.94 1270.09 913.44 125.05 138.26 900.24 369.85 455.54
Office Equipments 830.76 18.20 0.82 848.13 575.42 36.79 0.07 612.13 236.00 255.34
Assets under Lease
Lease hold Land 513.37 357.37 - 870.74 17.11 34.39 - 51.50 819.24 496.26
Vehicles 2250.17 - 2250.17 - 2230.14 - 2230.14 - - 20.03

Total (A) 223619.18 33966.80 2572.88 255013.10 71880.04 10549.18 2748.06 79681.16 175331.94 151739.14
Intangible Assets :
Enterprise Resource Planning - 730.24 - 730.24 - 284.11 - 284.11 446.12 -

Total (B) - 730.24 - 730.24 - 284.11 - 284.11 446.12 -

Total (A) - (B) 2 2 3 6 1 9 . 1 8 3 4 6 9 7 . 0 4 2 5 7 2 . 8 8 2 5 5 7 4 3 . 3 4 7 1 8 8 0 . 0 4 1 0 8 3 3 . 2 9 2 7 4 8 . 0 6 7 9 9 6 5 . 2 7 1 7 5 7 7 8 . 0 6 1 5 1 7 3 9 . 1 4
Previous Year 197608.33 26837.69 826.84 223619.18 63465.26 9017.80 603.01 71880.05 151739.13 134143.07

*Including wasting assets and depletion on the same.
** Depreciation adjustment during the year includes ` 221.02 lakhs relating to previous year.

2.12.01 Statement showing written off assets awaiting disposal included in fixed assets stated above. (` in Lakhs)

 GROSS BLOCK DEPRECIATION NET BLOCK

At cost as on A dd i t i o ns / Sales/ Balance as at U p to Depreciation Adjustments up to As at As at
Descript ion 1-4-2011 during the year Adjustments 31-3-2012 1-4-2011 for during the year 31-3-2012 31-3-2012 31-3-2011

during the year the year

Plant & Equipment 316.12 - 1.29 314.83 308.38 - 1.27 307.11 7.73 7.74
Furniture & Fixtures 25.27 - - 25.27 24.47 - 0.00 24.47 0.80 0.80
Vehicles 68.35 - 7.67 60.67 66.24 - 7.29 58.95 1.72 2.10

T ot a l 4 0 9 . 7 4 - 8 .9 6 4 0 0 . 7 8 3 9 9 . 0 9 - 8 .5 6 3 9 0 . 5 3 1 0 . 2 4 1 0 . 6 5

Previous Year 512.65 96.17 199.08 409.74 498.01 94.12 193.03 399.09 10.65 14.64

2.12.02 GSECL and the Corporation had agreed to create common amenities (school, hospital, drinking water supply,
communication, transport facilities, etc.) for the employees of both entities in Panandhro in terms of minutes dated
8.10.1991, 3.8.1992, 1.10.1993. These were to be managed by a Trust to be registered in this regard. Pending
formation of the Trust, the capital and revenue expenditure incurred by the Corporation as well as GSECL are
shared on 50:50 basis and accounted in the books of the respective entity. Share of 50% given by each against the
expenditure incurred by respective entity is subject to confirmation and adjustments, if any. Pending transfer of such
assets to the Trust, capital expenditure incurred in the creation of assets towards 50% share of GMDC to the tune of
` 59.40 lakhs (P.Y.` 59.40 lakhs) are accounted in the books of the Corporation and included in the respective
heads of the assets.

2.12.03 Disclosures as regards leased assets (` in Lakhs)

2011-2012 2010-2011

(a) Vehicles
(i) Gross carrying amount - 2250.17
(ii) Accumulated depreciation - 2230.14
(iii) Depreciation charged to P&L A/c - 52.75

(b) The Corporation had given vehicles on lease to a State Government Undertaking.

78

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.13 INVESTMENTS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Non-c urr ent Investment
Other (Quoted)
- Investments in Equity Instruments
32,68,480 (P.Y. 32,68,480) Equity Shares of ` 10/- each, fully paid,
of Gujarat Alkalies & Chemicals Ltd. 3414.24 3414.24
10,00,000 (P.Y.10,00,000) Equity shares of ` 10/- each, fully paid,
of Gujarat State Fertilisers & Chemicals Ltd. 1001.25 1001.25
9,35,600 (P.Y. 9,35,600) Equity shares of ` 10/- each, fully paid,
of Gujarat State Financial Corporation Ltd. 187.12 187.12
7,77,900 (P.Y. 7,77,900) Equity shares of ` 10/- each, fully paid,

of Vijaya Bank 77.79 77.79

4680.40 4680.40

Less : provision for diminution in value of investments 187.12 187.12

4493.28 4493.28

Other (Unquoted)
- Investments in Shares
10,00,000 (P.Y.10,00,000) Equity share of ` 10/- each,
fully paid, of Gujarat Informatics Ltd. 100.00 100.00
1000 (P.Y. 1000) Equity shares of ` 100/- each, fully paid,
of Gujarat Industrial Technical Consulancy Organization Ltd. 1.00 1.00
74,25,000 (P.Y. 74,25,000) Equity Shares of ` 10/- each,
fully paid, of Gujarat Guardian Ltd. 742.50 742.50
2,61,72,800 (P.Y. 2,61,72,800) Equity Shares of
` 1/- each, fully paid, of Gujarat State Petroleum Corporation Ltd. 5099.97 5099.97
2,80,00,000 (P.Y. 2,80,00,000) Equity Shares of
` 10/- each, fully paid, of Bhavnagar Energy Company Ltd. 2800.00 2800.00
1,90,840 (P.Y. 1,90,840) Equity Shares of ` 10/- each,
fully paid, of Gujarat Jaypee Cement and Inftra Ltd. 19.08 19.08
25,000 (P.Y. 25,000) Equity Shares of ` 10/- each,
fully paid, of Naini Coal Co.Ltd. 2.50 2.50
50,000 (P.Y. NIL) Equity Shares of ` 10/- each,

fully paid, of Gujarat Foundation for Entrepreneurial Excellence 5.00 -

8770.05 8765.05

Less : provision for diminution in value of investments - -

8770.05 8765.05

Total Non-current Investment 13263.33 13258.33

Note :

Aggregate amount of quoted investments 4680.40 4680.40

Aggregate Market value of quoted investments 8658.75 8181.62

Aggregate amount of unquoted investments 8770.05 8765.05

Aggregate provision for diminution in value of investments 187.12 187.12

ANNUAL REPORT 2011-2012

79

Details of Investment in Subsidiary

Particulars Proportion of Proportion of
Shareholding as at Shareholding as at

31.03.2012 31.03.2011

Gujarat State Mining & Resources Corp. Ltd. 51% 51%

2.13.01 Details of Investment in Associates (` in Lakhs)

Particulars Investment as at Investment as at

31.03.2012 31.03.2011

Bhavnagar Energy Co.Ltd. 2800.00 2800.00

Gujarat Guardian Ltd. 742.50 742.50

Gujarat Jaypee Cement & Infrastructure Ltd. 19.08 19.08

Gujarat Foundation for Entrepreneurial Excellence 5.00 -

2.13.02 Details of Investment in Joint Ventures (Stated at cost of acquisition as per AS 13 - Accounting for Investments)

Particulars Country of Invest ment as at Proportion of Investment as Proportion of

Incorporation 31.03.2012 (` Ownership as at at 31.03.2011 Ownership at at

in Lakhs) 31.03.2012 (` in Lakhs) 31.03.2011

Naini Coal Co. Ltd. India 2.50 50% 2.50 50%

Gujarat Jaypee Cement &

Infrastructure Ltd. India 19.08 26% 19.08 26%

Gujarat Gokul Power Ltd. India Agreement is 26% Agreement is

executed but payment executed but payment

is not made is not made 26%

Bhavnagar Energy Co.Ltd. India 2800.00 16% 2800.00 16%

Gujarat Credo Mineral Industries Ltd. India Agreement is 26% Agreement is

executed but payment executed but payment

is not made is not made 26%

Gujarat Foundation for

Entrepreneurial Excellence India 5.00 50% - -

2.13.03 As per the Memorandum of Understanding (MOU) dated 30th March, 1995 entered into with the Gujarat Industrial

Investment Corporation Ltd (GIIC), the said company had to repurchase all the shares of Gujarat Alkalies & Chemicals

Limited (GACL) purchased by GMDC from GIIC by 30th March, 1998 at an agreed price consisting of cost plus

interest @ 14% per annum and service charge @ 0.25% per annum less dividend, bonus and rights, etc. received

thereon. GIIC has proposed to enter into a Supplementary MOU by virtue of which GIIC will not be required to buy

back the above shares and GMDC shall hold these shares as investment. The Board of Directors of GMDC and GIIC

have agreed to enter into Supplementary MOU for which proposal has been sent to the Govt. of Gujarat for its

approval.

80

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.14 LONG-TERM LOANS AND ADVANCES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecure d, considered good
Capital Advances 715.96 12311.81
Deposits with Various Courts 1275.35 1275.35
Security Deposits 306.28 243.36
Advances to Suppliers 2149.55 2739.06
Advance Tax & Tax Deducted at Source (Net of Provision) 25059.58 19441.87
Balance with Govt.Parties
- with Sales Tax / VAT Department 344.41 1156.07
Loans & Advances to Employees 1376.06 1299.10
Other Loans & Advances 3.00 503.52

31230.19 38970.14
Doubtful
Deposits with Corporate Bodies 2657.21 2657.21
Interest Accrued and Due on Deposits 1583.13 1583.13

4240.34 4240.34
Less : Allowance for Bad & Doubtful 4240.34 4240.34

- -

Total 31230.19 38970.14

2.15 OTHER NON-CURRENT ASSETS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecured, considered good
Long Term Trade Receivables 727.22 981.22

Total 727.22 981.22

2.15.01 Gujarat State Road Transport Corporation Limited (GSRTC) has paid 1% residual value of ` 20.03 lakhs of 254
buses given on lease as per Agreement between GMDC and GSRTC dated 21.10.1999. Accordingly, corporation
has completed formalities for transferring these buses in favour of GSRTC and it has also agreed to pay ` 254 lakhs
on ad hoc basis towards overdue lease rentals as against the total amount of outstanding lease rentals of ` 981
lakhs due as on 31st March, 2012. For the balance amount, the matter shall be taken up with appropriate authorities.
The management is hopeful for recovery of outstanding amount.

2.16 INVENTORIES (` in Lakhs)

Particulars Mode of Valuation As at 31.03.2012 As at 31.03.2011

Mined Ore At Lower of Cost 2295.49 2519.93
Less : Provision for Obsolete Stock or Net Realizable Value - -

2295.49 2519.93

Finished Goods At Lower of Cost 0.45 0.45
Less : Provision for Obsolete Stock or Net Realizable Value - -

0.45 0.45

Stores & Spare Parts (Gross) At Cost 4682.77 4313.61
Stores & Spares in transit 65.73 8.73

4748.50 4322.34
Less : Provision for Obsolete Stock 519.69 519.69

4228.81 3802.65

Loose Tools At Cost 15.26 481.65

Total 6540.01 6804.68

ANNUAL REPORT 2011-2012

81

2.16.01 During the year, the Corporation has changed the method of valuation of inventories of stores, spares and loose
tools from cost at FIFO basis to weighted average cost method. Had the Corporation continued the method of
valuation of inventories on FIFO basis, expenses for the current year would have been higher by ` 0.41 lakhs and
inventories as well as profit would have been lower to that extent.

2.17 TRADE RECEIVABLES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Debt outstanding for a period exceeding six months
 Unsecured considered good 28.72 154.19
 Doubtful 75.99 75.99

104.71 230.17
Less : Allowance for Bad & Doubtful Debtors 75.99 75.99

28.72 154.19
Other debts
 Unsecured considered good 4411.14 2421.55

Total 4439.86 2575.74

2.18 CASH AND CAS H EQUIVALENTS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Cash & Stamp on Hand 2.27 1.56
Remittance in Transit - 600.00

Balance with Banks
- Current Account 4269.13 1008.21
- Fixed Deposits 1230.68 1656.52

Other Bank Balance
- Balance with Banks in Unpaid Dividend accounts 67.52 71.97
- Balance with Banks to the extent held as Margin Money 66.90 90.77
- Fixed Deposit with more than 3 months maturity but less than 12 months maturity 9.14 22.99
- Fixed Deposit with more than 12 months maturity 0.06 52.97
- Doubtful Fixed Deposits 374.00 374.00

517.62 612.70
Less : Provision made for Doubtful FDR 374.00 374.00

143.62 238.70

Total 5645.70 3504.99

2.18.01 Cash and Cash Equivalents as of 31st March, 2012 and 31st March, 2011 include restricted cash and bank balances
of ` 143.61 lakhs and ` 238.70 lakhs respectively. The restrictions are primarily on account of cash and bank
balances held as margin money, fixed deposits with more than 3 months maturity and unclaimed dividends.

2.18.02 Pending clearance of the title of the land, sale deed in respect of the land of the Cement Plant at Hadad sold earlier,
is not executed and an amount of ` 24.92 lakhs (P.Y.` 24.92 lakhs) is recoverable from the buyer on execution of
sale deed. The said amount has been deposited by the party before the Danta Court and in turn the Court has
directed to the Company to deposit the said amount with a nationalized bank in the form of FDR with a lien marked
in favour of Danta Court. Accordingly the Company has placed the same with Union Bank of India, Vastrapur
Branch, Ahmedabad.

82

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.19 SHORT-TERM LOANS AND ADVANCES (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Unsecured, consider ed good
Deposits with Corporate Bodies 71513.84 37802.54
Security Deposits 6.03 63.88
Interest accrued and due on Deposits - 29.62
Interest accrued but not due on Deposits 1874.90 527.25
Advances to Suppliers 1779.44 1276.13
Balance with Govt.Parties
- with Central Excise & CGM 2110.39 1521.34
- with Sales Tax / VAT Department 943.76 -
Prepaid expenses 142.94 123.57
Loans & Advances to Related Parties 157.06 325.50
Loans & Advance to Employees 1031.52 448.53
Other Loans & Advances 3695.86 896.83

83255.74 43015.19
Doubtful
Advances to Suppliers 32.47 55.62

32.47 55.62
Less : Allowance for Bad & Doubtful Advances 32.47 55.62

- -
Total 83255.74 43015.19

2.19.01 The possession of the Corporation’s Guest-house at Bhuj given to Tourism Corporation of Gujarat Limited (TCGL)
on 6.8.2002 against proposed sale in terms of letter No GMC-102002-415-CHH.1 dated 10.6.2002 of Ministry of
Industries and Mines, Government of Gujarat has been returned to the Corporation on 28.2.2006 in terms of letter No
TDC-102001-929-S dated 26.10.2005. TCGL during the period of possession has let out some portion of the
Guesthouse. The Corporation is taking necessary steps with TCGL and the Government of Gujarat for recovery of
rent for the period of possession, maintenance expenditure, gram panchayat tax and rent recovery from the tenants,
which is in process. The said recoveries will be considered in accounts on finalization of negotiations with TCGL and
the State Government.

2.20 OTHER CURRENT ASSETS (` in Lakhs)

Particulars As at 31.03.2012 As at 31.03.2011

Road Repairs & Maintenance Expense deferred - 625.14
River Diversion Expense Deferred - 186.40
HT Line Shifting Charges deferred - 313.44
Preliminary and pre-operative expenses - 6.58

Total - 1131.56

2.20.01 During the year, the Corporation has changed the accounting policy for capital expenditure incurred on roads, river
diversion work and shifting of electrical lines, etc. Till last year, the same were amortized for a period of five years.
Now the company has written off the outstanding balance in the current year. Had the Corporation continued the
earlier policy of amortization of said expenditure, the expenses for the year would have been lower by ` 468.45
lakhs and profit for the year as well as assets would have been higher to that extent.

ANNUAL REPORT 2011-2012

83

2.21 REVENUE FROM OPERATIONS (` in Lakhs)

2011-12 2010-2011

Sale of Products 169599.76 142752.68
Less :
Excise Duty 6529.91 643.24

Total 163069.85 142109.44

2.21.01 In respect of sale of electricity, GUVNL has considered the Return on Equity, Normative Plant Load Factor and
auxiliary consumption @ 13% per annum, 75% and 11% respectively as per letter dated 6.10.2006 issued by
Energy and Petrochemicals Department, Government of Gujarat. However, as per Power Purchase Agreement, the
rate of Return of Equity is 16%, Normative Plant Load Factor is 68.5% and auxiliary consumption @ 10%. GMDC
and GUVNL are in the process of execution of Supplementary Power Purchase Agreement. Pending such execution
and finalization, the revenue has been booked on the basis of amount paid by GUVNL against electricity bills and
adjustment of U.I. charges. Necessary adjustment shall be made in accounts after final outcome of the matter.

2.22 OTHER INCOME (` in Lakhs)

Particulars 2011-12 2010-2011

Interest Income
- Income Tax/ Sales Tax Refund 287.07 0.01
- FDRs with Banks & ICDs 4282.45 1526.71
- Others 108.43 4677.95 88.69 1615.41

Income from Investment
- Dividend Incme 314.10 328.01
- Net gain on sale of Investment 34.50 -
Gain on sale of Fixed Assets 72.44 85.12
Rent 215.40 202.78
Insurance Claim 0.55 38.62
Misc Income 1728.79 1323.45
Sale of Scrap material 137.18 108.87
Excess Provision of Earlier Year 148.10 179.39

Total 7329.01 3881.65

2.23 CHANGES IN INVENTORIES OF FINISHED GOODS, WORK-IN-PROGRESS & STOCK-IN TRADE (` in Lakhs)

Particulars 2011-2012 2010-2011

Closing Stock
Finished Goods 0.45 0.45
Mined Ore 2157.39 2519.93

2157.84 2520.38
Less :Opening Stock
Finished Goods 0.45 582.17
Mined Ore 2519.93 2339.80

2520.38 2921.97

Total (362.54) (401.59)

84

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.24 EMPLOYEE BENEFITS EXPENSE (` in Lakhs)

Particulars 2011-2012 2010-2011

Salaries, Wages & Bonus 7201.18 6969.50
Contirbution to Provident fund & other funds 1732.72 4205.24
Welfare Expenses 605.09 584.94
Terminal Benefits 1274.48 3399.34

Total 10813.47 15159.02

2.25 FINANCE COST (` in Lakhs)

Particulars 2011-2012 2010-2011

Interest & Financial Charges
- Fixed Loans 744.87 1459.84
- Others 40.02 68.48

Total 784.89 1528.32

2.26 OTHER EXPENSES (` in Lakhs)

Particulars 2011-2012 2010-2011

- Manufacturing Expenses
Overburden Removal, Loading, Plant operation &
Mining Expense 26285.67 22229.81
Operational & Other Expenses
- Power & Fuel 1435.18 1838.63
- Consumption of Stores, Spares & Chemicals 10393.70 11828.88 7436.68 9275.31

Repairs & Maintenance
- Buildings 510.49 672.72
- Machineries 2254.75 1602.61
- Other Assets 1944.63 4709.87 2431.25 4706.58

Rates & Taxes
- Royalty & Dead Rent 14863.29 11884.22
- Other Rates & Taxes 308.60 15171.89 246.00 12130.22

Mine Closure Expenses 10734.37 5927.00
Forest / Environment Expenses 52.02 1142.46
Rehabilitation Expenses 6.94 4.01
Other Manufacturing Expense
- Machinery Hire Charges 73.19 78.98
- Rent 3.80 76.99 2.52 81.50

- Administrative & Selling Expenses
Insurance Premium 258.36 281.34
Vehicle Hire Charges 418.68 370.24
Advertisement & Publicity 162.25 121.44
Security Expenses 970.96 897.24
Legal & Professional Fees 426.85 422.62
Payment to Auditors
- Audit Fees 4.94 4.74
- For Tax Audit 0.67 0.66
- For Report on Corporate Governanace - 0.44

ANNUAL REPORT 2011-2012

85

(` in Lakhs)

Particulars 2011-2012 2010-2011

- For Consolidation 0.11 -
- Out of Pocket Expenses 0.10 5.83 0.10 5.95

Remuneration to Managing Director 14.69 12.94
Loss on sale of Assets 5.18 0.84
Directors sitting Fees & Allowances 1.62 1.73
Cash Discount 406.92 630.34
Donation 1342.29 1273.49
Provision for Obsolate Stores / Stock 121.32 338.32
Petrol,Diesel & Oil 33.87 21.74
TADA to Staff 90.28 88.87
Telephone & Internet Expenses 80.98 48.60
Postage & Telegram Expenses 20.06 23.56
Stationery & Printing Expenses 27.30 53.94
Business Promotion Expenses 3.31 83.62
Compensation to Contractors - 54.00
Electricity Expenses for Office Use 849.60 92.45
Inaugartion or Celebration Expenses - 16.14
Mines Safety Week Expenses 27.26 21.17
Refreshment Entertainment Expenses 29.19 25.08
Water Expenses 81.60 89.92
Fixed Assets written off 0.00 59.71
Petty Assets written off 18.62 12.76
Miscellaneous Charges 204.23 136.04
Mining & Project Development Expenses written off 1124.98 245.18

- Prior Period Adjustments
Income
- Sales 11.98 23.06
- Other Income 23.53 -
Expenditure
- Payment to Employees 0.24 65.10
- Operational & Other Expenses (1.59) -
- Consumtion of Stores, Chemicals etc. 5.78 (59.70)
- Repair & Maintenance for Buildings 20.97 35.58
- Repair & Maintenance for Machineries 55.19 50.56
- Repair & Maintenance for others 6.89 -
- Miscellaneous Mining Expenses 177.22 5.74
- Overburden Expenses 131.88 -
- Bauxite Exploration Expenses - (4.04)
- Royalty & Dead Rent Charges 39.15 38.21
- Rates & Taxes (3.27) (12.10)
- Legal & Professional Charges 22.55 (0.20)
- Consultancy Charges 0.53 4.04
- Depreciation (221.02) (277.72)
- Insurance Premium - 30.61
- Miscellaneous Expenses (net) 15.49 (29.31)
- Finance Charges 29.56 (1.79)
- Advertisement & Publicity Charges - 5.00
- Plantation / Forest Charges - 380.62
- Travelling Expeses 0.68 -
- Short Provision of earlier years 2.33 247.07 11.86 219.40

Total 75839.93 61145.55

86

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.26.01 Royalty on account of sale of Bauxite has been accounted for ` 1120.24 Lakhs (P.Y. ` 1018.39 lakhs) on ad hoc
basis as intimated by the Commissioner of Geology and Mining. Necessary adjustment shall be made in the
accounts after final outcome of the matter.

2.26.02 In view of the Supreme Court’s decision in respect of mining activities, applications made by the Corporation for
renewal of leases covering 2040 (P.Y. 2040) hectares of land for extracting lignite are pending since 1993-94.
Necessary adjustment in respect of liability for any charges, taxes, duties etc. will be provided in accounts on
finalization of renewal applications.

2.26.03 During the year, the Corporation has changed the accounting policy for provision on plant and machinery which
has not been put to use and lying in capital work in progress (CWIP) for more than ten years and has made full
provision against the same. Had the Corporation continued the earlier policy of provision, the expenses for the
year would have been lower by ` 121.32 lakhs and profit for the year as well as CWIP would have been higher to
that extent.

2.27 Contingent Liabilities
Contingent liabilities not provided for Claims against the Corporation not acknowledged as debt ` 101119.33
lakhs (P.Y. ` 38135.00 lakhs).

2.27.01 The ex-owners of land acquired for the Akrimota Project of the Corporation have filed suits for enhancement of

compensation awarded by the order of the competent authority and the value of enhancement claimed is ` 773.52

lakhs (P.Y. ` 773.52 lakhs) upto 31st March, 2012. Necessary adjustment shall be made in accounts after final

decision/outcome of the case.

2.27.02 The ex-owners of land acquired for the Bhavnagar Project of the Corporation have filed suits for enhancement of

compensation awarded by the order of the competent authority and the value of enhancement claimed is `

60836.27 lakhs upto 31st March, 2012. Necessary adjustment shall be made in accounts after final decision/

outcome of the case

2.27.03 Claims for additional compensation against acquisition of land at Rajpardi and panandhro for mining activities of

the Corporation are under litigation before the Hon’ble Gujarat High Court. Pending the final disposal of the

matters by the Hon’ble High Court ` 1239.03 lakhs (P.Y. ` 1044.78 lakhs) has been deposited and shown under

the head ‘Deposits with various Courts’. Necessary adjustment shall be made in accounts after final decision /

outcome of the case.

2.27.04 Income - Tax : ` 24166.30 lakhs (P.Y. ` 23,791.26 lakhs)

2.27.05 Sales -Tax : ` 453.94 lakhs (P.Y. ` 453.94 lakhs)

2.27.06 Excise : ` 450.58 lakhs (P.Y. ` NIL)

2.27.07 Related to Contractors and Others : ` 4295.92 lakhs (P.Y. ` 4792.53 lakhs)

2.27.08 Bank Guarantee issued by banks on behalf of

the Corporation/Corporate Guarantees given

by GMDC on behalf of JV company : ` 3278.05 lakhs (P.Y. ` 3559.19 lakhs)

2.27.09 Royalty, Stamp duty and Conversion tax : ` 4466.88 lakhs (P.Y. ` 3719.78 lakhs)

2.27.10 Incentive to Employees : ` 1158.84 lakhs (P.Y. ` NIL)

In view of the various court cases/litigations and claims disputed by the Company, financial impact as to outflow

of resources in respect of various expenses is not ascertainable at this stage.

2.28 Capital and other commitments :

2.28.01 Capital Commiments

Estimated amount of Capital Contracts remaining to be executed and not provided for ` 1717.73 lakhs (P.Y.

` 28559.62 lakhs)

ANNUAL REPORT 2011-2012

87

2.28.02 Other Co mmitments
a) Corporation has entered in to the Sponsor Support Agreement with Bhavnagar Energy Company Ltd (BECL),
whereby corporation has give commitment to meet the Cost overrun to the extent of its share of 16% in BECL.

b) NALCO has made upfront payment of ` 15100 lakhs for setting up Alumina Refinery & Smelter plant in Kutch
region and same has been shown under the head “Other long term Liabilities”. Further, GMDC has deposited the
said amount with GSFS as inter corporate deposit. GMDC will supply Bauxite, Limestone and Lignite to NALCO on
a long term basis, as per terms and conditions as may be mutually agreed between the parties and subject to
approval of appropriate authorities; In case the said arrangement is not materialized as per proposed agreement,
then GMDC shall refund the said amount and other compensation to NALCO as admissible as per law prevailing
at that time.

2.29
I Raw Materal Consumed:

Particulars 2011-2012 2010-2011

Quantity Value Quantity Value
(M.T.) (` In Lakhs) (M.T.) (` In Lakhs)

(a) Fluorspar Project, Kadipani Mined Ore Nil Nil 28168 281.85

(b) Calcination Project, GadhsisaMined Ore Nil Nil Nil Nil

Total Nil Nil 28168 281.85

II a) Consumption of imported & indigenous raw materials

Particulars 2011-2012 2010-2011

` In Lakhs % ` In Lakhs %

Imported Nil Nil Nil Nil

Indigenous Nil Nil 281.85 100.00

Total Nil Nil 281.85 100.00

b) Consumption of imported & indigenous Stores & Spares

Particulars 2011-2012 2010-2011

` In Lakhs % ` In Lakhs %

Imported 295.27 2.84 10.22 1.00

Indigenous 10098.43 97.16 1519.24 99.00

Total 10393.70 100.00 1529.46 100.00

III C.I.F. Value of Imports: (` in Lakhs)

Particulars 2011-2012 2010-2011

Components & Spares 392.99 74.82

Capital Goods Nil Nil

Total 392.99 74.82

IV Expenditure in foreign currency : ` NIL (P. Y. ` NIL)

V Remuneration to Managing Director as under : (` in Lakhs)

Particulars 2011-2012 2010-2011

Remuneration 14.16 12.77

Perquisites 0.52 0.17

Total 14.68 12.94

88

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

VI During the year the Corporation has remitted the amount in foreign currency on account of the Share holders as under:

(a) Year to which dividend relates 2010-11 2009-10

(b) Number of non-resident shareholders 60 145

(c) Number of shares held by them 72962 116919

(d) Amount of dividend remitted in foreign currency (` In Lakhs) 2.19 2.92

2.30 In the opinion of Board of Directors, Current Assets. Loans & Advances have value at which they are stated in the
Balance Sheet, if realized in the ordinary course of business, unless otherwise stated and provisions for all known
liabilities are adequate and not in excess of the amount reasonably necessary.

2.31 Balances of Creditors, Debtors, Loans & Advances and Advances from Customers are subject to reconciliation and
adjustments, if any, in the accounts.

2.32 The company is in the process of identifying impairment of assets. In case Impairment loss is identified, the same will
be recognized as per accounting policy of the company.

2.33 Earning Per Share

 Particulars 2011-12 2010-11

Profit after tax (` In lakhs) 48676.09 37507.04

Weighted average no. of equity shares outstanding 318000000 318000000

Basic and diluted earnings per share (`) 15.31 11.79

2.34 SEGMENT REPORTING

The Corporation has identified two reportable segments viz. Mining and Power. Segments have been identified and
reported taking into account nature of products and services, the differing risks and returns and the internal business
reporting systems. The accounting policies adopted for segment reporting are in line with accounting policy of the
corporation with the following additional policies for segment reporting.

a) Revenue and expenses have been identifed to a segment on the basis of relationship to operating of the
segment. Revenue and expenses which relate to enterprise as a whole and are not allocable to a segment on
reasonable basis have been disclosed as “Unallocable”.

b) Segment assets and segment liabilities represent assets and liabilities in respective segments. Investments, tax
related assets and other assets and liabilities that cannot be allocated to a segment on reasonable basis have been
disclosed as “Unallocable”.

(` in Lakhs)

Item Particulars 2011-2012 2010-2011

1 Segment Revenue (net sales/revenue)
a) Mining Projects 148724.25 122156.30
b) Power Projects 20445.77 27421.82

Segment Revenue 169170.02 149578.12
c) Un-allocable Corporate Revenue 5222.18 2018.87

Total Revenue 174392.20 151596.99

2 Segment Results :
(Profit/Loss before interest and tax)
a) Mining Projects 74092.13 57440.36
b) Power Projects (2657.31) 5704.51

Segment Results 71434.82 63144.87
c) Un-allocable Corporate Results (3917.25) (5098.90)

Total 67517.57 58045.97

ANNUAL REPORT 2011-2012

89

(` in Lakhs)

Item Particulars 2011-2012 2010-2011

Less : Interest Paid 744.87 1528.32
Add : Interest Income 4992.05 1943.42

Net Profit before tax 71764.75 58461.07
Less : Provision for Current Tax 19152.15 19602.33
Less : Provision for Deferred Tax 3936.50 1382.39

Total Tax Provision 23088.65 20984.72

Profit after tax (Enterprise net profit) 48676.09 37476.35
Add : Provision for taxes of earliers years (net) 0.00 30.70
Add : Adjustment for minority interest 3.52 0.00
Add : Balance of profit of last year 13046.35 11626.94

Profit available for appropriation 61725.97 49133.99

3 Segment Assets :
a) Mining Projects 49008.93 27168.05
b) Power Projects 222205.42 144677.15

Total Segment Assets 271214.35 171845.20
c) Un-allocable Corporate Assets 110615.81 73301.08

381830.16 245146.28

4 Segment Liabilities :

a) Mining Projects 52983.92 21796.53
b) Power Projects 59308.05 14682.45

Total Segment Liabilities 112291.97 36478.98
c) Un-allocable Corporate Liabilities 269538.19 208667.30

381830.16 245146.28
5 Capital Expenditure :

(i) Additions :
a) Mining Projects 2027.18 2087.60
b) Power Project 30393.99 24390.97

32421.17 26478.57
c) Un-allocable Capital Expenditure 2275.87 359.12

Total Additions 34697.04 26837.69

(ii) Depreciation/Depletion :
a) Mining Projects 1286.85 1327.35
b) Power Project 9031.32 7733.88

10318.17 9061.23
c) Un-allocable Depreciation 515.12 234.32

Total Depreciation/Depletion 10833.29 9295.55

6 Segment assets and liabilities are subject to reconcilation.

7 Segment Revenue of Mining includes ` 4494.94 lakhs (P.Y.` 5369.26 lakhs)being captive consumption
of Lignite/Lime for Power Project.

8 Inter segment transfers of Lignite and Lime are accounted for at cost.

90

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

2.35 Related party disclosures :

(i) List of related parties :

Name of Related Party Relationship

Shri M. Sahu, IAS – Chairman Key Management Personnel

Shri V. S. Gadhvi, IAS – Managing Director

Bhavnagar Energy Co. Ltd. Associates

Gujarat Guardian Ltd.

Gujarat Jaypee Cement Infrastructure Ltd.

Gujarat Credo Mineral Industries Ltd.

Gujarat Foundation for Entrepreneurial Excellence

GMDC Gram Vikas Trust Enterprises over which key management

Lakhpat Welfare Society personnel may able to exercise significant influence
GMDC Science & Research Centre

(ii) Transactions during the year with related parties : (` in Lakhs)

 Nature of transactions Associates Key Others Total
 Management

2011-12 2010-11 2011-12 2010-11 2011-12 2010-11 2011-12 2010-11

Remuneration Paid Nil Nil 14.69 12.94 Nil Nil 14.69 12.94

Purchase of Investments 5.00 Nil Nil Nil Nil Nil 5.00 NIL

Amount Paid/ Receivable 41.41 Nil Nil Nil 212.51 355.98 253.92 355.98

Amount Received/(Payable) Nil Nil Nil Nil 370.04 238.37 370.04 238.37

Income from Investments 74.25 74.25 Nil Nil Nil Nil 74.25 74.25

Donation Nil Nil Nil Nil 700.00 1150.00 700.00 1150.00

(iii) Balance as at 31 st March, 2012 : (` in Lakhs)

 Nature of transactions Associates Key Others Total
 Management

2011-12 2010-11 2011-12 2010-11 2011-12 2010-11 2011-12 2010-11

Investments 3566.58 3561.58 Nil Nil Nil Nil 3566.58 3561.58

Receivables 41.41 Nil Nil Nil 115.65 274.18 157.06 274.18

Payables Nil Nil Nil Nil 47.44 48.44 47.44 48.44

2.36 Till year ended 31st March, 2011, the company was using pre-revised schedule VI to the Companies Act, 1956, for
preparation and presentation of financial statements. During the year ended 31st March, 2012 the revised schedule
VI notified under the Companies Act, 1956, has become applicable to company. Corresponding figures of the
previous year have been re-grouped / re-arranged and re-classified, wherever necessary, to make them comparable
with the figures of the current year.

S.R. Bhatt L. Kulshrestha V.S.Gadhavi, IAS
General Manager (Accounts) General Manager (Finance) Managing Director

Joel Evans Vinay Vyasa, IAS Bhadresh Mehta
Company Secretary Director Director

Place : Ahmedabad
Date : 25th May, 2012

As per our report of even date attached
For P Singhvi & Associates
Chartered Accountants
FRN - 113602W

CA. Nipun Singhvi
Partner
Membership No.136393

Place : Ahmedabad
Date : 25th May, 2012

ANNUAL REPORT 2011-2012

91

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.
Registered Office : Khanij Bhavan, Off: 132 Ft. Ring Road, Near University Ground, Vastrapur, Ahmedabad – 380 052

Regd. Folio No. Class of Shares :

I/We of

 being a Shareholder of

Gujarat Mineral Development Corporat ion Limited, holding Shares denoting

Nos.

to hereby appoint

of

(or failing him

of) as my /

our Proxy to vote for me/us on my/our behalf at the 49th Annual General Meeting of the Company to be held at the Registered
Office of the Company at Khanij Bhavan, Off: 132 Ft. Ring Road, Near University Ground, Vastrapur, Ahmedabad 380 052 at
11.00 a.m. on Friday, the 28th September, 2012 and at any adjournment thereof.

Dated day of 2012

Note : This form, in order to be effective, should be duly stamped, completed and signed and must be deposited at the
Registered Office of the Company, not less than 48 hours before the meeting.

PROXY FORM

Regd. Folio No. No. of Shares held

Class of Shares :

I certify that I am registered Shareholder / proxy for the registered shareholder of the Company. I hereby record my presence
at the 49th Annual General Meeting of the Company at the Registered Office of the Company, at Khanij Bhavan, Off: 132 Ft.
Ring Road, Near University Ground, Vastrapur, Ahmedabad – 380 052 at 11.00 a.m. on Friday, the 28th September, 2012
and at any adjournment thereof.

(Shareholder’s / Proxy Signature of
name in block letters) Shareholder / Proxy

Note : Please fill up this attendance slip and hand it over at the entrance of the meeting hall. Members are requested to bring
their copies of the Annual Report of the Company.

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.
Registered Office : Khanij Bhavan, Off: 132 Ft. Ring Road, Near University Ground, Vastrapur, Ahmedabad – 380 052

ATTENDANCE SLIP

Revenue
Stamp
` 1.00

92

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.

GUJARAT MINERAL DEVELOPMENT CORPORATION LTD.
KHANIJ BHAWAN, 132 FT RING ROAD,

NR.UNIVERSITY GROUND, HELMET CIRCLE,
VASTRAPUR, AHMEDABAD – 380 054

ECS / MANDATE FORM

DP ID/CLINET ID/L.F.NO:

NAME OF SHAREHOLDER:

ADDRESS OF SHAREHOLDER:

NO. OF SHARES HELD:

NAME OF BANK :

ADDRESS OF BANK:

BANK A/C.NO. :

BANK MICR CODE :

SHAREHOLDER’S SIGNATURE:

DATE :

PLACE :

NOTE : ECS / MANDATE FORM TO BE FILLED BY THE SHAREHOLDER AND RETURN BACK TO THE COMPANY OR REGISTRAR FOR
REGISTRATION.

