
60th

Annual Report
& Annual Accounts

2018-19

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
(Statutory Body under an Act of Parliament)
NORTHERN INDIA REGIONAL COUNCIL
CMA Bhawan, 3, Institutional Area, Lodi Road, New Delhi - 110003
Phone: 24626678, 24615788, E-mail: nirc@icmai.in, Website: www.nirc-icmai.in
"Behind Every Successful Business Decision, There is always a CMA"

Annual Report 2018-19

60

(Year 2018-2019)

Annual Report 2018-19

3

CMA Sunil Kr. Singh Chairman
CMA Anil Sharma Vice Chairman
CMA Rajendra Singh Bhati Secretary & Treasurer
CMA S.K. Bhatt RCM
CMA Ravi Kr. Sahni RCM
CMA Arvind Kumar RCM
CMA Navneet Kr. Jain RCM

OFFICE

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

2018-2019

CENTRAL COUNCIL MEMBERS
CMA Balwinder Singh

President
CMA Sanjay Gupta CMA Vijender Sharma

GOVERNMENT NOMINEES
Shri Anurag Agarwal Shri Surender Kumar Shri Sushil Behl

Shri Ajai Das Mehrotra Ms. Mausummi Ray Bhattacharya

AUDITORS
M/s Mahesh K. Agarwal & Co.

Chartered Accountants

BANKERS
Indian Overseas Bank

State Bank of India
Axix Bank

HDFC Bank

CMA Bhawan, 3, Institutional Area, Lodi Road, New Delhi -110 003.
Phones: 24615788,24626678

Centers : Hindu Maha Sabha Bhawan, Mandir Marg,
New Delhi – 110 001, Ph: 23344629

1/26 A, 3rd Floor, Lalita park, Laxmi Nagar, Delhi-92, Ph: 011-22041659
&

No.1, 1st Floor, Panchkuian Road, R.K. Ashram, New Delhi-110001
Ph: 011- 23586249

E-mail: nirc@icmai.in Website: www.nirc-icmai.in

Annual Report 2018-19

4

YEAR CHAIRMAN VICE - CHAIRMAN SECRETARY

OFFICE BEARERS - NIRC OF ICAI

CMA CMA CMA
1959- 62 K. Nagaswami D.D. Kalra* M.L. Dhir*

1962-63 D.D.Kalra* S.M. Duggar M.L. Dhir*

1962-63

M.L.Dhir* May-Aug. D.D. Kalra* K.Nagaswami

1963-65 D.D.Kalra * S.M. Duggar M.L. Dhir*

1965-69 S.K. Mitra* K.L. Sethi R.L. Bhatia

1969-71 S.K. Mitra* R.L. Bhatia J.R. Bhalla*

1971-74 R.L. Bhatia * J.R.Bhalla* V.P. Uberoi

1974-75 J.R.Bhalla * G.S. Gupta P.Dass

1975-76 G.S. Gupta P.Dass J.L. Jetlie

1976-77 P.Dass J.L. Jetlie J.N. Gupta*

1977-78 J.L. Jetlie J.N. Gupta P.N. Bhatia

1978-79 J.N. Gupta* P.N. Bhatia S.Pandurangaiah*

1979-80 S. Pandurangaiah* S. Narayanaswamy Ajit Nath*

1980-81 D.K. Jain K.. G. Goyal J.K. Puri

1981-82 June-Aug K.G.Goyal J.K.Puri N.M.Gupta

1982-83 J.K. Puri -- N.M. Gupta

1983-84 N.M. Gupta J.M. Ayyar * R.J. Goel*

1984-85 J.M. Ayyar * R.J. Goel J.K.Puri

1985-86 R.J. Goel* J.K. Puri N.M.Gupta

1986-87 N.M. Gupta K.G. Goyal D.C. Bajaj

1987-88 K.G. Goyal D.C. Bajaj A.R. Ramanathan*

1988-89 D.C. Bajaj A.R. Ramanathan* R.J. Goel

1989-90 R.J. Goel* N.M. Gupta S. Chandramouli

1990-91 N.M. Gupta S.Chandramouli Anil Choudhary

1991-92 D.C. Bajaj Anil Choudhary R.J. Goel

1992-93 K.G. Goyal R.J. Goel K.L. Jaisingh

1993-94 R.J. Goel D.C. Bajaj K.L. Jaisingh

1994-95 D.C. Bajaj K.G. Goyal K.L. Jaisingh

1995-96 K.G. Goyal K.L. Jaisingh M.K. Anand

1996-97 K.L. Jaisingh M.K.Anand B.L. Mahajan

1997-98 M.K. Anand B.L. Mahajan A.K. Mattu

1998-99 A.K. Mattu K.L. Jaisingh Rakesh Singh

1999-2000 K.L. Jaisingh Rakesh Singh A.K. Agarwal

2000-2001 M.K. Anand Rakesh Singh A.K. Agarwal

Annual Report 2018-19

5

2001-2002 Rakesh Singh Subhash Agrawal D.C. Arya

2002-2003 Subhash Agrawal D.C. Arya Hari Krishan Goel

2003-2004 D.C Arya Hari Krishan Goel Rakesh Singh

20042005 Hari Krishan Goel U.K. Shukla Sanjay Gupta

2005-2006 Atul Kumar Gupta U.K. Shukla Sanjay Gupta

2006-2007 Hari Krishan Goel D.C Arya Sanjay Gupta

Rajeev Mehrotra/

2007-2008 B.L.Jain Sanjay Gupta Rakesh Bhalla

2008-2009 Rajeev Mehrtora Sanjay Gupta Rakesh Bhalla

2009-2010 Sanjay Gupta Rakesh Bhalla B.L. Jain

2010-2011 Rakesh Bhalla Rajeev Mehrotra B.L. Jain

2010-2011 (upto 3.12.2010) Rajeev Mehrotra B.L. Jain

2012-13 Vijender Sharma Rakesh Bhalla Arvind Kumar

2013-14 Rakesh Bhalla Saurabh Srivastava Arvind Kumar

2014-15 Vijender Sharma Arvind Kumar S.K. Bhatt

2015-16 S.K. Bhatt Ravi Kr. Sahni Sunil Singh

2016-17 Ravi Kr. Sahni Sunil Kr. Singh Anil Sharma
2017-18 Sunil Kr. Singh S.K. Bhatt Anil Sharma
2018-19 Sunil Singh Anil Sharma Rajendra Singh Bhati

YEAR SECRETARY
CMA

CHAIRMAN VICE - CHAIRMAN
CMA CMA

Annual Report 2018-19

6

NOTICE

The Sixtieth Annual General Meeting of the Members of the Northern India Regional Council of the
Institute of Cost Accountants of India will be held on Saturday 10.08.2019 at 5 P.M. at Delton Hall, IETE,
2nd Institutional Area, Lodhi Road, New Delhi -03 to transact the following business :

1. To receive the Annual Report for the year ended 31st March 2019
2. To adopt the Audited Accounts for the year ended 31st March 2019
3. To appoint Auditors for the year 2019-2020
4. Any other matter with the permission of the Chair.

Place : New Delhi CMA Rajendra Singh Bhati
Dated : 26th July, 2019 Secretary & Treasurer

NOTE : Those members who require clarification in respect of any matter connected with the Annual
Report and/or Accounts are requested to send their queries to the Chairman, NIRC of ICAI 10 days

in advance of the meeting to enable the office to get the necessary details for a meaningful
discussion at the meeting.

Distribution

 all the members of the Northern India Regional Council
All Regional Council Members

Central Council Members (Northern Region)
Government Nominees to Council

Details at NIRC website: For the convenience of the general members and others stakeholders, the
copies of Annual Report 2018-19, Audited Accounts with Notes to Accounts and Auditor Report have

also been placed at NIRC website at www.nirc-icmai.in.

NOTICE OF PROPOSALS

In terms of Regulation 139 framed under the Cost & Works Accountants Act, 1959, every Member of
the Institute on the Regional Register shall be entitled to table any proposal or resolution for the

consideration of the members at General Meeting, provided that such proposals and resolutions are
received by the Secretary of the Regional Council at least 10 days before the date of the meeting.

Any such proposal received after the prescribed time will be treated as proposals for the next
following meeting of the members unless admitted by the Chairman in the above meeting.

Annual Report 2018-19

7

SIXTIETH ANNUAL REPORT

REGIONAL COUNCIL MEETING

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Dear members,

On behalf of the Northern India Regional Council of the Institute of Cost Accountants of India, we have
great pleasure in presenting the 60th Annual Report for the year ended 31st March, 2019. In addition to
the activities of the Regional Council for the year 2018-2019 and its Chapters, this report also covers the
events, which have taken place up to the date of this report.

In its meeting held on 2nd Aug, 2018 the Northern India Regional Council unanimously elected the
following office bearers for the year 2018-2019.

Name

CMA Sunil Kr. Singh Chairman

CMA Anil Sharma Vice-Chairman

CMA Rajendra Singh Bhati Secretary & Treasurer

CMA S.K. Bhatt RCM

CMA Ravi Kr. Sahni RCM

CMA Navneet Kr. Jain RCM

CMA Arvind Kumar RCM

Designation

Annual Report 2018-19

8

PROGRAMME TOPIC Organised byDOPS.No.

1 New Economic Reforms and Role of
 Panchukal Chapter

2 Role of CMA Profession under New Economic Reforms 15.7.2018 NIRC & Lucknow
Chapter

3 Latest Amendments in IBC and its CIRP Regulations 27.7.2018 NIRC

4 Invitation for Interactive sessions on IBC and GST 9.8.2018 NIRC & Ludhiana

5 Independence Day Celebration 15.8.2018 NIRC

6 MCA E-Filing & Other Compliance 25.8.2018 NIRC

7 Audit Under GST 1.9.2018 NIRC

8 Pre Placement Orientation Programme 6.9.2018 -

15.9.2018 NIRC

9 Students Convention 17.9.2018 NIRC

10 Faculty Meet 23.9.2018 NIRC

11 Practical Exposure in GST Registration & Return Filing 4.10.2018 NIRC

12 Internal Audit Report as per International Practices 26.10.2018 NIRC

13 Open House Discussion with Faculties and Students 29.10.2018 NIRC

14 How to face Examination 3.11.2018 NIRC

15 Filing of Income Tax Return, TDS Statement &
 Online Filing & List of Income Tax Exemptions 10.11.2018 NIRC

16 Practical Aspects of Insolvency & Bankruptcy Code-2016 11.11.2018 NIRC

17 Goal Setting 12.11.2018 NIRC

18 Role of CMAs In Banking Sector 14.11.2018 NIRC

19 GST Audit & Filing of Annual Return 18.11.2018 NIRC

20 Emerging Issues under GST being faced by
Industry May Lead to Litigations & Input Tax Credit 24.11.2018 NIRC

21 Cost Audit 2.12.2018 NIRC

22 New Emerging Areas for CMAs & GST Audit
issues & Annual Return 15.12.2018 NIRC & Jammu

23 Emerging Issues under GST being faced by
Industry May Lead to Litigations & Input Tax Credit 15.12.2018 NIRC

24 GST Audit and Annual Return Filing & Registered Valuer 2.12.2018 NIRC

25 CMA Career Counseling Yatra NIRC WITH JAIPUR

26 CMA Career Counseling Yatra 16.1.2019

-25.1.2019 NIRC

27 Discussion on Budget 4.2.2019 NIRC

28 GST Audit Crux IssuesCost Audit Tolls & Techniques New

Career Horizons for CMAs Industry Issues in GST 2.3.2019 NIRC

29 LADY SUMMIT 8.3.2019 NIRC

CMA Profession 8.7.2018 NIRC & Chandigarh

PERFORMANCE STATISTICS PROGRAMMES BY THE NIRC

Annual Report 2018-19

9

DATE INSTITUTE NAME S.No.

CAREER COUNSELING PROGRAMMES NIRC AND CHAPTERS

1 11.8.2018 Indrmani Mandela Siksha Niketan

2 21.8.2018 RSGSKV

3 31.08.2018 Mata Jai Kaur Public School

4 05.12.2018 BITS – Pilani

5 19.12.2018 Ramjas School

6 21.12.2018 The Mann School

7 7.1.2019 Pareek Girls College

8 Bharitiya Sr. Sec. School

9 Sanskar Sr. Sec. School

10 Astha Classes

11 8.1.2019 Lohiya Sr. Sec. School

12 Jutha Ram Sishu Sadan Sr. Sec. School (School of Birla Group)

13 M.K. Sabool Commerce College

14 9.1.2019 Gudda International School

15 Lokesh Learning Point

16 Yogesh Sharma Classes

17 10.1.2019 Planet Commerce Classes

18 RSV SR SEC School

19 11.1.2019 Sawar Vandana Sr. Sec. School

20 BR Birla School

21 Vidhya Ashram International School

22 RK Achievers

23 12.1.2019 Badala Classes

24 12.1.2019 Kothari Commerce Classes

25 Green Commerce Classes

26 Elite Academy

27 Career Heights

28 Guru Nanak Public School

29 Badala Classes (Khalsa Public School)

30 16.1.2019 Govt. Senior Secondary School, Kundli, Distt. Sonipat

Annual Report 2018-19

10

DATE INSTITUTE NAME S.No.

31 17.1.2019 Janta Vidya Mandir Ganpat Rai Rasiwasia College , District Chakhi Dadri

32 18.1.2019 Govt. College, Satnali Mandi, District Mahendergarh

33 18.1.2019 Govt. Senior Secondary School, Tehsil Badhra, District Charkhi Dadri

34 21.1.2019 Govt. Girls College, District Mahendergarh

35 21.1.2019 Central University, District Mahendergarh

36 23.1.2019 Govt. PG College, District Hisar

37 24.1.2019 Govt. Girls College, Tehsil Loharu, District Bhiwani

38 24.1.2019 Govt. Senior Secondary School, Sohansara, District Bhiwani

39 25.1.2019 Govt. Senior Secondary School, Berla, District Chakhi Dadri

40 Amar Siksha Sadan Sr. Secondary School, Kundli, Haryana

41 Gita Vidya Mandir Sr. Sec. School , Gohana

42 SRM University, Sonipat

43 4.2.2019 Hindu College Boys, Sonipat

44 23.7.2018 JNDC Degree College

45 24.7.2018 Ramadheen Degree College

46 24.7.2018 I.T. Degree College

47 11.1.2019 Vidyant Degree College

48 12.1.2019 City Group Of Colleges

49 14.1.2019 Lucknow Public College Of Professional Studies

50 27.8.2018 GGNIMT, Ludhiana

51 28.8.2018 SCD Govt College, Ludhiana

52 28.8.2018 Govt Sr Sec School, Haibowal Kalan

53 31.8.2018 Brainbox Education

54 31.8.2018 Harpal Commerce Accademy

55 30.10.2018 Malwa Sr Secondary School, Kochar Market

56 1.11.2018 GSSS Boys, Jawahar Camp

57 1.11.2018 Guru Hargobind Singh Sr Sec School, Daad

58 14.11.2018 Guru Nanak Khalsa Girls Sr Sec School

59 15.11.2018 GSSS, Cemetry Road

60 17.11.2018 Blossom English Sr Sec School

61 18.11.2018 GSSS, Noorpur Bet

62 18.11.2018 GSSS, Ladhowal

Annual Report 2018-19

11

DATE INSTITUTE NAME S.No.

63 20.11.2018 Joseph's School Dugri-Dhandra Road

64 20.11.2018 G.N. Khalsa sr sec school, Gujarkhan Boys

65 29.11.2018 GHS, Haibowal Kalan

66 29.11.2018 Sr Secondary Residential School for Meritorious Students

67 10.12.2018 Guru Nanak International Public school

DOP VENUE ByS.No.

1 9.9.2018 6, CMA Bhawan, Kota Chapter Kota Chpater
2 24.8.2018 South Campus, Delhi Univesity NIRC
3 20.2.2019 Shyam Lal College NIRC
4 1.9.2018 DAV Centenary College, NH-3, NIT Faridabad Faridabad Chapter
5 8.3.2019 Pushpanjali Hospital and Research Center Agra Chapter

INVESTOR AWARENESS PROGRAMME BY CHAPTERS

Annual Report 2018-19

12

E-Filing & Other Compliance on 25.8.2018 at CMA
Bhawan, Lodhi Road, New Delhi. The Keynote
speaker of the programme was CS Ravi Bhushan
shared his valuable experience and knowledge on
the above topic. The programme was appreciated
by all the members present

Considering the relevance of Audits under GST and
role of CMA profession, NIRC conducted a seminar
on GST Audits on 01/09/2018 at CMA Bhawan, New
Delhi. CMA Anil Sharma, Vice Chairman-NIRC who
is also a renowned speaker on GST at national level
delivered a two hours lecture to the participants
CMA Anil Sharma explained the various provisions
of GST Act, 2017 regarding GST Audits and audit by
CMA Profession and by the department. He also
mentioned that our sister institute, though, has
released a draft report of GST Audit which is under
consideration of the government but is very lengthy
and confusing at this point of time. Stake holders

Audit Under GST

PROFESSIONAL ACTIVITIES OF NIRC:

NIRC ACTIVITIES

MCA E-Filing & Other Compliance

Periodical meetings of members had been
organized during the year wherein eminent
speakers from Industries, Government etc. were
invited to share their thoughts with members on
topics of relevance and importance to the
profession. This provided an opportunity to the
members to update themselves with the matters
closely related to the profession and it provided a
useful forum for exchange of thoughts and ideas
with other members present in the meeting.
Following is the snapshot of the various
programmes conducted by NIRC, followed by the
details of their proceedings:

Northern India Regional Council of the Institute of
Cost Accountants of India celebrated 72
Independence day on 15 August, 2018 at the Lawn
of the NIRC CMA Bhawan, 3, Institutional Area, Lodi
Road, New Delhi.

The Flag was hosted by CMA Sunil Kr. Singh ,
Chairman NIRC of ICAI in presence of CMA J.K. Puri
& CMA D.V. Joshi(Past President of the Institute)
CMA Raju P. Iyer (CCM) CMA Navneet Jain(RCM)
and other senior members, staff and officers of Delhi
office and NIRC.

NIRC OF ICAI-CMA organized programme on MCA

nd72 Independence Day Celebrations

Annual Report 2018-19

13

need simple report to understand the law in better
way with less compliance. He mentioned that GST is
new statue and still people are not fully equipped
with it so need audit in such a way that all
irregularities must be communicated to them. So he
has adopted a approach of section wise audit of the
dealers. As many as 100… delegates participated in
the seminar and praised the way CMA Anil Sharma
presented the full scheme of GST Audit in his way.
Present members also asked for more such
seminars on regular intervals at least for next one
year.

Northern India Regional Council of Institute of Cost
Accountants of Inida was entrusted with the
responsibility of conducting Pre-placement
Orientation Programme – 4 to 15 September 2018
on behalf of Placement Department of ICAI for 186
candidates who Qualified CMA Final – June 2018
term Examination and registered at Delhi office for
placement. The programme was conducted in two
batches from 4th Sept to 15th Sept, 2018 at Seminar
Halls, at CMA Bhawan, Lodhi Road, New Delhi.
CMA Amit A. Apte, President and CMA Balwinder
Singh, Vice President, ICAI-CMA along with CMA
Navneet Kr. Jain, RCM-NIRC, CMA L. Gurumurthy
(Acting Secretary-ICAI, CMA) and Faculty Member
CMA Sameer Nath inaugurated the programme with
warm welcome. CMA Sunil kr. Singh, Chairman,
CMA Anil Sharma, Vice Chairman, CMA Rajendra
Singh Bhati, Secretary & Treasurer, CMA S.K. Bhatt,
RCM-NIRC and CMA Manas Kr. Thakur, Chairman,
Training & Placement Committee & Past President
of the Institute also had the highly motivating talk
with the candidates to take up the challenges of the
profession in building vibrant brand image of the
institute in their career paths on different dates and
time. This full Twelve days programme was
scheduled to augment soft skills like – presentation
interview skills, group discussion skills etc and
bringing them more closely oriented with some
contemporary issues like Goods and Service Tax,

Pre Placement Orientation Programme

Ind As and Financial Reporting, New Cost Audit
Report Rules etc. The candidates also took great
interest in making group presentations on various
professional and economic issues.

NIRC organized, Northern Regional Students
Convention & Convocation at Scope Complex, New
Delhi on 17th September, 2018 on the theme “Prism
of Possibilities. The Convention was inaugurated by
lighting of lamp by CMA Amit A. Apte, President of
the Institute CMA Sunil Kr. Singh, Chairman NIRC
welcome all the dais dignitaries in the inaugural
session CMA Sanjay Gupta, Past President, CMA
Satish Bhargava, Director Finance-IREDA Ltd.
,CMA Ashok Haldia, MD & CEO-PTC Financial
Services Ltd., CMA A.K. Tiwari, ED Finance-GAIL
India Ltd. and Chairman also welcome all the
participants. CMA Amit Apte, President- ICAI-CMA
and CMA Sunil Kr. Singh, Chairman, CMA Rajendra
Singh Bhati & CMA Anil Sharma awarded Mr. Robin
Singla, 1st Rank Holder, Northern Region by
presenting of Memento with other ignitaries.
Convention was started after the Ganesh Vandana.
All the dignitaries share their experience and
knowledge and motivate all the participants. Second
Session started by Dr. Mohit Gupta, Prof. Cardiology
& Medical Science-GB Pant Hospital, Delhi. He
spoke on the benefits of Mediation and the session
was well appreciated by all the participants. Then
after CMA Rajeev Mehrotra, CMD- RITES Ltd. share
his valuable thoughts and discuss his CMA Journey

Students Convention

Annual Report 2018-19

14

with participants. In the session CMA Manas Kr.
Thakur, Past President of the Institute, CMA
Balwinder Singh, Vice President of the Student ,
CMA Raju P. Iyer ,CCM, and CMA Rakesh Yadav,
Chairman-Jaipur Chapter and CMA S.L. Swamy,
Jaipur, CMA S.N. Mittal Kota Chapter, CMA Deepak
Malpani, Faridabad Chapter, CMA Harmeet Bawa,
Ludhiana Chapter actively participate in the
convention. Certificate was also distributed to all the
recently Qualified CMAs and other participants.
Finally the program was concluded with music fest,
by CMA students.

NIRC OF ICAI organised Faculty meet on
23.09.2018 at CMA Bhawan, New Delhi. CMA Sunil
Kr. Singh, Chairman NIRC welcome Faculties in the
meet. Faculty gives their views and valuable
suggestions for improving quality at regular
coaching classes and student's strength.

After having a good feedback from the members and
to give hands on training to newly qualified CMA s
and Students, NIRC took new initiative and arrange
a four hours practical training session on GST
Registrations and Returns at CMA Bhawan, Lodhi
Road on 04.10.2018.

This session was conducted by CMA Anil Sharma,
Vice Chairman NIRC for the CMA professionals and
delivered a lecture on registration and return under

Faculty Meet

Practical Exposure in GST Registration & Return
Filing

GST with live demo. He explained the total process
of getting oneself registered at GST Portal and also
how to File returns under GST at GST Portal and
which documents are required by different forms of
business entities. He used PPT with commentary,
step by step to make the participants aware about
the Registration and Return filling process. He also
informed that documents required

to be attached must be scan copies and of specific
size otherwise GST Portal will not accept the
registration applications. In return filling process he
talked about Filling of GSTR-3B, GSTR-1 and how
to use GSTR2A for reconciliation purposes and what
is its relevance in present scenario. Participants well
appreciated the sessions and asked for more such
sessions in near future.

Northern India Regional Council (NIRC) organized a
seminar on “Internal Audit Report and International
Practices” on 26.10.2018 at CMA Bhawan, New

Internal Audit Report as per International
Practices on 26.10.2018

Annual Report 2018-19

15

Delhi. CMA Ratul Oberoy from Chandigarh was key
note speaker and delivered two hrs plus
presentation to the participants with practical
examples. He has vide exposure to Inter audit in
large manufactur ing and mul t i locat ion
organizations including MNCs. Mr. Oberoy is also
member of The Institute of Internal Auditors, USA
hence having up to date knowledge on Internal Audit
in SAP, ERP environment. Mr Ratul Oberoy
elaborated the importance of attitude, discipline and
interpersonal relationship while conducting internal
audit and mentioned that it's an art. Internal Audit
has its place in complex business scenario and
needed at all levels. Writing an Internal Audit report
is a skill which gives quality and depth to any system
and operation. Seminar was attended by more than
sixty members from various organizations including
PSUs and was very interactive.

Northern India Regional Council organized Open
House Discussion with Faculties and Students on
29.10.2018 at CMA Bhawan, Lodhi Road, New
Delhi. CMA Sunil Kr. Singh Chairman & CMA Anil
Sharma, Vice Chairman-NIRC welcomes the
Faculties and Students in the discussion. Detailed
discussion was held on the day, where students
raised queries regarding to increase the no. of
lectures & also extra classes in Oral Coaching &
administrative matter. Faculties also suggest their
views for improvement in the Oral Coaching and to
conduct the technical progammes for students one
in a month. After the detailed discussion with
faculties and students, Chairman & Vice Chairman
assured Students and Faculties that the issues will
be resolved.

A seminar was organised by NIRC Council on "How
to face CMA Examination and Stress Management"
on 3rd November, 2018. CMA Praveen Gupta was
the speaker for the program. The deliberations were
mainly on solutions of problems faced by students in

Open House Discussion with Faculties and
Students

How to face CMA Examination on 3.11.2018

examinations and stress management tips through
yoga and meditation. The session deliberations
were enhanced through practical dem

onstrations and interactive dialogue between
speaker and students.

NIRC OF ICAI-CMA organized programme on Filing
of Income Tax Return, TDS statement & Online
filing & List of Income Tax Exemption on 10.11.2018
at CMA Bhawan, Lodhi Road, New Delhi. CMA
Mrigesh Jha was the faculty of the programme, he
shared his valuable experience and knowledge on
the above topic to the students. The programme was
appreciated by all the students present

NIRC OF ICAI organised seminar on “Practical
Aspects of Insolvency and Bankruptcy Code 2016”
on 11.11.2018 at CMA Bhawan, Lodhi Road, New
Delhi. CMA J K Budhiraja, Ex-CEO, Insolvency
Professional Agency of ICAI and Ex-Senior Director
(Technical), The Institute of Cost Accountants of
India, was Keynote Speaker of the seminar. CMA
Ravi Kr. Sahni, RCM-NIRC welcomed CMA J.K.
Budhiraja and other participants and also shared his
views on the above topic. The Seminar was
attended by more than 60 + members of the
Institute. CMA Budhiraja has explained the
provisions of Insolvency and Bankruptcy Code 2016
(IBC 2016), Rules and Regulations framed under

Filing of Income Tax Return on 10.11.2018

Practical Aspects of Insolvency & Bankruptcy
Code – 2016 on 11.11.2018

Annual Report 2018-19

16

IBC 2016, along with various case laws decided by
Supreme Court, NCLAT and NCLTs on the
provisions of IBC 2016. He has also briefly explained
2 Amendments made in IBC 2016 and 8
Amendments made in CIRP Regulations 2016. He
also explained the practical aspects for filing of
Applications/Petitions/Appeals with NCLT including
filing of Application for Non-Cooperation u/s 19(2)
and 60(5) of IBC 2016; “Evaluation Matrix relating to
Resolution Plan”; and Strategies for preparation of
Limited Insolvency Examination conducted by
Insolvency and Bankruptcy Board of India (IBBI).

He also explained how to prepare Information
Memorandum and Resolution Plans and Roles and
Responsibilities of Insolvency Professionals under
IBC 2016. The program was very much appreciated
by the participants.

NIRC OF ICAI organised programme for CMA
Students on the topic Goal Setting on 12.11.2018 at
CMA Bhawan, Lodhi Road, New Delhi. CMA Raj
Mahur was the faculty for the above topic. He
explain, why some people succeed and others don't
in same circumstances,- What is the importance of
goal setting in student life and How to set goals and
achieve them.

As per guidelines of HO,NIRC OF ICAI conducted
the progamme on Role of CMAs in Banking Sector
on 14.11.2018 at CMA Bhawan, Lodhi Road, New
Delhi.CMA S.K. Bhatt and CMA Ravi Kr. Sahni,

Goal Setting on 12.11.2018

Role of CMAs in Banking Sector

RCM-NIRC welcomed CMA Sanjay Gupta, IPP
(ICAI-CMA) and Keynote speakers Sh. L.K.
Srivastava, Regional Manager (Syndicate Bank) &
Mr. Pradeep Sharma, AGM-SBI. This programme
also conducted in the various chapters of NIRC on
the same date and time. Both the speakers discuss
he above topic. We are sure that by organizing such
seminar it shows our importance and presence in
Banking sector for valuation and Insolvency Code &
Expertise of CMAs.

Seminar on Emerging issues under GST being
faced by Industry-May lead to Litigations & Input Tax
Credit” A seminar on “Emerging issues under GST
being faced by Industry-May lead to Litigations &
Input Tax Credit” was organized by NIRC on 24th
November 2018 at CMA Bhawan, Lodhi Road, New
Delhi which was attended by more than 100 CMA
members. The seminar was conducted by CMA Ravi

Emerging issues under GST being faced by
Industry-May lead to Litigations & Input Tax
Credit

Annual Report 2018-19

17

Kr. Sahni, RCM, he also welcome keynote speaker
CMA Rakesh Bhalla & participants of the seminar
.CMA S.K. Bhatt & CMA Navneet Kr. Jain, RCM-
NIRC also joined the seminar and shared their views
on the topic.

A seminar on ‘GST Audit & Annual Return Filing and
Valuations’ was organized by NIRC in association
with Gurgaon Chapter at Hotel Hari’s Court,
Gurgaon on 02.12.2018. CMA CMA D.C.Bajaj, Past-
President of the Institute & other senior luminaries of
the profession CMA S.P. Singh graced the dias
alongwith CMA S.K. Bhatt, Past Chairman & RCM,
NIRC, CMA Ravi Kr. Sahni, Past Chairman & RCM,
NIRC and CMA Gulshan Kr. Narang, Chairman,
Gurgaon Chapter. Key note speakers were CMA
S.K. Bhatt, Past Chairman, NIRC, CMA PR Jat, Past
Chairman, Jaipur Chapter and CMA Aseem Jain,
Practising Cost Accountant.

CMA Gulshan Kr. Narang, Chairman, Gurgaon
Chapter delivered the welcome address. CMA Ravi
Kr. Sahni moderared all the sessions and throughout
provided his technical outputs. CMA D.C. Bajaj
shared his experience about the profession. CMA
S.K. Bhatt touched & spoke about the crux issues of
GST Audit. CMA P.R. Jat explained about the filing of
Annual Return of GST. As this being the very first
time, GST return being filed after enactment of GST
Act, 2017, he explained in detail the procedure of
filing the return. CMA Aseem Jain talked about the
valuations , who can be a registered valuer and how

Seminar held at Hotel Hari’s Court Gurgaon on
02.12.2018

can a CMA play a role in Valuations and the areas
available for valuations.

Seminar was attended by more than 100 members
including young and new CMAs. Seminar ended
with vote of thanks by CMA Tarak Nath Panja, Vice-
Chairman, Gurgaon Chapter.

NIRC OF ICAI-CMA organised seminar on topic
New Emerging Areas for CMAs & Recent
Amendment by Companies (Cost Records & Audit)
Amendment Rule 2018 and GST Audit Issues &
Annual Return on 15.12.2018 at Power Grid
Corporation, Jammu. CMA S.K. Bhatt & CMA Ravi.
Kr. Sahni, RCM & Former Chairman NIRC was the
keynote speaker of the seminar. The seminar was
attended by Officials of Power Grid Corp., local
members of Institute, CMA Sanjay Gupta, GM & Mr.
Gurmeet Singh official Power Grid.

Seminar on 2.12.2018, Cost Audit.

Seminar on topic New Emerging Areas for CMAs
& Recent Amendment by Companies (Cost
Records & Audit) Amendment Rule 2018 and
GST Audit Issues & Annual Return

NIRC OF ICAI-CMA organised seminar on Cost
Audit on 2.12.2018 at CMA Bhawan, Lodhi Road,
New Delhi. CMA Sankalp Wadhwa, Pacticing Cost
Accountant was the keynote speaker who shares
the useful tips and all his experience through a very
interactive presentation. Large number of members
attended the seminar and also well appreciated.

Annual Report 2018-19

18

Seminar on Emerging Issues under GST being
faced by Industry May Lead to Litigations & Input
Tax Credit

National Youth Commerce Olympiad (NYCO)

Discussion on Union Budget -2019 on 4.2.2019

NIRC OF ICAI-CMA organised seminar on
Emerging Issues under GST being faced by Industry
May Lead to Litigations & Input Tax Credit on
15.12.2018 at CMA Bhawan, C-42, Sector -62,
NOIDA. CMA Rakesh Bhalla, Former Chairman &
CMA Anil Sharma, Vice Chairman-NIRC was the
keynote speaker of the seminar. Both share their
views, experience and depth knowledge on the topic
with participants. Seminar was well appreciated by
the participants.

Northern India Regional Council announce the
National Youth Commerce Olympiad (NYCO) in
association with Training & Education Facilities and
Placement committee. Institute introducing NYCO a
first time ever competitive exam for the students of
X, XI, XII & Graduation with the reward to 1st Rank
Holder as per the scheme. NIRC, Patiala,
Faridabad, Kanpur, Ludhiana, Kota, Udaipur,
Jodhpur, and Ajmer Bhilwara Chapters conducted
the Exam on 13, 20, 27 Jan, 2019 were appx.2000
students sit in the Exam.

NIRC of ICAI has organised a seminar on
Discussion on Budget on 4.2.2019 at CMA Bhawan,
Lodhi Road, New Delhi.

The keynote speaker of the seminar was CMA Amit

Kumar.CMA Navneet kr. Jain, RCM –NIRC welcome
the keynote speaker and all the participants of the
seminar. CMA Amit Apte, President –ICAI, CMA
Balwinder Singh, Vice President, CMA Sanjay
Gupta, CCM & Immediate Past President also
deliver the views on the budget.

 The speaker provde the detailed information about
the budget and their implications too.

Their lucid presentation was highly appreciated by
all the members.

NIRC OF ICAI organised 3rdLady Summit on
8.3.2019 at NIRC, CMA Bhawan, Lodhi Road, New
Delhi on the occasion of International Women Day.

Ms. Rubika Liyaqat, Sr. Journalist, ABP News, CMA
Sandhya Murthy, Director Finance-BSI, Ms. Manju
Talwar, Associate Professor-Satyawati college, Ms.
Peenaz Tyagi , Eiditor News Nation was the guest of
the seminar.

CMA Honey Satpal was the coordinator of the
summit. She welcome all the guests and participants

Lady Summit

Annual Report 2018-19

19

of the summit.

CMA Amit Apte, President-ICAI, CMA Sunil Kr.
Singh, Chairman-NIRC, CMA S.K. Bhatt, RCM &
CMA Ravi Kr. Sahni, RCM were also present in the
seminar.

Ms. Rubika Liyaqat, Sr. Journalist, ABP News
addressed the participants about the Role of
womens in society and role of women in different
sections of society and how we can make efforts to
empower them.

In line with ICAI-CMA, NIRC also observed
01.07.2019 as GST DAY and hold a seminar on the
occasion on Topic GST –Impact on Indian Economy.
CMA Ravi Kr. Sahni moderator of the seminar
welcomed the keynote speaker Ms. IP Kusum
Gandhi, Head Indirect Taxation-Insecticides India
Ltd. and the participants of the seminar. Ms. IP
Kusum Gandhi shares her depth knowledge and
experience on the topic with the participants. The
seminar was well appreciated by the participants of
the seminar.

GST Day Celebration on 1.7.2019

Annual Report 2018-19

20

S.
no.

Chapter Activities

Allahabad Chapter

1 14.11.2018 Role of CMAs in Banking CMA A.K. Gupta, AGM -SBI CMA IP SM Anwar
Sector Hasan

Chandigarh-Panchkula Chapter

1 11.8.2018 Study Circle Meeting- Sh. Anil Aggarwal,
Company Law Amendments Advocate, PB &
and Updates Haryana High Court

2 24.8.2018 GST Audit Sh. Kumar Gaurav Dhawan, CMA Rakesh Bhalla
Addl. Comm. CGST CMA Anil Sharma,

 Vice Chairman
-NIRC

3 9.10.2018 GST and Amendments CMA Anil Sharma,
Vice Chairman-NIRC
CMA Rakesh Bhalla

3 28.10.2018 Golden Jubilee Celebration CMA Sanjay Gupta, IPP
CMA Sunil Kr. Singh,
Chairman - NIRC
CMA Anil Sharma,
Vice Chairman - NIRC

4 18.11.2018 Role of CMAs in Banking CMA S.K. Jain
Sector and GST Audit CMA Anil Sharma,
Problem & Solutions Vice Chiarman -

NIRC
CMA Rakesh Bhalla

5 16.12.2018 Study Circle Meeting - GST CMA Anil Sharma
 Audit Annual Return and CMA Bhawna
TDS under GST Sharma

CMA Mukesh Pandey

6 26.1.2019 Seminar on GST CMA Rakesh Bhalla
CMA Anil Sharma,
Vice Chairman-NIRC

7 16.2.2019 Seminar on GST & Sh. Anil Gupta, IRS, Principal
Real Estate Add. Diretor General NACIN

Sh. Jagat Singh Manjha,
CMD -PCL Group &
President of CREDAI

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

Annual Report 2018-19

21

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

8 14.3.2019 Workshop on GST CMA Bhawna
Sharma

CMA Mukesh Pandey

9 30.3.2019 Study Circle Meeting on Sh. P.D. Sharma
Companies Act-2013 & Sh. Anshul Shyam
Latest Amendments

10 14.4.2019 Professional Meet on Sh. Vivek Atrai, Retd. IAS Sh. Vivek Atrai,
Motivational Talk Retd. IAS

11 6.7.2019 Seminar on Companies Act Sh. P.D. Sharma
2013 & Latest Amendments Sh. Anshul Shyam

12 13.7.2019 Awareness Programme on CMA K V Jain
Insolvency & Bankruptcy Sh. Anil Katia
Code-2016

Dehradun Chapter

1 14.11.2018 Seminar on Role of CMAs CMA Sanjay Gupta
in Banking Sector

Faridabad Chapter

1 28.9.2018 Career Counseling Session CMA Deepak Malpani
at IMT College Vice Chairman-

Faridabad Chapter

2 14.11.2018 Role of CMAs in Banking CMA Brijesh
Sector Upadhyay

3 2.12.2018 Seminar on GST Audit & Sh. Dal Chand, CMA B M Gupta
Annual Return Asstt. Comm. CGST

Sh. Kapil Kumar,
Suptd. CGST

4 15.12.2018 GST Audit and Annual CMA Sachin Kahturia
Return

Jaipur Chapter

1 11.8.2018 Seminar on Recent Sh. Anoop Bhatia,
Changes in Income Tax Leading Tax
Return and Tax Aduit Report ` Consultant

CMA Swapnil
Bhandari, Secretary
 of the Chapter

Annual Report 2018-19

22

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

2 15.8.2018 Celebration of
Independence Day

3 19.8.2018 Members Family Picnic

4 4.9.2018- Pre Placement Orientation
15.9.2018 Programme

5 22.9.2018 Seminar on GST Audit CMA Vivek Ladhha,
Practicing Cost
Accountant

6 25.9.2018- Industry Oriented Training
30.9.2018 Programme

7 5.10.2018- Communication & Soft Skill
7.10.2018 Training

8 27.10.2018 Extended Campus
& 28.10.2018 Placement

9 14.11.2018 Role of CMAs in Banking CMA A.K. Shah,
Sector MD Fingrowth

Co-operative Bank
Ltd.
CMA M.K. Jain,
Branch Head-PNB
CMA S.L. Swamy,
Sr. Manager-Apex
Bank & Vice
Chairman of
Chapter

10 23.12.2018 Dialogue with Gurujans Sh. Ashok Keshot, Secretary CMA Harender
Pareek Group of College Kumar Pareek
and Schools CMA Poornima
Prof. Sanjay Biyani, Goyal
Director Biyani Group of
College
Sh. Mukesh Kumawat,
Chairman Gandhi Bal
Niketan School

11 5.1.2019 Seminar on Cost CMA Balwinder Singh,
Governance Vice President

CMA Sanjay Gupta,
CCM & IPP

Annual Report 2018-19

23

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

CMA Vijender Sharma, CCM
CMA Sunil Kr. Singh,
Chairman-NIRC

12 26.1.2019 Chairty Initiative by Chapter

13 26.1.2019 Republic Day Celebration

14 3.2.2019 Golden Jubilee of the CMA Shivendu Gupta,
Chapter GM Finance -Deptt. Of Post,

GOI

15 6.2.2019 Seminar on Union Budget CMA Tanuj Agarwal
Sh. Ranjan Mehta

16 24.2.2019 CMA-Dialogue with Dr. B.K. Gupta, Controller
Gurujans of Examination-University CMA Harender

of Rajasthan Kumar Pareek
Dr. Saish Handa, Sr. Faculty

17 9.3.2019 - Pre Placement Orientation CMA Arun Garg,
20.3.2019 Programme Addl. Comm. Jaipur

Municipal Corp.
CA Ashok Khandelwal,
Chief Compliance Officer,
Au Small Finance Bank
CMA Dr. Pankaj Gupta,
President-IIMHR University
CMA Ashish Mehta,
Vice President-Ultra Tech
Cement

18 25.3.2019 Seminar on Health Dr. Arvind Sharma,
Awareness and Risks and DM (Cardio Global
Threats in Profession Heart and General

Hospital Pvt. Ltd.
Sh. Vijay Agrawal,
Leading Tax
Practitioner

19 27.3.2019 Industry Visit to Mahindra &
Mahindra Ltd.

Kanpur Chapter

1 1.9.2018 GST Registration and CMA Ashutosh
Return Mishra

Annual Report 2018-19

24

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

2 22.9.2018 Increasing Trend of NPA-
Causes and Remedies & Secretary-Kanpur
Role of Cost Accountants Chapter

3 7.10.2018 GST Audit & Insolvency and Sh. Surender Mohan Singh, CMA R.K. Trivedi,
Bankruptcy Code Jt. Commissioner Secretary-Kanpur

CMA Sunil Kr. Singh, Chapter
Chairman -NIRC CMA Shyam Krishan
CMA S.K. Bhatt, RCM-NIRC Thakur
CMA A.K. Awasthi, CMA Anupam Tiwari
Past Chairman -Kanpur
Chapter
CMA Dr. R.C. Katiyar,
Past Pro Vice Chancellor-
CSJM University

4 14.11.2018 Role of CMAs in Banking CMA R.K. Trivedi,
Sector Secretary-Kanpur

Chapter
CMA Anupam Tiwari

5 22.11.2018 Mock Interview, Personality CMA Shyam Krishna
Development and Mr. Pawan Omer
Professional Grooming

6 27.1.2019 Pre-Budget Discussion CMA Syam Krishna
Thakur

7 4.2.2019 Post Budget Analysis CMA R.K. Trivedi,
Secretary-Kanpur
Chapter
CMA Ajay Kumar
Sharma

Kota Chapter

1 15.8.2018 Independence Day
Celebration

2 24.8.2018 Celebration of Student's
Result

3 9.9.2018 Investor Awareness CMA Sunil Kr. Singh
Programme CMA Rajendra Singh Bhati

CMA Rakesh Yadav
CMA Robin Singh Sh. Pankaj Laddha,
CMA Vishnu Upadhyay Nivesh Guru

CMA R.K. Trivedi,

Annual Report 2018-19

25

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

4 16.9.2018 Companies Cost Records
& Audit Rule 2014 as Chairman-Kota
amended Chapter

5 30.9.2018 Recent Development and Sh. Ram Kumar Mehta,
Issues under GST Audit Chairman, UTI-Kota

Sh. B.K. Gupta, President
-SSI Association, Kota
Advocate Mukesh Gupta,
President Tax Bar
Association Kota
CS Kalpana Sharma, CMA Anil Sharma,
Chairperson-ICSI, Kota Vice Chairman -
Chapter NIRC

6 19.9.2018 Condolence Meeting of
former President of the
Institute CMA V.R. Iyer

7 1.8.2018- Career Counseling
5.10.2018 Programmes

8 27.10.2018- Communication and Soft
29.10.2018 Skill Programme

9 28.10.2018 Companies Cost Records & CMA S.N. Mittal,
Audit Rule 2014 Chairman -

Kota Chapter
CMA R.P. Vyas

10 7.11.2018 Celebration of Mahalaxmi
Pooja

11 18.11.2018 Press Meet CMA Balwinder Singh, CMA S.N. Mittal,
Vice President Chairman of the
CMA Vijender Sharma, CCM Chapter

12 18.11.2018 CMA Summit Avenues for Sh. Mahesh Vijay, Mayor-
CMA & Felicitaion of Kota, Chairman Maa Bharti
Commerce Faculties Education Group of Education

Prof. Neelima Singh,
Vice Chancellor, University
of Kota
Sh. Akhilesh Kumar Jain,
Asst. Director Sec. Eduation
Kota Division

CMA S.N. Mittal,

Annual Report 2018-19

26

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

CMA Balwinder Singh,
Vice President Chairman-Kota
CMA Vijender Sharma, CCM Chapter CMA Jai
CMA B.L. Jain Bansal, Secretary -
CMA Rakesh Yadav Kota Chapter

13 24.11.2018 Career Counseling
Programmes

14 12.1.2019 Celebration of Career Day

15 23.1.2019 GST and CMA Career
Counseling Workshop

16 24.1.2019 Career Counseling
Programme

17 25.1.2019 Career Counseling
Programme

18 26.1.2019 Celebration of Republic Day

Lucknow Chapter

1 15.8.2018 Independence Day
Celebration

2 25.8.2018 Press Conference of
Students Programme

3 5.9.2018 Teachers Day Celebration

4 14.11.2018 Role of CMAs in Banking CMA Mahendra
Sector Singh

CMA G.S. Gupta
CMA S.K. Mohan
CMA Shailendra
Paliwal

5 25.12.2018 Family Get Together

6 26.1.2019 Republic Day Celebration

7 2.2.2019 & CMA Gyan Kumbh-2019 Sh. Rajeev Tandon, IRS CMA B.M. Gupta
3.2.2019 - Chief Comm. CGST Sh. Pawan Pawa

8 13.2.2019 Inaugural Function of
Students Programme

9 13.2.2019 Press Conference of
Students Programme

CMA S.N. Mittal,

Annual Report 2018-19

27

S.
no.

Programme
Date

Programme Chief Guest/Guest of
Honor/Invitee

Keynote Speaker

Ludhiana Chapter

1 9.8.2018 Interactive session on
IBC & GST Sh. Anil Katia

2 29.9.2018 Interview and Skills
Knowledge Ms. Aman Bhatia

3 14.11.2018 Role of CMAs in Banking CMA Akhilesh
Sector Bhuchar

4 16.11.2018 Cost Governance and CMA Balwinder Singh, CMA Balwinder Singh,
GST Audit Vice President Vice President

Srinagar Extension Center of the Institute

1 10.6.2019 Inauguration of Srinagar CMA Amit Anand Apte,
Extension Center Persident,ICAI- CMA

Mr. Mohd. Shafi Pandit,
Retd. IAS
Mr. Talat Parvez Rohella,
Secretary Higher Education
Deptt.
CMA Bashir Masudi,
Co ordinator -Srinagar
Extension Center

2 10.6.2019 Role of CMAs in Banking CMA Mushtaq
Sector Ahmed Mir,

Dr. M.Sangmi

3 11.6.2019 Meeting with Secretary
Higher Education,
Govt. of J&K

CMA Rakesh Bhalla

EMPLOYEES

AUDITORS

ACKNOWLEDGEMENT

We are thankful to our staff members for their whole hearted co-
operation in providing services to the members and the students.
We are also thankful to the employees of Head Quarter posted at
Kolkata and Delhi for their continued co-operation and support.

M/s Mahesh K. Agarwal & Co., Chartered Accountants were
appointed as Auditor of NIRC for the year 2018-2019 and retire at
the forth-coming A.G.M, being eligible, they offer themselves for
re-appointment for the year 2019-2020.

NIRC takes this opportunity to express our sincere thanks to our
Members, Central Council Members, the Student community,

Members of the Faculty, NIRC Staff for the co-operation and
support extended by them in running various programmes during
the year. We also express our sincere thanks to the Commerce
and Industry for using the valuable services of our members. We
also express our gratitude to the Officers of the Ministry of
Corporate Affairs and other Ministries and Departments of the
Government of India for their co-operation and courtesies
extended to NIRC on various occasions.

For and on behalf of
NORTHERN INDIA REGIONAL COUNCIL

CMA Sunil Kr. Singh
 Chairman

Annual Report 2018-19

28

INDEPENDENT AUDITOR'S REPORT TO THE MEMBERS OF
NORTHERN INDIA REGIONAL COUNCIL OF

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA

Report on the Financial Statements

Management's Responsibility for the Financial Statements

Auditor's Responsibility

We have audited the accompanying financial statements of Northern India Regional Council of The
Institute of Cost Accountants of India (hereinafter referred to as 'the Council') which comprise the Balance
Sheet as at 31st March, 2019, the Income and Expenditure Account for the year then ended, and a
summary of the significant accounting policies and other explanatory information.

The Council's Managing Committee is responsible for the preparation of these financial statements that
give a true and fair view of the financial position and financial performance of the Council in accordance
with the accounting principles generally accepted in India This responsibility also includes maintenance
of adequate accounting records for safeguarding the assets of the Council and for preventing and
detecting frauds and other irregularities; selection and application of appropriate accounting policies;
making judgments and estimates that are reasonable and prudent; and design, implementation and
maintenance of adequate internal financial controls, that were operating effectively for ensuring the
accuracy and completeness of the accounting records, relevant to the preparation and presentation of
the financial statements that give a true and fair view and are free from material misstatement, whether
due to fraud or error.

 Our responsibility is to express an opinion on these financial statements based on our audit. We have
taken into account the accounting and auditing standards and matters which are required to be included
in the audit report. 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 the disclosures in the financial statements. The procedures selected
depend on the auditor's judgment, 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 financial control relevant to the NIRC's preparation of the financial statements that give

MAHESH K AGARWAL & CO.
Ph. Off. : 011-27355443

Mobile : 9810018056, 9818981211
Add: 11E-1, Bigjos Tower,

Netaji Subhash Place,
Pitampura, Delhi-110034

Email:camka1984@gmail.com
mkcacs@gmail.com

Website:www.camkagarwal.com

CHARTERED ACCOUNTANTS

Annual Report 2018-19

29

a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not
for the purpose of expressing an opinion on whether the Council has in place an adequate internal
financial controls system over financial reporting and the operating effectiveness of such controls. An
audit also includes evaluating the appropriateness of the accounting policies used and the
reasonableness of the accounting estimates made by the Council's Managing Committee, 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 opinion on the financial statements.

1.Pending Confirmation, Non reconciliation and recovery of Money of NIRC Chapters as referred to Note
No. B(1) b,c,d of Notes to accounts amounting Rs. 37,21,490. We are unable to ascertain the actual
amount realisable and therefore not in a position to comment upon the effect of the same on the financials
of the Regional council in future if any.

In our opinion and to the best of our information and according to the explanations given to us, the
aforesaid financial statements give a true and fair view in conformity with the accounting principles
generally accepted in India, subject to the probable effects of the matter described in the ‘Basis for
Qualified Opinion’ of the state of affairs of the Council as at 31st March, 2019, and its surplus for the year
ended on that date.
Report on Other Legal and Regulatory Requirements
 1. We report that:
 (a) We have sought and obtained all the information and explanations which to the best of our

knowledge and belief were necessary for the purposes of our audit.
 (b) In our opinion, proper books of account as required by law have been kept by the Council so far as it

appears from our examination of those books.
(c) The Balance Sheet and the Income and Expenditure Account dealt with by this Report are in

agreement with the books of account.
d) In our opinion, the aforesaid financial statements comply with the Accounting Standards subject to

the matter described in the ‘Basis for Qualified Opinion’ issued by the Institute of Chartered
Accountants of India.

Basis for Qualified Opinion

Qualified Opinion

For: Mahesh K Agarwal & Co.
(Chartered Accountants)

CA MK Agarwal
M. No. 082907

UDIN - 19082907AAAAAE1025

thDate: 22 July 2019
Place: Delhi

Annual Report 2018-19

30

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

AA INSTITUTE FUND

171 Balance as per last account 37,787,105 39,492,764
(Opening Balance as on 01.04.2018)

172 Add i) Capitalization of Chapter's Building

173 ii) Capitalization of Chapter's Land

174 iii) Tranfer from other Funds

175 Less ii) Capital Grants to Regional Councils: Library

176 ii) Capital Grants to Regional Councils: Furniture

177 Add Entrance Fee (Member)

178 Entrance Fee (Student)

179 Add Net Surplus for the year transferred from 3,364,589 (1,705,658)

Income & Expenditure A/c

AB RCs & Chapter Funds

180 Building Fund -

181 Library Fund 3,439,322 3,439,322

181A Silver Jubilee Fund -

182 Other Fund

AC Less Adjustment for

183 - Land (in case of de capitalisation in the
 Chapter/RC's Books)

184 - Building (in case of de capitalisation in the
Chapter/RC's Books)

185 - Unadjusted/Unreconciled Balance(Net)

186 - Unrealised Profit on Closing Stock
(Study Material,Prospectus,Other Publications)

186A - Unadjusted Accrued Interest on Bld. Loan

XXXV Balance (AD+AE+AF) 44,591,017 41,226,428

AD Employees' Gratuity Fund

187 Balance as per last account 1,092,076 902,794

188 Add Contribution for the year 158,424 132,237

189 Add Interest earned on Investment of Fund for the year 74,013 57,045

190 Less Amount paid to LIC

191 Less Balance Transferred to General Fund

192 Less Gratuity paid to Employees' during the year

XXXVI Balance 1,324,513 1,092,076

Annual Report 2018-19

31

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

AE Employees' Leave Encashment Fund

193 Balance as per last account

194 Add Contribution for the year

195 Add Interest earned on Investment of Fund for the year

196 Less Amount paid to LIC

197 Less Balance Transferred to General Fund

198 Less Paid to Employees during the year

XXXVII Balance - -

AF Employees' Benevolent Fund (H.Q.)

199 Balance as per last account

200 Add Contribution during the year Employer's

201 Add Contribution during the year Employees'

202 Add Interest earned on Investment of Fund for the year

203 Less Paid to Employees during the year

XXXVIII Balance - -

AG Miscellaneous Prize & Other Funds

204 Balance as per last account 119,049 110,380

205 Add Addition during the year - 8,669

206 Add Income credited during the year

207 Less Cost of Prizes -

208 Less Prize Fund Refunded

XXXIX Balance 119,049 119,049

XXXX TOTAL (XXXV TO XXXIX) 46,034,579 42,437,553

REPRESENTED BY

AH Fixed Assets :

AH1 Leasehold Land: RC & Chapters
(Capitalised in H.Q. Books)

209 Gross Block

210 Less: Accumulated Depreciation

211 Net Block - -

AH2 Freehold Land: Headquarters (Kolkata & Delhi)

212 Gross Block

213 Less: Accumulated Depreciation

214 Net Block - -

Annual Report 2018-19

32

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

AH3 Freehold Land: RC & Chapters
(Capitalised in H.Q. Books)

215 Gross Block

216 Less: Accumulated Depreciation

217 Net Block - -

AH4 Building: HQ (Kolkata & Delhi)

218 Gross Block

219 Less: Accumulated Depreciation

220 Net Block - -

AH5 Building: RC & Chapters (Capitalised in H.Q. Books)

221 Gross Block

222 Less: Accumulated Depreciation

223 Net Block - -

AH6 Leasehold Land: RC & Chapters
(Not Capitalised in H.Q. Books)

224 Gross Block

225 Less: Accumulated Depreciation

226 Net Block - -

AH7 Freehold Land: RC & Chapters
(Not Capitalised in H.Q. Books)

227 Gross Block

228 Less: Accumulated Depreciation

229 Net Block - -

AH8 Building: RC & Chapters
(Not Capitalised in H.Q. Books)

230 Gross Block

231 Less: Accumulated Depreciation

232 Net Block - -

AH9 Furniture & Fittings:

233 Gross Block 2,660,467 2,643,757

234 Less: Accumulated Depreciation 1,446,040 1,314,980

235 Net Block 1,214,427 1,328,777

AH10 Library Books:

236 Gross Block 1,157,719 1,157,719

237 Less: Accumulated Depreciation 1,157,719 1,157,719

Annual Report 2018-19

33

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

238 Net Block - -

AH11 Office Equipments:

239 Gross Block 3,449,284 3,393,812

240 Less: Accumulated Depreciation 2,584,760 2,462,913

241 Net Block 864,524 930,899

AH12 Generators:

242 Gross Block

243 Less: Accumulated Depreciation

244 Net Block - -

AH13 Lift:

245 Gross Block

246 Less: Accumulated Depreciation

247 Net Block - -

AH14 Motor Car:

248 Gross Block

249 Less: Accumulated Depreciation

250 Net Block - -

AH15 Computer Software

251 Gross Block 113,950 115,890

252 Less: Accumulated Depreciation 113,388 113,789

253 Net Block 562 2,101

AH16 Computers

254 Gross Block 2,443,392 2,446,143

255 Less: Accumulated Depreciation 2,427,741 2,421,493

256 Net Block 15,651 24,650

AH17 Total Fixed Assets

Gross Block 9,824,811 9,757,321

Less: Accumulated Depreciation 7,729,648 7,470,894

XXXXI Net Block 2,095,163 2,286,427

AI Capital-in-Progress

XXXXII Total - -

AJ Investment :

257 Shares held with Co-operative Soceity
(by H.Q.for WIRC Office) -

Annual Report 2018-19

34

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

258 Others (Specify details)

XXXXIII TOTAL - -

AK Current Assets:

259 Publication Stock (at Cost)

260 Paper Stock (at Cost)

261 Study Material (at Cost) 36,767 12,034

262 Prospectus Stock (at Cost) 4,900 17,500

263 Stock of other Materials 90,080 90,080

264 Other Receivables (GST input Credit) 446,328 104,832

AL CURRENT ACCOUNT (HQ Vs RC'S and Chapters)

265 - Share of Postal & Oral Coaching Fees receivable
from H.Q

266 - Share of GD-BC & MT Fees receivable from H.Q

267 - Share of Computer Training Fees receivale from H.Q

268 - Reimbursement of Expenditure

269 - Any other amount receivable from H.Q.(furnish details) 1,308,562 2,344,349

AL1 - Unadjusted/Unreconciled Balance(Net)

AM CURRENT ACCOUNT (RC Vs Chapters)
(Attach Annexure giving details)

270 - WIRC

271 - SIRC

272 - NIRC

273 - EIRC

274 - Chapters OF WIRC

275 - Chapters OF SIRC

276 - Chapters OF NIRC 233,937 208,937

277 - Chapters OF EIRC

AM1 - Unadjusted/Unreconciled Balance(Net)

AN SUNDRY DEBTORS
(OTHER THAN INTER UNIT TRANSACTION)

278 - H.Q.

279 - WIRC

280 - SIRC

281 - NIRC (2014-15 then Chairman) Claimed Receivable 4,144,422 4,144,422

282 - EIRC

Annual Report 2018-19

35

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

283 - Chapters

AO Cash and Bank Balances :

284 Cash - in - hand (Incl. Postage Stamp) 7,424 7,173

AP Balances with Scheduled Banks :

285 On Current Account

286 On Savings Account 2,299,106 1,533,872

AQ Fixed Deposits :

287 Institute's Fund - FD with Nationalised Bank (H.Q)

288 RCs and Chapters Fund - FD with Bank 37,578,569 35,272,928

289 Accrued Interest on FDRs (RC & Chapter) 2,207,450 2,305,641

290 Gratuity etc. Deposit with LIC Trust 1,155,828 923,391

291 Misc. Prize & Other Fund

292 Employees' Benevolent Fund

293 Accrued Interest on Prize fund

Accrued Interest Receivable on Building Loan
(Chapter/RC)

294 - Regional Councils

295 - Chapters

XXXXIV Total Current Assets 49,513,373 46,965,159

AR Loans & Advances:

 Advance for Building Construction (given by H.Q.)

296 - Regional Councils

297 - Chapters

 Advance for Building Construction
(given by RC'S & Chapters)

298 - Regional Councils

299 - Chapters

300 Other Loan to Regional Councils/Chapters - by H.Q.

301 Other Loan to Chapters -by RC/Chapter 3,487,553 3,487,553

302 Building Loan to Employees

303 Vehicle Purchase Advance to Employees (10,784)

304 Other Advances 17,040 15,471

305 Festival Advance to Employees

306 Advance Membership Subscription to
Foreign Bodies - CAPA,SAFA & IFAC

Annual Report 2018-19

36

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

307 Prepaid Expenses

308 TDS receivable -

302A GST

309 Security Deposits 287,690 287,690

XXXXV Total Loans & Advances 3,792,283 3,779,930

AS Less : Current Liabilities & Provisions

 Advance for Building Construction by Chapter/RCS
(from H.Q.)

310 - Regional Councils

311 - Chapters

 Advance/Loan for Building Construction received by
 Chapter (from RC'S & Chapter)

312 - Regional Councils

313 - Chapters

314 Silver Jubilee Capital Grant (Advance)

Accrued Interest Payable on Building Loan

315 - Regional Councils

316 - Chapters

317 Library Deposit

Sundry Creditors (Other than Current A/c)

318 - HQ

319 - WIRC

320 - SIRC

321 - NIRC

322 - EIRC

323 - Chapters

324 Other Liabilities 4,144,422 4,144,422

325 Current Liabilities 607,464 1,416,779

326 Fees received in advance

326A Earnest Money Deposit

327 Library Caution Money

Share of Oral Coaching Fees payable to H.Q

328 - WIRC

329 - SIRC

Annual Report 2018-19

37

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

330 - NIRC

331 - EIRC

332 - Chapters

Share of GD-BC & MT Fees payable to H.Q

333 - WIRC

334 - SIRC

335 - NIRC

336 - EIRC

337 - Chapters

Share of Computer Training Fees payable to H.Q

338 - WIRC

339 - SIRC

340 - NIRC

341 - EIRC

342 - Chapters

Membership Fees Collected but not remitted to H.Q.

343 - Associate Membership fees

344 - Grad. fees

Amount Payable to H.Q (Liability)

345 - Prospectus 549,760 1,379,910

346 - Suggested Answer

347 - Examination Form

348 - Reimbursement of Expenditure 3,345,055 2,162,592

349 IAP Advance received 358,100 1,138,782

350 TDS Payable 25,940 44,777

351 Provisions 335,500 306,701

XXXXVI Total Current Liabilities & Provisions 9,366,241 10,593,963

XXXXVII NET CURRENT ASSETS 43,939,415 40,151,126

XXXXVIII Miscellaneous Expenditure (to the extent not written off)

XXXXIX TOTAL 46,034,579 42,437,553

THE TOTAL OF- TO TALLY THE BALANCE SHEET

NOTES ON ACCOUNTS FORM PART OF THE ANNUAL ACCOUNTS

Annual Report 2018-19

38

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL
Balance Sheet as on 31st March, 2019

PARTICULARS

Current Year
As at

31st March 2019
Rs.

Previous Year
As at

31st March 2018
Rs.

AC
Code

For & on behalf of NIRC of ICAI
As per our report attached

for M/S MAHESH K AGARWAL & CO.
Chartered Accountants

CA M.K. Agarwal
Partner
Membership No. 082907
UDIN - 19082907AAAAAE1025

Place: New Delhi
thDate: 22 July, 2019

CMA Sunil Kr. Singh
Chairman

CMA Anil Sharma
Vice Chairman

CMA Rajendra Singh Bhati
Secretary &Treasurer

CMA S.K. Bhatt
RCM

CMA Ravi Kumar Sahni
RCM

Annual Report 2018-19

39

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

 INCOME :

A Membership Subscription & Other Fees

01 Annual Membership Fees

02 Members' Certificate of Practice Fee

03 Grad CWA Fees

04 Members' Complaint Fee

05 Certified Facilitation Centre Fee

06 Nomination Fee

07 Membership Fees - Chapter/RC

I Total - -

B Tuition & Other Fees

08 Student Registration Fee

 Tuition Fees

09 - Postal Coaching fees

10 - Oral Coaching fees (RC / Chap share) 8,933,900 7,556,800

11 Service Fees for Oral Coaching

12 - GD / BC Trainning fees (Share of RC/ Chap.)

13 - GD / BC Trainning fees
(Share of HQ. received from RC/Chapter)

14 - Modular Trainning fees (Share of RC / Chap)

15 - Modular Trainning fees
(Share of HQ. received from RC/Chapter)

16 - Computer Trainning fees (Share of RC / Chap)

17 - Computer Trainning fees
(Share of HQ. received from RC/Chapter)

18 Recognition Fee

19 Annual Recurring Fees

20 Revalidation of Coaching Completion Certificates Fees

21 Sale of Postal Coaching,Revalidation & Denovo Forms

22 Sale of Postal Coaching,Revalidation & Denovo Forms

22A CAT Course Fees (Share of RC/Chapter)

II Total 8,933,900 7,556,800

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

40

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

C Examination & Other Fees

23 Examination Fees

24 Verification of Answers Paper Fees

25 Sale of Suggested Answer including Scanner

26 Sale of Exam. Forms

27 Sale of Exam. Forms (Share of RC/ Chap.)

28 Examination fees for Oral Coaching conducted by RC/Chapters

29 Examination form processing fees - to the extent claim made
to H.Q (Applicable for RCs and Chapters)

III Total - -

D CPD Programme and other Event Receipts

30 CPD organised by Head Quarters -

31 National Award & Global Summit Receipts

32 Regional & Other Convention

33 CPD organised by RC's/Chapters 1,302,287 3,162,310

IV Total 1,302,287 3,162,310

E Journal Fee (Incl. Advt.)

34 Journal Advertisement - Head Quarters

35 Journal Subscription - Head Quarters

36 Newsletter Advertisement - RC/Chapter

37 Newsletter Subscription - RC/Chapter

V Total - -

F Sale of Publications

38 Sale of Prospectus (Actual Amt. received by H.Q.)

39 Sale of Prospectus (Actual Amt. received by RC/Chapter) 218,000 257,550

40 Sale of Examination Form (Actual Amt. received by H.Q.)

41 Sale of Examination Form (Actual Amt. received by RC/Chapter)

42 Sale of Suggested Answer (Actual Amt. received by HQ)

43 Sale of Suggested Answer (Actual Amt. received by RC/Chapter)

44 Sale of Study Notes (Actual Amt. received by H.Q.)

45 Sale of Study Notes (Actual Amt. received by RC/Chapter)

46 Sale of PD & Research Publication (Actual Amt. received)

47 Sale of Other Publication (Actual Amt. received) 622,400 918,740

VI Total 840,400 1,176,290

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

41

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

G Project Receipts - RC's/Chapters

VII Total - -

H Interest Income

48 Interest on Fixed Deposit 2,452,722 2,302,715

49 Interest on Saving Bank A/c 33,192 44,000

50 Interest on Building loan

51 Interest on Caution Money Deposit - Oral Coaching Centre

VIII Total 2,485,914 2,346,715

I Reimbursement Received from H.Q

52 Share of Postal & Oral Coaching Fees /Revenue Grant 5,938,890 2,208,000

53 Travelling Expenses/ T A Grant (Region Council Only)

54 Repair & Maintenance Grant (incl. Rates & Taxes Grant)

54A Student Facility Service (Regional Council Only)

55 Electricity Grant (NIRC Only)

56 Furniture Grant (Region Council Only)

57 Library Grant (Region Council Only)

58 Running Expenses Grant (Region Council Only)

59 Annual Grant to Chapter (chapters only)

60 Advertisement Grant

60A Member Support Service Grant (Chapters only)

60B Grant for attending NCC, RC & Chapters Meet and National
Practitioners Convention (Chapters only)

60C Golden/Silver Jubilee Grant (Chapters only)

61 Commission on sale of Prospectus & Publications
(ONLY FOR EIRC)

62 Regional Councils' Grant to Chapter

IX Total 5,938,890 2,208,000

J Other Income

63 Sundry/MISC Income 324,483 316,920

64 Guest Room Service Charges 6,800

65 Rent Received 9,800

66 Library Subscription

67 Sale of Scrap

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

42

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

68 Sundry Creditors Written Off

69 Interest on Employees Building Loan

70 Donation Received (u/s 80G)

X Total 324,483 333,520

K Any Other Income (Give Details)

L TOTAL INCOME (A) (I to X) 19,825,874 16,783,635

 EXPENDITURE :

M Establishment

71 Salaries & Allowances 4,850,641 4,682,869

72 Employer's Cont. to Employees' Gratuity Fund 158,424 132,237

73 Employer's Cont. to Employees' Provident Fund 333,873 444,362

74 Employer's Cont. to Employees' Pension Fund 130,000 -

75 Employer's Cont. to Employees' Leave Encashment Fund 148,927 201,520

76 Contribution to Leave Encashment (paid to LIC/Others)

77 Medical Expenses 80,741 47,665

78 Leave Travel Allowance to Employees

79 VRS Compensation W/o

80 Employer's Contribution to Employees E.D.L.I.,RPFC & Admin.
Charges

81 Training & Development (H.R.D.) 604,190 545,774

XI Total 6,306,796 6,054,427

N Office Expenses

82 Travelling & Conveyance 242,790 120,504

83 Printing & Stationery (incl. Xerox Charges & Computer Stationery) 264,823 166,388

84 Postage Charges 155,657 145,580

85 Courier Charges

86 Telephone , Telegram & Website Expenses 63,405 116,359

87 Fax Charges

88 Electricity Charges 447,675 422,503

89 Generator Expenses

90 Rent Paid 1,704,000 1,698,771

91 Rates & Taxes

92 Insurance

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

43

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

93 Repair & Maintenance 222,094

94 Car Upkeep Expenses

95 Car Hire Charges

96 Interest on Caution Money Deposit

97 Cost of study material & prospectus 652,167 921,213

98 Internal Audit Fee

99 Legal Charges 70,800 -

100 Bank Charges 7,661 11,400

101 Computer Expenses incl. Hire Charges 40,469 59,993

102 Public Relation Expenses

103 Watch & Ward Expenses 96,800 132,800

104 Books & Periodicals 8,244 8,184

105 Delegate Fee

106 Gazette Notification

107 Staff Wellfare 112,050 89,450

108 Administrative Charges 286,971 406,197

108A Advertisement Expenses 205,600 -

109 Sundry Expenses 340,652 841,974

110 Interest on Building Loan (RC / Chap only)

111 Bad Debt W/o

112 Provision for TDS Interest 30,370 -

113 Donation Refunded (U/S 80G)

113A GST Input balance writen off

XII Total 4,730,133 5,363,410

O Examination Expenses

114 - Examination Expenses including question paper printing

115 - Examiners' Remuneration

116 - Examination Center Expenses

117 - Cost of Suggested Answer consumed

118 - Cost of Examination Form consumed

119 - Examination Expenses for oral coaching Students

120 - Examination form processing fees Payable to RC/Chapter

121 - Prize & Prize Distribution Expenses

XIII Total - -

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

44

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

P Journal Expenses

122 Journal Expenses

123 Journal Article Writers' Remuneration

124 Newsletter Expenses for RC & Chapter 125,500 23,900

XIV Total 125,500 23,900

Q CPD Programme and other Event Expenses

125 CPD Expenses - Head Quarters

126 Project Expenses - Head Quarters

127 National Award including Best Chapter Award

128 Regional Cost / National Convention Expenses 517,618 2,232,861

129 CPD Expenses - RC's/Chapters

XV Total 517,618 2,232,861

R Coaching Expenses

130 Honorarium to Faculty etc. - Oral Coaching by RCs & Chapters 1,336,102 1,231,300

131 Honorarium to Faculty etc. - Postal by Rcs & Chapter

132 Personality Development Expenses 43,127 3,537

133 GD/BC & Modular Trainning Expenses - RCs/Chapters

134 Computer Training Expenses - Rc/Chapters 328,847 266,927

134A CAT Course Expenses

XVI Total 1,708,076 1,501,764

S Reimbursemet paid by H.Q.

135 Travellig Expenses / T.A. Grants 6,920

136 Running Expenses Grant

137 Share of Postal & Oral Coaching Fees / Revenue Grants

138 Repair & Maintenance Grant

138A Student Facility Service

139 Electricity Grant

140 Annual Grant to Chapter (Recurring Fees)

141 Advertisement Grant

142 Furniture Grant

143 Library Grant

144 Commission on sale of Propectus & Publications

144A Member Support Service Grant (Chapters only)

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

45

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

144B Grant for attending NCC, RC & Chapters Meet and National
Practitioners Convention (Chapters only)

144C Golden/Silver Jubilee Grant (Chapters only)

145 Inter Chapter Grant

146 Initial Grant to Chapter (Recognition Grant)

147 Interest on Building Loan paid to HQ. - Rcs & Chapters

XVII Total - 6,920

T Membership Subscription To Foreign Bodies

148 - Cont. to IFAC, CAPA, SAFA

XVIII Total - -

U International Conference & Meeting

 XIX Total - -

V Statutory Audit Fee 100,000 100,000

XX Total 100,000 100,000

W Council & Comm. Meeting Exp.

149 - Central Council Meeting

150 - Executive Committee Meeting

151 - Examination Committee Meeting

152 - Finance Committee Meeting

153 - Other Committee Meeting

154 - TA & DA for the Council Members 787,604 912,647

155 - Annual General Meeting of RCs/Chapters 329,553 430,538

XXI Total 1,117,156 1,343,185

X Election Expenses

XXII Total - -

Y Project Expenses - RC / Chapters

XXIII Total - -

Z Professional Development Expenses 1,105,600 1,411,644

XXIV Total 1,105,600 1,411,644

ZA Stock Consumed

155 - Study Material

156 - Prospectus 3,000 2,800

157 - PD Publication 16,000 18,240

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

46

PARTICULARS

Current Year
For the Year Ended

31st March 2019
Rs.

Previous Year
For the Year Ended
31st March 2018

Rs.

AC
Code

158 - Research Publication

159 - Act & Regulation/Stock of Other material

160 Non moving stock written off

160A Unrealised Profit on Closing Stock of Prospectus

XXV Total 19,000 21,040

ZB Amortisation

161 Leasehold Land

162 Software 375 -

XXVI Total 375 -

ZC Depreciation :

163 Building

164 Furniture & Fittings 133,764 147,377

165 Library Books - 24,757

166 Office Equipments 137,956 138,522

167 Generators 13,461 15,617

168 Lift

169 Motor car

170 Computer 10,434 17,834

XXVII Total 295,615 344,107

XXVIII TOTAL EXPENDITURE (B) (XI TO XXVII) 16,025,869 18,403,258

XXIX Surplus for the year c/d (A - B) 3,800,005 (1,619,623)

XXX Balance (i.e figure in Row No. XXXIX) 3,800,005 (1,619,623)

XXXI Add : Prior Period Income 335,157 268,850

XXXII Total 4,135,162 (1,350,773)

XXXIII Less : Prior Period Expenses 770,573 354,885

XXXIV Total 3,364,589 (1,705,658)

XXXV Net Surplus transferred to General Fund (XXXII-XXXIII) 3,364,589 (1,705,658)

Income & Expenditure Account for the year ended 31st March,2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

For & on behalf of NIRC of ICAI
As per our report attached
for M/S MAHESH K AGARWAL & CO.
Chartered Accountants

CA M.K. Agarwal
Partner
Membership No. 082907
UDIN - 19082907AAAAAE1025

Place: New Delhi
thDate: 22 July, 2019

CMA Sunil Kr. Singh
Chairman

CMA Anil Sharma
Vice Chairman

CMA Rajendra Singh Bhati
Secretary &Treasurer

CMA S.K. Bhatt
RCM

CMA Ravi Kumar Sahni
RCM

Annual Report 2018-19

47

F
IX

E
D

 A
S

S
E

T
S

 F
O

R
M

IN
G

 P
A

R
T

 O
F

 B
A

L
A

N
C

E
 S

H
E

E
T

 A
S

 O
N

 3
1.

03
.2

01
9

T
H

E
 I

N
S

T
IT

U
T

E
 O

F
 C

O
S

T
 A

C
C

O
U

N
T

A
N

T
S

 O
F

 I
N

D
IA

N
O

R
T

H
E

R
N

 I
N

D
IA

 R
E

G
IO

N
A

L
 C

O
U

N
C

IL

1
F

ur
ni

tu
re

 &

F
ix

tu
re

10
2,

64
3,

75
6.

59
0.

00
0.

00
21

,1
00

.0
0

4,
39

0.
00

0.
00

2,
66

0,
46

6.
59

1,
31

4,
98

0.
02

2,
70

4.
00

0.
00

13
3,

76
4.

06
1,

44
6,

04
0.

08
1,

21
4,

42
6.

51
1,

32
8,

77
6.

57

2
E

le
ct

ric
al

 F
itt

in
gs

15
29

7,
13

1.
00

-5
5,

00
0.

00
6,

50
6.

00
0.

00
0.

00
0.

00
24

8,
63

7.
00

15
6,

57
6.

98
0.

00
2,

32
2.

05
13

,4
60

.7
0

17
2,

35
9.

73
76

,2
77

.2
7

14
0,

55
4.

02

3
O

ffi
ce

 E
qu

ip
m

en
t

15
1,

39
0,

77
8.

41
45

,2
51

.0
0

0.
00

12
,9

90
.0

0
0.

00
0.

00
1,

44
9,

01
9.

41
1,

08
1,

04
1.

58
0.

00
14

,4
80

.8
9

52
,0

50
.2

9
1,

14
7,

57
2.

76
30

1,
44

6.
65

30
9,

73
6.

83

4
W

at
er

 C
oo

le
r

15
49

9,
31

5.
00

0.
00

52
,5

00
.0

0
0.

00
24

,0
00

.0
0

0.
00

52
7,

81
5.

00
35

3,
01

4.
44

4,
64

6.
00

0.
00

26
,9

16
.9

8
37

5,
28

5.
42

15
2,

52
9.

58
14

6,
30

0.
56

5
A

ir
C

oo
le

r
&

 F
an

s
15

18
9,

80
7.

00
-8

5,
13

6.
00

0.
00

0.
00

0.
00

0.
00

10
4,

67
1.

00
10

3,
74

3.
72

0.
00

-2
3,

62
5.

24
3,

68
2.

88
83

,8
01

.3
6

20
,8

69
.6

4
86

,0
63

.2
8

6
Li

br
ar

y
B

oo
ks

40
1,

15
7,

71
9.

00
0.

00
0.

00
0.

00
0.

00
0.

00
1,

15
7,

71
9.

00
1,

15
7,

71
9.

00
0.

00
0.

00
0.

00
1,

15
7,

71
9.

00
0.

00
0.

00

7
C

om
pu

te
r

E
qu

ip
m

en
t

40
2,

44
6,

14
3.

00
9,

74
9.

00
0.

00
0.

00
12

,5
00

.0
0

0.
00

2,
44

3,
39

2.
00

2,
42

1,
49

3.
32

12
,2

97
.0

0
8,

11
1.

00
10

,4
33

.8
7

2,
42

7,
74

1.
19

15
,6

50
.8

1
24

,6
49

.0
0

8
A

ir
C

on
di

tio
ne

r
15

47
6,

17
2.

00
85

,1
36

.0
0

73
,6

25
.0

0
0.

00
56

,4
00

.0
0

0.
00

57
8,

53
3.

00
35

5,
53

3.
73

41
,7

27
.0

0
23

,6
25

.2
4

36
,1

65
.1

5
37

3,
59

7.
13

20
4,

93
5.

87
12

0,
63

8.
27

9
S

em
in

ar
 D

ev
ic

es
15

52
2,

34
9.

02
0.

00
0.

00
0.

00
0.

00
0.

00
52

2,
34

9.
02

39
6,

04
8.

14
0.

00
0.

00
18

,9
45

.1
3

41
4,

99
3.

27
10

7,
35

5.
75

12
6,

30
0.

88

10
F

ire
 E

xt
in

gu
is

he
r

15
18

,2
59

.2
5

0.
00

0.
00

0.
00

0.
00

0.
00

18
,2

59
.2

5
16

,9
54

.5
6

0.
00

0.
00

19
5.

70
17

,1
50

.2
6

1,
10

8.
99

1,
30

4.
69

11
C

om
pu

te
r

S
of

tw
ar

e
40

11
5,

89
0.

00
-1

,9
40

.0
0

0.
00

0.
00

0.
00

0.
00

11
3,

95
0.

00
11

3,
78

9.
04

0.
00

-7
76

.0
0

37
4.

78
11

3,
38

7.
82

56
2.

18
2,

10
0.

96

12
Le

as
e

H
ol

d
La

nd
10

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

TO
TA

L
9,

75
7,

32
0.

27
-1

,9
40

.0
0

13
2,

63
1.

00
34

,0
90

.0
0

97
,2

90
.0

0
0.

00
9,

82
4,

81
1.

27
7,

47
0,

89
4.

54
61

,3
74

.0
0

24
,1

37
.9

4
29

5,
98

9.
55

7,
72

9,
64

8.
03

2,
09

5,
16

3.
24

2,
28

6,
42

5.
73

P
R

E
V

IO
U

S
 Y

E
A

R

F
IG

U
R

E
S

9,
74

1,
78

6.
83

0.
00

0.
00

15
,5

33
.4

4
0.

00
0.

00
9,

75
7,

32
0.

27
7,

12
6,

78
7.

57
0.

00
0.

00
34

4,
10

6.
97

7,
47

0,
89

4.
54

2,
28

6,
42

5.
73

2,
61

3,
05

9.
26

S
.

N
O

A
S

S
E

T
S

D

E
S

C
R

IP
T

IO
N

R
A

T
E

O
P.

 C
O

S
T

A
D

JU
S

T
M

E
N

T
A

D
D

IT
IO

N

U
P

TO

30
.0

9.
20

19

A
D

D
IT

IO
N

S
 P

O
S

T

30
.0

9.
20

19

S
A

L
E

IM
PA

IR
M

E
N

T
TO

TA
L

C
O

S
T

O
P.

D

E
P

R
E

C
IA

T
IO

N

A
d

ju
st

m
en

t
F

o
r

S
al

e
(d

ep
re

ci
at

io
n

to

 b
e

w
ri

tt
en

 o
ff

)

A
D

JU
S

T
M

E
N

T

P
ri

o
r

P
er

io
d

D
E

P
R

E
C

IA
T

IO
N

TO
TA

L
D

E
P

R
E

C
IA

T
IO

N
W

D
V

 A
S

 O
N

31

.0
3.

20
19

W
D

V
 A

S
 O

N

31
.0

3.
20

18

F
or

 &
 o

n
 b

eh
al

f
of

 N
IR

C
 o

f
IC

A
I

A
s

pe
r

ou
r

re
po

rt
 a

tt
ac

he
d

fo
r

M
/S

 M
A

H
E

S
H

 K
 A

G
A

R
W

A
L

 &
 C

O
.

C
ha

rt
er

ed
 A

cc
ou

nt
an

ts

C
A

 M
.K

. A
ga

rw
al

P
ar

tn
er

M
em

be
rs

hi
p

N
o.

 0
82

90
7

U
D

IN
 -

 1
90

82
90

7A
A

A
A

A
E

10
25

P
la

ce
:

N
ew

 D
el

hi

th
D

at
e:

 2
2

 J
ul

y,
 2

01
9

C
M

A
 S

un
il

 K
r.

 S
in

gh
C

ha
ir

m
an

C
M

A
 A

ni
l

S
ha

rm
a

V
ic

e
C

ha
ir

m
an

C
M

A
 R

aj
en

dr
a

S
in

gh
 B

ha
ti

S
ec

re
ta

ry
 &

T
re

as
ur

er

C
M

A
 S

.K
. B

ha
tt

R
C

M
C

M
A

 R
av

i
K

um
ar

 S
ah

ni
R

C
M

N
o

te
s

 o
n

 A
c

c
o

u
n

ts
 f

o
rm

 P
a

rt
 o

f
th

e
 A

n
n

u
a

l
A

c
c

o
u

n
ts

Annual Report 2018-19

48

A) ACCOUNTING POLICIES

B) NOTES ON FINANCIAL STATEMENTS

SIGNIFICANT ACCOUNTING POLICIES AND NOTES ANNEXED TO AND FORMING PART OF THE
BALANCE SHEET AND INCOME & EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31-03-2019

A. SIGNIFICANT ACCOUNTING POLICIES:

1. Basis for Preparation of Financial Statement

2. Revenue Recognition:

3. Expenditure:

The Financial Statement are prepared under the Historical Cost Convention, the applicable
Accounting Standards, the relevant provision of the Cost & Works Accountants Act,1959,as
amended by the Cost And Works Accountants (Amendment)Act, 2006 and are on accrual basis
unless other wise stated.

The Institute recognizes significant item of income on the following basis:-

(a) Member’s Subscription

Membership Subscription is recognized in respect of the concerned year.

(b) Tuition and other fees

Revenue in respect of postal and oral tuitions fees is recognized as and when a student is
enrolled.

(c) Sale of Publications

Revenue in respect of sale of publications is recognized when such publications are
transferred to a user for a price.

(d) Examination Fees

Examination Fees is recognized for those examination term(s) which are relevant for the
concerned financial year.

(e) Others

Revenue from Programme Fee is recognized as and when such activity is undertaken.

(f) Interest

Income from Interest for the year due on deposits with banks is recognized on accrual basis
taking into account the amount outstanding and the applicable rate. Income from the
investments is recognized as and when the right to receive the payment is established.

The Expenditure is recognized on accrual basis except for examination for reimbursement, which is

NOTES FORMING PART OF ACCOUNTS FOR
st THE YEAR ENDED 31 MARCH, 2019

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

Annual Report 2018-19

49

accounted on cash basis except in the following cases:

(i) The Annual grants to Chapters are recognized as and when disbursed

Fixed Assets are stated as cost of acquisition and construction less accumulated depreciation.

• Depreciation on fixed assets is provided on written down value method as per Income tax Act,
1961.

• The premium paid for acquisition of lease hold land is amortized over the period of lease.The
ground rent,if any is recognized as expenses in the year for which such charges are due or
payable.

• Any item Valuing Rs.5000/-or less should be Depreciated @100% in the Current Financial year.

• In the case of disposal or scraping of assets, no deprecation is charged in the year of such
disposal or scrapping.

• Present Rate of Depreciation on W.D.V. Method

1. Building -10%p.a.

2. Furniture & fixture -10%p.a.

3. Library books -40%p.a.*

4. Office Equipment -15%p.a.

5. Generator -15% p.a.

6. Motor Car -15%p.a.

7. Lift -15% p.a.

8. Computer, printer, UPS etc -40%p.a.

9. Computer Software -40%p.a.

*Library Books are depreciated at 100% in the year of purchase.

Long term investments are stated at cost. However, when there is a decline other than temporary, in
the value of long term investments, carrying amount is reduced to recognize the decline.

Stock of Publications and other items are valued at cost except those which are outdated & obsolete
and not worth for sale or free distribution which are written off. All other stock is maintained at HO.

Prior period items which arise in the current period as a result of errors or omissions in the
preparation of financial statements in one or more prior period are separately disclosed in the
Income & Expenditure Account.

9. The ICAI is registered under section 12A of the IT Act,1961 and is entitled to exemptions under
section 10(23A) read with section 11 of the IT Act,1961 in view of this no provision for taxation has
been made in the accounts. No provision for deferred tax liability (assets) is considered for the year.

4. Fixed Assets:

5. Depreciation

6. Investments:

7. Inventories:

8. Prior Period Income-Expenditure

Annual Report 2018-19

50

10. Employee Benefits

B. NOTES FORMING PART OF ACCOUNTS FOR THE YEAR ENDED 31-03-2019

The short term employee benefit is recognized as expense when claimed during the period.
Unclaimed amount is provided for.

Post employment benefit such as P.F, Gratuity and Leave Encashment etc. are provided as
applicable to Head Quarter, Respective Regional Councils and Chapters.

1. a) As per the books NIRC, an amount of Rs. 13,08,561/- is receivable as on 31.03.2019 from HO,
However as per their ledger sent by H.O, it shows that Rs. 2,30,097/- is payable by HO to NIRC. The
major items of difference are reproduced as under:

Sr.No. Amount (Rs.) Reasons of difference Comments by Head office

1 2,59,022 Amount recoverable from Head The income tax assessment of TDS
Office on account of TDS 2018-19 2018-19 is not completed therefore

the amount shall be released after
completion of assessment.

2 30,780 Amount recoverable from Head The Claim will be released by head
Office on account of Career office after the closure of current
Counselling 2018-19 financial year

3 1,06,089 Amount Recoverable from Head The Claim will be released by head
Office on account of Repair & office after the closure of current
Maintenance 2018-19 financial year

4 3,07,289 Amount recoverable from Head The income tax assessment of TDS
Office on account of TDS 2016-17 2016-17 is not completed therefore

the amount shall be released after
completion of assessment.

5 3,04,580 Amount recoverable from Head The income tax assessment of TDS
Office on account of TDS 2017-18 2017-18 is not completed therefore

the amount shall be released after
completion of assessment.

6 50,000 Amount recoverable from Head The Claim will be released by head
Office on account of office after the closure of the
Advertisement 2017-18 financial year.

7 20,704 Amount recoverable from Head The Claim will be released by head
Office on account of Career office after the closure of the
Counselling done during the year financial year 2017-18

2017-18

Total 10,78,464

Annual Report 2018-19

51

b) Details of chapter current account balances as on 31stMarch 2019 are mentioned below :however
chapters’ statement and confirmation of balances from Allahabad, Dehradun, Jodhpur ,Jammu,
Ghaziabad, Lucknow, Ajmer - Bhilwara ,Nayanangal, Patiala, Chandigarh, Jalandhar, Kanpur,
Kota, Faridabad Chapters have not been received and hence not reconciled. Chapters
Confirmation from Chandigarh, Gurugaon, Haridwar & Rishikesh, Gorakhpur, Jaipur, Ludhiana,
chapters has been received but not reconciled.

1 Ajmer Bhiwara 23,883 - 23,883 No -

2 Chandigarh 26,081 - 26,081 No -

3 Faridabad 11,250 - 11,250 No -

4 Guragaon 16,143 - 16,143 Yes 21,856

5 Kota 10,750 - 10,750 No -

6 Haridwar & Rishikesh 10,389 - 10,389 Yes Nil

7 Dehradun 79,682 - 79,682 No -

8 Ghaziabad 45,752 - 45,752 No -

9 Gorakhpur 50,279 - 50,279 Yes 33,279

10 Jaipur -586 - -586 Yes -3,772

11 Jalandhar -21,700 - -21,700 Yes NIL

12 Jammu 34,339 - 34,339 No -

13 Lucknow -1,76,159 - -1,76,159 No -

14 Ludhiana 18,000 - 18,000 Yes 18,000

15 Patiala 9,000 - 9,000 No -

16 Udaipur - - - Yes Nil

17 Noida 96,834 - 9,6,834 No -

18 Agra -Mathura - - - Yes NIL

 Total 2,33,937 - 2,33,937

1 Ajmer Bhiwara 2,00,000 - 2,00,000 No -

2 Chandigarh 62,553 - 62,553 No -

Other Loan to chapters of NIRC

Annual Report 2018-19

52

3 Faridabad 2,00,000 - 2,00,000 No -

4 Kota 3,00,000 - 3,00,000 No -

5 Dehradun 2,50,000 - 2,50,000 No -

6 Udaipur 40,000 - 40,000 No -

7 Allahabad 15,00,000 - 15,00,000 No -

8 Jodhpur 6,00,000 - 6,00,000 No -

9 Noida 35,000 - 35,000 No -

10 Kanpur 3,00,000 - 3,00,000 Yes 2,75,000

 Total 34,87,553 - 34,87,553 - 2,75,000

c) As per the decision of the regional council meeting dated 30.6.2018 ,the council has taken a
decision not to write off these amounts irrespective of the fact that these amounts have not been
confirmed by most of the chapters for a very long period.

d) Advances accounts referred as above in para (b) have not been confirmed by the counterparty
except Allahabad, Dehradun, Jodhpur ,Jammu, Ghaziabad, ,lucknow Ajmer Bhilwara, Nayanangal,
Patiala, Chandigarh, Jalandhar, Kanpur, Kota, Faridabad Chapters

2. Claim receivable amounting to Rs 41,44,422 as appearing in the schedule of Current
Assets/Liabilities are in respect of debit note raised on Sh Vijender Sharma the then Chairman for
the Year 2014-15 based on the decision taken at the EC meeting of NIRC held on 6th Oct 2015 and
further confirmed by the regional council meeting held on dt. 22.11.2015, 27.11.2015, and
25.05.2016 respectively.

Pursuant to the decision taken by the Members in the Annual General Meeting for the year 2015-16
followed by decision of the Regional Council, a recovery suit has been filed in the Saket Court ,New
Delhi having the jurisdiction on the matter, for recovery of Rs 41,44,422/-due from then Chairman
Sh. Vijender Sharma for the year 2014-15.The matter is subjudice.

Furtherance to this NIRC of ICAI has received a letter No G142.01.2019 dt 18.01.2019 from
Secretary (Acting) ICAI communicating a decision of the council at their 316th Meeting to issue
directions to the regional council to reverse the debit note raised by NIRC against Sh Vijender
Sharma for Rs 41.44 Lakhs

In this regard the regional council via mail dated 29.01.2019 responded to the Secretary (acting)
ICAI and all Council members about its decision taken NOT to reverse these debit notes on the
following grounds:

• As the above said debit notes were got passed and approved at AGM of NIRC dated
18.07.2016 hence Regional Council has no power to withdraw the same. The matter has to be
approved and passed by the AGM only.

Annual Report 2018-19

53

• The above said matter of debit notes is sub-judice and a case (at witness level) is in progress at
Saket Court, New Delhi . As the matter is sub-judice, hence RCM or office bearers have no power to
withdraw the debit note till Court pass the orders.

In view of the fact that debit note had been accepted by the Central Council through consolidation in
the year 2015-16 and CAG in its report dated 09.05.2019 has also reproduced the relevant audit
observation in this regard .

Withdrawal of petition by Vijender Sharma dated 03.07.2019 via Delhi High Court order
No.WP(C)6030/2016 against raising of debit note and decision of the regional council(originator of
Debit Note) passing the resolution to this effect by circulation to continue with their recovery suit
against the said debit note. The NIRC is of the opinion that status quo needs to be maintained for the
debit note and no reversal is warranted.

3. As per online dues status verified ,the NIRC has the outstanding TDS demand of Rs.1,85,500/-
.Since the Northern India Regional Council is following up the matter with Income Tax authorities, no
provision has been made in the books in respect of penal interest that may become payable as
such demands may not stand valid as same needs rectifications and follow up with the Income Tax
department, although the provision/adjustment for the outstanding demand has been made in the
books of Accounts, details of the outstanding demand of TDS for necessary correction/rectification
areas below:

Financial Year Outstanding Demand

2018-19 30,370

2017-18 21,020

2016-17 70

2015-16 910

2014-15 5,400

2013-14 12,910

2011-12 30,180

2010-11 13,390

2009-10 10,670

2008-09 43,160

2007-08 17,420

Total 1,85,500/-*

* Outstanding demand of Rs. 1,59,215/- was paid in the Financial Year 2019-2020 dated 08.07.2019.

4. Electricity Charges, Legal Charges and Watch & Ward Expenses amounting to Rs. 3,48,937.50/-,
Rs.2,13,700 & Rs.54,000/- respectively was debited to head office in previous years, However
Head office ,via, mail dated 10.07.2019 have rejected the above mentioned amounts. Accordingly,
Rs.6,16,637/- have been booked under the head of Prior Period Expenses.

5. GST ineligible Input Tax Credit amounting to Rs.1,26,759/- as per Sec16 & Sec17(5) was availed
during the F.Y 2018-19. The same has been adjusted in the books of accounts but will be reversed in
the forthcoming GST return.

Annual Report 2018-19

54

Glimpses of the NIRC Chapters

Annual Report 2018-19

Glimpses of the NIRC Chapters

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
(Statutory Body under an Act of Parliament)
NORTHERN INDIA REGIONAL COUNCIL
CMA Bhawan, 3, Institutional Area, Lodi Road, New Delhi - 110003
Phone: 24626678, 24615788, E-mail: nirc@icmai.in, Website: www.nirc-icmai.in
"Behind Every Successful Business Decision, There is always a CMA"

