
1

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

ANNUAL
REPORT

2019-20

V
o

c
a

l
f

o
r

 l
o

c
a

l

61st

Annual Report 2019-20

2

v	 Keep your face to the sunshine and you cannot see a shadow. Stay
positive, stay home and save lives.

v	 Keep calm and stay home. Stay safe and you will save lives.

v	 Positive anything is better than negative nothing - except the coro-
navirus. So stay home and help flatten the curve.

v	 Every day may not be good… but there’s something good in every
day. Stay home and spend time with family.

v	 A powerful attitude awakens inner strength, energy, motivation, and
initiative. Keep your attitude positive and fight the coronavirus by
staying home, staying safe.

Better to wear a mask than a ventilator; better to
stay at home than in an ICU.

3

Annual Report 2019-20

Office
CMA Bhawan, 3, Institutional Area, Lodi Road, New Delhi-03

Ph: 24615788, 24626678

Study Centers
1/26 A, 3rd Floor, Lalita Park, Laxmi Nagar, Delhi-92, Ph: 011-22041659, +91 9899862062

No.1, 1st Floor, Panchkuian Road, R.K. Ashram, New Delhi-01, Ph: 011- 23586249, +91 9868112072

Hindu Maha Sabha Bhawan, Mandir Marg, New Delhi-01, Ph: 23344629

E-mail: nirc@icmai.in, Web: www.nirc-icmai.in

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA
NORTHERN INDIA REGIONAL COUNCIL

2019-2020
CMA Anil Sharma	 Chairman

CMA Harkesh Tara	 Vice Chairman

CMA Rajendra Singh Bhati	 Secretary

CMA Shailendra Kumar Paliwal	 Treasurer

CMA Sandeep Goel	 RCM

CMA Santosh Pant	 RCM

CMA Manish Kandpal	 RCM

CENTER COUNCIL MEMBERS

CMA Balwinder Singh, President
CMA Rakesh Bhalla

CMA Vijender Sharma

GOVERNMENT NOMINEES

Sh. Mukesh Singh Khushwa
Sh. Devendra Kumar
Sh. Sushil Behl

BANKERS
Indian Overseas Bank
State Bank of India
Axix Bank
HDFC Bank

AUDITORS

M/s Mahesh K. Agarwal & Co.
Chartered Accountants

Annual Report 2019-20

4

YEAR CHAIRMAN
CMA

VICE - CHAIRMAN
CMA

SECRETARY
CMA

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

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

1962-63 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

OFFICE BEARERS
NIRC OF ICAI

Continued page 5

5

Annual Report 2019-20

YEAR CHAIRMAN
CMA

VICE - CHAIRMAN
CMA

SECRETARY
CMA

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

1999-20 K.L. Jaisingh* Rakesh Singh A.K. Agarwal

2000-01 M.K. Anand Rakesh Singh A.K. Agarwal

2001-02 Rakesh Singh Subhash Agrawal D.C. Arya

2002-03 Subhash Agrawal D.C. Arya Hari Krishan Goel

2003-04 D.C Arya Hari Krishan Goel Rakesh Singh

2004-05 Hari Krishan Goel U.K. Shukla Sanjay Gupta

2005-06 Atul Kumar Gupta U.K. Shukla Sanjay Gupta

2006-07 Hari Krishan Goel D.C Arya Sanjay Gupta

2007-08 B.L. Jain Sanjay Gupta Rakesh Bhalla

2008-09 Rajeev Mehrtora Sanjay Gupta Rakesh Bhalla

2009-10 Sanjay Gupta Rakesh Bhalla B.L. Jain

2010-11 Rakesh Bhalla Rajeev Mehrotra B.L. Jain

2010-11 (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

2019-20 Anil Sharma Harkesh Tara Rajendra Singh Bhati

OFFICE BEARERS
NIRC OF ICAI

* Since Deceased

Annual Report 2019-20

6

The Sixty one Annual General Meeting of the Members of the Northern India Regional
Council of the Institute of Cost Accountants of India will be held through virtual mode at
CISCO WEBEX on 29.09.2020 at 5:00 PM to transact the following business :
1.	 To receive the Annual Report for the year ended 31st March 2020
2.	 To adopt the Audited Accounts for the year ended 31st March 2020
3.	 To re-appointment Auditor for the year 2020-2021 and to fix his remuneration
4.	 Any other matter with the permission of the Chair

Place: New Delhi				 CMA Rajendra Singh Bhati
Dated: 14 September 2020			 	 Secretary

Note-1
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
Ten days in advance of the meeting to enable the office to get the necessary details for a
meaningful discussion at the meeting.

Note-2
Due to COVID-19 pandemic and considering government guidelines to protect the health of
members, AGM is being conducting at CISCO WEBEX platform through virtual mode.A link
shall be shared with members in due course through mail/website

Note-3
Members are requested to adhere to Cyber Crime and IT Laws of the land during the process
of attending/joining the AGM. Any violation shall be strictly dealt with as per the provisions of
CWA Act and other laws as applicable.

Distribution
v All the members of the Northern India Regional Council
v All Regional Council Members
v All Center Council Members (Northern Region)
v All Government Nominees to the Council (Northern Region)

Details at NIRC website: For the convenience of the general members and
others stakeholders, the copies of Annual Report 2019-20, Audited Accounts with
Notes to Accounts and Auditor’s Report have also been placed at NIRC website at
www.nirc-icmai.in.

NOTICE

7

Annual Report 2019-20

Name Designation

CMA Anil Sharma Chairman

CMA Harkesh Tara Vice-Chairman

CMA Rajendra Singh Bhati Secretary

CMA Shailendra Kumar Paliwal Treasurer

CMA Sandeep Goel RCM

CMA Santosh Pant RCM

CMA Manish Kandpal RCM

SIXTY ONE ANNUAL REPORT
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 61st Annual Report for the year ended 31st
March, 2020. In addition to the activities of the Regional Council for the year 2019-2020 and its
Chapters, this report also covers the events, which have taken place up to the date of this report.

REGIONAL COUNCIL MEETING

In its meeting held on 10th Aug, 2019 the Northern India Regional Council elected the
following office bearers for the year 2019-2020.

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 Ten
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 2019-20

8

S.No. PROGRAMME TOPIC DOP CEP
Hours

1 Independence Day 15.08.2019 NA

2 Family Get Together 31.08.2019 NA

3 Faculty Meet & Teachers Day Celebration 05.09.2019 NA

4 Seminar on Gstr-9, Gstr-9C and Amendments in
Cgst & Igst Act 2019 07.09.2019 2

5 Seminar on Recent Amendments In Companies
(Cost Audit & Record) Rules-2014 23.10.2019 2

6 Tax & Cost Conclave 09.11.2019 4

7 Cma Challenger's Cup 17.11.2019 &
26.01.2020 NA

8 Sabka Vishwas (Legacy Dispute Resolution)
Scheme, 2019 14.11.2019 2

9 Hedging Foreign Exchange Exposure Through
use of Derivative 23.11.2019 2

10 Cost & Management Accountancy - Wealthpreneurship
Towards $5 Trillion Economy 07.12.2019 4

11 Seminar on Topic "Board Room Expectations From
Cost Auditors” 28.12.2019 1

12 Seminar on Gst & Cost Accounting 19.01.2020 4

13 Burning Issues and Recent Developments, E-Invoicing
& New Return Forms Under Gst 23.01.2020 2

14 Cricket Cup 26.01.2020 NA

15 Budget Programme 01.02.2020 4

16 Seminar on Recent Developments, E-Invoicing & New
Return Forms Under Gst 19.02.2019 2

17 Awerness Programe in Ibc 16.10.2019 2

Total CEP Hours 31

PERFORMANCE STATISTICS
PROGRAMMES BY THE NIRC

A. Programme for members

9

Annual Report 2019-20

1 Members meet 28.04.2020 1

2 Negative oil pricing, Funds, Equity and Indian
industry post COVID-19 era 02.05.2020 1

3 CFO Services- An opportunity for CMA professionals 03.05.2020 1

4 Building Practice on Cost Management-A
non-Statutory Perspective 06.05.2020 1

5 Impact of COVID-19 on transfer pricing and
Economics behind it 08.05.2020 1

6 Project and Contract claims management by CMAs 09.05.2020 1

7 Business intelligent tools for CMA 13.05.2020 1

8 Excel workshop for CMA professionals 14.05.2020 1

9 Role on CMA as a Regd valuer 15.05.2020 1

10 Internal Audit concept and techniques 16.05.2020 1

 11 Conducting Cost Audit amid COVID-19 21.05.2020 1

12 Role of technology for optimization of
CMA as professionals 22.05.2020 1

13 Forensic audit under digital era 25.05.2020 1

14 NACIN Training Programe 26.05.2020 to
09.06.2020 NA

15 ‘Vocal for Local’ for CMA 28.05.2020 NA

16 Litigation Management and Mock Proceedings
Under GST Law

12.06.2020 to
14.06.2020 10

17 International Yoga Day: "CMA as Director
Governance & Bhagavad Gita" 21.06.2020 1

18 Opportunities for CMAs in Driving Top Line &
Bottom line in Exim Policies 29.07.2020 1

19 Real State and Equities: Mistake, Myths & Action Plan 01.08.2020 1

20 GST Audit 2018-19 & Effects of previous year
figures of GST in 2018-19 08.08.2020 1

21 Impacting Role of Teacher, Education or Learning 05.09.2020 1

22 “One time Restructuring (OTR) of loan” Benifit and
challengis 12.09.2020 2

Total CEP Hours 30

Total CEP Hourse Allotted - 61

S.No. WEBINARS DOP CEP
Hours

B. Online Programme for Members

Annual Report 2019-20

10

Students’ programmes

B. Career Counseling Programmes

S
No. DATE INSTITUTE NAME NO. OF

PARTICIPANTS
1 21.10.2019 to

25.10.2019
Career Conclave

NA

2 13.11.2019 GBSSS New Friends Colony NA

3 26.11.2019 Govt. Co-ed Sr. Sec. School NA

4 22.01.2020 Rakesh PG College Mandelia School
Rakesh Academy NA

5 23.01.2020 Govt. Sr. Sec. School (Ludhiana) NA

6 23.01.2020 Govt. Sr. Sec. School (Ferozepur) NA

7 27.01.2020 Govt. Sr. Sec. School (Ludhiana) NA

8 27.01.2020 Govt. Sr. Sec. School (Gurdaspur) NA

9 07.02.2020 Govt. Sr. Sec. School (Ludhiana) NA

10 07.02.2020 Govt. Sr. Sec. School (Phagwara) NA

11 10.02.2020 Govt. Sr. Sec. School (Ludhiana) NA

12 10.02.2020 Govt. Sr. Sec. School (Ludhiana) NA

S
No. DATE Students Events NO. OF

PARTICIPANTS
1 11.09.2019 to

22.09.2019
Pre Placement Orientation Programme

NA

2 24.09.2019 Northern Regional Students Convention NA

3 29.09.2019 Dialouge With Gurujans & Career
Awareness & Felicitation NA

4 08.02.2020 Smile with CMA NA

5 01.06.2020 to
21-06-2020

Online Crash Course for Foundation,
Intermediate and final Students NA

A. Studends Event

11

Annual Report 2019-20

Faridabad Chapter

1 09.02.2020 Union Budget 2019’ CMA Sankalp Wadhwa CA. Sunil Garg

Jaipur Chapter

1 15.08.2019 Celebration of
Independence Day - CMA S.L. Swami

Chairman of the Chapter

2 18.08.2019 Members Family
Picnic - -

3

16.08.2019 to
19.08.2019 and
23.08.2019 to
25.08-2019

Conduct of Course
on Valuation
- Securities or
Financial Assets

- -

4 03.10.2019 to
04.10.2019

Industrial Visit Past Chairman CMA
Rakesh Yadav and Member
CMA Ratan Lal Sharma

Chairman CMA S.L. Swami

5 12.10.2019 Seminar On Gst Law
& Securities Market -

CA Yash Daddha

CMA Dr. B.L. Gupta

6 20.10.2019

Blood Donation And
Health Check-up
Camp

Dr. Prakash Chand Goyal

Dr. Akshaya Sharma

CMA S.L. Swami
Past Chairman CMA Rakesh
Yadav, Vice-Chairman
CMA Sudarshan Nahar,
Secretary CMA Swapnil
Bhandari Treasurer CMA
Rakesh Sharma & Executive
Members CMA Sandeep
Chauhan, CMA Deepak
Khandelwal and CMA
Purnima Goyal

7 11.11.2019 Extended Campus
Placement At Jaipur -

CMA Rakesh Yadav Past
Chairman, CMA Sudarshan
Nahar Vice - Chairman and
CMA P.D. Agrawal

Chapter Activities

S.
No.

Programme
Date Programme Chief Guest/Guest of

Honor/Invitee Keynote Speaker

Annual Report 2019-20

12

8 25.01.2020

Seminar on
Investment &
Planning Cost
Accounting Standards

- Shri Amit Sharma

9 13.02.2020

Seminar on
management of
Work-life balance and
Investmentplanning

-
Dr. Ronit Kark
CMA Vinita Baraya
CMA Tanuj Agrawal

Kota Chapter
1 09.02.2020 Seminar on “Discussion on Union

Budget 2020”
-

CMA Anil Sharma
(Chairman NIRC)
CMA Akash Agarwal
(Chairman Kota Chapter)

Lucknow Chapter

1 05.10.2019 Seminar on “NEW
OPPORTUNITY FOR CMA
under IBC 2016”

CMA Rakesh Singh Dr. S K Gupta

S.
No.

Programme
Date Programme Chief Guest/Guest of

Honor/Invitee Keynote Speaker

S
No. DOP VENUE NO. OF

PARTICIPANTS
1 16.10.2019 NIRC CMA Bhawan, 3, Institutional Area,

Lodi Road, New Delhi 66

2 02.11.2019 Ludhiana 24

INVESTOR AWARENESS PROGRAMME BY NIRC/CHAPTERS

13

Annual Report 2019-20

PROFESSIONAL
ACTIVITIES

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.
Due to COVID-19 pandemic, even after March 2020
NIRC explore on line facilities available in the country.
After market survey, NIRC hired best services available
for the benefits of the members. Till now, NIRC has
conducted more than twenty seminars/interactions
virtual mode by calling best resource persons across
the country. It includes three days ‘GST litigation
Management’ conference, 21 Days Crash course for
Students of Foundation, Inter and Final, online Classes
for NIRC Oral course students and also cultural evening
on the occasion of CMA Foundation day. Following is
the snapshot of the various programmes conducted
by NIRC, followed by the details of their proceedings:

Annual Report 2019-20

14

Independence Day Celebration
Northern India Regional Council of the
Institute of Cost Accountants of India
organizes ag hoisting ceremony on the
occasion of 73rd Independence Day on
15.08.2019 at CMA Bhawan, Lodhi Road,
New Delhi. CMA Anil Sharma, Chairman-
NIRC along with council members of NIRC
and Past Presidents of the Institute. All the
dignitaries share the views on the occasion.

NIRC ACTIVITIES

Mango Party
NIRC OF ICAI organizes family get together
and Mango Party on 31.08.2019 at EOD park,
Sanjay Lake, Delhi.

Members and their families participated
in large numbers very enthusiastically and
enjoyed the ambience and various games and
activities the occasion was graced by Senior
members CMA D.C. Bajaj, CMA Subhash
Agarwal, CMA Anil Sharma, Chairman, CMA

Harkesh Tara, Vice Chairman, CMA Sandeep
Goel CMA Santosh Pant, CMA Manish
Kandpal, RCMs also grace the occasion.

Pre Placement Orientation Programme
11-22 September, 2019
Northern India Regional Council conducted
the pre placement on Behalf of Training &
Placement department of Institute from
11.09.2019 to 22.09.2019 who qualied CMA
Final June-2019 term examination and
registered at Delhi ofce for Placement. The
program was inaugurated by CMA Inderpal
SinghSandhu, Director Finance  Handicraft
and CMA Harkesh Tara, Vice Chairman-NIRC,
Sandeep Goel CMA Santosh Pant, RCM, CMA
& CMA Manish Kandpal-RCM presented a
highly motivating talk to the candidate to
take up the challenges of the Profession of
the Institute in their career path.

Seminar on GSTR-9, GSTR-9C &
Amendments in CGST & IGST Act
The NIRC has organized session on well
needed topic/subject Annual Return and
Audit Report of GSTon 07.09.2019 the
session was conducted with the practical
aspects and day to day issues of participants
from industry and practice which was well
taken by the speaker of the session CMA
Vivek Ladha Ji. The session was participated
by more than 150 members which was well
appreciated by them.With the overwhelming
response from the participants and need
of the hour, NIRC has view to arrange more
such programmes in the coming period.

15

Annual Report 2019-20

Northern Regional Students
Convention
NIRC organized Students Convention
-2019 on 24.09.2019 at Scope Complex
Lodhi Road, New Delhi. Sh. Manish Sisodia,
Hon’ble Dy. Chief Minister and Education
Minister, Delhi Government was the Chief
Guest. Along with, CMA N.K. Grover,
Managing Director -Central Railside
warehousing Co. Ltd.and CMA Pankaj
Jain, Executive Director (Finance), Airport
Authority of India were Guest of Honour on
the occasion. Qualied CMAs for the session
Dec., 2018 and Jun. 2019 participated in
the convention and got enrichments from
CMAs icons. As many as 350 Students
along with their parents participated in day
long convention. Sh. Sisodia, inaugurated
the convention and share his views. He
mentioned how important is costing in
manufacturing and service sector and
expressed his govt. view point to take
CMAs help to improve coting mechanism
in Education and Health sector in Delhi. He
also invited NIRC ofce bearer to have joint
sessions and meting to work on certain
projects of Govt of Delhi. He wished all
the newly qualied CMAs. CMA N.K. Grover,
talked about his long and rich experience
of PSUs and private sector and gave tips
to the newly qualied CMAs to achieve their
goals withreal life examples. CMA Pankaj
Jain also talked about his experience in

corporate sector and motivated the newly
qualied CMAs.On the occasion CMA Anil
Sharma, Chairman also talked about CMA
profession and informed the participants
how CMAs are playing its role in economy
growth of the country. He also talked about
CMAs active participation in GST, Banking
and Insolvency Code and Valuation Rules
which are working towardsfor new and
improved corporate practices in the country.

CMA Harkesh Tara, Vice Chairman on NIRC
was also present on the occasion and talked
about CMA profession and informed the
newly qualied CMAs about different venues
available for the CMAs. He mentioned about
role of CMAs in service and also while in
practice. CMA Rajendra S. Bhati, Secretary,
CMA Shailendra Paliwal Treasurer, CMA
Sandeep Goel, CMA Santosh Pant, CMA
Manish Kandpal RCMs were also present
and interacted with newly qualied CMAs
for their future growth and success.Many
other Sr. CMA members were present in
the convention and advised and share
their experiences tobecome successful
professional in life. Parents also expressed
their concern and happiness about the
success of their wards. Some of the parents
also mentioned how their wards and they
were struggling to get cleared the CMAs
exams and they cracked it. NIRC conferred
participation certicates to all the newly
qualied CMAs and convention ended with
musical memories and enjoyment.

Annual Report 2019-20

16

Awareness Programme on
Insolvency and Bankruptcy Code
The Institute of Cost Accountants of India
Northern India Regional Council and IPA
of institute of cost accountant of India
jointly Organised Awareness Programme
on Insolvency and Bankruptcy Code on
16th October, 2019 at CMA Bhawan New
Delhi CMA Sandeep Goel, Regional council
Member of NIRC Welcome to all participants
and also welcome to CMA S.K Gupta by _

Recent Amendments Companies
(Cost Records & Audit
Rules-2014)
The Institute of Cost Accountants of India
Northern India Regional Council Organised
Seminar on Recent Amendments Companies
(Cost Records & Audit Rules-2014) at CMA
Bhawan New Delhi. The keynote speaker
was CMA Aseem Jain & he shared his views
on recent amendments incompanies cost
records & audit rules-2014.

Tax & Cost Conclave Programme
NIRC of ICAI-CMA and Gurgaon Chapter
of cost Accountants jointly Organised Tax
& Cost Conclave on 9th November 2019 at
Gurgaon. CMA Rajeev Malhotra and CMD
(Rites ltd) was the Chief of the conclave.
Mr. Vashishtha Chaudhry IRS- Sr Vice
President (GSTN), Ms Monika Singh, IRS
Joint Commissioner INCOME Tax, Gurgaon,
Ms Sneha Oberio VP-Admin and CFO Suzuki
Motorcycle India Pvt. Ltd. and other one was

Dialogue with Gurujans & Career
Awareness and Felicitation
The Institute of Cost Accountants of
India Northern India Regional Council
Organised Dialogue with Gurujans & Career
Counselling programme on 29th September,
2019 at Pilani. Approximate 100 Gurujans
participated in this programme. The Member
of the Institute aware to participants about
the CMA Course and also felicities to present
participated Gurujans.Chief Guest was Shri
J.P. Chandeliya (MLA), Pilani Guest of Honour
Mr Rajendra Pareek, Chairman Vidhya Vihar,
Pilani, CMA Rajendera Singh Bhati,Secretary
NIRC of ICAI-CMA as Guest of Honour, CMA
Hirendra Kumar Pareek, and Member of
Jaipur Chapter of Cost Accountants, Career
counsellor and speaker of this programme.

lower bouquet. The keynote speaker was Dr
CMA S.K Gupta MD & CFO, IPA OF Institute Of
Cost Accountants of India, CMA Gupta Share
his views about the awareness of insolvency
code. CMA Sandeep Goel Regional council
Member of NIRC also share his views.

17

Annual Report 2019-20

the guest of honour of the conclave. The
keynote speaker was the CMA Vivek Laddha,
author of GST Books (Taxman) and CMA
Aseem jain, Practising cost accountant.
Beginning of the Programme CMA T.N
Panja Chairman, Gurgaon Chapter of Cost
Accountant Welcome to all participants and
also welcome chief guest of the conclave
and other dignitaries on the dies. CMA
Rajeev Mehrotra inaugurated the conclave
by the lighting of lamp after that address
to participants and share his views. CMA
Anil Sharma Chairman of NIRC of ICAI,
CMA Harkesh Tara and CMA Rajendra
Singh Bhati introduced the theme tax and
cost conclave after that Shri Vashishtha
Chaudhary starts the interactive session
and participants raise the query and Mr
Chaudhary replied accordingly. Ms Monika
Singh and Ms Sneha Oberoi share her views.
CMA Santosh Pant, RCM of NIRC conclude
the First technical session by vote of thanks.
The second technical session starts after
the lunch break CMA Vivek Laddha and CMA
Aseem Jain was the keynote speakers of the
second technical session. Mr Vivek Laddha
covered the GST and Aseem Jain covered
the recent amendments in companies (Cost
Records & Audit) Rules-2014 in between
Mr Sauarbh Bansal Deputy Director (SFIO)
also join the programme. He also share his
views and participants raise the query and
Mr Bansal give the answer. CMA Naveen
Dahiya, Secretary Gurgaon chapter conclude
the session by vote of thanks.

Cricket Match
NIRC Organised a CMA Cricket Match Cup
at ACE Cricket academy Rajouri Garden
New Delhi. Where 50 Student and Members
played and 16 Participants were selected for
the CMA Cricket Team.

Cma Challenger Cup
Semifinal match of CMA challenger Cup III
was organized by Northern Indian Regional
Council on 26.1.2020 at Gurgaon. Semifinal
match was played between Team CMA
and champion of CMA Challenger cup -III
BANK OF AMERICA. It was a “True” cricket
championship where both the teams
performed very well. Audience showed a
great level of excitement and was cheering
the team till the end of the match. The cricket
match won by BANK OF AMERICA inspite
of feeling sad CMA team congratulate the
opposition for their victory.

Selected team are as follows-

1 Vishwajit Samal 9 Arun Sharma
2 Mayank Rawat 10 Devender

Sehgal
3 Jatin Sharma 11 Dipesh

Sharma
4 Saurabh Raghav 12 Mohit Saini
5 Rahul Kumar

Singh
13 Gaurav Taneja

6 Stephen Francis 14 Aman Singh
7 Lavi Kamboj 15 Vivek Kmar
8 Nitin 16 Harshit Jain

Annual Report 2019-20

18

Cost & Management Accountancy
–Wealthpreneurship towards
On 7th December 2019, a seminar on
“Cost & Management Accountancy -
Wealthpreneurship towards $5 trillion
economy” was held at Scope Complex,
Lodhi Road, New Delhi. Chief Guest CMA
Aruna Sethi- Chief Advisor (Cost), Ministry of
Finance graced the occasion and expressed
her views towards CMA profession. Also
present were Guest of Honour CMA D.C. Bajaj
-former President, CMA Rakesh Bhalla, CCM
along with CMA Anil Sharma - Chairman,
NIRC, CMA Harkesh Tara, Vice Chairman,
NIRC, CMA S.K. Bhatt, Shri Rajniesh Goenka,
CMA Ashok Agarwal and other prominent

Seminar on GST & COST
Accounting
Northern India Regional Council of Institute
of Cost accountants of India organised
a seminar on the theme GST and Cost
Accounting - tools to check privilege in
the economy under sub topic “E-invoicing,
GST new return system, Cost records and
Audit” (19th January 2020) at Mahagun
Sarovar portico, Vaishali Gaziabad. CMA
Santosh Pant (Regional Council Member)
Coordinate the whole programme. CMA
Anil Sharma (Chairman NIRC) welcome to
all participant and also welcome to Chief
Guest Mr. Jagdish Kumar IRS additional
Commissioner Gaziabad and Guest of
Honour Mr. Jagmal Singh, Vice president
- GSTN or… by flower bouquet along with
Council Member of NIRC. The Programme
was started by Lighting of Lamp by
Honorable Chief Guest with the presence
of tax officials, Industry Association, CMA
members in practice & Media Persons
programme live telecasted in national tv
channel end moment furthe0072.

Hedging Foreign Exchange
NIRC of ICAI-CMA Organised Seminar
on Hedging Foreign Exchange Exposure
though use of derivative at CMA BHAWAN
Delhi by the Dr Aman Chugh (Father of
_inancial planning, portfolio management
and derivatives). He share his views on
Capital and _inancial markets. Mr Anil
Sharma Chairman of NIRC was also part
of this programme.Dr Aman Chugh taken
interactive session and participants raise the
questions and Mr Chugh reply accordingly.
CMA Harkesh Tara andCMA Santosh Pant
was also part of the programme.

personalities. Speakers on different topics
were CMA B.B. Goyal, Former Additional
Chief Advisor (Cost)- MoF, CMA Parvathy
Venktesh and CMA D. Jaganathan shared
their knowledge with their presentations.

19

Annual Report 2019-20

Budget Programme
The Institute of Cost Accountants of India,
Northern India regional council organized a
live discussion on “Union Budget 2020”on
1st February 2020 wherein CMA Sachin
Kathuria, a practicing cost accountant
from Faridabad and CMA Amit Kumar, a
practicing cost accountant from Delhi
were the panelists. CMA Ra jender Singh

Recent developments, E-Invoicing & New
Return Forms under GST on 19.02.2020
at Jalandhar with PHD Chamber
NIRC OF ICAI-CMA organised seminar on
Recent developments, E- Invoicing & New
Return Forms under GST was organised by
PHD Chamber on 19.02.2020 and supported
by ICAI - CMA at Jal and har on GST
Developments, E- Invoicing and New Return
forms. CMA Harkesh Tara, Vice Chairman
invited as Guest of Honour. Various top
Government officials and representatives
from Industries attended the program.

Bhati and CMA Manish Khandpal were also
present on behalf of NIRC. CMA Sachin
Kathuria discussed about the management
& assessment of trust under Income tax
Act, 1961 together with amendments
brought in by the budget-2020. CMA Amit
Kumar presented the comparison of draft
proposals sent before the Ministry of
finance before budget i.e. expectations
of the industry with the changes brought
in by the budget-2020. The program was
a great success with attendance of over
75 members from Delhi & NCR. CMA Ra
jender Singh Bhati highlighted the impact
of budget on agriculture sector and various
schemes announced for the farmers.

Pre-placement Orientation Program
Northern India Regional Council of the Institute
of Cost Accountants of India organised
Pre-placement Programme on behalf of the
Placement Directorate of the Institute.

MARCH - APRIL 2020

With the novel coronavirus shaking the whole
world, social distancing & work from home
have become need of hour. The impact of this
pandemic has forced to shut down most of
the events, meetings & conferences.

To Keep the learning members continue, in this
Covid Era, NIRC organised various professional
programs for the benefit of members &
students. Large number of members &
students across north india participated in
the webinars, Which were ornamented with
various distinguished speakers, faculty &
guests, apart from presence of CMA Anil
Sharma- Chairman, CMA Harkesh Tara-
Vice chairman, CMA Rajendra Singh Bhati –
Secretary, CMA Shailendra paliwal- Treasurer,
CMA Sandeep Goel- RCM,CMA Santosh Pant
and CMA Manish Kandpal.

Annual Report 2019-20

20

Seminar On interaction with MSMEs
“Challenges and Opportunities in GST
& IB Code-2016 on 29.02.2020
Northern India Regional Council Organised
a Seminar for MSMEs “Challenges and
Opportunities in GST & IB Code-2016 in
Association with MSME Development Forum on
29.02.2020 at Constitutional Club. The Seminar
was inaugurated by Chief Guest Shri Ram Mohan
Misra, Spl. Secretary, Ministry of Micro Small &
Medium Enterprises, Govt.of India. by lighting
of lamp. CMA Anil Sharma Chairman NIRC of
ICAI-CMA, Mr. Rajnish Goneka, Chairman of
MSME Development Forum, along with CMA
Harkesh Tara, Vice Chairman, CMA Rajender
Singh Bhati, Secretary, CMA Shailender Paliwal,
Treasurer, CMA Sandeep Goel, CMA Santosh
Panth, & CMA Manish Khandpal, RCMs, NIRC
of ICAI-CMA were also present on the occasion
CMA Manish Khandpal RCM, NIRC Co-ordinate
the whole programme. CMA Anil Sharma,
Chairman NIRC of ICAI, Welcome to Chief
Guest and also welcome to all participants
and share views on GST and discussed
various issues and challenges being faced by
MSMEs under GST compliance. CMA Deepika,
practicing Cost Accountant and IBprofessional
deliberated on different provisions of IB
Code-2016 and make the participants aware
about. Shri Rajnish Goenka, Chairman, MSME
Development Forum also welcome to whole
team of NIRC and extended special thanks to
Chairman NIRC for organizing such kind of
this programme. Chief Guest Shri Ram Mohan
Misra, Spl. Secretary, Ministry of Micro Small &

Medium Enterprises, Govt.of India talked about
government initiatives and view point and
mention about role of Cost Accounting in this
competitive world. He assured all possible help
to accounting body from his ministry. As many
as more than seventy MSME’s representatives
attended the seminar and apprecaited the
inititive of NIRC of ICAI. CMA Rajendra S Bahti
presented formal vote of thanks.

CRASH COURSE
Student Welfare Committee of Northern India
Regional Council has proudly announced
“CRASH COURSE” for the Foundation,
Intermediate and Final students appearing
for the examination in July term, 2020. With
the Full support and Guidance of Chairman
NIRC Mr. Anil Sharma and other council
colleagues this Successful start of Crash
Course is the result of hard work of Chairman
of Student Welfare Committee CMA Santosh
Pant, Council members of NIRC and Whole
NIRC Staff. The Course started on 1st June,
2020 inaugurated by Chairman NIRC with
all NIRC council colleagues and faculties
nominated for course and staff of NIRC.
Chairman Student Welfare committee Mr.
CMA Santosh has shown his gratitude
towards the hardwork of each and every
person involved in this Course and Welcome
all the faculties who are invited from Bhilwara,
Chandigarh, Delhi, Jaipur, Kullu (Himanchal
Pradesh), Kota, Lucknow, Shimla. Around
5000 Student took registration in the Course
from all over the Northern Region and other
part of the country.

All Students has appreciated this Course
and gave a positive feedback.

Student welfare committee is looking forward
your active participation and suggestion to
enable our reach to the aspiring Students in
this prestigious CMA course.

21

Annual Report 2019-20

E-WEBINARs
DURING COVID-19

With the novel corona virus shaking the whole world, social distancing and ‘work from home’
has become the only option for human beings. The impact of this pandemic has forced to shut
down all events, meetings and conferences including social gatherings. In this atmosphere
where the whole world is in shock, to bring the positivity in society and awareness about
strength of human being to fight back, learning plays a vital role. In this COVID-19 pandemic,
NIRC took initiative to organise personal meetings and learning programs through virtual
mode so that members and students can share learn and share their knowledge. Large
number of members and students across north India participated in the webinars which
were ornamented with numerous distinguished speakers, faculty and guests. Apart whole
regional council i.e CMA Anil Sharma- Chairman, CMA Harkesh Tara- Vice chairman, CMA
Rajendra Singh Bhati –Secretary, CMA Shailendra Paliwal- Treasurer, CMA Sandeep Goel-
RCM, CMA Santosh Pant and CMA Manish Kandpal were present in all such programmes to
motivate the members and students.

Topic- NIRC Members Meet to Discuss Key Challenges & Opportunity
in current COVID-19 pandemic

Date- 28.04.2020 | Panellists- whole NIRC Council

Details- Due to breakout of Covid-19, it
became necessary to identify the challenges
and converting them into opportunities.
Keeping it in mind, Northern India Regional
Council has conducted a Webinar on
the theme “Members Meet to Discuss
Key Challenges & Opportunity in current

Pandemic”. Whole Council and members
took active participation in it. It was a
general discussion between all the members
and Council. More than 120 members were
present. Suggestions were given by everyone
according to their knowledge and experience
in their respective fields.

Annual Report 2019-20

22

Topic- Negative Oil Pricing, Funds, Equity and Indian Industry and economy in Post COVID-19 era

Date- 02.05.2020

Panellists- 1. Dr. Aman Chug, Known as Father of financial Planning, Derivates and Portfolio
Management and Guru of Financial Market and Economics

2. CMA Suraj Prakash, Director Finance Bharat Earth Movers Ltd.

Details- In this seminar we have
discussed about the derivative
markets functioning about the
Negative Oil Pricing especially in
the COVID-19 situation.

Northern India Regional Council
has conducted a Webinar on
the Theme – “Negative Oil
Pricing, Funds, Equity & Indian
Industry Post COVID-19 era” on
02.05.2020. The Panellist were Dr.
Aman Chug, Known as Father of
financial Planning , Derivates and
Portfolio Management and Guru
of Financial Market. CMA Suraj
Prakash, Director Finance, Bharat
Earth Movers Ltd. Bangaluru was
another panelist who talked about
post COVID-19 industrial position
and Inidan economy.

Topic- CFO Services-an Opportunity for CMA
Professionals

Date- 03.05.2020

Panellists- CMA Sunil Pandey,Founder, Arth
Vritt Capital, Mumbai

Details- Northern India Regional Council has
conducted a Webinar on the Theme -” CFO
Services-an Opportunity for CMA Professionals.
To describe the major role and services of
CFO which is definitely a supreme and game
challenging position in a Company we invited
CMA Sunil Pandey, Founder, Arth Vritt Capital, and
Mumbai. Whole session was very interactive as
he discussed some of the instances which could
not be dealt in daily business routine but give a
jump or growth to business related to different
sectors/ Fields. He shared some core areas
where a business person needs to think and how
a person can change the mind set of others.

23

Annual Report 2019-20

Topic- Building Practice on Cost Management a Non Statutory Perspective

Date- 06.05.2020

Panellists- CMA A.N Raman, Former President South Asian Federation of Accounts (SAFA)

Topic- Impact of COVID-19 on Transfer
Pricing and Economics Behind it

Date- 08.05.2020

Panellists- 1. Ms. Kanupriya Prashar,
2. IRS Monika Singh

Details- In this session we have covered
various aspect of Transfer pricing issues,
Litigation and other tax issues. In this
session IRS Monika Singh madam advised
the ICMAI to represent.

Northern India Regional Council has
conducted a Webinar on the Theme
-“Impact of COVID-19 on Transfer Pricing
and Economics Behind it” on 08.05.2020.
The Panelist on the occasion was taking
session very interactive.

Details- Northern India Regional Council has conducted a Webinar on “Building
Practice on the Theme -“Cost Management a Non Statutory Perspective” on
06.05.2020 was organized by NIRC. The speaker was CMA A.N Raman Former
President South Asian Federation of Accounts (SAFA).

Topic- Business Intelligence Tools for CMA

Date-13.05.2020

Panellists- CMA Sharad Maheshwari,
Turease Solutions LLP

Details- Northern India Regional Council
has conducted a Webinar on the Theme -
Business Intelligence Tools for CMA. Our
Panelist was CMA Sharad Maheshwari,
Turease Solutions LLP. Today we all are
well versed with technology and tools to
complete any task easily and efficiently in the
same sense the professionals are well versed
with business intelligence tools and on this
our panellist shared in depth knowledge and
experience with our Council members and
general members and took their suggestions.

Annual Report 2019-20

24

Topic- Role of CMA as Valuer

Date- 15.05.2020

Panellists- CMA Rammohan Bhave,
Faculty, Consultant and Holder of Limca
Book of World Records

Details- Northern India Regional
Council has conducted a Webinar on
the Theme -“Role of CMA as Valuer” on
15.05.2020. CMA Rammohan Bhave
Sir who is a Consultant, faculty of the
subject Valuation and also the various
record holder.Sir shared with us his
experience of various mergers and
acquisition he has handled for various
reputed clients.

Topic-Internal Audit Concept and Techniques

Date- 16.05.2020

Panellists- CMA Himanshu Verma, Internal
Audit Head, R1 RCM Global Private Limited.

Details- Northern India Regional Council
has conducted a Webinar on the Theme
-“Internal Audit Concept and Techniques” on
16.05.2020. The panellist on the occasion
was CMA Himanshu Verma, Internal Audit
Head, R1 RCM Global Private Limited. In this
session we have learned about the various
areas of internal audit and the techniques
used to complete the audit. Here we have
also learned the critical areas which we are
essential to look into the organisation during
the internal audit.

Topic- Project and Contract Claims Management by CMA

Date- 09.05.2020 | Panellists- CMA (Dr.) Sunil Mittal

Details- Northern India Regional Council has conducted a Webinar on the Theme - “Project
and Contract Claims Management by CMA’’ on 09.05.2020. Our Panelist was CMA (Dr.)
Sunil Mittal. Approximately 150 members took part in the webinar. In this session we have
discussed about the treatment of contract and project claims for various organisations.

25

Annual Report 2019-20

Topic- Excel Workshop for CMA Professionals

Date- 14.05.2020

Panellists- CMA Pawan Kumar

Details- Northern India Regional Council has conducted a Webinar on the Theme
-“Excel Workshop for CMA Professionals” on 14.05.2020. Our Panellist was CMA
Pawan Kumar. Excel is a business tool for the professionals which helps to perform
different functions in few minutes or say take less time to complete a task but our
paneilst shared a number of tricks by which everyone can use.

Topic- Conducting Cost Audit amid COVID-19

Date- 21.05.2020 | Panellists- CMA R. Parvathy, Practising Cost Accountant

Details-Northern India Regional
Council has conducted a Webinar
on the Theme-“Conducting
Cost Audit amid COVID-19” on
21.05.2020. Our Panelist was
CMA R. Parvathy, Practising Cost
Accountant, and Member of NIRC
Women Committee.

In this session we have discussed
about the industry wise data
analysis and conducting of Cost
Audit smoothly.

Annual Report 2019-20

26

the Occasion was CMA B.
Mallikarjun Gupta, Product
Evangelist, and Logo
Infosoft.

In this session we get to
know all the main softwares
and IT skills which are
required to some extent
to get familiar with the
technology as the coming
time is of AI Intelligence.

Topic- Internal Audit: A practical Aspect

Date- 24.05.2020

Panellists- CMA Ram Swaroop Yadav, Dy. General Manager- Internal Audit, BHEL Jhansi.

Details- Northern
India Regional
Council has
conducted a
Webinar on the
Theme-“Internal
Audit: A practical
Aspect” on
24.05.2020. Our
Panelist was CMA
Ram Swaroop
Yadav, Dy. General
Manager- Internal
Audit, BHEL
Jhansi.

Topic- Role of Technology for Optimization of CMA as Professional

Date- 22.05.2020 | Panellists- CMA B. Mallikarjun Gupta, Product Evangelist, Logo Infosoft

Details- Northern India Regional Council has conducted a Webinar on the Theme-“Role
of Technology for Optimization of CMA as Professional” on 22.05.2020. The Panelist on

27

Annual Report 2019-20

Topic- Forensic Audit under digital Era

Date- 25.05.2020 | Panellists- CMA Neeraj Aarora, Advocate

Details-
Northern
India Regional
Council has
conducted a
Webinar on
the Theme-
“Forensic Audit
under digital Era”
on 25.05.2020.
Our Panellist
was CMA
Neeraj Aarora,
Advocate.

Topic- Webinar on “LITIGATION
MANAGEMENT AND MOCK PROCEEDINGS
under GST law”

Date- 12.06.2020 to 14.06.2020

Panellists- 1.CMA Arpit Haldia. 2. Adv.
Prateek Gattani. 3. Adv. Avinash Poddar.
4. CMA Vivek Laddha. 5. Adv. Falgun Buch.

Details- In this seminar we have discussed
about the GST Provision, Penalty proceedings
and writ jurisdiction procedure.

Northern India Regional Council has
conducted a Webinar on the Theme-“Litigation
Management and Mock Proceedings under GST
law” on 12.06.2020 to 14.06.2020.

The Panelist were:

1. CMA Arpit Haldia 	
2. Adv.Prateek Gattani
3. Adv. Avinash Poddar
4. CMA Vivek Laddha
5. Adv. Falgun Buch

v First Day session was starting by
CMA Arpit Haldia. He was talking about
How to face department proceedings
and Adv. Prateek Gattani talking about
Various Proceedings under GST [Sec 67
and 70].

v Second day Session was started by Adv
Avinash Poddar. He was talking about
Preparedness for appeal proceedings
(First Appellate Authority and Appellate
Tribunal) and all the panellist have
taken session in a very interactive and
interesting way.

v Third Day session was taken by
Adv. Falgun Buch. On the topic of writ
jurisdiction in India and about its type’s
along with various case studies. It was
a very interactive session where every
participant also gave their input about
their experience about how to make
representation in such matter and how
to get it resolved.

Annual Report 2019-20

28

Details- In this seminar
we have discussed
about the Statutory
Provision on Export
from India schemes.

Northern India Regional
Council has conducted
a webinar on the
Topic “Opportunities for
CMAs in Driving Top Line
& Bottom line in Exim
Policies” on 29.07.2020.
The speaker was
CMA Sanjay Malhotra was
taking session very
interactive.

Topic- Webinar on International Yoga
Day: “CMA as Director Governance &
Bhagavad Gita”

Date- 21.06.2020

Panellists- CMA Dr. P V S Jagan Mohan
Rao adviser and immediate Past
President SAFA

Details- Northern India Regional Council
has conducted a webinar on the Topic

Topic- Webinar on “Opportunities for CMAs in Driving Top Line & Bottom line in Exim Policies”

Date- 29.7.2020 | Panellists- CMA Sanjay Malhotra, CMA Anil Kumar, Principal Addl. Director
General NACIN, Chandigarh

“CMA as Director Governance & Bhagavad Gita”
on the occasion of International Yoga Day on
Sunday 21.6.2020.

The Panellists was CMA Dr. P V S Jagan Mohan
Rao adviser and immediate Past President SAFA.
We are sure that your experience and valuable
thoughts on the above mentioned subject
would prove beneficial to the participants.

29

Annual Report 2019-20

Topic- Webinar on “Real State and Equities: Mistake, Myths & Action Plan”

Date- 01.08.2020

Panellists- Dr. Praveen Subramanya and Dr. Aman Chugh

Details- Northern India Regional Council has conducted a Webinar on the Theme- “Real
State and Equities: Mistake, Myths & Action Plan “on 01.08.2020. Our Panellist was Dr. Praveen
Subramanya and Dr. Aman Chugh. Today we all are well versed with technology and tools to
complete any task easily and efficiently in the same sense the professionals are well versed
with business intelligence tools and on this our panellist shared in depth knowledge and
experience with our Council members and general members and took their suggestions.

Topic- Webinar on “Gst Audit 2018-19 & Effects of previous year figures of Gst in 2018-19”

Date- 08.08.2020

Panellist- CA Aditya Agarwal

Details- Northern India Regional Council has conducted a Webinar on the Theme- “Gst Audit
2018-19 & Effects of previous year figures of Gst in 2018-19” on 08.08.2020. The panellist on
the occasion was CA Aditya Agarwal. He was talking about Gst audit aspect and GSTR 9 and
GSTR 9C reconciliation statement. The panellist shared in depth knowledge and experience
with our Council members and general members and took their suggestions.

Annual Report 2019-20

30

Topic: ”Impacting Role of Teacher: Education and Learning” | Date: 05.09.2020

Panellist: Chief Guest- Mr. Devender Sharma Keynote Speaker: CMA Dr PVS Jagan Mohan
Rao, CMA S.Sakthimani, CMA Dr B.S Rajpurohit, CMA Rakesh Bhalla

Details: Northern India
Regional Council has
conducted a Webinar on
the Theme- “Impacting
Role of Teacher: Education
and Learning” to describe
to role of teachers in our
life. The Chief Guest was
Mr. Devender Sharma and
Keynote Speaker was CMA
Dr PVS Jagan Mohan Rao,
CMA S.Sakthimani, CMA
Dr B.S Rajpurohit, and CMA
Rakesh Bhalla.

Topic: “One Time
Restructuring (OTR)
of Loan” - Benefits &
Challenges”

Date: 12.09.2020

Panellist: CMA Sunil Pandey
(CMA, CA and Alumni)

Details: Northern India
Regional Council organised
webinar with Kota Chapter
of Cost accountants the
webinar on the Theme
“One Time Restructuring
(OTR) of Loan” - Benefits
& Challenges”. The Expert
faculty CMA Sunil Pandey
and 160 members took part
in the webinar.

31

Annual Report 2019-20

Chapter Activities
Jaipur Chapter
Celebration Of Independence Day

Jaipur Chapter celebrated the 73rd Independence
Day on 15th August 2019 at Chapter premises.
Chairman of the Chapter CMA S.L. Swami hoisted
the National Flag alongwith Senior Members.
On this occasion CMA S.L. Swami welcomed all
the participants. He also apprised the Members
about various activities, achievements and latest
developments at Jaipur Chapter. Many Senior
Members of the Chapter also expressed their views
and gave various suggestions on various matters.

Members Family Picnic

Jaipur Chapter has organized Members Family
Picnic on 18th August at Pride Amber Villa,
Opp. ChokhiDhani, Tonk Road, Jaipur. In this
Picnic Members of Jaipur Chapter, Management
Committee ofce bearers and Executive Members
participated with Family in large number with great
enthusiasm. In this Picnic various games and
other activities were held. Prizes were distributed
to the winners in all games and activities by CMA
S.L. Swami, Chairman, CMA Swapnil Bhandari,
Secretary, CMA Sudarshan Nahar, Vice-Chairman
and CMA Rakesh Sharma, Treasurer and other
Senior Members. Members also enjoyed swimming.
All the participants relished delicious food at the
end of the day long program.

Conduct of Course on Valuation - Securities or
Financial Assets

Jaipur Chapter has conducted First batch of
Educational Course on Valuation - Securities or
Financial Assets from 16th to 19th August 2019
and from 23rd to 25th August 219 at Chapter
premises. Total Ten members were registered and
attended the course.

“Seminar on “insolvency & bankruptcy code” and
“ease of doing business”

Jaipur Chapter organised Seminar on “Insolvency
& Bankruptcy Code” and “Ease of Doing Business”
at Chapter premises. This Seminar was organised
in association with Insolvency and Bankruptcy
Board of India (IBBI) & Insolvency Professional
Agency of the Institute of Cost Accountants of India
(IPA ICAI). The Seminar was inaugurated by Dr. B.L.
Gupta, Retd. Professor, University of Rajasthan. In
the beginning of the Seminar Chairman of Jaipur
Chapter CMA S.L. Swami welcomed Key Speakers
and all the participants.In rst technical session
Key Speaker was Advocate Satyendra Khorania.
He explained in detail about various amendments
in the Insolvency & Bankruptcy Code during
the year 2019. In the second technical session
Key Speaker was CMA Vishnu Upadhyay who
explained in detail on the topic “Ease of Doing
Business” Both the sessions were very interactive.
Program was conducted by Vice-Chairman of
Jaipur Chapter CMA Sudarshan Nahar. At the end
of the program, Secretary of Jaipur Chapter CMA
Swapnil Bhandari thanked Key Speakers and all
the participants. In order to train the Accounts &
Finance Professionals, Jaipur Chapter started the
100 Hours SAP-FICO Course at Chapter premises
in which 36 candidates have been registered.
This was inaugurated by Vice-Chairman of Jaipur
Chapter CMA Sudarshan Nahar. In his inaugural
address CMA Sudarshan Nahar welcomed all the
participants & explained usefulness of the course.
On this occasion Treasurer of the Chapter CMA
Rakesh Kumar Sharma also explained practical
aspects of this course.

Pre-Placement Training program

Jaipur Chapter organised 12 Days Pre-
placement training programs for recently
qualied Final students in order to train them for
ensuing Campus Placement. The program was
inaugurated on 12th March 2020 by CMA A.K.
Shah, Managing Director, Fingrowth Co-operative
Bank Ltd. At the beginning of the program,
Chairman of the Chapter CMA S.L.Swami
welcomed the Chief Guest and the participating
budding CMAs. He also motivated them to take
full advantage of the opportunity provided to

Annual Report 2019-20

32

them. In his inaugural address CMA A.K. Shah told
from his long experience that sincerity, discipline,
hard work and dedication is the Key to success
in life. He also shared his practical experiences in
life and motivated the students. Immediately after
inaugural session, CMA Suresh Agrawal, former
General Manager (Commercial & L egal), National
Bearings Ltd. Shared his experiences and gave
important tips for success in interviews. At the
end of the program, Vice-Chairman of the Chapter
CMA Sudarshan Nahar thanked the Chief Guest and
other speakers and all the participants.

Industrial Visit

Jaipur Chapter organised Industrial visit to Agrawal
Metals Pvt. Ltd. and Kajaria Tiles at Bhiwadi
(Rajasthan) on 3rd and 4th October 2019 for CMA
Final pursuing students. In this visit, Chairman CMA
S.L. Swami, Past Chairman CMA Rakesh Yadav and
Member CMA Ratan Lal Sharma also accompanied
the students.The students were exposed to the
Cost Accounting System in the operations of the
Industry. Students had shown keen interest in the
Program and got clarified their queries through
interaction with senior Executives of the Industries.

Seminar On Gst Law & Securities Market

Jaipur Chapter organised a Seminar on GST and
Securities Market on 12th October 2019 at Chapter
premises. In the beginning, Chairman of the
Chapter CMA S.L. Swami welcomed the Speakers
and the participants In the first technical session,
Key Speaker was CA Yash Daddha, a leading
Practitioner. He explained in detail various Changes
made recently in GST Laws and also briefed about
GSTR-9-C.In the second technical session, Key
Speaker was CMA Dr. B.L. Gupta, Retd. Associate
Professor and Controller of Examination, University
of Rajasthan. He explained in detail about
Securities Market and Investment planning (2nd
Series). Both the session were very interactive.
The Program was conducted by Secretary of the
Chapter CMA Swapnil Bhandari. At the end of the
Program,Executive Member CMA Harendra Kumar

Pareek thanked Speakers and the participants.

Blood Donation And Health Check-up Camp

Jaipur Chapter organised Blood Donation and Health
check-up Camp on 20th October 2019 at Chapter
premises. Blood Donation Program was organised
with the assistance of Team of SMS Hospital (Troma
Centre) under the Leadership of Dr. Prakash Chand
Goyal. More than 75 Members and Students donated
the Blood. Health check-up was arranged by the Team
of Rukmani Birla Hospital. On this occasion, Talk
on “Heart Health - Causes & Prevention” was also
arranged by Dr. Akshaya Sharma, Consultant Cardio
Thorasicand Vascular Surgery, Rukmani Birla Hospital.
Chairman of the Chapter CMA S.L. Swami, Past
Chairman CMA Rakesh Yadav, Vice-Chairman CMA
Sudarshan Nahar, Secretary CMA Swapnil Bhandari
Treasurer CMA Rakesh Sharma & Executive Members
CMA Sandeep Chauhan, CMA Deepak Khandelwal
and CMA Purnima Goyal were also present on this
occasion.

Extended Campus Placement At Jaipur

Jaipur Chapter organised Campus Placement
Program for June 2019 qualified CMAs on 11th
November 2019 at Chapter premises. In this
program, AU Small Finance Bank and Genpact
participated. Around 20 students attended the
interviews and out of them 6 candidates were
selected. Team of above companies comprised of
of_icials from HR and Finance. The teams were
welcomed by CMA Rakesh Yadav Past Chairman,
CMA Sudarshan Nahar Vice - Chairman and CMA
P.D. Agrawal, Director of Coaching.

Seminar on Investment Planning & Cost Accounting
Standards

Jaipur Chapter organized Seminar on 25th January
2020 at Chapter premises. In the beginning
Chairman of the Chapter CMA S.L. S wa mi , we
lcome d th e Spe a kers and participants.Topic
of the First Technical Session was”Investment
Planning through Mutual Fund” Key Speaker of the
session was Investment Advisor Shri Amit Sharma
who explained in detail about Equity, Debt Fund,

33

Annual Report 2019-20

SIP for investment in Mutual Fund. He told that for
getting maximum return one has to be careful about
selection of fund and also Holding period.

Seminar on management of Work-life balance and
Investmentplanning

Tax Jaipur Chapter organised Seminar on 13th
February at Chapter premises. It was inaugurated
by Dr. Neha Sharma, Associate Professor, Poddar
International College. In the beginning of the
Seminar Chairman of the Chapter CMA S.L. Swami
welcomed all the Speakers and participants. First
Technical Session was on the Topic “Management
of the Work-Life Balance”. In this session Key
Speakers were Dr. Ronit Kark, Professor of Bar
Ilan University and Professor Ronit Waismel from
Israel Open University. Both the Speakers gave
the presentation jointly and gave various tips for
managing Work-Life Balance. Sr. Trade Officer of
Israel Embassy Shri Tejinder Singh also spoke about
commer cial activities of Israel.

Second Technical Session was on the Topic
“Investment Planning through Mutual Fund Series
– II”. In this session Key Speaker was CMA Vinita
Baraya, Investment Consultant who explained in
detail how to get maximum return by investment in
Mutual Fund.

In the third Technical Session Key Speaker CMA
Tanuj Agrawal Practitioner gave presentation on
“Vivad Se Vishwas” scheme relating to Income Tax
announced by Union Finance Minister in the recent
Budget. The Seminar was conducted by CMA
Purnima Goyal, Executive Member of the Chapter.
At the end of the program CMA Swapnil Bhandari,
Secretary of the Chapter thanked the Speakers and
all the participants.

Lucknow Chapter
Seminar on “NEW OPPORTUNITY FOR CMA under
IBC 2016”

Lucknow Chapter of Cost Accountant of
IndiaOrganised a seminar on “NEW OPPORTUNITY
FOR CMA UNDER IBC 2016” on 05th October 2019

at lucknow chapter of cost accountant , Vikas
khand-1 Gomti Nagar Lucknow -226010 The
programme was started with the lighting of lamp by
the chief guest CMA RAKESH SINGH (Presiding of_
icer Board of discipline –ICAI) & Dr. S K GUPTA MD &
CEO OF IPA is Speaker of the sessions for dies. CMA
Radhakant Mishra Chairman-LCCA, CMA Vijender
Sharma-CCM, CMA Anil Sharma Chairman-NIRC,
and CMA Ashwin G. Dalwadi CCM-ICAI addressed
the gathering. In the second session of seminar the
the me is Unique Document Identi_ication Number
(UDIN) speaker of session is CMA Hemendra
Soni. The programme was attended by large no of
members and _inal students. CMA Ranvijay Singh
of LUCKNOW Chapter delivered vote of thanks.

Faridabad Chapter
Union Budget 2019’ on Sunday, 9th February 2020

Faridabad Chapter of The Institute of Cost
Accountants of India organized a Seminar on ‘Union
Budget 2019’ on Sunday, 9th February 2020 CA. Sunil
Garg (Renowned Speaker on National Channels) &
CMA Sankalp Wadhwa (Practising Cost Accountant)
were the Guest Speakers on the occasion. In the
first technical session, CA.Sunil G a rg discussed
about the new provisions, sections and implications
of Union Budget 2020 on direct Taxes. While
discussing section wise amendments, he also
apprised the members about the various steps taken
by Central government in direct taxation such as
incentives in personal income-tax, removal of 15
percent dividend distribution tax, modification of
concessional tax schemes for domestic companies,
rationalization of provisions for startups by way
of increasing the threshold and periodicity to claim
100 percent deduction on profit, rationalization of
provisions relating to tax audit by increasing
the turnover threshold s 1 crore to Rs 5 crore; and a
“Vivad Se Vishwas” scheme—on the lines of last
year’s “Sabka Vish was “ scheme. He also handled
various issues in taxation laws (amendment) bill
2019 during session.

During the second technical session, CMA Sankalp
Wadhwa gave detailed presentation on indirect taxation

Annual Report 2019-20

34

in Union Budget 2020 including changes in gst laws,
custom laws etc. He covered all significant change
in input tax credit rules, penalties on fraudulent
supply of goods or service , healthcessetc. The
queries of members were also addressed by the guest
speakers. CMA Anil Thakur, Secretary of the chapter
welcomed the guests and delivered the inaugural
address and CMA Varun Sukhija, Joint Secretary of
the chapter conducted the proceedings. CMA Brijesh
Upadhyay, Vice-Chairman of the Chapter presented
the formal Vote of thanks.Joint Treasurer of the
Chapter CMA Girish Gakhar along with number of
cost accountants were also present at the occasion

Kota Chapter
Seminar on “Discussion on Union Budget 2020”-Team
Kota Chapter has organized “Seminar on “Discussion
on Union Budget 2020” on 9th February, 2020
(Sunday). CMA Anil Sharma (Chairman NIRC)
was Keynote Speaker and Chief Guest of the seminar
and has discussed about the topic in detail. CMA
Rajendra Singh Bhati, Secretary, CMA Shailendra
Kumar Paliwal, Treasurer, CMA Sandeep Goel, Member
NIRC were also the Guest of Honor of the discussion
and delivered their thoughts on the Budget.

Chairman of Kota Chapter CMA Akash Agarwal has
given welcome speech. All Managing Committee,
CMA members and students participate in the
seminar and the seminar was well appreciated by
the participants.

Chandigarh Chapter
Chandigarh - Panchkula Chapter of Cost Accountants
organised Industrial tour for CMA Final students
at Kurali near Chandigarh. The students showed
keen interest while visiting two unique industries
viz M/s. Bharij Fabricators-Bullet Proong Unit and
M/s. Guru Nanak Forgingsan Auto spare parts unit
located at Focal Point, Chanalon district Mohali.
CMA DS Bhatia, Chairman Chandigarh Chapter
accompanying the students assured students of
such visits in future also. Few photographs are
attached for publication in the upcoming issue of
monthly Journal Management Accountant.

Bhoomi Poojan
On Wednesday, 19.08.2020 Bhoomi Poojan of
Chandigarh-Pkl Chapter took place in Sector-70 of
Mohali. Due to lockdown restriction a small gathering
of committee members and guests including
President-ICAI, Center Council Member from Region
and Chairman-NIRC were present on the occasion.

CMA Balwinder Singh, President –ICAI perform pooja
and other rituals along with CMA B.B.Gupta Chairman-
Chandigarh-Pkl Chapter , CMA Rakesh Bhalla Center
Council Member, CMA Anil Sharma, Chairman-NIRC
and CMA Anil Kumar Gupta, Pr. Director General –
NACIN Chandigarh Zone.

Others present were CMA Mansi Arora, CMA Sanjay
Singh, CMA Bhawna Sharma, CMA Aman Kalra, CMA
Mukesh Panda, CMA Lovinder and CMA Aarti Sharma.

CMA B.B.Gupta Chairman-Chandigarh-Pkl Chapter
welcomed the guests on the occasion and thanked
his team members for making this bhoomi poojan
possible as there were threats of COVID-19 as well
as monsoon. He thanked all senior members of the
Chapter ie CMA C.L.Bansal CMA Vimal Aggarwal,
CMA D.C.Arya, , CMA Vikas Gupta, CMA T.S Khuranna,
CMA J.C.Bhatia CMA Lok Nath Aggarwal, CMA D.S
Bhatia, CMA Gulshan Kumar, CMA K. Tanwar CMA
Kapil Gupta, CMA Parveen Sharma, (late) CMA Sh.
S.S.Mann and many others members those have been
contributing/ contributed for the Chapter and the
profession at large. CMA Anil Sharma Chairman-NIRC
while addressing a small gathering mentioned in his
briefings that it must be a center for excellence in this
part of the country as Chandigarh tri city is education
hub for others. Chandigarh-Pkl Chapter bought this
land way back in 2002-03 from local authority but due

35

Annual Report 2019-20

EMPLOYEES
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.

AUDITORS
M/s Mahesh K. Agarwal & Co., Chartered
Accountants were appointed as Auditor of NIRC for
the year 2019-2020 and retire at the forth-coming
A.G.M, being eligible, they offer themselves for re-
appointment for the year 2020-2021.

ACKNOWLEDGEMENT
NIRC takes this opportunity to express our sincere
thanks to our Members, Central Council Members
including governement nominee 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 Anil Sharma - Chairman

to some or the other reasons building work could not
take off. Now with the efforts of each one of us it will
be executed at war footing.

CMA Rakesh Bhalla also shared his memories while
the process of purchased of the land was done. He
talked about hurdles that chapter faced for this land.
He assured members and all present that through
corporate he will definitely try to complete the building
in targeted manner.

CMA Anil Kumar Gupta also expressed his gratitude
to CMA members and Chapter committee for inviting
him on the occasion and assured all possible help for
the construction of building.

CMA Balwinder Singh, President –ICAI also shared
his memories while address the gathering about the
allotment of land and preparation of design many
times and the hurdles faced. He mentioned that Center
Council has already sanctioned reasonable amount
for the construction of building and we can complete
the construction well in time. He thanked entire Centre

Council members and respective committees for
extending all possible help to complete the formalities
and approvals related with building funds at HQ level
in bare minimum time.

CMA Sanjay Singh, Secretary of the Chapter presented
formal vote of thanks followed by distribution of
refreshment and prasaadam to the guests.

Annual Report 2019-20

36

Report on the Financial Statements

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, 2020, the Income and Expenditure Account for the financial year ended 2019-20, and a
summary of the significant accounting policies and other explanatory information.

Management’s Responsibility for the Financial Statements

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.

Auditor’s Responsibility

 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 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

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

THE INSTITUTE OF COST ACCOUNTANTS OF INDIA

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

MAHESH K AGARWAL & CO.
CHARTERED ACCOUNTANTS

37

Annual Report 2019-20

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.

Basis for Qualified Opinion

1. 	 Pending Confirmation, non-reconciliation and recovery of Money of NIRC Chapters as referred to Note
No. B (1) b), c) 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.

2. 	 As stated in Note B (1) d) of notes to accounts, Balance Confirmation as on 31.03.2020 from accounts
receivable and payable have not been received. Effect if any, of the revelation on receipt of confirmation
cannot be commented upon at this stage.

Qualified Opinion

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 on the ‘Basis for Qualified Opinion’ of the
state of affairs of the Council as at 31st March, 2020, 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.

For Mahesh K Agarwal & Co.
(Chartered Accountants)

CA MK Agarwal
M.No.082907

UDIN: 20082907AAAAAA4403
Date: 11/09/2020
Place: Delhi

Annual Report 2019-20

38

The Institute of Cost Accountants of India
Northern India Regional Council

Balance Sheet as on 31st March, 2020

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

AA INSTITUTE FUND
171 Balance as per last account (Opening Balance as on 01.04.2019) 41,151,694 37,787,105
172 Add i) Capitalization of Chapter’s Building
173 ii) Capitalization of Chapter’s Land
174 iii) Tranfer from other Funds
175 Less i) 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 2,627,951 3,364,589

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
XXXVI Balance (AA+AB+AC) 47,218,968 44,591,016
AD Employees’ Gratuity Fund
187 Balance as per last account 1,324,513 1,092,076
188 Add Contribution for the year 168,896 158,424
189 Add Interest earned on Investment of Fund for the year 67,002 74,013
190 Less Amount paid to LIC
191 Less Balance Transferred to General Fund
192 Less Gratuity paid to Employees’ during the year 958,230
XXXVII Balance 602,182 1,324,513
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
XXXVIII Balance - -
AF Employees’ Benevolent Fund (H.Q.)
199 Balance as per last account
200 Add Contribution during the year Employer’s

39

Annual Report 2019-20

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
XXXIX Balance - -
AG Miscellaneous Prize & Other Funds
204 Balance as per last account 119,049 119,049
205 Add Addition during the year 5,000
206 Add Income credited during the year
207 Less Cost of Prizes -
208 Less Prize Fund Refunded
XXXX Balance 124,049 119,049

XXXXI TOTAL (XXXVI TO XXXX) 47,945,199 46,034,579
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 - -
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 - -

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

Annual Report 2019-20

40

AH9 Furniture & Fittings:
233 Gross Block 2,756,667 2,660,467
234 Less: Accumulated Depreciation 1,572,793 1,446,040
235 Net Block 1,183,874 1,214,427
AH10 Library Books:
236 Gross Block 1,157,719 1,157,719
237 Less: Accumulated Depreciation 1,157,719 1,157,719
238 Net Block - -
AH11 Office Equipments:
239 Gross Block 3,528,001 3,449,284
240 Less: Accumulated Depreciation 2,721,642 2,584,760
241 Net Block 806,358 864,524
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 113,950 113,950
252 Less: Accumulated Depreciation 113,613 113,388
253 Net Block 337 562
AH16 Computers
254 Gross Block 2,614,325 2,443,392
255 Less: Accumulated Depreciation 2,485,476 2,427,741
256 Net Block 128,849 15,651
AH17 Total Fixed Assets

Gross Block 10,170,661 9,824,812
Less: Accumulated Depreciation 8,051,243 7,729,648

XXXXII Net Block 2,119,418 2,095,164
AI Capital-in-Progress
XXXXIII Total - -
AJ Investment:
257 Shares held with Co-operative Soceity (by H.Q.for WIRC Office) -
258 Others (Specify detail) -
XXXXIV TOTAL - -
AK Current Assets:
259 Publication Stock (at Cost)
260 Paper Stock (at Cost)
261 Study Material (at Cost) 39,166 36,767
262 Prospectus Stock (at Cost) 15,750 4,900
263 Stock of other Materials - 90,080

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

41

Annual Report 2019-20

264 Other Receivables (GST input Credit) 764,475 446,328
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) 1,164,041 1,308,562
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 233,937 233,937
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 than Chairman) Claimed Receivable 4,144,422 4,144,422
282 - EIRC
283 OTHERS 87,000
AO Cash and Bank Balances :
284 Cash - in - hand (Incl. Postage Stamp) 15,299 7,424
AP Balances with Scheduled Banks :
285 On Current Account
286 On Savings Account 3,230,963 2,299,106
AQ Fixed Deposits:
287 Institute’s Fund - FD with Nationalised Bank (H.Q)
288 RCs and Chapters Fund - FD with Bank 39,786,019 37,578,569
289 Accrued Interest on FDRs (RC & Chapter) 2,446,935 2,207,450
290 Gratuity etc. Deposit with LIC Trust 433,497 1,155,828
291 Misc. Prize & Other Fund 5,000
292 Employees’ Benevolent Fund
293 Accrued Interest on Prize fund

Accrued Interest Receivable on Building Loan (Chapter/RC)
294 - Regional Councils
295 - Chapters
XXXXV Total Current Assets 52,366,504 49,513,373
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

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

Annual Report 2019-20

42

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
304 Other Advances 1,472 17,040
305 Festival Advance to Employees
306 Advance Membership Subscription to Foreign Bodies - CAPA,SAFA & IFAC
307 Prepaid Expenses
308 TDS receivable 1,500
308A GST
309 Security Deposits 287,690 287,690
XXXXVI Total Loans & Advances 3,778,215 3,792,283
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 870,246 607,464
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
330 - NIRC
331 - EIRC
332 - Chapters

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

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

43

Annual Report 2019-20

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 897,185 549,760
346 - Suggested Answer
347 - Examination Form
348 - Reimbursement of Expenditure 2,783,801 3,345,055
349 IAP Advance received 480,855 358,100
350 TDS Payable 68,698 25,940
351 Provisions 1,073,732 335,500
XXXXVII Total Current Liabilities & Provisions 10,318,938 9,366,241

XXXXVIII NET CURRENT ASSETS 45,825,781 43,939,415

XXXXIX Miscellaneous Expenditure (to the extent not written off)

XXXXX TOTAL 47,945,199 46,034,579
THE TOTAL OF- TO TALLY THE BALANCE SHEET
NOTES TO ACCOUNTS FORM PART OF THE ANNUAL ACCOUNTS

As at
31st March 2020

Rs

Current Year
A/C
Code Particulars As at

31st March 2019
Rs

Previous Year	

As per our report attached 		
for M/S MAHESH K AGARWAL & Co.		
Chartered Accountants		

CA M.K. AGARWAL		
Partner		
Membership No. 082907
UDIN:20082907AAAAAA4403		
		

For & on behalf of Northern India Regional Council of The Institute of Cost Accountants of India

-sd-			 -sd-			 -sd-		
CMA Anil Sharma		 CMA Harkesh Tara		 CMA Rajendra Singh Bhati		 CMA Shailendra K Paliwal	
Chairman			 Vice Chairman		 Secretary				 Treasurer	

Place : New Delhi
Date : 2nd September, 2020

Annual Report 2019-20

44

 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 / Chapter share) 12,130,950 8,933,900
11 Service Fees for Oral Coaching
12 - GD / BC Training fees (Share of RC/ Chapter)
13 - GD / BC Training fees (hare of HQ. received from RC/Chapter)
14 - Modular Training fees (Share of RC / Chapter)
15 - Modular Training fees (Share of HQ. received from RC/Chapter)
16 - Computer Trainingfees (Share of RC / Chapter)
17 - Computer Training 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 12,130,950 8,933,900

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 - -

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

The Institute of Cost Accountants of India
Northern India Regional Council

Income & Expenditure Account for the year ended as on 31st March, 2020

45

Annual Report 2019-20

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 901,332 1,302,287
IV Total 901,332 1,302,287

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) 184,250 218,000
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) 347,180 622,400
VI Total 531,430 840,400

G Project Receipts - RC’s/Chapters
VII Total - -

H Interest Income
48 Interest on Fixed Deposit 2,718,817 2452722.00
49 Interest on Saving Bank A/c 28,043 33,192
50 Interest on Building loan
51 Interest on Caution Money Deposit - Oral Coaching Centre
VIII Total 2,746,860 2,485,914

I Reimbursement Received from H.Q
52 Share of Postal & Oral Coaching Fees /Revenue Grant 6,883,542 5,938,890
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 (NIRCOnly)
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)

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

Annual Report 2019-20

46

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 6,883,542 5,938,890

J Other Income
63 Sundry/MISC Income 174,358 324,483
64 Guest Room Service Charges -
65 Rent Received -
66 Library Subscription
67 Sale of Scrap
68 Sundry Creditors Written Off
69 Interest on Employees Building Loan
70 Donation Received (u/s 80G)
X Total 174,358 324,483

K Any Other Income (Give Details) -

L TOTAL INCOME (A) (I to X) 23,368,471 19,825,874

 EXPENDITURE:

M Establishment
71 Salaries & Allowances 6,029,611 4,850,641
72 Employer’s Cont. to Employees’ Gratuity Fund 168,896 158,424
73 Employer’s Cont. to Employees’ Provident Fund 444,287 333,873
74 Employer’s Cont. to Employees’ Pension Fund 106,334 130,000
75 Employer’s Cont. to Employees’ Leave Encashment Fund 459,542 148,927
76 Contribution to Leave Encashment (paid to LIC/Others) / Gratuity Expenses 807,384
77 Medical Expenses 74,788 80,741
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.) 903,494 604,190
XI Total 8,994,336 6,306,796

N Office Expenses
82 Travelling & Conveyance 227,249 242,790
83 Printing & Stationery (incl. Xerox Charges & Computer Stationery) 85,346 264,823
84 Postage Charges 96,270 155,657
85 Courier Charges
86 Telephone, Telegram & Website Expenses 100,702 63,405
87 Fax Charges
88 Electricity Charges 479,147 447,675
89 Generator Expenses

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

47

Annual Report 2019-20

90 Rent Paid 1,876,800 1,704,000
91 Rates & Taxes
92 Insurance
93 Repair & Maintenance 130,472
94 Car Upkeep Expenses
95 Car Hire Charges
96 Interest on Caution Money Deposit
97 Cost of study material & prospectus 424,256 652,167
98 Internal Audit Fee
99 Legal Charges 147,500 70,800
100 Bank Charges 16,567 7,661
101 Computer Expenses incl. Hire Charges 29,128 40,469
102 Public Relation Expenses
103 Watch & Ward Expenses 123,024 96,800
104 Books & Periodicals 7,516 8,244
105 Delegate Fee
106 Gazette Notification
107 Staff Wellfare 243,813 112,050
108 Administrative Charges 304,786 286,971
108A Advertisement Expenses 104,500 205,600
109 Sundry Expenses 318,548 340,652
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 4,715,624 4,730,133

O Examination Expenses
114 - Examination Expenses including question paper printing
115 - Examiners’ Remunaration
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 - -

P Journal Expenses
122 Journal Expenses
123 Journal Article Writers’ Remuneration
124 Newsletter Expenses for RC & Chapter 125,500
XIV Total - 125,500

Q CPD Programme and other Event Expenses
125 CPD Expenses - Head Quarters
126 Project Expenses - Head Quarters

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

Annual Report 2019-20

48

127 National Award including Best Chapter Award
128 Regional Cost / National Convention Expenses 409,797 517,618
129 CPD Expenses - RC’s/Chapters
XV Total 409,797 517,618

R Coaching Expenses
130 Honorarium to Faculty etc. - Oral Coaching by RCs & Chapters 1,579,750 1,336,102
131 Honorarium to Faculty etc. - Postal by Rcs & Chapter
132 Personality Development Expenses 43,127
133 GD/BC & Modular Trainning Expenses - RCs/Chapters
134 Computer Training Expenses - Rc/Chapters 331,156 328,847
134A CAT Course Expenses
XVI Total 1,910,906 1,708,076

S Reimbursemet paid by H.Q.
135 Travellig Expenses / T.A. Grants
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)
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 - -

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

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

49

Annual Report 2019-20

150 - Executive Committee Meeting
151 - Examination Committee Meeting
152 - Finance Committee Meeting
153 - Other Committee Meeting
154 - TA & DA for the Council Members 725,132 787,604
155 - Annual General Meeting of RCs/Chapters 531,456 329,553
XXI Total 1,256,587 1,117,157

X Election Expenses
XXII Total - -

Y Project Expenses - RC / Chapters
XXIII Total - -

Z Professional Development Expenses 2,718,888 1,105,600
XXIV Total 2,718,888 1,105,600

ZA Stock Consumed
155 - Study Material
156 - Prospectus 5,000 3,000
157 - PD Publication 4,600 16,000
158 - Research Publication
159 - Act & Regulation/Stock of Other material
160 Non moving stock written off 90,080
160A Unrealised Profit on Closing Stock of Prospectus
XXV Total 99,680 19,000

ZB Amortisation
161 Leasehold Land
162 Software - 375
XXVI Total - 375

ZC Depreciation:
163 Building
164 Furniture & Fittings 126,753 133,764
165 Library Books -
166 Office Equipments 122,260 137,956
167 Generators 14,622 13,461
168 Lift
169 Motor car
170 Computer 57,960 10,434
XXVII Total 321,595 295,615
XXVIII TOTAL EXPENDITURE (B) (XI TO XXVII) 20,527,414 16,025,870

XXIX Surplus for the year c/d (A - B) 2,841,057 3,800,004

XXX Balance (i.e figure in Row No. XXIX) 2,841,057 3,800,004

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

Annual Report 2019-20

50

XXXI Add : Prior Period Income 181,065 335,157
XXXII Total 3,022,122 4,135,161

XXXIII Less : Prior Period Expenses 394,171 770,573
XXXIV Total 2,627,951 3,364,588

XXXV Net Surplus transferred to General Fund 2,627,951 3,364,588

For the Year Ended
31st March 2020

Rs

For the Year Ended
31st March 2019

Rs

Current Year
A/C
Code Particulars

Previous Year	

As per our report attached
for M/S MAHESH K AGARWAL & Co. .
Chartered Accountants
	
CA M.K. AGARWAL
Partner
Membership No. 082907
UDIN:20082907AAAAAA4403	
	
For & on behalf of Northern India Regional Council of The Institute Of Cost Accounts of India

-sd-			 -sd-			 -sd-
CMA Anil Sharma		 CMA Harkesh Tara		 CMA Rajendra Singh Bhati 		 CMA Shailendra K Paliwal
Chairman 		 Vice Chairman 		 Secretary 			 Treasurer
	
	
	
Place : New Delhi
Date : 2nd September, 2020
	

51

S.

N.
AS

SE
TS

DE

SC
RI

PT
IO

N
RA

TE
OP

. C
OS

T
AD

JU
ST

M
EN

T
AD

DI
TI

ON
S

UP
TO

30

.0
9.

20
19

AD
DI

TI
ON

S
PO

ST

30
.0

9.
20

19

SA
LE

IM
PA

IR
M

EN
T

TO
TA

L
CO

ST
OP

. D
EP

RE
CI

AT
IO

N
AD

JU
ST

M
EN

T
DE

PR
EC

IA
TI

ON
TO

TA
L

DE
PR

EC
IA

TI
ON

W
DV

 A
S

ON

31
.0

3.
20

20
W

DV
 A

S
ON

31

.0
3.

20
19

1
Fu

rn
itu

re
 &

 F
ix

tu
re

10
2,

66
0,

46
6.

59
0.

00
10

,0
00

.0
0

86
,2

00
.0

0
0.

00
0.

00
2,

75
6,

66
6.

59
1,

44
6,

04
0.

08
0.

00
12

6,
75

2.
65

1,
57

2,
79

2.
73

1,
18

3,
87

3.
86

1,
21

4,
42

6.
51

2
El

ec
tri

ca
l F

itt
in

gs
15

24
8,

63
7.

00
0.

00
0.

00
42

,4
08

.0
0

0.
00

0.
00

29
1,

04
5.

00
17

2,
35

9.
73

0.
00

14
,6

22
.1

9
18

6,
98

1.
92

10
4,

06
3.

08
76

,2
77

.2
7

3
Of

fic
e

Eq
ui

pm
en

t
15

1,
44

9,
01

9.
41

0.
00

17
,3

33
.0

0
18

,9
76

.0
0

0.
00

0.
00

1,
48

5,
32

8.
41

1,
14

7,
57

2.
76

0.
00

49
,2

40
.1

5
1,

19
6,

81
2.

91
28

8,
51

5.
50

30
1,

44
6.

65
4

W
at

er
 C

oo
le

r
15

52
78

15
0.

00
0.

00
0.

00
0.

00
0.

00
52

7,
81

5.
00

37
5,

28
5.

42
0.

00
22

,8
79

.4
4

39
8,

16
4.

86
12

9,
65

0.
14

15
2,

52
9.

58
5

Ai
r C

oo
le

r &
 F

an
s

15
10

4,
67

1.
00

0.
00

0.
00

0.
00

0.
00

0.
00

10
4,

67
1.

00
83

,8
01

.3
6

0.
00

3,
13

0.
45

86
,9

31
.8

1
17

,7
39

.1
9

20
,8

69
.6

4
6

Li
br

ar
y

Bo
ok

s
10

0
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
1,

15
7,

71
9.

00
0.

00
0.

00
7

Co
m

pu
te

r E
qu

ip
m

en
t

40
2,

44
3,

39
2.

00
0.

00
86

,4
41

.0
0

84
,4

92
.0

0
0.

00
0.

00
2,

61
4,

32
5.

00
2,

42
7,

74
1.

19
0.

00
57

,7
35

.1
2

2,
48

5,
47

6.
31

12
8,

84
8.

69
15

,6
50

.8
1

8
Ai

r C
on

di
tio

ne
r

15
57

8,
53

3.
00

0.
00

0.
00

0.
00

0.
00

0.
00

57
8,

53
3.

00
37

3,
59

7.
13

0.
00

30
,7

40
.3

8
40

4,
33

7.
51

17
4,

19
5.

49
20

4,
93

5.
87

9
Se

m
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

41
4,

99
3.

28
0.

00
16

,1
03

.3
6

43
1,

09
6.

64
91

,2
52

.3
8

10
7,

35
5.

74
10

Fi
re

 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

17
,1

50
.2

6
0.

00
16

6.
35

17
,3

16
.6

1
94

2.
64

1,
10

8.
99

11
Co

m
pu

te
r S

of
tw

ar
e

40
11

3,
95

0.
00

0.
00

0.
00

0.
00

0.
00

0.
00

11
3,

95
0.

00
11

3,
38

7.
82

0.
00

22
4.

87
11

3,
61

2.
69

33
7.

31
56

2.
18

12
Le

as
e

Ho
ld

 L
an

d
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

TO
TA

L
9,

82
4,

81
1.

27
0.

00
11

3,
77

4.
00

23
2,

07
6.

00
0.

00
0.

00
10

,1
70

,6
61

.2
7

7,
72

9,
64

8.
03

0.
00

32
1,

59
4.

96
8,

05
1,

24
2.

99
2,

11
9,

41
8.

28
2,

09
5,

16
3.

24

TH
E

IN
ST

IT
U

TE
 O

F
CO

ST
 A

CC
O

U
NT

A
NT

S
 O

F
IND

I
A

N
O

RT
H

ER
N

 IN
D

IA
 R

EG
IO

N
AL

 C
O

U
N

CI
L

FI
XE

D
 A

SS
ET

S
FO

RM
IN

G
 P

AR
T

O
F

BA
LA

N
CE

 S
H

EE
T

AS
 O

N
 3

1.
03

.2
02

0

* M
ar

k
ad

di
tio

ns
 in

 d
iff

er
en

t l
oc

at
io

ns
* N

o
wr

ite
 o

ff
th

is
 ti

m
e

as
 n

o
ph

ys
ic

al
 ve

rifi
ca

tio
n

is
 d

on
e

* M
at

ch
in

g
of

 G
ro

ss
 b

lo
ck

 va
lu

e
wi

th
 fi

xe
d

as
se

ts
 sc

he
du

le
 (i

.e
 fr

om
 b

al
an

ce
 sh

ee
t)

* D
et

ai
ls

 o
f a

ss
et

s n
ot

 c
le

ar
ly

 v
is

ib
le

 w
ith

in
n

th
e

bl
oc

k
* I

m
pa

irm
en

t o
f c

om
pu

te
r s

of
tw

ar
e,

wh
et

he
r t

o
ta

ke
 o

r n
ot

Annual Report 2019-20

52

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 31-03-2020

A.	 SIGNIFICANT ACCOUNTING POLICIES:

1.	 The Basis for Preparation of Financial Statement
	 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 otherwise stated.

2.	 Revenue Recognition:
	 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 tuition fees is recognized as and when a student is enrolled.
	 (c)	 Sale of Publications
		 Revenue in respect of the 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 terms (s) which are relevant for the concerned financial year.
	 (e)	 Others
		 Revenue from Programme Fees 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 an 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.

3.	 Expenditure:
	 The Expenditure is recognized on an accrual basis except for examination for reimbursement, which is accounted on cash basis

except in the following cases:

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

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

5.	 Depreciation

v	 Depreciation on fixed assets is provided on written down value method as per the Income-tax Act, 1961.
v	 The premium paid for the acquisition of leasehold land is amortized over the period of the lease. The ground rent, if any is

recognized as expenses in the year for which such charges are due or payable.
v	 Any item Valuing Rs.5000/-or less is to be Depreciated @100% in the Current Financial year.
v	 In the case of disposal or scraping of assets, no deprecation is charged in the year of such disposal or scrapping.
v	 Present Rate of Depreciation on W.D.V. Method

1.	 Building			 -	 10%p.a.
2.	 Furniture & fixture		 -	 10%p.a.
3.	 Library books		 -	 100%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.

53

Annual Report 2019-20

6.	 Investments:
	 Long term investments are stated at cost. However, when there is a decline other than temporary, in the value of long term

investments, the carrying amount is reduced to recognize the decline.

7.	 Inventories:
	 The 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.

8.	 Prior Period Income-Expenditure
	 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.

10.	 Employee Benefits
	 The short term employee benefit is recognized as an expense when claimed during the period. An unclaimed amount is provided

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

B.	 NOTES FORMING PART OF ACCOUNTS FOR THE YEAR ENDED 31-03-2020

1.	 a) As per the books of NIRC, an amount of Rs. 11, 64,041/- is receivable from HO as on 31.03.2020. However, as per ledger
sent by H.O, it shows that Rs. (67,153)- is payable by HO to NIRC. The major items of difference are reproduced as under:

S.N. Amount (Rs.) Reasons for difference Comments by Head office
1 24,687.00 The amount recoverable from Head Office on

account of Career Counselling 2019-20
The Claim will be released by the head office in the
coming financial years.

2 274,382.00 The amount recoverable from Head Office on
account of TDS 2019-20

The assessment of TDS 2019-20 is not completed
therefore the amount shall be released after
completion of the assessment.

3 259,022.00 The amount recoverable from Head Office on
account of TDS 2018-19

The assessment of TDS 2018-19 is not completed
therefore the amount shall be released after
completion of the assessment.

4 30,780.00 The amount recoverable from Head Office on
account of Career Counselling 2018-19

The Claim will be released by the Head Office in the
coming financial years.

5 307,289.00 The amount recoverable from Head Office on
account of TDS 2016-17

The assessment of TDS 2016-17 is not completed
therefore the amount shall be released after
completion of the assessment.

6 304,580.00 The amount recoverable from Head Office on
account of TDS 2017-18

The assessment of TDS 2017-18 is not completed
there fund shall be released after completion of the
assessment.

7 50,000.00 The amount recoverable from Head Office on
account of Advertisement 2017-18

The Claim will be released by the head office in the
coming financial years.

8 20,704.00 The amount recoverable from Head Office on
account of Career Counselling done during the
year 2017-18

The Claim will be released by the head office in the
coming financial years.

9 (40,250.00) Amount Unreconciled With HO We have requested to H.O. for Reconciliation of
pending entry

Total -12,31,194.00

	

Annual Report 2019-20

54

b)	 Details of chapter Current Account balances as on 31st March 2020 are mentioned below. However, chapter’s statement and
confirmation of balances from Allahabad, Bikaner, Chandigarh, Dehradun, Faridabad, Ghaziabad, Jhansi, Jodhpur, Lucknow,
Naya Nangal, and Patiala have not been received and hence not reconciled. Though, confirmation from Ajmer-Bhilwara, Agra-
Mathura, Gorakhpur, Gurgaon, Haridwar & Rishikesh, Jaipur, Jalandhar, Jammu, Kanpur, Ludhiana , Udaipur, Noida chapters have
been received but accounts have not been reconciled.

S. N. Chapter Name Opening Balance
(Payable) /
Receivable

 Transaction
during the year

 Closing Balance
(Payable) /
Receivable

 Receipt of
Balance
Confirmation

 Amount as per
balance confirmation
received

1 Chandigarh 26,081 - 26,081 No -
2 Dehradun 79,682 - 79,682 No -
3 Faridabad 11,250 - 11,250 No -
4 Ghaziabad 45,752 - 45,752 No -
5 Lucknow (176,159) - (176,159) No -
6 Patiala 9,000 - 9,000 No -
7 Ajmer Bhilwara 23,883 - 23,883 Yes Nil
8 Gorakhpur 50,279 - 50,279 Yes 24743
9 Gurgaon 16143 - 16143 Yes 21856
10 Haridwar Rishikesh 10,389 - 10,389 Yes Nil
11 Jaipur (586) - (586) Yes (3,772)
12 Jalandhar (21,700) - (21,700) Yes Nil
13 Jammu Srinagar 34,339 - 34,339 Yes 9175
14 Kota 10,750 - 10,750 Yes Nil
15 Ludhiana 18,000 - 18,000 Yes 18,000
16 Noida 96,834 - 96,834 Yes Nil
17 Udaipur 0 - 0 Yes Nil
18 Agra -Mathura 0 - 0 Yes Nil
 Total 2,33,937 - 2,33,937

						
(2). Other Loan to chapters of NIRC

S.No. Chapter Name Opening Balance
(Payable) /
Receivable

Transaction
during the year

 Closing Balance
(Payable) /
Receivable

 Receipt of
Balance
Confirmation

 Amount as
per balance
confirmation
received

1 Ajmer Bhilwara 200,000 - 200,000 No -
2 Dehradun 250,000 - 250,000 No -
3 Udaipur 40,000 - 40,000 No -
4 Allahabad 1,500,000 - 1,500,000 No -
5 Jodhpur 600,000 - 600,000 No -
6 Chandigarh 62,553 - 62,553 No -
7 Faridabad 200,000 - 200,000 Yes 200,000
8 Kota 300,000 - 300,000 Yes 300,000
9 Noida 35,000 - 35,000 No -
10 Kanpur 300,000 - 300,000 Yes 225,000
 Total 3,487,553 - 3,487,553 - 7,25,000

55

Annual Report 2019-20

c)	 As per the decision of the regional council meeting dated 30.6.2018, the council would not 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)	 Advance Accounts referred as above in para (b) have not been confirmed by the counter party except Kota, Faridabad, Kanpur
Chapters

2.	 Notes to account with respect to claims receivable amounting to Rs. 41.44 lakh as carried forward from P/Y :

	 “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 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 dated 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 the 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 dated 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:
v	 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.
v	 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 passes 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 the 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 the status quo needs to be
maintained for the debit note and no reversal is warranted”.

	 Further, Secretary-NIRC in Regional Council meeting dt 04.08.2020 informed the members that Secretary ICAI again sent a
email dated18.06.2020 addressed to Chairman-NIRC with copy to all Council Members, whereby it was called upon to explain
as to why the NIRC should not be dissolved under Regulation 145(1)(a) for alleged non-compliance of the purported directions
issued by the Council under Regulation 145A of the CWA Regulations, 1959 vide Letter dated 18.01.2019 issued by the then
Secretary (Acting), ICAI. The above said mail dated18.06.2020 of the Secretary-ICAI is reproduced below:

“The Chairman
The Institute of Cost Accountants of India
Northern India Regional Council
Dear Sir,
The Council of the Institute at its 324th Meeting held on 17th & 18th May, 2020 has decided to call you and other members
of Northern India Regional Council for a hearing on non-compliance of directions issued under Regulation 145A of the CWA
Regulations, 1959 vide letter dated 18th January, 2019. Copy of the said letter is attached herewith.
You are required to explain to the Council under Regulation 145 (1) (a) as to why Northern India Regional Council should not be
dissolved for non-compliance of directions issued by the Council under Reg. 145A.
You and all members of Northern India Regional Council are hereby given an opportunity of hearing by the Council of the
Institute on 28th June, 2020 at 12.30 P.M.

Yours faithfully
	 CMA Kaushik Banerjee
	 Secretary
	 The Institute of Cost Accountants of India
	 CMA Bhawan, 12, Sudder Street, Kolkata - 700 016.
	 CMA Bhawan, 3, Institutional Area, Lodhi Road, New Delhi - 110 003.
 	 P: 033 - 22520204 p/f: 033 - 22527993 M: 93309 64982 W: www.icmai.in “

Annual Report 2019-20

56

	 Pursuant to said email dated 18.06.2020, NIRC vide Reply dated 26.06.2020 (sent by email), inter-alia, requested the Secretary-
ICAI for extension of time by four weeks for justified reasons mentioned therein.

	 Considering the proposed arbitrary action and illegal threat of being dissolved by the Central Council (ICAI), NIRC decided to
approach the Hon’ble Delhi High Court by impugning the said email dated 18.06.2020. On 29.06.2020, the urgent mentioning
application was filed and the same was allowed vide vide reference number 1593402629049_36115 for listing of the writ
petition on 01.07.2020. Thereafter, on 29.06.2020, the writ petition was filed after serving the copy thereof on the Secretary-
ICAI (email Id: secy@icmai.in), however, due to ignorance the PDF copy of the writ petition was filed through email dhcfiling@
gmail.com instead of filing through then recently launched “online e-filing management system”, therefore, the said writ petition
was not processed for listing. The Chairman-NIRC had consent and authority from the six Regional Council members to file the
said writ petition.

	 On 30.06.2020, without giving any opportunity to hearing to NIRC, the Central Council arbitrarily and illegally passed the

direction to withdraw the Administrative, Financial and Legal functions of the NIRC. NIRC decided to challenge the same before
the Hon’ble Delhi High Court to safeguard the interest of NIRC and profession at large. Respective RCMs have given their consent
in favour of Chairman-NIRC and authorized him to file a fresh writ petition. Accordingly, the fresh writ petition being W.P (C)
No.3947/2020 was filed on 02.07.2020 against the email dated 18.06.2020 and Letter dated 30.06.2020

	 Hon’ble High Court passed the self speaking order dated 06.07.2020, whereby, inter-alia, stayed the Letter/order dated
30.06.2020 and directed that both NIRC and the ICAI shall continue to perform their respective activities as they were performing
prior to the passing of the order dated 30th June, 2020. The Hon’ble High Court directed the Central Council to grant personal
hearing to NIRC on 22.07.2020 (2.00 pm) and also permitted the NIRC to file written response on or before 18.07.2020 and
thereafter ICAI shall pass a detailed order. The NIRC filed the written response on 18.07.2020 via email and members of NIRC
appeared for personal hearing on 22.07.2020 at 2 pm.

	 The NIRC held it’s Executive Council (EC) meeting on 16.07.2020 where in members of EC Committee passed the agenda

regarding filing of writ petition and reiterated and reaffirmed the authorization in favour of the Chairman-NIRC for filing the
writ petition and also ratified the whole process undertaken by NIRC and respective RCMs, following the impugned mail dated
18.06.2020. CMA Shailender Paliwal – Treasurer kept himself aside from this agenda item.

	 NIRC has called its Regional Council (RC) meeting on 04.08.2020 through virtual mode to adopt its un-audited accounts
along-with other agenda items mentioned in the Notice dated 24.07.2020. On 29.07.2020, ICAI-HQ is shown to have filed
an Application being C.M Appl.No. 17422/2020 in the said writ petition and prayed that any agenda in respect of Debit Notes
raised on CMA Mr. Vijender Sharma not to be considered by NIRC during the pendency of the said writ petition. After hearing
the Counsels for the parties and in view of the submissions made by the Counsel for NIRC that the issue of debit notes stands
finalized in the audited accounts for the year 2015-16 and in the forthcoming meeting dated 04.08.2020, no issue relating to
the debit note would be raised and deliberated upon, the Hon’ble High Court disposed of the said application vide order dated
31.07.2020 and fixed the writ petition for hearing on 08.10.2020.

	 After receiving the email dated 18.06.2020 from the Secretary-ICAI, NIRC has hired and appointed Adv. Thakur Sumit to file and
pursue the said writ petitions. It is relevant to mention that Adv. Thakur Sumit is also Counsel for NIRC in two cases going on
in Saket Courts, New Delhi. NIRC has negotiated one time fee of Rs.1.5 lakh for drafting the two writ petitions (one filed but not
listed and one is pending) and for pursuing the said pending writ petition before the Hon’ble Delhi High Court.

	 Since the decision to file the said writ petition against the Central Council is unanimous, therefore, CMA Rakesh Bhalla, who is a
Central Council member, abstained from this agenda.

	 CMA Paliwal recorded his dissent on the matter.

	 CMA Balwinder Singh, President and CCM also gave his dissent mentioning that legal expenses and filing of writ petition is not
under the domain of NIRC.

	 Other member CMA Sandeep Goel, passed and approved the agenda mentioning that it is our fundamental right and the writ
petition has been filed in the interest of the entire northern region.

	 Similarly, other Regional Council members namely CMA Harkesh Tara, CMA Santosh Pant, CMA Manish Khandpal, CMA
Rajendra S. Bhati and CMA Anil Sharma gave their consent and passed the agenda and approved the filling of writ petitions
dated 29.06.2020 and 02.07.2020 before the Hon’ble Delhi High Court and also approved the one time legal fee of Rs.1.50 lakh
payable to Adv. Thakur Sumit.

57

Annual Report 2019-20

	 The said six Regional Council members are of unanimous view that NIRC is empowered to file the writ petition or other petition,
application etc. necessary for protecting its existence and interest and also the interests of members of the northern region.

	 As a whole NIRC is of the view that once matter is sub-judice and direction dated 18.01.2019 and subsequent, to NIRC to pass
the necessary entries in the books of accounts as on 28.09.2018 to give effect to the cancellation of the said Debit Note cannot
be said to be a direction conducive to the fulfillment of the objects of the Act, issued under Regulation 145A. To regularize an
irregularity cannot be an object of the Act.

3.	 As per online dues status verified, the NIRC has the outstanding TDS demand of Rs.1,50,420/-.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:

S.NO. Year Demand Outstanding Payment made*
1 2019-20 17,740/- -
2 2018-19 23,830/- 15,100/-
3 2012-13 35,660/- -
4 2009-10 12,610/- 10,670/-
5 2008-09 43,160/- 43,157/-
6 2007-08 17,420/- 17,238/-

TOTAL 1,50,420/- 86,165/-

* These amounts have been paid by NIRC; however, the required rectification is in process on traces portal for removal of demand.

4.	 Repair & Maintenance amounting to Rs. 1,06,089/- was debited to Head Office in the year 2018-19, however, the Head office
has approved only 50% claim. Accordingly, Rs.51101/- have been booked under the head of Prior Period Expenses in the current
year 2019-2020

5.	 We have taken a Group Gratuity Policy for our employees with the Life Insurance Corporation of India. For the year ending 31st
March 2020 LIC has valued the amount payable regarding such policy is Rs 44,19,473/-.Out of which year on year liability is Rs.
500000/- and provision for same has been made in the books of accounts. The said amount is required as when employee retired
from the organization. Mr. Rakesh Kabra retired on 29th February 2020, hence liability of gratuity is for Rs.7,40,880/- out of which
NIRC has amount of Rs.4,33,496/- in said policy/fund and the provision for balance amount i.e. Rs. 307384/- has been created.

6.	 The Ministry of Corporate Affairs has granted Rs 12 lakhs to the Institute of Cost Accountants of India for organizing the Investor’s
Awareness Programmes across the jurisdiction states of the Regional Director, Ministry of Corporate Affairs, New Delhi vide letter
no. PQ/IEPF/RD (NR)/ 2017/8865 dated 11 Oct 2017. However, in the year 2019- 20, NIRC was not able to conduct any program
in this regard and the amount received Rs 4.80 Lakhs from MCA in the year 2019-20 stands repayable back.

7.	 With effect from January 2012, the ICWAI had been converted to ICAI. Necessary steps will be taken in the upcoming meetings
for change of name on fixed deposits (FDRs) from ICWA NIRC to ICAI NIRC.

8.	 In pursuance to Regional Council meeting dt 02.09.2020, under agenda item no. 3.1, it is mention that, in spite of Treasurer
dissent notes recorded and adopted in RCM dt 04.08.2020 and also incorporated in Balance sheet, P/L Accounts, Treasurer
has denied to sign the audited Balance Sheet and P/L Accounts at last movement. Council took it seriously and resolved that
Secretary should finalize the process of Balance sheet and P/L Accounts and complete the audits and AGM process for the same.

 	 -sd-			 -sd-			 -sd-		
	 CMA Anil Sharma 	 CMA Harkesh Tara 	 CMA Rajendra Singh Bhati 	 CMA Shailendra K Paliwal
 	 Chairman 	 Vice-Chairman 	 Secretary 	 Treasurer

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

