

SIMPLEX TRADING AND AGENCIES LIMITED

CIN NO: L51900GJ1981PLC079859

Date: September 13, 2021

To,
Department of Corporate Services
BSE Limited,
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai - 400 001

Dear Sir/Madam,

Sub: Submission of Annual Report for the Financial Year 2020-21

Pursuant to Regulation 34 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, we are submitting herewith the Annual Report of the Company for the financial year 2020-21 along with the Notice of Annual General Meeting to be held on Thursday 30, 2021.

Thanking you,

Yours faithfully,
FOR, SIMPLEX TRADING AND AGENCIES LIMITED

DIRECTOR/AUTHORISED SIGNATORY

40TH ANNUAL REPORT 2020-2021

SIMPLEX TRADING AND AGENCIES LIMITED

BOARD OF DIRECTOR

GOPAL BANSILAL MODI	- DIRECTOR
KAIVANT RASIKLAL SHAH	- DIRECTOR
GARIMA ARUNKUMAR VERMA	- DIRECTOR

AUDITOR

M/S. RISHI SEKHRI AND ASSOCIATES,
CHARTERED ACCOUNTANTS,
MUMBAI

SHARE TRANSFER AGENT

SATELLITE CORPORATE SERVICES PRIVATE LIMITED

OFFICE NO 106-107, DATTANI PLAZA, EAST WEST COMPOUND, ANDHERI KURLA ROAD,
SAFEDPUL, SAKINAKA, MUMBAI, MAHARASHTRA, 400072
INDIA

REGISTERED OFFICE

A-1113, SIDDHIVINAYAK COMPLEX,
MAKARBA, VEJALPUR,
AHMEDABAD-380051

INDEX

Contents	Page No.
Notice of Annual General Meeting	01
Report of the Directors	07
MANAGEMENT DISCUSSION ANALYSIS REPORT	12
Secretarial Audit Report MAR 3	13
MGT 9 Extract of Annul Return	16
Report on Corporate Governance	19
Auditors' Report	28
Balance Sheet	36
Profit and Loss Account	37
Cash Flow Statement	38
Notes forming part of the financial statements	40

N O T I C E

Notice is hereby given that the **40th ANNUAL GENERAL MEETING** of the members of **SIMPLEX TRADING AND AGENCIES LIMITED** will be held on **Thursday the 30th day of September, 2021 03.00 p.m.** through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM") to transact the following business:

ORDINARY BUSINESS:

1. To consider and adopt Audited Financial Statements of the Company for the Financial Year ended 31st March, 2021 including the Audited Balance Sheet as at 31st March, 2021 and the Statement of Profit and Loss for the year ended on that date and the Reports of the Board of Directors and Auditors thereon.
2. To appoint a Director in place of Mr. Gopal Modi (DIN- 02718360), who retires by rotation in terms of the Articles of Association of the company and being eligible, offers himself for re-appointment.

**By Order of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED**

PLACE: AHMEDABAD

DATE: 14.06.2021

**GOPAL MODI
Chairman
DIN: 02718360**

Notes:

1. In view of the continuing COVID-19 pandemic the Ministry of Corporate Affairs ("MCA") has vide its circular dated 13th January 2021 read with circulars dated 8th April 2020, 13th April 2020 and 5th May 2020 ("MCA Circulars") and Securities and Exchange Board of India vide its circular dated 15th January 2021 read with 12th May, 2020 ("SEBI Circular"), permitted the holding of the Annual General Meeting ("AGM") through VC / OAVM, without the physical presence of the Members at a common venue. In compliance with the provisions of the Companies Act, 2013 ("Act"), SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 ("Listing Regulations") and MCA Circulars, the AGM of the Company will be held through VC / OAVM. **Hence, Members can attend and participate in the AGM through VC/OAVM only.** The deemed venue for the AGM of the Company shall be the Registered Office of the Company.
2. Pursuant to the provisions of the Act, a Member entitled to attend and vote at the AGM is entitled to appoint a proxy to attend and vote on his/her behalf and the proxy need not be a Member of the Company. Since this AGM is being held pursuant to the MCA Circulars through VC / OAVM, physical attendance of Members has been dispensed with. Accordingly, the facility for appointment of proxies by the Members will not be available for the AGM and hence the Proxy Form and Attendance Slip are not annexed to this Notice.
3. Institutional / Corporate Shareholders (i.e. other than individuals / HUF, NRI, etc.) are required to send a scanned copy (PDF/JPG Format) of its Board or governing body Resolution/Authorization etc., authorizing its representative to attend the AGM through VC / OAVM on its behalf and to vote through remote e-voting. The said Resolution/Authorization shall be sent to the Scrutinizer by email through its registered email address.
4. The Register of Members and Share Transfer Register of the Company will remain closed from 24th September, 2021 to 30th September 2021.
5. Members are requested to send their queries to the Company, if any, on accounts and operations of the Company at least ten days before the meeting so that the same could be suitably answered at the meeting.
6. Members whose shareholding(s) are in electronic mode are requested to inform any changes relating to address, bank mandate and Electronic Clearing Services (ECS) details to their respective Depository Participants and in case of physical shares, to the Company's Registrar & Share Transfer Agent M/s. Purva Sharegistry India Private Limited by mail at busicomp@vsnl.com together with a valid proof of address.
7. As per Regulation 40 of SEBI Listing Regulations, as amended, securities of listed companies can be transferred only in dematerialized form with effect from, April 1, 2019, except in case of request received for transmission or transposition of securities. In view of this and to eliminate all risks associated with physical shares and for ease of portfolio management, members holding shares in physical form are requested to consider converting their holdings to dematerialized form. Members can contact the Company or Company's Registrars and Transfer Agents, for assistance in this regard.

8. In line with measures of Green Initiative taken by the Ministry of Corporate Affairs (vide circular nos. 17/2011 and 18/2011 dated April 21 and April 29, 2011 respectively) and Companies Act, 2013 also provides for sending notice of the meeting and other shareholder correspondences through electronic mode. Members holding shares in physical mode are requested to register their e-mail ID's with M/s. Satellite Corporate Services Pvt. Ltd by mail at service@satellitecorporate.com and Members holding shares in demat mode are requested to register their e-mail ID's with their respective Depository Participants (DPs).
9. The Securities and Exchange Board of India (SEBI) has mandated the submission of Permanent Account Number (PAN) by every participant in securities market. Members holding shares in electronic form are, therefore, requested to submit the PAN to their DPs with whom they are maintaining their demat accounts and members holding shares in physical form to the Company / RTA.
10. Members attending the AGM through VC / OAVM shall be counted for the purpose of reckoning the quorum under Section 103 of the Act.
11. Since the AGM will be held through VC / OAVM, the Route Map is not annexed in this Notice.
12. The information or details required as per Regulation 36(3) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 on Director seeking re-appointment at the ensuing Annual General Meeting is as under:

Name of the Director	GOPAL BANSILAL MODI
DIN	02718360
Date of Birth	11/11/1968
Date of Appointment	01/11/2017
Nationality	Indian
Expertise in specific functional Area and experience	Marketing, Accounts and Finance
Terms and Conditions of re-appointment along with details of remuneration sought to be paid	Refer item no. 2 of the Notice
Remuneration last drawn (including sitting fees, if any)	Nil
Directorship in other Companies (excluding Foreign, private and Section 8 companies)	Refer Corporate Governance Report
Membership of Committees in other Public Limited Companies	Refer Corporate Governance Report
No. of Shares held in the Company as on 31.03.2021 (Face Value ₹ 10/- per share)	Nil
Number of meetings of the Board attended during the Financial Year 2020-21	Refer Corporate Governance Report
Relationship with other Directors, Manager and Key Managerial Personnel of the Company	None

SHAREHOLDER INSTRUCTIONS FOR E-VOTING

1. The voting period begins on 27.09.2021 AT 09.00 A.M. and ends on 29.09.2021 AT 5.00 P.M. During this period shareholders' of the Company, holding shares either in physical form or in dematerialized form, as on the cut-off date of 23rd September 2021, may cast their vote electronically. The e-voting module shall be disabled by CDSL for voting thereafter.
2. Shareholders who have already voted prior to the meeting date would not be entitled to vote at the meeting venue.
3. Pursuant to SEBI Circular No. **SEBI/HO/CFD/CMD/CIR/P/2020/242 dated 09.12.2020**, under Regulation 44 of Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, listed entities are required to provide remote e-voting facility to its shareholders, in respect of all shareholders' resolutions. However, it has been observed that the participation by the public non-institutional shareholders/retail shareholders is at a negligible level.

Currently, there are multiple e-voting service providers (ESPs) providing e-voting facility to listed entities in India. This necessitates registration on various ESPs and maintenance of multiple user IDs and passwords by the shareholders.

In order to increase the efficiency of the voting process, pursuant to a public consultation, it has been decided to enable e-voting to **all the demat account holders, by way of a single login credential, through their demat accounts/ websites of Depositories/ Depository Participants**. Demat account holders would be able to cast their vote without having to register again with the ESPs, thereby, not only facilitating seamless authentication but also enhancing ease and convenience of participating in e-voting process.

4. In terms of **SEBI circular no. SEBI/HO/CFD/CMD/CIR/P/2020/242 dated December 9, 2020** on e-Voting facility provided by Listed Companies, Individual shareholders holding securities in demat mode are allowed to vote through their demat account maintained with Depositories and Depository Participants. Shareholders are advised to update their mobile number and email Id in their demat accounts in order to access e-Voting facility.

Pursuant to abovesaid SEBI Circular, Login method for e-Voting and joining virtual meetings **for Individual shareholders holding securities in Demat mode** is given below:

Type of shareholders	Login Method
Individual Shareholders holding securities in Demat mode with CDSL	<p>1) Users who have opted for CDSL Easi / Easiest facility, can login through their existing user id and password. Option will be made available to reach e-Voting page without any further authentication. The URL for users to login to Easi / Easiest are https://web.cdslindia.com/myeasi/home/login or visit www.cdslindia.com and click on Login icon and select New System Myeasi.</p> <p>2) After successful login the Easi / Easiest user will be able to see the e-Voting option for eligible companies where the evoting is in progress as per the information provided by company. On clicking the evoting option, the user will be able to see e-Voting page of the e-Voting service provider for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting. Additionally, there is also links provided to access the system of all e-Voting Service Providers i.e. CDSL/NSDL/KARVY/LINKINTIME, so that the user can visit the e-Voting service providers' website directly.</p> <p>3) If the user is not registered for Easi/Easiest, option to register is available at https://web.cdslindia.com/myeasi/Registration/EasiRegistration</p> <p>4) Alternatively, the user can directly access e-Voting page by providing Demat Account Number and PAN No. from a e-Voting link available on www.cdslindia.com home page. The system will authenticate the user by sending OTP on registered Mobile & Email as recorded in the Demat Account. After successful authentication, user will be able to see the e-Voting option where the evoting is in progress and also able to directly access the system of all e-Voting Service Providers.</p>
Individual Shareholders holding securities in demat mode with NSDL	<p>1) If you are already registered for NSDL IDeAS facility, please visit the e-Services website of NSDL. Open web browser by typing the following URL: https://eservices.nsdl.com either on a Personal Computer or on a mobile. Once the home page of e-Services is launched, click on the "Beneficial Owner" icon under "Login" which is available under 'IDeAS' section. A new screen will open. You will have to enter your User ID and Password. After successful authentication, you will be able to see e-Voting services. Click on "Access to e-Voting" under e-Voting services and you will be able to see e-Voting page. Click on company name or e-Voting service provider name and you will be re-directed to e-Voting service provider website for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting.</p> <p>2) If the user is not registered for IDeAS e-Services, option to register is available at https://eservices.nsdl.com. Select "Register Online for IDeAS "Portal or click at https://eservices.nsdl.com/SecureWeb/IdeasDirectReg.jsp</p> <p>3) Visit the e-Voting website of NSDL. Open web browser by typing the following URL: https://www.evoting.nsdl.com/ either on a Personal Computer or on a mobile. Once the home page of e-Voting system is launched, click on the icon "Login" which is available under 'Shareholder/Member' section. A new screen will open. You will have to enter your User ID (i.e. your sixteen digit demat account number hold with NSDL), Password/OTP and a Verification Code as shown on the screen. After successful authentication, you will be redirected to NSDL Depository site wherein you can see e-Voting page. Click on company name or e-Voting service provider name and you will be redirected to e-Voting service provider website for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting</p>
Individual Shareholders (holding securities in demat mode) login through their Depository Participants	You can also login using the login credentials of your demat account through your Depository Participant registered with NSDL/CDSL for e-Voting facility. After Successful login, you will be able to see e-Voting option. Once you click on e-Voting option, you will be redirected to NSDL/CDSL Depository site after successful authentication, wherein you can see e-Voting feature. Click on company name or e-Voting service provider name and you will be redirected to e-Voting service provider website for casting your vote during the remote e-Voting period or joining virtual meeting & voting during the meeting.

Important note: Members who are unable to retrieve User ID/ Password are advised to use Forget User ID and Forget Password option available at abovementioned website.

Helpdesk for Individual Shareholders holding securities in demat mode for any technical issues related to login through Depository i.e. CDSL and NSDL.

Login type	Helpdesk details
Individual Shareholders holding securities in Demat mode with CDSL	Members facing any technical issue in login can contact CDSL helpdesk by sending a request at helpdesk.evoting@cdslindia.com or contact at 022- 23058738 and 22-23058542-43.
Individual Shareholders holding securities in Demat mode with NSDL	Members facing any technical issue in login can contact NSDL helpdesk by sending a request at evoting@nsdl.co.in or call at toll free no.: 1800 1020 990 and 1800 22 44 30

5. Login method for e-Voting and joining virtual meeting for **shareholders other than individual shareholders holding in Demat form & physical shareholders.**

- 1) The shareholders should log on to the e-voting website www.evotingindia.com.
- 2) Click on "Shareholders" module.
- 3) Now enter your User ID
 - a. For CDSL: 16 digits beneficiary ID,
 - b. For NSDL: 8 Character DP ID followed by 8 Digits Client ID,
 - c. Shareholders holding shares in Physical Form should enter Folio Number registered with the Company.
- 4) Next enter the Image Verification as displayed and Click on Login.
- 5) If you are holding shares in demat form and had logged on to www.evotingindia.com and voted on an earlier e-voting of any company, then your existing password is to be used.
- 6) If you are a first-time user follow the steps given below:

For Shareholders holding shares in Demat Form other than individual and Physical Form	
PAN	Enter your 10 digit alpha-numeric *PAN issued by Income Tax Department (Applicable for both demat shareholders as well as physical shareholders) Shareholders who have not updated their PAN with the Company/Depository Participant are requested to use the sequence number sent by Company/RTA or contact Company/RTA.
Dividend Bank Details OR Date of Birth (DOB)	Enter the Dividend Bank Details or Date of Birth (in dd/mm/yyyy format) as recorded in your demat account or in the company records in order to login. If both the details are not recorded with the depository or company, please enter the member id / folio number in the Dividend Bank details field as mentioned in instruction (v).

6. After entering these details appropriately, click on "SUBMIT" tab.
7. Shareholders holding shares in physical form will then directly reach the Company selection screen. However, shareholders holding shares in demat form will now reach 'Password Creation' menu wherein they are required to mandatorily enter their login password in the new password field. Kindly note that this password is to be also used by the demat holders for voting for resolutions of any other company on which they are eligible to vote, provided that company opts for e-voting through CDSL platform. It is strongly recommended not to share your password with any other person and take utmost care to keep your password confidential.
8. For shareholders holding shares in physical form, the details can be used only for e-voting on the resolutions contained in this Notice.
9. Click on the EVSN for the relevant Company Name i.e. "SIMPLEX TRADING & AGENCIES LTD" on which you choose to vote.
10. On the voting page, you will see "RESOLUTION DESCRIPTION" and against the same the option "YES/NO" for voting. Select the option YES or NO as desired. The option YES implies that you assent to the Resolution and option NO implies that you dissent to the Resolution.
11. Click on the "RESOLUTIONS FILE LINK" if you wish to view the entire Resolution details.

12. After selecting the resolution, you have decided to vote on, click on "SUBMIT". A confirmation box will be displayed. If you wish to confirm your vote, click on "OK", else to change your vote, click on "CANCEL" and accordingly modify your vote.
13. Once you "CONFIRM" your vote on the resolution, you will not be allowed to modify your vote.
14. You can also take a print of the votes cast by clicking on "Click here to print" option on the Voting page.
15. If a demat account holder has forgotten the login password then Enter the User ID and the image verification code and click on Forgot Password & enter the details as prompted by the system.
16. **Facility for Non – Individual Shareholders and Custodians –Remote Voting**
 - Non-Individual shareholders (i.e. other than Individuals, HUF, NRI etc.) and Custodians are required to log on to www.evotingindia.com and register themselves in the "Corporates" module.
 - A scanned copy of the Registration Form bearing the stamp and sign of the entity should be emailed to helpdesk.evoting@cdslindia.com.
 - After receiving the login details a Compliance User should be created using the admin login and password. The Compliance User would be able to link the account(s) for which they wish to vote on.
 - The list of accounts linked in the login should be mailed to helpdesk.evoting@cdslindia.com and on approval of the accounts they would be able to cast their vote.
 - A scanned copy of the Board Resolution and Power of Attorney (POA) which they have issued in favour of the Custodian, if any, should be uploaded in PDF format in the system for the scrutinizer to verify the same.
 - Alternatively Non Individual shareholders are required to send the relevant Board Resolution/ Authority letter etc. together with attested specimen signature of the duly authorized signatory who are authorized to vote, to the Scrutinizer and to the Company at the email address viz; simplextrading2007@gmail.com (designated email address by company), if they have voted from individual tab & not uploaded same in the CDSL e-voting system for the scrutinizer to verify the same.

PROCESS FOR THOSE SHAREHOLDERS WHOSE EMAIL/MOBILE NO. ARE NOT REGISTERED WITH THE COMPANY/DEPOSITORIES.

1. For Physical shareholders- please provide necessary details like Folio No., Name of shareholder, scanned copy of the share certificate (front and back), PAN (self attested scanned copy of PAN card), AADHAR (self attested scanned copy of Aadhar Card) by email to **Company/RTA email id**.
2. For Demat shareholders -, Please update your email id & mobile no. with your respective Depository Participant (DP)
3. For Individual Demat shareholders – Please update your email id & mobile no. with your respective Depository Participant (DP) which is mandatory while e-Voting & joining virtual meetings through Depository.

If you have any queries or issues regarding attending AGM & e-Voting from the CDSL e-Voting System, you can write an email to helpdesk.evoting@cdslindia.com or contact at 022- 23058738 and 022-23058542/43.

All grievances connected with the facility for voting by electronic means may be addressed to Mr. Rakesh Dalvi, Sr. Manager, (CDSL,) Central Depository Services (India) Limited, A Wing, 25th Floor, Marathon Futurex, Mafatlal Mill Compounds, N M Joshi Marg, Lower Parel (East), Mumbai - 400013 or send an email to helpdesk.evoting@cdslindia.com or call on 022-23058542/43.

INSTRUCTIONS FOR SHAREHOLDERS ATTENDING THE AGM THROUGH VC/OAVM ARE AS UNDER:

Shareholder will be provided with a facility to attend the AGM through VC/OAVM through Zoom meeting.

The link for VC/OAVM: <https://us04web.zoom.us/j/3996792797?pwd=RDJuQmIYZzBHa1hoTVR6N2Zlc1BNdz09>

Meeting ID: 399 679 2797

Meeting password: Simplex@12

1. Shareholders are encouraged to join the Meeting through Laptops / IPads for better experience.
2. Further shareholders will be required to allow Camera and use Internet with a good speed to avoid any disturbance during the meeting.
3. Please note that Participants Connecting from Mobile Devices or Tablets or through Laptop connecting via Mobile Hotspot may experience Audio/Video loss due to Fluctuation in their respective network. It is therefore recommended to use Stable Wi-Fi or LAN Connection to mitigate any kind of aforesaid glitches.
4. Those shareholders who have registered themselves as a speaker will only be allowed to express their views/ask questions during the meeting.
5. The shareholders who have not registered themselves can put the question on the chat board available on the screen at the time of AGM.

By Order of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED

PLACE: AHMEDABAD

DATE: 14.06.2021

GOPAL MODI
Chairman
DIN: 02718360

DIRECTORS' REPORT

Dear Shareholders,

Your Directors here by present the 40th Annual Report together with the Audited statements of Accounts for the financial year ended on 31st March 2021.

OPERATIONS REVIEW:

During the year under review due to financial crisis company has not carried out any business activities and faces huge set back. So company generate Rs. 1031250/- revenue from the operation and after net expenses Rs. 59637975/- made Net loss of Rs. 58606725.

BRIEF DESCRIPTION OF THE COMPANY'S WORKING DURING THE YEAR/STATE OF THE COMPANY'S AFFAIR:

The Company does not have any significant business activity and not carried out any business during the year under review.

DIVIDEND:

Considering the loss incurred in the current financial year and accumulated losses, your Directors have not recommended any dividend for the financial year under review.

TRANSFER TO RESERVES:

The Company has not transferred any amount to Reserves for the period under review.

CAPITAL STRUCTURE:

The issued, subscribed and paid up capital of the Company is Rs. 50,00,00,000/- divided into 5,00,00,000 equity shares of Rs. 10/- each. There has been no change in the share capital of the Company during the year.

SUBSIDIARIES, JOINT VENTURES OR ASSOCIATE COMPANIES:

The Company does not have any subsidiary, associate companies & joint ventures.

DEPOSIT:

Your Company has not accepted any deposits within the meaning of Section 73 of the Companies Act, 2013 and the Companies (Acceptance of Deposits) Rules, 2014.

PARTICULARS OF LOANS, GUARANTEES OR INVESTMENTS:

Details of Loans, Guarantee or Investments made by your Company under Section 186 of the Companies Act, 2013 during the financial year 2020-21 is enclosed as an Annexure to this Board's Report. During the year under review, the company has not provided any security falling within in purview of Section 186.

RELATED PARTY TRANSACTIONS:

All related party transactions that were entered into during the financial year were on arm's length basis and were in the ordinary course of the business. There are no materially significant related party transactions made by the company with Promoters, Key Managerial Personnel or other designated persons which may have potential conflict with interest of the company at large.

MATERIAL CHANGES AND COMMITMENTS IF ANY AFFECTING THE FINANCIAL POSITION OF THE COMPANY:

No material changes and commitments affecting the financial position of the company have occurred between the end of financial year to which the financial statements relate and the date of the Directors' Report.

SIGNIFICANT ORDERS PASSED BY THE REGULATORS, COURTS OR TRIBUNALS IMPACTING GOING CONCERN AND COMPANY'S OPERATIONS:

To the best of our knowledge, the company has not received any such orders passed by the regulators, courts or tribunals during the year, which may impact the going concern status or company's operations in future.

DIRECTORS AND KEY MANAGERIAL PERSONNEL:

As per the provisions of Section 152(6) of the Companies Act, 2013 and the company's Articles of Association, Mr. GOPAL MODI (DIN-02718360), shall retire by rotation at the ensuing Annual General Meeting and being eligible, has offered himself for re-appointment as the Director of the Company.

Since the Company does not have any significant business activities, hence the Volume and Scope of work for the Chief Financial Officer are less and it is not a full time work and the job of Chief Financial Officer are not attractive commensurate with the scope of work and salary.

DECLARATION BY INDEPENDENT DIRECTORS:

The Company has received necessary declaration from each Independent Director under Section 149 (7) of the Companies Act, 2013, that they meet the criteria of independence laid down in Section 149(6) of the Companies Act, 2013.

NUMBER OF MEETINGS OF THE BOARD:

The details of the number of meetings of the Board held during the Financial Year forms part of the Corporate Governance Report.

COMMITTEES OF THE BOARD:

The Board of Directors has the following Committees and the details of the Committees along with their composition, number of meetings and attendance at the meetings are provided in the Corporate Governance Report.

1. Audit Committee
2. Nomination and Remuneration Committee
3. Stakeholders' Relationship Committee

BOARD EVALUATION:

Pursuant to the provisions of the Schedule IV, clause VIII of the Companies Act, 2013 the Board has carried out an evaluation of its own performance, the directors individually as well as the evaluation of the working of its Audit, Appointment & Remuneration Committees. The performance evaluations of Independent Directors were also carried out and the same was noted. Independent Directors in their meeting decided to bring more transparency in their performance and bring more responsibility while taking any policy decisions for the benefit of the shareholders in general.

REMUNERATION OF THE DIRECTORS/ KEY MANAGERIAL PERSONNEL (KMP)/ EMPLOYEES:

No Directors/ Key Managerial Personnel are drawing any remuneration. Hence, the information required pursuant to Section 197 read with Rule 5 (1) (i) of The Companies (Appointment and Remuneration) Rules, 2014 in respect of ratio of remuneration of each director to the median remuneration of the employees of the Company for the Financial year is not given.

AUDITORS AND AUDITORS' REPORT:

M/S. RISHI SEKHRI AND ASSOCIATES, CHARTERED ACCOUNTANTS, MUMBAI, FRN: 128216W, Statutory Auditors of the Company to hold office from the conclusion this AGM until the conclusion of the AGM to be held in the year of 2023, for Period of 3 years.

The observations made by the Auditors' in their Auditors' Report and the Notes on Accounts referred to in the Auditors' Report are self-explanatory and do not call for any further comments.

COST AUDITOR AND COST AUDIT REPORT:

Cost Audit is not applicable to your Company.

INTERNAL CONTROL SYSTEMS:

As there is no significant business activities hence there was no systems set up for Internal Controls.

EXTRACT OF ANNUAL RETURN:

An extract of Annual Return as prescribed under Section 92(3) of the Companies Act, 2013 ('the Act') and rule 12(1) of the Companies (Management and Administration) Rules, 2014, in the prescribed Form No. MGT 9 forming part of this report is annexed herewith.

SECRETARIAL AUDIT AND SECRETARIAL AUDITORS' REPORT:

Pursuant to provisions of section 204 of the Companies Act, 2013 and The Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014 the Company has appointed Ms. Geeta Servani & Associates Company Secretary in practice to undertake the Secretarial Audit of the Company. The Secretarial Audit report in the prescribed Form No MR-3 is annexed herewith.

QUALIFICATION IN SECRETARIAL AUDIT REPORT AND EXPLANATIONS BY THE BOARD:

Sr. No.	Qualifications made by Secretarial Auditor	Explanations by the Board
a)	Acknowledgement for sending the notices of the Meeting of the Board and Committees are not maintained by the company.	The notice and agenda for the Board and committee meeting are sent by the email or hand delivery. The company will ensure to maintain to the acknowledgements for sending the notice of the meeting of the board and the committee.
b)	Updating of website with regard to various policies is pending	The company will take necessary steps to update website with regard to various policies which are pending.
c)	The company has not complied with certain regulation of SEBI (LODR) Regulations, 2015 as regards publication of Notice of Board Meeting, Notice of AGM, quarterly results.	The company will take necessary steps to comply with the same.
d)	As per section 203(1)(i),(ii) & (iii), the Company is required to appoint Company Secretary and Chief Financial Officer. The Company has not appointed Chief Financial Officer.	Since the Company does not have any significant business activities, hence the Volume and Scope of work for the Company Secretary and Chief Financial Officer are less and it is not a full-time work and the job of Chief Financial Officer are not attractive commensurate with the scope of work and salary.
e)	As per section 138 of the Companies Act, 2013, the Company is required to appoint Internal Auditor. The Company has not appointed Internal Auditor.	The size of operation of the Company is very small, it is not viable to appoint Internal Auditor but the Company has established the internal control system.
f)	The company has not maintained the attendance register for Board and committee meeting	The company will take necessary steps to maintain the attendance register for board and committee meetings.
g)	Statutory Registrar as per companies Act 2013 is yet to be updated.	The company will take necessary steps to update Statutory Register as per companies Act 2013.
h)	Certain event based E Forms have not been filed by the company in time which were required to be filed with ROC during the audit period.	The company will ensure to file all relevant documents in time with ROC and other authorities as when required.

REPORT ON CORPORATE GOVERNANCE & MANAGEMENT DISCUSSION & ANALYSIS:

Pursuant to Regulation 34(3) read with Schedule V of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 Company has taken adequate steps to ensure that all mandatory provisions of Corporate Governance as prescribed under SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 are complied with, a separate section titled Report on Corporate Governance together with a Certificate from the Practicing Company Secretary forms part of this Report.

A detailed Management Discussion & Analysis forms part of this Report.

CORPORATE SOCIAL RESPONSIBILITY INITIATIVES:

The Company has not developed and implemented any Corporate Social Responsibility initiative under the provisions of Section 135 of the Companies Act, 2013, read with Rule 9 of Companies (Corporate Social Responsibility Policy) Rules, 2014, as the said provisions are not applicable.

DISCLOSURE UNDER THE SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013: The Company has zero tolerance for sexual harassment at workplace and has adopted a policy against sexual harassment in line with the provisions of Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 and the rules framed thereunder. The Company has not received any sexual harassment related complaints during the year 2020-21.

PARTICULARS OF EMPLOYEES:

In terms of the provisions of Section 197(12) of the Act read with Rules 5(2) and 5(3) of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014, is not required to be given as there were no employees coming within the purview of this section.

TECHNOLOGY ABSORPTION AND FOREIGN EXCHANGE EARNINGS AND OUTGO:

The details of conservation of energy, technology absorption etc. as required to be given under Section 134(3)(m) of the Companies Act, 2013 read with Rule, 8 of The Companies (Accounts) Rules, 2014, are not applicable to Company, as our Company has not carried out in the manufacturing activities. The foreign exchange earning on account of the operation of the Company during the year was Rs. Nil.

DIRECTORS' RESPONSIBILITY STATEMENT:

The Directors' Responsibility Statement referred to in clause (c) of sub-section (3) of Section 134 of the Companies Act, 2013, shall state that:

- a) In the preparation of the annual accounts, the applicable accounting standards have been followed along with proper explanation by way of notes to accounts relating to material departures;
- b) the Directors have selected such accounting policies and applied them consistently and made judgments and estimates that were reasonable and prudent so as to give a true and fair view of the state of affairs of the Company at the end of the financial year and of the profit or loss of the Company for that period;
- c) the Directors have taken proper and sufficient care for the maintenance of adequate accounting records in accordance with the provisions of the Companies Act, 2013 for safeguarding the assets of the company and for preventing and detecting fraud and other irregularities;
- e) Directors have prepared the accounts on a "going concern basis".
- f) the directors had devised proper systems to ensure compliance with the provisions of all applicable laws and that such systems were adequate and operating effectively.

DISCLOSURE UNDER SECTION 197(12) OF THE COMPANIES ACT, 2013 AND OTHER DISCLOSURES AS PER RULE 5 OF COMPANIES (APPOINTMENT & REMUNERATION) RULES, 2014:

Pursuant to Section 197(12) of the Companies Act, 2013 and Rule 5 of Companies (Appointment & Remuneration) Rules, 2014, every Listed Company mandates to disclose in the Board's Report the ratio of the remuneration of each director to the permanent employee's remuneration. However, since there is no permanent employee in the Company, no disclosure under the said provision has been furnished.

BUSINESS RISK MANAGEMENT:

Since the Company does not have any significant business activities, hence the Business Risk is at the Minimal Level. Hence, no major risk factors are envisaged except for:

- a. Government Policies
- b. Human Resource Risk.

VIGIL MECHANISM

As the Company does not have any significant business activity, there was no need to have a Vigil Mechanism Policy.

ACKNOWLEDGEMENT:

Your Directors would like to express their sincere appreciation for the assistance and co-operation received from the Banks, Government Authorities, Customers, and Shareholders during the year. Your directors also wish to take on record their deep sense of appreciation for the committed services of the employees at all levels, which has made our Company successful in the business.

**For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED**

**PLACE: AHMEDABAD
DATE: 14.06.2021**

**GOPAL MODI
Chairman
DIN: 02718360**

Annexure to Director's Report**Particulars of Loans, Investment and Guarantees****Amount outstanding as at 31st March, 2021**

	Rupees in Lacs
Particulars	Amount
Loans given	2996.06
Guarantee given	Nil
Investments	4301.48

Note: The details of Loan given and Investments made are as mentioned in the notes of financial statements.

For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED

PLACE: AHMEDABAD
DATE: 14.06.2021

GOPAL MODI
Chairman
DIN: 02718360

Annexure to Director's Report**MANAGEMENT DISCUSSION ANALYSIS REPORT**

1. INDUSTRY STRUCTURE AND DEVELOPMENTS:

As of now the Company is not engaged in any activity and the management is looking for a right opportunity to make the Company operational.

2. OVERALL REVIEW:

Due to scarcity of working capital funds, the Company is not able to perform any business activities. To make the Company operational, the board is making its best effort to implement the cost reduction measures to the extent feasible. Several cost cutting measures have already been undertaken by the Company.

3. RISK AND CONCERNS:

The Company's future development would depend upon the commencement of its operational activities

4. INTERNAL CONTROLS SYSTEMS AND THEIR ADEQUACY:

The Company is following a proper and adequate system of internal controls in respect of all its activities. Further all transaction entered into by the Company are fully authorised, recorded and reported correctly

5. FINANCIAL PERFORMANCE WITH RESPECT TO OPERATIONAL PERFORMANCE:

During the year under review, the Company did not carry out any activity.

6. CAUTIONARY STATEMENT:

Statements in this Management Discussion and Analysis describing the company's objectives, projections, estimates and expectations may be forward looking statement within the meaning of applicable laws and regulations. Actual results might differ materially from those either expressed or implied.

**For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED**

PLACE: AHMEDABAD

DATE: 14.06.2021

**GOPAL MODI
Chairman
DIN: 02718360**

Annexure to Director's Report

Form No. MR-3

SECRETARIAL AUDIT REPORT FOR THE FINANCIAL YEAR ENDED 31ST MARCH, 2021

(Pursuant to Section 204(1) of the Companies Act, 2013 and Rule No.9 of the Companies (Appointment and Remuneration of Managerial Personnel) Rules, 2014)

To,
The Members,
SIMPLEX TRADING AND AGENCIES LIMITED
AHMEDABAD

We have conducted the secretarial audit of the compliance of applicable statutory provisions and the adherence to good corporate practices by **M/s. SIMPLEX TRADING AND AGENCIES LIMITED** (hereinafter called the company). Secretarial Audit was conducted in a manner that provided us a reasonable basis for evaluating the corporate conducts/statutory compliances and expressing our opinion thereon.

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

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

- i) The Companies Act, 2013 and the rules made there under;
- ii) The Securities Contracts (Regulation) Act, 1956 ('SCRA') and the rules made there under;
- iii) The Depositories Act, 1996 and the Regulations and Bye-law framed hereunder;
- iv) Foreign Exchange Management Act, 1999 and the Rules and Regulations made there under to the extent of Foreign Direct Investment, Overseas Direct Investment and External Commercial Borrowings;
- v) The following Regulations and Guidelines prescribed under the Securities and Exchange Board of India Act, 1992 ('SEBI Act'):-
 - a) The Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011;
 - b) The Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015;
 - c) The Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009 - Not applicable as the Company has not issued any shares during the year under review;
 - d) The Securities and Exchange Board of India (Employee Stock Option Scheme and Employee Stock Purchase Scheme) Guidelines, 1999 / Securities and Exchange Board of India (Share Based Employee Benefits) Regulations, 2014 - Not applicable as the Company has not issued any shares/options to directors/employees under the said guidelines / regulations during the year under review;
 - e) The Securities and Exchange Board of India (Issue and Listing of Debt Securities) Regulations, 2008 - Not applicable as the Company has not issued any debt securities which were listed during the year under review;
 - f) The Securities and Exchange Board of India (Registrars to an Issue and Share Transfer Agents) Regulations, 1993 regarding the Companies Act and dealing with client; - Not applicable as the Company is not registered as Registrar to Issue and Share Transfer Agent during the year under review;
 - g) The Securities and Exchange Board of India (Delisting of Equity Shares) Regulations, 2009 – Not applicable as the Company has not delisted / propose to delist its equity shares from any Stock Exchange during the year under review; and
 - h) The Securities and Exchange Board of India (Buyback of Securities) Regulations, 1998 – No applicable as the Company has not bought back or propose to buy-back any of its securities during the year under review.
- vi) Based on representation made by the Company and its officers, the Company has adequate system and process in place for compliance under the other applicable Laws, Acts, Rules, Regulations, Circulars, Guidelines and Standards.
- vii) We have also examined compliance with the applicable clauses of the following:
 - (i) Secretarial Standards with respect to Meetings of Board of Directors (SS-1) and General Meetings (SS-2) issued by The Institute of Company Secretaries of India.

- (ii) The Listing Agreement entered into by the Company with Stock Exchange and SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015.

During the period under review and as per the explanations and clarifications given to us and the representations made by the Management, the Company has generally complied with the provisions of the Act, Rules, Regulations, Guidelines, Standards, etc. mentioned above subject to the following qualifications:

- a) Acknowledgement for sending the notices of the Meeting of the Board and Committees are not maintained by the company.**
b) Updating of website with regard to various policies is pending.
c) The company has not complied with certain regulation of SEBI (LODR) Regulations, 2015 as regards publication of Notice of Board Meeting, Notice of AGM, quarterly results.
d) As per section 203(1)(i),(ii) & (iii), the Company is required to appoint Company Secretary & Chief Financial Officer. The Company has not appointed Company Secretary & Chief Financial Officer.
e) As per section 138 of the Companies Act, 2013, the Company is required to appoint Internal Auditor. The Company has not appointed Internal Auditor.
f) The company has not maintained the attendance register for Board and committee meeting
g) Statutory Registrar as per companies Act 2013 is yet to be updated.
h) Certain event based E Forms have not been filed by the company in time which were required to be filed with ROC during the audit period.

We further report that the compliance by the Company of applicable financial laws, like direct and indirect tax laws, has not been reviewed in this Audit since the same have been subject to review by statutory financial audit and other designated professionals.

We further report that The Board of Directors of the Company is duly constituted with proper balance of Executive Directors, Non-Executive Directors and Independent Directors. The changes in the composition of the Board of Directors that took place during the period under review were carried out in compliance with the provisions of the Act.

As per the information received from the company Adequate notice is given to all the directors to schedule the Board Meetings, agenda and detailed notes on agenda were sent at least seven days in advance and a system exists for seeking and obtaining further information and clarifications on the agenda items before the meeting and for meaningful participation at the meeting. Majority decision is carried through while the dissenting members' views are captured and recorded as part of the minutes. We cannot comment for the same as corresponding documents are not available for inspection.

We further report that there are adequate systems and processes in the company commensurate with the size and operations of the company to monitor and ensure compliance with applicable Laws, Rules, Regulations and guidelines.

We further report that during the audit period the Company has not passed any Special / Ordinary Resolutions which are having major bearing on the Company's affairs in pursuance of the above referred laws, rules, regulations, guidelines, standards etc.

We further report that during the audit period, there were no instances of:

1. Public/Rights/Preferential issue of Shares/debentures/ sweat equity.
2. Redemption/buy-back of securities.
3. Merger/ amalgamation/ reconstruction etc.
4. Foreign technical collaborations.

We further report that during the audit period no prosecution initiated against the Company and the company has also not received any show cause notice during the year. Except **Order passed by Stock Exchange (BSE Limited) vide Notice No. 20150821-35 dated 21.08.2015 suspend trading of equity shares with effect from 26.08.2015.**

For, GEETA SERWANI & ASSOCIATES
Practicing Company Secretary

Place: Secunderabad
Date: 13.09.2021

CS GEETA SERWANI
PROPRIETOR
C. P. NO.: 8842
MEMBERSHIP NO. F8991
UDIN: F008991C000939283

This report is to be read with our letter of even date which is annexed as Annexure-A and forms an integral part of this report.

ANNEXURE-A

To,
The Members,
SIMPLEX TRADING AND AGENCIES LIMITED
AHMEDABAD

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

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

For, GEETA SERWANI & ASSOCIATES
Practicing Company Secretary

Place: Secunderabad
Date: 13.09.2021

CS GEETA SERWANI
PROPRIETOR
C. P. NO.: 8842
MEMBERSHIP NO. F8991
UDIN: F008991C000939283

Annexure to Director's Report

FORM NO. MGT 9

Pursuant to Section 92 (3) of the Companies Act, 2013 and rule 12(1) of the Company (Management & Administration) Rules, 2014

EXTRACT OF ANNUAL RETURN as on the financial year ended on 31.03.2021

I. REGISTRATION AND OTHER DETAILS:

CIN	L51900GJ1981PLC079859
Registration Date	09/07/1981
Name of the Company	SIMPLEX TRADING AND AGENCIES LTD
Category / Sub-Category of the Company	Public Limited Company having Share Capital
Address of the registered office and contact details	A-1113, SIDDHIVINAYAK COMPLEX, MAKARBA, VEJALPUR, AHMEDABAD-380051
Whether listed company Yes / No	Yes
Name, Address and Contact details of Registrar and Transfer Agent, if any	M/S. SATELLITE CORPORATE SERVICES PRIVATE LIMITED Office No 106-107, Dattani Plaza, East West Compound, Andheri Kurla Road, Safedpul Sakinaka, Mumbai-400072

II. PRINCIPAL BUSINESS ACTIVITIES OF THE COMPANY:

All the business activities contributing 10 % or more of the total turnover of the company shall be stated:-

Sr. No.	Name and Description of main products/ services	NIC Code of the Product/ service	% to total turnover of the company
1	Other Financial Services	997119	100

*The Company does not have any significant business activity and not carried out any business since last 3 to 4 years.***III. PARTICULARS OF HOLDING, SUBSIDIARY AND ASSOCIATE COMPANIES:**

Sr. No.	Name & Address of the Company	CIN/GLN	HOLDING/SUBSIDIARY/ ASSOCIATE	% OF SHARES HELD	APPLICABLE SECTION
-----NA-----					

IV SHARE HOLDING PATTERN (EQUITY SHARE CAPITAL BREAKUP AS PERCENTAGE OF TOTAL EQUITY):**i Category-wise Share Holding pattern:-**

Category of Shareholders	No. of Shares held at the beginning of the year as on 01.04.2020				No. of Shares held at the end of the year as on 31.03.2021				% Change during the year
	Demat	Physical	Total	% of Total Shares	Demat	Physical	Total	% of Total Shares	
A) Promoters									
1. Indian	--	--	--	--	--	--	--	--	--
2. Foreign	--	--	--	--	--	--	--	--	--
Total shareholding of Promoter (A) = 1+2	--	--	--	--	--	--	--	--	--
B. Public Shareholding									
1. Institutions	--	--	--	--	350000	--	350000	0.70	0.70
2. Non-Institutions									
a) Bodies Corporate	27109222	--	27109222	54.22	27781580	--	27781580	55.56	1.34
b) Individuals									
i) Individual shareholders holding nominal share capital up to Rs. 1 Lakh	4889374	553550	5442924	10.88	4888850	553550	5442400	10.88	0.00
ii) Individual shareholders holding nominal share capital in excess of Rs 1 lakh	12961792		12961792	25.92	11938920	--	11938920	23.88	(2.04)

c) Others (specify)									
-NRI REPATRIABLE	6159	--	6159	0.01	3567	--	3567	0.01	---
-HUF	4479903	--	12961792	8.97	4480219	--	4480219	8.96	--
-Clearing member	--	--	--	-	3314	--	3314	0.01	0.01
B) = (B) (1) + (B) (2) + c	49446450	553550	50000000	100.00	49446450	553550	50000000	100.00	--
C. Shares held by Custodian for GDRs & ADRs	--	--	--	--	--	--	--	--	-
Grand Total (A+B+C)	49972450	553550	50000000	100	49446450	553550	50000000	100	0.00

ii **Shareholding of Promoters:-**

Sl. No.	Shareholder's Name	Shareholding at the beginning of the year			Shareholding at the end of the Year			% change in share holding During the year
		No. of Shares	% of total Shares of the Company	% of Shares Pledged/ encumbered to total shares	No. of Shares	% of total Shares of the Company	% of Shares Pledged / encumbered to total shares	
-----NIL-----								

iii **CHANGE IN PROMOTERS' SHAREHOLDING (SPECIFY IF THERE IS NO CHANGE):-** *There is no promoter holding hence it is not applicable.*

(iv) **Shareholding Pattern of top ten Shareholders (other than Directors, Promoters & Holders of GDRs & ADRs):-**

Sl. No.	Shareholder's Name	Shareholding at the beginning of the year 01.04.2020		Cumulative Shareholding during the year 31.03.2021	
		No. of Shares	% of total Shares of The Company	No. of Shares	% of total Shares of The Company
1	VISHAL REALTY MANAGEMENT LIMITED	3150000	6.3	3150000	6.3
2	JOSHE BUILDERS	2287000	4.57	2287000	4.57
3	SUBHEKSHA GOODS SUPPLIERS PRIVATE LIMITED	1703500	3.41	1703500	3.41
4	COSMOS DISTRIBUTORS PRIVATE LIMITED	1609000	3.22	1609000	3.22
5	PARICHAY INVESTMENTS LIMITED	--	--	1330000	2.66
6	KANIKSHA MERCHANTS PVT LTD	1297870	2.60	1297870	2.60
7	ADMIT VINTRADE PRIVATE LIMITED	1214500	2.43	1214500	2.43
8	RUDRA SECURITIES AND CAPITAL LIMITED	1193750	2.39	1193750	2.39
9	TWIST BARTER PRIVATE LIMITED	1193620	2.39	1193620	2.39
10	DINANATH BARTER PRIVATE LIMITED	1156000	2.31	1156000	2.31

(v) **Shareholding of Directors and Key Managerial Personnel:-** *None of the director and key Managerial personnel holds any shares in the company.*

V. INDEBTEDNESS:

Indebtedness of the Company including interest outstanding/accrued but not due for payment:-

Secured Loans excluding deposits	Secured Loans excluding deposits	Unsecured Loans	Deposits	Total Indebtedness
Indebtness at the beginning of the financial year				
i) Principal Amount	00	33,61,63,033	00	33,61,63,033
ii) Interest due but not paid	00	00	00	00
iii) Interest accrued but not due	00	00	00	00
Total (i+ii+iii)	00	33,61,63,033	00	33,61,63,033
Change in Indebtedness during the financial year				
Additions	00	00	00	00
Reduction	00	8,50,33,629	00	8,50,33,629
Net Change	00	8,50,33,629	00	8,50,33,629
Indebtness at the end of the financial year				
i) Principal Amount	00	25,11,29,404	00	25,11,29,404
ii) Interest due but not paid	00	00	00	00
iii) Interest accrued but not due	00	00	00	00
Total (i+ii+iii)	00	25,11,29,404	00	25,11,29,404

VI REMUNERATION OF DIRECTORS AND KEY MANAGERIAL PERSONNEL:

A.	REMUNERATION TO MANAGING DIRECTOR, WHOLE-TIME DIRECTORS AND/OR MANAGER	NIL
B.	REMUNERATION TO OTHER DIRECTORS	NIL
C.	REMUNERATION TO KEY MANAGERIAL PERSONNEL OTHER THAN MD/MANAGER/WTD	NIL

VII PENALTIES/PUNISHMENT/COMPOUNDING OF OFFENCES:

Type	Section of the Companies Act	Brief Description	Details of Penalty/ Punishment/Compounding Fees imposed	Authority (RD/NCLT/ Court)	Appeal made, if any (give details)
A. Company					
Penalty			NONE		
Punishment					
Compounding					
B. Directors					
Penalty			NONE		
Punishment					
Compounding					
C. Other officers in default					
Penalty			NONE		
Punishment					
Compounding					

For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED

PLACE: AHMEDABAD

DATE: 14.06.2021

GOPAL MODI
Chairman
DIN: 02718360

Annexure to Director's Report**REPORT ON CORPORATE GOVERNANCE****COMPANY'S PHILOSOPHY ON CODE OF CORPORATE GOVERNANCE**

Your Company is committed to good Corporate Governance. The Company fully understands the rights of its shareholders to information on the performance of the company and considers itself a trustee of its shareholders. Corporate Governance strengthens investor's trust and ensures a long-term partnership that helps in fulfilling our quest for achieving significant growth and profits.

BOARD OF DIRECTORS

The Company has an optimum mix of Non-Executive and Independent Directors including Woman Director. All the members of the Board are competent and are persons of repute with strength of character, professional eminence, having the expertise in their respective disciplines to deal with the management functions of the company.

The composition of the Board of Directors as on date of this report:

Sr. No.	Name of Director	Executive/ Non—Executive/ Independent	No. of Directorships Held in Public Limited Companies (Including the Company)	#Committee(s) position (Including the Company)	
				Member	Chairman
1	KAIVANT SHAH	Non-Executive Independent	0	2	1
2	GARIMA VERMA	Non-Executive Independent	3	6	0
3	GOPAL MODI	Non-Executive	2	4	2

Only Audit Committee and Stakeholders' Relationship Committee has been considered as per Regulation 26 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 ("Listing Regulations")

Name of other listed entities where Directors of the company are Directors and the category of Directorship as on date of this report:

Sr. No.	Name of Director	Name of listed entities in which the concerned Director is a Director	Category of directorship
1	KAIVANT SHAH	-	-
2	GARIMA VERMA	PRESHA METALLURGICAL LIMITED	Independent Director
		MALABAR TRADING COMPANY LIMITED	Independent Director
3	GOPAL MODI	PRESHA METALLURGICAL LIMITED	Non-Executive

None of the Directors hold Directorships in more than 20 companies. Further, any individual director's directorships in public companies do not exceed 10. None of the Directors is serving as a member of more than ten committees or as the Chairman of more than five committees across all the public companies of which he is a Director.

NUMBERS OF BOARD MEETINGS HELD AND THE DATES ON WHICH SUCH MEETINGS WERE HELD

During the financial year 2020-21 the Board met 4 (Four) times:

25th June 2020 | 4th September 2020 | 28th October 2020 | 9th February 2021

Attendance record of Directors attending the Board meetings and Annual General Meetings:

Name of the Director	Category	No. of Board Meetings Attended	Last AGM attendance
KAIVANT RASIKLAL SHAH	Non-Executive Independent Director	4	Yes
GARIMA VERMA	Non-Executive Independent Director	4	Yes
GOPAL MODI	Non - Executive (Director)	4	Yes

MEETING OF INDEPENDENT DIRECTORS

The Company's Independent Directors met on 9th February 2021 without the presence of the Executive Director and the Senior Management team. The meeting was attended by majority of Independent Directors and was conducted to enable the Independent Director to discuss matters prescribed under Schedule IV to the Act and Regulation 25(3) of the SEBI (LODR) Regulation, 2015.

The Board has identified the following skills/expertise/competencies with reference to its business for the effective functioning of the Company and which are currently available with the Board:

The following capabilities and expertise have been identified by the Board of Directors for it to function effectively, and are available among the board members collectively:

1. Project management – both for ensuring timely delivery of each equipment, as well as for expansion of facilities
2. B2B sales, marketing and account management
3. International business experience covering operations in new geographies
4. Manufacturing and supply chain management including running production facilities
5. Talent management – especially related to engineering skills

In addition, the team would require general management and financial management skills including commercial, legal and regulatory, risk management, industrial relations, and overall stakeholder management.

In the table below, the specific areas of focus or expertise of individual Board members have been highlighted. However, the absence of a mark against a member's name does not necessarily mean the member does not possess the corresponding skills/expertise/competencies.

Director	Skill – 1	Skill – 2	Skill – 3	Skill – 4	Skill – 5
KAIVANT RASIKLAL SHAH Independent Director	√	√	√	√	√
GARIMA ARUNKUMAR VERMA Independent Director	√	√	--	--	√
GOPAL BANSILAL MODI Non - Executive (Director)	√	√	--	--	√

Disclosure of relationships between the Directors inter-se: There is no relationship between the Directors inter-se.

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

Name of Director	No. of Equity Shares held
KAIVANT RASIKLAL SHAH	Nil
GARIMA ARUNKUMAR VERMA	Nil
GOPAL BANSILAL MODI	Nil

During the year under review, none of the Non-Executive Directors hold any convertible instruments of the Company.

AUDIT COMMITTEE

The Audit Committee of the Company presently comprises of three Directors being Mr. KAIVANT RASIKLAL SHAH Mr. GOPAL BANSILAL MODI and Ms. GARIMA ARUNKUMAR VERMA.

Terms of Reference:

Pursuant to the SEBI (Listing Obligations and Disclosure Requirements) (Amendment) Regulations, 2018, the Company has revised the terms of reference of the Committee. The revised terms of reference are:

- (1) oversight of the company's financial reporting process and the disclosure of its financial information to ensure that the financial statement is correct, sufficient and credible;
- (2) recommendation for appointment, remuneration and terms of appointment of auditors of the company;
- (3) approval of payment to statutory auditors for any other services rendered by the statutory auditors;
- (4) reviewing, with the management, the annual financial statements and auditor's report thereon before submission to the board for approval, with particular reference to:
 - (a) matters required to be included in the director's responsibility statement to be included in the Board's report in terms of clause (c) of sub-section (3) of Section 134 of the Companies Act, 2013; 41
 - (b) changes, if any, in accounting policies and practices and reasons for the same;
 - (c) major accounting entries involving estimates based on the exercise of judgment by management;
 - (d) significant adjustments made in the financial statements arising out of audit findings;
 - (e) compliance with listing and other legal requirements relating to financial statements;
 - (f) disclosure of any related party transactions;
 - (g) modified opinion / Qualification in the draft audit report;
- (5) reviewing, with the management, the quarterly financial statements before submission to the board for approval;

- (6) reviewing, with the management, the statement of uses / application of funds raised through an issue (public issue, rights issue, preferential issue, etc.), the statement of funds utilized for purposes other than those stated in the offer document / prospectus / notice and the report submitted by the monitoring agency monitoring the utilisation of proceeds of a public or rights issue and making appropriate recommendations to the board to take up steps in this matter;
- (7) reviewing and monitoring the auditor's independence; performance, and effectiveness of audit process;
- (8) Formulating a policy on related party transactions, which shall include materiality of related party transactions;
- (9) approval or any subsequent modification of transactions of the listed entity with related parties;
- (10) scrutiny of inter-corporate loans and investments;
- (11) valuation of undertakings or assets of the company, wherever it is necessary;
- (12) evaluation of internal financial controls and risk management systems;
- (13) reviewing, with the management, performance of statutory and internal auditors, adequacy of the internal control systems;
- (14) reviewing the adequacy of internal audit function, if any, including the structure of the internal audit department, staffing and seniority of the official heading the department, reporting structure coverage and frequency of internal audit;
- (15) discussion with internal auditors of any significant findings and follow up there on;
- (16) reviewing the findings of any internal investigations by the internal auditors into matters where there is suspected fraud or irregularity or a failure of internal control systems of a material nature and reporting the matter to the board;
- (17) discussion with statutory auditors before the audit commences, about the nature and scope of audit as well as post-audit discussion to ascertain any area of concern;
- (18) to look into the reasons for substantial defaults in the payment to the depositors, debenture holders, shareholders (in case of non-payment of declared dividends) and creditors;
- (19) to review the functioning of the whistle blower mechanism;
- (20) approval of appointment of Chief Financial Officer (i.e. the whole time Finance Director or any other person heading the finance function or discharging that function) after assessing the qualifications, experience and background, etc. of the candidate;
- (21) reviewing the utilization of loans and/or advances from/investment by the holding company in the subsidiary exceeding rupees 100 crore or 10% of the asset size of the subsidiary, whichever is lower including existing loans / advances / investments existing as on the date of coming into force of this provision;
- (22) to review the compliance with the provisions of Regulation 9A of Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations, 2015 at least once in a financial year and to verify that the systems for internal control are adequate and are operating effectively;
- (23) to carry out any other function as is mentioned in the terms of reference of the Audit Committee.

Audit Committee shall mandatorily review the following information:

- (1) management discussion and analysis of financial condition and results of operations;
- (2) statement of significant related party transactions (as defined by the audit committee), submitted by management;
- (3) management letters / letters of internal control weaknesses issued by the statutory auditors;
- (4) internal audit reports relating to internal control weaknesses; and
- (5) the appointment, removal and terms of remuneration of the Chief Internal Auditor shall be subject to review by the audit committee;
- (6) statement of deviations:
 - (a) quarterly statement of deviation(s) including report of monitoring agency, if applicable, submitted to stock exchange(s) in terms of Regulation 32(1) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015;
 - (b) annual statement of funds utilized for purposes other than those stated in the offer document/prospectus/notice in terms of Regulation 32(7) of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015.

ATTENDANCE AT THE AUDIT COMMITTEE MEETINGS

During the year the Audit Committee met 4 times with attendance of the members as under:

25th June 2020 | 1st September 2020 | 28th October 2020 | 9th February 2021

Name	Attended
KAIVANT SHAH	4
GARIMA VERMA	4
GOPAL MODI	4

NOMINATION AND REMUNERATION COMMITTEE

Nomination and Remuneration Committee has been re-constituted as per the provisions of Section 178(1) of the Companies Act, 2013 to review and to recommend the remuneration payable to the Executive Directors and Senior Management of the Company based on their performance and defined assessment criteria.

Nomination and Remuneration Committee of the Company presently comprises of three Directors being Mr. KAIVANT RASIKLAL SHAH Mr. GOPAL BANSILAL MODI and Ms. GARIMA ARUNKUMAR VERMA. There were 1 (One) meetings were held on 9th February 2021 respectively all members were present in the respective meeting.

The terms of reference of the Committee:

Pursuant to the SEBI (Listing Obligations and Disclosure Requirements) (Amendment) Regulations, 2018, the Company has revised the terms of reference of the Committee. The revised terms of reference are:

- (1) formulation of the criteria for determining qualifications, positive attributes and independence of a director and recommend to the board of directors a policy relating to, the remuneration of the directors, key managerial personnel and other employees;
- (2) formulation of criteria for evaluation of performance of independent directors and the board of directors;
- (3) devising a policy on diversity of board of directors;
- (4) identifying persons who are qualified to become directors and who may be appointed in senior management in accordance with the criteria laid down and recommend to the board of directors their appointment and removal;
- (5) Specify the manner for effective evaluation of performance of Board, its committees and individual directors to be carried out either by the Board, by the Nomination and Remuneration Committee or by an independent external agency and review its implementation and compliance;
- (6) whether to extend or continue the term of appointment of the independent director, on the basis of the report of performance evaluation of independent directors;
- (7) recommend to the board, all remuneration, in whatever form, payable to senior management;
- (8) to administer and supervise Employee Stock Options Schemes (ESOS) including framing of policies related to ESOS and reviewing grant of ESOS;
- (9) Carrying out any other function as is mentioned in the terms of reference of the Nomination and Remuneration Committee.

Nomination and Remuneration Policy:

The Committee is in process of formulating Nomination and Remuneration Policy which determines criteria inter-alia qualification, positive attributes and independence of Directors for their appointment on the Board of the Company and payment of remuneration to Directors, Key Managerial Personnel and other Employees. The Committee shall consider the following attributes / criteria, whilst recommending to the Board the candidature for appointment as Director.

- Qualification, expertise and experience of the Directors in their respective fields;
- Personal, Professional or business standing;
- Diversity of the Board

In case of re-appointment of Non-Executive Directors, the Board shall take into consideration the performance evaluation of the Director and his engagement level.

STAKEHOLDERS' RELATIONSHIP COMMITTEE

The Board of Directors of the Company has set up 'Stakeholders Relationship Committee' in order to align it with the provisions of Section 178 of the Companies Act, 2013. The Committee has been constituted to strengthen the investor relations and to inter-alia, look into issues relating to shareholders grievances pertaining to transfer of shares, non-receipt of declared dividends, non-receipt of Annual Report, issues concerning de-materialization etc.

This committee presently consists of three directors namely, Mr. KAIVANT RASIKLAL SHAH Mr. GOPAL BANSILAL MODI and Ms. GARIMA ARUNKUMAR VERMA. During the year under review, the Committee met as and when required and all the members have attended the meetings.

GENERAL BODY MEETINGS**Location and time for last 3 years Annual General Meetings:**

Financial Year	Location	Date Time A.M./ P.M.	Particulars of the Special Resolution
2019-20	Through Video Conferencing ("VC") / Other Audio Visual Means ("OAVM")	26.09.2020 02:00 PM	None
2018-19	At Registered office Address	27.09.2019 02:00 PM	None
2017-18	At Registered office Address	17.09.2018 02:00 PM	None

POSTAL BALLOT: During the Financial Year 2019-20 no Special Resolution was required to be carried out through postal ballot. **EXTRAORDINARY GENERAL MEETINGS:** No Extra Ordinary General Meeting held in last three year.

MEANS OF COMMUNICATION

The Company has submitted its quarterly, half yearly and yearly financial results to the Stock Exchanges as well as website of the company immediately after its approval by the Board. The Company did not send the half yearly report to the Shareholders of the Company.

GENERAL SHAREHOLDERS INFORMATION

Financial Year	1st April to 31st March.
Date and time of Annual General Meeting	Thursday, 30 th September, 2021 and 03:00 P.M.
Venue of Annual General Meeting	A-1113, SIDDHIVINAYAK COMPLEX, MAKARBA, VEJALPUR, AHMEDABAD-380051
Dates of Book Closure	24.09.2021 to 30.09.2021
Listing on Stock Exchange	BSE Limited, Mumbai
Stock Code and Scrip ID	504382 (BSE) and SMPLXTR (BSE)
Demat ISIN No.	INE518H01018
Tentative Calendar for financial year ending 31st March, 2021	
Quarterly Financial Results	Date of Board Meeting
First Quarterly Results	Before 15.08.2021
Second Quarterly Results	Before 15.11.2021
Third Quarterly Results	Before 15.02.2022
Fourth Quarterly Results	Before 15.05.2022
In case company take Audited Results for the Whole Financial Year.	Before 30 th May 2022

CATEGORIES OF SHAREOWNERS AS ON 31.03.2021

Category	No. of Shares Held	Voting Strength (%)
Promoters	Nil	0.00
Institutions	350000	0.70
Bodies Corporate	27781580	55.56
Resident Individuals		
- Share capital up to Rs 1 lakh	5442400	10.88
- share capital in excess of Rs. 1 lakh	11938920	23.88
NRI	3567	0.01
Hindu Undivided Families	4480219	8.96
Clearing Member	3314	0.01
Total	50000000	100.00

DISTRIBUTION OF SHAREHOLDING AS ON 31.03.2021

Share Balance	Holders	% of Total	Total Shares	% of Total
0001- 2500	199	18.04	15500	0.03
2501-5000	30	3.14	18600	0.04
5001- 10000	28	2.96	34600	0.07
10001- 20000	31	2.78	63300	0.13
20001- 30000	21	1.78	110500	0.22
30001- 40000	19	1.89	69400	0.14
40001- 50000	51	4.58	532500	1.07
50001-100000	343	30.72	4564336	9.13
100001 and above	380	34.11	44591264	89.18
Total	1114	100.00	50000000	100.00

STOCK MARKET DATA

Order passed by Stock Exchange (BSE Limited) vide Notice No. 20150821-35 dated 21.08.2015 suspend trading of equity shares with effect from 26.08.2015 hence data not available.

REGISTRAR AND SHARE TRANSFER AGENT

M/s SATELLITE CORPORATE SERVICES PRIVATE LIMITED having its registered office at Office No 106-107, Dattani Plaza, East West Compound, Andheri Kurla Road, Safedpul Sakinaka, Mumbai-400072, Maharashtra, India is the Registrar & Share Transfer Agent for processing the transfer of securities issued by the Company.

SHARE TRANSFER SYSTEM

Transfer of Shares in Physical form are registered and dispatched within 3 weeks from the date of their receipts, subject to the documents being valid and complete in all respects. Transfer of shares are processed by the Share Transfer Agents and approved by the Share Transfer Committee called as "Investor / Shareholders Grievance Committee", which meets at frequent intervals. Share transfers are registered and returned within 15 days from the date of receipt, if the relevant documents are complete in all respect.

DEMATERIALIZATION OF SHARES AND LIQUIDITY

The Equity Shares of your company are traded in compulsory dematerialization form by all investors. The company has entered into agreements with existing Depository, National Securities Depository Limited (NSDL) enabling the investors to hold shares of the company in electronic form through the depository of their choice. As on 31st March 2021, 49972450 Equity Shares (99.94%) of the Company was held in dematerialized form.

ADDRESS FOR CORRESPONDENCE AND COMPLAINTS TO BE ADDRESS TO:

GOPAL MODI -Compliance Officer E-mail: simplextrading2007@gmail.com
A-1113, SIDDHIVINAYAK COMPLEX, MAKARBA, VEJALPUR, AHMEDABAD-380051

DISCLOSURES:

- There are no materially significant related partly transactions i.e. transactions of the Company of material natures, with its promoters, the directors or the managements, their subsidiaries or relatives etc., that may have potential conflict with interest of the Company at large.
- No penalties or strictures were imposed on the Company by the Stock Exchange or SEBI or any statutory authority, on any matter related to capital markers, during the last three years.
- The Company has complied with various rules and regulations prescribed by the Stock Exchange and SEBI during the last three years. No penalties or strictures have been imposed by them on the Company.
- The Company is not exposed to commodity price risk since it generally executes projects through its contractors.
- There were no instances of raising of funds through preferential allotment or qualified institutions placement as specified under Regulation 32 (7A) of the Listing Regulations.
- A certificate obtains from Practicing Company Secretary that none of the directors on the board of the company have been debarred or disqualified from being appointed or continuing as directors of companies by the Board/Ministry of Corporate Affairs.
- In terms of the amendments made to the Listing Regulations, the Board of Directors confirm that during the year, it has accepted all recommendations received from its mandatory committees.
- Disclosure with respect to demat suspense account/ unclaimed suspense account: Not applicable.
- During the financial year 2020-21, the total fees for all services paid by the Company, on consolidated basis, to statutory auditor and all entities in the network firm/network entity of statutory auditor was Rs. 10,000.

Disclosures in relation to the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013:

Number of complaints filed during the financial year:	Nil
Number of complaints disposed off during the financial year:	NA
Number of complaints pending as on end of the financial year:	NA

CEO/CFO Certification:

The Chief Executive Officer (CEO) and Chief Financial Officer (CFO) have issued certificate pursuant to the provisions of Regulation 17(8) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, certifying that the financial statements do not contain any materially untrue statement and these statements represent a true and fair view of the Company's affair. The said certificate is annexed and forms a part of the Annual Report.

Certificate on Corporate Governance:

A compliance certificate from Statutory Auditor pursuant to the requirements of Schedule V to SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 regarding compliance of conditions of Corporate Governance is attached.

**For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED**

PLACE: AHMEDABAD

DATE: 14.06.2021

**GOPAL MODI
Chairman
DIN: 02718360**

CEO / CFO CERTIFICATE

(Regulation 17(8) and Part B of Schedule II of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

To,
The Board of Directors
SIMPLEX TRADING AND AGENCIES LIMITED
Ahmedabad

Dear Sir,

I, the undersigned, in my respective capacities as the Chief Financial officer of SIMPLEX TRADING AND AGENCIES LIMITED ("the Company") to the best of our knowledge and belief certify that:

- A. I have reviewed the Financial Statements and the Cash Flow Statement for the year ended 31st March, 2021 and based on my knowledge and belief, I state that:
- (1) these statements do not contain any materially untrue statement or omit any material fact or contain statements that might be misleading;
 - (2) these statements together present a true and fair view of the listed entity's affairs and are in compliance with existing accounting standards, applicable laws and regulations.
- B. I further state that to the best of my knowledge and belief, no transactions entered into by the listed entity during the year which are fraudulent, illegal or violative of the listed entity's code of conduct.
- C. I accept responsibility for establishing and maintaining internal controls for financial reporting and that they have evaluated the effectiveness of internal control systems of the listed entity pertaining to financial reporting and we have disclosed to the auditors and the audit committee, deficiencies in the design or operation of such internal controls, if any, of which we are aware and the steps we have taken or propose to take to rectify these deficiencies.
- D. I have indicated, based on my evaluation, wherever applicable, to the Auditors' and the Audit Committee:
- (1) significant changes in internal control over financial reporting during the year, if any;
 - (2) significant changes, if any, in accounting policies during the year and that the same has been disclosed in the notes to the financial statements; and
 - (3) instances of significant fraud of which they have become aware and the involvement therein, if any, of the management or an employee having a significant role in the listed entity's internal control system over financial reporting.

Place: Ahmedabad
Date: 14.06.2021

GOPAL MODI
Director
DIN: 02718360

CERTIFICATE OF COMPLIANCE WITH THE CODE OF CONDUCT FOR BOARD OF DIRECTORS

To,
The Board of Directors
SIMPLEX TRADING AND AGENCIES LIMITED
Ahmedabad

All the members of the Board and Senior Management Personnel have affirmed compliance with the Code of Conduct in respect of the financial year ended March 31, 2021.

For and on Behalf of the Board
For, SIMPLEX TRADING AND AGENCIES LIMITED

PLACE: AHMEDABAD
DATE: 14.06.2021

GOPAL MODI
Chairman
DIN: 02718360

CERTIFICATE ON COMPLIANCE WITH THE CONDITIONS OF CORPORATE GOVERNANCE UNDER THE SEBI (LISTING OBLIGATIONS AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2015

To the members of SIMPLEX TRADING AND AGENCIES LIMITED:

We have examined the compliance of conditions of Corporate Governance by **M/s. SIMPLEX TRADING AND AGENCIES LIMITED** ("the company") for the year ended March 31, 2021, as per the provisions of regulations 17-27, clauses (b) to (i) of Regulation 46(2) and paragraphs C, D and E of Schedule V of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 ("Listing Regulations").

The compliance of conditions of Corporate Governance is the responsibility of the Management. Our examination was limited to a review of the procedures and implementation thereof, adopted by the Company for ensuring the compliance of the conditions of Corporate Governance as stipulated above. It is neither an audit nor an expression of opinion on the financial statements of the Company.

In our opinion and to the best of our information and according to the explanations given to us, and based on the representations made by the Directors and the management, we certify that the Company has complied with the conditions of Corporate Governance as stipulated in the above mentioned Listing Regulations, as applicable.

We further state that such compliance is neither an assurance as to the future viability of the Company nor of the efficiency or effectiveness with which the management has conducted the affairs of the Company.

Restrictions on Use

This certificate is issued solely for the purpose of complying with the aforesaid Regulations and may not be suitable for any other purpose.

**For, RISHI SEKHRI AND ASSOCIATES,
Chartered Accountants
FRN: 128216W**

**CA RISHI SEKHRI
PARTNER
M.NO. 126656
UDIN: 21126656AAACPU8568**

**Place: Mumbai
Date: 14.06.2021**

TO THE MEMBERS OF SIMPLEX TRADING & AGENCIES LIMITED**Report on the Audit of the Standalone Financial Statements****Opinion**

We have audited the standalone financial statements of **SIMPLEX TRADING & AGENCIES LTD.** (“the Company”), which comprise the Standalone Balance Sheet as at 31 March 2021, and the Standalone Statement of Profit and Loss (including other comprehensive income), Standalone Statement of Changes in Equity and Standalone Statement of Cash Flows for the year then ended, and notes to the standalone financial statements, including a summary of the significant accounting policies and other explanatory information (hereinafter referred to as “the standalone financial statements”).

In our opinion and to the best of our information and according to the explanations given to us, the aforesaid standalone financial statements give the information required by the Companies Act, 2013 (“the Act”) in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India, of the state of affairs of the Company as at 31 March 2021, and profit and other comprehensive income, changes in equity and its cash flows for the year ended on that date.

Basis of Opinion

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

Key Audit Matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of the standalone financial statements of the current period. These matters were addressed in the context of our audit of the standalone financial statements as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters. We have determined the matters described below to be the key audit matters to be communicated in our report.

A. Revenue recognition in view of adoption of Ind AS 115 “Revenue from Contracts with Customers”

Revenue recognition is significant audit risk within the Company. Risk exists in determination of transaction price in off-market transfer of investment by the company. The application of the new revenue accounting standard involves certain key judgments relating to identification of distinct performance obligations, determination of transaction price of the identified performance obligations, the appropriateness of the basis used to measure revenue recognized over a period.

Principal Audit Procedures

- Our audit consisted testing of the design and operating effectiveness of the internal controls and substantive testing as follows:
- We evaluated the design of internal controls relating to revenue recognition.
- We selected sample of Sales transactions and tested the operating effectiveness of the internal control relating to revenue recognition.
- We carried out a combination of procedures involving enquiry and observation, re performance and inspection.
- We have tested sample of Sale transactions to their respective customer contracts, underlying invoices and related documents.
- We have performed cut-off procedures for sample of revenue transactions at year-end in order to conclude on whether they were recognized in accordance with Ind-AS 115.

Other Information

The Company’s management and Board of Directors are responsible for the other information. The other information comprises the information included in the Company’s annual report, but does not include the standalone financial statements and our auditors’ report thereon.

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

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

Management's Responsibility for the Standalone Financial Statements

The Company's Board of Directors is responsible for the matters stated in Section 134(5) of the Act with respect to the preparation of these Standalone Financial Statements that give a true and fair view of the financial position, financial performance including other comprehensive income, cash flows and changes in equity of the Company in accordance with the accounting principles generally accepted in India, including the Indian Accounting Standards (Ind AS) specified under Section 133 of the Act read with the Companies (Indian Accounting Standards) Rules, 2015, as amended. This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act for safeguarding of the assets of the Company and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting policies; making judgements and estimates that are reasonable and prudent; and the design, implementation and maintenance of adequate internal financial controls, that were operating effectively for ensuring the accuracy and completeness of the accounting records, relevant to the preparation and presentation of the Standalone Financial Statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

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

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

Auditor's Responsibilities for the Audit of the Standalone Financial Statements

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

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

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

- Evaluate the overall presentation, structure and content of the standalone financial statements, including the disclosures, and whether the standalone financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of most significance in the audit of the Standalone Financial Statements for the financial year ended March 31, 2021 and are therefore the key audit matters. We describe these matters in our auditors' report unless law or regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such communication.

Report on Other Legal and Regulatory Requirements

1. As required by the Companies (Auditor's Report) Order, 2016, issued by the Central Government of India in term of sub-section (11) of section 143 of the Companies Act, 2013, we give in the Annexure "A" a statement on the matters specified in the paragraphs 3 and 4 of the Order, to the extent applicable.

(A) As required by section 143(3) of the Act, we report that:

- a) We have sought and obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purpose of our audit.
- b) In our opinion proper books of account as required by law have been kept by the Company so far as appears from our examination of those books.
- c) The Balance Sheet, Statement of Profit and Loss, and Cash Flow Statement 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 specified under Section 133 of the Act, read with Rule 7 of the Companies (Accounts) Rules, 2014 and the Companies (Accounting Standards) Amendment Rules, 2016.
- e) On the basis of written representations received from the directors as on 31 March, 2021, taken on record by the Board of Directors, none of the directors is disqualified as on 31 March, 2021, from being appointed as a director in terms of Section 164(2) of the Act.
- f) With respect to the adequacy of the internal financial controls over financial reporting of the Company and the operating effectiveness of such controls, refer to our separate Report in "Annexure B". Our report expresses an unmodified opinion on the adequacy and operating effectiveness of the Company's internal financial controls over financial reporting.
- g) In our opinion and according to the information and explanations given to us, the remuneration paid by the Company to its directors during the current year is in accordance with the provisions of Section 197 of the Act. The remuneration paid to any director is not in excess of the limit laid down under Section 197 of the Act. The Ministry of Corporate Affairs has not prescribed other details under Section 197(16) which are required to be commented upon by us.
- h) With respect to the other matters to be included in the Auditor's Report in accordance with Rule 11 of the Companies (Audit and Auditors) Rules, 2014, as amended, in our opinion and to the best of our information and according to the explanations given to us:

- i) The Company does not have any pending litigations which would impact its financial position.
- ii) The Company did not have any long-term contracts including derivatives contracts for which there were any material foreseeable losses.
- iii) There were no amounts which required to be transferred to the Investor Education and Protection Fund by the Company.
- iv)

**For, RISHI SEKHRI AND ASSOCIATES,
Chartered Accountants
FRN: 128216W**

**CA RISHI SEKHRI
PARTNER
M.NO. 126656
UDIN: 21126656AAACPU8568**

**Place: Mumbai
Date: 14.06.2021**

ANNEXURE "A" TO THE AUDITORS' REPORT

The Annexure referred to in paragraph 1 under 'Report on Other Legal and Regulatory Requirements' section of Our Report of even date to the members of M/s SIMPLEX TRADING & AGENCIES LTD. on the accounts of the company for the year ended 31st March, 2021.

1. The company does not have any fixed assets. Hence, clause (i) (a) (b) & (c) are not applicable to the Company.
2. The company does not have any inventory. Hence, clause (ii) (a) & (b) are not applicable to the Company.
3. As per information and explanation given to us, the company has not granted loans to parties covered in the register maintained under section 189 of the Companies Act hence clause (iii) (a) to (c) are not applicable to the company.
4. In our opinion and according to the information and explanations given to us, the Company has complied with the provisions of section 185 and 186 of the Act, with respect to the loans and investments made.
5. According to the information and explanations given to us, the Company has not accepted any deposits from the public. Therefore, the directives issued by the Reserve Bank of India and the provisions of sections 73 to 76 or any other relevant provisions of the Companies Act and the rules framed there under are not applicable to the Company.
6. As informed to us, Central government has not prescribed maintenance of cost records under sub-section (1) of section 148 of the Companies Act, in respect of products of the company.
7. In respect of Statutory dues:
 - a) The Company is generally regular in depositing with appropriate authorities undisputed statutory dues including Provident Fund, Employees' State Insurance, Income Tax, Wealth Tax, Custom Duty, Goods and Service Tax, Cess and other material statutory dues applicable to it.
 - b) According to the information and explanations given to us, no undisputed amounts payable in respect of outstanding statutory dues were in arrears as at March 31, 2021 for a period of more than six months from the date they became payable.
 - c) According to the information and explanations given to us, No disputed amounts are payable as at March 31, 2021
8. In our opinion and according to the information and explanations given to us, the Company has not defaulted in the repayment of dues to banks. The Company has not taken any loan either from financial institutions or from the government and has not issued any debentures.
9. Based upon the audit procedures performed and the information and explanations given by the management, the company has not raised moneys by way of initial public offer or further public offer including debt instruments and term Loans. Accordingly, the provisions of clause 3 (ix) of the Order are not applicable to the Company and hence not commented upon.
10. Based upon the audit procedures performed and the information and explanations given by the management, we report that no fraud by the Company or on the company by its Officers or employees has been noticed or reported during the year.
11. Based upon the audit procedures performed and the information and explanations given by the management, the managerial remuneration has been paid or provided in accordance with the requisite approvals mandated by the provisions of section 197 read with Schedule V to the Companies Act;
12. In our opinion, the Company is not a Nidhi Company. Therefore, the provisions of clause 3 (xii) of the Order are not applicable to the Company.
13. In our opinion, all transactions with the related parties are in compliance with section 177 and 188 of Companies Act, 2013 and the details have been disclosed in the Financial Statements as required by the applicable accounting standards.

14. Based upon the audit procedures performed and the information and explanations given by the management, the company has not made any preferential allotment or private placement of shares or fully or partly convertible debentures during the year under review. Accordingly, the provisions of clause 3 (xiv) of the Order are not applicable to the Company and hence not commented upon.
15. Based upon the audit procedures performed and the information and explanations given by the management, the company has not entered into any non-cash transactions with directors or persons connected with him. Accordingly, the provisions of clause 3 (xv) of the Order are not applicable to the Company and hence not commented upon.
16. In our opinion, the company is not required to be registered under section 45 IA of the Reserve Bank of India Act, 1934 and accordingly, the provisions of clause 3 (xvi) of the Order is not applicable to the Company and hence not commented upon.

For, RISHI SEKHRI AND ASSOCIATES

Chartered Accountants

FRN: 128216W

CA RISHI SEKHRI

PARTNER

M.NO. 126656

Place: Mumbai

Date: 14.06.2021

Annexure “B” to the Auditors’ Report

Report on the internal financial controls with reference to the aforesaid standalone financial statements under section 143(3)(i) of the Companies Act, 2013

We have audited the internal financial controls with reference to financial statements of **SIMPLEX TRADING & AGENCIES LTD.** (“the Company”) as of March 31, 2021 in conjunction with our audit of the Ind AS financial statements of the Company for the year ended on that date.

Opinion

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

Management’s Responsibility for Internal Financial Controls

The Company’s management and the Board of Directors are responsible for establishing and maintaining internal financial controls based on the internal financial controls with reference to standalone financial statements criteria established by the Company considering the essential components of internal control stated in the Guidance Note. These responsibilities include the design, implementation and maintenance of adequate internal financial controls that were operating effectively for ensuring the orderly and efficient conduct of its business, including adherence to the Company’s policies, the safeguarding of its assets, the prevention and detection of frauds and errors, the accuracy and completeness of the accounting records, and the timely preparation of reliable financial information, as required under the Companies Act, 2013 (hereinafter referred to as “the Act”).

Auditors’ Responsibility

Our responsibility is to express an opinion on the Company's internal financial controls with reference to standalone financial statements based on our audit. We conducted our audit in accordance with the Guidance Note and the Standards on Auditing, prescribed under Section 143(10) of the Act, to the extent applicable to an audit of internal financial controls with reference to standalone financial statements. Those Standards and the Guidance Note require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether adequate internal financial controls with reference to standalone financial statements were established and maintained and whether such controls operated effectively in all material respects.

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

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion on the Company’s internal financial controls system over financial reporting.

Meaning of Internal Financial Controls over Financial Reporting

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

Inherent Limitations of Internal Financial Controls over Financial Reporting

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

**For, RISHI SEKHRI AND ASSOCIATES,
Chartered Accountants
FRN: 128216W**

**CA RISHI SEKHRI
PARTNER
M.NO. 126656**

**Place: Mumbai
Date: 14.06.2021**

BALANCE SHEET AS AT 31ST MARCH 2021			
(Amount in Rupees)			
Particulars	Notes	March 31, 2021	March 31, 2020
ASSETS			
(1) Non-current Assets			
(a) Property, plant and equipment		0	0
(b) Other Intangible Assets		0	0
(c) Financial Assets		0	0
(i) Investments	1	430148104	423701688
(ii) Loans And Advances Long Term	2	269606200	407883357
(iii) Other Financial Assets		0	0
(d) Deferred Tax Assets (Net)		0	0
(e) Other non-current assets		0	0
		699754304	831585045
(2) Current Assets			
(a) Inventories		0	0
(b) Financial Assets			
(i) Trade Receivables	3	38856752	50977460
(ii) Cash & Cash Equivalents	4	2876435	1168594
(iii) Loans And Advances Short Term	5	0	367250
(c) Current Tax Assets (Net)		0	0
(d) Other Current Assets		0	0
		41733187	52513304
TOTAL ASSETS		741487491	884098349
EQUITY AND LIABILITIES			
EQUITY			
(a) Equity Share Capital	6	500000000	500000000
(b) Other Equity	7	(10681639)	47925086
TOTAL EQUITY		489318361	547925086
LIABILITIES			
(1) Non - Current Liabilities			
(a) Financial Liabilities			
(i) Borrowings	8	251129404	336163033
(b) Deferred Tax liability (Net)		0	0
		251129404	336163033
(2) Current Liabilities			
(a) Financial Liabilities			
(i) Trade Payables		0	0
(b) Other Current Liabilities	9	1039726	10230
		1039726	10230
TOTAL EQUITY AND LIABILITIES		741487491	884098349
Statement of significant accounting policies and other explanatory notes form part of the balance sheet and statement of profit and loss.			
This is the Balance Sheet referred to in our Report of even date.			
For, RISHI SEKHRI AND ASSOCIATES		FOR AND ON BEHALF OF THE BOARD	
CHARTERED ACCOUNTANTS		For, SIMPLEX TRADING AND AGENCIES LIMITED	
FRN: 128216W			
CA RISHI SEKHRI		KAIVANT SHAH	GOPAL MODI
PARTNER		DIRECTOR	DIRECTOR
M.NO. 126656		DIN: 07641964	DIN: 02718360
UDIN: 21126656AAACPU8568			
Place: Mumbai		Place: Ahmedabad	
Date: 14.06.2021		Date: 14.06.2021	

PROFIT & LOSS STATEMENT FOR THE PERIOD ENDED ON 31ST MARCH, 2021			
			(Rupees)
Particulars	Notes	2020-21	2019-20
I. Revenue from Operations		0	0
II. Other Income	10	1031250	200
III. Total Revenue (I +II)		1031250	200
IV. Expenses:			
Purchase of Stock-in-Trade		0	0
Employee Benefit Expense	11	758000	677100
Financial costs	12	0	1926
Depreciation & Amortisation		0	0
Other Expenses	13	58879975	7573661
IV. Total Expenses		59637975	8252688
V. Profit before tax	(III - IV)	(58606725)	(8252488)
VI. Tax Expense:			
(1) Current Tax		0	0
(2) Earlier Year Tax		0	0
(3) Deferred Tax		0	0
(4) MAT Credit entitlement		0	0
VI. Profit/(Loss) for the period from Continuing Operations	(V - VI)	(58606725)	(8252488)
VII. Other Comprehensive Income			
(i) Items that will not be reclassified to profit or loss		0	0
(ii) Tax relating to items that will not be reclassified to profit or loss		0	0
Other Comprehensive Income for the year, net of tax		0	0
IX. Total Comprehensive Income for the period (VII+VIII)	(VI + VII)	(58606725)	(8252488)
X. Earning per equity share (Basic and Diluted)		(11.72)	(1.65)
Significant Accounting Policies & Notes on Accounts 14			
The schedule referred above to form an integral part of the Profit & Loss in our report of even date.			
For, RISHI SEKHRI AND ASSOCIATES CHARTERED ACCOUNTANTS FRN: 128216W		FOR AND ON BEHALF OF THE BOARD For, SIMPLEX TRADING AND AGENCIES LIMITED	
CA RISHI SEKHRI PARTNER M.NO. 126656 UDIN: 21126656AAACPU8568 Place: Mumbai Date: 14.06.2021	KAIVANT SHAH DIRECTOR DIN: 07641964 Place: Ahmedabad Date: 14.06.2021	GOPAL MODI DIRECTOR DIN: 02718360	

CASH FLOW STATEMENT FOR THE YEAR ENDED 31ST MARCH, 2021		
	(Rupees)	
	2020-21	2019-20
A. CASH FLOW FROM OPERATING ACTIVITIES:		
Profit before tax and extra ordinary items	(58606725)	(8252488)
Adjustment For :		
Share of (profit)/loss from investment in partnership firm	0	0
Depreciation/amortization on continuing operation	0	0
Operating profit before working capital changes	(58606725)	(8252488)
Movement in Working Capital :		
Increase/(decrease) in Trade receivables	12120708	(3409900)
Increase/(decrease) in Short Term Loan & Advances	367250	0
Increase/(decrease) in Current Liabilities	1029496	0
Increase/(decrease) in Trade Payable	0	(139461)
Increase/(decrease) in Other Current Assets	0	39795
Net Cash Flow from Operating Activities(A)	(45089271)	(11762054)
B. CASH FLOW FROM INVESTING ACTIVITIES		
Investments /withdrawal in Partnership Firm	(6446416)	295699199
Increase/(decrease) in Long Term Loan & Advances	138277157	(47993469)
Net Cash Flow from Investing Activities (B)	131830741	247705730
C. CASH FLOW FROM FINANCING ACTIVITIES		
Proceed (Repayment) from long term borrowing	0	0
Proceed (Repayment) from short term borrowing	(85033629)	(236078472)
Net Cash Flow from Financing Activities (C)	(85033629)	(236078472)
Net increase/(decrease) in cash & cash equivalents(A+B+C)	1707841	(134796)
Cash and Cash equivalents (Opening Balance)	1168594	1303390
Cash and Cash equivalents (Closing Balance)	2876435	1168594
Previous year figure have been regrouped/ reclassified wherever necessary		
For, RISHI SEKHRI AND ASSOCIATES CHARTERED ACCOUNTANTS FRN: 128216W	FOR AND ON BEHALF OF THE BOARD For, SIMPLEX TRADING AND AGENCIES LIMITED	
CA RISHI SEKHRI PARTNER M.NO. 126656 UDIN: 21126656AAACPU8568 Place: Mumbai Date: 14.06.2021	KAIVANT SHAH DIRECTOR DIN: 07641964 Place: Ahmedabad Date: 14.06.2021	GOPAL MODI DIRECTOR DIN: 02718360

Statement of change in equity share capital for the year ended March 31, 2021

9 (A) Equity Share Capital

Equity share capital of face value Rs. 10.00 each	No. of Shares	(Figures in Rs.)
Balance as at April 1, 2019	24000000	240000000
Changes in equity share capital during the year	-	-
Balance as at March 31, 2020	24000000	240000000
Changes in equity share capital during the year	-	-
Balance as at March 31, 2021	24000000	240000000

9 (B) Other equity

	Reserves and Surplus					Other Comprehensive Income	
	Capital Reserve	Securities Premium reserve(After bonus issue)	Statutory Reserve	General Reserve	Retained Earnings	Equity Instrument through OCI	Total
Balance at the beginning of the reporting period on 1st April 2019	109162	38400000	8230000	10200000	(784943)	0	56154219
Profit for the period	0			0	(8252488)	0	(8252488)
Other Comprehensive Income for the year	0			0	23355		0
Balance as on 31st March 2020	109162	38400000	8230000	10200000	(9014076)	0	47901731
Profit for the period	0			0	(58606725)	0	(58606725)
Other Comprehensive Income for the year	0			0	0	0	23355
Balance as on 31st March 2021	109162	38400000	8230000	10200000	(67620801)	0	(10681639)

Statement of significant accounting policies and other explanatory notes form part of the balance sheet and statement of profit and loss.

The Company has only one class of equity shares having a par value of Rs.10.00 per share. Each holder of equity shares is entitled to one vote per share.

The Company declares and pays dividend in Indian Rupees. The dividend proposed by the Board of directors is subject to the approval of the shareholders in ensuing Annual General Meeting. In event of liquidation of the Company, the holders of equity shares would be entitled to receive remaining assets of the Company, after distribution of all preferential amounts. The Distribution will be in proportion to the number of equity shares held by the shareholders.

For, RISHI SEKHRI AND ASSOCIATES
CHARTERED ACCOUNTANTS
FRN: 128216W

FOR AND ON BEHALF OF THE BOARD
For, SIMPLEX TRADING AND AGENCIES LIMITED

CA RISHI SEKHRI
PARTNER
M.NO. 126656

KAIVANT SHAH
DIRECTOR
DIN: 07641964

GOPAL MODI
DIRECTOR
DIN: 02718360

Place: Mumbai
Date: 14.06.2021

Place: Ahmedabad
Date: 14.06.2021

Notes forming part of the financial statements

Basis of preparation

The financial statements of the Company have been prepared in accordance with the generally accepted accounting principles in India (Indian GAAP). The company has prepared these financial statements to comply in all material respects with the accounting standards notified under Section 133 of the Companies Act, 2013, read together with paragraph 7 of the Companies (Accounts) Rules, 2014 and Companies (Accounting Standards) Amendment Rules, 2016. The financial statements have been prepared on an accrual basis and under the historical cost convention. The accounting policies adopted in the preparation of financial statements are consistent with those of previous year, except for the change in accounting policy explained below.

Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires estimates and assumptions to be made that affect the reported amount of assets and liabilities on the date of the financial statements and the reported amount of revenue and expenses during the reporting period. Differences between actual results and estimates are recognised in the period in which the results are known / materialised.

NON-CURRENT ASSETS

NOTE 1 : FINANCIAL ASSETS – INVESTMENTS		Amount in Rs.	
Particulars	As at March 31,2021	As at March 31,2020	
Quoted Equity Shares	128238104	171666688	
Unquoted Shares	79175000	29300000	
Investment in Partnership Firm	222735000	222735000	
Total	430148104	423701688	

NOTE 2 : FINANCIAL ASSETS -LOANS		Amount in Rs.	
Particulars	As at March 31,2021	As at March 31,2020	
Loans to Others: (Unsecured, Considered Good)	269606200	407883357	
Total	269606200	407883357	

NOTE 3 : FINANCIAL ASSETS- TRADE RECEIVABLES		
Particulars	As at March 31,2021	As at March 31,2020
UNSECURED, CONSIDERED GOOD		
Outstanding for a period exceeding six months from the date they are due for payment	38856752	50977460
Less: Provision for doubtful Debts	0	0
Total	38856752	50977460

NOTE 4 :FINANCIAL ASSETS- CASH AND CASH EQUIVALENT		
Particulars	As at March 31,2021	As at March 31,2020
Bank Balance	1840814	21373
Cash in hand	1035622	1147222
Total	2876435	1168594

NOTE 5 : FINANCIAL ASSETS -LOANS		
Particulars	As at March 31,2021	As at March 31,2020
Loans & Advance	0	367250
Others	0	0
Total	0	367250

NOTE 6: EQUITY SHARE CAPITAL

Particulars	As at March 31,2021		As at March 31,2020	
	No.	Rs.	No.	Rs.
A. Authorised: Equity shares of Rs. 10/- each	50000000	500000000	50000000	500000000
Total	5000000	500000000	5000000	500000000
B. Issued, Subscribed & Fully Paid-up: Equity shares of Rs.10 each fully paid up	50000000	500000000	50000000	500000000
Total	50000000	500000000	50000000	500000000

Disclosures:**(i) Details of Shareholding in excess of 5%**

Name of Shareholder	As at March 31,2021		As at March 31,2020	
	No.	Rs.	No.	Rs.
--	--	--	--	--

Particulars	Amount in Rs.	
	As at March 31,2021	As at March 31,2020
NOTE 7 : OTHER EQUITY		
(a) Capital reserve	109162	109162
(b) Securities Premium reserve(After bonus issue)	38400000	38400000
(C) Statutory Reserve	8230000	8230000
(d) General Reserve	10200000	10200000
(e) Retained Earnings	(67620801)	(9014076)
Total	(10681639)	47925086

NON CURRENT LIABILITIES**NOTE 8: Financial Liabilities- Borrowings**

Particulars	Amount in Rs.	
	As at March 31,2021	As at March 31,2020
(a) Unsecured Loan	251129404	336163033
(b) Bank Overdraft	0	0
Total	251129404	336163033

NOTE 9: OTHER CURRENT LIABILITIES

Particulars	Amount in Rs.	
	As at March 31,2021	As at March 31,2020
Provisions	10000	10000
Other Liabilities	1029726	230
Total	1039726	10230

Note : 10 Other Income**Amount in Rs.**

Sr. No	Particulars	F.Y. 2020-21	F.Y. 2019-20
1	Dividend Received	1031250	200
	Total	1031250	200

Note : 11 Employment Benefit Expenses**Amount in Rs.**

Sr. No	Particulars	F.Y. 2020-21	F.Y. 2019-20
1	Salaries & Wages	758000	677100
2	Staff Welfare	0	0
	Total	758000	677100

Note : 12 Financial Cost

Sr. No	Particulars	F.Y. 2019-20	F.Y. 2018-19
1	Interest Expense	0	0
2	Bank Charges	0	1926
	Total	0	1926

Note : 13 Other Expenses

Sr. No	Particulars	F.Y. 2019-20	F.Y. 2018-19
1	Annual Custody Fees	412516	0
2	Advertisement Expense	0	13440
3	Audit Fees	10000	10000
4	Computer Expenses	0	3800
5	Demat Expenses	122887	7880
6	Income Tax Expense	0	39795
7	Listing Fees	708000	0
8	Loss on sale of shares	56842765	7285650
9	Misc. Expense	230484	83000
10	Printing & Stationery	2040	3423
11	Professional & Legal Fees	309500	112000
12	Website Expense	6498	0
13	ROC Filing Fees	10000	2400
14	Travelling Expense	208260	0
15	Security Transaction Tax	17025	12273
	Total	58879975	7573661

Note: 14 Significant Accounting Policies:**a) General:**

- i) Accounting policies not specifically referred to otherwise are in consistence with earlier year and in consonance with generally accepted accounting principles.
- ii) Expenses and income considered payable and receivable respectively are accounted for on accrual basis.

b) Valuation of Inventories: There are no Inventories in the company.

c) Fixed assets and depreciation: The Company does not have any fixed assets.

d) Investments: Investments are valued at cost.

e) Foreign currency Transactions: There is no foreign currency transaction.

f) Retirement Benefits: Provident fund and employees state insurance scheme contribution is not applicable to the company.

g) Taxes on Income:

Current Tax: Provision for Income-Tax is determined in accordance with the provisions of Income-tax Act 1961.

Deferred Tax Provision: Deferred tax is recognized, on timing difference, being the difference between the taxable incomes and accounting income that originate in one period and are capable of reversal in one or more subsequent periods.

Note: 15 Balances of Sundry Debtors, Creditors, Loans and Advances are subject to confirmation and reconciliation.

Note: 16 In the opinion of the Board of directors, the current assets, Loans & advances are approximately of the value stated if realized in the ordinary course of business. The provision of all known liabilities is adequate and not in excess of the amount reasonably necessary.

Note: 17 No Remuneration paid to the directors during the year.

Note: 18 No related party transaction were carried out during the year.

Note: 19 there is no reportable segment as per the contention of the management.

Note: 20 Basic and Diluted Earnings per share (EPS) computed in accordance with Accounting Standard (AS) 20 "Earning per Share"

Particulars	31.03.2021 Rs.	31.03.2020 Rs.
Numerator Profit / (Loss) after Tax	(58606725)	(8252488)
Denominator Weighted average number of Nos. Equity shares	500000000	500000000
EPS (Basic & Diluted) Numerator/Denominator	(11.72)	(1.65)

Note: 21

Payment to Auditor's	2020-21 Rs.	2019-20 Rs.
For Audit	10000	10000
For Company Matters	00	00

Note: 22 previous year figures have been regrouped and recasted wherever necessary.

Signature to Notes '1' to '22'
As per our report on even date

For, RISHI SEKHRI AND ASSOCIATES
CHARTERED ACCOUNTANTS
FRN: 128216W

FOR AND ON BEHALF OF THE BOARD
For, SIMPLEX TRADING AND AGENCIES LIMITED

CA RISHI SEKHRI
PARTNER
M.NO. 126656

KAIVANT SHAH
DIRECTOR
DIN: 07641964

GOPAL MODI
DIRECTOR
DIN: 02718360

Place: Mumbai
Date: 14.06.2021

Place: Ahmedabad
Date: 14.06.2021