

Stories Inside

Financial Performance
in FY2022:
Key Highlights

01-31
Corporate Overview
02	� A Global Tech-Enabled Service Partner for Governments

and Citizens
04	� A Trusted and Preferred Partner for Embassies and

Governments
06	 Board of Directors
07	 Spreading Our Reach – Far and Wide
08	 An Integrated Service Portfolio
10	 Our Business Model
12	 From The Managing Director’s Desk
15	 Message from the Joint Managing Director
18	 Our Performance Scorecard
20	 Our Key Strategic Enablers
22	 Advancing to the Next-Generation IT Landscape
24	� Well-Positioned to Leverage Growing Opportunities

Across Segments
26	 Strengthening The Human Capital
28	 Building a Fair and Inclusive Society for Women
30	 Awards, Recognition & Milestones
31	 Corporate Information

32-93
Statutory Reports
32	 Management Discussion & Analysis
46	 Directors’ Report
66	 Business Responsibility Report
73	 Report on Corporate Governance

94-217
Financial Statements
94	 Standalone
152	 Consolidated

218	 Notice

Ops Revenue up
78% at
` 850 Crore

EBITDA* up
169% at
` 107 Crore
(*excluding other income)

Profit After Tax up
121% at
` 111 Crore

To know more about us &
to view this report online,
please visit:
www.blsinternational.com

BLS in Numbers

We are responding to the new world order by rethinking what a customer’s experience
should feel like – in every way. We radically transformed our engagement with our
customers by deploying newer technologies, bringing innovative solutions and redefining the
ways in which we connect with them. Our solid performance has been a result of our ability
to stay nimble and responsive.

Technology continues to be at the heart of everything we do. During the year, we continued
to embed digitalization deeper into our operations to gain the benefits of shorter innovation
cycles and improve operational efficiency. Our commitment to compliance enabled us win
clients’ trust and build long-term relationships. We continue to enhance our capabilities and
expand infrastructure to ensure we can meet clients’ future needs.

Being focused on delivering stable and sustainable growth across our portfolio,
we are expanding our frontiers and further multiplying our strength, breaking
new barriers of our performance. We are single-mindedly expanding the size and
scale of each business to persevere market leadership and seize further growth
opportunities.

From this vantage point, we are well prepared to produce steady and secular
growth through persistent innovation and capacity augmentation.

We remain more committed than ever to play our part.

EXPANDING FRONTIERS.
MULTIPLYING STRENGTH.

17 years
of global

experience

Among the top
three players

globally in
visa, passport,
consular and

citizen services

3,000 BC
points in
India and

doing 1.5 lakh
transactions

daily

Operating in
66 countries
and working

with 46 client
governments

Recognized as
“Best under

a Billion”
company by
Forbes Asia

Handling
a network
of 15,500

application
centers globally

Amongst
Fortune India’s

next 500
companies

Processed
62 million

applications
across services

(till date)

20,000
Employees

& Associates
from 60+

nationalities

A Global Tech-Enabled Service Partner for
Governments and Citizens

A remarkable
17-year journey

Since our humble start in 2005,
we have advanced into one
of the world’s leading brands
in “Government-to-Citizen”
services, specializing in visa,
passport, consular and citizen
services. We are amongst the top
global players, having spent a
remarkable journey of over
17 years in this domain.

Faster and simplified
customer service

We possess the capabilities
to provide faster, simpler and
impeccable customer service on
a first-come, first-served basis at
our application centers. We provide
best-in-class visa application
services with an extensive network
of TBC (Only Visa centers) centers
with robust strength of TBC
employees and associates.

A global tech-enabled
services partner

Our state-of-the-art digital
infrastructure adds to our
capabilities to handle large
quantities of complex data. We
are driven by our agile, secure
and highly scalable systems and
processes. Equipped with relevant
technology and processes to
ensure data security, we have
developed the entire system
into a seamless progression
including automation of
processes, application submission,
appointments, helplines, collection
and remittance of fees.

Making the applicants
journey more delightful

Armed with key strengths,
we have processed nearly a
million applications till date
and delivered perfect service,
making the applicant’s journey
of visa processing a delightful
experience.

Being largest Indian visa
processing firm

We provide visa processing and tech-enabled visa, consular and citizen
services to states and provincial governments of Asia, Africa, Europe,
South America, North America and Middle East.

Today, we are one of the largest visa processing firms globally, working with
46 client governments, providing outsourced visa and passport, front-end
and citizen, consular and passport, verification and attestation and E-Visa
services. This includes Diplomatic Missions, Embassies & Consulates.

BLS International Services Limited

Vision
To touch the lives of a billion people globally by creating
a differentiated service experience using innovation and
technology.

Mission
To provide easy, innovative and agile solutions to citizens
across the world.

Values
 Passion Customer Orientation Entrepreneurship

 Result Orientation Integrity & Respect Process Driven

Vertical-wise break-up in Revenue

89% Visa Outsourcing
9% E-Governance

2% BC Business

Revenue share

86% International Countries
14% India

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

We have entered into partnerships for Indian missions, Spain missions,
Italy missions, Philippines missions, Brazil missions across various
contries for visa processing. We also provide citizen services to
state and provincial governments across Asia, Africa, Europe, South
America, North America and the Middle East.

A Trusted and Preferred Partner for
Embassies and Governments

WE HAVE BECOME A
PREFERRED PARTNER
OF CHOICE FOR
GOVERNMENTS IN
DIFFERENT PARTS
OF THE WORLD FOR
OUR TECH-ENABLED
SERVICES. WE
HAVE ESTABLISHED
AN IMPECCABLE
REPUTATION
FOR SETTING
BENCHMARKS IN
THE DOMAIN OF
VISA, PASSPORT,
CONSULAR,
E-GOVERNANCE,
ATTESTATION,
BIOMETRIC,
E-VISA AND RETAIL
SERVICES.

Ensuring a seamless
progression

We have developed the entire
system into a seamless
progression including automation
of processes, application
submission, appointments,
helplines, collection and
remittance of fees on the
applicant’s behalf. We have an
impeccable reputation for setting
benchmarks in several domains.

Being a key certified organization

We are a certified organization for quality management, with defined
processes to monitor and measure complaints and to enhance
customer satisfaction. Our quality-driven culture means that quality
is everyone’s concern and that every employee is fully focused on
meeting the highest quality standards.

Safe, convenient and
efficient visa processing

We also provide safe, convenient
and efficient visa application
processing at the preferred
location to customers, enhanced
their experience further. We also
provide them with the option of
visiting the center as per their
convenience. Our “Visa at Your
Door-Step” service was well
received during the pandemic.

OUR KEY CERTIFICATIONS

ISO
27001:2013

ISO/IEC
20000-1:2011

ISO/IEC
27002:2013

ISO
9001:2015

ISO
26000:2010

ISO
31000:2018

ISO
14001:2015

ISO
23026:2015

IOS
9001

ISO/IEC
45001:2018

ISO/IEC
28000:2017

ISO
23026

ISMS
27001

BLS International Services Limited

04

OUR PROCESSES

Agile proprietary
processes

Large and complex
data handling capacity

and capability

Integrated scheduling
and processing

systems, ensuring
quick turnaround times

WHAT
SETS US
APART

FULFILLING A WIDE
RANGE OF DYNAMIC

REQUIREMENTS

IMPECCABLE
CORPORATE

GOVERNANCE

TECHNOLOGICAL
INITIATIVES AND

SECURITY

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

05

Board of Directors

Mr. Nikhil Gupta is a Chartered Accountant with over 41 years
of experience in audit, consulting, finance and leadership
roles for both MNCs and Indian conglomerates. Prior to
joining BLS, he served as the Managing Director and CEO of
a manufacturing company for over a decade, where he was
instrumental in turning it around and subsequently growing
it multifold to become an industry leader. He has also been
associated with Pricewaterhouse Coopers, Novartis India,
Raychem RPG and RPG Cables. He has traveled around the
world and brings an international perspective to the Company.
He holds a degree in Economics (honors) from Delhi University
and is an associate member of the Institute of Chartered
Accountants of India (merit list).

Mr. Nikhil Gupta
Managing Director

Mr. Sarthak Behuria has been superannuated from the chairmanship
of Indian Oil Corporation, India’s largest commercial enterprize. Prior
to joining Indian Oil, he was the Chairman and Managing Director of
Bharat Petroleum Corporation Ltd (2002-05). He was also Chairman
(part-time) of Chennai Petroleum Corporation and Bongaigaon
Refinery & Petrochemicals. He has also headed Indian Oil Tanking
Ltd., a joint venture for building and operating terminaling services
for petroleum products. He is currently associated with the Adani
Group, heading their LNG and LPG businesses. He has been conferred
honorary fellowship of Energy Institute of the United Kingdom. He is
an alumnus of St. Stephen’s College, Delhi University and the Indian
Institute of Management, Ahmedabad.

Mr. Sarthak Behuria
Independent Director

Mr. Ram Prakash Bajpai is the ex-Chancellor of Vel Tech Technical
University, Chennai and also vice chancellor of Kurukshetra University,
GJU University - Hissar, Deenbandu Chotu Ram University - Murthal.
He has been a Director / distinguished scientist at the Central Scientific
Instrument Organization under Govt. of India, Chandigarh. His
experience spans more than five decades in the realms of electronics,
micro-electronics, material science, nano-electronics and opto-
electronics. He has held several high profile governmental positions
in the past. He holds a doctorate degree from Indian Institute of
Technology, Delhi, and D.Sc. from Hokkaido University, Japan.

Mr. Ram Prakash Bajpai
Independent Director

Mr. Shikhar Aggarwal has been associated with the Company
since 2014 and looks after various verticals of the Company. A
young, vibrant and dynamic professional, he holds a Bachelor’s
degree from Delhi University. In a short span of time, his
proactive strategies have helped take the business to a new level.

Mr. Shikhar Aggarwal
Joint Managing Director

Mr. Karan Aggarwal joined the Board of the Company in FY 2016-17.
His decade-long experience spans across diverse fields, including
finance, management, administration and human resources. He has
spearheaded various organizations including BLS Polymers, BLS
Ecotech, BLS International Services and was instrumental in setting
up three greenfield textile projects for group companies of BLS. He
played a significant role in the Punjab e-governance project. He is
also a keen golfer and a marathon runner. He graduated in finance
and management from the University of Bradford and completed a
specialization course in finance from Harvard University.

Mr. Karan Aggarwal
Executive Director

Mr. Ram Sharan Prasad Sinha was born in 1951. He possesses
B.Sc. Engg (Electrical) and MBA (Finance) from Patna University.
He also a member of ICWA and holds Law Degree from Magadh
University. He has rich experience of more than three decades in
the field of Finance and Corporate Law.

Mr. RSP Sinha
Independent Director

Ms. Shivani Mishra possesses more than eight years of experience
in the fields of finance and accounts and holds Master’s degrees in
commerce and business administration.

Ms. Shivani Mishra
Independent Director

Mr. Diwakar Aggarwal born in 1963 is a commerce graduate from
Delhi University. He has been actively involved in the businesses
of BLS Group since 1983. It was founded in 1954 and diversified
into Tech-Enabled Services for governments globally, Education,
Petrochemicals & Chemicals, Plastics, Infrastructure, etc. He founded
BLS International and through his vision and leadership has guided it
among the top 3 players globally in a very short period of time.

Mr. Diwakar Aggarwal
Chairman

BLS International Services Limited

06

Spreading Our Reach – Far and Wide

Global
experience of
17 years

15,500
Centers
across the
globe

Presence
in 66
countries

5 Global
Capability
Centers
for quick
deployment
and efficiency
across regions

Serving 46 Client
Governments
across the globe

	Abu Dhabi
	Afghanistan
	Ajman
	Algeria
	Armenia
	Austria
	Azerbaijan
	Bahrain
	Bangladesh
	Belarus
	Bolivia
	Brazil
	Cameroon

	Canada
	China
	Dominion Republic
	Dubai
	Ecuador
	Egypt
	Estonia
	Equatorial Guinea
	Fujairah
	Ghana
	Hong Kong
	 India
	Indonesia

	Ireland
	Italy
	Ivory Coast
	Japan
	Jordan
	Kazakhstan
	Kenya
	Kuwait
	Lebanon
	Lithuania
	Malaysia
	Mauritania
	Morocco
	Nepal

	Nigeria
	Norway
	Oman
	Pakistan
	Palestine
Territory

	Philippines
	Poland
	Qatar
	Ras Al Khaimah
	Russia
	Saudi Arabia
	Scotland
	Senegal

	Sharjah
	Singapore
	South Africa
	Thailand
	Tunisia
	Turkey
	Ukraine
	Umm Al Quwain
	England
	United States
	Uzbekistan
	Vietnam

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

07

An Integrated Service Portfolio

THROUGH OUR
TECHNOLOGY-
DRIVEN INNOVATIVE
SOLUTIONS,
WE HAVE
REVOLUTIONIZED
THE WAY VISA,
PASSPORT,
CONSULAR AND
CITIZEN SERVICES
ARE MANAGED. WE
HAVE EMERGED
AS ONE OF THE
FRONT-RUNNERS
IN THE DOMAIN OF
VISA, PASSPORT
AND CONSULAR
SERVICES.

The various services offered by us in this segment include:

We offer a broad suite of service offerings designed to securely
manage visa applications and issue visas, e-visas and resident
permits. Our state-of-the-art customized visa application centers
offer services in outsourced visa processing, verification and
attestation of documents, passport services, e-visa and other allied
services.

Visa Processing

We provide infrastructure, people, technology, systems and
service integration to efficiently deliver government services to
the citizens. We have been the preferred service providers for
secured and customized citizen services, focusing on stringent
quality controls and efficient processes to handle applications and
documents, catering to the needs of our clients.

Citizen and Front-end Services

Our E-Visa Solution allows applying for visas via the internet after
sending required information at our VAC’s Database Management
System. This allows governments to issue an electronic visa,
making online payments by a credit or debit card and obtaining a
confirmation letter which can be printed out or sent via e-mail.

E-Visas

We provide associated consular services on behalf of client
governments, including accepting passport applications,
replacement passports and associated travel documents,
national identification cards, Consular appointments, renunciation
of citizenships, and notarial services, and witnessing and
authenticating documents.

Consular Services

BLS International Services Limited

08

We offer Identity Management services to clients across the globe
with unique integration of systems, solutions and services. Our
services include assisted applications, registration, biometric
solutions to assure and manage identity, document management,
video conferencing facilities, authentication and reporting services.
Our services help our clients with enhanced customer service,
efficient risk management, effective decision-making, reduced
identity fraud and improved national security.

Biometric and Identity Management

We provide value-added services in different parameters, as per
the mission’s requirement in the respective countries. Our Standard
services are normal customized services available to all the
applicants visiting our Visa Application Centers (VAC). Our Premium
services include our unique and hassle-free service where the VAC
staff provides personal attention to applicants for assistance in
form-filling and other required application processes. Our Platinum
services include providing personalized services without the need
for the applicant to visit the VAC.

Value-Added Services

We have been entrusted as the apostille and attestation service
provider for several Governments in India and the world over,
to help them in managing the administrative function of the
entire process. We accept documents from individuals and
representatives on behalf of the government, and provide quick
and genuine Ministry Attestation/Apostille services.

Verification and Attestation Services

We provide citizen-centric services at our Citizen Service Centers
(CSC) – from birth and death certificates to property registration – in
a transparent and accountable manner. We are using state-of-the-art
technology to secure and maintain sensitive citizen data and personal
details. We operate, maintain and manage Citizen Service Centers (CSC)
where citizens avail essential services and records, ensuring delivery
of services in a time-bound manner by minimizing public interaction,
enhancing efficiency, eliminating middlemen and corruption.

E-Governance

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

09

Our Business Model

Capitals

Financial Capital
This represents the funds utilized
for investment in and other forms of
capitals. These funds are generated
from surplus arising out of business
operations and financing activities.

Manufactured Capital
This represents our physical assets
utilized for developing solutions.
We continually invest in this capital
to enhance ensure the safety and
reliability of its operations.

Human Capital
This represents the collective
knowledge, skills and experience of
our workforce, which helps in creation
of value for all stakeholders. We
invest in skill building, engagement
and welfare activities, to improve our
know-how and the overall well-being
of our employees, maximize outcomes
and providing a safe and healthy work
environment to our workforce.

Social & Relationship Capital
This represents the way we engage
with the communities and the
investment we make for their
development. Relationship capital
implies how we build long-term
and trust-based relations with our
business partners and customers,
with the aim of building an
organization for the long term.

Intellectual Capital
This represents our scientific
knowledge, IT systems and data
centers, which help us improve
our process efficiency and optimize
resource utilization. We are constantly
striving to strengthen our capabilities
and innovation quotient to deliver
sustainable value to our stakeholders.

Inputs

` 10.25 Crore
Equity share capital

` 560 Crore
Retained earnings

15,500
Number of Centers

66
Countries of presence

20,000+
No. of Employees &
Associates across the globe

60
Nationalities

17
Years of experience

State-of-the-art technologies
and technical knowhow

` 71.45 Lakhs
Amount spent by the group
on CSR activities

42,340
No. of Shareholders as on
31 March, 2022

Long-term partnerships with
stakeholders

OUR PROCESSES

PRE-SUBMISSION
•	 Book appointment
•	 Download documents
•	 Visit Visa Centers
•	 Security check
•	 Passport authentication
•	 Appointment verification
•	 Issuance of queue number

POST-SUBMISSION
•	 Applicant goes back
•	� Applicant Tracks status

through website/Call
Center/SMS

•	 Sewa Kendra
•	� Verification, Processing,

Approval

DELIVERY
•	� Passport delivery at

counter
•	 Doorstep delivery

SUBMISSION
•	 Payment
•	 Application submission
•	 Biometric capture
•	 Picture capture

BLS International Services Limited

10

Value created for our StakeholdersOutput

INVESTORS
•	 Increase in revenues
•	 Reduction in costs
•	 Optimization of assets
•	 Effective risk management
•	 Improve ROCE

`

CUSTOMERS
•	� Customized offerings to solve

customers’ needs
•	 Making it easy to work with us
•	 �Enhanced performance and reliability

EMPLOYEES
•	� Providing a great workplace that

helps employees grow
•	� Building skills and expertize
•	� Enabling a strong sense of

purpose
•	� ESOP program for employees

COMMUNITIES
•	� Being a relevant engine of

economic growth
•	� Building more capable, inclusive

and resilient communities
•	� CSR program to give it back to the

society

BUSINESS PARTNERS
•	� Encouraging creation of innovative

solutions
•	� Being a reliable client throughout

the value chain
•	� Maintaining long-term

partnerships

` 850 Crore
Revenue from
Operations

` 107 Crore
EBITDA*

` 111 Crore
PAT

` 324 Crore
Cash and Bank
Balance

` 3 Crore
Borrowing

10 Million in FY2022
Applications processed
Leading player in tech-enabled visa, passport and
citizen services
Winning contracts across the globe
Expanding presence in more countries

60+ Nationalities of Employees
31% of our workforce and 33% of our core leadership
team comprises women employees

5-10%
Attrition Rate

` 76 Crore
Spent on employee remuneration and benefits

5
New clients/projects won in FY 2021-22

46+
Governments in our client base

779
Families impacted through CSR activities

Using advanced AI and ML for Visa Processing and
Customer Handling

ISO 9001, ISMS 27001, ISO 23026 Certified company

National Security Framework Scheme (ENS)
Certification received since 2018 onwards and continue
to be a certified company for Spanish ENS guidelines
adherence

*Excluding other income

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

11

From The Managing Director’s Desk

PROGRESSING WITH
PASSION, DELIVERING
INDUSTRY-LEADING
VALUE TO STAKEHOLDERS

Dear Shareholders,
FY 2021-22 has been one of the most challenging and
difficult times for all of us. The way everyone came
together and displayed tremendous grit and resilience,
fills me with a sense of optimism and confidence.
We ensured business resilience and continuity by
restarting our operations amidst the pandemic, while
also ensuring health and safety of our workforce and
the applicants visiting our centers.

Against the backdrop of a challenging operating
environment, we undertook proactive measures
to sustain our growth trajectory, which had been
consistent for years, and ensured long-term value
creation for our stakeholders.

Global visa application centers have significantly
contributed towards growth in the Indian economy
during the pandemic. International borders opened
and travel restrictions began to ease during the year.
Driven by the opening up of economies and a pick-up
in travel industry across the globe and reduction in
COVID-19 cases, our visa services showed tremendous
resilience. In terms of number of applications, we
reached almost 63% of our pre-COVID levels. Our
Consular services surpassed pre-COVID levels.

As global operations resumed, we swiftly updated
and followed the COVID-19 Standard Operating
Procedures (SOP) and COVID-19 guidelines. Regular
safety awareness trainings were provided to
employees through the digital medium. We equipped
all our centers with the corrective resources to
protect the staff and customers. Security personnel
were equipped for crowd management, and social
distancing and security screening were ensured, as
per the protocols.

Our business volumes started recovering in the first
half of FY2022. Although we foresee market conditions
to remain volatile, we expect a general trend of
strengthening business recovery over the next couple
of years. We expect sustained momentum with the
opening up of borders and with an increased appetite
for global travel.

BLS International Services Limited

12

WITH TECHNOLOGY AS OUR
BACKBONE AND OUR CENTRAL
VALUE PROPOSITION, WE HAVE
WON CONTRACTS ACROSS THE
GLOBE. TODAY, WE HAVE A ROBUST
PORTFOLIO OF SERVICES, WORKING
WITH OVER 46 CLIENT GOVERNMENTS
INCLUDING DIPLOMATIC MISSIONS,
EMBASSIES AND CONSULATES.

BLS Today
Today, BLS is a trusted, global tech-enabled services
partner for governments and citizens in the domain
of visa, passport, consular, citizen, e-governance,
attestation, biometric, e-visa and retail services
since 2005. Being the second largest visa processing
company in India, we are projecting to process nearly
2 lakh visa applications every year.

Today, any service that our client can think about,
dream about or worry about, is provided by BLS today.
With over 17 years of experience, we have processed
over 62 million applications till date, with an extensive
network of 15,500 centers with robust strength of
over 20,000 employees and associates offering our
services.

With technology as our backbone and our central
value proposition, we have won contracts across the
globe. Today, we have a robust portfolio of services,
working with over 46 client governments including
diplomatic missions, embassies and consulates. Over
the past two years, we have transformed our business
and our organization to make it even more resilient,
efficient and productive. In parallel, we strengthened
our leadership team to ensure we can keep adding
value for all our stakeholders over the years to come.
Our focus on value-added services is increasing year
on year.

Delivering an exceptional performance
in FY2022
FY2022 reflected the strength of our agile business
model and our ability to relentlessly exceed
expectations with superior quality services. It was a
remarkable year in terms of growth as we delivered a
sustained performance despite extraordinary times,
and added 4 new governments.

Despite the Omicron wave in January 2022, we
delivered robust growth in revenue and profitability.
Net Profit rose 121.89% to ` 111.28 crore during
the year ended March 2022 as against ` 50.15 crore
during the previous year ended March 2021. EBITDA
and EBITDA Margin for the year improved on the
back of higher demand for travel and due to improved
operational efficiencies. Sales were up 77.66% to
` 849.89 crore, as against ` 478.37 crore in the
previous year, driven by the bounceback of visa and
consular services and outperformance in the citizen
services business.

Margins improved across sectors as we rationalized
costs. Cash, bank & equivalents stood at an all-time
high of ` 407.2 crore. This includes ~ ` 324 crore of
cash & bank, ` 46 crore of investments in bonds and
~ ` 37 crore of term deposits with maturity more than
12 months.

We are an asset-light company with lean management.
Our cost negotiations with landlords and reducing
expenses helped us optimize costs and streamline
our expenses, in line with our scale of operations. We
are working on leveraging good use of technology to
reduce costs further and increase our profit margin.

In line with our focus on rewarding shareholders,
the Board has approved a bonus issue of 1:1, i.e., 1
bonus equity share for each 1 fully paid equity share
held. The Board also considered and recommended
a final dividend of ` 0.25 per share (on post bonus
paid-up share capital of ` 20.49 crore) on a nominal
value of ` 1.00 per share, aggregating ` 5.12 crore.
This, together with an interim dividend of ` 1.00 per
share, aggregated to ` 15.4 crore of the proposed
dividend pay-out for FY2022. Our market capitalization
increased to ` 2,411.6 crore as on March 31, 2022, up
from ` 944.59 crore on March 31, 2021.

We also streamlined our operational expenses
to minimize the adverse impacts on our financial
performance. BLS International Services remains
a debt-free Company while maintaining a strong
liquidity. Furthermore, our asset-light business model
and systematic approach to improve revenues from
diversified verticals enabled us to optimize costs and
augured efficient capital utilization.

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

13

Trusted relationships with governments
Our trusted relationship with client governments and
applicants seeking our services for visas, passports
and other consular services have been the key pillars
of our success. Over the years, our services for both
these key stakeholders have evolved, in line with
changing market expectations. We remain committed
to leverage technology for developing innovative,
efficient and secure solutions for them in the future.

Signing new contracts
At a full year level, we delivered exceptional
performance by signing new contracts with various
governments across our businesses. We are working
with the Thai embassy in Delhi, Mumbai and Kenya,
and this authorization is a testimony of our quality
services, being a favorite international tourist
destination. We are confident that our best-in-class
visa application services will be able to provide faster
and simplified customer service overall. We are also
delighted to initiate a new partnership with Germany
for providing faster and convenient German visa
services to applicants in North America and Mexico
regions. This contract strengthens our visa portfolio
with yet another addition of Schengen government.
We are confident of a seamless rollout and hope
to strengthen this relationship with more such
opportunities.

Leveraging new opportunities
We continue to capitalize on significant opportunities
and high growth potential in helping governments
across the globe in managing their visa processing.
With US, UK, Canada and Australia in the process
of retendering – winning these tenders from these
markets is helping us grow further. We are also
capitalizing on the opportunity for e-passports for
philippine embassy in Italy, Malaysia and Qatar,
besides expanding e-governance services across the
globe. Further, we are also working on exploiting the
opportunities in the BC business.

Outlook
Although the travel industry was significantly impacted
by the COVID-19 pandemic, recovery is clearly visible
and the vaccination drive is further propelling it.
Given our lean business model, net cash positive, high
FCF, huge growth opportunity with strong balance
sheet, the outlook looks positive. There is a large
market available to be captured as majority of the
governments are yet to outsource visa services.
Moving forward, we still see good growth potential in
our core business of visa services, and also expect
strong growth in the passport services business.

Over the next few years, we will continue growing
these businesses, while simultaneously maintaining
our emphasis on compliance, information security
and data protection, customer service, developing
innovative products and services and sustainable
business practices.

As a responsible global citizen, BLS remains deeply
committed to enhance our value proposition for all our
stakeholders through continuous investment in human
capital development and technology.

We remain poised to unfold a new growth story, and
will continue to see an upward growth trajectory in
visa and consular services, e-governance in India and
other countries, and other citizen services like banking
correspondent and assisted e-commerce.

Acknowledgement
I would like to thank the members of the Board
for their support and counsel. I would also want to
express my warm regards to our entire team, who has
empowered and enabled the growth of our business in
the year gone by.

I would like to express my appreciation for the
unstinted faith and trust shown by our clients,
shareholders and investors.

Regards,

NIKHIL GUPTA
Managing Director

AS A RESPONSIBLE GLOBAL CITIZEN, BLS REMAINS DEEPLY
COMMITTED TO ENHANCE OUR VALUE PROPOSITION FOR ALL
OUR STAKEHOLDERS THROUGH CONTINUOUS INVESTMENT
IN HUMAN CAPITAL DEVELOPMENT AND TECHNOLOGY.

BLS International Services Limited

14

Message from the Joint Managing Director

Dear Shareholders,
FY2022 was another unique year as the COVID-19
pandemic continued to affect the lives and livelihood
of people for two consecutive years. However, this was
followed by better-than-expected economic recovery
and businesses picking up in the second half of the
year. The travel & tourism sector was led towards
normalcy after two worst-affected years in global
tourism. Coordinated and effective global efforts to
fight the pandemic with a widespread vaccine rollout
resulted in an increased appetite for global travel.

The year culminated with rapid growth as domestic
projects continued to outperform and our visa services
showed tremendous resilience. Today, we are back
on track and witnessing a phase of rapid growth.
We foresee a sustained growth momentum as we
added new clients and governments, initiated new
partnerships, and further strengthened our portfolio
of services. Our extensive network of 15,500+ centers
equipped with state-of-the-art facilities and a robust
strength of 20,000 employees & associates gives us
the confidence for secular growth from here on.

Gaining resilience
This year, BLS International Services has completed
17 years since its launch. The theme of my letter is
looking back at all these years, and also looking ahead
at the next decade ahead of us.

BLS is no stranger to challenges, as we’ve always
had our experienced leadership guide us through
challenging times. Being a niche industry with high
entry barriers, the visa processing industry offers key
advantages to players like BLS International Services.
Most services offered by governments across the
globe are still semi-automated with a low penetration
of cutting-edge technologies. And outsourcing to
a specialized partner can reduce delivery time and
increase efficiency, which is win-win proposition for
the government from cost and service perspective.

BLS offices and operations across the world are
certified by several industry best practices for
diverse functions such as Quality Management
System, Information Security Management System,

OUR EXTENSIVE NETWORK
OF 15,500+ CENTERS
EQUIPPED WITH STATE-
OF-THE-ART FACILITIES
AND A ROBUST STRENGTH
OF 20,000 EMPLOYEES &
ASSOCIATES GIVES US
THE CONFIDENCE FOR
SECULAR GROWTH FROM
HERE ON.

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

15

Environmental Management System, Engineering and
Management of Websites for Systems, Software and
Services Information, Customer Satisfaction, and
Workforce Management.

Our superior proprietary technology infrastructure
provides robustness and scalability to the Company
and helps provide excellent customer service. A robust
technical infrastructure has the ability to provide
maximum data security through personal and cloud-
based platform.

Performance of other verticals
We are engaging in e-Governance business in Punjab,
Uttar Pradesh and Rajasthan – performing well due to
our asset-light model and profitability. We are reaching
out to other state governments in India for similar
services.

Under the Business Correspondent vertical, we are
today the largest player in the industry, with the
acquisition of Zero Mass during the year. To give
a sense of this business – we have about 15,000
BC points in India and are engaging in 1.5 lakh
transactions daily.

Besides working with State Bank of India, we also
work with other banks like Bank of Baroda and Punjab
National Bank, and are working on adding more banks
to our portfolio. The key advantage of this segment
is that without the need for huge capex, it works out
to be a good annuity business with revenue getting
generated on a monthly transaction basis. There
is also excellent potential for cross-selling and to
generate multiple-fold growth in the years to come.

Moving ahead, we are projecting an annualized
growth of 25-30% in each of our three business
verticals – Visa services, e-Governance and Business
Correspondent services. We are aggressively scaling
higher with organic and inorganic growth potential in
each of our business segments.

Counting on organic and inorganic growth
Our proactive strategy and agility bolstered our
success in responding effectively to varied customer
demands. With a prudent emphasis on organic and
inorganic growth, we continue focusing on spreading
our reach far and wide. Our focus is on large ticket-
sized projects and establishing own centers for
such contracts. We aim to provide more services to
existing clients, thereby increasing our wallet share
of customers, and also tapping new geographies
and countries for all businesses visa, consular and
e-governance services. Further, we are scouting for
a potential investment across the value chain which
would provide synergy to existing business. We are
also looking for businesses in the existing areas such
as government-related or IT-related processing.

BLS OFFICES AND OPERATIONS
ACROSS THE WORLD ARE
CERTIFIED BY SEVERAL
INDUSTRY BEST PRACTICES
FOR DIVERSE FUNCTIONS SUCH
AS QUALITY MANAGEMENT
SYSTEM, INFORMATION
SECURITY MANAGEMENT SYSTEM,
ENVIRONMENTAL MANAGEMENT
SYSTEM, ENGINEERING AND
MANAGEMENT OF WEBSITES
FOR SYSTEMS, SOFTWARE
AND SERVICES INFORMATION,
CUSTOMER SATISFACTION, AND
WORKFORCE MANAGEMENT.

BLS International Services Limited

16

Our future priorities
Our goal is to move markets toward sustainability
and maximize our impact in the countries and other
markets where we operate. BLS believes it is critical
to focus its efforts and expertize on becoming the
partner of choice in high-growth, high-impact areas
that will influence the future economy and market
competitiveness. With the opening up of the global
travel industry and reduction in positive cases, we will
continue to see growth in upwards trajectory in our
Visa and Consular services, E-Governance service in
India and other countries and other citizen services.

With nearly US$ 1.5-2 billion worth of contracts
coming up for renewal, we remain poised for high
growth in the future. We are leveraging significant
opportunities and high-growth potential in helping
governments across the globe in managing their visa
processing by utilizing the existing infrastructure.
Our major objective is to be rated among the leading
companies in the field as a demonstration of our
commitment to sustainability, for which we have
developed a roadmap. Moving ahead, we aim to utilize
our positive cash flow for inorganic growth in all areas
of our presence.

Sustainability@BLS
Sustainability at BLS means operating ethically,
maintaining a strong culture of security, safety &
governance, while supporting our communities,
protecting the environment, and developing our
people. We are building a future-ready organization
that cares for individuals, society and the planet.
To achieve business success, we are acquiring new
levels of resilience and agility, rooted in responsible
practices that will help preserve our planet for future
generations.

We have a robust and comprehensive sustainability
strategy, backed by well-defined KPIs and targets
linked with performance goals of all top management
members and cascaded down throughout the
organization. We always believed our people are
our most important asset and we have consistently
invested in developing individuals to achieve their full
potential and also in developing winners.

Going forward
As we complete 17 years of our existence as a
Company, we would like to thank all the stakeholders
for their support and encouragement. As we embark
on the next phase of our growth, we hope to take
the learnings from the past decade and build a more
resilient enterprize in the years to come.

In conclusion, I would like to conclude by expressing
my gratitude to our customers and partners for
their steady support and to our outstanding team
whose tireless efforts have brought us thus far. Also,
many thanks to our Board of Directors and other
stakeholders.

Thank you.

SHIKHAR AGGARWAL
Joint Managing Director

WE HAVE A ROBUST AND
COMPREHENSIVE SUSTAINABILITY
STRATEGY, BACKED BY WELL-
DEFINED KPIs AND TARGETS
LINKED WITH PERFORMANCE
GOALS OF ALL TOP MANAGEMENT
MEMBERS AND CASCADED DOWN
THROUGHOUT THE ORGANIZATION.

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

17

Our Performance Scorecard

Key Financial Highlights

R
EV

EN
U

E
FR

O
M

O

PE
R

AT
IO

N
S

(`
 C

ro
re

)

FY 2018 789
FY 2019 804
FY 2020 786
FY 2021 478
FY 2022 850

TO
TA

L
A

S
S

ET
S

(`
 C

ro
re

)

FY 2018 470
FY 2019 475
FY 2020 469
FY 2021 498
FY 2022 633

EB
IT

D
A
 A

N
D

M

A
R

G
IN

 EBITDA* (` Crore) 	 MARGIN (%)

20

13

11

8.3

12.6

FY 2018 159

FY 2019 108

FY 2022 107

FY 2020 83

FY 2021 40

PA
T

A
N

D

M
A

R
G

IN

 PAT (` Crore)	 MARGIN (%)

12

13

7

10.3

13.1

FY 2018 97

FY 2019 105

FY 2022 111

FY 2020 52

FY 2021 50

*Excluding other income

BLS International Services Limited

18

Operational Highlights

D
EB

T
EQ

U
IT

Y
R

AT
IO

 (

N
o.

 o
f
tim

es
) FY 2018 0.4

FY 2019 0.1
FY 2020 0.0
FY 2021 0.0
FY 2022 0.0

C
A

S
H

 A
N

D
 C

A
S

H

EQ
U

IV
A

LE
N

T
(`

 C
ro

re
)

FY 2018 119
FY 2019 174
FY 2020 239
FY 2021 277
FY 2022 324

VISA AND CONSULAR
BUSINESS
	Signed renewal contract with
Royal Thai Embassy for visa
services

	Signed contract with Republic
of Philippines, Department of
Foreign Affairs

	Won contract for Italy Visa
Processing services in Russia

	Signed contract with Embassy
of India in Kuwait for Consular,
Passport and Visa services

	Launched immigration
consultancy for Canada

STARFIN – NATIONAL
BUSINESS CORRESPONDENT
	Bagged contract from Bank of
Baroda for Corporate Business
Correspondent

	 Empaneled by Punjab National
Bank and Central Bank of
India for National Business
Correspondent

	 Last-mile connectivity for State
Bank of India, Punjab National
Bank, Bank of Baroda, Central
Bank of India, Union Bank of
India, Uttarakhand Gramin Bank

OTHER BUSINESSES
	Partnered with Knowledge
Catalyst to issue digital health
certificates for passengers
traveling to and from Singapore

	Partnered with Flipkart to provide
last-mile services across the
country

	Partnered with UTI Infrastructure
Technology & Services to
undertake verification,
registration and e-card printing
services across India

	Partnered with National Health
Authority as a service provider to
process Ayushman Bharat Cards
across India

(`
 C

ro
re

)

FY 2018 261
FY 2019 372
FY 2020 428
FY 2021 460
FY 2022 570N

ET
 W

O
R
TH

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

19

Annual Report

2021-22

Our Key Strategic Enablers

01

02

03

04

Our existing network of 66
countries and 15,500 application
centers globally offers us with a
platform to pitch for new contracts.

Our convenience services
offered to the applicants is a
key driver for margin expansion
and also our potential
differentiator to win contracts. Between 2016-21, we won contracts from Europe, GCC,

Middle East and South America. Our marquee wins help us
build credential for other global contracts. About US$ 1.5
billion worth of contracts are coming up for renewal in the
next two years.

We provide e-Governance services in Uttar
Pradesh, Punjab, Rajasthan, West Bengal,
Karnataka, Estonia and Nigeria. In addition
to that we also provide last-mile connectivity
for State Bank of India, Punjab National Bank,
Bank of Baroda, Central Bank of India, Union
Bank of India, Uttarakhand Gramin Bank,
Paytm and Fino. Our centers across states
are facilitating citizen services and financial
inclusion.

An expanding
global network

Value-added services

Ability to win marquee contracts

Diversified in other
high-growth tech-enabled services

BLS International Services Limited

05

06

We possess highly secure
processes with capabilities
to handle large quantities of
complex data – a high entry
barrier for companies wanting to
foray into the industry.

We have healthy balance sheet and
return ratios. Our Visa Application
Centers are leased and Citizen
service offices are developed by the
government and operated by BLS.

State-of-the-art
digital infrastructure

Net debt free and
high FCF business

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

Advancing to the Next-Generation
IT Landscape

TECHNOLOGY-LED INNOVATIONS TO
ENHANCE CUSTOMER EXPERIENCE
HAS BEEN AN INTEGRAL PART OF OUR
BUSINESS STRATEGY. WE EMBARKED ON
OUR DIGITAL JOURNEY WITH SCALABLE
AND ROBUST TECHNOLOGY, WHICH HELPS
PROVIDE OUR CUSTOMERS WITH BETTER
COMFORT, SUPERIOR AND EFFICIENT
SERVICE TO OUR VISA APPLICANTS.
OUR DIGITAL PRODUCTS ARE IN LINE
WITH CHANGING MARKET ENVIRONMENT
AND CUSTOMER EXPECTATIONS, AND
INNOVATIVE SOLUTIONS.

We have been the early movers in tech-enabled citizen
services. We are the preferred partners in India and
the international markets due to our robust technical
infrastructure and ability to provide maximum data security
through personal and cloud-based platform. We invest in
technologies to tap possibilities related to digitalization,
last-mile penetration and enhanced service experience.
Our advanced technologies help us provide customers
with better comfort and efficient, customer-centric and
personalized services such as Premium Lounges, couriers,
Visa at Your Doorstep and biometrics enrollment.

BLS International Services Limited

22

BLS has developed an innovative and highly secure eVisa
solution, which enables customers to apply for their visa
online through a user-friendly interface. Leveraging on
the robust experience in the visa application processing
domain, the Company provides governments with holistic
administrative solutions for processing passport applications
and providing efficient consular services. We are leveraging
technology and processes that ensure data security.

eVisa solutions

In the past 20 years, we have seen several advancements in
data privacy and protection. However, the most significant
paradigm shift has come over the last two years, with
over 100 new data privacy regulations enacted globally,
many of which being first-time regulations. In 2021, for
the first time, more than half of the world’s population
has a right to access their data. Our Information Security
Management System (ISMS) is a three-component structure
of People, Processes, and Technology, certified to ISO/IEC
27001:2013.

Data Security

We have been actively pursuing a culture of technology
adoption and advancements to improve our efficiency and
drive customer satisfaction. Our constant priority is to
implement the latest and most advanced IT tools to ensure
operational excellence and timely dissemination of business
information. We are aiming towards establishing a scalable
and flexible technology landscape, and improving customer
centricity through automation and analytics, thereby taking
the existing technology landscape to a new level.

Moving forward, we will continue to assess new technology in
keeping with our business needs. Advancement to a scalable
and flexible technology landscape, supported by process
automation and analytics, strong processes, systems and
best business practices, will support our future outlook.

Pursuing a culture of technology

Identity management

Blockchain

Facial recognition

AI

Chat bots

Tech features to boost
servicing capabilities

Private and secured cloud

Best-in-class data centers

Security PII

ML based identity management

AI & ML based responsiveness

Strict data purging policies

Enterprize level anti-virus and
end-point protection

Perimeter firewalls, application
firewall and unified threat
management services

ML based chatbots for information
request

Use of AWS data centers in Frankfurt,
Germany

Our modern tech
systems

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

23

Well-Positioned to Leverage Growing
Opportunities Across Segments

E-PASSPORTS ARE A
HUGE OPPORTUNITY
GLOBALLY. SEVERAL
GOVERNMENTS ARE
ALREADY ISSUING
E-PASSPORTS AND
MANY MORE WILL
START DOING IT
SOON. THIS IS
EMERGING AS A
HUGE BUSINESS
AVENUE – WITH
MORE THAN 1-1.5
CRORE PASSPORTS
BEING ISSUED
TO THE INDIAN
POPULATION EVERY
YEAR. CONSIDERING
ALL PASSPORTS ARE
TRANSFORMED INTO
E-PASSPORTS, THEN
A NEW PASSPORT
WILL BE ISSUED TO
EVERY INDIVIDUAL.

The introduction of e-passports is an encouraging announcement by
the government. We are already working on e-passports with many
countries, especially with the Philippines government and we are
assisting them to introduce e-passports in three countries, namely
Italy, Qatar and Malaysia. We are planning to start this within the
Philippines. The move will benefit Indian travelers by easing their
travel globally.

If everyone starts adopting e-passports, then we can use e-gates
and people will not have to stand in long queues. There will be a
huge increase in travel and the number of applications. We are
working with more than 40 governments, and we can assist the
Indian Government in this.

The introduction of e-passports can become a huge business avenue
for us as more than 1-1.5 crore passports are issued every year
to the Indian population. Hence, if all the passports of the Indian
citizens are transformed into the e-passport, then a new passport
will be issued to everyone. Assuming, there are 10 crore passport
holders today, then every individual will have to take an e-passport.
And this number will go up every year.

BLS International Services Limited

24

Visa outsourced market

In a key development, we signed a 7-year contract to
process short-term and long-term visas for Germany
in North America and Mexico regions for providing visa
outsourcing and other value-added services. We will be
starting operations with two centers in Mexico and eight
centers in North America in cities including Boston,
Chicago, Houston, Los Angeles, Miami, New York, San
Francisco and Washington D.C. within six months.

Tapping new geographies

These centers will provide additional facilities including
Premium Lounge (wherein applicant can opt for
personalized service) and Prime Time Submission
(wherein applicant can submit their application
before & after working hours of the center). We are
also launching the Mobile Biometric service wherein
applicants can choose to submit applications at their
convenient place (home or office) at an additional fee.

Offering value-added services

 Outsourced by Government Inhouse managed by Government

FY 2010 78%22%

FY 2018 69%31%

FY 2023 (E) 50%50%

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

25

Strengthening The Human Capital

WE REALIZE THERE IS
HUGE POTENTIAL FOR
IT TO GROW, BUT ITS
KEY OBJECTIVE IS TO
GROW RESPONSIBLY.
IT IS ENGAGING IN
BUSINESS PROCESS
RE-ENGINEERING
BY LEVERAGING ITS
HUMAN CAPITAL AND
INSTITUTIONALIZING
PROCESSES. OUR
KEY STRATEGY IS
TO ACCOMPLISH
SUSTAINABLE AND
SCALABLE GROWTH
BY ENHANCING OUR
PRODUCTIVITY AND
EFFICIENCY, WITHOUT
COMPROMIZING ON
COSTS AND QUALITY.

Our firm belief is that organizations should bear the responsibility to
protect human rights and use their influence to drive a positive change
in society. In order to preserve our market leadership and remain a
strong regional player, our people must be given the opportunity to
reach their full potential and grow. Training is still an important aspect
of our human resources and talent development strategy. We make sure
that all our employees have all the necessary tools for their personal
development and for building up their career. We have an open culture
and encourage our employees to report any unethical behavior or any
violation of our policies.

A dedicated team of data protection experts led by a Privacy & Group
Data Protection Officer enable us to not just adhere to complex
and evolving data protection laws, but help in increasing awareness
among internal and external stakeholders. Training and Awareness
campaigns for all staff ensures that a high level of data protection has
continued throughout the shift to home working that was required
due to the pandemic. Stringent background checks of prospective
employees are an integral part of the recruitment process.

Data protection experts

BLS International Services Limited

26

The commitment, competence and dedication of
our human capital is largely responsible for our
business growth and productivity enhancement.
To achieve scalable and sustainable growth as we
move forward, we are creating stronger depth by
focusing on skill-building efforts. We are aligning
the competencies of our human capital with our
business strategies and empowering them enough
through training intervention, with the aim of
making them deliver improved quality of services.
Besides improvizing upon our organizational
capability and vitality, this will also position us for
competitive superiority and ambitious growth.

Achieving scalable growth
Further, we have established a strong foundation
of integrity, control and stewardship and our
actions are governed by our purpose, values and
principles. Our human capital is continuously
creating a platform delivering skilled services to
our customers.

We train our people to encourage values and
good principles in making decisions impacting
the organization. We also deliver on financial
stewardship by ensuring that our employees,
through appropriate training and value systems,
understand their fiduciary responsibilities towards
our stakeholders.

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

27

Building a Fair and
Inclusive Society for Women

AT BLS
INTERNATIONAL,
WE FIND NEWER
WAYS TO ENGAGE
AND INTERACT
WITH DIFFERENT
STAKEHOLDER
GROUPS THROUGH
OUR APPROACH.
WE ALSO SUPPORT
THE GROWTH OF
OUR COMMUNITIES,
IN THE PROCESS
GENERATING A
POSITIVE IMPACT
ON THE SOCIETY. WE
LARGELY DEPEND
ON OUR ABILITY
TO CREATE AND
SUSTAIN LONG-TERM
RELATIONSHIPS
WITH THE WIDER
COMMUNITY.

One of the major key attributes of our larger sustainability domain
is “thriving with the communities”. A few of the key initiatives we
undertook have been featured here. As we pledge our hands towards
serving the society, our stakeholders have become a part of our larger
family. We are committed towards delivering our corporate social
responsibilities in the most effective manner.

With Sum Drishti Education Society, we have been implementing the
project of Education and Livelihood Awareness for Females. Our overall
objective of the project is to impart livelihood support for women and
provide access to secondary education for disadvantaged adolescent
girls from extremely poor households. Our aim is to empower women
economically and socially through rising awareness, training, coaching
and mentorship programs related to entrepreneurship and enterprize
development.

Education and livelihood
awareness for females

Aim of the project

Our aim is to engage constructively with female dropouts and help
them obtain sustainable and gainful employment opportunities. This will
help them to be integrated with mainstream economic activities. The
key objectives of the project are to mobilize females from communities
who are school dropouts and provide them with formal education and
certification up to 8th or 10th level through the National Institute of Open
Schooling (NIOS) or other state open schooling systems. We will provide
integrated skill training to the youth in market-driven skills and also raise
awareness in health and life skills.

BLS International Services Limited

28

Trainings conducted
	Delivered life skill training to enhance skills for better business
opportunities

	Delivered training and business tactics regarding women empowerment,
value of basic education in daily life and on how to be an entrepreneur

	Conducted basic training of skills to help them get entry-level jobs in
boutiques, fabric industries and clothing outlets

Life skills as abilities for adaptive and positive behavior enables individuals
to deal effectively with the demands and challenges of everyday life. The
trainings provided on life skills enhanced the self-confidence of women
and boosted their potential capabilities to involve in economic and social
activities in the respective communities. The training on entrepreneurship
enriched the entrepreneurial skills and knowledge of women to have clear,
depth and thoughtful enterprize feasibilities. The curriculum in this training
was Stepping-Stone for Business Youth developed by Sum Drishti.

We also conducted pilot distance coaching sessions on a monthly basis to
be delivered by Sum Drishti Education Society. The aim of these coaching
sessions is to provide technical support to targeted women entrepreneurs
to help them develop small businesses. It also helped them with consulting
on marketing of products and services, increasing the percentage of selling,
attracting customers and bringing in new ideas for business development.
Awareness sessions were also delivered to women for more extensive
training and mentorship of Entrepreneurship and Empowerment.

Key actions carried out

The targeted women as well as their businesses face different challenges
including the economic challenge and being disadvantaged compared
to their urban counterparts. They are often illiterate, ignorant, poor,
suppressed and oppressed due to limited skills. There is a need to get
them trained, educated, organized and empowered to be equal to their
counterparts in urban areas. SUM DRISHTI supports women entrepreneurs
in setting up resilient business through facilitation on procedures of loan
repayment.

Setting up Self-Help Groups

Participation of women in different activities is essential for socio-economic
development of the country. This results in women empowerment which
generates self-respect, self-confidence, self-discipline and self-sufficiency.
Self-Help Groups (SHGs) offer a new lease of life for social and economic
empowerment of women. Empowerment of rural women through SHGs
is a significant step and sets a new milestone in the history of rural
development. Self-help groups played an important role in supplying rural
credit to these women.

Key outcomes

Several women were provided
with training in life skills, financial
literacy and entrepreneurship.
They also received mentorships
and consultancies in business
development. Women also
attended awareness sessions
on the importance of Women
Entrepreneurship and Empowerment.
A women-oriented workshop was
conducted to share recommendations
on empowering women economically
and socially in various states of the
country.

Primary goals of sessions
conducted on women
empowerment
	 To challenge patriarchal ideology

	To transform structure and
institutions

	 To reinforce and perpetuate
gender discrimination and social
inequality

	 To enable poor women to gain
access to and control of material
and informational resources

	To improve livelihood conditions
especially during current difficult
economic situations due to the
war, innovation and gender-
related issues

women benefited from its
various components of the
project

779

women attended awareness
sessions on importance of
women economic and social
empowerment

294

women received package on
training in life skills, financial
literacy and entrepreneurship

255

women were provided with
employment opportunities230

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

29

Awards, Recognition & Milestones

	 Started supporting Sopra Steria and Ukvi to enable visa
renewals in UK

	 Acquired Delhi-based Starfin India Pvt. Ltd.
	Times Network National Awards for Marketing Excellence in Travel
& Tourism industry. Mr. Shikhar Aggarwal, JMD, BLS International
Services won the “Young Achiever Award of the Year”
at the Times Network National Awards held in Mumbai

	 Excellence in Travel sector – CMO Asia’s Best Practices Awards
2018

	BLS International Services recognized amongst the best Asian
companies that are making a notable impact on human lives and
bagged the excellence in the travel sector award in Singapore

	Commenced Italy visa application processing in Singapore
	Made it to the Forbes Asia’s 200 ‘Best Under a Billion’ 2018 list
	Began operations for French embassy in Jordan

2014 2017

2020 2021 2022

2019 2018

	 Excellence in visa
passport outsourcing
and allied services

	Best visa service provider – Today’s Traveler Award 2017
	Most ethical company in visa outsourcing services
company – India’s Best Company

	Best visa service provider award (Travel & Tourism
Leadership Award 2017)

	CMO Asia Best CSR Practices Award

	Entered Fortune India’s
‘The Next 500 Companies’
list of 2020

	BLS International got listed
“Elite 100” by Dalal Street
Investment Journal and
tagged amongst 100 Wealth
Creators

	“The Extraordinaire-
Game Changer.”

	 Mr. Shikhar Aggarwal JMD,
BLS International Services
Ltd has been felicitated at
NexBrand’s Brand Vision
Summit 2022, with the title
of “The Extraordinaire-Game
Changer”

	Best Operational Process in
Visa Outsourcing Award at
World Quality Congress

	Won Best Operational
Process in Visa Outsourcing
Award at World Quality
Congress and Award

BLS International Services Limited

30

Corporate Information

BOARD OF DIRECTORS
•	Diwakar Aggarwal

Chairman (NED and Non-Independent
Director)- (DIN: 00144645)

•	Nikhil Gupta
(Managing Director) - (DIN: 00195694)

•	Shikhar Aggarwal
(Joint Managing Director) - (DIN: 06975729)

•	Karan Aggarwal
(Executive Director) - (DIN: 02030873)

•	Sarthak Behuria
(Independent Director) - (DIN: 03290288)

•	Ramsharan Prasad Sinha
(Independent Director) - (DIN: 00300530)

•	Ram Prakash Bajpai
(Independent Director) - (DIN: 07198693)

•	Shivani Mishra
(Independent Director) - (DIN: 07221507)

KEY MANAGERIAL PERSONNEL
•	Amit Sudhakar

Chief Financial Officer

•	Dharak Mehta
Company Secretary and Legal

STATUTORY AUDITORS
•	M/s. S.S. Kothari Mehta & Co.

Chartered Accountants

INTERNAL AUDITOR
•	M/s. Nangia & Co. LLP

SECRETARIAL AUDITOR
•	M/s. D.K. Chawla & Co.

LISTING
•	BSE Limited

•	National Stock Exchange of India Ltd

•	Metropolitan Stock Exchange of
India Limited

REGISTERED OFFICE
•	BLS INTERNATIONAL SERVICES LIMITED
	 G-4B-1 Extension, Mohan Co-Operative INDL.

Estate, Mathura Road New Delhi- 110044
Email ID compliance@blsinternational.net
Website www.blsinternational.com

REGISTRAR AND SHARE
TRANSFER AGENT
•	BEETAL FINANCIAL & COMPUTER

SERVICES PVT. LTD
	 Beetal House, 3rd Floor, 99 Madangir,

Behind Local Shopping Centre, Near Dada
Harsukhdas Mandir, New Delhi- 110062.
Phone- 91-11-2996 1281-83;
Fax- 91-11-2996 1284

	 Email- beetalrta@gmail.com.

BANKERS
•	Standard Chartered Bank
•	IndusInd Bank
•	State Bank of India
•	HDFC Bank Limited
•	Bank of Baroda
•	State Bank of Mauritius
•	HSBC

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

C
o

rp
o

rate O
verview

S
tatutory R

eports
Financial S

tatem
ents

31

BLS International Services Limited

32

Management Discussion & Analysis

ECONOMY OVERVIEW
Global Economy Overview
The world was gradually putting the COVID-19 pandemic behind it, with various regions relaxing restrictions
and a few economies regaining their pre-COVID strength in the early 2022. Vaccination initiatives were swift
and efficient in the majority of industrialized economies, but took longer in a few of rising and emerging
nations. The global economy grew by 6.1% in 2021, supported by rising consumer spending, investments,
and international trade. The end of 2021 was defined by growing inflation, supply chain concerns, and the
gradual withdrawal of government assistance. Moreover, the ongoing war between the Russian government
and Ukraine has caused a global humanitarian crisis and added to the global economic woes since it emerged
in February 2022.

World Economic Output (%)

Source: IMF Report April 2022

World

-7.3
-6.4

-3.4
-3.1

2.8 2.2
1.3

4.0

5.8

2.3

6.1 5.7 5.3

8.1
8.9

8.2

4.4
2.8

3.6
2.32.3

5.1

6.9

2020 2021 2022P 2023P2019

United States Euro Area China India

3.73.6

As geopolitical tensions persist, commodity prices
remain elevated, and the withdrawal of monetary
accommodation gains momentum, the future of the
global economy remains uncertain. In emerging
nations, capital outflows and rising commodity
prices have aggravated inflationary pressures.
Inflation in 2022 is anticipated to be at 5.7% for
developed nations and 8.7% for emerging markets
and developing economies (EMDE). Consequently,
global growth is expected to decelerate from an
estimated 6.1% in 2021 to 3.6% in 2022 and would
stabilize at the same growth rate thereafter in 2023.
Moreover, in 2023, however, output and investment

in advanced economies are anticipated to rebound
to pre-pandemic levels. As a result of the crisis,
EMDEs may be able to acquire unoccupied markets
in Russia and Ukraine. Consequently, its EMDE’s
GDP is projected to increase by 3.8% in 2022 and
4.4% in 2023. Strengthening global collaboration is
essential to promote timely and equitable vaccination
distribution, calibrate health and economic policies, to
improve debt sustainability in developing countries,
addressing growing inflation and escalating climate
change expenses in order to escape the difficult
situation.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

33

Annual Report

2021-22

Indian Economy Overview
Following the third wave of the COVID-19 pandemic, India’s economic recovery was well under way, and the
resurgence of both industry and services was moving forward in a steady progression. The repeated outbreaks
of the COVID variants, disruptions in the supply chain, and most lately inflation have made it increasingly
difficult to formulate effective policies. A major increase in infrastructure spending was undertaken to restore
medium-term demand, and substantial supply-side reforms were done to position the economy for long-term
growth. According to the NSO’s (National Statistics Office) second advance projections, the Indian GDP has
been expected to have grown by 8.7% in FY 2021-22 as against a contraction of 6.6% in FY 2020-21.

India’s GDP Growth (%)

Source: National Statistics Office 2nd Advance Estimates dated 31 May, 2022

#RBI SPF report as on 8 June, 2022

6.3

FY14 FY15 FY16 FY17 FY18 FY19 FY20

-6.6

FY22E FY23P# FY24P#

7.5 8.0 8.3
6.8 6.5

4.0

8.7
7.2 6.5

FY21

Despite the fact that geopolitical tension has slowed
India’s economic growth, the country has shown
remarkable resiliency in the face of such hurdles. The
increase in vaccine coverage, supply-side reforms,
regulatory liberalization, increase in exports, and
budgetary space induced capital spending will all
contribute to growth over the fiscal years 2022-23.
The pace of GDP growth is expected to moderate
to 7.2% in FY 2022-23 and 6.5% in FY 2023-24,
according to a survey research conducted by the RBI.

As per RBI, headline Consumer Price Index (CPI)
inflation in India would remain at 6.7% in FY 2022-
23. The majority of the inflation was attributable
to a substantial increase in food and energy prices
due to the ongoing geopolitical conflict. To combat
inflation, the RBI raised the policy repo rate first by
40 basis points and then by 50 basis points to 4.90%.
The increase in international commodity prices also
contributes to the expansion of the trade and current
account imbalances.

The rapid acceleration of digitization in India is
leading to the development of an ecosystem, which
reflects the country’s rapidly evolving economy. As
prohibitions on travel within India and around the

world are gradually eased, domestic and international
travel are increasing. Vaccinated people around the
world are eager to leave their state of inactivity. In
India, where the third wave of the COVID-19 has
subsided, people are now engaging in “revenge
travel” after being confined to their homes for
couple of years attributed to fear of COVID-19 and
subsequent lockdowns.

INDUSTRY OVERVIEW
Global Tourism Industry Overview
Travel & Tourism’s contribution to GDP has climbed
by US$ 1 trillion in 2021, registering a growth rate
of 21.7%, after recording a loss of over US$ 4.9
trillion in 2020 due to COVID-19 pandemic, according
to WTTC (World Travels Tourism Council) report. In
2021, 18.2 million jobs were recovered, a 6.7% rise
from the previous year. In 2021, domestic visitor
spending has increased by 31.4%. And international
visitor spending has increased by 3.8%.

During the first quarter of 2022, Europe welcomed
nearly four times as many international arrivals as it
did in the first quarter of 2021, a result underpinned
by robust intraregional demand. In Americas,
arrivals increased by more than 117% during the

BLS International Services Limited

34

same three-month period. The Middle East and Africa also had significant growth rate of 132% and 96%
respectively in Q1 2022 compared to Q1 2021. Asia and Pacific region recorded 64% YoY growth in 2021.
About 427 million global (International tourist arrivals) ITAs were recorded in 2021 as compared to 405
million recorded in 2020, thereby recording a YoY growth of 5.43%. Also the advanced economies and
emerging economies also saw growth of 3.21% and 7.49% respectively in ITAs in 2021.

International tourist arrivals (ITAs) (in million)

Source: UNWTO World Tourism Barometer: May 2022 EXCERPT

Advanced Economies Emerging EconomiesWorld

2020

405

218
187

427

225
201 182

318

107

2021 2022 (Provisional data till
March 2022)

A swift recovery is anticipated to continue throughout
2022 as additional destinations relax or abolish
travel restrictions and pent-up demand is releazed.
According to the most recent UNWTO World Tourism
Barometer, international tourism experienced a
182% rise year-over-year in January-March 2022,
with an estimated 117 million foreign visitors at
locations globally, compared to 41 million in Q1
2021. The fact that nearly 47 million of the additional
76 million international arrivals for the first three
months were documented in just the month of March
is an indication that the recovery is gaining traction.

Source: Travel & Tourism Economic Impact | World Travel &
Tourism Council (WTTC), Barometer | UNWTO

Visa & Consular Services Landscape
The global visa service market is expected to reach
US$ 8,171.29 million by 2028, rising from US$ 2,630.53
million in 2021, at a compound annual growth rate
(CAGR) of 14.32% from 2022 to 2028. The international
tourist arrivals have been expected to reach 55% to
70% of pre-pandemic levels in 2022, depending
on several circumstances including lifting of travel
restrictions in various countries. Taking into account

the economic impact of the health crisis, the Tourist
Visa segment, which accounted for 76.7% of the Visa
Service global market in 2021, is expected to be worth
US$ 6,968.40 million by 2028, rising at a revised
15.60% CAGR in the post-COVID-19 timeframe. While
the Personal segment is expected to grow at a 15.0%
CAGR over the projection period of 2022-28.

The United States issued about 2.8 million non-
immigrant visas in 2021 as compared to 4.0 million
issued in 2020 while the immigrant visas issued by
the US stood at 0.29 million in 2021 as compared to
0.24 million in 2020. The United Kingdom granted
about 1.31 million visas in 2021, registering a growth
of 36% over the previous year. In 2021, India issued
0.04 million e-visas and 0.45 million regular visas.
During 2021, the Government of India has relaxed
visa and travel restrictions for both group and
individual foreign tourists, thereby boosting the
future scope for consular services in the country.

The China Visa Service market was expected to be
worth US$ 104.4 million in 2021, while North America
and Europe Visa Service were worth US$ 434.9 million
and US$ 1,353.5 million, respectively. North America’s
share stood at 16.5% in 2021, while China and Europe

https://webunwto.s3.eu-west-1.amazonaws.com/s3fs-public/2022-06/UNWTO_Barom22_02_May_excerpt.pdf?VersionId=5c9Q9abJCiFcJYyU_.4zmzilL3YBzI7A
https://wttc.org/Research/Economic-Impact
https://wttc.org/Research/Economic-Impact
https://www.unwto.org/taxonomy/term/347

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

35

Annual Report

2021-22

are 3.97% and 51.5%, respectively. China’s visa
services market is expected to reach 11.3% in 2028,
trailing a CAGR of 31.5% throughout the analysis
period. Japan, South Korea, and Southeast Asia are
notable Asian markets, with CAGRs of 24.6%, 22.4%,
and 11.7% for the next six years, respectively. In terms
of the Europe Visa Service landscape, Germany is
expected to reach US$ 665.53 million by 2028, growing
at a 12.0% CAGR throughout the forecast period. The
evolution of the war in Ukraine, possible new waves
of COVID-19 outbreak and global economic conditions,
particularly inflation and energy prices would further
determine the industry growth in near future.

Countries cooperate with other nations to enhance
international trade and tourism. In order to facilitate
communication between two nations, embassies led
by ambassadors are established in distant lands. A
Consulate is an extension of an embassy that focuses on
administrative tasks such as processing visas for people
of its host country and giving information and counseling
regarding immigration procedures. In addition, they
execute duties such as updating or renewing passports
for their nationals in the host nation.

Models of outsourcing such as passport services
and other government services, as well as future
outsourcing by the government are growing and
expanding by leaps and bounds. Outsourcing
offers an opportunity to completely transform how
visas and other services are processed. It helps to
create a service that is more convenient and easier

for the citizen, while at the same time improving
data security, flexibility and border safety. Despite
improvements in the Passport Issuance System and
liberalized measures to make it more transparent
throughout the years, it was not possible to meet
demand without revamping the system. Keeping this
in mind, the Ministry launched the Passport Seva
Project (PSP) as part of the National e-Governance
Plan to deliver all passport-related services to citizens
in a timely, transparent, more accessible, reliable,
and comfortable environment through streamlined
processes and committed, trained, and motivated
workforce. The Government of India received around
60.54 lakh passport and passport-related applications
in India and through its Missions/Posts overseas
between April and November 2021. In 2021, the
Ministry of External Affairs processed around 50.10
lakh passport and passport-related applications in
India. As on 30 November 2021, the total number of
Passport Seva Kendras functioning in the country was
521, including PSKs and POPSKs.

Source: Summary of latest statistics - GOV.UK

Immigrant and Nonimmigrant Visas Issued at Foreign
Service Posts: Fiscal Years 2017-2021

India granted fewer visas to foreign nationals in 2021 - The
Economic Times

34894_MEA_Annual_Report_English.pdf

Min of Tourism English AR 21-22 New.pmd

Global Visa Service Market Research Report 2022 - GII

Source: Global Visa Service Market Research Report 2022 - GII

2,630.5

8,171.3

2021 2028

CAGR - 1
4.32%

Global Visa Service Market (in US$ million)

https://www.gov.uk/government/statistics/immigration-statistics-year-ending-december-2021/summary-of-latest-statistics
https://travel.state.gov/content/dam/visas/Statistics/AnnualReports/FY2021AnnualReport/FY21_TableI.pdf
https://travel.state.gov/content/dam/visas/Statistics/AnnualReports/FY2021AnnualReport/FY21_TableI.pdf
https://economictimes.indiatimes.com/news/india/india-granted-fewer-visas-to-foreign-nationals-in-2021/articleshow/88908220.cms
https://economictimes.indiatimes.com/news/india/india-granted-fewer-visas-to-foreign-nationals-in-2021/articleshow/88908220.cms
http://www.mea.gov.in/Uploads/PublicationDocs/34894_MEA_Annual_Report_English.pdf
https://tourism.gov.in/sites/default/files/2022-07/Annual Report 2021-22 %28English%29.pdf
https://www.giiresearch.com/report/qyr1077143-global-visa-service-market-research-report.html
https://www.giiresearch.com/report/qyr1077143-global-visa-service-market-research-report.html

BLS International Services Limited

36

Global E-Governance Landscape and Outlook
Governments have turned to outsourcing as a
means of gaining access to external knowledge and
delivering services at a lower cost. Government
outsourcing is measured by the total amount
spent by the federal, state, and local governments
on products and services. Governments are able
to overcome obstacles such as a lack of qualified
IT personnel and limited financial resources by
outsourcing E-governance services.

Technology, globalization, and the emergence of
the digital economy are transforming our planet.
Concurrent with the emergence of the digital
economy, there is a rising recognition of the citizen
as the primary enabler of change. According to a
research by a global Juniper Research, the global
number of users with digital identity stands at 4.2
billion and is likely to breach 6.5 billion mark by 2026.
With the emerging trends in government data and
the mounting risks and challenges, a paradigm shift
is occurring that compels Governments to leverage
data governance frameworks and data-centric
e-government strategies to generate public value in
innovative ways. E-governance outsourcing has been
aiding the government in effective application and
delivery of various services to consumers and citizens.

The private players have the data, tools and
capabilities to help the government in smooth delivery
of its services to the people. Citizens anticipate
prompt service, courteous treatment, and quick
resolution of complaints or applications. In addition,
they anticipate flexible, convenient interactions,
advanced online services, and rapid responses to their
inquiries. Increasingly dissatisfied by the complexity,
the necessity to visit various sites, and the need to
complete many transactions to fulfill simple requests,
citizens today want access 24 hours a day, seven
days a week and prompt resolution. However, the
cost of providing regular services and extending their
availability around-the-clock might be substantial.
Therefore, there is a significant disparity between
citizens’ expectations and their experiences with the
government. This void can only be addressed through
severe streamlining of procedures and privatization of
e-governance services.

Global e-governance market is expected to reach
US$ 45.76 billion by 2026 at a CAGR of 12%
as per the global newswire report. The global
market for e-governance is dominated by North

America. Increased need for effective solutions as
a result of changing data regulatory requirements
and compliances, together with technology
improvements, contribute to the growth of the
regional markets. The COVID-19 outbreak has
positively impacted the e-governance industry.
Numerous governments found that their Integrated
Local Governance Management Systems (ILGMSs) are
unable to handle future requirements. In response,
governments implemented e-governance solutions
to digitize and automate their processes, including
finance and accounting modules to allow residents
to apply various events, such as birth, death, and
marriage registrations online without having to visit
the corporation office. In order to provide fresh,
customized solutions and improve the ones that
already exist, solution providers continued to invest
time and efforts in research and developments.

Source: E-Governance Market Expected to Reach USD
45.76 Billion by 2026 at 12% CAGR - Report by Market
Research Future (MRFR)

Indian E-Governance Landscape
India is home to 1.38 billion people. India has become
the global leader in real-time payments, with more
than 41 million daily transactions. India is second to
China in terms of the number of internet users in the
world, with 624 million internet users. India’s overall
tele-density is 86.89%, with 1,167.71 million mobile
phone subscribers. Under the BharatNet program,
over 1.72 million Gram Panchayats (GPs) are linked
by Optical Fiber Cable (OFC), and around 53,913 GPs
have active Wi-Fi connections. About 3.4 crore out of
6 crore rural families have been certified as digitally
literate as part of the largest digital literacy initiative
in the world. Through e-governance activities under
the ‘Digital India’ plan, the government has rolled out
a variety of digital services via online portals and
mobile applications.

Various State Governments and Central Ministries
have launched numerous initiatives throughout the
years to bring in the e-Government age. In India,
e-Government outsourcing has slowly progressed
to the programs that encompass the finer elements
of governance, such as citizen-centricity, service
orientation, and transparency. In an effort to improve
the responsiveness and quality of public services,
governments in India are increasingly turning to
strategic partnerships with organizations from the
private sector. Consequently, by utilizing contractors

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

37

Annual Report

2021-22

or outsourcing, governments are able to preserve the
capacity to respond to a shifting policy context and
also save their employment costs and related benefits.

Currently, Indian citizens can access 28 core
government services over the CSC network via the
centralized Digital Seva Portal. Since the beginning
of the Digital India Programme in 2015, the national
and state governments have prioritized record
digitalization, last-mile delivery of citizen services,
digital infrastructure for the use of every person,
and other similar projects. Governments began
outsourcing citizen services to specialized actors in
order to digitally-empower citizens. Citizens’ quality
of life has been enhanced by digital services such
as obtaining various services such as eHospital,
BHIM-UPI, online scholarships, DigiLocker, Umang
app, eCourts, Tele Law, eWay Bills, marriage &
birth certificates, etc. Such Citizen Service Centers
maximize people’s convenience, increase efficiency,
eliminate intermediaries, and ensure timely delivery
of essential services.

Outsourcing various digital services is one of the
major focus areas in order to expedite the initiation
and implementation of various e-services provided
by the government. The infrastructure of information
technology enables the government to provide
services in more remote locations. – Citizen need
not travel to far distance to obtain the fundamental
services from the government. The connection is
filled with the Private Player providing these services
on behalf of the government. Private partners can
assist the government by providing specialized
assistance. Globally, such alliances are necessary
for the effective, rapid, and sustainable design and
execution of e-government services and programs.
The ultimate goal of e-Governance is to reach out
to citizens by adopting a Lifecycle approach, i.e.
providing public services to citizens that would be
required from birth to death, including issuance and
renewal of Birth & Death Certificate, Identity Card
Services, Aadhaar and Passport-related services,
Payment of Property Tax, Affidavit Attestation, Bus
Passes, and several other services.

According to NASSCOM, Data Center capacity in
India is predicted to double to 1,700-1,800 megawatt
(MW) by FY 2024-25, up from 880 MW in FY 2021-
22. This increase would be driven by the triad of
data boom, digital adoption, and local data storage
laws. This will require investments in excess of

₹ 40,000 crore. Private-Public partnership to provide
services by Innovation and partnerships across
the ecosystem will accelerate digital capabilities,
resulting in increased investment in R&D, product
development, and platform construction.

Source: MeitY_AR_English_2021-22.pdf

India’s data centre capacity to double by fiscal 2025
(crisil.com)

https://nasscom.in/sites/default/files/media_pdf/India-
set-for-the-rising-techade-as-industry-revenues-soars-
past-dollar-200-billion.pdf

https://pib.gov.in/PressReleaseIframePage.aspx?PRID=1809544

https://pib.gov.in/PressReleasePage.aspx?PRID=1786560

QPIR_05052022.pdf

Business Correspondents (BC) Landscape
Banks were recommended to implement Financial
Inclusion Plans (FIPs) to provide a methodical
approach to improving the degree of financial inclusion
in a sustainable manner. These FIPs document the
accomplishments of banks based on characteristics
such as the number of branches and business
correspondents. BCs are retail agents engaged by
banks for providing banking services at locations other
than a bank branch/ATM. The BC model is basically a
regulator-led endeavor that not only intends to make
financial services available through a branchless
banking facility, but also supports the national agenda
of employment creation. The BC channel provides the
following services: small savings accounts, cash-in/
cash-out services, remittances, micro insurance/
pension, debt recovery, direct subsidy to citizens
like PM schemes such as Pradhan Mantri Jan Dhan
Yojana (PMJDY), Pradhan Mantri Jeevan Jyoti Bima
Yojana (PMJJBY), Pradhan Mantri Mudra Yojana etc.
As compared to total banking branches, business
correspondent (BC) model has been picking up a
significantly faster pace due to its flexible and cost
effective model. According to RBI’s annual report for
FY 2021-22, the total number of banking outlets in
urban BCs and rural BCs increased to 1.41 million and
1.84 million respectively in 2021, up from 0.32 million
and 1.19 million outlets in 2020. Also the basic savings
bank deposit accounts (BSBDAs) opened through
branches stood at 271.2 million, while BSBDAs
opened through BC model stood at 391.9 million as on
December 2021.

https://www.meity.gov.in/writereaddata/files/MeitY_AR_English_2021-22.pdf
https://www.crisil.com/en/home/newsroom/press-releases/2022/06/indias-data-centre-capacity-to-double-by-fiscal-2025.html
https://www.crisil.com/en/home/newsroom/press-releases/2022/06/indias-data-centre-capacity-to-double-by-fiscal-2025.html
https://nasscom.in/sites/default/files/media_pdf/India-set-for-the-rising-techade-as-industry-revenues-soars-past-dollar-200-billion.pdf
https://nasscom.in/sites/default/files/media_pdf/India-set-for-the-rising-techade-as-industry-revenues-soars-past-dollar-200-billion.pdf
https://nasscom.in/sites/default/files/media_pdf/India-set-for-the-rising-techade-as-industry-revenues-soars-past-dollar-200-billion.pdf
https://pib.gov.in/PressReleaseIframePage.aspx?PRID=1809544
https://pib.gov.in/PressReleasePage.aspx?PRID=1786560
https://www.trai.gov.in/sites/default/files/QPIR_05052022.pdf

BLS International Services Limited

38

Number of Banking Outlets (in million)

Source: RBI FY 2021-22 Annual Report

2010 2020 2021

Rural BCs Urban BCsRural Branches

33.4 34.2 0.4 55.1

324.5

53.2

1,412.5

1,844.7

1,194.6

In recent future, banks are further expected to
strengthen their Business correspondent model
thereby aiding in its operational expansion and
financial inclusion. Through correspondent banking
partnerships, banks can access financial services
in multiple locations, thereby promoting financial
inclusion. Most payment options without a customer
bank account (e.g. remittances) use correspondent
banking to move payments.

Opportunities & Threats
The most significant economic aspect of tourism-
related activities is their contribution to three high-
priority objectives of developing nations: revenue
generation, employment generation and foreign
exchange earnings. In this regard, the tourism
industry can play an essential role as an engine of
economic growth. The impact this business can have
at various stages of economic growth is contingent
on the particular qualities of each nation. Given the
complexity of tourism consumption, its economic
impact is widespread across various production
sectors, each of which contributes to the achievement
of the goals of faster development.

Opportunities
•	� Increasing E-Governance in Tourism: The

governments have undertaken various efforts in
the tourism industry to improve the way it serves

its citizens by providing robust e-governance
services. Through E-Governance, the governments
have adopted tech-savvy solutions for providing
its various travel-related services, such as
dissemination of information related to tourist
spots, obtaining and responding to tourists’
feedback, online reservation for traveling to
various tourist spots, etc., which has greatly aided
the tourism industry in providing their services to
both domestic and foreign tourists.

•	� Growing Tourism: Tourism has become one of
the largest revenue-generating industries as a
result of technological advancements that have
made it possible for the tourism sector to provide
travelers with a better travel experience. Thus
governance has not only benefited the tourism
sector by generating cash, but has also helped
tourists receive travel-related services without
much hassle. Given tourism’s position as a leading
export sector and job generator, world leaders
push for responsible growth of the sector. As a
result, tourism has a role at the heart of global
development initiatives, as well as the potential
for increased political recognition. Rise in global
tourism would pave the way for the growth of visa
and other consular services across the world.

•	� Revenge Travel: Revenge travel is amplified,
pent-up demand following quarantine and

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

39

Annual Report

2021-22

lockdown. The pandemic may have disrupted
worldwide travel, but people are slowly emerging
from their isolation. The pandemic restrictions
had let the people confined to their homes.
However, even in the off season, individuals
were opting to travel out of sheer frustration and
the need to step out after being locked up for
so long. Thus opening up new avenues for the
unprecedented growth of the tourism industry.

•	� Increasing outsourcing by the Government:
A couple of countries in the European Union have
come out with retenders. Australia, New Zealand
and Canada are going to come out with tenders.
Moreover, there are many more countries
who have started looking at private parties to
outsource visa processing.

Threats
•	� COVID-19 pandemic related risk: Tourism

was one of the first sectors deeply impacted by
the pandemic, as measures to contain the virus
led to a near-complete cessation of tourism
worldwide. Along with the industry, this affected
many sectors that support and are supported by
tourism. The pandemic has been like a hurricane
for many in this industry. Tourism-dependent
countries will feel the crisis longer than others.

•	� Closing of borders by the governments: The
COVID-19 virus spread swiftly through worldwide
travel. As a result, governments tightened travel
restrictions and closed international borders.
The negative economic effects of the actions are
obvious through financial performance metrics
and increased unemployment, but the societal
benefit of restricting international travel has not
been quantified. Most countries have already
declared COVID-19 pandemic as endemic and
have opened the borders. Many of the countries
have opened their borders and remaining will do
the same as vaccination coverage increases and
cases drop.

•	� Flight operations: Due to its substantial reliance
on the foreign market, the aviation industry is
proportionately more affected by COVID-19 and
geopolitical conflicts. The restrictions in flight
operations may have an adverse impact on the
travel industry.

•	� Dormant Global Cooperation: Existing
normative and governance frameworks will
certainly need to be changed, and security concepts

will inevitably require innovative ways. Enhanced
strategic competition and declining state-to-state
trust exacerbate these difficulties. Countries
will have to invest more than ever in diplomacy
to create better conversation, cooperation, and
coordination on ICT-related issues that pose the
biggest hazards to society. This is certainly a risk
as it might tighten the requirements for travel
reducing incentive for travel.

	� The continued need to feel safe and the growing
desire to travel differently - and planning for the
next crisis are crucial for governments, locations,
and tourism enterprises to be successful in their
attempts to keep the world traveling.

	� Source: How E-governance is Transforming Tourism
Sector | World Tourism Day | Omninet Technologies
Pvt. Ltd (otpl.co.in)

	� New Tech, New Threats, and New Governance
Challenges: An Opportunity to Craft Smarter
Responses? - Carnegie Endowment for International
Peace

COMPANY OVERVIEW
Company Background
BLS International Services Limited (hereafter
referred as ‘the Company” or “BLS”) is a world-
renowned leader in Visa and technology-enabled
government-to-citizen services. BLS International
has an impeccable reputation for establishing
superior service standards. The Company manages
government and diplomatic missions’ visa, passport,
consular, attestation, and tech-enabled citizen
services across Asia, Africa, Europe, South America,
North America, and the Middle East. BLS International
Services, which has started operation in 2005, is
the one of the top global provider of tech-enabled
services to governments and citizens. The Company
is recognized as “India’s Most Valuable Companies”
by Business Today Magazine, “Best under a Billion’
Company” by Forbes Asia and ranked amongst
“Fortune India’s Next 500 companies”.

The Company distinguishes itself from the competition
by utilizing cutting-edge technology, employing
skilled staff, and focusing on giving exceptional
service. In addition, its patented technological
platform improves efficiency and continues to evolve
constantly. In addition to providing visa and consular
services, the Company has grown to become a
provider of technology-enabled services to the
government as well as a banking solution for major
banks in India.

https://otpl.co.in/how-e-governance-is-transforming-tourism-sector-world-tourism-day/
https://otpl.co.in/how-e-governance-is-transforming-tourism-sector-world-tourism-day/
https://otpl.co.in/how-e-governance-is-transforming-tourism-sector-world-tourism-day/
https://carnegieendowment.org/2019/08/28/new-tech-new-threats-and-new-governance-challenges-opportunity-to-craft-smarter-responses-pub-79736
https://carnegieendowment.org/2019/08/28/new-tech-new-threats-and-new-governance-challenges-opportunity-to-craft-smarter-responses-pub-79736
https://carnegieendowment.org/2019/08/28/new-tech-new-threats-and-new-governance-challenges-opportunity-to-craft-smarter-responses-pub-79736
https://carnegieendowment.org/2019/08/28/new-tech-new-threats-and-new-governance-challenges-opportunity-to-craft-smarter-responses-pub-79736

BLS International Services Limited

40

Services Offered
The Company’s service portfolio is primarily divided into visa processing, e-governance (B2C) and business
correspondent services which include the following:

Business Strengths
•	� Leadership Presence: With more than

17 years of expertise and about 62 million
applications handled, the Company is the
market leader in visa outsourcing. The
Company’s unrivaled leadership in the industry
has aided in the acquisition of contracts from
across the globe. The Company maintains its
leadership position through organic growth in
its core business of visa and consular services
by using its expertise and expanding its reach
with existing clients through the provision of
additional services. Hence the Company has
been focusing on increasing market share and
expanding into new geographies & nations.

•	� Holistic use of Technology, People,
and Processes: The Company’s business
performance is driven by its flexible, secure,

and highly scalable systems and processes. It
protects data through both its personal and
cloud-based platforms. BLS International is ISO
9001, ISMS 27001, and ISO 23026 certified, and
its proprietary agile procedures, complex data
handling capacity, and integrated scheduling
and processing technologies guarantee short
response times. The Company has highly
secure processes with the capacity to manage
massive amounts of complex data. It creates
a substantial barrier to entry for any Company
seeking to compete with the Company.

•	� Exploring business with E-Commerce players:
BLS has a network of more than 10,000 centers
in UP, more than 350 in Punjab, and a lot of
them in Rajasthan and West Bengal providing
last-mile delivery in tier-two and tier-three
cities in these states as on 31st March 2022.
The Company is working with e-commerce

B
us

in
es

s
S
eg

m
en

ts

Other Services

E-governance Services

Visa & Consular Services

Visa processing
Board suite of services
for visa processing and

related services

Holistic solutions for
customer’s delight and

convenience

Consular services on
behalf of embassies /
diplomatic missions

Tech-enabled citizen
services for governments

worldwide

Robust network to deliver
last-mile banking services to
unserved remote population

Last-mile services for
assisted buying and delivery

across the country

Delivering front-end
services to citizens at the

grassroot level

Value added Services
(VAS)

Consular

India

Other countries

Business
Correspondent

Allied Services

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

41

Annual Report

2021-22

players to encourage and facilitate customers
to use its centers to buy products from these
websites. BLS will provide aided e-commerce
services for Amazon as part of a three-
year, non-competing deal to supply last-mile
connectivity through its centers in India. The
Company has diversified in other high-growth
technology-enabled businesses, centers in
multiple states for its various citizen services
and financial inclusion services. Significant
contracts received by the Company in
FY 2021-22 include E-governance services for
UP, Rajasthan, Punjab and Estonia as well as
last-mile connectivity for SBI.

•	� Strong Global Footprints: The Company
owns centres in 66 countries and around 15,500
facilities worldwide. It allows BLS to maintain
its industry-leading position and capitalize on
expanding business prospects. BLS International
works with over 46 client governments including
Embassies, Diplomatic Missions & Consulates; it
leverages technology and processes that ensure
data security.

•	� Asset-Light, Strong FCF Business Model:
All BLS International branch offices are leased,
making it an asset-light firm with few liabilities.
The Company has an effective framework for
capital usage. In addition, its Citizen Service
offices are managed by BLS and designed by
the government, assuring cost efficiency. For
FY 2021-22, the Company’s Cash flow from
operations stood at ₹ 185 crores.

•	� Huge Clientele: In the last five years, the
Company acquired contracts from countries in
Europe, the Gulf Cooperation Council and the
Middle East, and American countries taking the
total client governments tally to 46. Gaining
marquee wins would help the Company to
create credibility for securing more worldwide
contracts. BLS is competing for contracts worth
US$ 1.5 billion which are under retendering in FY
2022-23 and FY 2023-24.

Key Business Strategies & Developments
•	� Strengthening Technology Prowess: The

Company aims to develop solid technology
and processes for effective execution,
utilizing the exciting opportunities presented

by digitalization, last-mile penetration, and
improved service quality. To keep up with
fast digitalization, the Company intends to
utilize cutting-edge technology, experienced
personnel, and skilled expertise to create
robust, agile, and effective processes that
enable improved service experience. It also
seeks to construct world-class facilities for
providing exceptional service with simplicity
and efficiency. BLS centers are equipped with
state-of-the-art facilities and has the capability
to service other countries as well.

•	� Expanding geographical reach: The
Company has planned to enter new Indian
states for government projects and to stimulate
growth domestically. The Company currently
has operations in 66 countries across the world
and maintains a network of 15,500 application
centers including e-governance and business
correspondents. Through its contracts in the
UAE, Estonia, BLS has already gained worldwide
experience. The Company is expanding its
focus on missions and embassies with which
it already has strong ties and expanding its
business with them. BLS’s already established
network provides a venue for submitting
proposals for new contracts. During FY 2021-22,
the Company signed contract with the Republic
of Philippines, Department of Foreign Affairs;
the Embassy of India in Kuwait for Consular,
Passport & Visa services and also a contract
with Royal Thai Embassy for visa services.
The Company also won contract for Italy Visa
Processing services in Russia and launched
Immigration Consultancy for Canada. The
Company has been authorized by the Royal Thai
Embassy to provide visa services in Kenya from
July 2022 onwards. Moreover, the Company has
signed a seven-year deal to process short- and
long-term visas for Germany in the territories
of North America and Mexico.

•	� Developing G2C services: BLS is currently
effectively strengthening executional capabilities
in its citizen services sector through initiatives
in Punjab, UP, and Rajasthan. Here, expansion
would come from further contracts in other
Indian states and worldwide markets.

BLS International Services Limited

42

	� During the year under review, BLS has partnered
with Knowledge Catalyst to issue Digital Health
Certificates for passengers traveling to and from
Singapore and also partnered with e-commerce
companies to provide last-mile services across
the country. The Company partnered with UTIITSL
(UTI Infrastructure Technology & Services Ltd)
to undertake verification, registration and e-card
printing services across India and also with
National Health Authority as service provider to
process Ayushman Bharat Cards across India
during FY 2021-22. The Company has recently
expanded its operations towards the eastern
region after signing a deal with the government
of West Bengal. This presents a fantastic
opportunity for BLS International to strengthen
its specialized verticals in citizen services and
e-governance, which is an amalgamation of the
most advanced technology and a clearly defined
methodology to front-end these services. With
over 20,000 workers and associates providing
consular, biometric, and citizen services, BLS has
processed over 62 million applications globally.

•	� Increasing Operational Efficiency: The
Company places a strong emphasis on balance
sheet and cash creation, with a particular focus
on projects needing direct customer collection,
hence lowering its dependency on government
and receivables cycles. The majority of

government services given to consumers are
still only semi-automated, with little penetration
of cutting-edge technology. Outsourcing to a
specialist partner decreases delivery time and
improves efficiency. It is a win-win situation for
the government as well as for the Company from
both a cost and service quality point of view.

•	� Providing Value Added Services (VAS): The
Company’s offering of convenience services
or value-added services to applicants is quickly
expanding. Value-added services are the key
contributor to margin expansion and a possible
point of differentiation in contract competition
through better customer services. BLS
provides several value-added services like form
filling assistance, primetime submission, SMS
tracking, photocopy & printing, mobile biometric,
photographs, travel insurance and courier
services for the convenience of the applicants.

•	� Growing Banking Correspondent Portfolio:
BLS is currently empaneled with five banks (State
Bank of India, Bank of Baroda, Punjab National
Bank, Central Bank of India, and Uttarakhand
Gramin Bank), and the Company’s short- to
medium-term objective is to tie-up with more
banks and become one of the largest players
in the industry. There are numerous upcoming
bids, and the Company is qualified to bid on all
of them, thereby enhancing its portfolio.

•	� In FY 2022, operational revenue increased
by 77.7% YoY due to the recovery of visa and
consular business and the outperformance
of citizen services business & Business
correspondent

•	� EBITDA and EBITDA Margin for FY 2022 have
increased due to increase in revenue from VAS
and operational efficiencies

•	� The Company has announced a 1:1 bonus issue,
i.e. one bonus equity share for every one fully
paid equity share owned

•	� The Board of Directors has evaluated and
recommended a final dividend of ̀ 0.25 per share
together with the interim dividend of ` 1.00 per
share

FINANCIAL OVERVIEW
Financial Review (Consolidated)

(Figures in ₹ Lakhs) FY 2021-22 FY 2020-21 YoY Change (%)

Revenue from Operations 84,988.97 47,837.07 77.7

EBITDA* 12,187.51 5,836.30 108.8

PBT 11,395.84 4,836.52 135.6

PAT 11,120.27 5,033.18 120.9

Networth 56,978.10 45,981.28 23.9

*Including other income

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

43

Annual Report

2021-22

Significant Financial Ratios
Ratios FY 2021-22 FY 2020-21 YoY Change

(%)
Reasoning

Debtors Turnover Ratio 13.88 4.49 208.93 Significant reduction in debtors led to a
higher ratio

Interest Coverage
Ratio (in times)

301.04 102.71 193.09 Major rise in operating income led to
higher and better ratio

Current Ratio
(in times)

7.38 11.84 (37.68) Increase Investment in Bond resulted
in reduction of Current Assets

Debt Equity Ratio
(in times)

0.02 0.0 0.0 Minor rise in debt level is due to arbitrage
opportunity in treasury operations

Operating Profit Margin
(in %)

13.49 10.22 62.52 Higher Revenue due to higher value
added services and reduced costs led
to higher operating income

EBITDA Margin
(in %)

14.34 12.20 17.54 Significant increase in Revenue and
lower costs

PAT Margin (in %) 13.08 10.52 24.36 Significant increase in the top line as
well lower costs

Return on Net Worth
(in %)

21.60 11.33 90.62 Better profitability led to higher returns
to shareholders

Business Outlook

Various initiatives are being launched at both the
state and national level to promote the Digital India
concept for providing efficient public services. The
Company has planned to bank on such opportunities.
The Company aims to achieve both organic and
inorganic growth in its current businesses. BLS would
scout across the value chain for new investments
opportunity that would generate synergy with its
present business. BLS intends to invest in technologies
in order to capitalize on exciting opportunities
associated with digitalization, outsourcing last-mile
penetration, and improved service experience.
Identity management, blockchain, facial recognition,
AI, chatbots, etc., would boost the Company’s
customer service. BLS’s Investment in technology
is expected to construct more resilient systems and
procedures in future. The Company is very much
optimistic about its growth prospects and is confident
that the Company will lead to a new growth trajectory
in the coming quarters. In the visa and consular
industry, expansion would come from various fronts,
including new customers, new geographies, and
improved services for existing customers. A great
deal of emphasis is also placed on extra services,
which assists in utilizing the Company’s network and
infrastructure, hence increasing efficiency and profit
margins. BLS will continue to prioritize contracts
in which it receives payment in advance from its
customers and is not reliant on government funding.

The Company believes that in the post-COVID
world, digitization will be the motto and is pursuing
prospects for inorganic expansion, which will provide
the next phase of growth.

Key Risks & Mitigation Strategies
•	� Unstable Global Political and Economic

Scenario: Geopolitical disturbances, such as
the war in Ukraine and the associated volatility
in the global economy, or trade disputes, may
have a negative impact on revenue growth. In
geopolitically sensitive zones, risks to service
delivery, business continuity, cybersecurity,
sanctions compliance, and human rights could
be elevated.

	� Mitigation: BLS has broad-based business
revenue mix, broadly diversified across
geographies and business verticals. The
Company monitors changing geopolitical events,
the potential business effects and strengthens
internal systems to better prevent against
secondary risks. Despite numerous macro- and
microeconomic obstacles, India’s continuous
economic growth remains uninterrupted.
The regulatory improvements and suggested
investment plans will aid in the economic growth
rebound from the COVID-19 pandemic.

BLS International Services Limited

44

•	� Restrictions to Travel Risk: With the
recurrence of COVID-19 infections around the
nation, there may be another travel ban on
international routes.

	� Mitigation: Incidents such as COVID-19 are
utterly unforeseen and very hard to prevent.
As travel restrictions are decreasing in a
phased manner, the Company is preparing
its centers with the necessary cleanliness and
safety procedures to safeguard the safety of its
employees and customers. To authorize limited
travel, immunization campaigns and safety
activities are promoted. Many governments
permit travel if both vaccine doses have been
administered. As in the previous fiscal year,
the Company has realigned expenditures by
reducing rent and operational expenses in order
to minimize the financial impact.

•	� Peer Risk: Competition risk is the risk associated
with escalating competitive pressures, which
could impede the Company’s ability to achieve
the anticipated margins and market share.

	� Mitigation: As one of the leading firms in the
visa and technology-enabled citizen services
sector, the Company strives to overcome
challenges and meet customer demands by
delivering exceptional service, and has built up
tremendous brand equity over the years. Also,
the company’s business-to-consumer services
for several states and its business correspondent
operations, have built an unrivaled presence in
the country and the world.

•	� Security Risk: As a participant in the consular
services market, the Company has access to
sensitive and confidential data, posing a security
risk. Lack of an adequate and integrated
information management system may expose
and disrupt operations, resulting in a decline in
margins and profits.

	� Mitigation: The Company has an established,
strong system from reputable vendors, as well
as an in-house operations and maintenance
team that is certified with worldwide standards
to guarantee excellent data integrity.

•	� Attrition Risk: The inability to retain or recruit
skilled and experienced people could impede the
Company’s capacity to effectively pursue growth
initiatives.

	� Mitigation: The Company conducts training and
development programs to improve the abilities
of its employees on a regular basis. Additionally,
the organization prioritizes staff retention.
Therefore, the Employee Stock Ownership Plan
was put into action by the Company over the
past two years.

•	� Currency Risk: The volatility of currency
exchange rates creates transaction and
translation risk. The operational currency of the
BLS is the Indian Rupee or Euro & US$ outside
India. Appreciation of the Rupee vs any major
currency could affect reported revenue in terms
of the Rupee, profitability, and collection losses.

	� Mitigation: To minimize the impact of exchange
rate fluctuation on receivables, forecast
revenue, and other current assets and liabilities,
BLS adheres to a currency hedging policy
that is consistent with market best practices.
Periodically, the Company determines and
checks its hedging strategy. The Company’s
existing businesses in various countries have a
natural hedge against foreign currency exposure
because their revenues and direct expenses are
denominated in the same local currency, and
any excess funds are consolidated in dollars or
equivalent currencies that are pegged with the
currency of the United States of America, such
as the Dirham.

•	� Policy Risk: As a global organization, the
Company must comply with a complex regulatory
landscape spanning multiple jurisdictions,
including Employment and Labor, Immigration,
Taxation, Foreign Exchange and Export Control,
Sanctions, Environment, Health and Safety,
Anti-Bribery and Anti-Corruption, Data Privacy,
etc. Increasing in number and complexity, the
laws and regulations are always growing. This
has increased the Company’s compliance risk
and compliance expenses. The rapid rate of
regulatory environment change necessitates
rapid comprehension of their implications and
adaptation of business operations. Any Non-
compliance may result in fines, reputational
harm, and criminal punishment.

	� Mitigation: The Company implements a
worldwide compliance management architecture
that allows for the monitoring of changes
to applicable laws and regulations across
many jurisdictions, including new countries

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

45

Annual Report

2021-22

of operations and functional areas. The
Company’s principal priority is to implement
regulatory requirements through Company
policies and processes. BLS has established
explicit accountability for compliance duties and
computerized the tracking and verification of
such actions. The Company has necessary and
effective internal controls to comply with rules,
monitor illegal and fraudulent acts, and give
assurance through internal audits. A significant
emphasis has been placed on developing an
ethical and compliance culture.

Human Resources Policy
BLS International views Human Resources (HR) as
a crucial component for the Company’s growth. The
Company takes pride of the abilities, dedication,
competence, and vigor demonstrated by its
employees in accomplishing Company’s objectives
and achieving strategic success. The Company has
always aimed for excellence in talent management,
succession planning, performance management,
and upskilling programs. In its People Development
Processes, the Company applies a great deal of rigor
and intensity and focuses on areas that are crucial
to achieving its vision and objectives. In addition
to continuing to invest in the skill and leadership
development of its employees, the Company
focuses on employee engagement initiatives and
campaigns designed to increase the culture of
creativity and collaboration throughout all levels of
the workforce. The Company’s HR practice focuses
primarily on recruitment, training & development,
and compensation.

As of 31 March, 2022, the Company had approximately
20,000 employees (on-roll and associates).

Internal Controls
Internal controls at BLS are proportional to the
Company’s size and operations. These are intended
to provide adequate assurance regarding the
recording and provision of reliable financial and
operational information, compliance with applicable
laws, protection of assets from unauthorized use,
execution of transactions with proper authorization,
and adherence to corporate policies. BLS has a
well-defined delegation of authority with authority

boundaries for contract and expense approval.
Formulation and assessment procedures for yearly
and long-term business plans have been established.
It has continued to align all of its processes and
controls with international best practices.

The audit committee evaluates management reports
and audit reports submitted by the auditors. The
primary purpose of the Audit Committee is to
oversee, on behalf of the Board of Directors, the
financial reporting process, the audit process, the
audit function, the organization’s system of internal
controls, information technology security, data
privacy and protection issues, operational matters,
the compliance program, and legal compliance. It
considers suggestions for improvement and follows
up on corrective action. The audit committee also
meets with BLS’s statutory auditors to determine,
among other things, their opinions on the adequacy
of internal control systems and periodically updates
the board of directors on its significant observations.

Cautionary Statement
Certain statements in the MDA section concerning
future prospects may be forward-looking statements
which involve a number of underlying identified / non
identified risks and uncertainties that could cause
actual results to differ materially. In addition to the
foregoing changes in the macro-environment, global
pandemic like COVID-19 may pose an unforeseen,
unprecedented, unascertainable and constantly
evolving risk(s), inter-alia, to the Company and the
environment in which it operates. The results of these
assumptions made, relying on available internal and
external information, are the basis for determining
certain facts and figures stated in the report. Since
the factors underlying these assumptions are subject
to change over time, the estimates on which they
are based are also subject to change accordingly.
These forward-looking statements represent
only the Company’s current intentions, beliefs or
expectations, and any forward-looking statement
speaks only as of the date on which it was made. The
Company assumes no obligation to revise or update
any forward-looking statements, whether as a result
of new information, future events, or otherwise.

BLS International Services Limited

46

Directors’ Report

To
The Members
BLS International Services Limited

Your Directors take pleasure in presenting the Thirty Eighth (38th) Annual Report on the business and
operations of the Company for the financial year ended March 31, 2022. This report is being presented along
with the audited financial statements for the year.

1.	 FINANCIAL HIGHLIGHTS
(Amount in ` Lakhs)

Particulars Consolidated Standalone
2021-22 2020-21 2021-22 2020-21

Revenue from Operations 84988.97 47837.07 4026.66 2025.77
Other Income 1494.9 1866.38 1733.49 2990.48
Total Revenue 86483.87 49703.45 5760.15 5016.25
Earnings before Interest,
Depreciation, Taxation & Amortization
and Exceptional item (EBIDTA)*

12187.51 5836.30 1939.27 2584.75

Less: Interest cost 66.58 54.28 9.01 14.30
Depreciation 725.09 945.50 189.03 191.14
Exceptional - - -
Profit before Tax & Minority
Interest

11,395.84 4836.52 1741.23 2379.31

Less: Tax 275.57 -196.66 129.73 298.42
Profit after Tax 11120.27 5033.18 1611.50 2080.89
Total other Comprehensive Income 1001.08 -915.92 3.49 97.55
Total Profit 12121.35 4117.27 1614.99 2178.44

	 *EBIDTA- is including other income

2.	 REVIEW OF OPERATIONS (FY 2021-22)

	 Consolidated
	 During the year under review, total revenue

increased by 74% y-o-y at ` 86,483.87 Lakhs as
compared to ` 49,703.45 Lakhs in the previous
year. Earnings before Interest, Depreciation,
Taxation & Amortization and Exceptional
Item (“EBIDTA*”) was at ` 12,187.51 Lakhs,
registering an increase of 109% y-o-y,
as compared to ` 5,836.30 Lakhs in the previous
year. Profit after tax (“PAT”) for the year stood
at ` 11,120.27 Lakhs, increased by 121%
y-o-y, as compared to ` 5,033.18 Lakhs in the
previous year.

	 Standalone
	 Total revenue increased by 15% y-o-y at ̀ 5,760.15

Lakhs as compared to ` 5,016.25 Lakhs in the
previous year. EBIDTA* was at ` 1,939.27 Lakhs,
registering a decline of 25% y-o-y, as compared to ̀
2584.75 Lakhs in the previous year. PAT for the year
stood at ̀ 1,611.50 Lakhs, decline by 23% y-o-y, as
compared to ` 2,080.89 Lakhs in the previous year.

3.	 IMPACT OF COVID-19 ON OPERATION OF
THE COMPANY

	 �The Covid-19 situation and consequent decline in
travel and tourism globally has adversely affected
the operations of the Company during the Financial
Year 2021-22. With government re-opening the

*Including other income

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

47

Annual Report

2021-22

borders and vaccination drives going on full swing
globally, we expect the travel and tourism business
to pick up in the current financial year resulting in
positive impact in our operations.

	 We have undertaken various cost controlling
measures to mitigate the adverse impact of
Covid-19. We continue to monitor the situation
closely to improve our financial position.

4.	 DIVIDEND
	� During the year under review the Company

has given strong and financial performance,
considering the performance of the company,
the Board declared an interim dividend of 100%
(` 1/- per equity share) on February 02, 2022.

	 Based on the Company’s performance, further,
your Directors are pleased to recommend for
approval of the members, a final dividend of
25% (` 0.25/- per equity share) for the financial
Year ended March 31, 2022. The final Dividend
shall be payable post Shareholders’ approval at
the 38th Annual General Meeting.

Partic-
ulars of

Dividend

Per
value
(in `)

Final
dividend
declared
(as % par

Value)

Final
Dividend
amount

(in `)

Benefi-
cial name
available
at the end
of working
hours on

Final
Dividend

0.25 25% 5,12,25,000 Septem-
ber 14,
2022

	 The dividend, if approved, by members of in the
38th annual general meeting (AGM) shall be paid
to the eligible members of the Company within
30 days from the date of the 38th AGM.

5.	 DIVIDEND DISTRIBUTION POLICY
	 In terms of Regulation 43A of the SEBI (Listing

Obligations and Disclosure Requirements)
Regulations, 2015 (‘SEBI Listing Regulations’),
the Board has formulated and adopted the
Dividend Distribution Policy. The Policy is available
on our website at https://www.blsinternational.
com/bls-policies.php

6.	 TRANSFER TO RESERVES:
	 Consolidated
	 The closing balance of consolidated retained

earnings of the Company for FY 2022, after all
appropriation and adjustments was ` 52,969.14
Lakhs.

	 Standalone
	 The closing balance of retained earnings of the

Company for FY 2022, after all appropriation and
adjustments was ` 4,856.76 Lakhs.

7.	 SHARE CAPITAL
	 During the year under review, there was no

change in the Company’s issued, subscribed
and paid-up equity share capital. On March
31st, 2022, Paid Up share capital stood at
`10,24,50,000/- divided into 10,24,50,000
equity shares of Re. 1/- each. Authorized share
capital of the Company is ` 20,24,50,000/-
divided into 20,24,50,000 equity shares of
Re. 1/- each.

	 However, the Board of Director in their meeting
held on April, 13, 2022 and subsequently
Shareholder in Extra-ordinary General meeting
held on May 09, 2022 approved increase the
Authorized Share Capital of the Company from
₹20,24,50,000/- (Rupees Twenty Crores Twenty
four lakh and fifty thousand only) divided into
20,24,50,000 (Twenty Crores Twenty four lakh
and fifty thousand) Equity Shares of ₹1/- (Rupee
One only) each to ₹25,00,00,000/- (Rupee Twenty
Five Crores only) divided into 25,00,00,000
(Twenty Five Crores) Equity Shares of ₹1/-
(Rupee One only) each by creation of additional
4,75,50,000 (Four Crores Seventy Five Lakhs
and Fifty thousand only) equity shares of ₹1/-
(Rupee One only) and also approved the issue of
bonus equity shares in the ratio of 1:1.

	 Further in addition to the approval of issue
of bonus shares the Business and Finance
committee in it’s meeting held on May 18, 2022
approved the allotment of equity bonus shares of
10,24,50,000 (Ten Crores Twenty Four Lakh Fifty
Thousand only) equity shares which resulted in
to increase in paid-up, issued and subscribed
equity shares capital of the company from
10,24,50,000 equity shares to 20,49,00,000
equity shares face value of ₹1/- per share

8.	 ISSUE OF BONUS SHARES
	 The Board of Directors at their meeting held on

April 13, 2022, recommended issue of bonus
equity shares, in the proportion of 1:1, i.e. 1
(One) bonus equity share of ` 1/- each for every
1 (One) fully paid-up equity shares of ` 1/- each
held by the Members of the Company. The said
bonus issue was approved by the Members of the

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

48

Company vide Ordinary resolution passed at the
Extra Ordinary General Meeting of the Company
held on May 09, 2022. Subsequently, Business
and Finance Committee of the Company at
their meeting held on May 18, 2022 approved
allotment of 10,24,50,000/- bonus equity
shares to those beneficiaries whose name were
appeared in the list of NSDL, CDSL and RTA on
record date i.e. May 17, 2022.

	 Company received the listing approval from
the BSE on 20.05.2022 NSE and MSEIL on
23.05.2022, after getting the due listing Approval
the Company further received trading approval
on Bonus shares from the BSE, NSE and MSEIL
on 26.05.2022.

9.	 LISTING AT STOCK EXCHANGE
	 The shares of the company are listed on the

National Stock Exchange of India Limited (NSE),
BSE Limited (BSE) and the Metropolitan Stock
Exchange of India Limited (MSE) and traded on
the said Exchanges under the scrip code/symbol
as given below:

	 i)	 NSE Scrip Symbol: BLS
	 ii)	 BSE Scrip Code: 540073
	 iii)	 MSE Scrip Symbol: BLS

	 The annual listing fees for the current year have
been paid to the Stock Exchanges.

10.	SUBSIDIARIES, JOINT VENTURES
AND ASSOCIATES

	 The consolidated financial statements of the
Company & its subsidiaries which form part of
Annual Report have been prepared in accordance
with section 129(3) of the Companies Act,
2013. Further, a statement containing the
salient features of the Financial Statements
of Subsidiaries and Associate Companies in
prescribed Format AOC – 1 is annexed herewith
as “Annexure - I”.

	 Section 136 of the Companies Act, 2013, Audited
Financial Statements, including Consolidated
Financial Statements and related information
of the Company and its Subsidiaries are
available on the website of the Company at
(www.blsinternational.com). These documents
will also be available for inspection during the
business hours at the Registered Office of the
Company. Any member desirous of obtaining a
copy of the said Financial Statements may write
to the Company.

	 The details of subsidiaries and Step-Down
subsidiaries which are consolidated as on March
31st, 2022 are mentioned in the note 43 of
the Consolidated Financial Statements of the
Company.

11.	MANAGEMENT DISCUSSION AND
ANALYSIS REPORT

	 Management Discussion and Analysis Report
(MD&A) for the year under review, in compliance
with Regulation 34 of SEBI Listing Regulations has
been enclosed separately in the Annual Report.

12.	SIGNIFICANT AND MATERIAL ORDERS
PASSED BY THE REGULATORS/
COURTS/ TRIBUNALS

	 No significant or material orders were passed
by the Regulators or Courts or Tribunals which
impacts the going concern status and company’s
operations in future.

13.	AUDITORS
	 a)	 Statutory Auditors
		 In terms of Section 139 of Companies Act,

2013, read with Companies (Audit and
Auditors) Rules 2014, Members of the
Company in Thirty Fourth Annual General
Meeting held on September 19, 2018
approved appointment of M/s. S.S. Kothari
Mehta & Co. Chartered Accountants, (FRN –
000468N), New Delhi, as Statutory Auditors
of the Company for a period of consecutive
5 years to hold office upto the conclusion of
39th Annual General Meeting of the Company.
The Statutory Auditors have confirmed that
their appointment as Statutory Auditors of
the Company, continue to be according to
the terms and conditions prescribed under
Section 139 of the Act and Rules thereunder.

		 There are no qualifications or adverse
comments in the Auditor’s Report, needing
explanations or comments by the Board.
The Statutory Auditors have not reported
any incident of fraud to the Audit Committee
in the year under review.

	 b)	 Secretarial Auditors:
		 In terms of Section 204 of Companies Act,

2013 and Rules made thereunder, M/s.
D.K. Chawla & Co., Practicing Company
Secretaries, holding C.O.P No. 15232 and
Membership No. 33095 were appointed

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

49

Annual Report

2021-22

as Secretarial Auditors of the Company to
conduct Secretarial Audit for the Financial
Year 2021-22.

		 The report given by the Secretarial Auditors
in Form MR-3 is annexed as Annexure –
II. The Secretarial Audit Report for the
financial year ended 31st March 2022 is
self- explanatory and does not contain any
qualifications, reservations, adverse remark
or disclaimer.

		 Pursuant to SEBI circular vide no. CIR/CFD/
CMD/1/27/2019 dated February 8, 2019,
the Company has submitted the Annual
Secretarial Compliance Report, issued by
M/s. D.K. Chawla & Co., Practicing Company
Secretaries with the stock exchanges where
shares of the Company are listed.

	 C)	 Internal Auditors
		 Pursuant to the provisions of Section 138

of the Companies Act, 2013 and rules
made thereunder (including any
amendment(s), modification(s) or re
enactment(s) thereof for the time being
in force), the Board of Directors of the
Company, on recommendation of Audit
Committee, at their meeting held on July
27, 2021 have appointed M/s. Nangia &
Co. LLP, Chartered Accountants, as Internal
Auditors of the Company to conduct Internal
Audit of the Company for the Financial Year
2021-2022. The scope of work and authority
of the Internal Auditors is as per the terms of
reference approved by Audit Committee. The
Internal Auditors monitors and evaluates the
efficiency and adequacy of internal control
system in the Company, its compliance with
operating systems, accounting procedures
and policies of the Company. Significant
audit observation and recommendations
along with corrective actions thereon have
been presented to the Audit Committee of
the Board, from time to time.

14.	PARTICULARS OF LOANS, GUARANTEE
OR INVESTMENT UNDER SECTION 186

	 The details of Loan, Investments and Guarantees
covered under the provisions of Section 186 of
the Act are given in the Notes to the Financials
Statements forming part of Annual Report.

15.	ANNUAL RETURN
	 In compliance of section 134 (3) (a) and 92(3)

of the Companies Act, 2013 (‘the Act’) Annual
Return of the Company as on March 31, 2022
in Form MGT-7 is available on the website of the
Company at https://www.blsinternational.com/
annual-report.php

16.	AWARD & RECOGNITION
	 Over the years, we have received multiple awards

for its performance, commitment and processes,
Few of the recent award On DSIJ’s 150th edition,
BLS International got listed in “Elite 100” and
tagged amongst 100 Wealth Creators, around
a number of large conglomerates operating in
India to understand how they have been creating
wealth via tech route in the days of disruptions
and tougher competition.

	 The Joint Managing Director of BLS International,
Mr. Shikhar Aggarwal, who led the company
to a robust accomplishment was awarded at
NexBrand’s Brand Vision Summit 2022 as the
“The Extraordinaire - Game Changer”. He was
recognized for his exceptional leadership skills
with extensive capacity to attract and develop
business projects, build strategic relationships,
manage transitions and generate optimal results
is leading BLS International to its zenith.

17.	DIRECTORS’ RESPONSIBILITY
STATEMENT

	 Pursuant to section 134(5) of the Companies Act
2013, the Directors to the best of their knowledge
and ability, hereby confirm that:

	 (a)	 in the preparation of the annual accounts for
the financial year ended 31st March, 2022,
the applicable accounting standards had
been followed along with proper explanation
relating to material departures;

	 (b)	 they have selected such accounting policies
and applied them consistently and made
judgments and estimates that are reasonable
and prudent so as to give a true and fair view
of the state of affairs of the company at the
end of the financial year and of the profit and
loss of the company for that period;

	 (c)	 the directors have taken proper and
sufficient care to the best of their knowledge
and ability for the maintenance of adequate
accounting records in accordance with the
provisions of the Act for safeguarding the

https://www.blsinternational.com/annual-report.php
https://www.blsinternational.com/annual-report.php

BLS International Services Limited

50

assets of the Company and for preventing
and detecting fraud and other irregularities;

	 (d)	 they have prepared the Accounts for the
financial year ended 31st March, 2022 on a
‘going concern basis’;

	 (e)	 they have laid down internal financial
controls to be followed by the Company
and such Internal Financial Controls are
adequate and operating effectively.

	 (f)	 proper systems have been devised to
ensure compliance with the provisions of all
applicable laws and that such systems were
adequate and operating effectively.

18.	DISCLOSURE ON COMPLIANCE WITH
SECRETARIAL STANDARDS

	 The Company has devised proper system to
ensure compliance with the provisions of all
applicable Secretarial Standards issued by the
Institute of Company Secretaries of India and
that such systems are adequate and operating
effectively.

19.	DIRECTORS AND KEY MANAGERIAL
PERSONNEL

	 In accordance with the provisions of Section 152
of the Companies Act, 2013 and that of Articles of
Association of the Company, Mr. Karan Aggarwal
(DIN: 02030873), Executive Director of the
Company, being longest in the office is liable to
retire by rotation at ensuing 38th Annual General
Meeting of the Company and being eligible, has
offered himself for re-appointment.

	 i.	 Inductions, Re-appointments,
Retirements & Resignations

		 •	 Mr. Shikhar Aggarwal (DIN: 06975729)
was, on recommendation of Nomination
and Remuneration Committee, re-
appointed as the Joint Managing
Director of the Company for further
period of 3 years with effect from June
17, 2021 by the Board of Directors of the
Company at their meeting held on June
15, 2021 and the same was approved
by the members at the 37th Annual
General Meeting of the Company held
on September 24, 2021.

		 •	 Mr. Ramsharan Prasad Sinha (DIN:
00300530) was, on recommendation
of Nomination and Remuneration

Committee, appointed as an Additional
Director (Non-Executive Independent
Director) with effect from August 17,
2021 by the Board of Directors of the
Company vide Circular by Resolution
No. BOD/01/2021-22 to hold office
upto the date of 37st Annual General
Meeting of the Company. The members
thereafter approved his candidature for
the office of Independent Director of the
Company for a term of 5 (Five) years
i.e. from August 17, 2021 upto August
16, 2026 at the 37th Annual General
Meeting of the Company.

		 •	 Mr. Diwakar Aggarwal (DIN: 00144645)
was, on recommendation of Nomination
and Remuneration Committee,
appointed as an Additional Director in
the category of Non-Executive Non-
Independent Director Designated as
Chairman of the Company with effect
from October 29, 2021 by the Board of
Directors of the Company upto the date
of ensuing 38th Annual General Meeting
of the Company. Appointment Mr.
Diwakar Aggarwal as a chairman (Non-
Executive Non-Independent Director)
to be regularized with approval of
shareholders in ensuing 38th Annual
General Meeting of the Company.

			 Brief profile of the Directors proposed to
be appointed/ re-appointed as required
under Regulation 36(3) of the SEBI
(Listing Obligations and Disclosure
Requirements) Regulations, 2015 and
Secretarial Standard – II on General
meetings (SS-2) issued by the Institute
of Company Secretaries of India (ICSI),
are provided in the Notice of 38th AGM of
the Company as Annexure-1.

	 ii.	 Declaration by Independent Directors
		 Every Independent Director, at the first

meeting of the Board after their appointment
and thereafter at the first meeting of the Board
in every financial year or whenever there is
any change in the circumstances which may
affect his status as an independent director, is
required to provide a declaration that he/she
meets the criteria of independence as provided
in Section 149(6) of the Act and Regulation
16(1)(b) of the SEBI (LODR) Regulations.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

51

Annual Report

2021-22

		 In accordance with the above, each
Independent Director has given a written
declaration to the Company confirming that
he/she meets the criteria of independence
under Section 149(6) of the Act and
Regulation 16(1)(b) of the SEBI (LODR)
Regulations and that they have complied
with the Code of Conduct as specified in
Schedule IV to the Act.

		 In the opinion of the Board, all the
Independent Directors fulfill and meet the
criteria of independence as provided under
the Companies Act, Rules made thereunder,
read with the SEBI (LODR) Regulations and
are independent of the management and
possess requisite qualifications, experience,
and expertise and hold highest standards of
integrity to discharge the assigned duties
and responsibilities as mandated by Act and
Listing Regulations diligently. Disclosure
regarding the skills/expertise/competence
possessed by the Directors is given in detail
in the Report on Corporate Governance
forming part of this Annual Report.

		 All Independent Directors have registered
their name in the databank maintained with
the Indian Institute of Corporate Affairs,
(“IICA”) pursuant to Companies Act and
rules made thereunder.

		 None of aforesaid Directors are disqualified
under Section 164(2) of the Companies Act,
2013. Further, they are not debarred from
holding the office of Director pursuant to
any order of SEBI or any other authority.

		 The Company issues a formal letter of
appointment to the Independent Directors,
outlining their role, function, duties and
responsibilities, the format of which is
available on the Company’s website at
https://www.blsinternational.com/bls-
policies.php

	 iii.	 Familiarization Programme for the
Board of Directors

		 The Company believes in the policy of
transparency by sharing regular updates
with the Independent Directors. The
Company makes presentations to the
directors in their meetings held on regular
intervals to keep them abreast of Company’s

strategy, operations, product and service
offering, market, organization structure,
finance, human resources, technology,
quality, facilities, risk management and
insider trading laws. The Independent
Directors have been provided with necessary
documents/brochures, reports and internal
policies to enable them to familiarize with
the Company, its operations, business,
industry, environment in which it functions,
procedures and practices.

		 Details of familiarization programmes of
Independent Directors can be accessed on the
weblink viz. https://www.blsinternational.
com/bls-policies.php

20.	BOARD & COMMITTEE MEETINGS
	 a)	 Board Meetings:
		 The Board met 4 (Four) times during the

financial year 2021-2022. The details
of Board Meetings and attendance of
Directors there at are given in the Corporate
Governance Report, appearing as a separate
section in this Annual Report.

	 b)	 Committee Meetings:
		 During the year under review, the Board has

6 (Six) Committees viz: Audit Committee,
Nomination & Remuneration Committee,
Stakeholder Relationship Committee,
Corporate Social Responsibility Committee
(CSR), Business and Finance Committee
and Risk Management Committee. Details
about the Committees, Committee
Meetings and attendance of its Members
are given in the Corporate Governance
Report, appearing as a separate section in
the Annual Report.

		 During the year under review, all
recommendations of Audit Committee were
accepted by the Board of Directors.

21.	PARTICULARS OF REMUNERATION
OF DIRECTORS, KEY MANAGERIAL
PERSONNEL AND EMPLOYEES

	 Pursuant to provisions of Section 197(12) of
the Companies Act, 2013 read with Rule 5 of
Companies (Appointment and Remuneration
of Managerial Personnel) Rules, 2014, the
particulars of remuneration to the Directors
and employees of the Company and the details

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

52

of the ratio of remuneration of each director to
the median employee’s remuneration is annexed
herewith as “Annexure- III” to this Report.

22.	PERFORMANCE EVALUATION OF
THE BOARD, ITS COMMITTEES AND
INDIVIDUAL DIRECTORS

	 Pursuant to the provisions of Companies
Act, 2013 and Regulation 17 of SEBI Listing
Regulations the Board carried out an annual
performance evaluation of its own performance,
Board Committee and of Individual Directors. The
Board of Directors expressed their satisfaction
with the evaluation process.

	 The criteria for performance of evaluation cover
the areas relevant to the functioning of the Board
and Board Committees such as its composition,
oversight and effectiveness, performance, skills
and structure etc.

	 The Board of Directors also evaluated the
functioning/performance of Audit Committee,
Stakeholders Relationship Committee,
Nomination & Remuneration Committee, Risk
Management Committee and CSR Committee.
Further the Board expressed satisfaction with
their functioning/performance of the Committees,
Individual Directors.

	 In terms of requirements under Schedule IV of
the Companies Act, 2013 and Regulation 25(3) of
SEBI Listing Regulations, a separate meeting of
the Independent Directors was held on February
02, 2022.

	 The Independent Directors at the meeting, inter
alia, reviewed the following:-

	 •	 Performance of Non- Independent Directors
and Board as a whole.

	 •	 Performance of the Chairman of the
Company, taking into account the views
of Executive Directors and Non-Executive
Directors.

	 •	 Assessed the quality, quantity and timeliness
of flow of information between the Company
Management and the Board that is necessary
for the Board to effectively and reasonably
perform their duties.

	 The Independent Directors expressed their
satisfaction on the above reviews/evaluation.

23.	MANAGEMENT OF RISK OF FRAUD,
CORRUPTION AND UNETHICAL
BUSINESS PRACTICES

	 Whistle Blower Policy/Vigil Mechanism
	 In compliance with requirement of Companies

Act, 2013 and SEBI Listing Regulations, the
Company has established Whistle Blower
Policy / Vigil Mechanism Policy which has been
disseminated to all the Directors, Officers,
Employees of the Company and they are free
to raise concerns regarding any discrimination,
harassment, victimization, fraud or any other
unfair practice being adopted against them. The
policy is made to ensure that complaints are
resolved quickly in an informal and conciliatory
manner, confidentiality is maintained and both
the complainant and the person against whom
the complaint is made are protected. The same is
placed on the website of the Company at https://
www.blsinternational.com/bls-policies.php

24.	RISK MANAGEMENT
	 The Company has a system in place for

identification of elements of risk which are
associated with the accomplishment of the
objectives, operations, development, revenue,
regulations and appropriate measures are
taken, wherever required, to mitigate such risks
beforehand.

	 The development and implementation of
Risk Management Policy has been covered in
Management Discussion & Analysis Report,
which forms part of Annual Report.

25.	DISCLOSURE AS REQUIRED UNDER
SECTION 22 OF SEXUAL HARASSMENT
OF WOMEN AT WORKPLACE
(PREVENTION, PROHIBITION AND
REDRESSAL) ACT, 2013

	 BLS as an organization is committed to provide a
safe and healthy environment to all the employees
and thus does not tolerate any discrimination
and/or harassment in any form. In order to
comply with provisions of the Sexual Harassment
of Women at Workplace (Prevention, Prohibition
and Redressal) Act, 2013 and Rules framed
thereunder, the Company has formulated and
implemented a policy on prevention, prohibition
and redressal of complaints related to sexual
harassment of women at the workplace. The
same is placed on the website of the Company.
(http://www.blsinternational.com).

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

53

Annual Report

2021-22

	 As per the provisions of sections 21 and 22 of
the Sexual Harassment of Women at Workplace
(Prevention, Prohibition and Redressal) Act,
2013, the report on the details of the number
of cases filed under sexual harassment and their
disposal is as under:

Number of cases pending as on the
beginning of the financial year:

NIL

Number of complaints filed during
the year:

NIL

Number of cases pending as on the
end of the financial year:

NIL

	 The Company has also constituted an Internal
Complaints Committee (ICC) in all development
centers of the Company across India to consider
and resolve all sexual harassment complaints
reported by women. The Committee also includes
external members with relevant experience.
Half of the total members of ICC are women
pursuant to the Sexual Harassment of Women
at Workplace (Prevention, Prohibition and
Redressal) Act, 2013.

26.	NOMINATION AND REMUNERATION
POLICY

	 In terms of provisions of Section 178 of
Companies Act, 2013 and Regulation 19 of the
SEBI Listing Regulations, as amended from time
to time, the Board of Directors has framed a
Nomination and Remuneration Policy which lays
down a framework in relation to appointment
and remuneration of Directors, Key Managerial
Personnel and Senior Management of the
Company. The Policy broadly lays down the
guiding principles, philosophy and the basis for
payment of remuneration to Executive and Non-
executive Directors (by way of sitting fees and
commission), Key Managerial Personnel, Senior
Management and other employees. The Policy also
provides criteria for determining qualifications,
positive attributes and Independence of Director
and criteria for appointment of Key Managerial
Personnel /Senior Management and performance
evaluation which are considered by the
Nomination and Remuneration Committee and
the Board of Directors while making selection of
the candidate.

	 The salient features of Nomination and
Remuneration Policy of the Company are
outlined in the Corporate Governance Report
which forms part of this Annual Report. The

above policy has been placed on the website of
the Company at https://www.blsinternational.
com/bls-policies.php

27.	CORPORATE SOCIAL RESPONSIBILITY
(CSR)

	 The Company has formulated CSR policy in terms
of provision of Section 135(4) of the Companies
Act 2013 read with Rule 6 of Companies
(Corporate Social Responsibility Policy) Rules,
2014 to undertake CSR activities as specified in
Schedule VII of the Act.

	 Ministry of Corporate Affairs vide its Notification(s)
dated 22nd January, 2021, notified Companies
(Corporate Social Responsibility Policy)
Amendment Rules, 2021, which, inter alia,
provides for revised format of annual report for
publishing the CSR activities undertaken during
the financial year ended 31st March, 2022. The
required changes in line with such rules were
carried out in the policy.

	 During the year under review, the Company has
spent ` 47,65,000/- (Rupees Forty Seven Lakh
Sixty Five Thousand only) on CSR activity though
donation to a NGO called Sum Drishti Education
Society, Delhi. The said CSR amount was
contributed by the Company to the NGO mainly
for the project of women empowerment program
organized by the said NGO across the country.
The Company’s CSR Policy statement and annual
report on the CSR activities undertaken during
the financial year ended 31st March, 2022,
in accordance with Section 135 of the Act and
Companies (Corporate Social Responsibility
Policy) Rules, 2014 is set out in Annexure- IV
to this report.

	 The CSR Policy has been placed on the website
of the Company at https://www.blsinternational.
com/bls-policies.php

28.	PARTICULARS OF CONTRACTS OR
ARRANGEMENTS WITH RELATED
PARTIES

	 All Related Party Transactions that were entered
during the F.Y. ended on March 31st 2022 were
on arm’s length basis and in the ordinary course
of business under Section 188 of Companies Act
2013. As per SEBI Listing Regulations, all related
party transactions have been placed before the
Audit Committee for their prior approval. Further,

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

54

omnibus prior approval of the Audit Committee
has been obtained for the transactions which
are of foreseen and repetitive in nature and
the transactions entered into pursuant to the
omnibus approval so granted are placed before
the Audit Committee for reviewing on a quarterly
basis.

	 During the year under review, the Company has
not entered into any contracts/ arrangements/
transactions with related parties which qualify
as material in accordance with the Policy of
the Company on materiality of related party
transactions. Accordingly, the disclosure of
Related Party Transactions as required under
Section 134(3)(h) of the Companies Act, 2013
read with Rule 8 of the Companies (Accounts)
Rules, 2014 in Form AOC-2 is not applicable. The
details of the related party transactions as per
Indian Accounting Standards (Ind AS) are set
out in Note No. 40 of the Standalone Financial
Statements of the Company and the policy on
related party transaction, as formulated by the
Board is available on the Company’s website at
https://www.blsinternational.com/bls-policies.
php

29.	INTERNAL CONTROL SYSTEMS AND
THEIR ADEQUACY

	 The Company has designed a proper and
adequate internal control system to ensure
adherence to Company’s policies, safeguarding
of its assets, prevention and detection of frauds
and errors and accuracy and completeness of
accounting records.

	 The Internal Auditors routinely conduct system
check and audit and give their report after
evaluation of the efficacy and adequacy of internal
control system including controls with respects
to the financial statements, its compliance with
operating systems, accounting procedures and
policies in the Company. Based on the report
of Internal Audit the departments undertake
corrective action in their respective areas and
thereby strengthen the controls. The significant
audit observations and corrective actions thereon
are presented to the Audit Committee.

30.	DEPOSITS:
	 During the year under review, your Company has

neither accepted nor renewed any deposits from
the public within the meaning of Section 73 of

the Act and Companies (Acceptance of Deposits)
Rules, 2014.

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

	 The Company always endeavors to reduce
energy consumption and achieve conservation
of resources. However, since your Company
does not own any manufacturing facility /
production plants and is not engaged in the real
estate activities, the requirements pertaining to
disclosure of particulars relating to Conservation
of Energy, Research & Development and
Technology Absorption, as prescribed under
Companies (Disclosure of particulars in the
Report of Board of Directors) Rules, 1988, are
not applicable.

	 The information regarding Foreign Exchange
earnings and outgo during the year is as
below:

S.
No

Particulars Year ended
March

31st 2022
(`in Lakhs)

1. Foreign Exchange Earned 4,434.33

2. Foreign Exchange Used 88.26

32.	DETAILS IN RESPECT OF FRAUD
REPORTED BY AUDITORS:

	 Pursuant to provisions of Section 143 (12) of
the Companies Act, 2013 there were no frauds
reported by the Auditors of the Company during
the year under review, to the Audit Committee or
the Board of Directors, therefore no disclosure is
required to be made under Section 134 (3) (ca)
of the Companies Act, 2013.

33.	CORPORATE GOVERNANCE REPORT
	 In compliance with the provisions of Regulation

34 of SEBI Listing Regulations read with
Schedule V to said Regulations, the Corporate
Governance Report of your Company along
with a Certificate on Corporate Governance
received from M/s. D.K. Chawla & Co., Company
Secretary in Practice, confirming compliance
with the conditions of corporate governance, is
attached to this Report.

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

55

Annual Report

2021-22

34.	EMPLOYEE STOCK OPTION SCHEME
	 BLS International Employee Stock Option

Scheme- 2020 (“the Scheme”) is administered
by BLS International Employees Welfare
Trust (ESOS Trust) under the instructions and
supervision of Nomination and Remuneration
Committee (NRC) of the Company. The Scheme
is implemented through a trust route in
accordance with SEBI (Share Based Employee
Benefits & Sweat Equity) Regulations, 2021
(“SEBI SBEB Regulations”) with a view to attract
and retain best talent, encourage employees
to align individual performances with Company
objectives, and promote increased participation
by them in the growth of the Company.

	 As on March 31, 2022, the ESOS Trust held 42,773
equity shares of the Company. During the year
ended March 31, 2022, the scheme has been
amended as per the provisions in compliance
with SEBI (Share Based Employee Benefits and
Sweat Equity) regulations 2021 (“SEBI SBEB
Regulations”). The applicable disclosures as
stipulated under the SEBI SBEB Regulations as
on March 31, 2022 are available on the website
of the Company at https://www.blsinternational.
com/annual-report.php

	 The Company has received a certificate from the
Secretarial Auditors that the scheme has been
implemented in accordance with SEBI SBEB
Regulations. The certificate would be placed at
the 38th Annual General Meeting for inspection
by the members.

35.	BUSINESS RESPONSIBILITY REPORT
	 As mandated by the Securities and Exchange

Board of India (‘SEBI’), the Business Responsibility
Report (‘BRR’) of the Company forms part of the
Annual Report as “Annexure V”. The report
on the nine principles of the National Voluntary
Guidelines on social, environmental and
economic responsibilities of business as framed
by the Ministry of Corporate Affairs is provided in
relevant sections of the BRR.

	 The Business Responsibility Report (“BRR”)
of your Company for the financial year 2021-
22 forms part of Annual Report as required
under Regulation 34(2) (f) of the SEBI Listing
Regulations.

36.	ACKNOWLEDGEMENT
	 Your Board acknowledges support and co-

operation received from all its stakeholders
including our dear shareholders as well as
regulatory authorities of the Central Government
and all State Governments in India as they
endeavor to create an enabling environment for
industry and commerce to prosper.

	 Your Company has been able to perform better
with the continuous improvement in all functions
and areas, coupled with an efficient utilization of
the Company’s resources led to sustainable and
profitable growth of the Organization.

	 Your Directors wish to place on record their
appreciation for the continuous assistance,
support and co-operation received from all
the employees, stakeholders viz. financial
institutions, banks, governments, authorities,
shareholders, clients, vendors, customers and
associates.

For and on behalf of the Board
BLS International Services Limited

Sd/- Sd/-
Nikhil Gupta Shikhar Aggarwal
Managing Director Joint Managing Director
DIN:00195694 DIN: 06975729
Date: August 05, 2022
Place: New Delhi

https://www.blsinternational.com/annual-report.php
https://www.blsinternational.com/annual-report.php

BLS International Services Limited

56

A
n

n
ex

u
re

-I

Fo
rm

 A
O

C
-1

(P
u

rs
u

an
t

to
 f

ir
st

 p
ro

vi
so

 t
o

su
b

-s
ec

ti
on

 (
3

)
of

 s
ec

ti
on

 1
2

9
 r

ea
d

 w
it

h
 r

u
le

 5
 o

f
C

om
p

an
ie

s
(A

cc
ou

n
ts

)
R

u
le

s,
 2

0
1

4
)

S

ta
te

m
en

t
co

n
ta

in
in

g
 s

al
ie

n
t

fe
at

u
re

s
of

 t
h

e
fi

n
an

ci
al

 s
ta

te
m

en
t

of
 s

u
b

si
d

ia
ri

es
 o

r
as

so
ci

at
e

co
m

p
an

ie
s/

jo
in

t
ve

n
tu

re
s

P
ar

t
A

-
S

u
b

si
d

ia
ri

es
(I

n
fo

rm
at

io
n

 in
 r

es
p

ec
t

of
 e

ac
h

 s
u

b
si

d
ia

ry
 t

o
b

e
p

re
se

n
te

d
 w

it
h

 a
m

ou
n

t
in

 L
ak

h
s)

Sl
.

N
o.

N
am

e
of

 t
he

Su

bs
id

ia
ry

R
ep

or
ti

ng

pe
ri

od
 f

or
 t

he

su
bs

id
ia

ry

co
nc

er
ne

d,
 if

di

ff
er

en
t

fr
om

th

e
ho

ld
in

g
co

m
pa

ny
’s

re

po
rt

in
g

pe
ri

od

Re
po

rt
in

g
cu

rr
en

cy

Sh
ar

e
Ca

pi
ta

l
R

es
er

ve
 &

Su

rp
lu

s*
To

ta
l

A
ss

et
s

*
To

ta
l

Li
ab

ili
ti

es

(e
xc

lu
di

ng

ca
pi

ta
l &

re

se
rv

e)
*

In
ve

st
m

en
ts

*
Tu

rn
ov

er
#

Pr
ofi

t/
(l

os
s)

be

fo
re

ta

xa
ti

on
#

Pr
ov

is
io

n
fo

r
ta

xa
ti

on
#

Pr
ofi

t/
(l

os
s)

 f
or

th

e
ye

ar
#

Pr
op

os
ed

di

vi
de

nd
%

 o
f

sh
ar

eh
ol

di
ng

by

 th
e

co
m

pa
ny

1
B
LS

In

te
rn

at
io

na
l

FZ
E,

 U
A
E

A
pr

il-
 M

ar
ch

IN
R

3.
69

14

,0
86

.6
3

39
,8

91
.7

2
25

,7
99

.9
3

12
,9

00
.7

4
 4

,0
25

.1
2

-
4,

02
5.

23

-
10

0%

(D
ir
ec

t)

2
B
LS

 E
-S

er
vi

ce
s

Pv
t.

 L
td

.
A
pr

il-
 M

ar
ch

IN
R

1.
00

75

9.
71

1,

97
2.

08

1,
21

1.
37

1,

25
1.

41

79
9.

13

-9
18

.2
9

-2
65

.6
2

 -
65

2.
67

-

10
0%

(D

ir
ec

t)
3

B
LS

 I
T

S
er

vi
ce

s
Pv

t.
 L

td
.

A
pr

il-
 M

ar
ch

IN
R

1.
00

2,

19
2.

86

2,
20

3.
92

 1

0.
06

-

-
 7

.4
2

 4
.5

1
2.

91

-
10

0%

(D
ir
ec

t)
4

B
LS

 E
-S

ol
ut

io
ns

Pv

t.
 L

td
.

A
pr

il-
 M

ar
ch

IN
R

1.
00

2,

16
3.

81

2,
19

2.
06

 2

7.
25

-

-
-3

1.
49

-0

.1
3

 -
31

.3
6

-
10

0%

(D
ir
ec

t)
5

B
LS

 K
en

dr
as

Pv

t.
 L

td
.

A
pr

il-
 M

ar
ch

IN
R

 5
0.

00

59
7.

53

1,
91

6.
19

1,

26
8.

66

-
6,

51
0.

29

 4
04

.2
4

 1
04

.5
1

 2
99

.7
3

-
10

0%

(D
ir
ec

t)
6

Re
ir
ed

 B
LS

In

te
rn

at
io

na
l

S
er

vi
ce

s
Pr

iv
at

e
Li

m
ite

d

A
pr

il-
 M

ar
ch

IN
R

1.
00

-0

.1
6

0.
93

 0

.2
5

-
-

-0
.1

9
-

-0
.1

9
-

51
%

(D

ir
ec

t)

7
BL

S
In

te
rn

at
io

na
l

Em
pl

oy
ee

s
W

el
fa

re
 T

ru
st

A
pr

il-
 M

ar
ch

IN
R

0.
01

0.

72

52
.0

7
 5

1.
34

51

.6
5

-
-0

.1
1

 0
.3

7
-0

.4
8

-
10

0%

(D
ir
ec

t)

8
S
ta

rfi
n

In
di

a
Pr

iv
at

e
Li

m
ite

d
A
pr

il-
 M

ar
ch

IN
R

 5
0.

00

49
4.

74

2,
52

3.
24

1,

97
4.

05

-
2,

47
3.

85

 2
36

.5
3

 6
0.

47

 1
76

.0
6

-
10

0%

(I
nd

ir
ec

t)
9

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
,

U
AE

A
pr

il-
 M

ar
ch

A
ED

 -

35
,7

77
.0

7
36

,5
61

.5
0

78
4.

43

-
28

,0
49

.9
5

 6
,0

05
.8

5
-

6,
00

5.
85

-

10
0%

(I

nd
ir
ec

t)
10

B
LS

In

te
rn

at
io

na
l

S
er

vi
ce

s
C
an

ad
a

IN
C
.

A
pr

il-
 M

ar
ch

C
A
D

0.
01

84

3.
18

1,

19
1.

10

34
7.

91

-
22

,6
51

.0
5

 5
66

.9
2

 1
52

.2
2

 4
14

.7
0

-
10

0%

(I
nd

ir
ec

t)

11
BL

S
In

te
rn

at
io

na
l

Se
rv

ic
es

 L
im

ite
d,

H

on
g

Ko
ng

A
pr

il-
 M

ar
ch

H
K
D

0.
70

-2

5.
31

40

.7
4

 6
5.

07

-
16

3.
88

 2

7.
78

-

27
.7

8
-

10
0%

(I

nd
ir
ec

t)

12
BL

S
In

te
rn

at
io

na
l

Se
rv

ic
es

 S
D

N

BH
D

,
M

al
ay

si
a

A
pr

il-
 M

ar
ch

M
YR

 6
4.

72

22
.2

4
 1

41
.8

9
 2

8.
94

-

1,
32

2.
93

 3

.9
7

-
3.

97

-
10

0%

(I
nd

ir
ec

t)

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

57

Annual Report

2021-22
Sl

.
N

o.
N

am
e

of
 t

he

Su
bs

id
ia

ry
R

ep
or

ti
ng

pe

ri
od

 f
or

 t
he

su

bs
id

ia
ry

co

nc
er

ne
d,

 if

di
ff

er
en

t
fr

om

th
e

ho
ld

in
g

co
m

pa
ny

’s

re
po

rt
in

g
pe

ri
od

Re
po

rt
in

g
cu

rr
en

cy

Sh
ar

e
Ca

pi
ta

l
R

es
er

ve
 &

Su

rp
lu

s*
To

ta
l

A
ss

et
s

*
To

ta
l

Li
ab

ili
ti

es

(e
xc

lu
di

ng

ca
pi

ta
l &

re

se
rv

e)
*

In
ve

st
m

en
ts

*
Tu

rn
ov

er
#

Pr
ofi

t/
(l

os
s)

be

fo
re

ta

xa
ti

on
#

Pr
ov

is
io

n
fo

r
ta

xa
ti

on
#

Pr
ofi

t/
(l

os
s)

 f
or

th

e
ye

ar
#

Pr
op

os
ed

di

vi
de

nd
%

 o
f

sh
ar

eh
ol

di
ng

by

 th
e

co
m

pa
ny

13
B
LS

In

te
rn

at
io

na
l

S
er

vi
ce

s

N
or

w
ay

 A
.S

A
pr

il-
 M

ar
ch

N
O

K
0.

66

1.
00

13

.5
4

 9
.1

9
-

10
0.

48

 3
0.

46

-
30

.4
6

-
75

%

(I
nd

ir
ec

t)

14
B
LS

In

te
rn

at
io

na
l

S
er

vi
ce

s
S
in

ga
po

re

PT
E.

 L
TD

.

A
pr

il-
 M

ar
ch

S
G

D
 4

3.
50

17

4.
26

2,

53
2.

48

2,
29

7.
25

-

4,
64

9.
35

 2

04
.0

9
 6

.7
2

 1
97

.3
7

-
10

0%

(I
nd

ir
ec

t)

15
B
LS

 V
A
S

S
in

ga
po

re

Pt
e.

 L
im

ite
d

A
pr

il-
 M

ar
ch

S
G

D
 -

-1

.5
9

-
-

-
-

-4
9.

96

-
 -

49
.9

6
-

0%

16
B
LS

In

te
rn

at
io

na
l

(p
ty

)
Li

m
ite

d
,

S
ou

th
 A

fr
ic

a

M
ar

ch
-F

eb
ru

ar
y

Z
A
R

 -

-
-

-
-

 0
.1

4
 4

8.
73

-

48
.7

3
-

0%

17
B
LS

 W
or

ld
w

id
e

(p
ty

)
Li

m
ite

d
,

S
ou

th
 A

fr
ic

a

A
pr

il-
 M

ar
ch

Z
A
R

2.
60

34

.4
7

72
.7

4
 3

4.
63

-

32
8.

15

 3
0.

16

 1
.2

6
28

.9
0

-
10

0%

(I
nd

ir
ec

t)

18
B
LS

In

te
rn

at
io

na
l

V
iz

e
H

is
m

et
le

ri

Li
m

ite
d,

S
ri
ke

ti,
 T

ur
ke

y

Ja
nu

ar
y-

D
ec

em
be

r
TR

Y
7.

52

17
.6

2
 1

08
.6

8
 8

0.
37

-

1,
34

9.
50

 6

1.
44

 1

3.
89

47

.5
5

-
98

%

(I
nd

ir
ec

t)

19
B
LS

In

te
rn

at
io

na
l

S
er

vi
ce

s
(U

K
)

Li
m

ite
d

A
pr

il-
 M

ar
ch

G
B
P

0.
07

-4

,9
41

.9
4

4,
24

7.
20

9,

18
9.

03

-
3,

45
7.

44

 3
03

.1
8

 6
7.

08

 2
36

.1
0

-
10

0%

(I
nd

ir
ec

t)

20
C
on

su
la

r
O

ut
so

ur
ci

ng

B
LS

 S
er

vi
ce

s
In

c.
,

U
SA

A
pr

il-
 M

ar
ch

U
S
D

0.
54

 -

13
5.

79

96
.7

6
23

1.
79

-

60
3.

92

 1
.3

9
-

1.
39

-

10
0%

(I

nd
ir
ec

t)

*
�Ex

ch
an

ge
 r

at
e

co
ns

id
er

ed
 in

 c
as

e
of

 f
or

ei
gn

 s
ub

si
di

ar
ie

s
-

1
A

ED
=

 2
0.

67
,
1

U
S
D

=
 7

5.
90

,
1

C
A

D
=

 6
0.

81
,
1

S
G

D
=

 5
6.

06
,
1

M
YR

=
 1

8.
05

,
1

N
O

K=
 8

.6
6,

 1
 T

R
Y=

 5
.1

7,
 1

 G
B

P=
 9

9.
83

,
1

H
K

D
=

 9
.6

9,
 1

 Z
A

R=
 5

.1
9

#
 C

on
ve

rt
ed

 a
t

av
er

ag
e

ex
ch

an
ge

 r
at

es

N
ot

e:
 T

he
 f

ol
lo

w
in

g
in

fo
rm

at
io

ns
ha

ll
be

 f
ur

ni
sh

ed
 a

t
th

e
en

d
of

 t
he

 s
ta

te
m

en
t:

1.
	

N
am

e
of

 t
he

 s
ub

si
di

ar
ie

s
w

hi
ch

 a
re

 y
et

 t
o

co
m

m
en

ce
 o

pe
ra

ti
on

s
:

N
O

N
E

2.
	

N
am

e
of

 t
he

 s
ub

si
di

ar
ie

s
w

hi
ch

 h
av

e
be

en
 li

qu
id

at
ed

 d
ur

in
g

th
e

ye
ar

 :
	

B
LS

 V
A

S
 S

er
vi

ce
s

PT
E

Lt
d.

,
S
in

ga
po

re
	

B
LS

 I
nt

er
na

ti
on

al
 (

pt
y)

 L
im

it
ed

,
S

ou
th

 A
fr

ic
a

BLS International Services Limited

58

To,

The Members,
BLS INTERNATIONAL SERVICES LIMITED
912, INDRAPRAKASH BUILDING, 21
BARAKHAMBA ROAD, NEW DELHI-110001

We have conducted the Secretarial Audit of the
compliance of applicable statutory provisions
and the adherence to good corporate practices
by BLS International Services Limited (CIN:
L51909DL1983PLC016907) (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 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 31st March,
2022 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 31st
March, 2022 according to the provisions of:

(i)	 The Companies Act, 2013 (the Act) 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 Byelaws framed there under;

(iv)	Foreign Exchange Management Act, 1999 and
the rules and regulations made there under to
the extent of Overseas Direct Investment;

(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 and
amendments from time to time:-Not
Applicable

	 (d)	 The Securities and Exchange Board of
India (Employee Stock Option Scheme
and Employee Stock Purchase Scheme)
Guidelines, 1999;

	 (e)	 The Securities and Exchange Board of
India (Share Based Employee Benefits)
Regulations, 2014;

	 (f)	 The Securities and Exchange Board of
India (Issue and Listing of Debt securities)
Regulations, 2008:- Not Applicable

	 (g)	 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;

	 (h)	 The Securities and Exchange Board of India
(Delisting of Equity shares) Regulations,
2009:-Not Applicable

	 (i)	 The Securities and Exchange Board of India
(Buy back of securities) Regulations, 1998-
Not Applicable

	 (j)	 Securities and Exchange Board of India
(Listing Obligations and Disclosure
Requirements) Regulations, 2015.

Annexure-II

Form No. MR-3

Secretarial Audit Report Compliance Report For The Financial Year Ended 31st March, 2022
[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]

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

59

Annual Report

2021-22

	 We have also examined compliance with the
applicable clauses of the following:

(i)	 Secretarial Standards issued by The Institute of
Company Secretaries of India with respect to
Board and General Meetings During the period
under review the company has complied with
the provisions of the Act, Rules, Regulations,
Guidelines etc.

	 We further report that

	 The Board of Directors of the Company is duly
constituted with proper balance of Executive and
Independent Directors. There were no changes
in the composition of the Board of Directors
during the period under review

	 Adequate notice(s) were given to all directors
to schedule the Board and Committee Meetings,
agenda along with 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 a part of the minutes

	 We further report that there are adequate systems
and process in the company commensurate with
the size and operations of the company to monitor
and ensure compliances with the applicable laws,
rules, regulations and guidelines.

For D. K. Chawla & Co.
(Company Secretaries)

(CS Dasvinder Kaur)
Proprietor

M. No.: 33095
Place: Delhi COP: 15232
Date: 28th April, 2022 UDIN-A033095D000231601

BLS International Services Limited

60

To
The Members
BLS International Services Limited
912, Indraprakash Building 21
Barakhamba Road, New Delhi-110001

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

1.	 Maintenance of Secretarial record is the responsibility of the management of the Company. Our responsibility
is to express an opinion on these secretarial records based on our audit.

2.	 I have followed the audit practices and process 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 the correct facts are reflected in secretarial records. I believe that the processes and practices,
we followed provide a reasonable basis for our opinion.

3.	 I have not verified the correctness and appropriateness of financial records and Books of Accounts of the
Company.

4.	 The Compliance of the provisions of Corporate and other applicable laws, rules, regulations, standards is
the responsibility of management. Our examination was limited to the verification of procedure on test
basis.

5.	 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 D. K. Chawla & Co.
(Company Secretaries)

(CS Dasvinder Kaur)
Proprietor

M. No.: 33095
Place: Delhi COP: 15232
Date: 28th April, 2022 UDIN-A033095D000231601

BLS International Services Limited

62

6.	 It is hereby affirmed that the remuneration paid during FY 2021-2022 is as per the remuneration policy
of the company information as per Rule 5(2) of Chapter XIII, of the Companies (Appointment and
Remuneration of Managerial Personnel) Rules, 2014 Remuneration of top ten employees of the Company:

	 Remuneration of top ten employees of the Company:

Sl.
No.

Employee name Designation Nature of
Employment

whether
contractual

or otherwise

Educational
qualification

Age Experience
(in years)

Date of
joining

Gross
Remuner-
ation Paid

% of
Equity held

by employee
in the Com-
pany within
the meaning

of Clause
(iii) of

Sub-rule 2

Whether any such
employee is a relative of
any director or manager
of the Company, and if

so, name such director/
manager

1 Shikhar Aggarwal Director Permanent Graduate 31 15 18-Jun-2016 83,15,000 2.18 Mr. Shikhar Aggarwal is son
of Mr. Diwkar Aggarwal,

Chairman
2 Amit Sudhakar CFO Permanent CA 57 23 23-May-2019 74,26,250 0.013 NA
3 Nikhil Gupta Managing

Director
Permanent CA 64 41 01-Feb-2020 65,00,000 0.0146 NA

4 Ajit Abraham
Alexander

Chief Growth
Officer

Permanent MBA 54 28 10-Jul-2021 58,25,402 0.00 NA

5 Gautam Aggarwal CHRO Permanent MBA 42 19 01-Sep-2017 49,69,920 0.00 NA
6 Charu Khosla COO-Strategic

Markets
Permanent MBA 46 17 01-May-2002 45,60,750 0.015 NA

7 Vicky Jain Vice President Permanent BA, Graduate 49 22 16-Sep-2013 35,35,213 0.0049 NA
8 Raminder Pal Singh GM-CSC Vertical Permanent Graduate 54 22 27-Oct-2020 34,39,161 0.00 NA
9 Abhishek Aggarwal Regional

Head-Asia
Permanent Graduate 42 19 22-Feb-2017 33,90,774 0.00 NA

10 Nirav Subhash
Desai

Sr. GM -
Operations

Permanent Graduate 43 20 17-Mar-2020 32,12,670 0.00 NA

	 1.	 Employees who were employed throughout the financial year, and were in receipt of remuneration for
not less than ` 1.02 Crore p.a.: NIL

	 2.	 Employees who were employed for a part of the financial year and were in receipt of remuneration
for any part of that year, at a rate which, in the aggregate, was not less than ` 8.50 lakhs per month:
NIL

	 3.	 No other employees who were employed throughout the financial year or part thereof and were in
receipt of remuneration in that year which, in the aggregate, or as the case may be, at a rate which, in
the aggregate, is in excess of that drawn by the managing director or whole-time director or manager
and holds by himself or along with his spouse and dependent children, not less than two percent of
the equity shares of the company.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

63

Annual Report

2021-22

Annexure-IV

Annual report on Corporate Social Responsibility (CSR) activities (Pursuant to the provisions of
Section 135 of the Companies Act, 2013 read with the Companies (Corporate Social Responsibility)
Rules, 2014)

1.A	brief outline of the Company’s CSR policy, including overview of projects or programs proposed
to be undertaken and a reference to the web-link to the CSR Policy and projects or programs.

A.	 Policy Objectives:

	 BLS International Services Limited (BLS) is committed to the ‘Good & Green’ vision of creating a more
inclusive and greener India. We never lose sight of our responsibility to the environment and society. Our
commitments towards Corporate Social Responsibility include but not limited to, promotion of education
and healthcare, energy and climate change, and betterment of the society through respect for universal
human rights and the environment, acting with integrity and accountability and operating responsibly and
sustainably.

B.	 Scope of CSR Activities:

	 The Company would have freedom and flexibility to choose from any of the activities specified in Schedule
VII of the Companies Act, 2013, as amended from time to time. Thus, with any change in the statutory
provisions governing the activities, the policy shall be deemed to include / exclude such activities as
permissible under law.

	 The list and implementation modalities may be modified from time to time, as per the recommendations
of the CSR Committee.

	 The Company has framed a CSR Policy in compliance with the provisions of the Companies
Act, 2013 and the same is placed on the Company’s website and the web-link for the same is
https://www.blsinternational.com/bls-policies.php

C.	 CSR activities are carried out through:

	 a)	 Contribution/donation made to such organization/Institutions as may be permitted under the
applicable laws from time to time

	 b)	 Collaboration with other Companies/agencies undertaking projects/programs in CSR activities

	 c)	 Directly by the Company for fulfilling its responsibilities towards various stakeholders.

2.	 Composition of CSR Committee:

Sl.
No.

Name of Director Designation / Nature
of Directorship

Number of
meetings

of CSR
Committee
held during

the year

Number of
meetings

of CSR
Committee
attended

during the
year

Appointment/
Cessation

1 Mr. Ram Prakash Bajpai Chairman
(Independent Director)

2 2 Cessation w.e.f.
03.02.2022

2 Mr. Sarthak Behuria Member
(Independent Director)

2 2 Cessation w.e.f.
03.02.2022

3 Mr. Nikhil Gupta Member
(Managing Director)

2 2 Cessation w.e.f.
03.02.2022

https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

64

Sl.
No.

Name of Director Designation / Nature
of Directorship

Number of
meetings

of CSR
Committee
held during

the year

Number of
meetings

of CSR
Committee
attended

during the
year

Appointment/
Cessation

4 Mr. Ramsharan Prasad
Sinha

Chairman
(Independent Director)

- - Appointment w.e.f.
03.02.2022

5 Ms. Shivani Mishra Member
(Independent Director)

- - Appointment w.e.f.
03.02.2022

6 Mr. Karan Aggarwal Member
(Executive Director)

- - Appointment w.e.f.
03.02.2022

	 (For further details on the meeting of the CSR Committee, please refer to the Report on Corporate
Governance, which forms part of the Annual Report).

3.	 The web link of CSR policy is

	 https://www.blsinternational.com/bls-policies.php

	 The web link for Composition of CSR Committee is

	 https://www.blsinternational.com/composition-of-board-committees.php

4.	 Provide the details of Impact assessment of CSR projects carried out in pursuance of sub-rule (3) of rule
8 of the Companies (Corporate Social responsibility Policy) Rules, 2014, if applicable (attach the report).:
Not applicable

5.	 Details of the amount available for set off in pursuance of sub-rule (3) of rule 7 of the Companies
(Corporate Social responsibility Policy) Rules, 2014 and amount required for set off for the financial year,
if any: Not Applicable

6.	 Average net profit of the company as per section 135(5):- ₹ 2382.42Lakhs

7.	 (a)	 Two percent of average net profit of the company as per section 135(5):- ₹ 47.65 Lakhs

	 (b)	 Surplus arising out of the CSR projects or program or activities of the previous financial years.: Nil

	 (c)	 Amount required to be set off for the financial year, if any: Nil

	 (d)	 Total CSR obligation for the financial year (7a+7b-7c): ₹ 47.65 Lakhs

8. 	 (a)	 CSR amount spent or unspent for the financial year:

Amount Unspent (in ₹)
Total Amount

Spent for
the Financial
Year. (in ₹)

Total Amount transferred to
Unspent CSR Account as per

section 135(6).

Amount transferred to any fund specified
under Schedule VII as per second proviso

to section 135(5).
Amount. Date of

transfer.
Name of the

Fund
Amount. Date of

transfer.
47.65 Lakhs N.A. N.A. N.A. N.A. N.A.

	 (b)	 Details of CSR amount spent against ongoing projects for the financial year: Not applicable

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

65

Annual Report

2021-22

	 (c)	 Details of CSR amount spent against other than ongoing projects for the financial year:

(1) (2) (3) (4) (5) (6) (7) (8)
Sl.
No.

Name of
the Proj-

ect

Item
from the

list of
activi-
ties in
sched-
ule VII
to the

Act

Local
area

(Yes/
No)

Location of the
project

Amount
spent
for the
project
(₹ in

Lakhs)

Mode of
implementa-
tion - Direct

(Yes/No)

Mode of
implementation -

Through
implementing agency

State District Name CSR
registration

number

1 Education &
Livelihood
Awareness
for Females

Women
empow-
erment

Yes Delhi and
Uttar Pradesh

47.65
lakhs

Through
implementing

agency

Sum Drishti
Education
Society

CSR00012178

TOTAL 47.65
lakhs

	 (d)	 Amount spent in Administrative Overheads: None
	 (e)	 Amount spent on Impact Assessment, if applicable: Not applicable
	 (f)	 Total amount spent for the Financial Year (8b+8c+8d+8e): ₹ 47.65 Lakhs
	 (g)	 Excess amount for set off, if any:

Sl.
No.

Particular Amount
(in ₹ Lakhs.)

(i) Two percent of average net profit of the company as per section 135(5) 47.65
(ii) Total amount spent for the Financial Year 47.65
(iii) Excess amount spent for the financial year [(ii)-(i)] 0.00
(iv) Surplus arising out of the CSR projects or programmes or activities of the

previous financial years, if any
Nil

(v) Amount available for set off in succeeding financial years [(iii)-(iv)] 0.00

9.	 (a)	 Details of Unspent CSR amount for the preceding three financial years: NIL
	 (b)	 Details of CSR amount spent in the financial year for ongoing projects of the preceding financial

year(s): Not applicable

10. In case of creation or acquisition of capital asset, furnish the details relating to the asset so created or
acquired through CSR spent in the financial year: (asset-wise details).

	 (a)	 Date of creation or acquisition of the capital asset(s).: Not Applicable
	 (b)	 Amount of CSR spent for creation or acquisition of capital asset. Not Applicable
	 (c)	 Details of the entity or public authority or beneficiary under whose name such capital asset is

registered, their address etc. Not Applicable
	 (d)	 Provide details of the capital asset(s) created or acquired (including complete address and location of

the capital asset).: Not Applicable

11. Specify the reason(s), if the company has failed to spend two per cent of the average net profit as per
section 135(5).:- Not Applicable

For and on behalf of Board of Directors

Date: August 05, 2022 Mr. Ramsharan Prasad Sinha
Place: New Delhi Chairperson of CSR Committee of Board

BLS International Services Limited

66

Annexure-V

Business Responsibility Report
SECTION A: GENERAL INFORMATON ABOUT THE COMPANY

1. Corporate Identity Number (CIN) of the
company

L51909DL1983PLC016907

2. Name of the Company BLS INTERNATIONAL SERVICES LIMITED
3. Registered address G-4b-1, Extn., Mohan Co-operative Indl. Estate,

Mathura Road, New Delhi – 110044
4. Website www.blsinternational.com
5. E-mail ID compliance@blsinternational.net
6. Financial Year reported 2021-22
7. Sector(s) that the Company is engaged in

(industrial activity code-wise)
Data Processing:
NIC Code: 723

8. List three key products/services that the
Company manufactures/provides (as in
Balance Sheet)

1. Visa processing
2. Consular services
3. Citizen Services
4. Banking Correspondence services and
5. Other allied services

9. Total number of locations where business
activity is undertaken by the Company

(a)	 Number of International locations:
	 The Company has a foreign Wholly owned

subsidiary in UAE i.e. BLS International FZE.
Further the Company has foreign Step-down
subsidiaries and associates, in following locations:

	 UAE, Norway, Singapore, Canada, Malaysia,
England, Turkey, USA, Hongkong, South Africa,
Austria, Baltics and Poland

(b)	 Number of National locations:
	 Registered office and Corporate office of the

Company are in New Delhi. Further the Company,
has various visa, attestation and other service
centre across the country.

10. Markets served by the Company The Company work with 46 client government across
the globe and majority of revenue is derived from
international market through its Foreign Wholly Owned
subsidiaries, step down subsidiaries and associates
in various countries across globe. The Company has
been serving domestic market through its Indian
subsidiaries.

SECTION B: FINANCIAL DETAILS OF THE COMPANY

1. Paid up capital (INR) ` 10,24,50,000
2. Total Turnover (INR) ` 4,026.66 Lakhs
3. Total profit after taxes (INR) ` 1,611.50 Lakhs
4. Total Spending on Corporate Social Responsibility

(CSR) as percentage of Profit after taxes (%)
The Company’s total spending on CSR for the year
ended March 31, 2022 was ` 47.65 lakhs which is
2.96 % of profit after tax.

5. List of activities in which expenditure in 4 above has
been incurred

Education and Livelihood awareness for females
(Women Empowerment)

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

67

Annual Report

2021-22

SECTION C: OTHER DETAILS

1.	 Does the Company have any Subsidiary Company/ Companies?

	 Yes. The details of subsidiaries are provided in the notes of the Financial Statements of the company,
which forms part of the annual report.

2.	 Do the Subsidiary Company/Companies participate in the BR Initiatives of the parent company?
If yes, then indicate the number of such subsidiary company(s)

	 The subsidiaries are separate entities and they follow BR initiatives if applicable to them.

3.	 Do any other entity/entities (e.g. suppliers, distributors etc.) that the Company does business
with, participate in the BR initiatives of the Company? If yes, then indicate the percentage of
such entity/entities? [Less than 30%, 30-60%, more than 60%]

	 The Company does not mandate its suppliers / distributors to participate in the Company’s BR initiatives.

SECTION D: BUSINESS RESPONSIBILITY (BR) INFORMATION

1.	 Details of Director/ Directors responsible for BR

	 a)	 Details of the Director/ Directors responsible for implementation of the BR policy/ policies

		 1.	 DIN Number: 06975729

		 2.	 Name: Shikhar Aggarwal

		 3.	 Designation: Joint Managing Director

	 b)	 Details of the BR Head

No. Particulars Details
1. DIN Number (if applicable) 06975729
2. Name Shikhar Aggarwal
3. Designation Joint Managing Director
4. Telephone Number 011-46990006
5. E-mail ID Shikhar@blsgroup.in

2.	 Principle-wise (as per NVGs) BR Policy/ policies

	 a)	 Details of compliance (Reply in Y/N)

Sr.
No.

Particulars P1 P2 P3 P4 P5 P6 P7 P8 P9

1 Do you have a policy / policies for Yes Yes Yes Yes Yes Yes Yes Yes Yes
2 Has the policy being formulated in consultation with

the relevant stakeholders?
Yes Yes Yes Yes Yes Yes Yes Yes Yes

3 Does the policy conform to any national / International
standards? If yes, specify? (50 words)

Yes Yes Yes Yes Yes Yes Yes Yes Yes

4 Has the policy been approved by the Board?
If yes, has it been signed by MD/owner/CEO/
Appropriate Board Director? (Please refer note no. 1)

Yes Yes Yes Yes Yes Yes Yes Yes Yes

5 Does the company have a specified committee of the
Board/ Director/Official to oversee the implementation
of the policy?

Yes Yes Yes Yes Yes Yes Yes Yes Yes

6 Indicate the link for the policy to be viewed online The links on Code of Conduct, CSR Policy, are as under:
https://www.blsinternational.com/bls-policies.php
Policies under other principles are uploaded on
Company’s Internet and restricted to the other
respective stakeholders.

BLS International Services Limited

68

Sr.
No.

Particulars P1 P2 P3 P4 P5 P6 P7 P8 P9

7 Has the policy been formally communicated to all
relevant internal and external stakeholders?

Yes Yes Yes Yes Yes Yes Yes Yes Yes

8 Does the company have in-house structure to
implement the policy/ policies?

Yes Yes Yes Yes Yes Yes Yes Yes Yes

9 Does the Company have a grievance redressal
mechanism related to the policy/policies to address
stakeholders’ grievances related to the policy/
policies?

Yes Yes Yes Yes Yes Yes Yes Yes Yes

10 Has the company carried out independent Audit/
evaluation of the working of this policy by an internal
or external agency?

The BRR Policies are reviewed internally.

	 Note 1: The policies have been developed as per National Voluntary Guidelines on social, environment
and economic responsibilities of business published by corporate affairs, government of India in 2011, the
companies Act, 2013 (“the Act”), SEBI, Listing Regulations and other statutory Requirements

	 Note 2: As per the approval matrix of the Company, policies are approved by the concerned Unit Heads.

	 b)	 If answer to question at serial number 1 against any principle, is ‘NO’, please explain why:
(Tick up to above is “No” i.e. not all Principles are covered by a policy, reasons to be stated:
2 options): NA

3.	 Governance related to BR

	 Indicate the frequency with which the Board of Directors, Committee of the Board or CEO to
assess the BR performance of the Company. Within 3 months, 3-6 months, Annually, More than
1 year: More than 1 year

	 a.	 Does the Company publish a BR or a Sustainability Report? What is the hyperlink for viewing this
report? How frequently it is published?

		 The Business Responsibility Report (BRR) of the Company is published annually. The BRR forms part of
the Board’s Report which is available on the website of the Company at https://www.blsinternational.
com/annual-report.php

SECTION E: PRINCIPLE-WISE PERFORMANCE

Principle 1 Businesses should conduct and govern themselves with Ethics, Transparency and
Accountability

1.	 Does the policy relating to ethics, bribery and corruption cover only the company? Yes/ No.
Does it extend to the Group/Joint Ventures/ Suppliers/Contractors/NGOs /Others?

	 Your Company’s philosophy on Corporate Governance enshrines the goal of achieving the highest levels
of transparency, accountability and equity in all spheres of its operations and in all its dealings with its
stakeholders. Your Company has adopted Code of Conduct, which is applicable to the Board of Directors and
Senior Management Personnel of the Company. This Code requires all Directors and Senior Management
of the Company to act honestly, ethically and with integrity. The Code also provides for avoiding any
conflict of interest and to act in the best interest of the Company. All Directors and Senior Management
Personnel affirm compliance with the Code of Conduct annually.

	 The Company also has similar HR Code of Conduct applicable to all employees of the Company. The
Employees’ Code of Conduct, applicable to all its employees, enunciates principles for ethical business
conduct and acceptable employee behaviour. The Code mirrors Company’s core values and covers aspects

https://www.blsinternational.com/annual-report.php
https://www.blsinternational.com/annual-report.php

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

69

Annual Report

2021-22

related to but not limited to ethics, bribery and corruption. The code has been made available as a part of
the Employees’ Handbook.

	 As per the Code of Conduct, BLS and its employees shall neither receive nor offer or make, directly or
indirectly, any illegal payments, remuneration, gifts, donations or comparable benefits that are intended,
or perceived, to obtain uncompetitive favours for the conduct of its business. No employee shall make,
authorise, abet or collude in an improper payment, unlawful commission or bribing.

	 Your Company also has in place Vigil Mechanism / Whistle Blower Policy which serves as a mechanism for
the Directors and all employees of the Company to report any genuine concerns about unethical behaviour
actual or suspected fraud or violation of code of conduct.

	 Group companies have their own independent policy framework in accordance with the applicable laws.
The current policy framework doesn’t extend to Suppliers/Contractors/NGOs but term of their appointment
completely bars any kind of activity involving corruptions.

2.	 How many stakeholders’ complaints have been received in the past financial year and what
percentage was satisfactorily resolved by the management? If so, provide details thereof, in
about 50 words or so.:

	 We have not received any stakeholder complaints pertaining to ethics, transparency or accountability in
the current reporting period. We encourage all our stakeholders to actively communicate with us so that
we continually understand their perceptions of our company while they recognize our ethos of business
ethics and responsibility.

Principle 2 Businesses should provide goods and services that are safe and contribute to
sustainability throughout their life cycle

1.	 List up to 3 products or services whose design has incorporated social or environmental concerns, risks,
and/or opportunities:

	 We are service based Company and therefore the aforesaid requirements is not applicable but we do
make sure that our delivery centers work toward optimum utilization of energy and minimum wastage of
resources.

2.	 For each such product, provide the following details in respect of resource use (energy, water, raw material
etc.) per unit of product (option):

	 Not applicable, as the Company is not engaged in manufacturing business.

3.	 Does the company have procedures in place for sustainable sourcing (including transportation):

	 a)	 If yes, what percentage of your inputs was sourced sustainably ? Also, provide details thereof, in
about 50 words or so.

		 Not Applicable

4.	 Has the company taken any steps to procure goods and services from local & small producers,
including communities surrounding their place of work? Yes

	 If yes, what steps have been taken to improve their capacity and capability of local and small
vendors?

	 Company give preference to vendors and suppliers which are in close proximity to the place of requirements

BLS International Services Limited

70

5.	 Does the Company have mechanism to recycle products and waste? If yes, what is the
percentage of recycling waste and products and waste (separately as <5%, 5-10%, >10%).
Also, provide details thereof, in about 50 words or so: Not applicable as the Company is not into
product manufacturing, but the Company take necessary steps to ensure minimum wastage of resources.

Principle 3 Businesses should promote the wellbeing of all employees

1.	 Please indicate the total number of employees:201

2.	 Please indicate the total number of employees hired on temporary/ contractual/casual basis: NIL

3.	 Please indicate the number of permanent women employees; 104

4.	 Please indicate the number of permanent employees with disabilities: NIL

5.	 Do you have an employee association that is recognized by management: No

6.	 What percentage of your permanent employees are a member of this recognized employee association:
Not Applicable

7.	 Please indicate the Number of complaints relating to child labour, forced labour, involuntary labour, sexual
harassment in the last financial year and pending, as on the end of the financial year.

Category No. of complaints during
financial year

No. of complaints pending at
the end of the financial year

Child Labour/ Forced Labour/
Involuntary Labour

NA NA

Sexual Harassment NIL NIL
Discriminatory Employment NIL NIL

8.	 What percentage of employees were given safety & skill up-gradation training in the last year?

	 a)	 Permanent Employees: 201

	 b)	 Permanent Women Employees: 104

	 c)	 Casual/ Temporary/ Contractual Employees: Not Applicable

	 d)	 Employees with Disabilities: NIL

Principle 4 Businesses should respect the interests of, and be responsive to the needs of all
stakeholders, especially those who are disadvantage vulnerable, and marginalized.

1.	 Has the company mapped its internal and external stakeholders:

	 Yes, the Company has mapped its internal and external stakeholders. It uses both formal and informal
mechanism to engage with various stakeholders to understand their concern and expectations. Individual
departments within the organisation have roles and responsibility identified and defined to engage with
various stakeholders.

2.	 Out of the above, has the company identified the disadvantaged, vulnerable & marginalized
stakeholders: Yes

3.	 Are there any special initiatives taken by the company to engage with the disadvantaged,
vulnerable, and marginalized stakeholders? If so, provide details thereof:

	 Yes. Your Company recognises the vital role played by society at large in its growth and development and
strives to discharge its social responsibility as a corporate citizen. Our CSR projects focus on participatory
and collaborative approach with the community. Over a period of last three years, your Company through
Sum Drishti Education Society has identified disadvantaged, vulnerable & marginalised stakeholders in
and around Delhi, local area in which the company operates. In order to improve their standard of living,

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

71

Annual Report

2021-22

your Company has emphasised on CSR projects in the areas of Education and Livelihood awareness for
females (Women empowerment)

Principle 5 Businesses should respect and promote human rights.

1.	 Does the policy of the company on human rights cover only the company or extend to the
Group/Joint Ventures/Suppliers/Contractors/NGOs/Others:

	 The Company remains committed to respect and protect human rights. The various aspects of the term “Human
Rights” viz Freedom of Association, Collective Bargaining, Non-Discrimination, Gender Equality, Avoidance of
Child and Forced Labour are covered in our Human Resource Policies/Practices and Code of Conduct. The HR
practices extend to all subsidiaries of the Company. There are no joint ventures of the Company

2.	 How many stakeholder complaints have been received in the past financial year and what
percent was satisfactorily resolved by the management:

	 No complaints relating to human rights have been received in the FY 2021-22.

Principle 6 Business should respect, protect, and make efforts to restore the environment.

1.	 Does the policy related to Principle 6 cover only the company or extends to the Group/Joint
Ventures/Suppliers/Contractors/NGOs/others: No

2.	 Does the company have strategies/ initiatives to address global environmental issues such as
climate change, global warming, etc.: The company does not have any exclusive policy to address
global environmental issue such as climate change, global warming etc. but efforts are made to ensure
that all the guidelines of the Government of India and Laws of the land in the respect these issues are
strictly adhered to by the company.

3.	 Does the company identify and assess potential environmental risks: Our operation and services,
have aspects that could have slight impact on the surrounding environment. Significant aspects, if any,
are identified and managed in a structured manner to minimize or control their impact.

4.	 Does the company have any project related to Clean Development Mechanism: No

5.	 Has the company undertaken any other initiatives on – clean technology, energy efficiency,
renewable energy, etc.: The Company promotes the usage of energy saving instrument at its various
offices to reduce its carbon foot print. Employees are continuously motivated to avoid wastage of electricity.
To reduce impact on environment, minimal paper printing has been recommended. The company will also
explore manner in which it can use solar energy to meet its electricity consumption needs.

6.	 Are the Emissions/Waste generated by the company within the permissible limits given by
CPCB/SPCB for the financial year being reported: Not Applicable

7.	 Number of show cause/ legal notices received from CPCB/SPCB which are pending (i.e. not
resolved to satisfaction) as on end of Financial Year: Not Applicable

Principle 7 Businesses, when engaged in influencing public and regulatory policy, should do so in
a responsible manner.

1.	 Is your company a member of any trade and chamber or association? If Yes, Name only those
major ones that your business deals with: No

2.	 Have you advocated/lobbied through above associations for the advancement or improvement
of public good? , if Yes specify the broad areas : No

BLS International Services Limited

72

Principle 8 Businesses should support inclusive growth and equitable development.

1.	 Does the company have specified programs/initiatives/projects in pursuit of the policy related
to Principle 8? If yes details thereof.:

	 Corporate Social Responsibility is an integral part of our business. The objective is to undertake socially
impactful CSR activities/ programs promoting welfare and sustainable development of the community
around the area of business operations and other parts of the country. The Company’s CSR initiatives are
impact oriented and characterised by a detailed project implementation plan, well-defined governance and
monitoring mechanisms and quantifiable performance metrics. Some of the key CSR focus areas identified
by the Company in the fiscal year include:

	 1.	 Education

	 2.	 Livelihood awareness for Females (Enhancing women Empowerment)

2.	 Are the programs/projects undertaken through in-house team/own foundation/external NGO/
government structures/any other organization:

	 The projects/programs are undertaken primarily through our CSR committee and associated NGO. During
the Financial Year 2021-22 the Company through NGO called Sum Drishti Education Society at Delhi
undertook CSR activities on Education and Livelihood awareness for Females under Women Empowerment.

3.	 Have you done any impact assessment of your initiative:

	 We route our projects and the impact assessment of the projects through our partnering NGO with
whom we collaborate for the implementation of CSR programs/ projects that have their own monitoring
mechanisms and impact assessment systems. The reports are collected from collaborating partners to
understand impact.

4.	 What is your company’s direct contribution to community development projects-Amount in
INR and the details of the projects undertaken:

	 During the financial year 2021-22, the BLS International Services Limited has spent ` 47.65 Lakhs on CSR
projects through Sum Drishti Education Society (NGO) in the areas of Education and livelihood awareness
for females under women empowerment,

5.	 Have you taken steps to ensure that this community development initiative is successfully
adopted by the community:

 	 The NGO through which we undertake our CSR initiative ensure that such initiative are adopted to ensure
maximum benefit.

Principle 9 Businesses should engage with and provide value to their customers and consumers in
a responsible manner

1.	 What percentage of customer complaints/consumer cases are pending as on the end of financial
year: NIL

2.	 Does the company display product information on the product label, over and above what is
mandated as per local laws: Not Applicable.

3.	 Is there any case filed by any stakeholder against the company regarding unfair trade practices,
irresponsible advertising and/or anti-competitive behavior during the last five years and
pending as on end of financial year. If so, provide details thereof, in about 50 words or so:

	 There were no case filed in this regard by any of our stakeholders.

4.	 Did your company carry out any consumer survey/ consumer satisfaction trends: NO

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

73

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

Report on Corporate Governance

The Directors present the Company’s Report on
Corporate Governance pursuant to the Securities
and Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations, 2015
(“LODR”). BLS International Services Limited is
dedicated to put in place a formalised system of
Corporate Governance practices with integrity,
transparency, fairness and excellence. Its governance
framework enjoins the high standards of ethical and
responsible conduct of business to create value for all
stakeholders.

1.	 COMPANY’S PHILOSOPHY ON
CORPORATE GOVERNANCE AND CODE
OF CONDUCT

(a)	Company’s Philosophy on Code of
Governance

	 The Companies’ policy on Corporate Governance
is a reflection of our value system encompassing
our culture, policies and relationship with our
stakeholders. Integrity and transparency are
key to our corporate governance practices to
ensure that we gain and retain the trust of our
shareholders at all time.

	 The Company’s governance framework is based
on the following principles:

	 •	 Appropriate composition and size of the
Board, with each member bringing in
expertise in their respective domains;

	 •	 Availability of information to the members of
the Board and Board Committees to enable
them to discharge their fiduciary duties;

	 •	 Timely disclosure of material operational and
financial information to the stakeholders;

	 •	 Systems and processes in place for internal
control; and

	 •	 Proper business conduct by the Board,
Senior Management and Employees.

	 The Company’s corporate governance practices
and disclosures are in compliance of the
requirements placed under the SEBI (Listing
Obligations and Disclosure Requirements)
Regulations, 2015, as amended from time to
time (“LODR”).

(b)	Code of Conduct
	 In terms of the requirement of Regulation

17(5) (a) of LODR & Section 149(8) read with
Schedule IV of the Companies Act, 2013 (“Act”),
the Board of Directors of the Company, in line
with the Corporate Philosophy, laid down the
Code of Conduct (“Code”) for all Board Members
and Senior Management of the Company. The
Code is displayed at the Company’s website at
https://www.blsinternational.com/bls-policies.
php As required, a declaration duly signed by
the Managing Director regarding affirmation of
compliance with the Code of Conduct is attached
as “Annexure-A”.

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

74

2.	 BOARD OF DIRECTORS

(a)	(i) Composition
		 The details of composition and category of the Board of Directors of the Company as on March 31,

2022 is given below:

Name and Designation Category (i.e.
Promoter,Executive,
Non-Executive, Independent
Non-Executive,
Nominee Director)

Number
of Board
Meetings
Attended

during
the year

Number of
other Board of
Indian Public
Companies in

which he / she is
a Director

Number of Committee
Chairmanship/

Membership held
including BLS

Attendance at
the last AGM

(held on
24th September

2021) Chairperson Members

Mr. Diwakar Aggarwal Chairman (Non-Executive &
Independent Non-Executive)

 1 of 2 1 0 0 NA

Mr. Nikhil Gupta,
Managing Director

Executive Director 4 of 4 - 0 1 YES

Mr. Shikhar Aggarwal,
Joint Managing Director

Promoter, Executive Director 4 of 4 - 0 1 YES

Mr. Karan Aggarwal,
Executive Director

Executive Director
3 of 4

- 0 0 YES

Mr. Sarthak Behuria,
Director

Independent, Non-Executive
Director

4 of 4 3 0 2 No

Mr. Ram Prakash Bajpai,
Director

Independent, Non-Executive
Director

4 of 4 - 0 2 NO

Ms. Shivani Mishra,
Director

Independent Non-Executive
Director

4 of 4 - 0 2 YES

Mr. Ramsharan
Prasad Sinha

Independent, Non-Executive
Director

2 of 2 - 0 0 NO

		 * �Includes Chairmanship / membership of the Audit Committee and the Stakeholders’ Relationship Committee of
public limited companies only.

	 (ii)	Name of other listed entities where Directors of the Company are Directors and the category
of Directorship:

Sl
No.

Name of Director Name of other listed
entities in which the
concerned Director is

a Director

Category of
Directorship

1 Mr. Diwakar Aggarwal (Chairman) - -

2 Mr. Nikhil Gupta (Managing Director) - -

3 Mr. Shikhar Aggarwal (Joint Managing Director) - -

4 Mr. Karan Aggarwal (Executive Director) - -

5 Mr. Sarthak Behuria (Independent Director) The Supreme
Industries Ltd.

Independent
Director

6 Mr. Ram Prakash Bajpai (Independent Director) - -

7 Ms. Shivani Mishra (Independent Director) - -

8 Mr. Ramsharan Prasad Sinha (Independent Director) - -

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

75

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

(b)	Board Meetings
	 During the financial year 2021-22, the Board

met 4 (Four)times, details of which are as under:

S.
No

Date of Board
Meeting

Total no. of
Directors

No. of Directors
Present

1 15-06-2021 6 5
2 27-07-2021 6 6
3 29-10-2021 8 8
4 02-02-2022 8 7

(c)	Separate Meeting of Independent
Directors

	 In accordance with the provisions of Companies
Act 2013, a separate meeting of the Independent
Directors of the Company was held on 2nd
February 2022 to discuss the agenda item
as prescribed. The Meeting was attended by
Mr. Sarthak Behuria, Ms. Shivani Mishra, Mr.
Ramsharan Prasad Sinha and Mr. Ram Prakash
Bajpai. The Meeting was chaired by Mr. Ram
Prakash Bajpai.

(d)	Terms and Conditions of appointment
of Independent Directors

	 Terms and conditions of appointment of
Independent Director(s) is available at
the Company’s website at https://www.
blsinternational.com/bls-policies.php

(e)	Performance evaluation of the Board,
Committees and Directors

	 The Board of Directors has carried out an
annual evaluation of its own performance, board
committees, and individual directors pursuant to
the provisions of the Act and LODR.

	 A structured questionnaire was circulated to
evaluate performance of the Board, Committees,
Independent Directors and Non- Independent
Directors. The criteria for the performance
evaluation of the Directors includes (a) Attendance
of each Director (b) contribution to development
of long term strategy (c) Participation in
meaningful discussion (d) Conduct and behavior
of each Director (e) Effectiveness of the decision
taken based on deliberations etc.

	 In a separate meeting of Independent Directors,
performance of Non-Independent Directors,
the Board as a whole and the Chairman of the
Company was evaluated, taking into account
the views of Executive Directors and Non-
Executive Directors. The evaluation process

includes review, discussion and feedback from
the Directors in reference to set criteria and
questions.

	 A consolidated summary of the ratings given
by each Director was then prepared. The report
of performance evaluation was then discussed
by the Board. The Directors expressed their
satisfaction with the evaluation process.

(f)	Independence and Familiarization
Programme for the Independent
Directors

	 At the time of appointing a Director, a formal
letter of appointment is given to him/her, which
inter alia explains the role, function, duties and
responsibilities expected from him/her as a
Director of the Company. The Director is also
explained in detail the Compliance required
from him/her under Companies Act, 2013, LODR
and other various statutes and an affirmation
is obtained. The Chairman and the Managing
Director also have a one to one discussion with
the newly appointed Director to familiarize him/
her with the Company’s operations. Further, on
an ongoing basis as a part of Agenda of Board /
Committee Meetings, presentations are regularly
made to the Independent Directors on various
matters inter-alia covering the Company’s
and its subsidiaries/associates businesses
and operations, industry and regulatory
updates, strategy, finance, risk management
framework, role, rights, responsibilities of the
Independent Directors under various statutes
and other relevant matters. The details of the
familiarisation programme for Directors are
available on the Company’s website, viz. https://
www.blsinternational.com/bls-policies.php

	 As per Section 149(7) of the Act read with
Regulation 16 of LODR, the Company has
received declaration of independence from all
the Independent Directors as on March 31, 2022.
The Board is of the opinion that the independent
directors fulfill the conditions specified in the
Act and LODR and are independent of the
management.

(g)	(i) Shareholding of Directors
	 As on March 31, 2022 None of the Directors has

is holding any shares/ convertible instruments of
the Company except below mentioned:

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

76

Name Designation No. of
equity shares

%

Mr. Shikhar
Aggarwal

Joint Managing
Director

 22,31,471 2.18

Mr. Diwakar
Aggarwal

Non-Executive &
Non-Independent
Director

87,24,520 8.52%

Mr. Nikhil
Gupta

Managing Director 15000 0.014%

(h)	Relationships between directors inter-se
	 Mr. Diwakar Aggarwal, Non-Executive & Non-

Independent Director is father of Mr. Shikhar
Aggarwal, Joint Managing Director. No other
directors are inter-se related to each other.

Name of Director Area of expertise

Industry
Knowledge

Behavioral
skills

Business
Strategy,
Corporate

Governance
and Decision

Making

Financial and
Management

skills,

Technical /
Professional skills

and specialized
knowledge in

relation to
Company’s business

General
Administration

Mr. Diwakar Aggarwal
(Non-Executive &
Non-Independent Director)

√ √ √ √ √ √

Mr. Nikhil Gupta
(Managing Director)

√ √ √ √ √ √

Mr. Shikhar Aggarwal
(Joint Managing Director)

√ √ √ √ √ √

Mr. Karan Aggarwal
(Executive Director)

√ √ √ √ √ √

Mr. Sarthak Behuria
(Independent Director)

√ √ √ √ - √

Mr. Ramsharan Prasad Sinha
(Independent Director)

√ √ √ √ - √

Mr. Ram Prakash Bajpai
(Independent Director)

- √ √ √ - √

Ms. Shivani Mishra
(Independent Director)

- √ √ √ - √

(i)	 Skills / Expertise / Competencies of the
Board of Directors

	 In terms of the requirement of the Listing Regulation,
the Board has identified the skills/expertise/
competencies fundamental for the effective
functioning of the Company, which are currently
available with the Board and the names of directors
who possess such skills/expertise/competence.

	 In the table below, 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 that the member does not possess the
corresponding qualification or skill.

3.	 COMMITTEES:

	 The Company has six Board level Committees:

	 1.	 Audit Committee,

	 2.	 Nomination and Remuneration Committee,

	 3.	 Stakeholders’ Relationship Committee,

	 4.	 Corporate Social Responsibility Committee,

	 5.	 Business and Finance Committee and

	 6.	 Risk Management Committee.

(a)	Audit Committee
	 The Company has a duly constituted Audit

Committee. The constituted Audit Committee
has the terms and roles as specified in Regulation
18 of LODR and Section 177 of the Act.

	 A.	 The terms of reference of the Audit
Committee inter alia includes the following:

		 1.	 Overseeing the Company’s financial
reporting process and the disclosure of
its financial information to ensure that
the financial statements are correct,
sufficient and credible.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

77

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

		 2.	 Recommending to the Board, the
appointment, re-appointment and, if
required, the replacement or removal of
the statutory auditor and the fixation of
audit fees.

		 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 before
submission to the board for approval,
with particular reference to:

			 o	 Changes, if any, in accounting
policies and practices and reasons
for the same.

			 o	 Major accounting entries involving
estimates based on the exercise of
judgment by management.

			 o	 Significant adjustments made in
the financial statements arising out
of audit findings.

			 o	 Compliance with listing and other
legal requirements relating to
financial statements.

			 o	 Disclosure of any related party
transactions.

			 o	 Qualifications in the draft audit
report.

		 5.	 Reviewing, with the management,
annual 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 utilization 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 and performance, and
effectiveness of audit process.

		 8.	 Approval or any subsequent modification
of transactions of the listed entity with
related parties.

		 9.	 Scrutiny of inter-corporate loans and
investments.

		 10.	 valuation of undertakings or assets
of the listed entity, wherever it is
necessary;

		 11.	 evaluation of internal financial controls
and risk management systems;

		 12.	 Reviewing, with the management,
performance of statutory and internal
auditors, adequacy of the internal
control systems.

		 13.	 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.

		 14.	 Discussion with internal auditors on any
significant findings and follow up there
on.

		 15.	 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.

		 16.	 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.

		 17.	 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;

		 18.	 To review the functioning of the Vigil
Mechanism, in case the same is existing.

		 19.	 Approval of appointment of CFO (i.e.,
the whole-time Finance Director or
any other person heading the finance
function or discharging that function)
after assessing the qualifications,

BLS International Services Limited

78

experience & background, etc. of the
candidate.

		 20.	 Carrying out any other function as is
mentioned in the terms of reference of
the audit committee.

		 21.	 Consider and comment on rationale,
cost-benefits and impact of schemes
involving merger, demerger,
amalgamation etc., on the listed entity
and its shareholders.

		 In addition to the above, Audit Committee
carries out all such other functions as
provided under applicable laws and
specified by the Board of Directors from
time to time.

		 As on March 31, 2022, the Audit Committee
of your Company comprised of Four Directors
namely:

S.
No.

Name of Members of
Audit Committee

Category

1 Mr. Ram Prakash Bajpai Independent
Director

2 Mr. Sarthak Behuria Independent
Director

3 Ms. Shivani Mishra Independent
Director

4 Mr. Nikhil Gupta Executive
Director

		 Members of the Audit Committee possess
financial / accounting expertise / exposure.

		 Mr. Ram Prakash Bajpai, an Non-Executive
Independent Director is the Chairman of the
Audit Committee. The Company Secretary
acts as the Secretary of the Audit Committee.

		 During the financial year 2021-2022, 4(Four)
Audit Committee meetings were held on

S.
No.

Date of Audit Committee Meeting(s)

1 15-06-2021
2 27-07-2021
3 29-10-2021
4 02-02-2022

		 Attendance at Audit Committee Meetings
was as under:

AUDIT COMMITTEE
S.

No.
Name of the
Member(s)

Designation No. of Meet-
ings attended

during the year
1 Mr. Ram

Prakash Bajpai
Chairman 4 of 4

2 Mr. Sarthak
Behuria

Member 4 of 4

3 Ms. Shivani
Mishra

Member 4 of 4

4 Mr. Nikhil Gupta Member 4 of 4

		 All the recommendations of the Committee
were accepted by the Board during the year
under review.

(b)	Nomination and Remuneration Committee
(NRC)

	 The Company has a duly constituted Nomination
and Remuneration Committee’s (“NRC”). The
NRC’s constitution and terms of reference are in
compliance with provisions of the Section 178
of Companies Act, 2013, rules made thereunder
and Regulation 19 of LODR.

	 The terms of reference of Nomination and
Remuneration Committee inter alia includes the
following:

	 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.	 For every appointment of an independent
director, the Nomination and Remuneration
Committee shall evaluate the balance of
skills, knowledge and experience on the Board
and on the basis of such evaluation, prepare
a description of the role and capabilities
required of an independent director. The
person recommended to the Board for
appointment as an independent director
shall have the capabilities identified in such
description. For the purpose of identifying
suitable candidates, the Committee may:

		 a.	 use the services of an external agencies,
if required;

		 b.	 consider candidates from a wide range
of backgrounds, having due regard to
diversity; and

		 c.	 consider the time commitments of the
candidates.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

79

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

	 3.	 Formulation of criteria for evaluation of
performance of independent directors and
the board of directors;

	 4.	 To recommend to the Board, the
remuneration packages of Managing/Joint
Managing/Whole time /Executive Directors
of the Company, including all elements
of remuneration package (i.e. salary,
benefits, bonuses, perquisites, commission,
incentives, stock options, pension, retirement
benefits, details of fixed component and
performance linked incentives along with
the performance criteria, service contracts,
notice period, severance fees etc.).

	 5.	 To be authorized at its duly constituted
meeting to determine on behalf of the
Board of Directors and on behalf of
the shareholders with agreed terms of
reference, the Company’s policy on specific
remuneration packages for Company’s
Managing/Joint Managing/ Whole time/
Executive Directors, including pension rights
and any compensation payment.

	 6.	 To devise a policy on diversity of Board of
Directors.

	 7.	 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.

	 8.	 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.

	 9.	 Recommending to the board, all
remuneration, in whatever form, payable to
senior management.

	 10.	 Powers as conferred under the BLS
International Services Limited Employee
Stock Option Scheme – 2020.

	 11.	 Such other matters as may, from time
to time, be required by any statutory,
contractual or other regulatory requirements
to be attended to by such Committee.

		 The Board of Directors of the Company
at its meeting held on February 02, 2022
had reconstituted the Nomination and
Remuneration Committee with effect from
February 03, 2022. As on March 31, 2022,

the NRC of your Company consist of three
Directors, namely:

S.
No.

Name of
Members of

Nomination and
Remuneration

Committee

Category Remark

1 Mr. Sarthak
Behuria

Independent
Director

Cessation
w.e.f.
03.02.2022

2 Mr. Ram
Prakash Bajpai

Independent
Director

3 Ms. Shivani
Mishra

Independent
Director

4 Mr. Ramsharan
Prasad Sinha

Independent
Director

Appointed
w.e.f
03.02.2022

		 Mr. Ram Prakash Bajpai, an Independent
Non-Executive Director has been appointed
as the Chairman of the Committee w.e.f.
February 03, 2022. The Company Secretary
of the Company acts as the Secretary of the
Committee.

		 During the financial year 2021-22, 3 (Three)
NRC meetings were held on:

S.
No.

Date of Nomination and
Remuneration Committee Meeting(s)

1 15-06-2021
2 29-10-2021
3 02-02-2022

		 Attendance at Nomination &
Remuneration Committee Meetings
were as under:

Nomination & Remuneration Committee
S.
No

Name of the
Member

Designation No. of Meet-
ings attended

during the
year

1 Mr. Sarthak
Behuria

Chairman 3 of 3

2 Mr. Ram
Prakash
Bajpai

Member 3 of 3

3 Ms. Shivani
Mishra

Member 3 of 3

(c)	 Stakeholders Relationship Committee:

	 The Company has a duly constituted Stakeholders
Relationship Committee (“SRC”). The SRC’s
constitution and terms of reference are in
compliance with provisions of the Section 178

BLS International Services Limited

80

of Companies Act, 2013, rules made thereunder
and Regulation 20 of LODR.

	 The terms of reference of Stakeholders
Relationship Committee inter alia includes the
following:

	 1.	 Resolving the grievances of the security
holders of the listed entity including
complaints related to transfer/transmission
of shares, non-receipt of annual report,
non-receipt of declared dividends, issue
of new/duplicate certificates, general
meetings etc.

	 2.	 Review of adherence to the service standards
adopted by the listed entity in respect of
various services being rendered by the
Registrar & Share Transfer Agent.

	 3.	 Review of the various measures and
initiatives taken by the listed entity for
reducing the quantum of unclaimed
dividends and ensuring timely receipt
of dividend warrants/annual reports/
statutory notices by the shareholders of
the company.

	 4.	 Such other matters as may, from time
to time, be required by any statutory,
contractual or other regulatory requirements
to be attended to by such Committee.

	 As on March 31, 2022, the SRC of your Company
consists of three directors, namely:

S.
No.

Name of Members of
Stakeholders Relationship
Committee

Category

1 Mr. Ram Prakash Bajpai Independent
Director

2 Ms. Shivani Mishra Independent
Director

3 Mr. Shikhar Aggarwal Executive
Director

	 Mr. Ram Prakash Bajpai, an Independent
Non-Executive Director is the Chairman of
the Committee. The Company Secretary of
the Company acts as the Secretary of the
Committee.

	 During the financial year 2021-22, 1 (one)
meeting of SRC was held on:

S.
No.

Date of Stakeholders Relationship
Committee Meeting

1 02-02-2022

	 Attendance at Stakeholders Relationship
Committee Meeting was as under:

Stakeholders Relationship Committee Meeting
S.
No

Name of the
Member

Designation No. of Meetings
attended during

the year
1 Mr. Ram

Prakash Bajpai
Chairman 1 of 1

2 Mr. Shikhar
Aggarwal

Member 1 of 1

3 Ms. Shivani
Mishra

Member 1 of 1

	 BEETAL FINANCIAL & COMPUTER SERVICES PVT.
LTD., New Delhi, is the Registrar & Share Transfer
Agent of the Company.

	 Details of investor complaints received and
redressed during FY 2021-22 are as follows:

	 The detailed particulars of investors’
complaints handled by the Company and its
Registrar and Share Transfer Agent during
the year are as under:

Nature of
Complaints

Opening Received
during

the Year

Resolved Pending
Resolution

Non-Receipt
of Dividend

Nil 0 0 Nil

Letters
from SEBI /
SCORE

Nil 0 0 Nil

Letters
from Stock
Exchanges,
Ministry
Corporate
Affairs Etc.

Nil 0 0 Nil

Complaint
to RTA/
Company

Nil 0 0 Nil

TOTAL Nil 0 0 Nil

	 The number of pending share transfers and
pending requests for dematerialization as
on March 31, 2022 were NIL. Shareholders’/
Investors’ complaints and other correspondence
shall be normally attended to within seven
working days, if received.

(d)	Corporate Social Responsibility Committee.

	 The Board of Directors has constituted a Corporate
Social Responsibility Committee (CSR) of the
Board in terms of the requirements of Section
135 of the Act and Rules framed thereunder.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

81

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

	 The role of Corporate Social Responsibility
Committee inter alia includes the following:

	 1.	 Review the existing CSR Policy.

	 2.	 Provide guidance on various CSR activities
to be undertaken by the Company.

	 3.	 Recommend the amount of expenditure to
be incurred on CSR activities.

	 4.	 Monitor the activities undertaken under CSR.

	 5.	 Institute a transparent monitoring mechanism
for implementation of CSR projects or programs
or activities undertaken by the Company.

		 As on March 31, 2022, the CSR committee
of your Company consists of three Directors,
namely:

S.
No.

Name of
Members of

Corporate Social
Responsibility

Committee

Category Remark

1 Mr. Ram Prakash
Bajpai

Independent
Director

Cessation
w.e.f.
03.02.2022

2 Mr. Sarthak
Behuria

Independent
Director

Cessation
w.e.f.
03.02.2022

3 Mr. Nikhil Gupta Managing
Director

Cessation
w.e.f.
03.02.2022

4 Ramsharan
Prasad Sinha

Independent
Director

Appointed
w.e.f
03.02.2022

5 Karan Aggarwal Executive
Director

Appointed
w.e.f
03.02.2022

6 Shivani Mishra Independent
Director

Appointed
w.e.f
03.02.2022

		 Mr. Ramsharan Prasad Sinha, an Independent
Non-Executive Director has been appointed
as the Chairman of the Committee w.e.f.
February 03, 2022. The Company Secretary
of the Company acts as the Secretary of the
Committee.

		 During the financial year 2021-22, 2 (two)
meeting of CSR Committee was held on:

S.
No.

Date of Corporate Social
Responsibility Committee Meeting(s)

1 27.07.2021
2 29.10.2021

		 Attendance at Corporate Social Responsibility
Committee Meeting were as under:

Corporate Social Responsibility Committee
S.
No

Name of the
Member

Designation No. of Meetings
attended during

the year
1 Mr. Ram

Prakash
Bajpai

Chairman 2 of 2

2 Mr. Sarthak
Behuria

Member 2 of 2

3 Mr. Nikhil
Gupta

Member 2 of 2

(e)	BUSINESS AND FINANCE COMMITTEE

	 The Board of Directors have voluntarily
constituted a Business and Finance Committee
where Members of the Committee consists of
Members of the Board of Directors.

	 The role of the Business and Finance Committee
inter alia includes the following:

	 •	 To evaluate, monitor business opportunity(s).

	 •	 To open, maintain and close current
account, cash credit account and any other
account with various Banks and change in
authorization officials of the Company, from
time to time, in relation to operating such
bank accounts.

	 •	 To approve banking facilities required for
the company (within the limits approved by
shareholders).

	 •	 To borrow loans and monies etc. through
banks, financial institutions and other
corporate agencies etc. for operations,
acquisitions, capex and other purposes for
an aggregate amount, including present
and future, not exceeding to overall limit
approved by the shareholders of the
Company, from time to time and matter
incidental thereto.

	 •	 To create charge/mortgage/ pledge/
hypothecation/ security on all or any of the
movable and/ or immovable properties,
tangible or intangible assets of the Company
in favor of the Banks/ Financial Institutions
and other corporate agencies etc for
securing borrowings availed/ to be availed
by the Company for an aggregate amount,
including present and future, not exceeding
to overall limit approved by the shareholders
of the Company, from time to time and
matter incidental thereto.

BLS International Services Limited

82

	 •	 To invest funds in Bonds, Mutual Funds
Units, Fixed Deposits, RD etc. and to
make loans, advances, give guarantee or
provide security in respect of loan to any
other for an aggregate amount, including
present and future, not exceeding to overall
limit approved by the shareholders of the
Company, from time to time and matter
incidental thereto

	 •	 To entrusting the responsibility of identifying
the surplus assets of the Company and
dispose of idle assets of the Company for a
value not exceeding to limit approved by the
shareholder.

	 •	 To appoint independent valuer, tax advisor,
consultant or any professionals or other
agencies for the business purpose.

	 •	 To issue power of attorney/ delegate
operational powers to the officials of the
Company for the purpose of routine matters
of the Company.

	 •	 To appoint any person as authorize
representatives of the Company to appear
before the various regulatory, agencies,
statutory authorities for any matter related
to obtaining registration, no objections and
approvals for the business of the Company.

	 •	 To appoint employee or Solicitors/ Advocates
or such other agencies as authorize
representatives on behalf of the Company to
appear and represent legal cases or matters
filed by or against the Company in civil
courts or criminal courts or any court of law
or any judiciary authority.

	 •	 To authorize individuals and discuss, finalize
response to bid/tender/EOI

	 As on March 31, 2022, the Business and Finance
committee of your Company consists of three
Directors, namely:

S.
No.

Name of
Members

Category Remark

1 Mr. Nikhil
Gupta

Managing
Director

Cessation w.e.f.
03.02.2022

2 Mr. Shikhar
Aggarwal

Joint
Managing
Director

3 Mr. Karan
Aggarwal

Executive
Director

4 Mr. Diwakar
Aggarwal

Non-Executive
and Non
Independent
Director

Appointed w.e.f
03.02.2022

	 Mr. Diwakar Aggarwal, Non-executive & Non-
independent Director has been appointed as the
Chairman of the Committee w.e.f February 03,
2022. The Company Secretary of the Company
acts as the Secretary of the Committee.

	 During the financial year 2021-22, 7 (seven)
meetings of Business and Finance Committee
were held on:

S. No. Date of Meetings

1 05.04.2021

2 15.06.2021

3 03.09.2021

4 13.09.2021

5 28.10.2021

6 31.01.2022

7 29.03.2022

	 Attendance at Business and Finance
Committee Meeting were as under:

S.
No

Name of the
Member

Designation No. of Meet-
ings attended

during the year

1 Mr. Nikhil
Gupta

Chairman 0 of 7

2 Mr. Shikhar
Aggarwal

Member 7 of 7

3 Mr. Karan
Aggarwal

Member 7of 7

4 Mr. Diwakar
Aggarwal

Chairman w.e.f.
03.02.2022

1 of 1

(f)	 RISK MANAGEMENT COMMITTEE

	 The Board of Directors have constituted a Risk
Management Committee where Members of the
Committee consists of Members of the Board of
Directors.

	 The role of Risk Management Committee inter
alia includes the following:

	 1.	 Framing of Risk Management Plan and Policy.

	 2.	 To ensure that appropriate methodology,
processes and systems are in place to
monitor and evaluate risks associated with
the business of the Company;

	 3.	 To monitor and oversee implementation
of the risk management policy, including
evaluating the adequacy of risk management
systems.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

83

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

	 4.	 To periodically review the risk management
policy, at least once in two years, including
by considering the changing industry
dynamics and evolving complexity.

	 5.	 To keep the board of directors informed
about the nature and content of its
discussions, recommendations and actions
to be taken.

	 6.	 The appointment, removal and terms of
remuneration of the Chief Risk Officer (if
any) shall be subject to review by the Risk
Management Committee.

	 As on March 31, 2022, the Risk Management
Committee of your Company consists of three
directors, namely:

S.
No.

Name of Members of Risk
Management Committee

Category

1 Mr. Ram Prakash Bajpai Independent
Director

2 Mr. Sarthak Behuria Independent
Director

3 Mr. Shikhar Aggarwal Executive
Director

	 Mr. Ram Prakash Bajpai, an Independent Non-
Executive Director is the Chairperson of the
Committee.

	 During the financial year 2021-22, 2 (two)
meeting of Risk Management Committee was
held on:

S.
No.

Date of Risk Management Committee
Meeting(s)

1 29.10.2021

2. 02.02.2022

	 Attendance at Risk Management Committee
Meeting were as under:

Risk Management Committee Meeting

S.
No

Name of the
Member

Designation No. of Meet-
ings attended

during
the year

1 Mr. Ram
Prakash Bajpai

Chairman 2 of 2

2 Mr. Sarthak
Behuria

Member 2 of 2

3 Mr. Shikhar
Aggarwal

Member 2 of 2

6.	 REMUNERATION OF DIRECTORS
	 The details of remuneration paid to the directors

are as under:

(Amount in Lakhs)
S.

No.
Details Mr.

Nikhil
Gupta

Managing
Director

Mr. Shikhar
Aggarwal

Joint
Managing
Director

Mr. Karan
Aggarwal
Executive
Director

Mr.
Diwakar
Aggarwal
Chairman

Service
Contract Valid
Up To Period

January 31,
2023*

June 16,
2024*

June 12,
2023*

NA

1. Monthly Salary 4.76 8.00 2.50 NIL
2. Monthly Special

Allowance
Nil Nil Nil NIL

3. Performance
Bonus/
Commission

Nil 38.00 Nil 5.00

4. ESOP Perqui-
sites

10.65 NA NA NA

	 Mr. Karan Aggarwal has also drawn an annual
remuneration of ` 6 Lakh from BLS Subsidiaries
during FY 2021-22.

	 * Terminable by giving 1 month notice from
either side.

	 Note: 1. No severance fee is payable to any
Director.

	 The remuneration paid to the Directors during
the Financial Year 2021-22, is within the limits
specified in Section 197 and Schedule V of the
Act (as amended) and approval from the Board
of Directors & Shareholders of the Company
taken for each executive directors.

	 There has been no pecuniary relationship or
business transaction by the Company with any
Independent Director. The Company has paid
Sitting Fee(s) to Independent Director(s) for
attending the Board/Committee meetings as
well as the traveling/conveyance expenses and
reimbursement of expenses, if any, incurred for
participating/ attending the Company’s meetings.

	 Remuneration paid to Non-Executive Directors
as on March 31, 2022:

(Amt. in `)
Name Sitting

Fees
No. of
Shares

held

Commission

Mr. Ram Prakash
Bajpai

1,60,000 Nil Nil

Mr. Sarthak Behuria 1,55,000 Nil Nil
Ms. Shivani Mishra 1,40,000 Nil Nil
Ramsharan
Prasad Sinha

60,000 Nil Nil

Diwakar Aggarwal 20,000 87,24,520 5,00,000

BLS International Services Limited

84

	 Criteria for making payment to non-executive directors:
	 During the year under review, the Non-Executive Directors are paid sitting fee for attending various

meetings of the Board & Committees as well as commission paid to Non Executive Non independent
Director is within the limits prescribed under Section 197(1) and Schedule V of the Act (“Act”).

5.	 DETAILS OF ANNUAL GENERAL MEETINGS:
(a)	Location and time where the last three Annual General Meetings (“AGM”) were held is as under: -

Year ended Date and Time Venue Special Resolution passed
March 31, 2019 26.09.2019

at 3:00 p.m.
Dr. B.R. Ambedkar
Auditorium, Andhra
Pradesh Bhawan, CP,
New Delhi-110001

1.	 Appointment of Mr. Rakesh Amol as Managing
Director of the Company.

2.	 Ratification of excess remuneration paid to
Mr. Shikhar Aggarwal, Joint Managing Director
of the Company.

3.	 Increase in remuneration of Mr. Shikhar Aggarwal,
Joint Managing Director of the Company.

4.	 Continuation of Sh. Ram Prakash Bajpai as Non-
Executive and Independent Director of the Company.

5. Continuation of Sh. Surinder Singh Kohli as
Non-Executive and Independent Director of the
Company.

6.	 Approval for Related Party Transactions.
March 31, 2020 21.09.2020

at 3:00 PM
through Video
Conferencing (‘VC’)/
Other Audio Visual Means
(‘OAVM’)

1.	 Appointment of Mr. Nikhil Gupta
(DIN: 00195694) as Managing Director.

2. Re-appointment of Mr. Karan Aggarwal
(DIN: 02030873) as Executive Director.

3.	 Re-appointment of Mr. Ram Prakash Bajpai
(DIN: 07198693) as an Independent Director

4.	 Re-appointment of Ms. Shivani Mishra
(DIN: 07221507) as an Independent Director

5.	 Amendment in Memorandum of Association by
adding in existing Object Clause.

March 31, 2021 24.09.2021
at 3:00 PM

through Video
Conferencing (‘VC’)/
Other Audio Visual Means
(‘OAVM’)

1.	 Re-Appointed Mr. Shikhar Aggarwal
(Din 06975729) As Joint Managing Director Of The
Company, For Another Term Of Three Consecutive
Years With Effect From June 17, 2021.

2.	 Re-Appointed Mr. Sarthak Behuria
(Din:03290288), As An Independent Director
Of The Company, For A Second Term Of
Five Consecutive Years Commencing From
November 11, 2021 Upto November 10, 2026

3.	 Increased Limits On Inter Corporate Loans And
Investment From Existing ` 750 Crores To `
2000 Crores

4.	 Increased Borrowing Power Of The Company From
Existing Limit Of ` 500 Crores To ` 1200 Crores:

5.	� Increase In Limit To Create Charge/ Mortgage
/ Pledge / Lien / Hypothecation / Security And
All Other Encumbrances Of Whatever Nature On
The Property And Assets Of The Company From
Existing ` 500 Crores To ` 1200 Crores

(b)	 Whether any special resolutions passed in the previous three annual general meetings; Yes (As mentioned
in the above table)

(c)	 Whether any special resolution passed last year through postal ballot – details of voting pattern;. No

(d)	 Person who conducted the postal ballot exercise;-NA

(e)	 Whether any special resolution is proposed to be conducted through postal ballot;

	 At present, there is no proposal to pass any special resolution through postal ballot.

(f)	 Procedure for postal ballot. Not applicable.

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

85

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

6	 MEANS OF COMMUNICATION
	 The Company provides unaudited as well as

audited financial results to the stock exchanges
immediately after being approved by the Board.
The quarterly, half yearly and annual results of
the Company are published in one English daily
(Financial Express/Business Standard) and one
Hindi newspaper (Jansatta/Business Standard).

	 The Company’s shareholding pattern, financial
results along with official news releases and
presentations (if any), Code of Conduct, AGM
Notice, Annual Reports, Corporate Governance
Reports, Details of familiarization Programmes for
Independent Directors, Vigil Mechanism (including
Whistle Blower Mechanism / Policy), Terms and
Conditions for appointment of an Independent
Director, Policy on Dealing with related Party
Transactions, Investor Contact details etc. and
other information as required under applicable
provisions of the Act read with rules made
thereunder and LODR including Regulation 46(2)
(n)are being displayed at Company’s website
under the head ‘Investors Relations’.

7.	 GENERAL SHAREHOLDERS
INFORMATION

(a) (i) AGM: Date,
Time and
Venue

21st September, 2022, 03:00 p.m
through video conferencing/ other
audio visual means (“VC/ OAVM”)
facility

(ii) Financial
Year

April 01 to March 31 (The last
financial year was of 12 months
commencing from April 1, 2021 to
March 31, 2022)

(iii) Date of
Book
Closure

 15th September, 2022 to 21st
September, 2022 (both days
inclusive)

(iv) Dividend
payment
date

The dividend, if declared at AGM
will be paid within 30 days from the
date of declaration of dividend.

(iv) Listing
on Stock
Exchanges

National Stock Exchange of India
Limited (NSE) Exchange Plaza, C-1,
Block G, Bandra Kurla Complex,
Mumbai – 400 051

Bombay Stock Exchange Ltd (BSE)
Phiroze Jeejeebhoy Towers, Dalal
Street, Mumbai - 400001

Metropolitan Stock Exchange of
India Limited (MSEI) Vibgyor
Towers, 4th floor, Plot No C 62, G
- Block, Opp. Trident Hotel, Bandra
Kurla Complex, Bandra (E), Mumbai
– 400 098, India.
It is hereby confirmed that Listing
fees of NSE, BSE & MSEI for 2022-
2023 has been duly paid.

(vi) Stock Code BLS (for NSE & MSEI), 540073 (for BSE)

(b)	Market Price Data: High, Low on BSE
Limited (BSE) during each month in the last
Financial Year 2021-22.

BSE NSE
MONTH HIGH LOW HIGH LOW
April 2021 97.8 81 97.80 83.00
May 2021 118 86.55 117.65 86.55
June 2021 145.75 106.65 145.75 106.00
July 2021 161.35 127.5 161.65 127.00
August 2021 215.85 132 215.95 132.00
September 2021 309.25 202.2 309.00 201.50
October 2021 277.5 200.6 278.00 202.10
November 2021 233.9 192.15 231.90 192.15
December 2021 216 181.1 215.00 181.40
January 2022 243.8 185 244.50 179.45
February 2022 265.25 201.65 264.00 201.70
March 2022 254.9 202.8 253.95 207.80

BSE: Data for BSE from 1st April, 2021to 31st
March, 2022

Ap
r-2

1
May

-2
1

Ju
n-

21
Ju

l-2
1

Au
g-

21
Se

p-
21

Oc
t-2

1
No

v-
21

De
c-

21
Ja

n-
22

Fe
b-

22
Mar

-2
2

Sensex Closing BLS BSE Closing

59000
57500
56000
54500
53000
51500
50000
48500 50

100

150

200

250

300

NSE: Data for NSE from 1st April, 2021 to 31st
March, 2022

Nifty Closing BLS NSE Closing

Ap
r-2

1
May

-2
1

Ju
n-

21
Ju

l-2
1

Au
g-

21
Se

p-
21

Oc
t-2

1
No

v-
21

De
c-

21
Ja

n-
22

Fe
b-

22
Mar

-2
2

50

100

150

200

250

300

14500

17500

17000

16500

16000

15500

15000

(c)	 Registrar
& Share
Transfer
Agent:

Beetal Financial & Computer
Services Pvt. Ltd., Beetal House,
3rd Floor, 99 Madangir,
Behind Local Shopping Centre,
Near Dada Harsukhdas Mandir,
New Delhi- 110062.

Phone- 91-11-2996 1281-83;
Fax- 91-11-2996 1284

Email- beetalrta@gmail.com

BLS International Services Limited

86

(d) 	Share Transfer System

	 Beetal Financial & Computer Services Pvt. Ltd.,
Registrar & Share Transfer Agent (“RTA”) of the
Company looks after share transfer, transmission,
transposition, dematerialization and re-
materialization of shares, issue of duplicate share
certificates, split and consolidation of shares
etc. on regular basis in compliance of various
provisions of the laws, as applicable.

	 Further, pursuant to the amendment in the
Securities and Exchange Board of India (Listing
Obligations and Disclosure Requirements)
Regulations, 2015 and subsequent notification(s)
issued by SEBI, w.e.f. April 1, 2019 except in case
of transmission or transposition of securities,
requests for effecting transfer of securities shall
not be processed unless the securities are held
in the dematerialized form with a depository.
All the requests received from shareholders
for transmission etc. are processed by the
Share Transfer Agent of the Company within
the stipulated time as prescribed in the SEBI
(Listing Obligations & Disclosure Requirements)
Regulations, 2015 or in any other applicable law.

(g)	Distribution of Shareholding as on
March 31, 2022:

No. of Shares
held

Folios Shares* held
Nos. % Nos. %

up to 5,000 41966 99.11 7151984 6.98
5,001–10,000 139 0.32 1064523 10.40
10,001–50,000 156 0.35 3545276 3.46
50,001–100,000 26 0.06 1906884 1.86
100,001 and
above

53 0.12 88781333 86.66

TOTAL 42340 100 10,24,50,000 100

•	 Shareholding Pattern as on March 31, 2022

Description of
Investors

No. of shares
held

% of
shareholding

1.	 Promoters 76417096 74.59
2.	 Financial Institutions,

Insurance Companies,
Bank and Mutual
Fund, Alternate
Investment Funds

0 0.00

3.	 Foreign Portfolio
Investors

1391646 1.10

4.	 Private Corporate
Bodies

7100996 6.94

5.	 NRIs/ OCBs 1137063 1.10
6.	 Indian Public,

Trust & HUF*
16403199 16.00

TOTAL 10,24,50,000 100.00

	 * Includes clearing members

(g)	Dematerialization of shares and liquidity:
	 As on March 31, 2022, total 10,24,50,000 Equity

Shares of face value of Rupee 1 each are listed
at BSE, NSE and MSEI. As on March 31, 2022
reconciliation of share capital is as follows:

Depository Shares Percentage

NSDL 14021048 13.686

CDSL 88243641 86.133

Physical 185311 0.181

Total 10245000 100

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

	 The Company has not issued any GDRs/ADRs /
Warrants or any convertible instruments.

(i)	 Plant location : In view of the nature of the
Company’s business viz. providing passport, visa
outsource services and other consular services,
the Company does not have any plant.

(j)	 Commodity price risk or foreign exchange
risk and hedging activities:

	 The Company has foreign exchange rate
fluctuation risk as the export collections from
services provided are in foreign currency. The
Company has booked impact of foreign exchange
fluctuation, please see note 41(c) of financial
statement for the risk.

	 However, there was no hedging activity carried
out hence no disclosure is required.

(k) Corporate Office/
Address of
Correspondence

912, Indraprakash
Building, 21, Barakhamba
Road, New Delhi– 110001

Investors’
Correspondence:
may be
Addressed to

Beetal Financial &
Computer Services Pvt.
Ltd., Beetal House,
3rdFloor, 99 Madangir,
Behind Local Shopping
Centre, Near Dada
Harsukhdas Mandir, New
Delhi- 110062

Website http://www.beetalfinancial.com/

E-mail ID beetalrta@gmail.com

http://www.beetalfinancial.com/

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

87

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

(L)	Investor Education Protection Fund
(“IEPF”)

	 In accordance with the applicable provisions
of Companies Act, 2013 read with Investor
Education and Protection Fund (Accounting,
Audit, Transfer and Refund) Rules, 2016 (‘IEPF
Rules’), all unclaimed dividends are required to
be transferred by the Company to the IEPF, after
completion of 7 years.

	 Further, according to IEPF Rules, the shares on
which dividend has not been claimed by the
shareholders for seven consecutive years or
more shall be transferred to the demat account
of the IEPF authority.

	 Upon transfer, the Shareholders will be able to
claim these equity shares only from the IEPF
Authority by making an online application the
details of which are available at https://www.iepf.
gov.in/content/iepf/global/master/Home/Home.
html and sending a physical copy of the same duly
signed to Registrar and Share Transfer Agent of
the Company along with the requisite documents
enumerated in the “Web Form IEPF- 5”.

	 Details of the unpaid / unclaimed dividend are
also uploaded as per the requirements on the
Company’s website www.blsinternational.com .
Members who have not encashed their dividend
from the Financial Year 2016-17 onwards are
advised to write to Registrar and Share Transfer
Agent of the Company immediately claiming
dividends declared by the Company.

	 During the year under review, the Company has
no requirement to transfer Unclaimed Dividend
to Investor Education and Protection Fund, as
the same will be transferred after completion of
7 years.

Year of
Declaration

Interim
/Final

Rate of dividend

2016-17 Interim ` 0.50 (5 %)

2016-17 Final ` 3.00 (30 %)

2017-18 Final ` 0.50 (50%)

2018-19 Final `1.00 (100%)

2019-20 Interim ` 0.50 (50%)

2019-20 Final ` 0.50 (50%)

2020-21 Interim ` 0.25 (25%)

2020-21 Final ` 0.25 (25%)

2021-22 Interim `1.00 (100%)

(M)	Credit Ratings:

	 Details of credit ratings obtained by the Company
along with revisions thereto during the Financial
Year 2021-2022 are furnished herein below:

Total Bank Loan
Facilities Rated

` 300 Crore (Enhanced from
` 200 Crore)

Long-Term Rating CRISIL A-/Stable (Reaffirmed)

Short-Term Rating CRISIL A2+ (Reaffirmed)

Instrument/ Bank
Facility

Bank Guarantee

8.	 OTHER DISCLOSURES

(a)	Compliance with Governance Framework:
	 The Company is in compliance with all mandatory

requirements under the LODR.

(b) 	Disclosures on materially significant related
party transactions that may have potential
conflict with the interests of the Company
at large:

	 In compliance of applicable laws, your company
has formulated a policy on materiality and dealing
with related party transactions and details of the
policy is available on the website https://www.
blsinternational.com/bls-policies.php

	 During the financial year 2021-22, All
transactions entered into with Related Parties
as defined under the Companies Act, 2013 and
Regulation 23 of the Listing Regulation during
the financial year were in the ordinary course of
business and on an arms length pricing basis and
do not attract the provisions of Section 188 of the
Companies Act, 2013. there was no materially
significant related party transactions that may
have potential conflict with the interests of listed
entity at large.

	 A statement in summary form of the transactions
with related parties were periodically placed
before the Audit Committee as required under
Regulation 23 of the Listing Regulation and as
required under the Companies Act, 2013.

	 The disclosure of transactions with the related
parties per Accounting Standard 18 is appearing
in Note no. 40 of the notes to standalone financial
statements of the Company for the year ended
March 31, 2022.

https://www.iepf.gov.in/content/iepf/global/master/Home/Home.html
https://www.iepf.gov.in/content/iepf/global/master/Home/Home.html
https://www.iepf.gov.in/content/iepf/global/master/Home/Home.html
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

BLS International Services Limited

88

(c)	 Details of non-compliance, penalties,
strictures imposed by stock exchanges
or Securities & Exchange Board of India
(“SEBI”) or any statutory authority, on any
matter related to the capital markets during
last three years:

	 None

(d)	Details of establishment of vigil mechanism
whistle blower policy, and affirmation that
no personnel has been denied access to the
Audit Committee.

	 The Business Conduct Manual of BLS is applicable
for global operations including your Company, a
copy of which is accessible to associates of the
Company, inter-alia provides that associates
can anonymously report violations by calling on
the number mentioned therein. In compliance
of applicable provisions of the Act, rules made
thereunder and the provisions of LODR, the
Board of Directors of your Company had
approved the Vigil Mechanism (including Whistle
Blower Mechanism /Policy). The details of which
are appearing on the website https://www.
blsinternational.com/bls-policies.php It is also
affirmed that no personnel have been denied
access to the Audit Committee.

(e)	Details of adoption of non-mandatory
requirements:

	 The Company had not adopted the non-
mandatory (discretionary) requirements as
mentioned in Part E of Schedule-II of the LODR
except the following:

	 1.	 The Company has separate post for the
Managing Director and Chairperson of the
Company

	 2.	 The Internal Auditor reports directly to the
Audit Committee.

(f)	 Web link where policy for determining
‘material’ subsidiaries is disclosed and
policy for dealing related party transactions.

	 Policy for dealing related party transactions can
be accessed at: https://www.blsinternational.
com/bls-policies.php

(g)	Disclosure of compliance with Corporate
Governance Requirements

	 THE DISCLOSURES OF THE COMPLIANCE WITH
CORPORATE GOVERNANCE REQUIREMENTS

SPECIFIED IN REGULATION 17 TO 27 AND
REGULATION 46(2):

	 The Company has duly complied with the
requirements specified in Regulation 17 to 27
and clauses (b) to (i) of sub-regulation (2) of
Regulation 46 of LODR.

	 Also, all the requisite disclosures as per Schedule
V of LODR are provided in this report.

(h)	Disclosure of accounting treatment
	 Accounting has been done in accordance with

applicable accounting standards (IND AS). There
has been no change in accounting policies of the
company during the year from the last financial
year.

(i)	 BLS International Services Limited -
Unclaimed Suspense Account (“Unclaimed
Suspense Account”)

	 Disclosure with respect to demat suspense A/c /
unclaimed suspense A/c : Not Applicable

(j)	 Details of the Directors Seeking
Appointment/Re-appointment:

	 Mr. Karan Aggarwal, Executive Director of the
Company, is liable to retire by rotation and being
eligible, seeks re-appointment. Mr. Nikhil Gupta,
Managing Director and Mr. Karan Aggarwal,
Executive Director, of the Company seeks re-
appointment.

(k)	Management Discussion and Analysis
Report

	 A Management Discussion and Analysis Report
which forms part of the Annual report is given by
means of a separate annexure and is attached to
the Directors’ Report.

(l)	 Business Responsibility Report
	 A Business Responsibility Report which forms

part of the Annual report is given by means
of a separate annexure and is attached to the
Directors’ Report.

(m)	CEO/CFO Certificate
	 In terms of the requirement of the Regulation

17(8) of the LODR, the certificates from CEO/
CFO has been obtained and same is enclosed as
“Annexure A”.

https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php
https://www.blsinternational.com/bls-policies.php

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

89

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

(n)	Certificate from Practicing Company
Secretary regarding compliance of
conditions of corporate governance

	 A certificate from the practicing company
secretary is enclosed as “Annexure B” certifying
the compliance of corporate governance
requirements by the Company.

(o) 	A certificate from a Company Secretary in
practice 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 or any
such statutory authority.

	 The Certificate of Company Secretary in practice
is annexed herewith as “Annexure C” certifying
none of the directors on the board have been
debarred or disqualified.

(p)	Where the board had not accepted any
recommendation of any committee of the
board which is mandatorily required, in the
relevant financial year. Not Applicable

(q)	Utilization of funds raised through
Preferential Allotment or Qualified
Institutions Placement as specified under
Regulation 32 (7A) of LODR

 	 During the period under review, Company has not
raised any funds through preferential allotment
or qualified institutions placement.

(r)	 Total fees for all services paid by the listed
entity and its subsidiaries, on a consolidated
basis, to the statutory auditor and all
entities in the network firm/network entity
of which the statutory auditor is a part.

	 M/s. SS Kothari Mehta & Co., Chartered Accountants
(Firm Registration No. 000756N) have been
appointed as the Statutory Auditors of the Company.
The particulars of payment of Statutory Auditors’
fees paid by the Company and its subsidiary, on
consolidated basis, are given below:

(Amount in Lakhs)
Particulars Amount

Services as Statutory Auditors
(including quarterly audits and
tax audit)

38.01

Services for tax matters 1.50

Other matters 0.15

Re-imbursement of out-of-pocket
expenses

0.29

Total 39.95

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

	 Your Company has framed and adopted a
policy and has constituted Internal Complaints
Committee (ICC) for redressal of complaints
related to sexual harassment in line with the
provisions of Sexual Harassment of Women
at Workplace (Prevention, Prohibition and
Redressal) Act, 2013 and the Rules thereunder. All
employees (permanent, contractual, temporary,
trainees) are covered under the said policy.
Details of the complaints as on 31.03.2022 are
as under:
Number of complaints pending
as on the beginning of the year

Nil

Number of complaints received
during the year

Nil

Number of complaints disposed
off during the year

Not
applicable

Number of cases pending for
more than 90 days

Not
applicable

Nature of action taken by the
employer

Not
applicable

Number of complaints pending
as on end of the year

Nil

On behalf of the Board of Directors of
BLS International Services Limited

Sd/-
Shikhar Aggarwal

Date: August 05, 2022 Jt. Managing Director
Place: New Delhi DIN: 06975729

BLS International Services Limited

90

Annexure-A

Corporate Governance Report of BLS International Services Limited

Declaration regarding Affirmation of compliance with the Code of Conduct

I hereby confirm that the Company has received affirmations on compliance with the Code of conduct for the
financial year ended March 31, 2022 from all the Board Members and Senior Management Personnel pursuant
to the requirements of Regulation 26(3) of LODR, 2015.

For BLS International Services Limited

Nikhil Gupta
Place: New Delhi Managing Director
Date: May 07, 2022 (DIN: 00195694)

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

91

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

Annexure-A

CEO/CFO CERTIFICATE

Certified that as on and up to 31st March, 2022 we hereby confirm that:

A.	 We have reviewed Financial Statements and the cash flows statement for the year and that to the best of
our knowledge and belief:

	 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 listed entity’s affair and are in compliance
with existing accounting standard, applicable laws and regulations.

B.	 There are, to the best of our knowledge and belief, no transactions entered into by listed entity during the
year ended 31st March, 2022 which are fraudulent, illegal or violative of the listed entity’s code of conduct.

C.	 We accept responsibility for establishing and maintaining internal controls for financial reporting and that
we have evaluated the effectiveness of internal control systems of the 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 the rectify these deficiencies.

D.	 We have indicated to the Auditors and the Audit Committee

	 1)	 significant changes in internal control over financial reporting during the quarter, if any.

	 2)	 significant changes in accounting policies during the quarter and that the same have been disclosed
in the notes to the financial statements, if any; and

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

For BLS International Services Limited

Place: New Delhi Amit Sudhakar Nikhil Gupta
Date : May 07, 2022 Chief Financial Officer Managing Director (DIN: 00195694)

BLS International Services Limited

92

Annexure-B

CERTIFICATE FROM COMPANY SECRETARY IN PRACTICE ON CORPORATE GOVERNANCE

To
The Members,
BLS International Services Limited

We have examined the relevant registers, records, forms, returns and disclosures received from the Directors
of BLS International Services Limited having CIN L51909DL1983PLC016907 and having registered office
at G-4B-1 Extension, Mohan Co-operative Industrial Estate, Mathura Road, New Delhi-110044 (hereinafter
referred to as the ‘Company’), produced before us by the Company for the purpose of issuing this Certificate,
in accordance with Regulation 34(3) read with Schedule V Para C Sub- Clause 10(i) of the Securities and
Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015.

In our opinion and to the best of our information and according to the verifications (including Director
Identification Number (DIN) status at the portal www.mca.gov.in as considered necessary and explanations
furnished to us by the concerned Company and its officers, we hereby certify that none of the Directors on
the Board of the Company as stated for the Financial Year ended on 31st March, 2022 have been debarred or
disqualified from being appointed or continuing as Directors of the companies by the Securities and Exchange
Board of India, Ministry of Corporate Affairs, Reserve Bank of India or any such other Statutory Authority.

Ensuring the eligibility for the continuity of every Director on the Board is the responsibility of the management
of the Company. Our responsibility is to express an opinion on these, based on our verification. This Certificate
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.

D.K. Chawla & Co.
(Company Secretaries)

(CS Dasvinder Kaur)
COP: 15232

Place: Delhi M. No.: 33095
Date: 30th May, 2022 UDIN: A033095C000347882

C
orporate O

verview
S

tatu
to

ry R
ep

o
rts

Financial S
tatem

ents

93

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

Annexure- C

CERTIFICATE OF NON-DISQUALIFICATION OF DIRECTORS
(pursuant to Regulation 34(3) and Schedule V Para C clause (10)(i) of the SEBI

(Listing Obligations and Disclosure Requirements) Regulations, 2015)

To,
The Members of
BLS International Services Limited
912 Indraprakash Building 21,
Barakhamba Road,
New Delhi-110001

I have examined the relevant records, information, forms, returns and disclosures received from the Directors
of M/S BLS International Services Limited having CIN L51909DL1983PLC016907 and having registered office
at G-4B-1 Extension, Mohan Co-operative Industrial Estate, Mathura Road, New Delhi-110044 (hereinafter
referred to as the ‘Company’), produced before us by the Company for the purpose of issuing this Certificate,
in accordance with Regulation 34(3) read with schedule V Para-C Sub Cause 10(i) of the Securities and
Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015.

In my opinion and to the best of my information and according to the verifications (including Director
Identification Number (DIN) status at the portal www.mca.gov.in) as considered necessary and explanations
furnished to us by the Company and its officers, we hereby certify that none of the directors on the Board
of the Company as stated below have been debarred or disqualified from being appointed or continuing as
Directors of the Companies by the Securities And Exchange Board of India, Ministry of Corporate Affairs and
any such other Statutory Authority for the financial year ending on March 31, 2022.

S. No. DIN Name of Director Date of Appointment in Company
1 00144645 DIWAKAR AGGARWAL1 29/10/2021
2 02030873 KARAN AGGARWAL 13/06/2017
3 00195694 NIKHIL GUPTA 01/02/2020
4 06975729 SHIKHAR AGGARWAL 17/06/2016
5 07198693 RAM PRAKASH BAJPAI 09/06/2015
6 07221507 SHIVANI MISHRA 30/06/2015
7 03290288 SARTHAK BEHURIA 11/11/2016
8 00300530 RAMSHARAN PRASAD SINHA2 17/08/2021

Note:
1 Mr. Diwakar Aggarwal has been appointed as Director of the Company w.e.f 29/10/2021
2 Mr. Ramsharan Prasad Sinha has been appointed as Director of the Company w.e.f. 17/08/2021

Ensuring the eligibility of for appointment/ continuity of every Director on the Board is the responsibility of the
management of the Company.

Our responsibility is to express an opinion on these based on our verification. This Certificate 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.

D. K. Chawla & Co.
(Company Secretaries)

(CS Dasvinder Kaur)
COP: 15232

Place: Delhi M. No.: 33095
Date: 08th June, 2022 UDIN: A033095C000434751

BLS International Services Limited

94

Independent Auditor’s Report

To the Members of BLS International Services
Limited

Report on the Audit of the Standalone Financial
Statements

Opinion

We have audited the accompanying standalone
financial statements of BLS International Services
Limited (“the Company”), which comprise the
Balance Sheet as at March 31, 2022, the Statement
of Profit and Loss (including other comprehensive
income), the Statement of Changes in Equity and the
Statement of Cash Flows for the year then ended,
and notes to the 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 Indian
Accounting Standards prescribed under section 133 of
the Act read with the Companies (Indian Accounting
Standards) Rules,2015, as amended, (“Ind AS”) and
other accounting principles generally accepted in
India, of the state of affairs of the Company as at
March 31, 2022, its profit and total comprehensive
income, changes in equity and its cash flows for the
year ended on that date.

Basis for Opinion

We conducted our audit of the standalone financial
statements in accordance with the Standards on
Auditing (SAs) specified under section 143(10) of
the Act. 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 ethical 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.

Emphasis of Matter

Attention is drawn to Note 62 to the standalone
financial statements wherein the Company has
considered internal and external information upto
the date of this report in respect of the current
and estimated future global economic indicators
consequent to the global health pandemic. Our
opinion is not modified in respect of this matter.

Key Audit Matter

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 year. 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 that there are
no key audit matters to communicate in our report.

Information Other than the Standalone Financial
Statements and Auditor’s Report Thereon

The Company’s Board of Directors is responsible for
the preparation of the other information. The other
information comprises the information included in the
Management Discussion & Analysis, Board’s Report
including Annexures to Board’s Report, Business
Responsibility Report, Corporate Governance and
Shareholder’s Information, but does not include the
standalone financial statements and our auditor’s
report thereon. The above information is expected
to be made available to us after the date of auditor’s
report.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

95

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

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

In connection with our audit of the standalone
financial statements, our responsibility is to read the
other information identified above when it becomes
available and, in doing so, consider whether the
other information is materially inconsistent with the
standalone financial statements or our knowledge
obtained during the course of our audit or otherwise
appears to be materially misstated.

When we read Annual Report, if we conclude that
there is a material misstatement therein, we are
required to communicate the matter to those charged
with governance.

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, changes in equity and cash flows of
the Company in accordance with Ind AS and other
accounting principles generally accepted in India.
This responsibility also includes maintenance of
adequate accounting records in accordance with the
provisions of the Act for safeguarding the assets of
the Company and for preventing and detecting frauds
and other irregularities; selection and application of
appropriate accounting policies; making judgments
and estimates that are reasonable and prudent;
and design, implementation and maintenance of
adequate internal financial controls, that were
operating effectively for ensuring the accuracy and
completeness of the accounting records, relevant to
the preparation and presentation of the 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,
the 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 the management either intends to
liquidate the Company or to cease operations, or has
no realistic alternative but to do so.

The 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
controls 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 management.

•	 Conclude on the appropriateness of
management’s use of the going concern basis
of accounting and, based on the audit evidence

BLS International Services Limited

96

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 of the current period
and are therefore the key audit matters. We describe
these matters in our auditor’s 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, 2020 (“the Order”), issued by the Central

Government of India in terms of section 143
(11) of the Act, we give in the “Annexure A” a
statement on the matters specified in paragraphs
3 and 4 of the Order.

2.	 As required by Section 143(3) of the Act, based
on our audit, we report that:

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

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

c)	 The Balance Sheet, the Statement of Profit
and Loss including Other Comprehensive
Income, Statement of Changes in Equity and
the Statement of Cash Flows dealt with by this
Report are in agreement with the relevant books
of account;

d)	 In our opinion, the aforesaid standalone financial
statements comply with the Ind AS specified
under Section 133 of the Act, read with Rule
7 of the Companies (Accounts) Rules, 2015 as
amended.

e)	 On the basis of the written representations
received from the directors as on March 31, 2022
taken on record by the Board of Directors, none
of the directors is disqualified as on March 31,
2022 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)	 With respect to the other matters to be included
in the Auditor’s Report in accordance with the
requirements of section 197(16) of the Act, as
amended:

	 In our opinion and to the best of our information
and according to the explanations given to us,

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

97

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

the remuneration paid by the Company to its
directors during the year is in accordance with
the provisions of section 197 of the Act.

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 standalone
financial statements.

	 ii.	 The Company does not have any long-term
contracts including derivative contracts for
which there were any material foreseeable
losses.

	 iii.	 There has been no delay in transferring
amounts, required to be transferred, to the
Investor Education and Protection Fund by
the Company.

	 iv.	 (a)	 The management has represented
that to the best of its knowledge and
belief, no funds (which are material
either individually or in aggregate) have
been advanced or loaned or invested
(either from borrowed funds or share
premium or any other sources or kind
of funds) by the company to or in any
other person(s) or entity(ies), including
foreign entities (“Intermediaries”), with
the understanding, whether recorded
in writing or otherwise, that the
Intermediary shall, whether, directly
or indirectly lend or invest in other
persons or entities identified in any
manner whatsoever by or on behalf of
the company (“Ultimate Beneficiaries”)
or provide any guarantee, security
or the like on behalf of the Ultimate
Beneficiaries.

		 (b)	 The management has represented that,
no funds (which are material either
individually or in aggregate) have
been received by the company from
any person(s) or entity(ies), including
foreign entities (“Funding Parties”), with
the understanding, whether recorded in
writing or otherwise, that the company
shall, whether, directly or indirectly, lend
or invest in other persons or entities
identified in any manner whatsoever
by or on behalf of the Funding Party
(“Ultimate Beneficiaries”) or provide
any guarantee, security or the like on
behalf of the Ultimate Beneficiaries.

		 (c)	 Based on such audit procedures that
we have considered reasonable and
appropriate in the circumstances,
nothing has come to our notice that
has caused us to believe that the
representations under sub-clause (a)
and (b) above as required by Rule
11(e) of Companies (Audit & Auditors)
Rules, 2014, as amended, contains any
material mis-statement.

	 v.	 The dividend declared or paid during the
year / subsequent to the year-end by the
Company is in compliance with section 123
of the Act.

For S S Kothari Mehta & Company
Chartered Accountants

Firm’s Registration Number: 000756N

Amit Goel
Partner

Membership Number: 500607

Place: New Delhi
Date: May 07, 2022
UDIN: 22500607AJGBME3385

BLS International Services Limited

98

Annexure A to the Independent Auditors’ Report
to the members of BLS International Services
Limited dated May 07, 2022 on its standalone
financial statements.

Report on the matters specified in paragraph 3
of the Companies (Auditor’s Report) Order, 2020
(“the Order’) issued by the Central Government
of India in terms of Section 143(11) of the
Companies Act, 2013 (“the Act”) as referred to
in paragraph 1 of ‘Report on Other Legal and
Regulatory Requirements’ section.

i.	 (a)	 (A)	 The Company has maintained proper
records showing full particulars,
including quantitative details and
situation of Property, Plant and
Equipment.

		 (B)	 The Company has maintained proper
records showing full particulars of
intangibles assets.

	 (b)	 Property, Plant and Equipment have been
physically verified by the management
according to the programme of periodical
verification in phased manner, which, in our
opinion, is reasonable having regard to the
size of the Company and the nature of its
fixed assets. According to the information
and explanations given to us, no material
discrepancies were noticed on such
verification.

	 (c)	According to the information and
explanations given to us and on the basis of
our examination of records of the Company,
the Company does not have any immovable
property.

	 (d)	 The Company has not revalued its Property,
Plant and Equipment during the year ended
March 31, 2022.

	 (e)	 There are no proceedings initiated or are
pending against the Company for holding
any benami property under the Prohibition
of Benami Property Transactions Act, 1988
and rules made thereunder.

ii.	 (a)	 The company is a service company.
Accordingly, it does not hold any physical
inventories. Thus paragraph 3(ii)(a) of the
Order is not applicable to the Company.

	 (b)	 The Company has been sanctioned working
capital limits in excess of ` five crores
in aggregate from banks or financial
institutions. However, the Company has not
utilised any working capital limits during the
year. The Company is not required to submit
any Quarterly statement with the bank
as per agreement entered into between
the Company & bank. Accordingly, the
requirement to report on clause 3(ii)(b) of
the Order is not applicable to the Company.

iii.	 (a)	 During the year the Company has provided
loans to trust as follows:

Loan amount
(` in Lakhs)

Aggregate amount granted/
provided during the year
- Subsidiaries NIL
Balance outstanding as
at balance sheet date in
respect of above cases
- Others (Trust) 50.50

	 (b)	 During the year, the investments made and
the terms and conditions of the grant of
all loans to trust are not prejudicial to the
Company’s interest.

	 (c)	 The Company has granted loan re-payable
on demand, to trust covered in the register
maintained under Section 189 of the Act.
We are informed that the Company has not
demanded repayment of any such loan during
the year and thus there has been no default
on the part of the trust to whom the money
has been lent. The payment of interest,
wherever applicable has been regular.

	 (d)	 There are no amounts of loan granted to trust
which is overdue for more than ninety days.

	 (e)	 There were no loans granted to trust which
had fallen due during the year.

	 (f)	 As disclosed in note 55 to the standalone
financial statements, the Company has
granted loans, either repayable on demand
or without specifying any terms or period
of repayment to a trust. Of these following
are the details of the aggregate amount of
loans granted to related parties as defined

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

99

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

in clause (76) of section 2 of the Companies
Act, 2013:

(` in lakhs)
All

Parties
Promoters Related

Parties
Aggregate
amount of
loans

50.50 Nil 50.50

- Repayable on
demand
Percentage
of loans/
advances in
nature of loans
to the total
loans

100.00% Nil 100.00%

iv.	 According to the information, explanations and
representations given to us and based upon audit
procedures performed, we are of the opinion that
in respect of loans, investments, guarantees and
securities, the Company has complied with the
provisions of sections 185 and 186 of the Act.

v.	 The Company has neither accepted any deposits
from the public nor accepted any amounts which
are deemed to be deposits within the meaning of
sections 73 to 76 of the Companies Act and the
rules made thereunder, to the extent applicable.
Accordingly, the requirement to report on
clause 3(v) of the Order is not applicable to the
Company.

vi.	 According to the information and explanations
given to us, the Central Government has not
prescribed maintenance of cost records under
clause (d) of sub-section (1) of Section 148 of
the Act for the Company’s activities. Hence, the
provisions of clause 3(vi) of the Order are not
applicable to the Company.

vii.	 (a)	 According to the records of the Company,
the Company is generally been regular
in depositing undisputed statutory dues
including goods and services tax, provident
fund, employees’ state insurance, income
tax, sales tax, service tax, duty of customs,
duty of excise, value added tax, cess
and other material statutory dues with
the appropriate authorities to the extent
applicable and there were no undisputed
statutory dues payable as at 31 March 2022

for a period of more than six months from
the date they become payable.

	 (b)	 According to the records and information &
explanations given to us, details of statutory
dues referred to in sub-clause (a) above
which have not been deposited as on 31
March 2022 on account of disputes are given
below:

Name
of
Statute

Nature
of dues

Amount
of
Dispute
(` In
lakhs)

Assessment
Year to
which it
relates

Forum where
the dispute is
pending

Income
Tax Act,
1961

Income
Tax

0.32 2016-17 Appeal filed with
CIT (Appeals) but
dismissed

Income
Tax

28.39 2017-18 Rectification
application filled
with Assistant
Commissioner of
Income Tax

Income
Tax

8.87 2018-19 Response filed
with Income Tax
Department

viii.	The Company has not surrendered or disclosed
any transaction, previously unrecorded in the
books of account, in the tax assessments under
the Income Tax Act, 1961 as income during the
year. Accordingly, the requirement to report on
clause 3(viii) of the Order is not applicable to the
Company.

ix.	 (a)	 In our opinion and according to the
information and explanations given to us and
records of the Company examined by us, the
Company has not defaulted in repayment of
loans or borrowings to any banks and financial
institutions. The Company has not taken any
loan or borrowings from the Government and
has not issued and debentures.

	 (b)	 According to the information and
explanations given to us and records of the
Company examined by us, the Company has
not been declared wilful defaulter by any
bank or financial institution or Government
or any government authority.

	 (c)	 According to the information and
explanations given to us and records of the
Company examined by us, the Company
has not taken any term loan during the year.
Hence, the requirement to report on clause
3(ix)(c) of the Order is not applicable to the
Company.

BLS International Services Limited

100

	 (d)	 According to the information and
explanations given to us and records of the
Company examined by us, no funds raised
on short-term basis have been used for
long-term purposes by the Company.

	 (e)	 The Company has not taken any funds from
any entity or person on account of or to meet
the obligations of its subsidiaries, associates
or joint ventures.

	 (f)	 The Company has not raised loans during
the year on the pledge of securities held in
its subsidiaries, joint ventures or associate
companies. Hence, the requirement to
report on clause (ix)(f) of the Order is not
applicable to the Company.

x.	 (a)	 In our opinion, and according to the
information and explanations given to us,
the Company has not raised any money way
of initial public offer / further public offer
during the year. Hence, reporting under
clause 3(x)(a) of the Order is not applicable
to the Company.

	 (b)	 The Company has not made any preferential
allotment or private placement of shares /
fully or partially or optionally convertible
debentures during the year under audit and
hence, the requirement to report on clause
3(x)(b) of the Order is not applicable to the
Company.

xi.	 (a)	 In our opinion, and according to the
information and explanations given to us,
we report that no fraud by the Company
or on the Company by the officers and
employees of the Company has been noticed
or reported during the year.

	 (b)	 In our opinion, and according to the
information and explanations given to us,
we report that during the year, a report
under sub-section (12) of section 143 of
the Companies Act, 2013, in Form ADT-4,
as prescribed under Rule 13 of Companies
(Audit and Auditors Rules), 2014 was
not required to be filed with the Central
Government. Hence, the requirement to
report on clause 3(xi)(b) of the Order is not
applicable to the Company.

	 (c)	 In our opinion, and according to the
information and explanations given to us,
there are no whistle blower complaints
received by the Company during the year.

xii.	 The Company is not a Nidhi company. Therefore,
the provisions of clause 3(xii) of the Order are
not applicable to the Company.

xiii.	In our opinion, and according to the information
and explanations given to us during the course
of audit, transactions with the related parties
are in compliance with sections 177 and 188 of
Act where applicable and the details have been
disclosed in the notes to the financial statements,
as required by the applicable Indian Accounting
Standards.

xiv.	(a)	 The Company has an internal audit system
commensurate with the size and nature of
its business.

	 (b)	 The internal audit reports of the Company
issued till the date of the audit report, for
the period under audit have been considered
by us.

xv.	 In our opinion, and according to the information
and explanations given to us, the Company
has not entered into any non-cash transactions
with directors or persons connected with him as
referred under section 192 of the Act.

xvi.	(a)	 According to the information and explanations
given to us, the provisions of section 45-IA
of the Reserve Bank of India Act, 1934 are
not applicable to the Company.

	 (b)	 In our opinion, and according to the
information and explanations given to
us, the Company has not conducted any
Non-Banking Financial or Housing Finance
activities without obtained a valid Certificate
of Registration (CoR) from the Reserve Bank
of India as per the Reserve Bank of India
Act, 1934.

	 (c)	 The Company is not a Core Investment
Company as defined in the regulations made
by Reserve Bank of India. Accordingly, the
requirement to report on clause 3(xvi) (c) of
the Order is not applicable to the Company.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

101

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

	 (d)	 In our opinion, and according to the
information and explanations given to us,
we report that there is no Core Investment
Company as a part of the Group, hence, the
requirement to report on clause 3(xvi) of the
Order is not applicable to the Company.

xvii.	The Company has not incurred cash losses in
the current year as well as in the immediately
preceding financial year.

xviii.There has been no resignation of the statutory
auditors during the year and accordingly
requirement to report on Clause 3(xviii) of the
Order is not applicable to the Company.

xix.	On the basis of the financial ratios disclosed in
note 43 to the standalone financial statements,
ageing and expected dates of realization of
financial assets and payment of financial
liabilities, other information accompanying the
financial statements, our knowledge of the Board
of Directors and management plans and based on
our examination of the evidence supporting the
assumptions, nothing has come to our attention,
which causes us to believe that any material
uncertainty exists as on the date of the audit
report that Company is not capable of meeting
its liabilities existing at the date of balance sheet
as and when they fall due within a period of one
year from the balance sheet date. We, however,
state that this is not an assurance as to the
future viability of the Company. We further state
that our reporting is based on the facts up to the
date of the audit report and we neither give any
guarantee nor any assurance that all liabilities
falling due within a period of one year from the
balance sheet date, will get discharged by the
Company as and when they fall due.

xx.	 (a)	 In respect of other than ongoing projects,
there are no unspent amounts that are
required to be transferred to a fund specified
in Schedule VII of the Companies Act (the
Act), in compliance with second proviso to
sub section 5 of section 135 of the Act.

	 (b)	 There are no unspent amounts in respect
of ongoing projects, that are required
to be transferred to a special account in
compliance of provision of sub section (6) of
section 135 of Companies Act.

xxi.	The reporting under Clause 3(xxi) of the Order
is not applicable in respect of audit of the
standalone financial statements. Accordingly, no
comment in respect of the said clause has been
included in this report.

For S S Kothari Mehta & Company
Chartered Accountants

Firm’s Registration Number: 000756N

Amit Goel
Partner

Membership Number: 500607

Place: New Delhi
Date: May 07, 2022
UDIN: 22500607AJGBME3385

BLS International Services Limited

102

Annexure B to the Independent Auditors’ Report
to the Members of BLS International Services
Limited dated May 07, 2022 on its standalone
financial statements

Report on the Internal Financial Controls under
Clause (i) of sub-section 3 of Section 143 of the
Companies Act, 2013 (“the Act”) as referred to
in paragraph 2 (f) of ‘Report on Other Legal and
Regulatory Requirements’ section

We have audited the internal financial controls over
financial reporting of BLS International Services
Limited (“the Company”) as of March 31, 2022 in
conjunction with our audit of the standalone financial
statements of the Company for the year ended on
that date.

Management’s Responsibility for Internal
Financial Controls

The Company’s management is responsible for
establishing and maintaining internal financial
controls Based on” the internal control over financial
reporting criteria established by the Company
considering The essential components of internal
control stated in the Guidance Note on Audit of
Internal Financial Controls over Financial Reporting
issued by the Institute of Chartered Accountants of
India”. These Responsibilities include the design,
implementation and maintenance of adequate internal
financial Controls that were operating effectively
for ensuring the orderly and efficient conduct of its
business, Including adherence to company’s policies,
the safeguarding of its assets, the prevention and
detection of frauds and errors, the accuracy and
completeness of the accounting records, and the
timely Preparation of reliable financial information,
as required under the Act.

Auditor’s Responsibility

Our responsibility is to express an opinion on the
Company’s internal financial controls over financial
Reporting based on our audit.

We conducted our audit in accordance with the
Guidance Note on Audit of Internal Financial Controls
Over Financial Reporting (the “Guidance Note”) and
the Standards on Auditing, issued by ICAI and deemed
to be prescribed under section 143(10) of the Act, to
the extent applicable to an audit of internal financial
controls, both applicable to an audit of Internal
Financial Controls and, both issued by the Institute
of Chartered Accountants of India. Those Standards

and the Guidance Note require that we comply with
ethical requirements and plan and perform the
audit to obtain reasonable assurance about whether
adequate internal financial controls over financial
reporting was established and maintained and if such
controls operated effectively in all material respects.

Our audit involves performing procedures to obtain
audit evidence about the adequacy of the internal
financial controls system over financial reporting and
their operating effectiveness.

Our audit of internal financial controls over financial
reporting included obtaining an understanding of
internal financial controls over financial reporting,
assessing the risk that a material weakness exists,
and testing and evaluating the design and operating
effectiveness of internal control based on the assessed
risk. The procedures selected depend on the auditor’s
judgment, including the assessment of the risks of
material misstatement of the financial statements,
whether due to fraud or error.

We believe that the audit evidence we has 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:

a.	� pertain to the maintenance of records that, in
reasonable detail, accurately and fairly reflect
the transactions and dispositions of the assets of
the Company;

b.	� 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

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

103

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

c.	� 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.

Opinion

In our opinion, the Company has, in all material
respects, an adequate internal financial controls

system over financial reporting and such internal
financial controls over financial reporting were
operating effectively as at March 31, 2022, based
on the internal control over financial reporting
criteria established by the Company considering the
essential components of internal control stated in the
Guidance Note on Audit of Internal Financial Controls
Over Financial Reporting issued by the Institute of
Chartered Accountants of India.

For S S Kothari Mehta & Company
Chartered Accountants

Firm’s Registration Number: 000756N

Amit Goel
Partner

Membership Number: 500607

Place: New Delhi
Date: May 07, 2022
UDIN: 22500607AJGBME3385

BLS International Services Limited

104

Note As at 31 March, 2022 As at 31 March, 2021

I ASSETS
1 Non-Current Asset

a.	 Property, plant & equipment 3 282.42 334.79
b.	 Intangible assets 4 4.85 9.08
c.	 Right to Use 5 92.02 70.89
d.	 Investments in subsidiaries and associates 6 57.20 57.20
e.	 Financial assets:
	 (i) Other financial assets 7 3,101.46 761.48
f.	 Deferred tax assets (net) 8 108.61 104.45
g.	 Other non-current assets 9 22.87 81.91
Total non- current assets 3,669.43 1,419.80

2 Current Asset
a.	 Financial assets:
	 i)	 Trade receivables 10 194.50 249.29
	 ii)	 Cash and cash equivalents	 11 588.50 151.49
	 iii)	 Bank balances other than (ii) above 12 3,057.14 985.26
	 iv)	 Loans 13 50.50 1,979.16
	 v)	 Other financial assets 14 832.92 1,237.60
b.	 Other current assets 15 256.07 278.97
c.	 Current tax assets (net) 16 237.23 162.73
Total current assets 5,216.86 5,044.51
TOTAL ASSETS 8,886.29 6,464.30

II EQUITY & LIABILITIES
Equity
a.	 Equity share capital 17 1,024.50 1,024.50
b.	 Other equity 18 4,883.60 4,546.17
Total equity 5,908.10 5,570.67
Liabilities

1 Non - Current Liabilities
a.	 Lease liabilty 19 42.04 33.34
b.	 Provisions 20 80.91 74.88
Total non-current liabilities 122.95 108.22

2 Current liabilities
a.	 Financial liabilities:
	 i)	 Lease liabilty 21 54.22 40.00
	 ii)	 Trade payables 22
		 total outstanding dues to micro enterprises and small enterprises - -
		 total outstanding dues to creditors other than micro

enterprises and small enterprises
 43.14 42.65

	 iii)	 Other financial liabilities 23 417.38 295.11
c.	 Other current liabilities 24 2,330.05 403.68
d.	 Provisions 25 10.45 3.97
Total current liabilities 2,855.24 785.41
TOTAL EQUITY AND LIABILITIES 8,886.29 6,464.30
Significant accounting policies 2

Standalone Balance Sheet
as at 31 March, 2022
Amount in (lakhs) unless otherwise stated

The accompanying notes referred to above formed an integral part of these standalone financial statements.

As per our report of even date. For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm’s registration number: 000756N

Amit Goel
Partner
Membership number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN No. 06975729

Nikhil Gupta
Managing Director
DIN No. 00195694

Place : New Delhi
Date : 7th May 2022

Amit Sudhakar
Chief Financial Officer
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

105

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

The accompanying notes referred to above formed an integral part of these standalone financial statements.

As per our report of even date. For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm’s registration number: 000756N

Amit Goel
Partner
Membership number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN No. 06975729

Nikhil Gupta
Managing Director
DIN No. 00195694

Place : New Delhi
Date : 7th May 2022

Amit Sudhakar
Chief Financial Officer
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

Note For the year ended
31 March, 2022

For the year ended
31 March, 2021

INCOME

I. Revenue from Operations 26 4,026.66 2,025.77

II. Other Income 27 1,733.49 2,990.48

III. TOTAL INCOME (I+II) 5,760.15 5,016.25

IV. Expenses:

Cost of services 28 244.23 173.55

Employee benefits expense 29 1,627.10 998.74

Finance cost 30 9.01 14.30

Depreciation and amortization expense 31 189.03 191.14

Other expenses 32 1,949.55 1,259.21

TOTAL EXPENSES 4,018.92 2,636.94

V. PROFIT BEFORE TAX (III - IV) 1,741.23 2,379.31

VI. Tax expense:

a)	 Current tax 134.46 304.83

b)	 Deferred tax charge/ (credit) (5.35) (8.67)

c)	 Tax for earlier years 0.62 2.26

TOTAL TAX EXPENSE 129.73 298.42

VII. PROFIT FOR THE YEAR (V-VI) 1,611.50 2,080.89

VIII. OTHER COMPREHENSIVE INCOME (OCI)

A. Items that will not be reclassified subsequently to
statement of profit and loss

(a)	 Remeasurements gain/(loss) on defined benefit plans 4.66 24.06

(b)	Tax on (a) above (1.17) (6.06)

(c)	 Equity Instruments through OCI - 25.32

(d)	Tax on (c) above - 54.23

TOTAL OTHER COMPREHENSIVE INCOME/(LOSSES) 3.49 97.55

IX. TOTAL COMPREHENSIVE INCOME FOR THE YEAR 1,614.99 2,178.44

X. Earnings per equity share: basic and diluted (in
Rupees)

33 1.57 2.03

Significant accounting policies 2

Statement of Profit and Loss
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

BLS International Services Limited

106

For the year ended
March 31, 2022

For the year ended
March 31, 2021

Cash flow from operating activities

Profit for the year (Before tax) 1,741.23 2,379.31

Adjustments to reconcile net profit to net cash by operating activities

Depreciation & amortization expense 189.03 191.14

Net profit on sale of property, plant and equipment - (9.42)

Profit on sale of Investment - (34.09)

Finance costs 9.01 14.30

Dividend income (1,301.78) (2,499.34)

Interest income (275.44) (253.68)

Unrealized foreign exchange fluctuation gain (net) 52.89 7.33

Bad debts written off 25.81 31.45

Operating profit before working capital change 440.75 (173.00)

 Adjustments for:

(Increase)/ decrease in trade receivables (23.91) 96.95

(Increase)/ decrease in other financial current assets (95.27) 199.11

(Increase)/ decrease in other current assets 22.90 115.56

(Increase)/ decrease in other non-current Financial assets (2,339.97) (21.74)

(Increase)/ decrease in non-current loans - (688.32)

(Increase)/ decrease in other non-current assets 59.04 (80.69)

(Decrease)/ increase in long term provision 6.03 (1.19)

(Decrease)/increase in trade payable 0.49 (84.05)

(Decrease)/ increase in other financial current liabilities 158.30 (37.08)

(Decrease)/ increase in other current liabilities 1,929.45 (1,444.80)

(Decrease)/ increase in short term provision 11.13 22.06

Cash from operations 168.94 (2,097.19)

Direct taxes Paid (209.59) (517.80)

Cash flow generated from/(used in) operating activities (net)(A) (40.65) (2,614.99)

Cash flow from investing activities

Purchase of property, plant and equipment (65.00) (61.00)

Purchase of intangibles (2.06) -

Sales proceeds from property, plant and equipment - 16.00

Proceeds from sale of investment - 498.34

Investment in term deposits (2,071.87) (3.93)

Loan received from subsidiaries (Net) 1,928.66 192.65

Dividend received from subsidiary company 1,301.78 2,499.34

Interest received from subsidiaries 643.87 15.82

Interest received from others 131.54 107.37

Net cash flow from/(used in) investing activities (B) 1,866.92 3,264.59

Standalone Statement of Cash Flows
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

107

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

As per our report of even date. For and on behalf of the board of directors of

For S S Kothari Mehta & Company
Chartered Accountants
Firm’s registration number: 000756N

BLS International Services Limited

Amit Goel
Partner
Membership number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN No. 06975729

Nikhil Gupta
Managing Director
DIN No. 00195694

Place : New Delhi
Date : 7th May 2022

Amit Sudhakar
Chief Financial Officer
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

For the year ended
March 31, 2022

For the year ended
March 31, 2021

Cash flow from financing activities

Repayments of non-current borrowings - (88.32)

Repayment of lease liabilities (72.44) (38.68)

Dividend Paid (including dividend distribution tax) (1,278.12) (767.00)

Interest paid (38.71) (15.14)

Net cash Flow from/ (used in) financing activities (C) (1,389.27) (909.14)

Net increase /(decrease) in cash and cash equivalent (A+B+C) 437.00 (259.56)

Cash and cash equivalent at the beginning of the year 151.49 411.05

Cash and cash equivalent at the end of the year (refer note 12) 588.50 151.49

Components of cash and cash equivalent

Cash on hand 25.09 6.76

With Bank - on current account 563.41 144.73

Total cash and cash equivalent 588.50 151.49

Notes:

(a)	 The above Cash Flow Statement has been prepared under the “Indirect Method” as set out in the Indian Accounting Standard
(Ind AS 7)- Statement of Cash Flows.

(b)	 Figures in bracket represents Cash outflow.

Opening Balance
as at April 01, 2021

Cash inflow/(outflows) Closing Balance
as at March 31, 2022

Non Current Borrowings - - -
Current Borrowings - - -

Opening Balance
as at April 01, 2020

Cash inflow/(outflows) Closing Balance
as at March 31, 2021

Non Current Borrowings 88.32 (88.32) -
Current Borrowings - - -

BLS International Services Limited

108

Standalone Statement of Changes In Equity
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

As per our report of even date. For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm’s registration number: 000756N

Amit Goel
Partner
Membership number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN No. 06975729

Nikhil Gupta
Managing Director
DIN No. 00195694

Place : New Delhi
Date : 7th May 2022

Amit Sudhakar
Chief Financial Officer
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

A. Equity Share Capital
Amount

As at April 01, 2020 1,024.50
Changes in equity shares capital during the year -
As at March 31, 2021 1,024.50
Changes in equity shares capital during the year -
As at March 31, 2022 1,024.50

B. Other Equity	
 Retained
Earnings

Other Comprehensive Income Total
 Other

Comprehensive
Income

 Equity
instruments
through OCI

Balance as at April 01, 2020 (a) 2,920.39 5.37 210.35 3,136.10
Addition during the year:
Profit for the year transferred from statement of Profit & loss 2,080.89 - - 2,080.89
Items of OCI for the year, net of tax:
Remeasurement benefits defined benefits plans - 17.99 - 17.99
Net fair value gain on investments in equity instruments
through OCI

 - - 79.55 79.55

Total comprehensive income for the year 2020-21 (b) 2,080.89 17.99 79.55 2,178.43
Transfer to retained earnings on sale of equity
instruments through OCI (c)

 289.90 (289.90) -

Appropriation during the year:
Final Dividend (including dividend distribution tax) (512.25) - - (512.25)
Interim dividend (256.13) (256.13)
Total (c) (768.38) - - (768.38)
Balance as at March 31, 2021 d=(a+b+c) 4,522.81 23.36 (0.00) 4,546.17
Addition during the year:
Profit for the year transferred from statement of Profit & loss 1,611.50 - - 1,611.50
Items of OCI for the year, net of tax :
Remeasurement benefits defined benefits plans - 3.48 - 3.48
Net fair value gain on investments in equity instruments
through OCI

 - - - -

Total comprehensive income for the year 2021-22 (e) 1,611.50 3.48 - 1,614.99
Add: Transfer to Share based payment reserve (f) 3.08 3.08
Appropriation during the year:
Final dividend (256.13) - - (256.13)
Interim dividend (1,024.50) - - (1,024.50)
Total (g) (1,280.63) - - (1,280.63)
Balance as at March 31, 2022 h=(d+e+f+g) 4,856.76 26.84 (0.00) 4,883.60

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

109

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

1.	 CORPORATE INFORMATION
	 BLS International Services Limited (the

‘Company’) is a Public Limited Company,
domiciled and incorporated in Indian Companies
Act, 2013 (‘the Act’). The registered office of the
company is located at G-4B-1 , Extension Mohan
Co-operative Industrial Estate, Mathura Road,
New Delhi, India.

	 The Company is engaged in business of
providing outsourcing and administrative task
of Visa, Passport and Consular services to
various Diplomatic Missions across the world.
The company also provides services related to
attestation and apostille on behalf of Ministry of
External Affairs, New Delhi (India).

	 The Company has its primary listings on the BSE
Limited, NSE Limited and MSE Limited in India.

	 These financial statements were approved and
adopted by Board of Directors of the Company
in their meeting held on May 7, 2022.

2.A	BASIS OF PREPARATION OF FINANCIAL
STATEMENTS

i)	 Statement of Compliance :
	 The Financial Statements have been prepared

in accordance with Indian Accounting Standards
(IND AS) as prescribed under Section 133 of the
Act, read with Companies (Indian Accounting
Standards) Rules, 2015 and Companies (Indian
Accounting Standards) (Amendment) Rules, 2016
and relevant provisions of the Act as amended.

ii)	 Basis of Preparation:
	 These financial statement are the separate

financial statements of the company(also called
the standalone financial statement) prepared
in accordance with the Indian accounting
standard(IND-AS) of Section 133 of the Act read
together with the Companies (Indian Accounting
Standards) Rules, 2015, as amended.

	 The financial statements have been prepared and
presented under the historical cost convention,
on the accrual basis of accounting except for
financial assets and liabilities that are measured

at fair values at the end of each reporting period,
as stated in the accounting policy set out below:
Accounting policies have been consistently
applied except where a newly issued accounting
standard is initially adopted or a revision to an
existing accounting standard requires a change
in the accounting policy hitherto in use.

	 The financial statements are presentation in
Indian Rupee (`) and all the values are rounded
off to the nearest thousand, except number of
shares, face value of share, earning per share or
wherever otherwise indicated.

iii)	 Functional & Presentation Currency:
	 Items included in the financial statements of the

Company are measured using the currency of
the primary economic environment in which the
Company operates (“the functional currency”).
The financial statements are presented in Indian
National Rupee (‘INR’), which is the Company’s
functional and presentation currency.

iv)	 Use of Estimates:
	 The preparation of the financial statements in

conformity with IND AS requires management
to make estimates, judgments and assumptions.
These estimates, judgments and assumptions
affect the application of accounting policies and
the reported amounts of assets and liabilities, the
disclosures of contingent assets and liabilities at
the date of the financial statements and reported
amounts of revenues and expenses during the
period. Application of accounting policies that
require critical accounting estimates involving
complex and subjective judgments and the use
of assumptions in these financial statements
have been disclosed in note.

	 Accounting estimates could change from period
to period. Actual results could differ from those
estimates. Appropriate changes in estimates
are made as management becomes aware
of changes in circumstances surrounding the
estimates. Changes in estimates are reflected
in the financial statements in the period in
which changes are made and, if material, their
effects are disclosed in the notes to the financial
statements.

BLS International Services Limited

110

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

(v)	 Current & Non current classification:
	 All Assets and Liabilities have been classified as

current or non-current as per the Company’s
normal operating cycle and other criteria set out
in the Schedule III to the Companies Act, 2013.
Based on the nature of product & activities of
the Company and their realization in cash and
cash equivalent, the Company has determined
its operating cycle as twelve months for the
purpose of current and non-current classification
of assets and liabilities. Deferred tax assets and
liabilities are classified as non-current assets
and liabilities.

2.B	SIGNIFICANT ACCOUNTING POLICIES
FOR THE YEAR ENDED MARCH 31, 2022

	 The Company has consistently applied the
following accounting policies to all periods
presented in the financial statements.

(a)	 Revenue recognition
	 Revenue from contracts with customers is

recognized when control of the services are
transferred to the customer at an amount that
reflects the consideration to which the Company
expects to be entitled in exchange for those
services. Payments from customers for the
services rendered are normally received within
30-60 days.

	 Sale of Services
	 Revenue from the sale of services is recognized,

when the entity satisfies the performance
obligation by transferring promised service
to the customers, the amount of revenue and
costs associated with the transaction can be
measured reliably and no significant uncertainty
exists regarding the amount of consideration
that will be derived from the sales of services.
revenue from the sale of service is measured at
the fair value of the consideration received or
receivable, net of returns and allowances and
discounts.

	 Other Income
	 -	 Interest income
		 Interest income is recognized on time

proportion basis taking into account the

amount outstanding and the applicable
interest rate. Interest income is included
under the head ‘Other Income’ in the
Statement of Profit and Loss.

	 -	 Dividend Income
		 Dividend income is recognized when the right

to receive payment is established, which is
generally when shareholders approve the
same

	 -	 Export Incentives
		 Revenue is recorded on Export incentive

in the form of Service Exports from India
Scheme (SEIS) on accrual basis.

	 -	 Rent Income
		 Income from sub-let of property is

recognized on accrual basis in accordance
with the sub-let agreement.

(b)	 Property Plant and Equipment
	 Property, plant and equipment are carried at

cost of acquisition, on current cost basis less
accumulated depreciation and accumulated
impairment, if any. Cost comprises purchase
price and directly attributable cost of bringing
the asset to its working condition for the
intended use. Any trade discounts and rebates
are deducted in arriving at the purchase
price. Machinery spares which can be used
only in connection with an item of fixed asset
and whose use is expected to be irregular are
capitalized and depreciated over the useful life
of the principal item of the relevant assets.
When significant parts of plant and equipment
are required to be replaced at intervals, the
Company depreciates them separately based on
their specific useful lives. Likewise, when a major
inspection is performed, its cost is recognized in
the carrying amount of the plant and equipment
as a replacement if the recognition criteria are
satisfied. All other repair and maintenance costs
are charge to the statement of profit and loss
during the year in which they incurred.

	 An item of property, plant and equipment
and any significant part initially recognized
is derecognized upon disposal or when no
future economic benefits are expected from

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

111

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

its use or disposal. Any gain or loss arising on
derecognition of the asset (calculated as the
difference between the net disposal proceeds
and the carrying amount of the asset) is included
in the statement of profit and loss when the
asset is derecognised.

	 Depreciation is provided on written down value
method over the useful lives of property, plant
and equipment as estimated by management.
Depreciation is provided prorata basis on written
down value at the rates determined based on
estimated useful lives of property, plant and
equipment where applicable, prescribed under
Schedule II to the Act. The residual value, useful
lifes and method of depreciation of property, plant
and equipment is reviewed at each financial year
and adjusted prospectively, if appropriate. The
useful life of various class of items considered in
the financial statements is as under

Class of assets Useful life
(in years)

Computer 3
Office Equipment 5
Furniture & Fixtures 10
Vehicles 8
Software 3/6

(c)	 Intangible Assets

	 Intangible Assets are recognized, if the future
economic benefits attributable to the assets
are expected to flow to the Company and cost
of the asset can be measured reliably. All other
expenditure is expensed as incurred. The same
are amortized over the expected duration of
benefits. Such intangible assets are measured
at cost less any accumulated amortization and
impairment losses, if any and are amortized over
their respective individual estimated useful life
on straight line method.

	 The amortization period and the method for
an intangible asset with a finite useful life are
reviewed at least at the end of each reporting
period and adjusted prospectively, if appropriate.

(d)	 Impairment
	 The carrying amount of Property, plant and

equipment, Intangible assets and Investment
property are reviewed at the end of each
reporting period to assess impairment if any,
based on internal / external factors. An asset
is treated as impaired, when the carrying cost
of asset exceeds its recoverable value, being
higher of value in use and net selling price. An
impairment loss is recognized as an expense
in the Statement of Profit and Loss in the year
in which an asset is identified as impaired. The
impairment loss recognized in prior accounting
period is reversed, if there has been an
improvement in recoverable amount.

(e)	 Financial Instruments
	 A Financial Instrument is any contract that

gives rise to a financial asset of one entity and a
financial liability or equity instrument of another
entity.

	 Financial assets
	 Financial assets include Trade receivables,

Advances, Security Deposits, Cash and cash
equivalents.

	 At initial recognition, all financial assets are
measured at fair value. Such financial assets are
subsequently classified under following three
categories according to the purpose for which
they are held. The classification is reviewed at
the end of each reporting period.

	 Financial Assets at Amortized Cost
	 At the date of initial recognition, financial assets

are held to collect contractual cash flows of
principal and interest on principal amount
outstanding on specified dates. These financial
assets are intended to be held until maturity.
Therefore, they are subsequently measured at
amortized cost by applying the Effective Interest
Rate (EIR) method to the gross carrying amount
of the financial asset. The EIR amortization is
included as interest income in the profit or
loss. The losses arising from impairment are
recognized in the profit or loss.

BLS International Services Limited

112

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

	 Financial Assets at Fair value through Other
Comprehensive Income

	 At the date of initial recognition, financial assets are
held to collect contractual cash flows of principal and
interest on principal amount outstanding on specified
dates, as well as held for selling. Therefore, they are
subsequently measured at each reporting date at
fair value, with all fair value movements recognized
in Other Comprehensive Income (OCI). Interest
income calculated using the effective interest
rate (EIR) method, impairment gain or loss and
foreign exchange gain or loss are recognized in the
Statement of Profit and Loss. On derecognition of the
asset, cumulative gain or loss previously recognized
in Other Comprehensive Income is reclassified from
the OCI to Statement of Profit and Loss.

	 Financial Assets at Fair value through Profit
or Loss

	 At the date of initial recognition, financial assets
are held for trading, or which are measured
neither at Amortized Cost nor at fair value
through OCI. Therefore, they are subsequently
measured at each reporting date at fair value,
with all fair value movements recognized in the
Statement of Profit and Loss.

	 Trade receivables, Advances, Security Deposits,
Cash and cash equivalents etc. are classified for
measurement at amortized cost while investments
may fall under any of the aforesaid classes.
However, in respect of particular investments
in equity instruments that would otherwise be
measured at fair value through profit or loss, an
irrevocable election at initial recognition may be
made to present subsequent changes in fair value
through other comprehensive income.

	 Investment in Equity Shares
	 Investments in Equity Securities are initially

measured at cost. Any subsequent fair value
gain or loss is recognized through Profit or
Loss if such investments in Equity Securities
are held for trading purposes. The fair value
gains or losses of all other Equity Securities are
recognized in Other Comprehensive Income.

	 Investments in Subsidiaries and Associates
	 Investment in subsidiaries and associates are

carried at cost less accumulated impairment, if any.

	 Impairment
	 The Company assesses at each reporting date

whether a financial asset (or a group of financial
assets) such as investments, trade receivables,
advances and security deposits held at amortized
cost and financial assets that are measured at
fair value through other comprehensive income
are tested for impairment based on evidence or
information that is available without undue cost
or effort. Expected credit losses are assessed
and loss allowances recognized if the credit
quality of the financial asset has deteriorated
significantly since initial recognition.

	 De-recognition
	 “Company derecognizes a financial asset when

the contractual rights to the cash flows from
the financial asset expire or it transfers the
rights to receive the contractual cash flows in
a transaction in which substantially all of the
risks and rewards of ownership of the financial
asset are transferred or in which the Company
neither transfers nor retains substantially
all of the risks and rewards of ownership and
does not retain control of the financial asset.
If the company enters into transactions whereby
it transfers assets recognized on its balance
sheet, but retains either all or substantially all of
the risks and rewards of the transferred assets,
the transferred assets are not derecognized.”

	 Financial Liabilities
	 Borrowings, trade payables and other financial

liabilities are initially recognized at the value of
the respective contractual obligations. They are
subsequently measured at amortized cost. Any
discount or premium on redemption / settlement
is recognized in the Statement of Profit and Loss
as finance cost over the life of the liability using
the effective interest method.

	 For trade and other payables maturing within one
year from the Balance Sheet date, the carrying
amounts approximate fair value due to the short
maturity of these instruments.

	 Offsetting of Financial Instruments
	 Financial assets and liabilities are offset and

the net amount is included in the Balance Sheet
where there is a legally enforceable right to

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

113

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

offset the recognized amounts and there is an
intention to settle on a net basis or realize the
asset and settle the liability simultaneously.

(f)	 Fair Value Measurement
	 Fair value is the price that would be received to

sell an asset or paid to transfer a liability in an
orderly transaction between market participants
at the measurement date, regardless of whether
that price is directly observable or estimated
using other valuation technique. In estimating
the fair value of an the characteristics of the
asset or liability if market participants would take
those characteristics into account when pricing
the asset or liability at the measurement date.

	 Fair values for measurement and/ or disclosure
purposes are categorized into Level 1, 2, or 3
based on the degree to which the inputs to the
fair value measurements are observable and
the significance of the inputs to the fair value
measurement in its entirety, which are described
as follows:

	 Level 1 - This includes financial instruments
measured using quoted prices.

	 Level 2 - The fair value of financial instruments
that are not traded in an active market is
determined using valuation techniques which
maximize the use of observable market data
and rely as little as possible on entity-specific
estimates. If all significant inputs required to
fair value an instrument are observable, the
instrument is included in level 2. Inputs other
than quoted prices included within Level 1 that
are observable for the asset or liability, either
directly (i.e. as prices) or indirectly (i.e. Derived
from prices).

	 Level 3 - If one or more of the significant inputs
is not based on observable market data, the
instrument is included in level 3.

(g)	 Leases

	 i)	 Where the Company is the lessee
	 	 A lease is classified at the inception date

as a finance lease or an operating lease. A
lease that transfers substantially all the risks
and rewards incidental to ownership to the
Company is classified as a finance lease.

Finance leases are capitalised at the
commencement of the lease at the inception
date fair value of the leased property or, if
lower, at the present value of the minimum
lease payments. Lease payments are
apportioned between finance charges and
reduction of the lease liability so as to achieve
a constant rate of interest on the remaining
balance of the liability. Finance charges are
recognised in finance costs in the statement
of profit and loss, unless they are directly
attributable to qualifying assets, in which case
they are capitalised in accordance with the
Company’s general policy on the borrowing
costs [See note 2(b)(k)]. Contingent
rentals are recognised as expenses in
the periods in which they are incurred.
A leased asset is depreciated over the
useful life of the asset. However, if there
is no reasonable certainty that the
Company will obtain ownership by the end
of the lease term, the asset is depreciated
over the shorter of the estimated useful
life of the asset and the lease term.
Operating lease payments are recognised as
an expense in the statement of profit and loss
on a straight-line basis over the lease term,
unless the payment to lessor is structured
to increase in line with expected general
inflation and compensate for the lessor’s
expected inflation cost increases.

	 ii)	 Where the Company is the lessor
		 Leases for which the Company is a lessor

is classified as finance or operating lease.
When the terms of the lease transfer
substantially all of the risks and benefits
incidental to ownership to the lessee, the
contract is classified as a finance lease.
All other leases are classified as operating
leases. For operating leases, rental income
is recognized on a straight line basis over
the term of relevant lease.’

(h)	Employee Benefits

	 i.	 Provident fund
		 The Company makes contributions to

statutory provident fund in accordance
with the Employees Provident Fund and
Miscellaneous Provisions Act, 1952, which is

BLS International Services Limited

114

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

a defined contribution plan. The Company’s
contributions paid/payable under the
scheme is recognized as an expense in the
Statement of Profit and Loss during the
period in which the employee renders the
related service.

	 ii.	 Gratuity
	 	 Gratuity is a post employment benefit and is

in the nature of a defined benefit plan. The
liability recognized in the balance sheet in
respect of gratuity is the present value of
the defined benefit obligation at the balance
sheet date less the fair value of plan assets,
together with adjustments for unrecognized
actuarial gains or losses and past service
costs. The defined benefit obligation is
determined by actuarial valuation as on the
balance sheet date, using the projected unit
credit method.

		 Actuarial gains and losses arising from
experience adjustments and changes in
actuarial assumptions are charged or credited
to the Statement of Profit and Loss in the
year in which such gains or losses arise.

	 iii.	 Other short term benefits
		 Expense in respect of other short term

benefit is recognized on the basis of amount
paid or payable for the period during which
services are rendered by the employee.

(i)	 Earning Per Share
	 Basic earnings per equity share is computed by

dividing the net profit attributable to the equity
holders of the company by the weighted average
number of equity shares outstanding during the
period.

	 Diluted earnings per equity share is computed
by dividing the net profit attributable to the
equity holders of the company by the weighted
average number of equity shares considered for
deriving basic earnings per equity share and also
the weighted average number of equity shares
that could have been issued upon conversion of
all dilutive potential equity shares.

	 The number of equity shares and potentially
dilutive equity shares are adjusted retrospectively

for all periods presented for any share splits
and bonus shares issues including for changes
effected prior to the approval of the financial
statements by the Board of Directors.

(j)	 Income Tax
	 Income tax expense comprises current tax and

deferred tax. It is recognized in statement of
profit or loss except to the extent that it relates
to items recognized directly in equity or in Other
Comprehensive Income.

	 - Current tax
	 Current tax comprises the expected tax payable

or receivable on the taxable income or loss
for the year after taking credit of the benefits
available under the Income Tax Act and any
adjustment to the tax payable or receivable in
respect of previous years. It is measured using
tax rates enacted or substantively enacted at
the reporting date.

	 Current tax assets and liabilities are offset only
if, the Company:

	 i)	 has a legally enforceable right to set off the
recognized amounts; and

	 ii)	 intends either to settle on a net basis, or
to realize the asset and settle the liability
simultaneously.

	 - Deferred tax
	 Deferred tax is recognized in respect of

temporary differences between the carrying
amount of assets and liabilities for financial
reporting purposes and the corresponding tax
bases used for taxation purposes.

	 Deferred tax is not recognized for:
	 i)	 temporary differences on the initial

recognition of assets or liabilities in a
transaction that is not a business combination
and that affects neither accounting nor
taxable profit or loss; and

	 ii)	 temporary differences related to
investments in subsidiaries, associates and
joint arrangements to the extent that the
Company is able to control the timing of the
reversal of the temporary differences and it
is probable that they will not reverse in the
foreseeable future.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

115

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

	 A deferred income tax asset is recognized to
the extent that it is probable that future taxable
profits will be available against which deductible
temporary differences and tax losses can be
utilized. Deferred tax assets are reviewed at each
reporting date and are reduced to the extent that
it is no longer probable that the related tax benefit
will be realized; such reductions are reversed when
the probability of future taxable profits improves.
Unrecognized deferred tax assets are reassessed
at each reporting date and recognized to the
extent that it has become probable that future
taxable profits will be available against which
they can be used.

	 Deferred tax is measured at the tax rates that are
expected to be applied to temporary differences
when they reverse, using tax rates enacted or
substantively enacted at the reporting date.
The measurement of deferred tax reflects the
tax consequences that would follow from the
manner in which the company expects, at the
reporting date, to recover or settle the carrying
amount of its assets and liabilities.

	 Deferred tax assets and liabilities are offset only if:
	 i)	 The entity has a legally enforceable right to

set off current tax assets against current
tax liabilities; and

	 ii)	 The deferred tax assets and the deferred
tax liabilities relate to income taxes levied
by the same taxation authority on the same
taxable entity.

(k)	 Borrowing Cost
	 Borrowing cost that are directly attributable to

the acquisition, construction, or production of
a qualifying asset are capitalized as a part of
the cost of such asset till such time the asset
is ready for its intended use or sale. Borrowing
cost consist of interest and other costs that an
entity incurs in connection with the borrowing of
funds. Borrowing costs also includes exchange
differences to the extent regarded as an
adjustment to the borrowing costs. A qualifying
asset is an asset that necessarily requires a
substantial period of time to get ready for its
intended use or sale. All other borrowing cost
are recognized as expense in the period in which
they are incurred.

(l)	 Cash & Cash Equivalents
	 For the purpose of presentation in the statement

of cash flows, cash and cash equivalents
includes cash on hand, deposits held at call with
financial institutions, other short term, highly
liquid investments with original maturities of
three months or less and which are subject to an
insignificant risk of changes in value.

(m)	Provisions, Contingent Assets & Contingent
Liabilities:

	 A provision is recognized if, as a result of a
past event, the Company has a present legal or
constructive obligation that can be estimated
reliably, and it is probable that an outflow of
economic benefits will be required to settle
the obligation. If the effect of the time value of
money is material, provisions are determined
by discounting the expected future cash flows
at a pre-tax rate that reflects current market
assessments of the time value of money and the
risks specific to the liability. Where discounting
is used, the increase in the provision due to the
passage of time is recognized as a finance cost.
Contingent Liability is disclosed after careful
evaluation of facts, uncertainties and possibility
of reimbursement, unless the possibility of
an outflow of resources embodying economic
benefits is remote. Contingent liabilities are
not recognized but are disclosed in notes.
Contingent assets are not disclosed in the
financial statements unless an inflow of economic
benefits is probable.

(n)	 Foreign Currency transactions
	 The functional and presentation currency of the

Company is Indian Rupee. Transactions in foreign
currency are accounted for at the exchange rate
prevailing on the transaction date. Gains/ losses
arising on settlement as also on translation of
monetary items are recognized in the Statement
of Profit and Loss. Exchange differences arising
on monetary items that, in substance, form part
of the Company’s net investment in a foreign
operation (having a functional currency other
than Indian Rupee) are accumulated in Foreign
Currency Translation Reserve.

(o)	 Cash Flow Statements
	 Cash flows are reported using the indirect

method, whereby profit for the period is

BLS International Services Limited

116

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

adjusted for the effects of transactions of a non-
cash nature, any deferrals or accruals of past
or future operating cash receipts or payments
and item of income or expenses associated with
investing or financing cash flows. The cash flows
from operating, investing and financing activities
of the Company are segregated.

(p)	 Operating Segments
	 The Business process and Risk Management

Committee of the Company, which happens to
be the Board of Directors performs the function
of allotment of resources and assessment of
performance of the Company. Considering the
level of activities performed, frequency of their
meetings and level of finality of their decisions,
the Company has identified that Chief Operating
Decision Maker function is being performed by
the Board. The financial information presented
to the board in the context of results and for the
purposes of approving the annual operating plan
is on a consolidated basis for various products
of the Company. As the Company’s business
activity falls within a single business segment
viz. ‘rendering of Visa and other allied services’
and the financial statement are reflective of the
information required by Ind AS 108 “Operating
Segments”.

	 The Company’s operating businesses are
organized and managed separately according to
the nature of products and services provided, with
each segment representing a strategic business
unit that offers different products and serves
different markets. The analysis of geographical
segments is based on the areas in which major
operating divisions of the Company operate.

III	 Significant Accounting Judgments,
Estimates & Assumptions

	 In the process of applying the Company’s
accounting policies, management has made the
following estimates, assumptions and judgments
which have significant effect on the amounts
recognized in the financial statements:

	 a)	 Income taxes
		 Judgment of the Management is required for

the calculation of provision for income taxes
and deferred tax assets and liabilities. The
Company reviews at each balance sheet date
the carrying amount of deferred tax assets.

The factors used in estimates may differ from
actual outcome which could lead to significant
adjustment to the amounts reported in the
standalone financial statements.

	 b)	 Contingencies
		 Judgment of the Management is required for

estimating the possible outflow of resources,
if any, in respect of contingencies/claim/
litigations against the Company as it is not
possible to predict the outcome of pending
matters with accuracy.

	 c)	 Allowance for uncollected accounts
receivable and advances

		 Trade receivables do not carry any interest
and are stated at their normal value as
reduced by appropriate allowances for
estimated irrecoverable amounts. Individual
trade receivables are written off when
management deems them not collectible.
Impairment is made on ECL, which are the
present value of the cash shortfall over the
expected life of the financial assets.

	 d)	 Fair Value Measurement of Financial
Instruments.

	 	 When the fair values of financial assets and
financial liabilities recorded in the balance
sheet cannot be measured based on quoted
prices in active markets, their fair value is
measured using valuation techniques including
the Discounted Cash Flow (DCF) model.
The inputs to these models are taken from
observable markets where possible, but where
this is not feasible, a degree of judgment is
required in establishing fair values. Judgments
include considerations of inputs such as
liquidity risk, credit risk and volatility. Changes
in assumptions about these factors could affect
the reported fair value of financial instruments.

	 e)	 Defined Benefit Plans
	 	 The cost of the defined benefit plan and other

post-employment benefits and the present
value of such obligation are determined using
actuarial valuations. An actuarial valuation
involves making various assumptions that
may differ from actual developments in
future. These Includes the determination of
the discount rate, future salary increases,
mortality rates and attrition rate. Due to

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

117

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

the complexities involved in the valuation
and its long-term nature, a defined benefit
obligation is highly sensitive to changes in
these assumptions. All assumptions are
reviewed at each reporting date.

IV)	Share-based payments
	 Equity-settled share-based payments to

employees are measured at the fair value of
the employee stock options at the grant date.
The fair value determined at the grant date of the
equity-settled share-based payments is amortised
over the vesting period, based on the Company’s
estimate of equity instruments that will eventually
vest, with a corresponding increase in equity.
At the end of each reporting period, the Company
revises its estimate of the number of equity
instruments expected to vest. The impact of
the revision of the original estimates, if any, is
recognised in the Statement of Profit and Loss such
that the cumulative expense reflects the revised
estimate, with a corresponding adjustment to the
Employee stock option outstanding in equity.”

V)	 Recent accounting pronouncements
	 There were certain amendments that apply for

the first time for the year ending 31 March 2022,
but do not have a material impact on the financial
statements of the Company. The Company has
not early adopted any standards or amendments
that have been issued but are not yet effective.

	 (i)	� Interest Rate Benchmark Reform – Phase 2:
Amendments to Ind AS 109, Ind AS 107, Ind
AS 104 and Ind AS 116

		� The amendments provide temporary reliefs
which address the financial reporting effects
when an interbank offered rate (IBOR) is
replaced with an alternative nearly risk-free
interest rate (RFR).

		� The amendments include the following
practical expedients:

		 •	� A practical expedient to require
contractual changes, or changes to
cash flows that are directly required by
the reform, to be treated as changes to
a floating interest rate, equivalent to a
movement in a market rate of interest

		 •	� Permit changes required by IBOR reform
to be made to hedge designations and

hedge documentation without the
hedging relationship being discontinued

		 •	� Provide temporary relief to entities
from having to meet the separately
identifiable requirement when an RFR
instrument is designated as a hedge of
a risk component

			� These amendments had no impact on
the financial statements of the Company

	 	 (ii)	 �Conceptual framework for financial
reporting under Ind AS issued by ICAI

		 The Framework is not a Standard and it
does not override any specific standard.
Therefore, this does not form part of
a set of standards pronounced by the
standard-setters. While, the Framework is
primarily meant for the standard-setter for
formulating the standards, it has relevance
to the preparers in certain situations
such as to develop consistent accounting
policies for areas that are not covered
by a standard or where there is choice of
accounting policy, and to assist all parties
to understand and interpret the Standards.
The amendments made in following
standards due to Conceptual Framework for
Financial Reporting under Ind AS includes
amendment of the footnote to the definition
of an equity instrument in Ind AS 102- Share
Based Payments, footnote to be added for
definition of liability i.e. definition of liability
is not revised on account of revision of
definition in conceptual framework in case of
Ind AS 37 - Provisions, Contingent Liabilities
and Contingent Assets etc.

	 	 The MCA has notified the Amendments
to Ind AS consequential to Conceptual
Framework under Ind AS vide notification
dated 18 June 2021, applicable for annual
periods beginning on or after 1 April 2021.
Accordingly, the Conceptual Framework
is applicable for preparers for accounting
periods beginning on or after 1 April 2021.
These amendments had no impact on the
financial statements of the Company.

BLS International Services Limited

118

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

3	 PROPERTY, PLANT & EQUIPMENT
Tangible assets

Computers

 Office
Equipment

 Furniture
& Fixtures

 Vehicles Right-
to-use-
Building

 Total

Gross Block
As at April 1, 2020 190.23 115.09 118.41 632.99 21.73 1,078.45
Additions 1.88 2.27 - 56.85 104.96 165.96
Disposals - - - 69.04 2.05 71.09
As at March 31, 2021 192.11 117.36 118.41 620.79 124.64 1,173.31
Additions 38.17 6.46 20.37 - 86.52 151.52
Disposals - - - - - -
As at March 31, 2022 230.28 123.82 138.78 620.79 211.16 1,324.83
Accumulated depreciation
As at April 1, 2020 157.85 81.97 66.77 325.75 12.89 645.23
Charge for the year 17.72 15.33 13.40 97.57 40.87 184.89
Relating to disposals - - - 62.48 - 62.48
As at March 31, 2021 175.57 97.30 80.18 360.84 53.76 767.64
Charge for the year 13.78 10.21 11.95 81.42 65.39 182.75
Relating to disposals - - - - - -
As at March 31, 2022 189.35 107.51 92.13 442.26 119.14 950.39
Net block as at March 31, 2021 16.54 20.06 38.23 259.95 70.89 405.67
Net block as at March 31, 2022 40.93 16.31 46.65 178.53 92.02 374.44

4	 INTANGIBLE ASSET
Intangible

assets
(bought out
softwares)

Gross Block
As at April 1, 2020 26.19
Additions -
Disposals -
As at March 31, 2021 26.19
Additions 2.06
Disposals -
As at March 31, 2022 28.25
Accumulated depreciation
As at April 1, 2020 10.87
Charge for the year 6.24
Relating to disposals -
As at March 31, 2021 17.11
Charge for the year 6.28
Relating to disposals -
As at March 31, 2022 23.39
Net block as at March 31, 2021 9.08
Net block as at March 31, 2022 4.85

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

119

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

Particulars As at
March 31,

2022

As at
March 31,

2021

5	 RIGHT TO USE
Right to use 92.02 70.89
Total 92.02 70.89

6	 INVESTMENTS IN SUBSIDIARIES AND ASSOCIATES
A. Investment in subsidiaries - Unquoted
BLS International FZE
1 (March 31, 2021: 1) equity share of AED 25,000 each, fully paid

 3.69 3.69

BLS E Services Private limited
10,000 (March 31, 2021: 10,000) equity shares of ` 10 each, fully paid

 1.00 1.00

BLS E Solutions Private limited
10,000 (March 31, 2021: 10,000) equity shares of ` 10 each, fully paid

 1.00 1.00

BLS IT Services Private limited
10,000 (March 31, 2021: 10,000) equity shares of ` 10 each, fully paid

 1.00 1.00

BLS Kendras Private Limited
5,00,000 (March 31, 2021 : 5,00,000) equity shares of ` 10 each, fully paid

 50.00 50.00

Reired BLS International Services Private Limited
5,100 (March 31, 2021: 5,100) equity shares of ` 10 each, fully paid

 0.51 0.51

 Total 57.20 57.20

Aggregate amount of unquoted investments 57.20 57.20
Aggregate amount of impairment in value of investments - -

Name of the Company Proportion (%) of
equity interest

As at
March 31,

2022

As at
March 31,

2021
BLS International FZE;
Country of Incorporation: UAE; Principal activities: Visa services

100% 100%

BLS E Services Private limited;
Country of Incorporation: India; Principal activities: Suvidha Kendra
services

100% 100%

BLS E Solutions Private limited;
Country of Incorporation: India; Principal activities: Suvidha Kendra
services

100% 100%

BLS IT Services Private limited;
Country of Incorporation: India; Principal activities: Suvidha Kendra
services

100% 100%

BLS Kendra Private limited;
Country of Incorporation: India; Principal activities: Suvidha Kendra
services

100% 100%

Reired BLS International Services Private Limited;
Country of Incorporation: India; Principal activities: Visa services

51% 51%

BLS International Services Limited

120

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

7	 OTHER FINANCIAL ASSETS- NON CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021

(Unsecured considered good, unless otherwise stated)
Carried at amortized cost
Security Deposits* 179.31 697.80
Term deposits with maturity more than 12 months** 2,900.05 60.32
Interest accrued but not due:
-on term deposits 22.10 3.36
Total 3,101.46 761.48

	 * includes security deposit receivable from related party (refer note 40)
Particulars As at

March 31, 2022
As at

March 31, 2021

Mr. Sushil Aggarwal - 100.00
Ms. Riya Aggarwal - 100.00
Mr.Karan Aggarwal 6.00 -
Mr. Diwakar Aggarwal 172.30 166.30

	 ** ` 1.10 pledge against bank guarantees (March 31, 2021 ` 25.00)

8	 DEFERRED TAX ASSETS (NET)
Particulars As at

March 31, 2022
Movement

during the year
As at

March 31, 2021
Deferred tax assets on:
Difference between book value of depreciable assets as per
books of accounts and written down value as per income tax

 84.56 0.58 83.98

Provision for employee benefit 22.99 3.14 19.85
Lease asset 1.07 0.45 0.62
Total 108.61 4.16 104.45

9	 OTHER NON-CURRENT ASSETS
Particulars As at

March 31, 2022
As at

March 31, 2021
Unamortized value of security deposits 22.87 81.91
Total 22.87 81.91

10	 TRADE RECEIVABLES: CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021
Unsecured
Considered good* 194.50 266.86
Less: Allowances for expected credit losses - (17.57)
Total 194.50 249.29
*Above trade receivables includes transactions with related parties: (refer note 40)
BLS E-Solutions Private Limited - 16.20
BLS E-Services Private Limited - 0.89
Starfin India Private Limited - 49.73
BLS International Visa Services Philippine Inc. 31.64 21.94
BLS Kendra Private Limited 54.00 74.10

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

121

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

	 Ageing for trade receivables- outstanding as on March 31, 2022 is as follows:

Particulars Outstanding for following periods
from due date of payment

 Total

Not
Due

 Less than
6 months

 6
months-

1 year

 1-2
years

 2-3
years

 More
than
3 yrs

(i)	 Undisputed Trade receivables-
considered good

145.69 31.34 17.47 - - - 194.50

(ii)	Undisputed Trade Receivables - which
have significant increase in credit risk

 - - - - - -

(iii)	�Undisputed Trade Receivables -
credit impaired

 - - - - - -

(iv)	� Disputed Trade Receivables-
considered good

 - - - - - -

(v)	�Disputed Trade Receivable - which have
significant in increase in credit risk

 - - - - - -

(vi)	�Disputed Trade Receivables - credit
impaired

 - - - - - -

145.69 31.34 17.47 - - - 194.50
Less: Allowance for doubtful trade receivables -
Total Trade receivables 194.50

	 Ageing for trade receivables- outstanding as on March 31, 2021 is as follows:
Particulars Outstanding for following periods

from due date of payment
 Total

Not
Due

Less
than 6

months

6 months-
1 year

1-2
years

More
than
3 yrs

(i)	 Undisputed Trade receivables- considered good 166.98 39.82 4.86 37.63 249.29
(ii)	Undisputed Trade Receivables - which have

significant increase in credit risk
 - - 11.85 5.72 17.57

(iii)	�Undisputed Trade Receivables - credit impaired - - - - -
(iv)	�Disputed Trade Receivables-considered good - - - -
(v)	Disputed Trade Receivable - which have

significant in increase in credit risk
 - - - -

(vi)	Disputed Trade Receivables - credit impaired - - - - -
166.98 39.82 4.86 49.48 5.72 266.86

Less: Allowance for doubtful trade receivables - - - - (17.57)
Total Trade receivables 249.29

11	 CASH AND CASH EQUIVALENTS
Particulars As at

March 31,
2022

As at
March 31,

2021
Balance with Banks
in current accounts 257.98 144.55
term deposits with original maturity of less than three months 305.43 0.18
Cash on hand 25.09 6.76
Total 588.50 151.49

BLS International Services Limited

122

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

12	 BANK BALANCES OTHER THAN CASH AND CASH EQUIVALENTS
Particulars As at

March 31,
2022

As at
March 31,

2021
Earmarked balances with banks:
Unclaimed Dividend Bank account 12.45 9.94
Investment in term deposits (with original maturity of more than three
months but less than twelve months)*

 3,044.69 975.32

Total 3,057.14 985.26
	 * ` 1,344.73 pledge against bank guarantees (March 31, 2021 : ` 851.53)

13	 LOANS - CURRENT
Particulars As at

March 31,
2022

As at
March 31,

2021
(Unsecured, considered good)
Loans to related parties* 50.50 1,979.16
Total 50.50 1,979.16
* Loan receivables from related parties (refer note 40)
BLS Kendra Private Limited - -
BLS IT-Services Private Limited - 42.00
BLS E-Solutions Private Limited - 638.59
BLS E-Services Private Limited - 1,101.57
BLS International Employees Welfare Trust 50.50 197.00

14	 OTHER FINANCIALS ASSETS: CURRENT
	 (Unsecured, considered good)

Particulars As at
March 31,

2022

As at
March 31,

2021
Financial assets carried at amortized cost
Interest accrued and not due:

-on term deposits 76.17 21.68
-on loan to subsidiaries* - 546.25
Interest accrued and due* - 8.19

Others recoverable - 464.06
Security deposits ** 750.70 191.93
Advance to employees 6.05 5.49
Total 832.92 1,237.60
*includes interest accrued with related parties (refer note 40)
BLS E-Solutions Private Limited - 104.66
BLS IT-Services Private Limited - 8.19
BLS Kendra Private Limited - 13.30
BLS E-Services Private Limited - 428.29
** includes security deposit receivable from related party (refer note 40)

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

123

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

Particulars As at
March 31,

2022

As at
March 31,

2021
Mr. Sushil Aggarwal 100.00 -
Ms. Riya Aggarwal 100.00 -

15	 OTHER CURRENT ASSETS
Particulars As at

March 31,
2022

As at
March 31,

2021
Prepaid expenses 80.59 15.65
Advances to suppliers 5.62 4.99
Balance with government authorities 169.86 127.45
Accrued Income - 130.88
Total 256.07 278.97

16	 CURRENT TAX ASSETS (NET)

Particulars As at
March 31,

2022

As at
March 31,

2021
Provisions for current tax (net) 237.23 162.73
Total 237.23 162.73

17	 EQUITY SHARE CAPITAL
Particulars As at

March 31,
2022

As at
March 31,

2021
Authorized Share Capital
20,24,50,000 (March 31, 2021: 20,24,50,000) equity shares of Re. 1/-
each

 2,024.50 2,024.50

Issued, subscribed and fully paid-up
10,24,50,000 (March 31, 2021: 10,24,50,000) equity shares of Re. 1/-
each

 1,024.50 1,024.50

Total 1,024.50 1,024.50

a)	 Reconciliation of shares outstanding at the beginning and at the end of the year
EQUITY SHARES As at March 31, 2022 As at March 31, 2021

Number of
shares

Amount Number of
shares

Amount

Balance as at the beginning of the year 10,24,50,000 1,024.50 10,24,50,000 1,024.50
Add: Issued during the year - - - -
Balance as at the closing of the year 10,24,50,000 1,024.50 10,24,50,000 1,024.50

BLS International Services Limited

124

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

b)	 Terms/rights attached to equity shares

	 Equity shares: The Company has only one class of equity shares having a par value of Re. 1 per
share. Each holder of equity shares is entitled to one vote per share. In the event of liquidation of the
company, the holder of equity shares will be entitled to receive the remaining assets of the company
after distribution of all preferential amounts, if any. The distribution will be in proportion of the number
of equity shares held by the shareholders. The dividend proposed, if any, by the Board of Directors is
subject to approval of the Shareholders in the ensuing Annual General Meeting except in the case of
Interim Dividend.

c)	 Details of equity shares held by shareholders holding more than 5% of the aggregate shares
in the Company

Name of the equity shareholder As at March 31, 2022 As at March 31, 2021
Number of

shares
Percentage

(%)
Number of

shares
Percentage

(%)
Mr. Diwakar Aggarwal 87,24,520 8.52% 87,24,520 8.52%

d)	 Shareholding of promoters
	 The details of the shares held by promoters as at March 31, 2022 are as follow:

Promoter name No. of
Shares

% of total
shares

 % change
during the

year
Alka Aggarwal 20,00,000 1.95 -
Diwakar Aggarwal 87,24,520 8.52 -
Gaurav Aggarwal 50,00,000 4.88 -
Madhukar Aggarwal 50,00,000 4.88 -
Shikhar Aggarwal 22,31,471 2.18 -
Sushil Aggarwal 25,00,000 2.44 -
Vinod Aggarwal 50,04,000 4.88 8%
Promoter Group
Azadpur Finvest Private Limited 50,60,000 4.94 -
Bls Finvest Limited 50,00,000 4.88 -
Goodwork Finvest Private Limited 50,00,000 4.88 -
Grb Finvest Private Limited 50,00,000 4.88 -
Hawai Capital Private Limited 50,00,000 4.88 -
Hillman Properties Private Limited 50,00,000 4.88 -
Intime Finance And Investment Private Limited 50,00,000 4.88 -
Jlb Finvest Private Limited 3,87,740 0.38 -
Trimurti Finvest Private Limited 3,87,740 0.38 -
V S Estate Pvt Ltd 50,00,000 4.88 -
Wonder Rock Finance And Investment Private Limited 50,00,000 4.88 -
Riya Aggarwal 1,21,625 0.12 -

e)	 The Company has not issued any bonus shares and there is no buy back of shares in the current year and
preceding five years for consideration other than cash.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

125

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

18	 OTHER EQUITY
Particulars As at

March 31,
2022

As at
March 31,

2021
Retained earnings
Balance as per last financial statements 4,522.80 2,920.39
Add: Profit for the Period 1,611.50 2,080.89

 6,134.30 5,001.28
Add: Transfer to retained earnings on sale of equity instruments through
OCI

 289.90

Add: Transfer to Share based payment reserve 3.08 -
Less: Final Dividend Paid 256.13 512.25
Less: Interim Dividend 1,024.50 256.13
Sub-total (a) 4,856.75 4,522.80
Other Comprehensive Income (OCI)
Balance as per last financial statements 23.37 215.72
Add: Movement in OCI (net) during the Period 3.48 (192.35)
Sub-total (b) 26.85 23.37
Total (a+b) 4,883.60 4,546.17

A.	 Description of nature and purpose of each reserve

	 i	 Equity instruments through other comprehensive income
		 This represents the cumulative gain or losses arising on the revaluation of equity instruments

measured at fair value through other comprehensive income, under an irrevocable option, net of
amount reclassified to retained earnings when such assets are disposed off.

	 ii	 Retained Earning:
Retained earnings are the profits that the Company has earned till date less dividends or other
distributions paid to shareholders. Retained earnings is a free reserve available to the Company”

B.	 Dividends
	 i	 Final dividend on shares are recorded as liability on the date of approval by the shareholders and

interim liability are recorded as a liability on the date of declaration by the company’s Board of
Directors.

	 ii	 The Company declares and pays dividends in Indian rupees. The remittance of dividends outside India
is governed by Indian law on foreign exchange and is subject to applicable distribution taxes.

BLS International Services Limited

126

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

		 Dividend on Equity Shares

Particulars Year ended
March 31,

2022

 Year ended
March 31,

2021
Dividend on equity shares declared and paid during the year
Final dividend of ` 0.25 per share for FY 2020-21
(2019-20: Re.0.50 per share)

 256.13 512.25

Interim dividend of ` 1 per share for FY 2021-22
(2020-21: ` 0.25 per share)

 1,024.50 256.13

Total 1,280.63 768.38

Particulars Year ended
March 31,

2022

 Year ended
March 31,

2021
Proposed dividend on equity shares not recognized as liability
Final dividend of `0.25/- per share for F.Y. 2021-22
(2020-21 : ` 0.25 per share)

 256.13 256.13

Total 256.13 256.13

		 Proposed dividend on equity shares is subject to the approval of shareholders of the company at the
Annual General Meeting and not recognized as liability as at the Balance Sheet date.

19	 LEASE LIABILITY : NON CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Lease liability (refer note no. 42) 42.04 33.34
Total 42.04 33.34

20	 PROVISIONS - NON-CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Provisions for employees benefits (refer note 37) 80.91 74.88
Total 80.91 74.88

21	 LEASE LIABILITY : CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Lease liability (refer note no. 42) 54.22 40.00
Total 54.22 40.00

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

127

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

22	 TRADE PAYABLES: CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Dues to micro enterprises and small enterprises (refer note no. 59) - -
Dues to creditors other than micro enterprises and small enterprises 43.14 42.65
Total 43.14 42.65

	 Ageing for trade payable outstanding as at March 31, 2022 is as follows:
 Particulars Outstanding for following periods

from due date of payment
 Total

Less
than 1 yr

1-2 yr 2-3 yr More
than 3

yrs
(i) MSME - - - - -
(ii) Others 42.66 0.06 0.42 - 43.14
(iii) Diputed dues-MSME - - - - -
(iv) Diputed dues-Others - - - - -
Total 42.66 0.06 0.42 - 43.14

	 Ageing for trade payable outstanding as at March 31, 2021 is as follows:
 Particulars Outstanding for following periods

from due date of payment
 Total

Less
than 1 yr

1-2 yr 2-3 yr More
than 3

yrs
(i) MSME - - - - -
(ii) Others 40.08 2.57 - 42.65
(iii) Diputed dues-MSME - - - - -
(iv) Diputed dues-Others - - - - -
Total 40.08 2.57 - - 42.65

23	 OTHER FINANCIALS LIABILITIES - CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Unclaimed dividends # 12.45 9.94
Interest accrued and due on borrowings* - 38.53
Other payables:

Employees due payable 127.09 95.45
Expense payable 277.84 151.19

Total 417.38 295.11

	 # these figures do not include any amounts due and outstanding, to be credited to Investor Education
and Protection Fund.

	 * includes interest accrued on borrowing from related party (refer note no.40)
Basant India Limited - 38.53

BLS International Services Limited

128

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

24	 OTHER CURRENT LIABILITIES

Particulars As at
March 31,

2022

As at
March 31,

2021
Advance from customers* 2,260.33 382.11
Statutory dues payable 69.72 21.57
Total 2,330.05 403.68

	 *includes advance received from subsidiary (refer note 40)

BLS International FZE 2,249.16 358.45

25	 PROVISIONS: CURRENT

Particulars As at
March 31,

2022

As at
March 31,

2021
Provisions for employees benefits (refer note 37) 10.45 3.97
Total 10.45 3.97

26	 REVENUE FROM OPERATIONS

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Sale of services:
Export 3,132.55 1,632.17
Domestic 894.11 393.45
Export incentives - 0.15
Total 4,026.66 2,025.77
*includes revenue from related parties (refer note 40)
BLS International FZE 2,252.23 1,433.35
BLS International Visa Services Philippine Inc. 83.50 21.99
BLS E-Services Private Limited 0.69 -
Starfin India Private Limited 30.00 120.00
BLS Kendra Private Limited 150.00 52.06
BLS Ecotech Limited 0.09 0.67

Contract balance As at
March 31,

2022

As at
March 31,

2021
Trade Receivable 194.50 249.29
Advance from the customers (2,260.33) (382.11)

	 Reconciliation of revenue recognition with the Contracted price is as follows:

Year ended
March 31,

2022

Year ended
March 31,

2021
Contract price 4,026.66 2,025.77
Reduction towards variable consideration components - -
Revenue recognised 4,026.66 2,025.77

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

129

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

27	 OTHER INCOME

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Dividend income from subsidiary company* 1,301.78 2,499.34
Profit on sale of property, plant and equipment - 9.42
Profit on sale of investment - 34.09
Interest-
- on bank deposits 186.04 95.48
- on loan to subsidiaries** 89.40 158.19
Miscellaneous incomes*** 156.27 193.95
Total 1,733.49 2,990.48
*dividend income includes income from subsidiaries (refer note 40)
BLS International FZE 1,301.78 2,499.34
**Interest on loan to subsidiaries includes income from subsidiaries (refer note 40)
BLS E-Services Private Limited 53.14 95.77
BLS E-Solutions Private Limited 34.84 47.06
BLS IT-Services Private Limited 1.42 1.70
BLS Kendra Private Limited - 13.66
***Miscellaneous income includes income from subsidiaries (refer note 40)
BLS Kendra Private Limited 80.00 60.00
Starfin India Private Limited - 25.00
BLS E-Services Private Limited 2.50 -
BLS E-Solutions Private Limited 2.50 -
BLS IT-Services Private Limited 2.50 -

28	 COST OF SERVICES

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Operational expenses 244.23 173.55
Total 244.23 173.55

29	 EMPLOYEE BENEFITS EXPENSES

Particulars As at
March 31,

2022

As at
March 31,

2021
Salaries, wages and bonus 1,531.19 938.20
Contribution to provident fund and other funds 68.34 43.42
Staff welfare expenses 27.57 17.12
Total 1,627.10 998.74

BLS International Services Limited

130

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

30	 FINANCE COSTS

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Interest
- on term loans* 0.17 1.48
- on others - 6.16
- on lease liability 8.84 6.66
Total 9.01 14.30

	 *interest on term loan includes interest on Vehicle loan of ` NIL (March 31, 2021: ` 1.48)

31	 DEPRECIATION AND AMORTIZATIONS EXPENSES

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Depreciation on property, plant & equipment (refer note 3) 182.75 184.89
Amortization of intangible assets (refer note 4) 6.28 6.24
Total 189.03 191.14

32	 OTHER EXPENSES

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Annual maintenance charges 2.36 1.85
Bank charges 28.38 80.43
Business promotion 172.45 61.99
Communication costs 25.51 23.96
Electricity expense 19.05 11.40
Insurance expense 10.82 11.36
Legal and professional expense (refer note 32.1) 560.86 558.16
Office maintenance expense 130.48 41.73
Printing and stationery expense 12.94 7.71
Rent expenses (refer note 36) 331.21 257.31
Repair and maintenance -others 28.43 23.48
Exchange fluctuation loss (net) 52.89 7.33
Corporate social responsibility expenditure (refer note 32.2) 47.65 45.00
Director's sitting fees 7.35 5.45
Bad debts 0.89 17.57
Bad debts written off 24.91 13.89
Travelling and conveyance 284.75 34.41
Miscellaneous expenses 208.62 56.17
Total 1,949.55 1,259.21

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

131

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

32.1 PAYMENT TO AUDITORS

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Statutory audit fees 14.00 14.00
Limited Review 5.50 5.50
Certification fees 0.15 4.75
Taxation matter 1.50 2.85
Reimbursement of expenses 0.29 0.18
Total 21.44 27.28

32.2 CORPORATE SOCIAL RESPONSIBILTY

	 As per Section 135 of the Act, a company, meeting the applicability threshold, needs to spend at least
2% at its average net profit for the immediately preceding three financial years on corporate social
responsibility (CSR) activities. The areas for CSR activities are eradication of hunger and malnutrition,
promoting education, art and culture, healthcare, destitute care and rehabilitation, environment
sustainability, disaster relief and rural development projects. A CSR committee has been formed by the
company as per the Act.

	 a)	 Gross amount required to be spent by the Company during the year is ` 47.65 (March 31, 2021: `
40.56)

	 b)	 Amount spent during the year on:
Particulars In Cash Yet to be

paid in Cash
 Total

1. Construction / acquisition of any asset - - -
2. On purposes other than (1) above 47.65 - 47.65

33	 EARNING PER SHARE (EPS)

Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Net profit after tax as per statement of profit and loss attributable to
equity shareholders (`)

 1,611.50 2,080.89

Weighted average number of equity shares used as denominator for
calculating basic EPS

 1,024.50 1,024.50

Weighted average potential equity shares - -
Total weighted average number of equity shares used as denominator
for calculating diluted EPS

 1,024.50 1,024.50

Basic EPS (`) 1.57 2.03
Diluted EPS (`) 1.57 2.03
Face value per equity share (Re.) 1.00 1.00

BLS International Services Limited

132

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

34	 CONTINGENT LIABILITIES AND COMMITMENTS (TO THE EXTENT NOT PROVIDED
FOR)

a) Particulars Year ended
March 31,

2022

Year ended
March 31,

2021
Guarantees issued by the bank on behalf of the Company 3,586.17 2,051.04

Corporate guarantee to banks on behalf of subsidiaries 2,000.00 8,000.00

Income tax demand 37.58 66.55

Total 5,623.75 10,117.59

35	 DISCLOSURE PURSUANT TO SECURITIES AND EXCHANGE BOARD OF INDIA
(LISTING OBLIGATIONS AND DISCLOSURE REQUIREMENTS) REGULATIONS, 2015
AND SECTION 186 OF THE COMPANIES ACT, 2013.

a) As at
March 31,

2022

As at
March 31,

2021

Maximum
outstanding

during
March 31,

2022

Maximum
outstanding

during
March 31,

2021

Loans and advances in the nature of
loans given to subsidiaries:

BLS E-Services Private limited - 1,101.57 1,086.57 1,231.67

BLS IT-Services Private limited - 42.00 42.00 42.00

BLS E-Solutions Private limited - 638.59 638.59 638.59

BLS Kendra Private Limited - - - 341.55

BLS International Employees Welfare Trust 50.50 197.00 197.00 197.00

Corporate guarantee to banks on behalf
of subsidiaries

BLS E-Services Private limited - 2,000.00

BLS IT-Services Private limited - 2,000.00

BLS E-Solutions Private limited - 2,000.00

BLS Kendra Private Limited 2,000.00 2,000.00

b)	 Investment by the loanees in the shares of the Company :-
	 The loanees have not made any investments in the shares of the Company.

c)	 Details of loans given, investments made and guarantee given covered u/s 186(4) of the
Companies Act 2013.

	 The company has provided loans to its wholly owned subsidiaries as per note 35(a) above for its business
activities. The loans are unsecured and repayable on demand. The loan carried an interest @ 7% to 8% p.a.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

133

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

36	 LEASES
	 The Company has taken premises for office under cancellable operating lease agreements. Terms

of the lease include terms for renewal, increase in rents in future periods and terms of cancellation.
Lease and rent payments recognized in statement of profit & loss is ` 331.21 (March 31, 2021: ` 257.31)

37	 EMPLOYEE BENEFITS

a)	 Defined Contribution Plans:-
	 The Company has recognized ` 68.34 (March 31, 2021 ` 32.57) as expense in Statement of Profit & Loss

towards defined Contribution plan.

b)	 Defined Benefits Plans - as per actuarial valuation

	 I	 Table Showing Changes in Present Value of Obligations:

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Present value of the obligation at the beginning of the period 78.85 82.03
 Interest cost 5.72 5.54
 Current service cost 21.76 19.15
 Past service cost - -
 Benefits paid (if any) (10.31) (3.81)
 Actuarial (gain)/loss (4.66) (24.06)
 Present value of the obligation at the end of the period 91.36 78.85

II	 Bifurcation of total Actuarial (gain) /loss on liabilities

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Actuarial gain/ losses from changes in Demographics assumptions
(mortality)

 Not
Applicable

 Not
Applicable

 Actuarial (gain) / losses from changes in financial assumptions (3.63) 1.63
 Experience Adjustment (gain)/ loss for Plan liabilities (1.03) (25.69)
 Total amount recognized in other comprehensive Income (4.66) (24.06)

III	 The amount to be recognized in the Balance Sheet

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Present value of the obligation at the end of the period 91.36 78.85
 Fair value of plan assets at end of period - -
 Net liability/(asset) recognized in Balance Sheet and related analysis 91.36 78.85
 Funded Status - Surplus/(Deficit) (91.36) (78.85)

BLS International Services Limited

134

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

IV	 Expense recognized in the statement of Profit and Loss

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
Interest cost 5.72 5.54
Current service cost 21.76 19.15
Past Service Cost - -
Expected return on plan asset - -
Expenses to be recognized in the statement of P&L 27.48 24.69

V	 Other comprehensive (income)/expenses (Remeasurement)

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Cumulative unrecognized actuarial (gain)/loss opening. B/F (31.89) (7.84)
 Actuarial (gain)/loss - obligation (4.66) (24.06)
 Actuarial (gain)/loss - plan assets - -
 Total Actuarial (gain)/loss (4.66) (24.06)
 Cumulative total actuarial (gain)/loss. C/F (36.55) (31.89)

VI	 Net interest Cost

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Interest Cost on defined benefit obligation 5.72 5.54
 Interest Income on plan assets - -
 Net interest Cost (Income) 5.72 5.54

VII	 Experience Adjustment

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
 Experience Adjustment (Gain)/loss for Plan liabilities (1.03) (25.69)
 Experience Adjustment Gain/ (loss) for Plan assets - -

VIII Summary of membership data at the date of valuation and statistics based thereon:

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
Number of employees 201.00 140.00
Total monthly salary (in lakhs) 66.01 50.51
Average Past Service(Years) 2.40 3.10
Average remaining working lives of employees(Years) 24.60 22.70
Average Age(years) 33.40 35.30
Weighted average duration (based on discounted cash flows) in years 16.00 17.00
Average monthly salary (in lakhs) 0.33 0.36
Expected future service taking into account decrements (Years) 14.00 -

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

135

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

IX	 The assumptions employed for calculations are tabulated:

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
Discount rate 7.25% 6.75%
Salary Growth Rate 5.00% 5.00%
Mortality IALM 2012-

14
 IALM 2012-

14
Withdrawal Rate (per annum) 5.00% p.a. 5.00% p.a.

The expected contribution for Defined Benefit Plan for the next financial
year will be ` 30.65.
The weighted average duration of the Defined Benefit plan is 16 years

X	 Current Liability (*expected payout in next year as per schedule III of Companies Act, 2013) :

Period Gratuity
(unfunded)

2021-22

Gratuity
(unfunded)

2020-21
Current Liability (Short Term) 10.45 3.97
Non Current Liability (Long Term) 80.91 74.88
Total Liability 91.36 78.85

	 Sensitivity Analysis :
	 Significant actuarial assumption for the determination of the defined benefit obligation are discount rate

and expected salary increase rate. Effect of change in mortality rate is negligible. Please note that the
sensitivity analysis presented below may not be representive of the actual change in the defined benefit
obligation as it is unlikely that the change in assumption would occur in isolation of one another as some
of the assumption may be correlated. The result of the senstivity analysis are given below:

Period As on March 31, 2022

 Defined benefit obligation (Base) `91.36 @ salary increase rate : 5 % and
discount rate : 7.25%

 Liability with x % increase in Discount rate ` 83.85; x= 1.00% [change (8)%]
 Liability with x % decrease in Discount rate ` 100.09; x= 1.00% [change 10%]
 Liability with x % increase in salary growth rate ` 100.20; x= 1.00% [change 10%]
 Liability with x % decrease in salary growth rate ` 83.64; x= 1.00% [change (8)%]
 Liability with x % increase in withdrawal rate ` 92.22; x= 1.00% [change 1%]
 Liability with x % decrease in withdrawal rate ` 90.30; x= 1.00% [change (1)%]

BLS International Services Limited

136

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

XI	 Maturity Profile of projected benefit obligation: from the fund

Period As on March
31, 2022

 1st Following Year 10.45
 2nd Following Year 2.13
 3rd Following Year 5.56
 4th Following Year 3.20
 5th Following Year 1.75
 After 5 Years 68.27

38	 SHARE – BASED PAYMENTS
	 BLS International Employee stock option scheme- 2020- “ESOP 2020” was approved by the shareholders

of the company on 25th June 2020 through postal ballot process. The Company has granted
8,94,000 options to eligible employees of the company including employees of subsidiary company.
The fair value of the share options is estimated at the grant date using the Black- Scholes option pricing model,
taking into account the terms and conditions upon which the share options were granted. However, the above
performance condition is only considered in determining the number of instruments that will ultimately vest.
Options have been granted with vesting period that shall commence after minimum 1 year from the
grant date and it may extend upto maximum of 3 years (as mentioned in below table) on the basis of
graded vesting and are exercisable for a period of 1 years once vested. There are no cash settlement
alternatives.

(i) Time Period Percentage of Options Vested
 At the end of 1st year from the date of grant 33 % of options granted
 At the end of 2nd year from the date of grant 33 % of options granted
 At the end of 3rd year from the date of grant 34 % of options granted

(ii) Particulars Valuation
as on 29th

October
2021

 Valuation
as on 1st
February

2022
 Equity share eligibility ratio per employee stock option 1.00 1.00
 Market price per equity share (INR) 216.15 247.10
 Exercise price per call option (INR) 121.00 121.00
 Exercise period 3.50 3.50
 Dividend yield (%) 0.23 0.61
 Volatility (%) 62.42 58.41
 Risk free rate (%) 5.22 5.49
 Fair value 138.07 160.44

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

137

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

39	 FINANCIAL INSTRUMENTS

39(A)	 CATEGORY-WISE CLASSIFICATION OF FINANCIALS INSTRUMENTS
 S.
No

Financial assets/
Financial liabilities

 Refer note Non-current Current
As at

March 31,
2022

As at
March 31,

2021

As at
March 31,

2022

As at
March 31,

2021
 A Financial assets

measured at fair
value through other
comprehensive income
(FVTOCI)

 (i) Investments in equity
Instruments

 - - - -

 - - - -
 B Financial assets

measured at amortised
cost

 (i) Security deposits 7 & 14 179.31 697.80 750.70 191.93
(ii) Term deposits 7 & 12 2,900.05 60.32 3,044.69 975.32
 (iii) Trade receivables 10 - - 194.50 249.29
 (iv) Cash & cash equivalents 11 - - 588.50 151.49
(v) Other bank balances 12 - - 12.45 9.94
 (vi) Loan to subsidiaries 13 - - 50.50 1,979.16
(vii) Other assets 14 - - 82.23 1,045.67

 3,079.36 758.12 4,723.57 4,602.80
C Financial liabilities

measured at amortised
cost

 (i) Lease Liability 19 & 21 42.04 33.34 54.22 40.00
(ii) Trade payables 22 - - 43.14 42.65
(iii) Other financial liabilities

(excluding current
maturities and lease
liability)

 23 - - 417.38 295.11

 42.04 33.34 514.74 377.76

(i)	 Financial instrument measured at amortised cost
	 The carrying amount of financial assets and financials liabilities measured at amortised cost in the financial

statements are a reasonable approximation of their fair value since the Company does not anticipate that
the carrying amounts would be significantly different from the values that would eventually be received
or settled.

	 The following table shows the valuation technique and key input used for Level 3:
 Financial Instrument Valuation

Technique
 Key Inputs used Sensitivity

Investments in equity instruments at fair
value through other comprehensive income

Book value
method

Financial statements
reviewed by management

Nil

BLS International Services Limited

138

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

	 Reconciliation of Level 3 fair value measurements:

Period For the
year ended

March 31,
2022

For the
year ended

March 31,
2021

Opening Balance - 437.75
Total gain/ (losses) in other comprehensive income - 25.32
Sale of investment - (463.07)
Closing Balance - (0.00)

39(C).	FINANCIAL RISK MANAGEMENT- OBJECTIVES AND POLICIES

	 The Company’s financial liabilities comprise mainly of lease liability, borrowings, trade payable and others
payable. The company’s financial assets comprise mainly of investments, cash and cash equivalents,
other bank balances, loans , trade payable and other receivables.

	 The company has exposure to the following risks arising from financial instruments:
	 - Credit risk
	 - Liquidity risk; and
	 - Market risk

a) 	 Risk management framework
	 The Company’s board of directors has the overall responsibility for the management of these risks

and is supported by Management Advisory Committee that advises on the appropriate financial risk
governance framework. The Company has the risk management policies and systems in place and are
reviewed regularly to reflect changes in market conditions and the Company’s activities. The Company’s
audit committee oversees how management monitors compliance with the risk management policies
and procedures, and reviews the adequacy of risk management framework in relation to the risks faced
by the Company. The framework seeks to identify, asses and mitigate financial risk in order to minimise
potential adverse effects on the company’s financial performance.

b)	 Credit Risk
	 Credit risk is the risk of financial loss to the Company if a customer or counterparty to a financial

instrument fails to meet its contractual obligation, and arises from the operating activities primarily
(trade receivables) and investing activities including deposits with banks and other corporate deposits.
The company establishes an allowance for impairment that represents its estimate of expected losses
in respect of financial assets. A default of financial assets is when there is a Significant increase in the
credit risk which is evaluated based on the business environment. The assets are written off when the
company certain about the non- recovery.

	 (i)	 Trade receivables:
		 Customer credit risk is managed based on company’s established policy, procedures and controls.

The company assesses the credit quality of the counterparties, taking into account their financial
position, past experience and other factors.

	 	 Credit risk is reduced by receiving pre-payments. The company has a well defined sales policy to
minimize its risk of credit defaults. Outstanding customer receivables are regularly monitored and

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

139

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

assessed. Impairement analysis is performed passed on historical data at each reporting date on an
individual basis. However, a large number of minor receivables are grouped into homogenous groups
and assessed for impairment collectively.

	 Expected credit loss under simplified approach for Trade receivables:

Ageing As at
March 31,

2022

As at
March 31,

2021
Ageing of gross carrying amount
less than 180 days 177.02 206.35
181-365 days 17.48 4.86
More than 1 year - 55.65
Gross carrying amount 194.50 266.86
Expected credit loss - 17.57
Net carrying amount 194.50 249.29

c)	 Liquidity Risk

	 Liquidity risk is defined as the risk that the company will not be able to settle or meet its obligations
on time or at a reasonable price. The Company’s treasury department is responsible for maintenance
of liquidity, continuity of funding as well as timely settlement of debts. In addition, policies related
to mitigation of risks are overseen by senior management. Management monitors the Company’s net
liquidity position on the basis of expected cash flows vis a vis debt service fulfilment obligation.

	 Maturity profile of financial liabilities

	 The table below provides details regarding the remaining contractual maturities of financial liabilities at
the reporting date based on contractual undiscounted payments.

 Less than 1
year

 1-5 years More than
5 years

 Total

As at March 31, 2022
Trade payables 42.66 0.48 - 43.14

Other financial liabilities 417.38 - - 417.38

As at March 31, 2021
Trade payables 40.08 2.57 - 42.65

Other financial liabilities 295.11 - - 295.11

d)	 Market Risk

	 Market risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because
of fluctuation in market prices. These comprise three types of risk i.e. currency rate , interest rate and
other price related risks. Financial instruments affected by market risk include loans and borrowings,
deposits, investments, and derivative financial instruments. Foreign currency risk is the risk that the fair
value or future cash flows of a financial instrument will fluctuate because of changes in foreign exchange
rates. Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will
fluctuate because of changes in market interest rates. Regular interaction with bankers, intermediaries
and the market participants help us to mitigate such risk.

BLS International Services Limited

140

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

	 i)	 Foreign currency risk
		 The primary market risk to the Company is foreign exchange risk. After taking cognizance of the

natural hedge, the company takes appropriate hedges to mitigate its risk resulting from fluctuations
in foreign currency exchange rate(s).

Currency Assets Liabilities
As at

March 31,
2022

As at
March 31,

2021

As at
March 31,

2022

As at
March 31,

2021
EUR 63.10 30.65 - -
USD 1.32 4.35 - -
OMR 13.16 15.21 - -
PHP 31.64 21.94 - -
RUB 0.04 0.04 - -
Others 0.06 2.81 - -

 109.31 75.00 - -

	 Foreign Currency Sensitivity
	 Sensitivity analysis is computed based on the changes in the income and expenses in foreign currency

upon conversion into functional currency, due to exchange rate fluctuations between the previous
reporting period and the current reporting period. The below table demonstrates the sensitivity to a
0.25% increase or decrease in the foreign currency against INR, with all other variable held constant.
The sensitivity analysis is prepared on the net unhedged exposure of the company as at the reporting
date. 0.25% represents management’s assessment of reasonably possible change in foreign exchange
rate.

	 Impact on profit before tax
Particulars Assets Assets

As at
March 31,

2022

As at
March 31,

2022

As at
March 31,

2021

As at
March 31,

2021
 0.25%

Increase
 0.25%

Decrease
 0.25%

Increase
 0.25%

Decrease
EUR 0.16 (0.16) 0.08 (0.08)
USD 0.00 (0.00) 0.01 (0.01)
OMR 0.03 (0.03) 0.04 (0.04)
PHP 0.08 (0.08) 0.05 (0.05)
RUB 0.00 (0.00) 0.00 (0.00)
Others 0.00 (0.00) 0.01 (0.01)
Increase /(decrease) in profit or loss 0.27 (0.27) 0.19 (0.19)

	 ii)	 Interest Rate Risk and Sensitivity
		 The Company’s exposure to the risk of changes in market interest rates relates primarily to debt.

Borrowings at variable rates expose the Company to cash flow interest rate risk.

	 iii)	 Equity price risk
		 The Company does not have any investments in listed securities or in Equity Mutual Funds and

thereby is not exposed to any Equity price risk.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

141

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

39(D).	CAPITAL MANAGEMENT
	 The Company’s policy is to maintain a strong capital base so as to maintain investor, creditor and market

confidence and to sustain future development of the business. The primary objective of the Company’s
Capital management is to maximize shareholder’s value. The Company manages its capital and makes
adjustment to it in light of the changes in economic and market conditions.

	 The Company manages capital using gearing ratio, which is total debt divided by total equity. The gearing
at the end of the reporting period was as follows:

Particulars As at
March 31,

2022

As at
March 31,

2021

Borrowings (Non current) - -

Borrowings (Current) - -

Less: Cash and cash equivalents including bank balances (588.50) (151.49)

Total Debt(A) (588.50) (151.49)

Total Equity(B) 5,908.10 5,570.67

Overall financing (C=A+B) 5,319.60 5,419.18

Gearing ratio (A/C) -11.06% -2.80%

40	 RELATED PARTY DISCLOSURES
	 Related party disclosures , as required by Ind AS 24 is as below:

a) 	 Nature of Related Party relationship

	 I	 Subsidiary companies
Name of the Company Country of

incorporation
% holding

as at
March 31,

2022

% holding
as at

March 31,
2021

i) Subsidiaries
BLS International FZE UAE 100% 100%
BLS E-Services Private Limited India 100% 100%
BLS E-Solutions Private Limited India 100% 100%
BLS IT-Services Private Limited India 100% 100%
BLS Kendras Private Limited India 100% 100%
Reired BLS International Services Private Limited India 51% 51%
BLS International Employees Welfare Trust India 100% 100%

ii) Step down subsidiaries
Starfin India Private Limited* India 100% 100%
BLS International Services Canada INC.^ Canada 100% 100%
BLS International Services Norway AS^ Norway 75% 75%
BLS International Services Singapore PTE LTD.^ Singapore 100% 100%
BLS VAS Singapore Pte. Limited^ Singapore 0% 70%

BLS International Services Limited

142

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Name of the Company Country of
incorporation

% holding
as at

March 31,
2022

% holding
as at

March 31,
2021

BLS International Services SDN BHD, Malaysia^ Malaysia 100% 100%
BLS International Services, UAE^ UAE 100% 100%
BLS International Services, UK̂ UK 100% 100%
Consular Outsourcing BLS Services Inc.^ US 100% 100%
BLS International Vize Hizmetleri Ltd. Sriketi.^ Turkey 98% 98%
BLS International Services Limited^ Hong Kong 100% 100%
BLS International (pty) Limited^ South Africa 0% 100%
BLS Worldwide (Pty) Ltd.^ South Africa 100% 0%

	 * Subsidiary of BLS E-Services Private Limited

	 ^ Subsidiary companies of BLS International FZE

II	 Associates

Name of the Company Country of
incorporation

i) Subsidiaries
BLS International Visa Services-Austria (upto 29th March 2021) Austria

BLS International Visa Services-Baltic (upto 29th March 2021) Lithuania

BLS International Visa Services Poland SP.Z.O.O. (upto 29th March 2021) Poland

III	 Key Management Personnel (KMP) and their relatives with whom transactions have taken place
(a) Key Management Personnel Designation

Mr. Shikhar Aggarwal Joint Managing Director

Mr. Nikhil Gupta Managing Director

Mr. Karan Aggarwal Executive Director

Mr. Amit Sudhakar Chief Financial Officer

Mr. Dharak Mehta Company Secretary

(b) Non-executive directors

Mr. Sarthak Behuria Independent Director

Mr. Ram Prakash Bajpai Independent Director

Ms. Shivani Mishra Independent Director

Mr. RSP Sinha (w.e.f. 17.08.2021) Independent Director

Mr. Diwakar Aggarwal (29.10.2021) Additional Director

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

143

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

(c) Close family member of KMP

Mrs. Alka Aggarwal Mother of Mr. Shikhar Aggarwal

Ms. Riya Aggarwal Sister of Mr. Shikhar Aggarwal

Mr. Sushil Aggarwal Father of Mr. Karan Aggarwal

IV	 Entities where director/Close family member of director’s having control/significant influence

Name of the Company

Basant India Limited Director-Mr. Sushil Aggarwal

BLS Polymers Limited Director-Mr. Karan Aggarwal

BLS International Visa Services Philippine Inc. Director-Mr. Diwakar Aggarwal

BLS Ecotech Limited Director-Mr. Sushil Aggarwal

b)	 The following transactions were carried out with the related parties in the ordinary course of
business:

Particulars Nature of Transaction 2021-22 2020-21
1 BLS International FZE Sale of Service 2,252.23 1,433.35

Amount received during the year 4,140.05 35.26
Dividend received 1,301.78 2,499.34
Sale of investment - 35.26
Closing Balance
Advance Outstanding 2,249.16 358.45

2 BLS International Visa
Services Philippine Inc.

Sale of Service 83.50 21.99
Closing Balance
Trade receivable 31.64 21.94

3 BLS E-Services Private Limited Reimbursement of Expenses 2.50 -
Sale of Service 0.69
Interest Income on loan 53.14 95.77
Amount of interest received 476.12 -
Amount of loan Received back 1,101.57 130.10
Amount received for Trade receivables 4.10 79.17
Transferred to E Service UP Wallet - 16.00
Amount received back from E Service
UP Wallet

 - 16.00

Closing Balance
Loan Receivable - 1,101.57
Interest Receivables - 428.29
 Trade receivable - 0.89
Expense payables 0.12 -
Off balance sheet items
Corporate guarantee given - 2,000.00

BLS International Services Limited

144

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Particulars Nature of Transaction 2021-22 2020-21

4 BLS E-Solutions Private
Limited

Interest Income on loan 34.84 47.06
Reimbursement of Expenses 2.50
Amount of loan given - 21.00
Amount of interest received 136.01 -
Amount received for Trade receivables 18.90 -
Amount of loan received back 638.59 -
Closing Balance
Loan Receivable - 638.59
Interest Receivables - 104.66
 Trade receivable - 16.20
Off balance sheet items
Corporate guarantee given - 2,000.00

5 BLS IT-Services Private
Limited

Interest Income on loan 1.42 1.70
Reimbursement of Expenses 2.50
Amount of loan given - 21.00
Amount of interest received 9.47 -
Amount of loan received back 42.00 -
Closing Balance
Loan Receivable - 42.00
Interest receivables - 8.19
Off balance sheet items
Corporate guarantee given - 2,000.00

6 BLS Kendra Private Limited Consultancy Service Income 150.00 52.06
Misc. income 80.00 60.00
Interest Income on loan - 13.66
Amount of loan given - 40.00
Amount of interest received 13.30 -
Closing Balance
Interest receivables - 13.30
 Trade receivable 54.00 74.10
Off balance sheet items
Corporate guarantee given 2,000.00 2,000.00

7 Reired BLS International
Services Private Limited

Courier Services Cost - 0.08
Consultancy Service Expense 0.20 -
Closing Balance
Balance Payable - 0.05

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

145

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

Particulars Nature of Transaction 2021-22 2020-21

8 Starfin India Private Limited Professional charges 100.00 -
Reimbursement of Expenses - 25.00
Consultancy Service Income 30.00 120.00
Purchase of Fixed asset 8.36 -
Rent service during the year 8.00 -
Closing Balance
 Trade receivable 49.73
Expense payables 118.16

9 Basant India Limited Interest payment of loan 38.53 -
Closing Balance
Interest Payable - 38.53

10 BLS Ecotech Limited Sale of Service 0.09 0.67
11 BLS International Employees

Welfare Trust
Amount of loan given - 197.00
Amount of loan Received back 146.50
Closing Balance
Loan Receivable 50.50 197.00

12 Mr. Diwakar Aggarwal Rent expense during the year 17.61 1.68
Commission expense 5.00 -
Closing Balance
Rent payable 0.43 -
Security Deposit receivable 172.30 166.30

13 Mr. Sushil Aggarwal Rent expense during the year 1.20 1.20
Closing Balance
Security Deposit receivable 100.00 100.00

14 Ms. Riya Aggarwal Salary for the year - 17.00
Rent expense during the year 36.00 27.00
Closing Balance
 Security Deposit receivable 100.00 100.00

15 Mr. Karan Aggarwal Rent expense during the year 15.93 -
Closing Balance
Security Deposit receivable 6.00 -

16 Key Managerial person
(KMP)*

a) Mr. Shikhar Aggarwal Salary for the year (including
commission)

 121.15 140.59

b) Mr. Nikhil Gupta Salary for the year 65 34.51
c) Mr. Karan Aggarwal Salary for the year 26.88 20.00

BLS International Services Limited

146

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Particulars Nature of Transaction 2021-22 2020-21
d) Mr. Amit Sudhakar Salary for the year 74.26 46.42
e) Mr. Dharak Mehta Salary for the year 16.89 7.58
17 Non-executive directors
a) Mr. Ram Parkash Bajpai Sitting fee 1.60 1.35
b) Mr. Sarthak Behuria Sitting fee 1.55 2.05
c) Ms. Shivani Mishra Sitting fee 1.40 2.05
d) Mr. RSP Sinha Sitting fee 0.60 -
e) Mr. Diwakar Aggarwal Sitting fee 0.20 -
18 Dividend paid
a) Mr. Shikhar Aggarwal Dividend (Gross) 22.31 15.81
b) Mr. Diwakar Aggarwal Dividend (Gross) 87.25 65.43
c) Mrs. Alka Aggarwal

(Mother of Mr. Shikhar Aggarwal)
Dividend (Gross) 20.00 15.00

d) Mr. Sushil Aggarwal (Father of
Mr. Karan Aggarwal)

Dividend (Gross) 25.00 18.75

e) Ms. Riya Aggarwal (Sister of
Mr. Shikhar Aggarwal)

Dividend (Gross) 1.22 0.42

f) BLS International Employees
Welfare Trust

Dividend (Gross) 0.43 1.19

g) Mr. Nikhil Gupta Dividend (Gross) 0.15 -
h) Mr. Amit Sudhakar Dividend (Gross) 0.15 -
19 Employees stock option scheme

Number Outstanding
Grant Date 2021-22 2020-21

a) Mr. Nikhil Gupta 01-Oct-21 30,000 45,000
b) Mr. Amit Sudhakar 01-Oct-21 30,000 45,000

*the above said remuneration is excluding provision for gratuity & leave encashment, where the actuarial valuation is
done on overall Company basis.

41	 INCOME TAXES

a.	 Amount recognised in Statement of Profit and Loss

For the
year ended

March 31,
2022

For the
year ended

March 31,
2021

Current Income Tax
Current year 134.46 304.83
Adjustment in respect of current income tax for earlier year 0.62 2.26
Total 135.08 307.09
Deferred Tax (5.35) (8.67)
Tax credit entitlement - -
Total 129.73 298.42

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

147

Annual Report

2021-22

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

Expanding Frontiers. Multiplying Strength.

b.	 Income taxes that are charged or credited directly in equity

For the
year ended

March 31,
2022

For the
year ended

March 31,
2021

Deferred tax
Re-measurements of defined benefit plans 1.17 6.06
Changes in fair value of financial assets if designated to OCI - (62.41)
Provision for tax
income tax on changes in fair value of financial assets if designated to OCI - 8.18
Total 1.17 (48.16)

c.	 Reconciliation of Tax expense

For the
year ended

March 31,
2022

For the
year ended

March 31,
2021

Accounting profit 1,741.23 2,379.31
Tax rate* 25.17% 25.17%
Tax expense 438.23 598.83
Tax effect of expenses that are not deductible for tax purpose
Effect of dividend income taxed at lower rate i.e.17.16% (324.00) (332.00)
Effect of expenses not deductible in determining taxable profit 15.91 19.38
Adjustment for earlier year tax 0.62 2.26
Other items (1.04) 9.95

 (308.50) (300.41)
Tax Expense 129.73 298.42

42	 LEASE LIABILITY : CURRENT
Lease Liability 2021-22 2021-21
As at beginning of the year 73.34 9.27
Additions 86.52 104.96
Deletions - (2.21)
Accretion of interest 8.84 6.66
Payments (72.44) (45.34)
As at end of the year 96.26 73.34
Current 54.22 40.00
Non-current 42.04 33.34

	 The effective interest rate for lease liabilities is 9%, with maturity between 2023-2024.

	 The following are the amounts recognised in profit or loss:

Leases under Ind AS 116 2021-22 2021-21
Depreciation expense of right of use assets 65.39 40.87
Interest expense on lease liabilities 8.84 6.66
Expense relating to short-term leases (included in other expenses) 331.21 257.31
Total amount recognised in Statement of profit or loss 405.44 304.84

BLS International Services Limited

148

Notes to the Standalone Financial Statements
For the year ended 31 March, 2022
Amount in (lakhs) unless otherwise stated

43	 RATIOS
	 The ratios for the years ended March 31, 2022 and March 31, 2021 are as follows :

Particulars Numerator Denominator As at
March 31,

2022

As at
March 31,

2021

Variance
(%)

Reason

a.	 Current Ratio Current assets Current
liabilities

 1.83 6.42 -72% Higher current
liability due
to increase in
advance from
customer

b.	 Debt-Equity Ratio Total Debt Shareholder’s
equity

 0.02 0.01 24% Due to higher
provision of rentals
as per Ind AS 116

c.	 Debt Service
Coverage Ratio

Earnings available
for debt service

Debt service 24.16 52.79 -54% Due to higher
provision of rentals
as per Ind AS 116

d.	 Return on Equity
Ratio

Net pofit after
taxes

Average
shareholder’s
equity

28% 43% -34% Due to lower
dividend income

e.	 Trade Receivables
turnover ratio

Revenue Average trade
receivable

 18.15 6.39 184% Significant
reduction in
debtors led to a
higher ratio

f.	 Trade payables
turnover ratio

Cost of services Average trade
payables

 5.69 2.05 178% Increased payables
due to increase in
operations

g.	 Net capital
turnover ratio

Revenue Working capital 1.71 0.48 258% Due to higher
revenue the ratio
has impoved

h.	 Net profit ratio Net profit Revenue 40% 103% -61% Due to lower
dividend income

i.	 Return on Capital
employed

Earnings before
interest and taxes

Capital
employeed

29% 42% -31% Due to lower
dividend income

j.	 Return on
investment

Income generated
from investments

Time weighted
average
investments

 0.05 0.05 0% NA

44	 TITLE DEEDS OF IMMOVABLE PROPERTY NOT HELD IN THE NAME OF THE COMPANY
	 The Company do not have any Immovable property which is not held in the name of Company

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

149

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

45	 DETAILS OF BENAMI PROPERTY HELD
	 The Company do not have any Benami property, where any proceeding has been initiated or pending

against the Company for holding any Benami property.

46	 BORROWINGS SECURED AGAINST CURRENT ASSETS

	 The Company has not availed any facilities from banks on the basis of security of current assets.

47	 WILFUL DEFAULTER
	 The Company is not declared Wilful Defaulter by any Bank or any Financial Instituition.

48	 RELATIONSHIP WITH STRUCK OFF COMPANIES
	 The Company do not have any transactions with struck-off companies.

49	 REGISTRATION OF CHARGES OR SATISFACTION WITH REGISTRAR OF COMPANIES
(ROC)

	 The Company do not have any charges or satisfaction which is yet to be registered with ROC beyond the
statutory period.

50	 FUND RECEIVED
	 The Company have not received any fund from any person or entity, including foreign entities (Funding

Party) with the understanding (whether recorded in writing or otherwise) that the Company shall:

	 a)	 directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever
by or on behalf of the Funding Party (Ultimate Beneficiaries); or

	 (b)	 provide any guarantee, security or the like on behalf of the Ultimate Beneficiaries

51	 FUND ADVANCED
	 The Company have not advanced or loaned or invested funds to any other person or entity, including

foreign entities (Intermediaries) with the understanding that the Intermediary shall:

	 (a)	 directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever
by or on behalf of the Company (Ultimate Beneficiaries); or

	 (b)	 provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries.

52	 UNDISCLOSED INCOME
	 The Company does not have any transaction which is not recorded in the books of accounts that has been

surrendered or disclosed as income during the year in the tax assessments under the Income Tax Act,
1961 (such as, search or survey or any other relevant provisions of the Income Tax Act, 1961).

53	 DETAILS OF CRYPTO CURRENCY OR VIRTUAL CURRENCY
	 The Company have not traded or invested in Crypto currency or Virtual Currency during the financial year.

54	 DETAILS OF ANY WHISTLE BLOWER COMPLAINTS RECEIVED
	 The Company have not received any whistle blower complaints during the financial year.

55	 DETAILS OF LOANS GIVEN AND REPAYABLE ON DEMAND OR WITHOUT SPECIFYING
ANY TERM OR PERIOD OF REPAYMENT

Type of Borrower Amount of
Loan

% age of
Total Loan

Subsidiary (BLS International Employees Welfare Trust) 50.50 100%

	 The Company have not received/given any loans during the financial year.

BLS International Services Limited

150

56	 INFORMATION RELATED TO CONSOLIDATED FINANCIALS
	 The company is listed on stock exchange in India, the Company has prepared consolidated financial

as required under IND AS110, Sections 129 of Companies Act, 2013 and listing requirements. The
consolidated financial statement is available on Company’s web site for public use.

57	 SEGMENT REPORTING
	 The company publishes this financial statement along with the consolidated financial statements. In

accordance with Ind AS 108, Operating Segments, the Company has disclosed the segment information
in the consolidated financial statements.

58	 IMPAIRMENT REVIEW
	 Assets are tested for impairment whenever there are any internal or external indicators of impairment.

Impairment test is performed at the level of each Cash Generating Unit (‘CGU’) or groups of CGUs within
the Company at which the assets are monitored for internal management purposes, within an operating
segment. The impairment assessment is based on higher of value in use and value from sale calculations.
During the year, the testing did not result in any impairment in the carrying amount of other assets. The
measurement of the cash generating units’ value in use is determined based on financial plans that have
been used by management for internal purposes. The planning horizon reflects the assumptions for short
to- mid-term market conditions.

	 Key assumptions used in value-in-use calculations are:-
	 (i) Operating margins (Earnings before interest and taxes), (ii) Discount Rate, (iii) Growth Rates and (iv)

Capital Expenditure

59	 THE MICRO, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT (MSMED)
ACT, 2006

	 Based on the information available, there are certain vendors who have confirmed that they are covered
under the Micro, Small and Medium Enterprises Development Act, 2006. Disclosures as required by
section 22 of ‘The Micro, Small and Medium Enterprises Development Act, 2006, are given below:

2021-22 2020-21

a) Principal amount and Interest due thereon remaining unpaid to any
supplier as on

 - -

b) Interest paid by the Company in terms of Section 16 of the MSMED
Act along with the amounts of the payment made to the supplier
beyond the appointed day during the accounting year.

 - -

c) the amount of interest due and payable for the year of delay in making
payment (which have been paid but beyond the appointed day during
the year) but without adding the interest specified under this Act

 - -

d) the amount of interest accrued and remaining unpaid - -

e) The amount of further interest remaining due and payable even in the
succeeding years, until such date when the interest dues above are
actually paid to the small enterprise for the purpose of disallowance
as a deductible expenditure under section 23 of this Act.

 - -

60	 In the opinion of the management of the Company and to the best of their knowledge & belief, the value
of current assets, loans and advances, if realized in the ordinary course of business would not be less
than the amount at which they are stated in the balance sheet.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

151

Annual Report

2021-22Expanding Frontiers. Multiplying Strength.

As per our report of even date. For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm’s registration number: 000756N

Amit Goel
Partner
Membership number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN No. 06975729

Nikhil Gupta
Managing Director
DIN No. 00195694

Place : New Delhi
Date : 7th May 2022

Amit Sudhakar
Chief Financial Officer
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

61	 For the previous year ended March 31, 2021, the company had undertaken a transfer pricing study and
obtained the prescribed certificate of the accountant to comply with the said transfer pricing regulations,
which did not envisage any tax liability. For the year ended March 31, 2022, the company will carry out
the similar study to comply with the said regulations and accordingly adjustments, if any arising from
the transfer pricing study shall be accounted for as and when the study is completed. The management
confirms that all international and specific domestic transactions with associates enterprises are
undertaken at negotiated contracted prices on usual commercial terms and at arm’s length basis as per
the provisions of Income Tax Act, 1961.

62	 The COVID- 19 situation and the consequent decline in travel and tourism globally have adversely affected
the operations of the Company during the FY 2020-21. With Governments re-opening the borders and
vaccination drives going on full swing globally, we expect the travel and tourism business to pick up in
the coming financial year, i.e, 2022-23.

	 We have undertaken various risk mitigation measures to minimised any adverse impact of COVID-19 and
continue to monitor the situation closely.

63	 Previous year figures have been regrouped/ rearranged, wherever considered necessary to confirm to
current year’s classification.

BLS International Services Limited

152

Independent Auditor’s Report

To the Members of BLS International Services
Limited

Report on the Audit of the Consolidated
Financial Statements

Opinion
We have audited the accompanying Consolidated
financial statements of BLS International Services
Limited (herein referred to as” the Company” or
“the Holding Company”) and its subsidiaries/step
down subsidiaries (the Holding company and its
subsidiaries together referred to as “the Group”),
which comprise the Consolidated Balance Sheet as at
March 31, 2022, the Consolidated Statement of Profit
and Loss (including Other Comprehensive Income),
the Consolidated Statement of Changes in Equity and
the Consolidated Statement of Cash Flows for the year
then ended, and notes to the consolidated financial
statements, including a summary of the significant
accounting policies and other explanatory information
(hereinafter referred to as “the consolidated financial
statements”).

In our opinion and to the best of our information
and according to the explanations given to us, the
aforesaid consolidated 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 Indian Accounting
Standards prescribed under section 133 of the
Act read with the Companies (Indian Accounting
Standards) Rules, 2015, as amended (“Ind AS”)
and other accounting principles generally accepted
in India, of the consolidated state of affairs of the
Group as at March 31, 2022, of its consolidated profit
including consolidated total comprehensive income,
consolidated changes in equity and its consolidated
cash flows for the year ended on that date.

Basis for Opinion
We conducted our audit of the consolidated financial
statements in accordance with the Standards on
Auditing (SAs) specified under section 143(10) of the
Act. Our responsibilities under those Standards are
further described in the Auditor’s Responsibilities for
the Audit of the Consolidated 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 ethical requirements
that are relevant to our audit of the consolidated
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 Consolidated financial
statements.

Emphasis of Matter
Without qualifying, we draw attention to

i.	� Note 64 to the Consolidated financial statements
wherein the Group has considered internal
and external information upto the date of this
report in respect of the current and estimated
future global economic indicators consequent to
the global health pandemic. Our opinion is not
modified in respect of this matter.

ii.	� In earlier years, the Punjab Government has
terminated the master service agreement
entered with three Indian Subsidiaries namely
BEServPL, BESoIPL and BITPL vide its letter
dated January 30, 2018, which was only the
source of the revenue of these Companies.
However, the management is making efforts
to secure further contracts/business in these
subsidiaries and is able to achieve success in
respect of one subsidiary (Le, BEServPL) and is
of the view that going concern assumption is not
affected. We have relied upon the management's
contention.

	� Our opinion is not modified in respect of above
matters.

Key Audit Matter
Key audit matters are those matters that, in our
professional judgment, were of most significance in
our audit of the Consolidated financial statements of
the current year. These matters were addressed in
the context of our audit of the Consolidated financial
statements as a whole, and in forming our opinion
thereon, and we do not provide a separate opinion on

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

153

Annual Report

2021-22

these matters. We have determined that there are
no key audit matters to communicate in our report.

Information Other than the Consolidated
Financial Statements and Auditor’s Report
Thereon
The Company’s Board of Directors is responsible for
the preparation of the other information. The other
information comprises the information included in the
Management Discussion & Analysis, Board’s Report
including Annexures to Board’s Report, Business
Responsibility Report, Corporate Governance and
Shareholder’s Information, but does not include the
consolidated financial statements and our auditor’s
report thereon. The above information is expected
to be made available to us after the date of auditor’s
report.

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

In connection with our audit of the consolidated
financial statements, our responsibility is to read the
other information identified above when it becomes
available and, in doing so, consider whether the
other information is materially inconsistent with the
consolidated financial statements or our knowledge
obtained during the course of our audit or otherwise
appears to be materially misstated.

When we read Annual Report, if we conclude that
there is a material misstatement therein, we are
required to communicate the matter to those charged
with governance.

Management’s Responsibility for the
Consolidated Financial Statements
The Holding 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
consolidated financial statements that give a true
and fair view of the consolidated financial position,
consolidated financial performance, consolidated
changes in equity and consolidated cash flows of
the Company in accordance with Ind AS and other
accounting principles generally accepted in India.
This responsibility also includes maintenance of
adequate accounting records in accordance with the
provisions of the Act for safeguarding the assets of
the Company and for preventing and detecting frauds
and other irregularities; selection and application of
appropriate accounting policies; making judgments

and estimates that are reasonable and prudent;
and design, implementation and maintenance of
adequate internal financial controls, that were
operating effectively for ensuring the accuracy and
completeness of the accounting records, relevant to
the preparation and presentation of the Consolidated
financial statements that give a true and fair view
and are free from material misstatement, whether
due to fraud or error.

In preparing the consolidated financial statements,
the 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 the management either intends to
liquidate the Company or to cease operations, or has
no realistic alternative but to do so.

The respective Board of Directors of the Companies
included in the Group are responsible for overseeing
the financial reporting process of the Group.

Auditor’s Responsibilities for the Audit of
the Consolidated Financial Statements
Our objectives are to obtain reasonable assurance
about whether the Consolidated 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 consolidated 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 consolidated 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,

BLS International Services Limited

154

misrepresentations, or the override of internal
control.

•	� Obtain an understanding of internal financial
controls 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 Holding and subsidiaries
incorporated in India (based on auditor’s report
of the auditor of the subsidiary Companies) has
adequate internal financial controls system in
place and the operating effectiveness of such
controls.

•	� Evaluate the appropriateness of accounting
policies used and the reasonableness of
accounting estimates and related disclosures
made by management.

•	� Conclude on the appropriateness of
management’s use of the going concern basis
of accounting and, based on the audit evidence
obtained, whether a material uncertainty
exists related to events or conditions that may
cast significant doubt on the Group’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 consolidated 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 Group to cease to
continue as a going concern.

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

•	� Obtain sufficient appropriate audit evidence
regarding the financial information of the
entities or business activities within the Group to
express an opinion on the consolidated financial
statements. We are responsible for the direction,
supervision and performance of the audit of the
financial statements of such entities included in
the consolidated financial statements of which
we are the independent auditor. For the other
entities included in the consolidated financial

statements, which have been audited by the other
auditors, such other auditors remain responsible
for the directions, supervision and performance
of the audits carried out by them. We remain
solely responsible for our audit opinion.

	� We communicate with those charged with
governance of the Holding Company 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 consolidated financial statements
of the current period and are therefore the key
audit matters. We describe these matters in our
auditor’s 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.

Other Matters
The Statement include the audited Financial Results
of 7 subsidiaries/step down subsidiaries, whose
Financial Statements reflect total assets of `
54,187.43 lakhs as at March 31, 2022, total revenue
of ` 13,026.24 lakhs and ` 46,496.33 Lakhs and total
net profit after tax of ̀ 2,871.55 lakhs and ̀ 10,246.24
lakhs, total comprehensive income of ` 2,629.40
lakhs and ` 10,004.10 lakhs for the quarter and for
the year ended March 31, 2022 respectively, and
net cash inflow of ` 645.41 lakhs for the year ended
March 31, 2022, which have been audited by their
respective independent auditors. The independent
auditors’ reports on financial statements of these
entities have been furnished to us and our opinion on
the Statement in so far as it relates to the amounts
and disclosures included in respect of these entities,

156

	 f)	� With respect to the adequacy of the internal
financial controls with reference to financial
statements and the operating effectiveness
of such controls, refer to our separate
Report in “Annexure A” which is based on
the auditor’s reports of the Company and its
subsidiary companies incorporated in India.
Our report expresses an unmodified opinion
on the adequacy and operating effectiveness
of the internal control over financial reporting
of the Company and subsidiary Companies
which are incorporated in India.

	 g)	� With respect to the other matters to be
included in the Auditor’s Report in accordance
with the requirements of section 197(16) of
the Act, as amended:

		� In our opinion and to the best of our
information and according to the explanations
given to us, the remuneration paid by the
Holding Company to its directors during the
year is in accordance with the provisions of
section 197 of the Act.

	 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 Group does not have any pending
litigations which would impact its
consolidated financial statements.

		 ii.	� The Group does not have any long-term
contracts including derivative contracts
for which there were any material
foreseeable losses.

		 iii.	� There has been no delay in transferring
amounts, required to be transferred, to
the Investor Education and Protection
Fund by the Holding Company and
Companies incorporated in India.

		 iv.	 a)	� The respective managements
of the Holding Company and its
subsidiaries which are companies
incorporated in India whose
financial statements have been
audited under the Act have
represented to us and the other
auditors of such subsidiaries

respectively that, to the best of
its knowledge and belief, no funds
have been advanced or loaned or
invested (either from borrowed
funds or share premium or any
other sources or kind of funds)
by the Holding Company or any of
such subsidiaries to or in any other
person(s) or entity(ies), including
foreign entities (“Intermediaries”),
with the understanding, whether
recorded in writing or otherwise,
that the Intermediary shall,
whether, directly or indirectly
lend or invest in other persons or
entities identified in any manner
whatsoever by or on behalf of
the respective Holding Company
or any of such subsidiaries
(“Ultimate Beneficiaries”) or
provide any guarantee, security or
the like on behalf of the Ultimate
Beneficiaries;

			 b)	� The respective managements
of the Holding Company and its
subsidiaries which are companies
incorporated in India whose financial
statements have been audited
under the Act have represented
to us and the other auditors of
such subsidiaries respectively
that, to the best of its knowledge
and belief, no funds (which are
material either individually or in the
aggregate) have been received by
the respective Holding Company or
any of such subsidiaries from any
person(s) or entity(ies), including
foreign entities (“Funding Parties”),
with the understanding, whether
recorded in writing or otherwise,
that the Holding Company or any
of such subsidiaries shall, whether,
directly or indirectly, lend or
invest in other persons or entities
identified in any manner whatsoever
by or on behalf of the Funding
Party (“Ultimate Beneficiaries”) or
provide any guarantee, security or
the like on behalf of the Ultimate
Beneficiaries; and

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

157

Annual Report

2021-22

			 c)	� Based on the audit procedures
that has been considered
reasonable and appropriate in
the circumstances performed by
us and those performed by the
auditors of the subsidiaries which
are companies incorporated in
India whose financial statements
have been audited under the Act,
nothing has come to our or other
auditor’s notice that has caused
us or the other auditors to believe
that the representations under
sub-clause (a) and (b) contain any
material mis-statement.

		 v.	� The dividend declared or paid during the
year/ subsequent to the year- end by
the Holding company, is in compliance
with section 123 of the Act.

For S S Kothari Mehta & Company
Chartered Accountants

Firm’s Registration Number: 000756N

AMIT GOEL
Partner

Place: New Delhi� Membership Number: 500607
Date: May 07, 2022� UDIN: 22500607AJGBRJ3477

BLS International Services Limited

158

Our reporting on the internal financial control with
reference to consolidated financial statement is not
applicable in respect of 13 subsidiaries (including 12
step down subsidiaries) incorporated outside India.

In conjunction with our audit of the Consolidated
financial statements of BLS International Services
Limited (“the Company” or the “Holding Company”)
as of and for the year ended March 31, 2022, we have
audited the internal financial controls with reference
to financial statements of the Company and its
subsidiaries, which are companies incorporated in
India, as of that date.

MANAGEMENT’S RESPONSIBILITY FOR
INTERNAL FINANCIAL CONTROLS
The respective Board of directors of the Holding
Company and its subsidiaries are responsible for
establishing and maintaining internal financial
controls Based on” the internal control over financial
reporting criteria established by the Company
considering the essential components of internal
control stated in the Guidance Note on Audit of
Internal Financial Controls over Financial Reporting
issued by the Institute of Chartered Accountants
of India”. These Responsibilities include the design,
implementation and maintenance of adequate internal
financial Controls that were operating effectively
for ensuring the orderly and efficient conduct of its
business, including adherence to company’s policies,
the safeguarding of its assets, the prevention and
detection Of frauds and errors, the accuracy and
completeness of the accounting records, and the
timely Preparation of reliable financial information,
as required under the Act.

AUDITOR’S RESPONSIBILITY
Our responsibility is to express an opinion on the
Company's internal financial controls over financial
Reporting based on our audit.

We conducted our audit in accordance with the
Guidance Note on Audit of Internal Financial Controls
Over Financial Reporting (the “Guidance Note") and

Annexure A to the Independent Auditors’ Report to the Members
of BLS International Services Limited dated May 07, 2022 on its
consolidated financial statements
Report on the Internal Financial Controls under Clause (i) of sub-section 3 of Section 143 of the
Companies Act, 2013 (“the Act”) as referred to in paragraph 2 (f) of ‘Report on Other Legal and
Regulatory Requirements’ section

the Standards on Auditing, issued by ICAI and deemed
to be prescribed under section 143(10) of the Act, to
the extent applicable to an audit of internal financial
controls, both applicable to an audit of Internal
Financial Controls and, both issued by the Institute
of Chartered Accountants of India. Those Standards
and the Guidance Note require that we comply with
ethical requirements and plan and perform the
audit to obtain reasonable assurance about whether
adequate internal financial controls over financial
reporting was established and maintained and if such
controls operated effectively in all material respects.

Our audit involves performing procedures to obtain
audit evidence about the adequacy of the internal
financial controls system over financial reporting and
their operating effectiveness.

Our audit of internal financial controls over financial
reporting included obtaining an understanding of
internal financial controls over financial reporting,
assessing the risk that a material weakness exists,
and testing and evaluating the design and operating
effectiveness of internal control based on the
assessed risk. The procedures selected depend on
the auditor’s judgment, including the assessment of
the risks of material misstatement of the financial
statements, whether due to fraud or error.

We believe that the audit evidence we have obtained,
and the audit evidence obtained by the other
auditors in terms of their reports referred to in the
Other Matters paragraph below, is sufficient and
appropriate to provide a basis for our audit opinion
on the Company’s internal financial controls with
reference to financial statements.

MEANING OF INTERNAL FINANCIAL
CONTROLS OVER FINANCIAL REPORTING
The 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

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

159

Annual Report

2021-22

accepted accounting principles. A Company‘s internal
financial control over financial reporting includes
those policies and procedures that:

a.	� pertain to the maintenance of records that, in
reasonable detail, accurately and fairly reflect
the transactions and dispositions of the assets of
the Company;

b.	� 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

c.	� 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.

OPINION
In our opinion, the Holding Company and its subsidiary
Companies, which are incorporated in India, have
maintained, in all material respects, an adequate
internal financial controls system with reference
to financial statements and such internal financial
controls with reference to these Consolidated
financial statements were operating effectively as at
March 31, 2022, based on the internal control with
reference to financial statements criteria established
by the Holding Company and its subsidiaries, which
are incorporated in India 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.

OTHER MATTERS
Our aforesaid reports under Section 143(3) (i) of the
Act on the adequacy and operating effectiveness of
the internal financial controls over financial reporting
of Group, in so far as it relates to separate financial
statements of one subsidiary Company incorporated
in India, is based on the corresponding report of the
auditors of such subsidiary.

Our audit report is not modified in respect of above
matter.

For S S Kothari Mehta & Company
Chartered Accountants

Firm’s Registration Number: 000756N

AMIT GOEL
Partner

Place: New Delhi� Membership Number: 500607
Date: May 07, 2022� UDIN: 22500607AJGBRJ3477

BLS International Services Limited

160

Consolidated Balance Sheet
As at March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Note
No.

As at
March 31, 2022

As at
March 31, 2021

I ASSETS
1 Non-Current Asset

a.	 Property, plant & equipment 3 7,628.78 2,388.73
b.	 Intangible assets 4 2,004.85 502.40
c.	 Right to Use 5 791.04 70.88
d.	 Goodwill 800.65 800.65
e.	 Investments in associates 6 1.38 1.38
f.	 Financial assets:
	 (i)	 Investments 7 7,008.68 2,413.59
	 (ii)	Other financial assets 8 4,135.95 1,591.20
g.	 Deferred tax assets (net) 9 867.34 672.03
h.	 Other non-current assets 10 23.68 81.91
Total non- current assets 23,262.35 8,522.77

2 Current Asset
a.	 Financial assets:
(i)	 Trade receivables 11 2,226.31 10,019.93
(ii)	Cash and cash equivalents 12 3,692.09 3,515.06
(iii)	Bank balances other than (ii) above 13 28,730.65 24,222.35
(iv)	 Other financial assets 14 3,874.86 2,702.20
b.	 Other current assets 15 1,020.32 514.13
c.	 Current tax assets (net) 16 526.11 314.20
Total current assets 40,070.34 41,287.87
TOTAL ASSETS 63,332.69 49,810.64

II EQUITY & LIABILITIES
Equity
a.	 Equity share capital 17 1,024.50 1,024.50
b.	 Other equity 18 55,953.60 44,956.78
Total equity 56,978.10 45,981.28
Non controlling Interest 4.02 11.00
Liabilities

1 Non - Current Liabilities
a.	 Lease liabilty 19 630.56 33.34
b.	 Provisions 20 291.14 298.72
Total non-current liabilities 921.70 332.06

2 Current liabilities
a.	 Financial liabilities:
	 (i)	 Borrowings 21 311.82 -
	 (ii)	Lease liabilty 22 173.43 40.00
	 (iii)	Trade payables 23
		 total outstanding dues to micro enterprises and small enterprises - -
		� total outstanding dues to creditors other than micro

enterprises and small enterprises
 1,826.10 964.24

	 (iv)	Other financial liabilities 24 2,173.16 1,717.07
b.	 Other current liabilities 25 932.89 748.60
c.	 Provisions 26 11.47 7.10
d.	 Current tax liabilities (net) 27 - 9.28
Total current liabilities 5,428.87 3,486.30
TOTAL EQUITY AND LIABILITIES 63,332.69 49,810.64
Significant accounting policies 2

The accompanying notes referred to above formed an integral part of these consolidated financial statements

As per our report of even date For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm Registration Number:000756N

Amit Goel
Partner
Membership Number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN: 06975729

Nikhil Gupta
Managing Director
DIN: 00195694

Place : New Delhi
Date : May 7, 2022

Amit Sudhakar
Chief Finance Controller
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

161

Annual Report

2021-22

Consolidated Statement of Profit and Loss
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Note
No.

 Year ended
March 31, 2022

Year ended
March 31, 2021

I. Revenue from operations 28 84,988.97 47,837.07
II. Other income 29 1,494.90 1,866.38
III. TOTAL INCOME (I+II) 86,483.87 49,703.45
IV. Expenses:

Cost of services 30 57,387.12 33,652.60
Employee benefits expense 31 7,579.73 4,370.20
Finance cost 32 66.58 54.28
Depreciation and amortization expense 33 725.09 945.50
Other expenses 34 9,329.51 5,844.35
TOTAL EXPENSES 75,088.03 44,866.93

V. PROFIT BEFORE TAX (III - IV) 11,395.84 4,836.52
Exceptional item (VI) - -

VII. Profit/(loss) before tax (V-VI) 11,395.84 4,836.52
VIII. Tax expense:

a)	 Current tax 468.99 511.73
b)	 Tax credit entitlement - (659.05)
c)	 Deferred tax (196.76) (51.23)
d)	 Tax for earlier years 3.34 1.88
TOTAL TAX EXPENSE 275.57 (196.66)

IX. PROFIT FOR THE YEAR (VII-VIII) 11,120.27 5,033.18
X. OTHER COMPREHENSIVE INCOME (OCI)
A. Items that will not be reclassified subsequently to

statement of profit and loss
(a)	Remeasurements gain/(loss) on defined benefit plans 0.37 33.27
(b)	Tax on (a) above (1.45) (7.04)
(c)	Equity Instruments through OCI (242.14) 25.32
(d)	Tax on (c) above - 54.23

B. Items that will be reclassified subsequently to
statement of profit and loss
Foreign currency translation reserve 1,244.30 (1,021.71)
TOTAL OTHER COMPREHENSIVE INCOME/(LOSSES) 1,001.08 (915.92)

XI. TOTAL COMPREHENSIVE INCOME FOR THE YEAR 12,121.35 4,117.27
Profit for the attributable to :
Shareholders of the Group 11,127.25 5,015.42
Non-controlling interests (6.98) 17.77

 11,120.27 5,033.18
Total Comprehensive income for the year attributable to:
Shareholders of the Group 12,128.33 4,099.49
Non-controlling interests (6.98) 17.77

 12,121.35 4,117.27
XII. Earnings per equity share: basic and diluted (`) 35 10.86 4.90
XIII. Significant accounting policies 2

The accompanying notes referred to above formed an integral part of these consolidated financial statements

As per our report of even date For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm Registration Number:000756N

Amit Goel
Partner
Membership Number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN: 06975729

Nikhil Gupta
Managing Director
DIN: 00195694

Place : New Delhi
Date : May 7, 2022

Amit Sudhakar
Chief Finance Controller
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

BLS International Services Limited

162

Consolidated Statement of Cash Flows
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars For the year ended
March 31, 2022

 For the year ended
March 31, 2021

Cash flow from operating activities
Profit for the period (Before tax) 11,395.84 4,836.52
Adjustments to reconcile net profit to net cash by
operating activities
Depreciation & amortization expense 725.09 945.50
Net Loss on sale of property, plant and equipment 13.26 (7.40)
Finance costs 66.58 54.28
Bad debts written off 1,423.89 478.42
Balances written off 13.69 -
Finance income (448.71) (499.30)
Foreign currency translation reserve 1,244.30 (1,021.71)
Operating profit before working capital change 14,433.94 4,786.31
Adjustments for:

(Increase)/ decrease in trade receivables 6,356.04 776.41
(Increase)/ decrease in other financial current assets (1,119.24) (119.12)
(Increase)/ decrease in other current assets (506.18) 128.21
(Increase)/ decrease in other non-current Financial assets (2,544.75) (156.75)
(Increase)/ decrease in non-current loans - (689.02)
(Increase)/ decrease in other non-current assets 58.23 -
(Increase)/ decrease in provision 3.21 47.60
(Decrease)/increase in trade payable 861.86 (683.27)
(Decrease)/ increase in other financial current liabilities 495.20 211.13
(Decrease)/ increase in other current liabilities 1,188.07 246.13

Cash from operations 19,226.40 4,547.63
Direct taxes paid (693.15) (46.91)

Net cash flow generated from operating activities (A) 18,533.25 4,500.72
Cash flow from investing activities

Purchase of property, plant and equipment (6,744.96) (481.27)
Purchase of intangible assets (1,502.45) -
Sale proceeds from property, plant and equipment and
intangibles assets

 46.40 -

Net proceeds from purchase/sale of investments (4,837.23) 266.02
Investments in term deposits (4,508.29) (2,492.30)
Interest incomes 395.29 469.56

Net cash flow used in investing activities (B) (17,151.24) (2,237.99)
Cash flow from financing activities

Repayments of non-current borrowings - (88.32)
Repayment of current borrowing (Net) 311.82 -
Repayment of lease liabilities (162.90) (38.68)
Dividend paid (including dividend distribution tax) (1,277.28) (765.80)
Interest paid (76.62) (54.96)

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

163

Annual Report

2021-22

Consolidated Statement of Cash Flows
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars For the year ended
March 31, 2022

 For the year ended
March 31, 2021

Net cash flow (used in)/generated from financing
activities (C)

 (1,204.98) (947.76)

Net increase /(decrease) in cash and cash equivalent
(A+B+C)

 177.03 1,314.97

Cash and cash equivalent at the beginning of the year 3,515.06 2,200.09
Cash and cash equivalent at the end of the year 3,692.09 3,515.06
Components of cash and cash equivalent

Cash on hand 384.68 250.87
With Bank - on current account 3,307.41 3,264.19

Total cash and cash equivalent 3,692.09 3,515.06

Notes:
(a)	� The above Cash Flow Statement has been prepared under the “Indirect Method” as set out in the Indian

Accounting Standard (Ind AS 7)- Statement of Cash Flows.

(b)	 Figures in bracket represents cash outflow.

As at
April 01, 2021

Cash inflow/
(outflows)

 As at
 March 31, 2022

Long term borrowings
(including current maturities)

- - -

Short term borrowings - 311.82 311.82

As at
April 01, 2020

Cash inflow/
(outflows)

As at
 March 31, 2021

Long term borrowings
(including current maturities)

 88.32 (88.32) -

Short term borrowings - - -

The accompanying notes referred to above formed an integral part of the consolidated financial statements.

As per our report of even date For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm Registration Number:000756N

Amit Goel
Partner
Membership Number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN: 06975729

Nikhil Gupta
Managing Director
DIN: 00195694

Place : New Delhi
Date : May 7, 2022

Amit Sudhakar
Chief Finance Controller
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

BLS International Services Limited

164

Consolidated Statement of Changes In Equity
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

A
.	

Eq
u

it
y

S
h

ar
e

C
ap

it
al

A
m

ou
n

t
A

s
at

 M
ar

ch
 3

1
,

2
0

2
0

1
,0

2
4

.5
0

C
ha

ng
es

 in
 e

qu
ity

 s
ha

re
s

ca
pi

ta
l d

ur
in

g
th

e
ye

ar
-

A
s

at
 M

ar
ch

 3
1

,
2

0
2

1
1

,0
2

4
.5

0

C
ha

ng
es

 in
 e

qu
ity

 s
ha

re
s

ca
pi

ta
l d

ur
in

g
th

e
ye

ar
-

A
s

at
 M

ar
ch

 3
1

,
2

0
2

2
1

,0
2

4
.5

0

B
.	

O
th

er
 e

q
u

it
y

R
et

ai
ne

d
Ea

rn
in

g
O

th
er

Co

m
pr

eh
en

si
ve

In

co
m

e

Fo
re

ig
n

cu
rr

en
cy

tr

an
sl

at
io

n
re

se
rv

e

 O
th

er

R
es

er
ve

s
 O

w
n

sh
ar

es

he
ld

 b
y

Tr
us

t
un

de
r

ES
O

P
sc

he
m

e

To
ta

l
N

on

Co
nt

ro
lli

ng

In
te

re
st

Ba
la

nc
e

as
 a

t
Ap

ri
l 0

1,
 2

02
0

(a
)

38
,5

80
.4

8
21

8.
76

 3

,0
33

.5
4

(1
1.

45
)

41
,8

21
.3

3
(6

.7
7)

Ad
di

tio
n

du
rin

g
th

e
ye

ar
:

Pr
ofi

t f
or

 th
e

ye
ar

 tr
an

sf
er

re
d

fro
m

 s
ta

te
m

en
t o

f P
&L

5,
01

5.
42

-

 -
-

 -
5,

01
5.

42

 1
7.

77

It
em

s
of

 O
CI

 fo
r t

he
 y

ea
r,

ne

t o
f t

ax
:

Re
m

ea
su

re
m

en
t b

en
efi

ts

de
fin

ed
 b

en
efi

ts
 p

la
ns

-
10

5.
78

 -

-
 -

 1
05

.7
8

-

Fo
re

ig
n

cu
rr

en
cy

 tr
an

sla
tio

n
re

se
rv

e
-

-
(1

,0
21

.7
1)

-
 -

(1
,0

21
.7

1)
-

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r
th

e
ye

ar
 2

01
9-

20
 (

b)
5,

01
5.

42

 1
05

.7
8

(1
,0

21
.7

1)
-

 -
4,

09
9.

49

 1
7.

77

Tr
an

sf
er

 to
 r

et
ai

ne
d

ea
rn

in
gs

 o
n

sa
le

 o
f e

qu
ity

in

st
ru

m
en

ts
 th

ro
ug

h
O

CI
 (

c)

 2
89

.9
0

(2
89

.9
0)

 -
-

Re
du

ct
io

n
du

rin
g

th
e

ye
ar

:
 -

-
Fi

na
l D

iv
id

en
d

(in
clu

di
ng

di

vi
de

nd
 d

ist
rib

ut
io

n
ta

x)
(5

11
.0

6)
 -

 (
51

1.
06

)
-

In
te

rim
 D

iv
id

en
d

(in
clu

di
ng

di

vi
de

nd
 d

ist
rib

ut
io

n
ta

x)
(2

56
.1

3)
-

 -
-

 -
 (

25
6.

13
)

-

Ow
n

sh
ar

es
 h

el
d

by
 E

SO
P

Tr
us

t
 (

19
6.

85
)

 (
19

6.
85

)
-

To
ta

l (
d)

 (
76

7.
19

)
-

 -
-

(1
96

.8
5)

 (
96

4.
04

)
Ba

la
nc

e
as

 a
t M

ar
ch

 3
1,

20

21
 e

=
(a

+
b+

c+
d)

43
,1

18
.6

1
 3

4.
64

 2

,0
11

.8
3

(1
1.

45
)

(1
96

.8
5)

44
,9

56
.7

8
 1

1.
00

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

165

Annual Report

2021-22

Consolidated Statement of Changes In Equity
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

R
et

ai
ne

d
Ea

rn
in

g
O

th
er

Co

m
pr

eh
en

si
ve

In

co
m

e

Fo
re

ig
n

cu
rr

en
cy

tr

an
sl

at
io

n
re

se
rv

e

 O
th

er

R
es

er
ve

s
 O

w
n

sh
ar

es

he
ld

 b
y

Tr
us

t
un

de
r

ES
O

P
sc

he
m

e

To
ta

l
N

on

Co
nt

ro
lli

ng

In
te

re
st

Ad
di

tio
n

du
rin

g
th

e
ye

ar
:

Pr
ofi

t f
or

 th
e

ye
ar

 tr
an

sf
er

re
d

fro
m

 s
ta

te
m

en
t o

f P
&L

11
,1

27
.2

5
-

 -
-

 -
11

,1
27

.2
5

 (
6.

98
)

It
em

s
of

 O
CI

 fo
r t

he
 y

ea
r,

ne

t o
f t

ax
 -

Re
m

ea
su

re
m

en
t b

en
efi

ts

de
fin

ed
 b

en
efi

ts
 p

la
ns

-
(2

43
.2

2)
 -

-
 -

 (
24

3.
22

)
-

Fo
re

ig
n

cu
rr

en
cy

tr

an
sla

tio
n

re
se

rv
e

-
-

 1
,2

44
.3

0
 -

1,
24

4.
30

-

To
ta

l c
om

pr
eh

en
si

ve
 in

co
m

e
fo

r
th

e
ye

ar
 2

02
1-

22
 (

f)
11

,1
27

.2
6

(2
43

.2
2)

 1
,2

44
.3

0
-

12
,1

28
.3

3
(6

.9
8)

Tr
an

sf
er

 to
 s

ha
re

 b
as

ed

pa
ym

en
t r

es
er

ve
 (

g)
3.

08

 -
 3

.0
8

Re
du

ct
io

n
du

rin
g

th
e

ye
ar

:
 -

-
Fi

na
l D

iv
id

en
d

(2
55

.2
9)

-
 -

-
 -

 (
25

5.
29

)
-

In
te

rim
 D

iv
id

en
d

(1
,0

24
.5

0)
-

 -
-

 -
(1

,0
24

.5
0)

-
Ow

n
sh

ar
es

 h
el

d
by

 E
SO

P
Tr

us
t

-
-

 -
-

14
5.

20

 1
45

.2
0

To
ta

l (
h)

 (
1,

27
9.

80
)

-
 -

-
14

5.
20

 (
1,

13
4.

60
)

Ba
la

nc
e

as
 a

t M
ar

ch
 3

1,

20
22

 i=
(e

+
f+

g+
h)

52
,9

69
.1

4
(2

08
.5

8)
 3

,2
56

.1
3

(1
1.

45
)

(5
1.

65
)

55
,9

53
.6

0
4.

02

A
s

pe
r

ou
r

re
po

rt
 o

f
ev

en
 d

at
e

Fo
r

an
d

on
 b

eh
al

f
of

 t
he

 b
oa

rd
 o

f
di

re
ct

or
s

of
Fo

r
S

 S
 K

ot
h

ar
i M

eh
ta

 &
 C

om
p

an
y

C
ha

rt
er

ed
 A

cc
ou

nt
an

ts
B

LS
 I

n
te

rn
at

io
n

al
 S

er
vi

ce
s

Li
m

it
ed

Fi
rm

 R
eg

is
tr

at
io

n
N

um
be

r:
00

07
56

N

A
m

it
 G

oe
l

Pa
rt

ne
r

M
em

be
rs

hi
p

N
um

be
r:

 5
00

60
7

S
h

ik
h

ar
 A

g
g

ar
w

al
Jt

.
M

an
ag

in
g

D
ir
ec

to
r

D
IN

:
06

97
57

29

N
ik

h
il

G
u

p
ta

M
an

ag
in

g
D

ir
ec

to
r

D
IN

:
00

19
56

94

Pl
ac

e
:

N
ew

 D
el

hi
D

at
e

:
M

ay
 7

,
20

22

A
m

it
 S

u
d

h
ak

ar
C
hi

ef
 F

in
an

ce
 C

on
tr

ol
le

r
IC

A
I

M
.

N
o.

 :
 9

04
29

D
h

ar
ak

 M
eh

ta
C
om

pa
ny

 S
ec

re
ta

ry
IC

S
I

M
.

N
o.

 :
 A

40
50

2

BLS International Services Limited

166

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

1	 CORPORATE INFORMATION
	� BLS International Services Limited (the ‘Company’) is a Public Limited Company, domiciled and

incorporated in Indian Companies Act, 2013 (‘the Act’). The registered office of the company is located
at G-4B-1, Extension Mohan Co-operative Industrial Estate, Mathura Road, New Delhi, India.

	� The group is engaged in business of providing outsourcing and administrative task of Visa, Passport
and Consular services to various Diplomatic Missions across the world. The Group also provide services
related to attestation and apostille on behalf of Ministry of External Affairs, New Delhi (India). The Group
is also engaged in other allied services like e-governance, business correspondent, etc.

	� The group has its primary listings on the BSE Limited, NSE Limited and MSE Limited in India.

	� These financial statements were approved and adopted by Board of Directors of the Company in their
meeting held on May 7, 2022.

	� The Holding Company has to consolidate the following subsidiaries/ step down subsidiaries in these
financial statements (hereinafter referred to as “Group”)

Name of the Company Percentage of principal activities Holding
Location 31-Mar-22 31-Mar-21 Remarks

BLS E-Services Private Limited India 100% 100% Indian Subsidiary of
Holding Company

BLS E-Solutions Private Limited India 100% 100% Indian Subsidiary of
Holding Company

BLS IT Services Private Limited India 100% 100% Indian Subsidiary of
Holding Company

Reired BLS International PrivateLimited India 51% 51% Indian Subsidiary of
Holding Company

Starfin India Private Limited India 100% 100% Indian Subsidiary of BLS
E services Pvt Limited

BLS Kendras Private Limited India 100% 100% Indian Subsidiary of
Holding Company

BLS International Employees Welfare
Trust

India 100% 100% Indian Subsidiary of
Holding Company

BLS International FZE, UAE UAE 100% 100% Foreign Subsidiary of
Holding Company

BLS International Services, UAE UAE 100% 100% Foreign Subsidiary of BLS
International FZE

BLS International Services Norway A.S Norway 75% 75% Foreign Subsidiary of BLS
International FZE

BLS International Services Singapore
PTE. LTD.

Singapore 100% 100% Foreign Subsidiary of BLS
International FZE

BLS VAS Services PTE Ltd.
(upto 29th December, 2021)

Singapore 0% 70% Foreign Subsidiary of BLS
International FZE

BLS International Services Canada INC. Canada 100% 100% Foreign Subsidiary of BLS
International FZE

BLS International Services SDN BHD,
Malaysia

Malaysia 100% 100% Foreign Subsidiary of BLS
International FZE

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

167

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Name of the Company Percentage of principal activities Holding
Location 31-Mar-22 31-Mar-21 Remarks

BLS International Services (UK) Limited England 100% 100% Foreign Subsidiary of BLS
International FZE

BLS International Vize Hismetleri
Limited, Sriketi

Turkey 98% 98% Foreign Subsidiary of BLS
International FZE

Consular Outsourcing BLS Services Inc. USA 100% 100% Foreign Subsidiary of BLS
International FZE

BLS International Services Limited Hong
Kong

100% 100% Foreign Subsidiary of BLS
International FZE

BLS International (pty) Limited
(upto 27th May, 2021)

South
Africa

0% 100% Foreign Subsidiary of BLS
International FZE

BLS Worldwide (Pty) Ltd.
(w.e.f. 3rd August, 2021

South
Africa

100% 0% Foreign Subsidiary of BLS
International FZE

2	� BASIS OF PREPARATION, MEASUREMENT
AND SIGNIFICANT ACCOUNTING POLICIES

I	 Basis of preparation of financial statements
	 (i)	 Statement of compliance :
		� The Consolidated financial statements

have been prepared in accordance with
Indian Accounting Standards (IND AS) as
prescribed under Section 133 of the Act
read with Companies (Indian Accounting
Standards) Rules, 2015 as amended and
relevant provisions of the Companies Act,
2013.

	 (ii)	 Basis of Consolidation
		� The Group consolidates entities which it

owns or controls. The consolidated financial
statements comprise the consolidated
financial statements of the group, its
controlled trusts and its subsidiaries. Control
exists when the parent has power over the
entity, is exposed, or has rights, to variable
returns from its involvement with the entity
and has the ability to affect those returns
by using its power over the entity. Power is
demonstrated through existing rights that
give the ability to direct relevant activities,
those which significantly affect the entity’s
returns. Subsidiaries are consolidated from
the date control commences until the date
control ceases.

		� The consolidated financial statements of the
Group companies are consolidated on a line-
by-line basis and intra-group balances and
transactions, including unrealized gain / loss
from such transactions, are eliminated upon
consolidation. These financial statements
are prepared by applying uniform accounting
policies in use at the Group. Non-controlling
interests which represent part of the net
profit or loss and net assets of subsidiaries
that are not, directly or indirectly, owned or
controlled by the group, are excluded.

		� Associates are entities over which the Group
has significant influence but not control.
Investments in associates are accounted for
using the equity method of accounting. The
investment is initially recognized at cost,
and the carrying amount is increased or
decreased to recognize the investor’s share
of the profit or loss of the investee after the
acquisition date. The Group’s investment in
associates includes goodwill identified on
acquisition.

		� In case of foreign subsidiaries, revenue
items are consolidated at the average rate
prevailing during the year. All assets and
liabilities are converted at rates prevailing at
the end of the year. Any exchange difference
arising on consolidation is recognized in

BLS International Services Limited

168

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

the Foreign Currency Translation Reserve
(FCTR).

		� The difference between the proceeds from
disposal of investment in subsidiaries and the
carrying amount of its assets less liabilities
as on the date of disposal is recognized in
the consolidated statement of profit and
loss being the profit or loss on disposal of
investment in subsidiary.

		� Non-controlling interest’s share of profit /
loss of consolidated subsidiaries for the year
is identified and adjusted against the income
of the Group in order to arrive at the net
income attributable to shareholders of the
group.

		� Non-controlling interest’s share of net assets
of consolidated subsidiaries is identified and
presented in the consolidated balance sheet.

	 (iii)	Basis of preparation:

		� These consolidated financial statement are
the separate financial statement of the
company(also called the standalone financial
statement) prepared in accordance with
the Indian accounting standard(IND-AS) of
Section 133 of the Act read together with the
Companies (Indian Accounting Standards)
Rules, 2015, as amended.

		� The financial statements have been
prepared and presented under the historical
cost convention, on the accrual basis of
accounting except for financial assets and
liabilities that are measured at fair values at
the end of each reporting period, as stated
in the accounting policy set out below:

		� Accounting policies have been consistently
applied except where a newly issued
accounting standard is initially adopted or a
revision to an existing accounting standard
requires a change in the accounting policy
hitherto in use.

		� The financial statements are presentation
in Indian Rupee (`) and all the values are
rounded off to the nearest thousand, except
number of shares, face value of share,
earning per share or wherever otherwise
indicated.

	 (iv)	Functional & presentation currency:
		� Items included in the consolidated financial

statements of the group are measured
using the currency of the primary economic
environment in which the Group operates
(“the functional currency”). The consolidated
financial statements are presented in Indian
National Rupee (‘INR’), which is the Group’s
functional and presentation currency.

	 (v)	 Use of estimates:
		� The preparation of the consolidated financial

statements in conformity with IND AS
requires management to make estimates,
judgments and assumptions. These
estimates, judgments and assumptions
affect the application of accounting policies
and the reported amounts of assets and
liabilities, the disclosures of contingent
assets and liabilities at the date of The
consolidated financial statements and
reported amounts of revenues and expenses
during the period. Application of accounting
policies that require critical accounting
estimates involving complex and subjective
judgments and the use of assumptions
in these financial statements have been
disclosed in note.

		� Accounting estimates could change from
period to period. Actual results could differ
from those estimates. Appropriate changes
in estimates are made as management
becomes aware of changes in circumstances
surrounding the estimates. Changes in
estimates are reflected in The consolidated
financial statements in the period in which
changes are made and, if material, their
effects are disclosed in the notes to The
consolidated financial statements.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

169

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 (vi)	Current & non current classification:

		� All assets and liabilities have been classified
as current or non-current as per the group’s
normal operating cycle and other criteria set
out in the Schedule III to the Act. Based on the
nature of product & activities of the group and
their realization in cash and cash equivalent,
the group has determined its operating cycle
as twelve months for the purpose of current
and non-current classification of assets and
liabilities. Deferred tax assets and liabilities
are classified as non-current assets and
liabilities.

II	 Significant Accounting Policies
	� The Group has consistently applied the following

accounting policies to all periods presented in
the consolidated financial statements.

	 (a)	 Revenue recognition

		 Sale of Services

		� Revenue from the sale of services is
recognized, when the entity satisfies the
performance obligation by transferring
promised service to the customers, the
amount of revenue and costs associated with
the transaction can be measured reliably and
no significant uncertainty exists regarding
the amount of consideration that will be
derived from the sales of services. revenue
from the sale of service is measured at the
fair value of the consideration received or
receivable, net of returns and allowances
and discounts.

		� The group also earns revenue from providing
Citizens services through Sewa Kendras of
Punjab State E Governance Society which
are operationally controlled, maintained and
Managed by the company.

		� The group also provide a list of various
related value added services like Courier,
Domestic Money Transfer, Aadhar card etc.

		� Revenue from services is recognized upon
receipt of money from applicants in an
amount that reflects the consideration
which the group receive in exchange for the
services rendered.

		� Commission Income is recognized as per the
terms of contract entered with Customers &
vendors.

		� The group is also engaged in providing
services to the bank account holders on
behalf of SBI.

		 Other income
		 - Interest income
		� Interest income is recognized on time

proportion basis taking into account the
amount outstanding and the applicable
interest rate. Interest income is included
under the head ‘Other Income’ in the
Statement of Profit and Loss.

		 - Dividend income
		� Dividend income is recognized when the right

to receive payment is established, which is
generally when shareholders approve the
same

		 - Export Incentives
		� Revenue is recorded on Export incentive

in the form of Service Exports from India
Scheme (SEIS) on accrual basis

		 - Rent Income
		� Income from sub-let of property is

recognized on accrual basis in accordance
with the sub-let agreement.

	 (b)	 Property plant and equipment
		� Property, plant and equipment are carried

at cost of acquisition, on current cost
basis less accumulated depreciation and
accumulated impairment, if any. Cost
comprises purchase price and directly
attributable cost of bringing the asset to its

BLS International Services Limited

170

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

working condition for the intended use. Any
trade discounts and rebates are deducted
in arriving at the purchase price. Machinery
spares which can be used only in connection
with an item of fixed asset and whose use
is expected to be irregular are capitalized
and depreciated over the useful life of the
principal item of the relevant assets. When
significant parts of plant and equipment are
required to be replaced at intervals, the
Group depreciates them separately based
on their specific useful lives. Likewise, when
a major inspection is performed, its cost is
recognized in the carrying amount of the
plant and equipment as a replacement if the
recognition criteria are satisfied. All other
repair and maintenance costs are charge to
the statement of profit and loss during the
year in which they incurred.

		� An item of property, plant and equipment
and any significant part initially recognized
is derecognized upon disposal or when no
future economic benefits are expected from
its use or disposal. Any gain or loss arising
on derecognition of the asset (calculated
as the difference between the net disposal
proceeds and the carrying amount of the
asset) is included in the statement of profit
and loss when the asset is derecognised.

		� Depreciation is provided on written down
value method over the useful lives of
property, plant and equipment as estimated
by management. Depreciation is provided
prorata basis on written down value at the
rates determined based on estimated useful
lives of property, plant and equipment where
applicable, prescribed under Schedule II
to the Act. The residual value, useful lifes
and method of depreciation of property,
plant and equipment is reviewed at each
financial year and adjusted prospectively,
if appropriate. The useful life of various
class of items considered in the financial
statements is as under

Class of assets Useful life (in years)

Computer 3

Office Equipment 5

Furniture & Fixtures 10

Vehicles 8

Software 3/6

	 (c)	 Intangible Assets

		� Intangible assets are recognized, if the future
economic benefits attributable to the assets
are expected to flow to the group and cost
of the asset can be measured reliably. All
other expenditure is expensed as incurred.
The same are amortized over the expected
duration of benefits. Such intangible assets
are measured at cost less any accumulated
amortization and impairment losses, if any
and are amortized over their respective
individual estimated useful life on straight
line method.

		� The amortization period and the amortization
method for an intangible asset with a finite
useful life are reviewed at least at the end
of each reporting period and adjusted
prospectively, if appropriate.

	 (d)	 Impairment

		� The carrying amount of property, plant and
equipment, intangible assets and investment
property are reviewed at each balance sheet
date to assess impairment if any, based
on internal / external factors. An asset is
treated as impaired, when the carrying cost
of asset exceeds its recoverable value, being
higher of value in use and net selling price.
An impairment loss is recognized as an
expense in the statement of profit and loss
in the year in which an asset is identified as
impaired. The impairment loss recognized in
prior accounting period is reversed, if there
has been an improvement in recoverable
amount.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

171

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 (e)	 Financial instruments
		� A financial Instrument is any contract that

gives rise to a financial asset of one entity
and a financial liability or equity instrument
of another entity.

		 Financial assets
		� Financial assets include investments, trade

receivables, advances, security deposits,
cash and cash equivalents.

		� At initial recognition, all financial assets are
measured at fair value. Such financial assets
are subsequently classified under following
three categories according to the purpose
for which they are held. The classification
is reviewed at the end of each reporting
period.

		 Financial assets at amortized cost
		� At the date of initial recognition, financial

assets are held to collect contractual cash
flows of principal and interest on principal
amount outstanding on specified dates.
These financial assets are intended to be
held until maturity. Therefore, they are
subsequently measured at amortized cost
by applying the effective interest rate (EIR)
method to the gross carrying amount of
the financial asset. The EIR amortization is
included as interest income in the profit or
loss. The losses arising from impairment are
recognized in the profit or loss.

		� Financial assets at fair value through other
comprehensive income

		� At the date of initial recognition, financial
assets are held to collect contractual cash
flows of principal and interest on principal
amount outstanding on specified dates,
as well as held for selling. Therefore,
they are subsequently measured at each
reporting date at fair value, with all fair
value movements recognized in other
comprehensive income (OCI). Interest
income calculated using the effective

interest rate (EIR) method, impairment gain
or loss and foreign exchange gain or loss are
recognized in the statement of profit and loss.
On derecognition of the asset, cumulative
gain or loss previously recognized in other
comprehensive income is reclassified from
the OCI to statement of profit and loss.

	 	 �Financial assets at fair value through profit
or loss

		� At the date of initial recognition, financial
assets are held for trading, or which are
measured neither at amortized cost nor at
fair value through OCI. Therefore, they are
subsequently measured at each reporting
date at fair value, with all fair value
movements recognized in the Statement of
profit and loss.

		� Trade receivables, advances, security
deposits, cash and cash equivalents etc. are
classified for measurement at amortized
cost while investments may fall under
any of the aforesaid classes. However,
in respect of particular investments in
equity instruments that would otherwise
be measured at fair value through profit
or loss, an irrevocable election at initial
recognition may be made to present
subsequent changes in fair value through
other comprehensive income.

		 Investment in equity shares
		� Investments in equity securities are initially

measured at cost. Any subsequent fair value
gain or loss is recognized through profit or
loss if such investments in equity securities
are held for trading purposes. The fair value
gains or losses of all other equity securities
are recognized in other comprehensive
income.

		 Investments in subsidiaries & joint ventures
		� Investment in subsidiaries, associates

and joint ventures are carried at cost less
accumulated impairment, if any.

BLS International Services Limited

172

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

		 Impairment
		� The Group assesses at each reporting

date whether a financial asset (or a group
of financial assets) such as investments,
trade receivables, advances and security
deposits held at amortized cost and financial
assets that are measured at fair value
through other comprehensive income are
tested for impairment based on evidence or
information that is available without undue
cost or effort. Expected credit losses are
assessed and loss allowances recognized
if the credit quality of the financial asset
has deteriorated significantly since initial
recognition.

		 De-recognition
		� The Group derecognizes a financial asset

when the contractual rights to the cash flows
from the financial asset expire or it transfers
the rights to receive the contractual cash
flows in a transaction in which substantially
all of the risks and rewards of ownership
of the financial asset are transferred or in
which the Group neither transfers nor retains
substantially all of the risks and rewards of
ownership and does not retain control of the
financial asset.

		� If the group enters into transactions
whereby it transfers assets recognized on
its balance sheet, but retains either all or
substantially all of the risks and rewards
of the transferred assets, the transferred
assets are not derecognized.”

		 Financial liabilities
		� Borrowings, trade payables and other

financial liabilities are initially recognized
at the value of the respective contractual
obligations. They are subsequently measured
at amortized cost. Any discount or premium
on redemption / settlement is recognized in
the statement of profit and loss as finance
cost over the life of the liability using the
effective interest method.

		� For trade and other payables maturing within
one year from the balance sheet date, the
carrying amounts approximate fair value due
to the short maturity of these instruments.

	 	 Offsetting of financial instruments
		� Financial assets and liabilities are offset and

the net amount is included in the balance
sheet where there is a legally enforceable
right to offset the recognized amounts and
there is an intention to settle on a net basis
or realize the asset and settle the liability
simultaneously.

	 (f)	 Fair value measurement
		� Fair value is the price that would be

received to sell an asset or paid to transfer
a liability in an orderly transaction between
market participants at the measurement
date, regardless of whether that price is
directly observable or estimated using
other valuation technique. In estimating
the fair value of the characteristics of the
asset or liability if market participants would
take those characteristics into account
when pricing the asset or liability at the
measurement date.

		� Fair values for measurement and/ or
disclosure purposes are categorized into
Level 1, 2, or 3 based on the degree to which
the inputs to the fair value measurements
are observable and the significance of the
inputs to the fair value measurement in its
entirety, which are described as follows:

		� Level 1 - This includes financial instruments
measured using quoted prices.

		� Level 2 - The fair value of financial instruments
that are not traded in an active market is
determined using valuation techniques which
maximize the use of observable market data
and rely as little as possible on entity-specific
estimates. If all significant inputs required to
fair value an instrument are observable, the
instrument is included in level 2. Inputs other

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

173

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

than quoted prices included within Level 1
that are observable for the asset or liability,
either directly (i.e. as prices) or indirectly
(i.e. Derived from prices).

		� Level 3 - If one or more of the significant
inputs is not based on observable market
data, the instrument is included in level 3.

	 (g)	 Leases
		 i)	 Where the Company is the lessee
			� A lease is classified at the inception date

as a finance lease or an operating lease.
A lease that transfers substantially
all the risks and rewards incidental to
ownership to the Company is classified
as a finance lease.

			� Finance leases are capitalised at the
commencement of the lease at the
inception date fair value of the leased
property or, if lower, at the present value
of the minimum lease payments. Lease
payments are apportioned between
finance charges and reduction of the
lease liability so as to achieve a constant
rate of interest on the remaining
balance of the liability. Finance charges
are recognised in finance costs in the
statement of profit and loss, unless they
are directly attributable to qualifying
assets, in which case they are capitalised
in accordance with the Company’s
general policy on the borrowing costs
[See note 2(b)(k)]. Contingent rentals
are recognised as expenses in the
periods in which they are incurred.

			� A leased asset is depreciated over the
useful life of the asset. However, if
there is no reasonable certainty that
the Company will obtain ownership by
the end of the lease term, the asset
is depreciated over the shorter of the
estimated useful life of the asset and
the lease term.

		� Operating lease payments are recognised
as an expense in the statement of profit
and loss on a straight-line basis over the
lease term, unless the payment to lessor is
structured to increase in line with expected
general inflation and compensate for the
lessor’s expected inflation cost increases.

		 ii)	 Where the Company is the lessor
			� Leases for which the Company is a lessor

is classified as finance or operating
lease. When the terms of the lease
transfer substantially all of the risks
and benefits incidental to ownership
to the lessee, the contract is classified
as a finance lease. All other leases
are classified as operating leases. For
operating leases, rental income is
recognized on a straight line basis over
the term of relevant lease.’

	 (h)	 Employee benefit
		 i.	 Provident fund
			� The group makes contributions to

statutory provident fund in accordance
with the Employees Provident Fund and
Miscellaneous Provisions Act, 1952,
which is a defined contribution plan.
The Group’s contributions paid/payable
under the scheme is recognized as an
expense in the statement of profit and
loss during the period in which the
employee renders the related service.

		 ii.	 Gratuity
			� Gratuity is a post employment benefit

and is in the nature of a defined benefit
plan. The liability recognized in the
balance sheet in respect of gratuity is
the present value of the defined benefit
obligation at the balance sheet date less
the fair value of plan assets, together
with adjustments for unrecognized
actuarial gains or losses and past service
costs. The defined benefit obligation is
determined by actuarial valuation as

BLS International Services Limited

174

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

on the balance sheet date, using the
projected unit credit method.

			� Actuarial gains and losses arising from
experience adjustments and changes
in actuarial assumptions are charged or
credited to the statement of profit and
loss in the year in which such gains or
losses arise.

	 	 iii.	 Other short term benefits
			� Expense in respect of other short term

benefit is recognized on the basis of
amount paid or payable for the period
during which services are rendered by
the employee.

	 (i)	 Earning per share
		� Basic earnings per equity share is computed

by dividing the net profit attributable to
the equity holders of the group by the
weighted average number of equity shares
outstanding during the period.

		� Diluted earnings per equity share is computed
by dividing the net profit attributable to the
equity holders of the group by the weighted
average number of equity shares considered
for deriving basic earnings per equity share
and also the weighted average number of
equity shares that could have been issued
upon conversion of all dilutive potential
equity shares. The dilutive potential equity
shares are adjusted for the proceeds
receivable had the equity shares been
actually issued at fair value (i.e. the average
market value of the outstanding equity
shares). Dilutive potential equity shares are
deemed converted as of the beginning of the
period, unless issued at a later date. Dilutive
potential equity shares are determined
independently for each period presented.

		� The number of equity shares and potentially
dilutive equity shares are adjusted
retrospectively for all periods presented for
any share splits and bonus shares issues

including for changes effected prior to
the approval of The consolidated financial
statements by the Board of Directors.

	 (j)	 Income Tax
		� Income tax expense comprises current and

deferred tax. It is recognized in profit or loss
except to the extent that it relates to items
recognized directly in equity or in Other
Comprehensive Income.

		 - Current tax
		� Current tax comprises the expected tax

payable or receivable on the taxable income
or loss for the year after taking credit of
the benefits available under the Income Tax
Act and any adjustment to the tax payable
or receivable in respect of previous years.
It is measured using tax rates enacted or
substantively enacted at the reporting date.

		� Current tax assets and liabilities are offset
only if, the group:

		 i)	� has a legally enforceable right to set off
the recognized amounts; and

		 ii)	� intends either to settle on a net basis,
or to realize the asset and settle the
liability simultaneously.

		 Deferred tax
		� Deferred tax is recognized in respect of

temporary differences between the carrying
amounts of assets and liabilities for financial
reporting purposes and the corresponding
tax bases used for taxation purposes.

		 Deferred tax is not recognized for:

		 i)	� temporary differences on the initial
recognition of assets or liabilities in
a transaction that is not a business
combination and that affects neither
accounting nor taxable profit or loss; and

		 ii)	� temporary differences related to
investments in subsidiaries, associates
and joint arrangements to the extent

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

175

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

that the group is able to control the
timing of the reversal of the temporary
differences and it is probable that they
will not reverse in the foreseeable
future.

		� A deferred income tax asset is recognized
to the extent that it is probable that future
taxable profits will be available against which
deductible temporary differences and tax
losses can be utilized. Deferred tax assets
are reviewed at each reporting date and are
reduced to the extent that it is no longer
probable that the related tax benefit will be
realized; such reductions are reversed when
the probability of future taxable profits
improves.

		� Unrecognized deferred tax assets are
reassessed at each reporting date and
recognized to the extent that it has become
probable that future taxable profits will be
available against which they can be used.”

		� Deferred tax is measured at the tax rates
that are expected to be applied to temporary
differences when they reverse, using tax
rates enacted or substantively enacted at
the reporting date. The measurement of
deferred tax reflects the tax consequences
that would follow from the manner in which
the group expects, at the reporting date, to
recover or settle the carrying amount of its
assets and liabilities.

		� Deferred tax assets and liabilities are offset
only if:

		 i)	� The entity has a legally enforceable
right to set off current tax assets against
current tax liabilities; and

		 ii)	� The deferred tax assets and the deferred
tax liabilities relate to income taxes
levied by the same taxation authority
on the same taxable entity.

	 (k)	 Borrowing cost
		� Borrowing cost that are directly attributable to

the acquisition, construction, or production of
a qualifying asset are capitalized as a part of
the cost of such asset till such time the asset
is ready for its intended use or sale. Borrowing
cost consist of interest and other costs that an
entity incurs in connection with the borrowing
of funds. Borrowing costs also includes
exchange differences to the extent regarded
as an adjustment to the borrowing costs. A
qualifying asset is an asset that necessarily
requires a substantial period of time to get
ready for its intended use or sale. All other
borrowing cost are recognized as expense in
the period in which they are incurred.

	 (l)	 Cash & cash equivalents
		� For the purpose of presentation in the

statement of cash flows, cash and cash
equivalents includes cash on hand, deposits
held at call with financial institutions, other
short term, highly liquid investments with
original maturities of three months or
less that are readily convertible to known
amounts of cash and which are subject to an
insignificant risk of changes in value.

	 (m)	�Provisions, contingent assets & contingent
liabilities:

		� A provision is recognized if, as a result of
a past event, the group has a present
legal or constructive obligation that can be
estimated reliably, and it is probable that an
outflow of economic benefits will be required
to settle the obligation. If the effect of the
time value of money is material, provisions
are determined by discounting the expected
future cash flows at a pre-tax rate that
reflects current market assessments of the
time value of money and the risks specific
to the liability. Where discounting is used,
the increase in the provision due to the
passage of time is recognized as a finance
cost. Contingent Liability is disclosed after
careful evaluation of facts, uncertainties
and possibility of reimbursement, unless

BLS International Services Limited

176

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

the possibility of an outflow of resources
embodying economic benefits is remote.
Contingent liabilities are not recognized but
are disclosed in notes. Contingent assets are
not disclosed in The consolidated financial
statements unless an inflow of economic
benefits is probable.

	 (n)	 Foreign currency transactions
		� The functional and presentation currency

of the group is Indian Rupee. Transactions
in foreign currency are accounted for at the
exchange rate prevailing on the transaction
date. Gains/ losses arising on settlement
as also on translation of monetary items
are recognized in the Statement of Profit
and Loss. Exchange differences arising on
monetary items that, in substance, form part
of the group’s net investment in a foreign
operation (having a functional currency
other than Indian Rupee) are accumulated
in Foreign Currency Translation Reserve.

	 (o)	 Cash flow statements
		� Cash flows are reported using the indirect

method, whereby profit for the period is
adjusted for the effects of transactions of a non-
cash nature, any deferrals or accruals of past
or future operating cash receipts or payments
and item of income or expenses associated
with investing or financing cash flows. The cash
flows from operating, investing and financing
activities of the Group are segregated. The
group considers all highly liquid investments
that are readily convertible to known amounts
of cash to be cash equivalents.

	 (p)	 Operating segments
	 	 (i)	 Identification of segments
			� The group’s operating businesses are

organized and managed separately
according to the nature of products and
services provided, with each segment
representing a strategic business
unit that offers different products and
serves different markets. The analysis

of geographical segments is based on
the areas in which major operating
divisions of the group operate.

		 (ii)	 Unallocated items
			� Unallocated items include general

corporate income and expense items
which are not allocated to any business
segment.

		 (iii)	Segment accounting policies
			� The group prepares its segment

information in conformity with the
accounting policies adopted for preparing
and presenting The consolidated financial
statements of the group as a whole.

	 (q)	 Business combination:
		� Business combinations are accounted for

using the acquisition accounting method as at
the date of the acquisition, which is the date at
which control is transferred to the group. The
consideration transferred in the acquisition
and the identifiable assets acquired and
liabilities assumed are recognized at fair
values on their acquisition date. Goodwill is
initially measured at cost, being the excess of
the aggregate of the consideration transferred
and the amount recognized for non-controlling
interests, and any previous interest held,
over the net identifiable assets acquired and
liabilities assumed. The group recognizes
any non-controlling interest in the acquired
entity on an acquisition-by-acquisition basis
either at fair value or at the non-controlling
interest’s proportionate share of the acquired
entity’s net identifiable assets. Consideration
transferred does not include amounts related
to settlement of pre-existing relationships.
Such amounts are recognized in the Statement
of Profit and Loss.

		� Transaction costs are expensed as incurred,
other than those incurred in relation to
the issue of debt or equity securities.
Any contingent consideration payable is
measured at fair value at the acquisition

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

177

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

date. Subsequent changes in the fair value
of contingent consideration are recognized
in the Statement of Profit and Loss.”

III	�Significant accounting judgments,
estimates & assumptions

	� In the process of applying the Group’s accounting
policies, management has made the following
estimates, assumptions and judgments which
have significant effect on the amounts recognized
in the financial statement:

	 a)	 Income taxes
		� Judgment of the Management is required for

the calculation of provision for income taxes
and deferred tax assets and liabilities. The
Group reviews at each balance sheet date
the carrying amount of deferred tax assets.
The factors used in estimates may differ from
actual outcome which could lead to significant
adjustment to the amounts reported in the
consolidated financial statements.

	 b)	 Provision for contingencies
		� Judgment of the Management is required for

estimating the possible outflow of resources,
if any, in respect of contingencies/claim/
litigations against the group as it is not
possible to predict the outcome of pending
matters with accuracy.

	 c)	� Allowance for uncollected accounts receivable
and advances

		� Trade receivables do not carry any interest
and are stated at their normal value as
reduced by appropriate allowances for
estimated irrecoverable amounts. Individual
trade receivables are written off when
management deems them not collectible.
Impairment is made on ECL, which are the
present value of the cash shortfall over the
expected life of the financial assets.

	 d)	� Fair Value Measurement of Financial
Instruments.

		� When the fair values of financial assets and
financial liabilities recorded in the balance
sheet cannot be measured based on quoted

prices in active markets, their fair value
is measured using valuation techniques
including the Discounted Cash Flow (DCF)
model. The inputs to these models are taken
from observable markets where possible,
but where this is not feasible, a degree of
judgment is required in establishing fair
values. Judgments include considerations
of inputs such as liquidity risk, credit risk
and volatility. Changes in assumptions about
these factors could affect the reported fair
value of financial instruments.

	 e)	 Defined Benefit Plans
		� The cost of the defined benefit plan and other

post-employment benefits and the present
value of such obligation are determined using
actuarial valuations. An actuarial valuation
involves making various assumptions that
may differ from actual developments in
future. These Includes the determination of
the discount rate, future salary increases,
mortality rates and attrition rate. Due to
the complexities involved in the valuation
and its long-term nature, a defined benefit
obligation is highly sensitive to changes in
these assumptions. All assumptions are
reviewed at each reporting date.

	 f)	� Depreciation / amortization and useful lives
of property plant and equipment / intangible
assets

		� Property, plant and equipment / Intangible
assets are depreciated / amortized over
their estimated useful lives, after taking
into account estimated residual value.
Management reviews the estimated useful
lives and residual values of the assets
annually in order to determine the amount
of depreciation / amortization to be recorded
during any reporting period. The useful lives
and residual values are based on the Group’s
historical experience with similar assets and
take into account anticipated technological
changes. The depreciation / amortization
for future periods is revised if there are
significant changes from previous estimates.

BLS International Services Limited

178

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 g)	 Share-based payments
		� Equity-settled share-based payments to

employees are measured at the fair value of
the employee stock options at the grant date.

		� The fair value determined at the grant date
of the equity-settled share-based payments
is amortised over the vesting period,
based on the Company’s estimate of equity
instruments that will eventually vest, with a
corresponding increase in equity.

		� At the end of each reporting period, the
Company revises its estimate of the number
of equity instruments expected to vest. The
impact of the revision of the original estimates,
if any, is recognised in the Statement of
Profit and Loss such that the cumulative
expense reflects the revised estimate, with
a corresponding adjustment to the Employee
stock option outstanding in equity.

IV	 Recent accounting pronouncements
	 �There were certain amendments that apply for

the first time for the year ending 31 March 2022,
but do not have a material impact on the financial
statements of the Company. The Company has
not early adopted any standards or amendments
that have been issued but are not yet effective.

	 (i)	� Interest Rate Benchmark Reform – Phase 2:
Amendments to Ind AS 109, Ind AS 107, Ind
AS 104 and Ind AS 116

		� The amendments provide temporary reliefs
which address the financial reporting effects
when an interbank offered rate (IBOR) is
replaced with an alternative nearly risk-free
interest rate (RFR).

		� The amendments include the following
practical expedients:

	 •	� A practical expedient to require contractual
changes, or changes to cash flows that
are directly required by the reform, to be
treated as changes to a floating interest
rate, equivalent to a movement in a market
rate of interest

	 •	� Permit changes required by IBOR reform
to be made to hedge designations and

hedge documentation without the hedging
relationship being discontinued

	 •	� Provide temporary relief to entities from
having to meet the separately identifiable
requirement when an RFR instrument is
designated as a hedge of a risk component

	� These amendments had no impact on the
financial statements of the Company.

	 (ii)	� Conceptual framework for financial reporting
under Ind AS issued by ICAI

		� The Framework is not a Standard and it
does not override any specific standard.
Therefore, this does not form part of
a set of standards pronounced by the
standard-setters. While, the Framework is
primarily meant for the standard-setter for
formulating the standards, it has relevance
to the preparers in certain situations such as
to develop consistent accounting policies for
areas that are not covered by a standard or
where there is choice of accounting policy,
and to assist all parties to understand and
interpret the Standards.

		� The amendments made in following
standards due to Conceptual Framework for
Financial Reporting under Ind AS includes
amendment of the footnote to the definition
of an equity instrument in Ind AS 102- Share
Based Payments, footnote to be added for
definition of liability i.e. definition of liability
is not revised on account of revision of
definition in conceptual framework in case of
Ind AS 37 - Provisions, Contingent Liabilities
and Contingent Assets etc.

		� The MCA has notified the Amendments
to Ind AS consequential to Conceptual
Framework under Ind AS vide notification
dated 18 June 2021, applicable for annual
periods beginning on or after 1 April 2021.
Accordingly, the Conceptual Framework
is applicable for preparers for accounting
periods beginning on or after 1 April 2021.

		� These amendments had no impact on the
financial statements of the Company.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

179

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

3
	

P
R

O
P

E
R

T
Y

,
P

LA
N

T
 &

 E
Q

U
IP

M
E

N
T

Ta
ng

ib
le

 a
ss

et
s

La
nd

(b

ui
ld

in
g)

Le
as

e
ho

ld

im
pr

ov
em

en
t

in
 p

ro
gr

es
s

Co
m

pu
te

rs

O
ffi

ce

Eq
ui

pm
en

t
 F

ur
ni

tu
re

 &

Fi
xt

ur
es

V

eh
ic

le
s

R
ig

ht
-t

o-
us

e
To

ta
l

Ta
ng

ib
le

as

se
ts

G
ro

ss
 B

lo
ck

A
s

at
 A

pr
il

01
, 2

02
0

 8
07

.6
4

 4
13

.5
8

 2
07

.7
1

 1
,1

39
.8

4
 9

63
.6

3
 8

04
.6

1
 2

1.
73

 4

,3
58

.7
4

Ad
di

tio
ns

 4
36

.5
6

 2
5.

50

 9
.4

0
 2

7.
74

 1

0.
91

 5

6.
85

 1

04
.9

6
 6

71
.9

3

D
is

po
sa

ls
 -

 -

 -

 -

 -

 (

79
.5

5)
 (

2.
05

)
 (

81
.5

9)

Fo
re

ig
n

flu
ct

ua
tio

n
 (

24
.0

5)
 (

13
.6

2)
 -

 (

21
.1

6)
 (

26
.6

9)
 (

3.
22

)
 -

 (

88
.7

4)

A
s

at
 M

ar
ch

 3
1,

 2
02

1
 1

,2
20

.1
5

 4
25

.4
6

 2
17

.1
1

 1
,1

46
.4

2
 9

47
.8

5
 7

78
.7

0
 1

24
.6

5
 4

,8
60

.3
4

Ad
di

tio
ns

 5
,3

82
.5

9
 3

1.
35

 5

4.
48

 5

1.
08

 1

31
.4

8
 3

1.
47

 8

65
.0

5
 6

,5
47

.5
0

D
is

po
sa

ls
 -

 -

 -

 (

14
.2

1)
 (

53
.2

1)
 -

 -

 (

67
.4

2)

Fo
re

ig
n

flu
ct

ua
tio

n
 4

9.
40

 1

4.
69

 -

 4

8.
90

 2

3.
57

 (

0.
42

)
 1

36
.1

5

A
s

at
 M

ar
ch

 3
1,

 2
02

2
 6

,6
52

.1
4

 4
71

.5
0

 2
71

.5
9

 1
,2

32
.1

9
 1

,0
49

.6
9

 8
09

.7
5

 9
89

.7
0

 1
1,

47
6.

57

A
cc

um
ul

at
ed

de

pr
ec

ia
ti

on

A
s

at
 A

pr
il

01
, 2

02
0

 7
6.

86

 2
51

.7
5

 1
72

.3
4

 7
27

.5
1

 4
30

.2
7

 3
88

.4
3

 1
2.

89

 2
,0

60
.0

5

Ch
ar

ge
 fo

r
th

e
ye

ar
 4

7.
17

 7

8.
24

 2

1.
97

 8

3.
23

 6

9.
35

 1

10
.5

2
 4

0.
87

 4

51
.3

5

D
is

po
sa

ls
 -

 -

 -

 -

 -

 (

68
.0

7)
 -

 (

68
.0

7)

Fo
re

ig
n

Fl
uc

tu
at

io
n

 (
2.

93
)

 (
8.

49
)

 -

 (
19

.5
7)

 (
10

.8
7)

 (
0.

75
)

 -

 (
42

.6
1)

A
s

at
 M

ar
ch

 3
1,

 2
02

1
 1

21
.1

0
 3

21
.5

0
 1

94
.3

1
 7

91
.1

7
 4

88
.7

5
 4

30
.1

3
 5

3.
76

 2

,4
00

.7
2

Ch
ar

ge
 fo

r
th

e
ye

ar
 8

9.
43

 5

3.
87

 2

5.
10

 7

8.
38

 8

5.
06

 9

5.
78

 1

44
.9

0
 5

72
.5

2

D
is

po
sa

ls
 -

 -

 -

 (

5.
30

)
 (

2.
46

)
 -

 -

 (

7.
77

)

Fo
re

ig
n

Fl
uc

tu
at

io
n

 6
.9

4
 1

3.
24

 -

 3

8.
14

 3

1.
18

 1

.7
9

 -

 9
1.

29

A
s

at
 M

ar
ch

 3
1,

 2
02

2
 2

17
.4

7
 3

88
.6

3
 2

19
.4

1
 9

02
.3

9
 6

02
.5

3
 5

27
.7

0
 1

98
.6

6
 3

,0
56

.7
6

N
et

 b
lo

ck
 a

s
at

M

ar
ch

 3
1,

 2
02

1
 1

,0
99

.0
5

 1
03

.9
6

 2
2.

80

 3
55

.2
5

 4
59

.1
0

 3
48

.5
7

 7
0.

88

 2
,4

59
.6

2

N
et

 b
lo

ck
 a

s
at

M

ar
ch

 3
1,

 2
02

2
 6

,4
34

.6
7

 8
2.

87

 5
2.

18

 3
29

.8
0

 4
47

.1
6

 2
82

.0
5

 7
91

.0
4

 8
,4

19
.8

1

BLS International Services Limited

180

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

4	 INTANGIBLE ASSET
Intangible assets

Gross Block
As at April 01, 2020 3,649.30
Additions 1.20
Foreign fluctuation (105.69)
As at March 31, 2021 3,544.81
Additions 1,620.81
Foreign fluctuation 137.55
As at March 31, 2022 5,303.18
Accumulated depreciation
As at April 01, 2020 2,631.89
Charge for the year 494.15
Foreign Fluctuation (83.63)
As at March 31, 2021 3,042.41
Charge for the year 152.65
Foreign Fluctuation 103.27
As at March 31, 2022 3,298.33
Net block as at March 31, 2021 502.40
Net block as at March 31, 2022 2,004.85

5	 RIGHT TO USE
Particulars As at

March 31, 2022
As at

March 31, 2021

Right to use 791.04 70.88
Total 791.04 70.88

6	 INVESTMENTS IN ASSOCIATES
Particulars As at

March 31, 2022
As at

March 31, 2021

Investment in associates- unquoted
BLS International Visa Services-Austria
10 (March 31, 2021: 10) Fully paid up Ordinary shares of EURO 10 each

0.26 0.26

BLS International Visa Services-Baltic, Lithuania
50 (March 31, 2021: 50) Fully paid up Ordinary shares of 100 LITA each

0.92 0.92

BLS International Visa Services Poland SP.Z.O.O.
25 (March 31, 2021: 25) Fully paid up Ordinary shares of PLN 50 each

0.20 0.20

Total 1.38 1.38
Aggregate amount of unquoted investments 1.38 1.38
Aggregate amount of impairment in value of investments - -

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

181

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

7	 NON CURRENT INVESTMENT

Particulars As at
March 31, 2022

As at
March 31, 2021

Equity instruments: unquoted

Carried at fair value through other Comprehensive
Income

DSS Gulf Realtors Ltd
1000 (March 31, 2021: 1000) fully paid up equity shares of
1 AED each

2,412.81 2,412.81

BLS E-Services (Bangladesh) Limited
4900 (March 31, 2021: 4900) fully paid up equity shares
of TK10 each

0.42 0.42

BLS VISA services, Alegria
49000 (March 31, 2021: 49000) fully paid up equity shares
of DZD 1000 each

0.36 0.36

Investment in Bonds*
60,000 (March 31, 2021: NIL) bonds of USD 100 each

4,595.09 -

Total 7,008.68 2,413.59

Aggregate amount of unquoted investments 7,008.68 2,413.59

Aggregate amount of impairment in value of investments - -

	 * It represents the investments in bonds in Bank of Singapore

8	 OTHER FINANCIAL ASSETS- NON CURRENT

Particulars As at
March 31, 2022

 As at
March 31, 2021

Carried at amortized cost
Security Deposits* 247.84 709.65

Term deposits with maturity more than 12 months** 3,711.91 783.10

Interest accrued on FDR 176.19 98.45

Total 4,135.95 1,591.20

*includes security deposit from related parties, refer note 38

Mr. Diwakar Aggarwal 172.30 166.30

Mr.Karan Aggarwal 6.00

Mr. Sushil Aggarwal - 100.00

Ms. Riya Aggarwal - 100.00

	 *` 662.96 pledged against bank guarantees (March 31, 2021: Rs. 622.91)

BLS International Services Limited

182

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

9	 DEFERRED TAX ASSETS / DEFERRED TAX LIABILITIES (NET)

 As at
March 31, 2022

Movement As at
March 31, 2021

Deferred Tax Assets on:

Difference between book value of
depreciable assets as per books of
accounts and written down value
as per income tax.

568.25 (478.51) 89.73

Provision for employee benefit 29.37 (7.52) 21.85

Lease asset 4.00 (3.38) 0.62

Others 265.72 294.11 559.83

Deferred tax Assets / (Deferred tax
liability) Net

867.34 (195.31) 672.03

Charge through statement of profit
and loss

 (195.31) (121.90)

10	 OTHER NON-CURRENT ASSETS

Particulars As at
March 31, 2022

 As at
March 31, 2021

Unamortized value of security deposits 23.68 81.91

Total 23.68 81.91

11	 TRADE RECEIVABLES

Particulars As at
March 31, 2022

 As at
March 31, 2021

Unsecured

Considered good* 2,226.31 10,019.93

Which have significant increase in credit risk 442.82 464.08

2,669.13 10,484.01

Less: Allowances for expected credit losses (442.82) (464.08)

Total 2,226.31 10,019.93

Above trade receivables includes (refer note 38)

BLS International Visa Services Philippine Inc. 31.64 21.94

BLS International Services Limited

184

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

12	 CASH AND CASH EQUIVALENTS
Particulars As at

March 31, 2022
As at

March 31, 2021

Balance with Banks
in current accounts 3,001.98 3,263.97
term deposits with original maturity of less than
three months

 305.43 0.22

Cash in hand 384.68 250.87
Total 3,692.09 3,515.06

13	 BANK BALANCES OTHER THAN CASH AND CASH EQUIVALENTS
Particulars As at

March 31, 2022
As at

March 31, 2021

Earmarked balances with banks:
Unclaimed dividend account 12.45 9.94
Investment in term deposits (with original maturity of more
than three months but less than twelve months)*

28,718.20 24,212.41

Total 28,730.65 24,222.35
	 *` 1,866.62 pledge against bank guarantees (March 31, 2021 : ` 1111.19)

14	 OTHER FINANCIALS ASSETS: CURRENT
	 (Unsecured, considered good)

Particulars As at
March 31, 2022

As at
March 31, 2021

Financial assets carried at amortized cost
Interest accrued but not due:

- on term deposits 86.33 32.90
Other recoverable 819.93 1,263.28
Security deposits* 1,284.41 702.33
Advance to employees 10.62 12.72
Due from Others** 1,619.34 448.31
Recoverable from Punjab Govt (PSeGS)# 0.25 204.33
Wallet assets 53.98 38.33
Total 3,874.86 2,702.20
* includes security deposit from related parties, refer note 38
Mr. Sushil Aggarwal 100.00 -
Ms. Riya Aggarwal 100.00 -
** includes amount due from related parties, refer note 38
DSS Gulf Realtors Ltd. 126.36 120.61
BLS International Visa Services-Baltic 2.51 2.83

	 # Reimbursement of diesel & electricity expenses

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

185

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

15	 OTHER CURRENT ASSTES

Particulars As at
March 31, 2022

As at
March 31, 2021

Prepaid expenses 355.55 160.55

Advances to suppliers 198.16 31.98

Balance with government authorities 366.74 174.77

Wallet assets 1.68 1.07

Other receivable 90.85 14.88

Accrued Income 7.35 130.88

Total 1,020.32 514.13

16	 CURRENT TAX ASSETS (NET)

Particulars As at
March 31, 2022

As at
March 31, 2021

Advance tax (net) 526.11 314.20

Total 526.11 314.20

17	 EQUITY SHARE CAPITAL

Particulars As at
March 31, 2022

 As at
March 31, 2021

Authorized Share Capital

20,24,50,000 (March 31, 2022: 20,24,50,000)
equity shares of Re. 1/- each

2,024.50 2,024.50

Issued, subscribed and fully paid-up

10,24,50,000 (March 31, 2022: 10,24,50,000)
equity shares of Re. 1/- each

1,024.50 1,024.50

Total 1,024.50 1,024.50

a.	� Reconciliation of shares outstanding at the beginning and at the end of the year

EQUITY SHARES As at March 31, 2022 As at March 31, 2021
Number of

shares
 Amount Number of

shares
 Amount

Balance as at the beginning of the year 10,24,50,000 1,024.50 10,24,50,000 1,024.50

Add: Issued during the year - - - -

Balance as at the closing of the year 10,24,50,000 1,024.50 10,24,50,000 1,024.50

BLS International Services Limited

186

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

b.	 Terms/rights attached to equity shares
	� Equity shares: The Company has only one class of equity shares having a par value of Re. 1 per share.

Each holder of equity shares is entitled to one vote per share. In the event of liquidation of the company,
the holder of equity shares will be entitled to receive any of the remaining assets of the company,
after distribution of all preferentialamounts, if any. The distributionwill be in proportion of the number
of equity shares held by the shareholders. The dividend proposed, if any, by the Board of Directors is
subject to approval of the Shareholders in the ensuing Annual General Meeting except in the case of
Interim Dividend.

c.	� Details of equity shares held by shareholders holding more than 5% of the aggregate shares in
the Company

Name of shareholder As at March 31, 2022 As at March 31, 2021
 Number of

shares
 Percentage

(%)
 Number of

shares
 Percentage

(%)

Diwakar Aggarwal 87,24,520 8.52% 87,24,520 8.52%

d.	� Shareholding of promoters
	 The details of the shares held by promoters as at March 31, 2022 are as follow:

Promoter name No. of Shares % of total
shares

 % change
during the year

Alka Agagrwal 20,00,000 1.95 -
Diwakar Aggarwal 87,24,520 8.52 -
Gaurav Aggarwal 50,00,000 4.88 -
Madhukar Aggarwal 50,00,000 4.88 -
Shikhar Aggarwal 22,31,471 2.18 -
Sushil Aggarwal 25,00,000 2.44 -
Vinod Aggarwal 50,04,000 4.88 8%
Promoter Group
Azadpur Finvest Private Limited 50,60,000 4.94 -
Bls Finvest Limited 50,00,000 4.88 -
Goodwork Finvest Private Limited 50,00,000 4.88 -
Grb Finvest Private Limited 50,00,000 4.88 -
Hawai Capital Private Limited 50,00,000 4.88 -
Hillman Properties Private Limited 50,00,000 4.88 -
Intime Finance And Investment Private Limited 50,00,000 4.88 -
Jlb Finvest Private Limited 3,87,740 0.38 -
Trimurti Finvest Private Limited 3,87,740 0.38 -
V S Estate Pvt Ltd 50,00,000 4.88 -
Wonder Rock Finance And Investment
Private Limited

50,00,000 4.88 -

Riya Aggarwal 1,21,625 0.12 -

e.	� The Company has not issued any bonus shares and there is no buy back of shares in the current year and
preceding five years for consideration other than cash.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

187

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

18	 OTHER EQUITY
Particulars As at

March 31, 2022
 As at

March 31, 2021

Retained earnings
Balance as per last financial statements 43,118.61 38,580.48
Add: Profit for the year 11,127.25 5,015.42
Add: Transfer to retained earnings on sale of equity
instruments through OCI

- 289.90

54,245.86 43,885.80
Add: Transfer to Share based payment reserve 3.08 -
Final Dividend (255.29) (511.06)
Interim Dividend (including dividend distribution tax) (1,024.50) (256.13)
sub-total (a) 52,969.15 43,118.61
Other comprehensive income (OCI)
Balance as per last financial statements 34.64 218.76
Add: Movement in OCI (net) during the year (243.22) 105.78
Less: Transfer to retained earnings on sale of equity
instruments through OCI

- 289.90

sub-total (b) (208.58) 34.64

Foreign currency translation reserve
Opening balance 2,011.83 3,033.54
Add: Movement during the year 1,244.30 (1,021.71)
sub-total (c) 3,256.13 2,011.83
Other reserve
Opening balance (11.45) (11.45)
Add: Movement during the year - -
sub-total (d) (11.45) (11.45)
Treasury Shares (e)
Opening balance (196.85) -
Add: Movement during the year 145.20 (196.85)
sub-total (e) (51.65) (196.85)
Total (a+b+c+d+e) 55,953.60 44,956.78
Non- controlling interest
Opening balance 11.00 (6.77)
Add: Movement during the year (6.98) 17.77
sub-total 4.02 11.00

A.	 Description of nature and purpose of each reserve
	 i	 Equity instruments through other comprehensive income
		� This represents the cumulative gain or losses arisingon the revaluation of equity instruments

measured at fair value through other comprehensive income, under an irrevocable option, net of
amount reclassified to retained earnings when such assets are disposed off.

BLS International Services Limited

188

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 ii	 Retained Earning
		� Retained earnings are the profits that the Company has earned till date less dividends or other

distributions paid to shareholders. Retained earnings is a free reserve available to the Company

	 iii	 Foreign currency translation reserve
		� Exchange difference relating to the translation of the results and net assets of the group's

foreign operations from their functional currencies to the group's presentation currency (i.e. `)
are recognized directly in the other comprehensive income and accumulated in foreign currency
translation reserve. Exchange difference previously accumulated in the foreign currency translation
reserve are reclassified in the statement of profit or loss on the disposal of the foreign operation.

B.	 Dividends
	 i	� Final dividend on shares are recorded as liability on the date of approval by the shareholders and interim

liability are recorded as a liability on the date of declaration by the company's Board of Directors.

	 ii	� The Company declares and pays dividends in Indian rupees. The remittance of dividends outside
India is governed by Indian law on foreign exchange and is subject to applicable distribution taxes.

	 Dividend on equity shares

Dividend on equity shares declared and paid
during the year

 Year ended
March 31, 2022

 Year ended
March 31, 2021

Final dividend of ` 0.25per share for FY 2020-21
(2019-20: Re.0.50 per share)

256.13 512.25

Interim dividend of ` 1per share for FY 2021-22
(2020-21: ` 0.25per share)

1,024.50 256.13

Total 1,280.63 768.38
Proposed dividend on equity shares not
recognized as liability
Final dividend of ` 0.25/-per share for F.Y. 2021-22
(2020-21 : ` 0.25 per share)

256.13 256.13

Total 256.13 256.13

	� Proposed dividend on equity shares is subject to the approval of shareholders of the company at the
Annual General Meeting and not recognized as liability as at the Balance Sheet date.

19	 LEASE LIABILITY : NON CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021

Lease liability (refer note no. 40) 630.56 33.34
Total 630.56 33.34

20	 PROVISIONS - NON-CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021

Provisions for employees benefits (refer note 41) 291.14 298.72
Total 291.14 298.72

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

189

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

21	 BORROWING - CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021
Loans Repayable on demand:
Secured
Bank overdraft# 311.82 -
Total 311.82 -

	 #�Bank overdarft from Bank of Singapore is exclusively for investing in bonds. The overdraft is carrying an interest of
2% per annum.

22	 LEASE LIABILITY : CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021
Lease liability (refer note no. 40) 173.43 40.00
Total 173.43 40.00

23	 TRADE PAYABLES: CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021
Dues to micro enterprises and small enterprises (refer note no. 61) - -
Dues to creditors other than micro enterprises and small enterprises 1,826.10 964.24
Total 1,826.10 964.24

	 Ageing for trade payable outstanding as at March 31, 2022 is as follows:
Particulars Outstanding for following periods

from due date of payment
Total

Less than
1 yr

1-2 yr 2-3 yr More than 3
yrs

(i)	 MSME - - - - -
(ii)	Others 1,816.11 0.10 9.47 0.42 1,816.10
(iii)	Diputed dues-MSME - - - -
(iv)	Diputed dues-Others - - - - -
Total 1,816.11 0.10 9.47 0.42 1,816.10

	 Ageing for trade payable outstanding as at March 31, 2021 is as follows:
Particulars Outstanding for following periods

from due date of payment
Total

Less than
1 yr

1-2 yr 2-3 yr More than
3 yrs

(i)	 MSME - - - - -
(ii)	Others 961.68 2.56 - 964.24
(iii)	Diputed dues-MSME - - - - -
(iv)	Diputed dues-Others - - - - -
Total 961.68 2.56 - - 964.24

BLS International Services Limited

190

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

24	 OTHER FINANCIALS LIABILITIES - CURRENT
Particulars As at

March 31, 2022
As at

March 31, 2021

Amount due from others 7.67 14.67
Unclaimed dividends# 12.45 9.94
Interest accrued and due on borrowings* - 38.53
Other payables:

Employees due payable 481.69 315.85
Expense Payable 868.73 859.99
Other payables 783.88 478.08
Government fees payable 18.74 -

Total 2,173.16 1,717.07

�these figures do not include any amounts due and outstanding, to be credited to Investor Education and Protection Fund.

*Interest accrued on borrowing from related party transactions
(refer note 38)
Basant India Limited - 38.53

25	 OTHER CURRENT LIABILITIES

Particulars As at
March 31, 2022

As at
March 31, 2021

Advance from customers 55.73 57.40

Statutory dues payable 448.60 263.11

Wallettop up liability 379.21 405.81

Others 49.35 22.28

Total 932.89 748.60

26	 PROVISIONS: CURRENT

Particulars As at
March 31, 2022

As at
March 31, 2021

Provisions for employees benefits (refer note 41) 11.47 7.10

Total 11.47 7.10

27	 CURRENT TAX LIABILITIES (NET)

Particulars As at
March 31, 2022

As at
March 31, 2021

Provisions for current tax (net) - 9.28

Total - 9.28

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

191

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

28	 REVENUE FROM OPERATIONS

Particulars Year ended
March 31, 2022

Year ended
March 31, 2021

Sale of services:
Revenue from operations* 84,988.97 47,836.92
Export incentives - 0.15

Total 84,988.97 47,837.07
*includes transaction with related party (refer note 38)
BLS International Visa Services Philippine Inc. 83.50 21.99
BLS Ecotech Limited 0.09 0.67

Contract balance As at
March 31, 2022

As at
March 31, 2021

Trade Receivable 2,226.31 10,019.93

Advance from the customers (55.73) (57.40)

	 Reconciliation of revenue recognition with the Contracted price is as follows:
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Contract price 84,988.97 47,837.07
Reduction towards variable consideration components - -
Revenue recognised 84,988.97 47,837.07

29	 OTHER INCOME
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021
Government Grants - 525.58
Profit on sale of property, plant and equipment - 9.42
Interest-
- on bank deposits 448.71 499.30
- on bonds 62.65 -
- on others 30.02 0.06
Exchange fluctuation income - 300.62
Miscellaneous income 953.52 531.40
Total 1,494.90 1,866.38

30	 COST OF SERVICES
Particulars As at

March 31, 2022
As at

March 31, 2021

Purchase of E-Coupons 259.62 19.14
Operational expenses 57,127.50 33,633.46
Total 57,387.12 33,652.60

BLS International Services Limited

192

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

31	 EMPLOYEE BENEFITS EXPENSES
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021
Salaries, wages and bonus 7,293.60 4,000.06
Contribution to provident fund and other funds 181.94 193.41
Staff welfare expenses 104.19 176.73
Total 7,579.73 4,370.20

32	 FINANCE COSTS
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021
Interest
- on term loans* - 1.47
- on others 15.57 13.93
- on lease liability 28.50 6.66
Other financial charges 22.50 32.22
Total 66.58 54.28

	 * interest on term loan includes interest on Vehicle loan of NIL (March 31, 2021: ` 1.48)

33	 DEPRECIATION AND AMORTIZATIONS EXPENSES
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Depreciation on property, plant & equipment (refer note 3) 572.44 451.35
Amortization on intangible assets (refer note 4) 152.65 494.15
Total 725.09 945.50

34	 OTHER EXPENSES
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Annual maintenance charges 4.79 1.85
Bank charges 115.71 116.92
Business promotion 557.13 128.52
Communication costs 565.22 287.60
Electricity expense 30.59 11.74
Insurance expense 43.47 44.54
Legal and professional expense (refer note. 34.1) 1,918.91 1,694.00
Loss on sale of fixed assets (net)/business acquisition 13.26 2.03
Miscellaneous Expenses 1,044.50 676.43
Office maintenance expense 428.01 211.46
Printing andstationery expense 208.64 160.34
Rent (refer note 37) 1,364.68 1,134.70
Repair and maintenance 183.69 91.32
Exchange fluctuation loss (net) 99.66 7.33
Corporate social responsibility expenditure (refer note 34.2) 71.45 98.00

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

193

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Year ended
March 31, 2022

Year ended
March 31, 2021

Sitting fees 7.35 5.45

Sewa kendra expenses 653.96 511.53

Assets written off 45.86 -

Bad debts written off 981.07 14.33

Provision for bad debts 442.82 464.08

Balances written off 13.69 -

Travelling and conveyance 535.04 182.18

Total 9,329.51 5,844.35

34.1 PAYMENT TO AUDITORS
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Statutory audit fees 32.51 21.25

Certification fees 0.15 4.75

Limited review fees 5.50 5.50

Taxation matters 1.50 2.85

Out of pocket expenses 0.29 0.18

Total 39.95 34.53

34.2	CORPORATE SOCIAL RESPONSIBILTY
	� As per Section 135 of the Act, a Company, meeting the applicability threshold, needs to spend at least

2% at its average net profit for the immediately preceding three financial years on corporate social
responsibility (CSR) activities. The areas for CSR activities are eradication of hunger and malnutrition,
promoting education, art and culture, healthcare, destitute care and rehabilitation, environment
sustainability, disaster relief and rural development projects. A CSR committee has been formed by the
company as per the Act. The funds are primarily allocated to a corpus and utilized through the year on
these activities which are specified in Schedule VII of the Companies Act, 2013.

	 a)	� Gross amount required to be spent by the Company during the year is ` 71.20 (March 31, 2021:
` 92.33)

	 b)	 Amount spent during the year on:

Particulars In Cash Yet to be paid in Cash Total
1.	 Construction / acquisition of any asset - - -
2.	 On purposes other than (1) above ` 71.45 - 71.45

Amount spent during the last year on:
Particulars In Cash Yet to be paid in Cash Total
1.	 Construction / acquisition of any asset - - -
2.	 On purposes other than (1) above ` 98.00 - 98.00

BLS International Services Limited

194

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

35	 EARNING PER SHARE (EPS)
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Net profit after tax as per statement of profit and loss
attributable to equity shareholders (`)

 11,127.25 5,015.42

Weighted average number of equity shares used as
denominator for calculating basic EPS

 1,024.50 1,024.50

Weighted average potential equity shares - -
Total weighted average number of equity shares used as
denominator for calculating diluted EPS

 1,024.50 1,024.50

Basic EPS (`) 10.86 4.90
Diluted EPS (`) 10.86 4.90
face value per equity share (Re.) 1.00 1.00

36	 �CONTINGENT LIABILITIES AND COMMITMENTS (TO THE EXTENT NOT PROVIDED FOR)
Particulars Year ended

March 31, 2022
Year ended

March 31, 2021

Guarantees issued by the bank on behalf of the Group 3,632.77 10,051.04
Income tax demand 37.58 66.55
Labour guarantees issued to Ministry of labor for getting UAE
work permit*

 35.96 34.67

	 *movement is due to fluctuation in foreign currency rate

37	 LEASES
	� The Group has taken premises for office under cancellable operating lease agreements. Terms of the

lease include terms for renewal, increase in rents in future periods and terms of cancellation.
	 �Lease and rent payments recognized in statement of profit & loss is ` 1,364.68 (March 31, 2021: ` 1,134.70)

38	 RELATED PARTY DISCLOSURES
	� Related party disclosures, as required by Ind AS 24 is as below:

a)	� Nature of Related Party relationship
I Associates Country of incorporation

BLS International Visa Services-Austria Austria
BLS International Visa Services-Baltic Lithuania
BLS International Visa Services Poland SP.Z.O.O. Poland
DSS Gulf Realtors Ltd. UAE

II Key Management Personnel (KMP) and their relatives with whom
transactions have taken place
(a)	Key Management Personnel Designation
	 Mr. Shikhar Aggarwal Joint Managing Director
	 Mr. Nikhil Gupta Managing Director
	 Mr. Karan Aggarwal Executive Director
	 Mr. Amit Sudhakar Chief Financial Officer
	 Mr. Dharak Mehta Company Secretary

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

195

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

(b)	Non-executive directors
	 Mr. Sarthak Behuria Independent Director
	 Mr. Ram Prakash Bajpai Independent Director
	 Ms. Shivani Mishra Independent Director
	 Mr. RSP Sinha (w.e.f. 17.08.2021) Independent Director
	 Mr. Diwakar Aggarwal (29.10.2021) Additional Director

(c)	 Close family member ofKMP
	 Mrs. Alka Aggarwal Mother of Mr. Shikhar Aggarwal
	 Ms. Riya Aggarwal Sister of Mr. Shikhar Aggarwal
	 Mr. Sushil Aggarwal Father of Mr. Karan Aggarwal

III Entities where director/Close family member of director's
having control/significant influence

Name of the Company
Basant India Limited Director-Mr. Sushil Aggarwal
BLS Polymers Limited Director-Mr. Karan Aggarwal
BLS International Visa Services Philippine Inc. Director-Mr. Diwakar Aggarwal
BLS Ecotech Limited Director-Mr. Sushil Aggarwal

b)	� The following transactions were carried out with the related parties in the ordinary course
of business:

Particulars Nature of Transaction 2021-22 2020-21

a) BLS International Visa Services
Philippine Inc.

Sale of Service 83.50 21.99

Closing Balance

Amount receivable at the end 31.64 21.94

b) Basant India Limited Interest payment of loan 38.53 -

Closing Balance

Interest Payable - 38.53

c) BLS Polymers Limited Loan received - 795.00

Loan repaid - 795.00

Interest Expense on loan - 0.92

Closing Balance - -

d) BLS Ecotech Limited Sale of Service 0.09 0.67

Closing Balance

Trade receivable - -

e) DSS Gulf Realtors Ltd. Amount receivable at the end 126.36 120.61

BLS International Services Limited

196

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Nature of Transaction 2021-22 2020-21

f) BLS International Visa Services-Baltic Amount receivable at the end 2.51 2.83

g) Mr. Diwakar Aggarwal Rent expense during the year 17.61 1.68

Salary for the year 99.40 84.35

Commission 5.00 -

Interest Payable

Rent payable 0.43 -

Security Deposit receivable 172.30 166.30

h) Mr. Sushil Aggarwal Rent expense during the year 1.20 1.20

Closing Balance

Security Deposit receivable 100.00 100.00

i) Ms. Riya Aggarwal Salary for the year - 17.00

Professional charges 43.00 17.70

Rent expense during the year 36.00 27.00

Closing Balance

Security Deposit receivable 100.00 100.00

j) Mr. Karan Aggarwal Rent expense during the year 15.93 -

Closing Balance

Security Deposit receivable 6.00 -

k) Key Managerial person (KMP)#

Mr. Shikhar Aggarwal Salary for the year
(including Incentive)

 121.15 140.59

Mr. Nikhil Gupta Salary for the year 65.00 34.51

Mr. Karan Aggarwal Salary for the year 32.88 24.74

Mr. Amit Sudhakar Salary for the year 74.26 46.42

Mr. Dharak Mehta Salary for the year 16.89 7.58

l) Non-executive directors

Mr. Ram Parkash Bajpai Sitting fee 1.60 1.35

Mr. Sarthak Behuria Sitting fee 1.55 2.05

Ms. Shivani Mishra Sitting fee 1.40 2.05

Mr. RSP Sinha Sitting fee 0.60 -

Mr. Diwakar Aggarwal Sitting fee 0.20 -

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

197

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Nature of Transaction 2021-22 2020-21

m) Dividend

Mr. Shikhar Aggarwal Dividend (Gross) 27.89 15.81

Mr. Diwakar Aggarwal Dividend (Gross) 109.06 65.43

Mrs. Alka Aggarwal (Mother of Mr.
Shikhar Aggarwal)

Dividend (Gross) 25.00 15.00

Mr. Sushil Aggarwal (Father of Mr.
Karan Aggarwal)

Dividend (Gross) 31.25 18.75

Ms. Riya Aggarwal (Sisiter of
Mr. Shikhar Aggarwal)

Dividend (Gross) 1.52 0.42

Mr. Nikhil Gupta Dividend (Gross) 0.15 -

Mr. Amit Sudhakar Dividend (Gross) 0.15 -

n) Employees stock option Scheme Number Outstanding

Grant Date 2021-22 2020-21

Mr. Nikhil Gupta 01-Oct-21 30,000 45,000.00

Mr. Amit Sudhakar 01-Oct-21 30,000 45,000.00

	 #�the above said remuneration is excluding provision for gratuity & leave encashment, where the actuarial valuation
is done on overallCompany basis.

39	 FINANCIAL INSTRUMENTS

�39 (A) CATEGORY-WISE CLASSIFICATION OF FINANCIALS INSTRUMENTS

S.
No

Financial assets/
financial liabilities

Refer
Note

Non-current Current

As at
March 31, 2022

 As at
March 31, 2021

As at
March 31, 2022

As at
March 31, 2021

A Financial assets measured
at fair value through other
comprehensive income
(FVTOCI)

(i) Investments in Equity /
Bonds Instruments

7 7,008.68 2,413.59 - -

7,008.68 2,413.59 - -

B Financial assets
measured at amortised
cost

(i) Security Deposits 8 & 14 247.84 709.65 1,284.41 702.33

BLS International Services Limited

198

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

S.
No

Financial assets/
financial liabilities

Refer
Note

Non-current Current

As at
March 31, 2022

 As at
March 31, 2021

As at
March 31, 2022

As at
March 31, 2021

(ii) Term deposits 8 & 13 3,711.91 783.10 28,718.20 24,212.41

(iii) Trade receivables 11 - - 2,226.31 10,019.93

(iv) Cash & cash equivalents 12 - - 3,692.09 3,515.06

(v) Other bank balances 13 - - 12.45 9.94

(vi) Other assets 14 - - 3,874.88 2,702.20

 3,959.76 1,492.75 39,808.32 41,161.87

C Financial liabilities
measured at amortised
cost

(i) Lease Liability 22 630.56 33.34 173.43 40.00

(ii) Borrowings 21 - - 311.82 -

(iii) Trade payables 23 - - 1,826.10 964.24

(iv) Other financial liabilities
(excluding current
maturities)

24 - - 2,173.16 1,717.07

630.56 33.34 4,484.51 2,721.31

39(B) FAIR VALUE MEASUREMENTS
(i)	� The following table provides the fair value measurements hierarchy of the Company’s

financials assets and liabilities:
	 As at March 31, 2022

Financials assets/financial liabilities Fair value Fair value hierarchy

As at
March 31, 2022

Quoted
prices

in active
markets

 (level 1)

Significant
observable

inputs
(Level 2)

Significant
unobservable

inputs
(Level 3)

Financial assets measured at fair
value through other comprehensive
income (FVTOCI)

Investments in Equity Instruments/Bonds 7,008.68 - - 7,008.68

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

199

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 As at March 31, 2021

Financials assets/financial liabilities Fair value Fair value hierarchy

As at March
31, 2021

Quoted
prices

in active
markets

 (level 1)

Significant
observable

inputs
(Level2)

Significant
unobservable

inputs
(Level3)

Financial assets measured at fair
value through other comprehensive
income (FVTOCI)

Investments in un-quoted equity shares 2,413.59 - - 2,413.59

(ii)	Financial instrument measured at amortised cost
	� The carrying amount of financial assets and financial liabilities measured at amortised cost in the financials

statements are a reasonable approximation of their fair value since the Company does not anticipate that
the carrying amounts would be significantly different from the values that would eventually be received
or settled.

	 The following table shows the valuation technique and key input used for Level 3:

Financial Instrument Valuation
Technique

Key Inputs used Sensitivity

Investments in equity instruments at fair
value through other comprehensive income

Book value
method

Financial statements
reviewed by management

Nil

	 Reconciliation of Level 3 fair value measurements:

Particulars For the year ended
March 31, 2022

For the year ended
March 31, 2021

Opening Balance 2,413.59 2,851.34
Total gain/ (losses) in other comprehensive income (242.14) 25.32
Purchase/Sale of investment 4,837.23 (463.07)
Closing Balance 7,008.68 2,413.59

39(C).	FINANCIAL RISK MANAGEMENT- OBJECTIVES AND POLICIES
		� The Group's financial liabilities comprise mainly of borrowings, trade payable and others payable.

The company's financial assets comprise mainly of investments, cash and cash equivalents, other
bank balances, loans, trade payable and other receivables.

		� The company has exposure to the following risks arising from financial instruments:

		 -	 Credit risk
		 -	 Liquidity risk; and
		 -	 Market risk

BLS International Services Limited

200

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

		 a)	 Risk management framework
			� The Company’s board of directors has the overall responsibility for the management of these

risks and is supported by Management Advisory Committee that advises on the appropriate
financial risk governance framework. The Company has the risk management policies and
systems in place and are reviewed regularly to reflect changes in market conditions and the
Company’s activities.The Company’s audit committee oversees how management monitors
compliance with the risk management policies and procedures, and reviews the adequacy of risk
management framework in relation to the risks faced by the Company. The framework seeks to
identify, asses and mitigate financial risk in order to minimise potential adverse effects on the
company's financial performance.

		 b)	 Credit Risk
			� Credit risk is the risk of financial loss to the Company if a customer or counterparty to a

financial instrument fails to meet its contractual obligation, and arises from the operating
activities primarily (trade receivables) and investing activities including deposits with banks
and other corporate deposits. The company establishes an allowance for impairment that
represents its estimate of expected losses in respect of financial assets. A default of financial
assets is when there is a Significant increase in the credit risk which is evaluated based on
the business environment. The assets are written off when the company certain about the
non- recovery.

		 (i)	 Trade receivables:
			� Customer credit risk is managed based on company's established policy, procedures and

controls. The company assesses the credit quality of the counterparties, taking into account
their financial position, past experience and other factors.

		� Credit risk is reduced by receiving pre-payments. The company has a well defined sales policy to
minimize its risk of credit defaults. Outstanding customer receivables are regularly monitored and
assessed. Impairment analysis is performed passed on historical data at each reporting date on an
individual basis. However a large number of minor receivables are grouped into homogenous groups
and assessed for impairment collectively.

		 Expected credit loss under simplified approach for Trade receivables:
Ageing As at

March 31, 2022
As at

March 31, 2021
Ageing of gross carrying amount
less than 180 days 1,662.05 432.16
181-365 days 395.48 404.20
More than 1 year 611.59 9,647.65
Gross carrying amount 2,669.13 10,484.01
Expected credit loss 442.82 464.08
Net carrying amount 2,226.31 10,019.93

	 (ii)	 Financial instruments and cash deposits :
		� The credit risk from balances/ deposit with bank and other financial assets are managed in accordance

with the company's approved policy. Investments of surplus funds are made only with approved
counterparties and within credit limits assigned to each counterparty. Counterparty credit limits are
reviewed by the management, and may be updated throughout the year.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

201

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 	� Impairment on other financial instruments has been measured on the 12-month expected credit loss
basis and reflects the short maturities of the exposures. The Company considers that its cash and
cash equivalents have low credit risk based on external credit ratings of counterparties.

		 Based on the assessment there is no impairment in the above financial assets.

	 c)	 Liquidity Risk
		� Liquidity risk is defined as the risk that the company will not be able to settle or meet its obligations

on time or at a reasonable price. The Company’s treasury department is responsible for maintenance
of liquidity, continuity of funding as well as timely settlement of debts. In addition, policies related to
mitigation of risks are overseen by senior management. Management monitors the Company’s net
liquidity position on the basis of expected cash flows vis a vis debt service fulfilment obligation.

	 	 Maturity profile of financial liabilities
		� The table below provides details regarding the remaining contractual maturities of financial liabilities

at the reporting date based on contractual undiscounted payments.

Less than
1 year

1-5 years More than
5 years

Total

As at March 31, 2022

Trade payables 1,816.10 10.00 - 1,826.10

Other financial liabilities* 2,173.16 - - 2,173.16

As at March 31, 2021

Trade payables 961.68 2.56 - 964.24

Other financial liabilities* 2,173.16 - - 2,173.16

		 *excluding current maturities on non-current borrowings.

	 d)	 Market Risk
		� Market risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate

because of fluctuation in market prices. These comprise three types of risk i.e. currency rate, interest
rate and other price related risks. Financial instruments affected by market risk include loans and
borrowings, deposits, investments, and derivative financial instruments. Foreign currency risk is the
risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes
in foreign exchange rates. Interest rate risk is the risk that the fair value or future cash flows of a
financial instrument will fluctuate because of changes in market interest rates. Regular interaction
with bankers, intermediaries and the market participants help us to mitigate such risk.

	 i)	 Foreign currency risk
		� The primary market risk to the Company is foreign exchange risk. After taking cognizance of the

natural hedge, the company takes appropriate hedges to mitigate its risk resulting from fluctuations
in foreign currency exchange rate(s).

BLS International Services Limited

202

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Currency Assets Liabilities
As at

March 31, 2022
As at

March 31, 2021
As at

March 31, 2022
 As at

March 31, 2021

EUR 63.10 30.65 - -
USD 1.32 4.35 - -
OMR 13.16 15.21 - -
PHP 31.64 21.94 - -
RUB 0.04 0.04 - -
Others 0.06 2.81 - -

 109.32 75.00 - -

	 Foreign Currency Sensitivity
	� Sensitivity analysis is computed based on the changes in the income and expenses in foreign currency

upon conversion into functional currency, due to exchange rate fluctuations between the previous reporting
period and the current reporting period. The below table demonstrates the sensitivity to a 0.25% increase
or decrease in the foreign currency against INR, with all other variable held constant. The sensitivity
analysis is prepared on the net unhedged exposure of the company as at the reporting date. 0.25%
represents management's assessment of reasonably possible change in foreign exchange rate.

	 Impact on profit before tax

Particulars Assets Assets
As at

March 31, 2022
As at

March 31, 2022
As at

March 31, 2021
As at

March 31, 2021
0.25% Increase 0.25% Decrease 0.25% Increase 0.25% Decrease

EUR 0.16 (0.16) 0.08 (0.08)
USD 0.00 (0.00) 0.01 (0.01)
OMR 0.03 (0.03) 0.04 (0.04)
PHP 0.08 (0.08) 0.05 (0.05)
RUB 0.00 (0.00) 0.00 (0.00)
Others 0.00 (0.00) 0.01 (0.01)
Increase /(decrease)
in profit or loss

0.27 (0.27) 0.19 (0.19)

	 ii)	 Interest Rate Risk and Sensitivity
		� The Company's exposure to the risk of changes in market interest rates relates primarily to debt.

Borrowings at variable rates expose the Company to cash flow interest rate risk.

	 iii)	 Equity price risk
		� The Company does not have any investments in listed securities or in Equity Mutual Funds and

thereby is not exposed to any Equity price risk.

39(D)	 CAPITAL MANAGEMENT
		� The Company’s policy is to maintain a strong capital base so as to maintain investor, creditor and

market confidence and to sustain future development of the business. The primary objective of the
Company’s Capital management is to maximize shareholder’s value. The Company manages its
capital and makes adjustment to it in light of the changes in economic and market conditions.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

203

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	� The Company manages capital using gearing ratio, which is total debt divided by total equity. The gearing
at the end of the reporting period was as follows:

Particulars As at
March 31, 2022

As at
March 31, 2021

Borrowings (Non current) - -

Borrowings (Current) 311.82 -

Less: Cash and cash equivalents including bank balances (3,692.09) (3,515.06)

Total Debt(A) (3,380.27) (3,515.06)

Total Equity (B) 56,978.10 45,981.28

Overall financing (C= A+B) 53,597.82 42,466.22

Gearing ratio (A/C) -6.31% -8.28%

40	 LEASE LIABILITY
2021-22 2020-21

As at beginning of the year 73.34 9.27

Additions 865.05 104.96

Deletions (2.21)

Accretion of interest 28.50 6.66

Payments (162.90) (45.34)

As at end of the year 803.99 73.34

Current 173.43 40.00

Non-current 630.56 33.34

	 The effective interest rate for lease liabilities is 9%, with maturity between 2023-24.

	 The following are the amounts recognised in statement of profit or loss:

Leases under Ind AS 116 2021-22 2020-21

Depreciation expense of right of use assets 144.90 40.87

Interest expense on lease liabilities 28.50 6.66

Expense relating to short-term leases
(included in other expenses)

 1,364.68 1,134.70

Total amount recognised in statement of profit or loss 1,538.08 1,182.23

BLS International Services Limited

204

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

41	 EMPLOYEE BENEFITS
a)	 Defined Benefits Plans - as per actuarial valuation
I	 Table Showing Changes in Present Value of Obligations:

Period Gratuity
(unfunded)2021-22

Gratuity (unfunded)
2020-21

Present value of the obligation at the beginning of
the period

 305.82 291.34

Interest cost 7.05 6.60
Current service cost 31.12 25.17
Past service cost - -
Benefits paid (if any) (13.21) (3.81)
Actuarial (gain)/loss (5.76) (27.96)
Related to FZE and its subsidiaries (22.40) 14.48
Present value of the obligation at the
end of the period

 302.61 305.82

II	 Bifurcation of total Actuarial (gain) /loss on liabilities
Period Gratuity (unfunded)

2021-22
 Gratuity (unfunded)

2020-21

Actuarial gain / losses from changes in Demographics
assumptions (mortality)

 Not Applicable Not Applicable

Actuarial (gain) / losses from changes in financial
assumptions

(3.86) 1.40

Experience Adjustment (gain)/ loss for Plan liabilities (0.86) (34.67)
Total amount recognized in other comprehensive Income (4.72) (33.27)

III	 The amount to be recognized in the Balance Sheet
Period Gratuity (unfunded)

As at March 31, 2022
 Gratuity (unfunded)
As at March 31, 2021

Present value of the obligation at the end
of the period

 302.61 305.82

Fair value of plan assets at end of period - -
Net liability/(asset) recognized in Balance Sheet and
related analysis

 302.61 305.82

Funded Status - Surplus/(Deficit) (302.61) (305.82)

IV	 Expense recognized in the statement of Profit and Loss

Period Gratuity (unfunded)
2021-22

 Gratuity (unfunded)
2020-21

Interest cost 7.05 6.60
Current service cost 31.12 25.17
Past Service Cost - -
Expected return on plan asset - -
Related to FZE and its subsidiaries (22.40) 14.48
Expenses to be recognized in the statement of P&L* 15.78 46.25

	 *FZE and its subsidiaries expenses to be recognised not considered

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

205

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

V	 Other comprehensive (income)/expenses (Remeasurement)

Period Gratuity (unfunded)
2021-22

 Gratuity (unfunded)
2020-21

Cumulative unrecognized actuarial (gain)/loss
opening. B/F

(44.98) (11.71)

Actuarial (gain)/loss - obligation (0.37) 33.27

- -

Actuarial (gain)/loss - plan assets - -

Total Actuarial (gain)/loss (0.37) (33.27)

Cumulative total actuarial (gain)/loss. C/F (45.35) (44.98)

VI	 Net interest Cost

Period Gratuity (unfunded)
2021-22

 Gratuity (unfunded)
2020-21

Interest Cost on defined benefit obligation 7.05 6.60

Interest Income on plan assets - -

Net interest Cost (Income) 7.05 6.60

VII	Experience Adjustment

Period Gratuity (unfunded)
2021-22

 Gratuity (unfunded)
2020-21

Experience Adjustment (Gain)/loss for Plan liabilities (6.25) (33.27)

Experience Adjustment Gain/ (loss) for Plan assets - -

VIII	Summary of membership data at the date of valuation and statistics based thereon:

Period Gratuity (unfunded)
As at March 31, 2022

 Gratuity (unfunded)
As at March 31, 2021

Number of employees 345.00 243.00

Total monthly salary (in lakhs) 94.80 72.71

Average Past Service(Years) 1.2-3.1 1.2-3.1

Average remaining working lives of employees(Years) 18.6-22.7 18.6-22.7

Average Age(years) 32.3-39.4 32.3-39.4

Weighted average duration (based on discounted cash
flows) in years

 15.00 15.00

Average monthly salary (in lakhs) 0.56 0.96

BLS International Services Limited

206

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

IX	 The assumptions employed for calculations are tabulated:

Period Gratuity (unfunded)
2021-22

 Gratuity (unfunded)
2020-21

Discount rate 6.50% to 7% 6.75% to 7%
Salary Growth Rate 5% to 7% 5% to 7%
Mortality IALM2012-14 IALM2012-14
Expected rate of return - -
Withdrawal Rate (per annum) 5% to 10% p.a. 5% to 10% p.a.

X	 Current Liability (*expected payout in next year as per schedule III of Companies Act, 2013):

Period Gratuity (unfunded)
As at March 31, 2022

 Gratuity (unfunded)
As at March 31, 2021

Current Liability (Short Term)* 11.47 7.10
Non Current Liability (Long Term) 291.14 298.72
Total Liability 302.61 305.82

42	 INCOME TAXES
a.	 Amount recognized in statement of profit and loss

For the year ended
March 31, 2022

For the year ended
March 31, 2021

Current Income Tax

Current year 468.99 511.73
Adjustment in respect of current income tax
for earlier year

 3.34 1.88

Total 472.34 513.61
Deferred Tax (196.76) (51.23)
Tax credit entitlement - (659.05)
Total 275.57 (196.67)

b.	 Income taxes that are charged or credited directly in equity
For the year ended

March 31, 2022
For the year ended

March 31, 2021

Deferred tax
Re-measurements of defined benefit plans 1.45 7.04
Changes in fair value of financial assets if
designated to OCI

 - (62.41)

Provision for tax
Income tax on changes in fair value of financial
assets if designated to OCI

 - 8.18

Total 1.45 (47.19)

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

207

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

c.	 Reconciliation of tax expense

For the year ended
March 31, 2022

For the year ended
March 31, 2021

Accounting profit 11,395.84 4,836.52
Tax Rate* 25.17% 25.17%
Tax expense 2,868.11 1,217.26
Tax effect of expenses that are not deductible for
tax purpose
Effect of expenses not deductible in determining
taxable profit

 27.28 34.32

Expenses allowable in income tax (16.97) (0.05)
Effect of dividend income taxed at lower rate
i.e.17.16%

 3.84 305.91

Tax Expense of earlier years 3.34 1.88
Tax credit entitlement - (659.05)
Other items (2,840.33) (1,072.55)
Effect of income tax that is exempt for tax 230.29 (24.38)

 (2,592.53) (1,413.92)
Tax Expense 275.57 (196.67)

43	� THE COMPANY HAS FOLLOWING SUBSIDIARIES/ STEP DOWN SUBSIDIARIES
WHICH ARE CONSOLIDATED:

Name of the Company Country of
incorporation

Percentage
of principal
activities
Holding

Financial
Year End

BLS E-Services Private Limited India 100% (Direct) 31.03.2022

BLS E-Solutions Private Limited India 100% (Direct) 31.03.2022

BLS IT Services Private Limited India 100% (Direct) 31.03.2022

BLS Kendras Private Limited India 100% (Direct) 31.03.2022

Starfin India Private Limited India 100% (Indirect) 31.03.2022

Reired BLS International Services
Private Limited

India 51% (Direct) 31.03.2022

BLS International Employees Welfare Trust India 100% (Direct) 31.03.2022

BLS International FZE, UAE United Arab
Emirates

100% (Direct) 31.03.2022

*�Consolidated financials statements of Subsidiary of BLS International FZE which consists of audited financials
statements of BLS International FZE and unaudited financial statements of following subsidiaries of BLS
International FZE.

BLS International Services Limited

208

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Name of the Company Country of
incorporation

Percentage
of principal
activities
Holding

Financial
Year End

BLS International Services, UAE United Arab
Emirates

100% (Indirect) 31.03.2022

BLS International Services Norway A.S Norway 75% (Indirect) 31.03.2022

BLS International Services Singapore PTE. LTD. Singapore 100% (Indirect) 31.03.2022

BLS International Services Canada INC. Canada 100% (Indirect) 31.03.2022

BLS International Services SDN BHD, Malaysia Malaysia 100% (Indirect) 31.03.2022

BLS International Services (UK) Limited England 100% (Indirect) 31.03.2022

Consular Outsourcing BLS Services Inc. USA 100% (Indirect) 31.03.2022

BLS VAS Services PTE Ltd. Singapore 0% (Indirect) 31.03.2022

BLS International Vize Hizmetleri Ltd. Sriketi Turkey 98% (Indirect) 31.03.2022

BLS International Services Limited Hong Kong 100% (Indirect) 31.03.2022

BLS International (pty) Limited South Africa 0% (Indirect) 31.03.2022

BLS Worldwide (Pty) Ltd.^ South Africa 100% (Indirect) 31.03.2022

	 *�The Company also have certain other Joint ventures/ Associates, where there is absence of control/ significance
influence and where the agreement for revenue sharing is of such nature that they are not required to be consolidated
for the purpose of preparation of these consolidated financial statements.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

209

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

4
4

	�A
D

D
IT

IO
N

A
L

IN
FO

R
M

A
T

IO
N

 A
S

 P
E

R
 S

C
H

E
D

U
LE

 I
II

 O
F

T
H

E
C

O
M

P
A

N
IE

S
 A

C
T,

 2
01

3
FO

R
 E

N
T

IT
IE

S

C
O

N
S

O
LI

D
A

T
E

D
 A

S
 S

U
B

S
ID

IA
R

IE
S

Sl

.
N

o.
N

am
e

of
 E

nt
it

y
N

et
 A

ss
et

s
i.e

. T
ot

al

A
ss

et
s

m
in

us
 t

ot
al

lia

bi
lit

ie
s

Sh
ar

e
in

 P
ro

fit
/

Lo
ss

 S
ha

re
 in

 o
th

er

Co
m

pr
eh

en
si

ve

In
co

m
e

Sh
ar

e
in

 t
ot

al

Co
m

pr
eh

en
si

ve

In
co

m
e

A
s

%
 o

f
co

ns
ol

id
at

ed

N
et

 A
ss

et
s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

1
2

3
4

5
6

7
8

9

Pa
re

nt
A

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

e
Li

m
ite

d
10

.3
7%

 5
,9

07
.5

5
14

.4
9%

 1
,6

10
.9

3
0.

35
%

 3
.4

8
13

.3
2%

 1
,6

14
.4

2

B
Su

bs
id

ia
ry

a.
 I

nd
ia

n
BL

S
E-

Se
rv

ic
es

 P
riv

at
e

Li
m

ite
d

1.
34

%
 7

60
.7

1
-5

.8
7%

 (
65

2.
67

)
0.

00
%

 -

-5
.3

8%
 (

65
2.

67
)

BL
S

E-
So

lu
tio

ns
 P

riv
at

e
Li

m
ite

d
3.

80
%

 2
,1

64
.8

1
-0

.2
8%

 (
31

.3
6)

0.
00

%
 -

-0

.2
6%

 (
31

.3
6)

BL
S

IT
-S

er
vi

ce
s

Pr
iv

at
e

Li
m

ite
d

3.
85

%
 2

,1
93

.8
6

0.
03

%
 2

.9
1

0.
00

%
 -

0.

02
%

 2
.9

1

BL
S

Ke
nd

ra
s

Pr
iv

at
e

Li
m

ite
d

1.
14

%
 6

47
.5

3
2.

70
%

 2
99

.7
3

0.
00

%
 0

.0
4

2.
47

%
 2

99
.7

8

St
ar

fin
 I

nd
ia

 P
riv

at
e

Li
m

ite
d

0.
96

%
 5

49
.1

9
1.

58
%

 1
76

.0
6

0.
08

%
 0

.7
8

1.
46

%
 1

76
.8

5

Re
ire

d
BL

S
In

te
rn

at
io

na
l

Se
rv

ic
es

 P
riv

at
e

Li
m

ite
d

0.
00

%
 0

.6
8

0.
00

%
 (

0.
10

)
0.

00
%

 -

0.
00

%
 (

0.
10

)

BL
S

In
te

rn
at

io
na

l
Em

pl
oy

ee
s

W
el

fa
re

 T
ru

st
0.

00
%

 0
.7

3
0.

00
%

 (
0.

48
)

0.
00

%
 -

0.

00
%

 (
0.

48
)

b.
 F

or
ei

gn
BL

S
FZ

E
an

d
it

s
su

bs
id

ia
ri

es
BL

S
In

te
rn

at
io

na
l F

ZE
24

.3
2%

 1
3,

85
6.

21

38
.3

2%
 4

,2
61

.1
7

-2
4.

73
%

 (
24

7.
53

)
33

.1
1%

 4
,0

13
.6

3
BL

S
In

te
rn

at
io

na
l

Se
rv

ic
es

 U
AE

62
.1

7%
 3

5,
42

2.
52

51

.9
5%

 5
,7

76
.6

9
 -

 -

47

.6
6%

 5
,7

76
.6

9

BL
S

In
te

rn
at

io
na

l V
iz

e
Hi

sm
et

le
ri

Lt
d,

 T
ur

ke
y

0.
05

%
 2

7.
17

0.

43
%

 4
7.

55

 -

 -

0.
39

%
 4

7.
55

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
 C

an
ad

a
IN

C.
1.

46
%

 8
30

.6
5

3.
73

%
 4

14
.7

0
 -

 -

3.

42
%

 4
14

.7
0

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
 N

or
w

ay
 A

S
0.

01
%

 4
.2

1
0.

27
%

 3
0.

46

 -

 -

0.
25

%
 3

0.
46

BL
S

In
te

rn
at

io
na

l S
er

vi
ce

s
Si

ng
ap

or
e

PT
E

LT
D.

0.
37

%
 2

08
.5

6
1.

77
%

 1
97

.3
7

 -

 -

1.
63

%
 1

97
.3

7

BLS International Services Limited

210

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Sl
.

N
o.

N
am

e
of

 E
nt

it
y

N
et

 A
ss

et
s

i.e
. T

ot
al

A

ss
et

s
m

in
us

 t
ot

al

lia
bi

lit
ie

s

Sh
ar

e
in

 P
ro

fit
/

Lo
ss

 S
ha

re
 in

 o
th

er

Co
m

pr
eh

en
si

ve

In
co

m
e

Sh
ar

e
in

 t
ot

al

Co
m

pr
eh

en
si

ve

In
co

m
e

A
s

%
 o

f
co

ns
ol

id
at

ed

N
et

 A
ss

et
s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

A

s
%

 o
f

co
ns

ol
id

at
ed

Pr

ofi
t/

 L
os

s

 A
m

ou
nt

1
2

3
4

5
6

7
8

9

BL
S

VA
S

Se
rv

ic
es

PT

E
Lt

d.
0.

00
%

 -

-0
.4

5%
 (

49
.9

6)
 -

 -

-0

.4
1%

 (
49

.9
6)

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
 S

D
N

BH
D,

M

al
ay

si
a

0.
20

%
 1

11
.4

6
0.

04
%

 3
.9

7
 -

 -

0.

03
%

 3
.9

7

Co
ns

ul
ar

 O
ut

so
ur

ci
ng

BL

S
Se

rv
ic

es
 I

nc
.,

US
A

-0
.2

4%
 (

13
6.

05
)

0.
01

%
 1

.3
9

 -

 -

0.
01

%
 1

.3
9

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
 (

UK
)

Li
m

ite
d

-8
.7

5%
 (

4,
98

6.
56

)
2.

12
%

 2
36

.1
0

 -

 -

1.
95

%
 2

36
.1

0

BL
S

In
te

rn
at

io
na

l
Se

rv
ic

es
 L

im
ite

d

(H
on

g
Ko

ng
)

-0
.0

4%
 (

24
.7

6)
0.

25
%

 2
7.

78

 -

 -

0.
23

%
 2

7.
78

BL
S

In
te

rn
at

io
na

l (
pt

y)

Li
m

ite
d

(S
ou

th
 A

fr
ic

a)
0.

00
%

 -

0.
44

%
 4

8.
73

 -

 -

0.

40
%

 4
8.

73

BL
S

W
or

ld
w

id
e

(P
ty

)
Lt

d.
 (

So
ut

h
Af

ric
a)

0.
07

%
 3

7.
34

0.

26
%

 2
8.

90

 -

 -

0.
24

%
 2

8.
90

To
ta

l
10

1%
 5

7,
57

5.
81

11

2%
 1

2,
42

9.
88

-2

4%
 (

24
3.

22
)

10
1%

 1
2,

18
6.

65

a)
A

dj
us

tm
en

t
ar

is
in

g
ou

t
of

 c
on

so
lid

at
io

n
-1

.0
4%

 (
59

3.
69

)
-1

1.
71

%
 (

1,
30

2.
62

)
0.

00
%

 -

-1
0.

75
%

 (
1,

30
2.

62
)

b)
M

in
or

it
y

In
te

re
st

 :
No

n-
 C

on
tr

ol
lin

g
in

te
re

st

in
 a

ll
su

bs
id

ia
rie

s
-0

.0
1%

 (
4.

02
)

-0
.0

6%
 (

6.
98

)
0.

00
%

 -

-0
.0

6%
 (

6.
98

)

c)
FC

TR
0.

00
%

 -

0.
00

%
 -

12

4.
30

%
 1

,2
44

.3
0

10
.2

7%
 1

,2
44

.3
0

Co
ns

ol
id

at
io

n
ne

t
as

se
ts

/
pr

ofi
t a

ft
er

 ta
x

10
0%

56
,9

78
.1

0
10

0%
11

,1
20

.2
7

10
0%

 1
,0

01
.0

8
10

0%
12

,1
21

.3
5

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

211

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

45	 SEGMENT INFORMATION
	 Business segments
	� The group's business activity falls within a single business segment i.e. rendering of Visa and other allied

services. Therefore, segment reporting in terms of "Ind AS 108 Operating Segments" is not applicable.

	 Geographical segments
	� Although the group's major operating divisions are managed on worldwide basis. Further, disclosure has

been done in compliance with Accounting Standard on segmental reporting.

Sl.
No.

Particulars For the year ended
 March 31, 2022

For the year ended
March 31, 2021

Geographical segment Audited Audited
A Segment revenue

a)	Middle East 40,360.18 26,082.20

b)	Asia -Pacific 6,136.16 4,381.35

c)	 North America 23,254.97 10,924.77

d)	Europe 4,907.42 264.30

e)	 South Africa 328.29 12.19

f)	 India 13,809.92 8,387.15

Gross income from operations 88,796.94 50,051.96
Less : Inter segment 3,807.97 2,214.89

Total revenue 84,988.97 47,837.07
B Segment results

Profit before tax and interest from each segment

a)	Middle East 10,030.97 5,207.80

b)	Asia -Pacific 185.87 (56.78)

c)	 North America 568.31 200.58

d)	Europe 395.09 (625.39)

e)	 South Africa 78.89 (40.44)

f)	 India 203.30 205.03

 11,462.43 4,890.80
Less: Finance cost 66.58 54.28

Total profit before tax 11,395.85 4,836.52
C Segment assets

a)	Middle East 50,877.90 62,782.48

b)	Asia -Pacific 2,686.53 385.61

c)	 North America 1,274.31 1,035.60

d)	Europe 4,323.41 953.26

BLS International Services Limited

212

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Sl.
No.

Particulars For the year ended
 March 31, 2022

For the year ended
March 31, 2021

e)	 South Africa 71.98 36.20
f)	 India 19,746.22 17,421.30
g)	Unallocated corporate assets - -
Less: Inter segment assets 15,647.64 32,803.81

 63,332.70 49,810.64
D Segment liabilities

a)	Middle East 1,550.45 23,729.07
b)	Asia -Pacific 2,391.27 248.18
c)	 North America 579.70 722.00
d)	Europe 9,278.59 5,908.84
e)	 South Africa 34.63 85.87
f)	 India 7,521.16 5,327.95
g)	Unallocated corporate liabilities - -
Less: Inter segment Liabilities 15,005.27 32,203.57

 6,350.54 3,818.34

	� The Group is not reliant on revenues from transactions with any single external customer and does not
receive 10% or more of its revenues from transactions with any single external customer

46	 SHARE – BASED PAYMENTS
	� BLS International Employee stock option scheme- 2020- “ESOP 2020” was approved by the shareholders

of the company on 25th June 2020 through postal ballot process. The Company has granted 8,94,000
options to eligible employees of the company including employees of subsidiary company.

	� The fair value of the share options is estimated at the grant date using the Black- Scholes option pricing
model, taking into account the terms and conditions upon which the share options were granted. However,
the above performance condition is only considered in determining the number of instruments that will
ultimately vest.

	� Options have been granted with vesting period that shall commence after minimum 1 year from the
grant date and it may extend upto maximum of 3 years (as mentioned in below table) on the basis of
graded vesting and are exercisable for a period of 1 years once vested. There are no cash settlement
alternatives.

(i) Time Period Percentage of Options Vested

At the end of 1st year from the date of grant 33 % of options granted

At the end of 2nd year from the date of grant 33 % of options granted

At the end of 3rd year from the date of grant 34 % of options granted

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

213

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

(ii) Particulars Valuation as on
October 29, 2021

Valuation as on
February 1, 2022

Equity share eligibility ratio per employee stock option 1.00 1.00

Market price per equity share (INR) 216.15 247.10

Exercise price per call option (INR) 121.00 121.00

Exercise period 3.50 3.50

Dividend yield (%) 0.23 0.61

Volatility (%) 62.42 58.41

Risk free rate (%) 5.22 5.49

Fair value 138.07 160.44

47	 RATIOS
	� The ratios for the years ended March 31, 2022 and March 31, 2021 are as follows :

Particulars Numerator Denominator As at March
31, 2022

As at March
31, 2021

Variance
(%)

Reason

a.	 Current Ratio Current
assets

Current liabilities 7.38 11.84 -38% Increase in
investment in
bonds resulted
in reduction of
current assets

b.	� Debt-Equity
Ratio

Total Debt Shareholder's
equity

 0.02 0.00 0% minor rise in
debt level is
due to arbitrage
opportunity
in treasury
operations

c.	� Debt Service
Coverage Ratio

Earnings
available for
debt service

Debt service 24.15 107.86 -78% Due to higher
provision of
rentals as per
Ind AS 116

d.	� Return on
Equity Ratio

Net pofit
after taxes

Average
shareholder's
equity

22% 11% 91% Better
profitability
led to higher
returns to
shareholders

BLS International Services Limited

214

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

Particulars Numerator Denominator As at March
31, 2022

As at March
31, 2021

Variance
(%)

Reason

e.	� Trade
Receivables
turnover ratio

Revenue Average trade
receivable

 13.88 4.49 209% Significant
reduction in
debtors led to a
higher ratio

f.	� Trade payables
turnover ratio

Cost of
services

Average trade
payables

 41.13 25.77 60% Increased cost
of services due
to higher level of
operations

g.	� Net capital
turnover ratio

Revenue Working capital 2.45 1.27 94% Increased
revenue due to
higher level of
operations

h.	 Net profit ratio Net profit Revenue 13% 11% 24% Significant
increase in the
top line as well
lower costs

i.	� Return on
Capital
employed

Earnings
before interest
and taxes

Capital
employeed

20% 11% 87% Better profitabil-
ity led to higher
returns to share-
holders

j.	� Return on
investment

Income
generated from
investments

Time weighted
average
investments

 0.02 0.02 0% NA

48	 TITLE DEEDS OF IMMOVABLE PROPERTY NOT HELD IN THE NAME OF THE COMPANY
	 The Company do not have any Immovable property which is not held in the name of Company

49	 DETAILS OF BENAMI PROPERTY HELD
	� The Company do not have any Benami property, where any proceeding has been initiated or pending

against the Company for holding any Benami property.

50	 BORROWINGS SECURED AGAINST CURRENT ASSETS
	 The Company has not availed any facilities from banks on the basis of security of current assets.

51	 WILFUL DEFAULTER
	 The Company is not declared Wilful Defaulter by any Bank or any Financial Instituition.

52	 RELATIONSHIP WITH STRUCK OFF COMPANIES
	 The Company do not have any transactions with struck-off companies.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

215

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

53	 REGISTRATION OF CHARGES OR SATISFACTION WITH REGISTRAR OF COMPANIES (ROC)
	� The Company do not have any charges or satisfaction which is yet to be registered with ROC beyond the

statutory period.

54	 FUND RECEIVED
	� The Company have not received any fund from any person or entity, including foreign entities (Funding

Party) with the understanding (whether recorded in writing or otherwise) that the Company shall:

	 a)	� directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever
by or on behalf of the Funding Party (Ultimate Beneficiaries); or

	 (b)	 provide any guarantee, security or the like on behalf of the Ultimate Beneficiaries

55	 FUND ADVANCED
	� The Company have not advanced or loaned or invested funds to any other person or entity, including

foreign entities (Intermediaries) with the understanding that the Intermediary shall:

	 (a)	� directly or indirectly lend or invest in other persons or entities identified in any manner whatsoever
by or on behalf of the Company (Ultimate Beneficiaries); or

	 (b)	 provide any guarantee, security or the like to or on behalf of the Ultimate Beneficiaries.

56	 UNDISCLOSED INCOME
	� The Company does not have any transaction which is not recorded in the books of accounts that has been

surrendered or disclosed as income during the year in the tax assessments under the Income Tax Act,
1961 (such as, search or survey or any other relevant provisions of the Income Tax Act, 1961).

57	 DETAILS OF CRYPTO CURRENCY OR VIRTUAL CURRENCY
	 �The Company have not traded or invested in Crypto currency or Virtual Currency during the financial year.

58	 DETAILS OF ANY WHISTLE BLOWER COMPLAINTS RECEIVED
	 The Company have not received any whistle blower complaints during the financial year.

59	� DETAILS OF LOANS GIVEN AND REPAYABLE ON DEMAND OR WITHOUT SPECIFYING
ANY TERM OR PERIOD OF REPAYMENT

	 The Company have not received/given any loans during the financial year.

60	 IMPAIRMENT REVIEW
	� Assets are tested for impairment whenever there are any internal or external indicators of impairment.

Impairment test is performed at the level of each Cash Generating Unit (‘CGU’) or groups of CGUs within
the group at which the assets are monitored for internal management purposes, within an operating
segment. The impairment assessment is based on higher of value in use and value from sale calculations.
During the year, the testing did not result in any impairment in the carrying amount of other assets. The
measurement of the cash generating units’ value in use is determined based on financial plans that have
been used by management for internal purposes. The planning horizon reflects the assumptions for short
to- mid-term market conditions.

BLS International Services Limited

216

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

	 Key assumptions used in value-in-use calculations are:-

	� (i) Operating margins (Earnings before interest and taxes), (ii)	 Discount Rate, (iii) Growth Rates and
(iv) Capital Expenditure

61	 THE MICRO, SMALL AND MEDIUM ENTERPRISES DEVELOPMENT (MSMED) ACT, 2006
	� Based on the information available, there are certain vendors who have confirmed that they are

covered under the Micro, Small and Medium Enterprises Development Act, 2006. Disclosures as
required by section 22 of ‘The Micro, Small and Medium Enterprises Development Act, 2006, are
given below:

2021-22 2020-21

a) Principal amount and Interest due thereon remaining unpaid
to any supplier as on

- -

b) Interest paid by the group in terms of Section 16 of the
MSMED Act along with the amounts of the payment made
to the supplier beyond the appointed day during the
accounting year.

- -

c) the amount of interest due and payable for the year of
delay in making payment (which have been paid but beyond
the appointed day during the year) but without adding the
interest specified under this Act.

- -

d) the amount of interest accrued and remaining unpaid. - -

e) The amount of further interest remaining due and payable
even in the succeeding years, until such date when the
interest dues above are actually paid to the small enterprise
for the purpose of disallowance as a deductible expenditure
under section 23 of this Act.

- -

62	� In the opinion of the management of the Group and to the best of their knowledge & belief, the value of
current assets, loans and advances, if realized in the ordinary course of business would not be less than
the amount at which they are stated in the balance sheet.

63	� For the year ended March 31, 2021, the group had undertaken a transfer pricing study and obtained the
prescribed certificate of the accountant to comply with the said transfer pricing regulations, which did
not envisage any tax liability. For the year ended March 31, 2022, the group will carry out the similar
study to comply with the said regulations and accordingly adjustments, if any arising from the transfer
pricing study shall be accounted for as and when the study is completed. The management confirms
that all international and specific domestic transactions with associates enterprises are undertaken at
negotiated contracted prices on usual commercial terms and at arm's length basis as per the provisions
of Income Tax Act, 1961.

Expanding Frontiers. Multiplying Strength.

C
orporate O

verview
S
tatutory R

eports
Fin

an
cial S

tatem
en

ts

217

Annual Report

2021-22

Notes to the Consolidated Financial Statements
For the year ended March 31, 2022
Amount in (lakhs) unless otherwise stated

As per our report of even date For and on behalf of the board of directors of
For S S Kothari Mehta & Company
Chartered Accountants

BLS International Services Limited

Firm Registration Number:000756N

Amit Goel
Partner
Membership Number: 500607

Shikhar Aggarwal
Jt. Managing Director
DIN: 06975729

Nikhil Gupta
Managing Director
DIN: 00195694

Place : New Delhi
Date : May 7, 2022

Amit Sudhakar
Chief Finance Controller
ICAI M. No. : 90429

Dharak Mehta
Company Secretary
ICSI M. No. : A40502

64	� The COVID- 19 situation and the consequent decline in travel and tourism globally have adversely affected
the operations of the Company during the FY 2020-21. With Governments re-opening the borders and
vaccination drives going on full swing globally, we expect the travel and tourism business to pick up in
the coming financial year, i.e, 2022-23.

	� We have undertaken various risk mitigation measures to minimised any adverse impact of COVID-19 and
continue to monitor the situation closely.

65	� Previous year figures have been regrouped/ rearranged, wherever considered necessary to conform to
current year’s classification.

BLS International Services Limited

218

Notice

Notice is hereby given that the Thirty Eighth
Annual General Meeting (‘AGM’) of the
Shareholders of BLS International Services
Limited (‘Company’) will be held on Wednesday,
the 21st day of September 2022 at 3:00 P.M.
through Video Conferencing (‘VC’)/Other Audio
Visual Means (‘OAVM’) facility to transact the
following business:-

ORDINARY BUSINESS:
1.	� To consider and adopt
	 a.	 �audited financial statements of the Company

for the financial year ended 31st March,
2022 together with the reports of Board of
Directors and Auditors thereon; and

	 b.	 �audited consolidated financial statements
of the Company for the financial year ended
31st March, 2022 together with the report of
Auditors thereon.

2.	 �To confirm Interim Dividend of ₹ 1 (100%) on
each paid up equity shares already paid for the
Financial Year ended March 31, 2022 and declare
Final Dividend of ₹ 0.25 (25%) on each paid up
equity shares for the year ended March 31, 2022.

3.	 �To appoint a director in place of Mr. Karan
Aggarwal, (DIN: 02030873) who retires by
rotation and, being eligible, offers him-self for
re-appointment.

SPECIAL BUSINESS:
4.	� Appointment of Mr. Diwakar Aggarwal as

Chairman in the category of Non-Executive Non-
Independent Director and to pay remuneration
with effect from October 29, 2021

	 �To consider and if thought fit, to pass with
or without modification(s), the following
resolution(s) as SPECIAL RESOLUTION:

	� “RESOLVED THAT pursuant to Section 149,
152, 197, 198 and other applicable provisions,
if any, read with Schedule V of the Companies
Act, 2013 and the Companies (Appointment
and Qualification of Directors) Rules 2014, the
Companies (Appointment and Remuneration of
Managerial Personnel Rules), 2014 (including

any modification or re-enactment thereof)
framed thereunder, Regulation 17 and any other
applicable provision of Securities and Exchange
Board of India (Listing Obligations and Disclosure
Requirements) Regulations, 2015 (including
any modification or re-enactment thereof),
pursuant to provision of Articles of Association
of the Company and upon recommendation of
Nomination and Remuneration Committee and
Board of Directors of the Company, approval
of the shareholders be and is hereby accorded
to appointment of Mr. Diwakar Aggarwal (DIN
- 00144645) as Chairman of the Company
in the category of Non- Executive and Non-
Independent Director w.e.f. October 29, 2021,
liable to retire by rotation, at remuneration by
way of commission up to ` 30 lacs in a financial
year, paid/ payable to Mr. Diwakar Aggarwal,
in addition to sitting fee, reimbursement of
expenses payable to him for participation in the
Board, committee and other meetings.

	� RESOLVED FURTHER THAT notwithstanding
anything hereinabove stated, where in any
financial year during the tenure of Mr. Diwakar
Aggarwal as the Chairman, the Company incurs
loss or its profit is inadequate, the Company
shall pay to Mr. Diwakar Aggarwal minimum
remuneration, by way of commission as
mentioned above within the limit specified in
Part II of Schedule V of the said Act.

	� RESOLVED FURTHER THAT pursuant to the
approval of the Nomination & Remuneration
Committee and Board of Directors and pursuant
to Regulation 17(6)(ca) of SEBI (Listing
Obligations and Disclosure Requirements)
Regulations, 2015 (including any statutory
modification(s) or re-enactment(s) thereof
for the time being in force) and such other
approval/permissions of any regulatory bodies,
if any, as may be required, approval of the
Shareholders be and is hereby accorded for
payment of remuneration, in the nature of
Commission to Mr. Diwakar Aggarwal (DIN -
00144645), Chairman of the Company, in the
category of Non- Executive Director, exceeding
fifty percent of the total remuneration paid and/

Expanding Frontiers. Multiplying Strength.

N
o

tice

219

Annual Report

2021-22

or payable to all Non-Executive Directors of the
Company for the Financial Year 2021-22 and/or
2022-23 respectively.

	� RESOLVED FURTHER THAT consent of the
shareholders be and is hereby accorded to the
Board (including Nomination and Remuneration
Committee thereof) to alter, vary and modify
the said remuneration in such manner as may be
agreed upon between the Board and Mr. Diwakar
Aggarwal, Chairman within and in accordance
with and subject to the limits prescribed in
Schedule V of the said Act and Securities and
Exchange Board of India (Listing Obligations
and Disclosure Requirements) Regulations,
2015 including any amendment(s) and/or any
statutory modification(s) thereto.

	� RESOLVED FURTHER THAT Board of Directors
of the Company be and is hereby authorized to
do all acts, deeds or things as may be considered
necessary, desirable or expedient to give effect
to this resolution”

5.	 �Re-appointment of Mr. Nikhil Gupta,
Managing Director for another term of three
consecutive years and to pay remuneration
for the period of three years with effect
from February 1, 2023.

	 �To consider and if thought fit, to pass with
or without modification(s), the following
resolution(s) as SPECIAL RESOLUTION:

	� “RESOLVED THAT pursuant to the provisions
of Sections 196, 197, 198, 203 and all other
applicable provisions, if any, of the Companies
Act, 2013 read with Schedule V thereto
(including any amendment(s), statutory
modification(s) or re-enactment(s) thereof
for the time being in force), Companies
(Appointment and Remuneration of Managerial
Personnel) Rules 2014 and regulation 17
(6) (e) and other applicable provision of the
SEBI (LODR) Regulations, 2015 including any
statutory modification(s) or re-enactment
thereof, for the time being in force and as
recommended by Nomination & Remuneration
Committee and approved by the Board of
Directors of the Company and Articles of
Association of the Company, the approval of
the Members of the Company be and is hereby
accorded for re-appointment of Mr. Nikhil
Gupta (DIN 00195694) as Managing Director of

the Company for another period of three years
with effect from February 1, 2023, whose office
shall be liable to retire by rotation and to pay
minimum remuneration, for the period of three
years with the effect from February 01, 2023
with the following remuneration:

	 A.	 Fixed Salary:
	 	 �The Salary of ` 6,00,000/- (Rupees Six

Lakhs only) per month including statutory
benefits and perquisites.

	 B.	 Other Perquisites and allowances:
	 	 �Mr. Nikhil Gupta shall also be entitled to

other perquisites and allowances like:

	 1.	 �Chauffer Driven Company Car for business
use. Fuel cost, repairs, maintenance and
operating and running expenses for the car
etc.

	 2.	 �Perquisite arise from exercise of Stock
options granted to him under the Employees
Stock Options Scheme of the Company.

	 3.	 �Any other allowances, benefits and
perquisites etc., as per the rules and / or
policy of the Company as are applicable to
the Executive Directors of the Company and
/ or which may become applicable in the
future. Reimbursement of expenses as per
the policy of the Company not forming part
of perquisites.

	� RESOLVED FURTHER THAT the perquisite
amounting to ̀ 10,65,000/- arising in the hands of
Mr. Nikhil Gupta, Managing Director, consequent
to exercise of Employee Stock Options under BLS
International Employee Stock Option Scheme,
2020 during the financial year 2021-22 be and
is hereby also approved and shall form part of
the remuneration paid during the financial year
2021-22.

	� RESOLVED FURTHER THAT notwithstanding
anything hereinabove stated, where in any
financial year during the currency of the term
of Mr. Nikhil Gupta as the Managing Director
of the Company incurs loss or its profit is
inadequate, the Company shall pay to Mr. Nikhil
Gupta minimum remuneration by way of salary,
allowances and perquisites, as mentioned above,
within the limit specified in Part II of Schedule V
of the said Act;

BLS International Services Limited

220

	� RESOLVED FURTHER THAT upon
recommendation by Nomination and
Remuneration Committee, the Board of
Directors may vary/ alter/ modify the terms
and conditions of said re-appointment, including
minimum remuneration in the event of absence
or inadequacy of profits in any financial year
payable to Mr. Nikhil Gupta, and/or the agreement
in such manner as may be agreed to between the
Company and Mr. Nikhil Gupta (DIN 00195694)
within and in accordance with and subject to
the limits prescribed in Schedule V of the said
Act or any amendment(s) and/or any statutory
modification(s) thereto, and if necessary, as may
be stipulated by the Central Government and to
do all such acts, deeds, matters and things etc.,
as may be necessary, expedient and desirable,
for and on behalf of the Company, to give effect
to the aforesaid resolution.”

6.	 �Re-appointment of Mr. Karan Aggarwal,
Executive Director for another term of three
consecutive years and to pay remuneration
for the period of three years with effect
from June 13, 2023.

	 �To consider and if thought fit, to pass with
or without modification(s), the following
resolution(s) as SPECIAL RESOLUTION:

	� “RESOLVED THAT pursuant to the provisions
of Sections 196, 197, 198, 203 and all other
applicable provisions, if any, of the Companies
Act, 2013 read with Schedule V thereto (including
any amendment(s), statutory modification(s)
or re-enactment(s) thereof for the time
being in force), Companies (Appointment and
Remuneration of Managerial Personnel) Rules
2014 and regulation 17 (6) (e) and other applicable
provision of the SEBI (LODR) Regulations,
2015 including any statutory modification(s)
or reenactment thereof, for the time being in
force) and as recommended by Nomination &
Remuneration Committee and approved by the
Board of Directors of the Company and Articles
of Association of the Company, the approval of
the Members of the Company be and is hereby
accorded for re-appointment of Mr. Karan
Aggarwal (DIN 02030873) as Executive Director
of the Company for another period of three
years with effect from June 13, 2023, whose
office shall be liable to retire by rotation and to
pay minimum remuneration, as detailed below

for the period of three years with the effect from
June 13, 2023:

	 Details of Remuneration
	 �Fixed salary of ` 4,00,000/- (Four Lakhs Only)

per month including statutory benefits and

perquisites.

	� RESOLVED FURTHER THAT notwithstanding
anything hereinabove stated, where in any
financial year during the currency of the term of
Mr. Karan Aggarwal as the Executive Director of
the Company incurs loss or its profit is inadequate,
the Company shall pay to Mr. Karan Aggarwal
minimum remuneration by way of salary, as
mentioned above within the limit specified in Part
II of Schedule V of the said Act;

	� RESOLVED FURTHER THAT upon
recommendation by Nomination and
Remuneration Committee, the Board of
Directors may vary/ alter/ modify the terms
and conditions of said re-appointment, including
minimum remuneration in the event of absence
or inadequacy of profits in any financial year
payable to Mr. Karan Aggarwal, and/or the
agreement in such manner as may be agreed to
between the Company and Mr. Karan Aggarwal
(DIN 02030873) within and in accordance with
and subject to the limits prescribed in Schedule
V of the said Act or any amendment(s) and/or
any statutory modification(s) thereto, and if
necessary, as may be stipulated by the Central
Government and to do all such acts, deeds,
matters and things as may be necessary,
expedient and desirable, for and on behalf of
the Company, to give effect to the aforesaid
resolution.”

For and on Behalf of the Board
BLS International Services Limited

Sd/-
Dharak Mehta

DATE: August 05, 2022� Company Secretary
PLACE: New Delhi� Membership No. ACS40502

Registered Office
G-4B-1, Mathura
Road, Extension
Mohan Co-Operative
Indl.Estate, New Delhi,
Delhi, 110044

Expanding Frontiers. Multiplying Strength.

N
o

tice

221

Annual Report

2021-22

NOTES:
1.	 �In view of the continuing Covid-19 pandemic

and social distancing norm, the Ministry of
Corporate Affairs (“MCA”) has vide it’s circular
dated 8th April, 2020, 13th April, 2020, 5th
May, 2020, 15th June 2020, 28th September,
2020, 31st December, 2020, 13th January,
2021, 23rd June, 2021, 8th December 2021 and
05th May,2022 (collectively referred to as “MCA
Circulars”) permitted the holding of the “AGM”
through Video Conferencing (VC) / Other Audio-
Visual Means (OAVM), without the physical
presence of the Members at a common venue.
Accordingly, in compliance with the provisions
of the MCA Circulars and SEBI Circulars, the
AGM of the Company is being held through
VC / OAVM. Hence, Members can attend and
participate in the AGM through VC/OAVM only.
Instructions for attending the meeting through
VC/OAVM and remote e-voting are attached.

2.	 �The deemed venue for Thirty Eighth (38th) AGM
shall be the Registered Office of the Company at
New Delhi.

3.	 �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
facility, 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 hence the Proxy
Form, Attendance Slip and route map are not
annexed to this Notice.

4.	 �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’s resolution/authorisation,
etc., authorising their representative to attend
the AGM on its behalf and to vote through remote
e-voting. The said resolution/authorisation shall
be sent to the scrutinizer by email on Info@
piassociates.co.in through its registered email
address to with a copy marked to share transfer
agent of the Company i.e. Beetal Financial
Computer Services Private Limited at beetalrta@
gmail.com

5.	 �Statement pursuant to section 102 of the Act
forms a part of this Notice.

6.	 �Brief details of the directors, who are being
appointed including re-appointment, are annexed
hereto as per requirements of Regulation 36(3)
of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015 and the
Secretarial Standard on General Meeting (SS-2)
issued by the Institute of Company Secretaries
of India.

7.	 �The facility of joining the AGM through VC/OAVM
will be opened 15 minutes before and will be
opened upto 15 minutes after the scheduled
start time of the AGM, i.e., from 2:45 PM to
3:15 PM and will be available for 1,000 members
on a first come first-served basis. This rule
would however not apply to participation of
shareholders holding 2% or more shareholding,
promoters, institutional investors, directors, Key
Managerial Personnel, the Chairpersons of the
Audit Committee, Nomination and Remuneration
Committee and Stakeholders Relationship
Committee, Auditors etc.

8.	 �As per the SEBI Listing Regulations and
pursuant to SEBI circular dated 20 April 2018,
a listed entity shall use any electronic mode
of payment approved by the Reserve Bank of
India for making payment to the members.
Accordingly, the final dividend, if approved by
the shareholders will be paid through electronic
mode, where the bank account details of the
members were available.

9.	 �To ensure timely credit of dividend through
electronic mode or physical instrument such
as banker’s cheque or demand draft, members
are requested to notify change to their address
or particulars of their bank account, if any, to
share transfer agent of the Company i.e. Beetal
Financial Computer Services Private Limited,
3rd Floor, Beetal House, 99, behind Local
Shopping Centre, Madangir Village, Madangir,
New Delhi, Delhi 110062 (‘Beetal’) or in case
of demat holding to their respective depository
participants.

10.	 �To avoid fraudulent transactions, the identity/
signature of the members holding shares in
electronic/demat form is verified with the
specimen signatures furnished by NSDL/CDSL
and that of members holding shares in physical

BLS International Services Limited

222

form is verified as per the records of the share
transfer agent of the Company. Members are
requested to keep the same updated.

11.	 �SEBI has mandated the submission of Permanent
Account Number (PAN) by every person dealing
in securities market. Members holding shares
in electronic form are, therefore, requested to
submit the PAN to their depository participants
with whom they are maintaining their demat
accounts. Members holding shares in physical
form can submit their PAN details to the Company
or Beetal.

12.	 �In terms of sections 101 and 136 of the Act,
read with the rules made thereunder, the listed
companies may send the notice of AGM and the
annual report, including financial statements,
boards’ report, etc. by electronic mode. Pursuant
to the said provisions of the Act read with MCA
Circulars, SEBI Circulars, Notice of Thirty Eighth
AGM along with the Annual Report for FY 2022 is
being sent only through electronic mode to those
members whose email addresses are registered
with the Company/depositories. Members may
note that the Notice and Annual Report for FY
2022 will also be available on the Company’s
website at https://www.blsinternational.
com, website of the stock exchanges i.e., BSE
Limited at www.bseindia.com, National Stock
Exchange of India Limited at www.nseindia.
com MSE at www.msei.in. The AGM Notice is
also disseminated on the website of CDSL i.e.
www.evotingindia.com.

13.	 �Those members who have not registered their
email addresses and in consequence could not
be served the Annual Report for FY2022 and
Notice of Thirty Eighth AGM, may temporarily
get themselves registered with Beetal, for
receiving the same. Members are requested
to support our commitment to environment
protection by choosing to receive the Company’s
communication through email going forward.

14.	 �To further receive communications through
electronic means, including Annual Reports
and Notices, members are requested to kindly
register/update their email address with their
respective depository participant, where shares
are held in electronic form. In case of shares
held in physical form, members are advised
to register their e-mail address with Beetal.
Members are requested to register their email

id and support the green initiative efforts of the
Company.

15.	 �With a view to enable the Company to serve the
members better, members who hold shares in
identical names and in the same order of names
in more than one folio are requested to write
to the Company at compliance@blsinternational.
net to consolidate their holdings in one folio.

16.	 �SEBI vide its notification dated 8 June 2018 as
amended on 30 November 2018, has stipulated
that w.e.f. 1 April 2019, the transfer of securities
(except transmission or transposition of shares)
shall not be processed, unless the securities are
held in the dematerialised form. The Company
has complied with the necessary requirements
as applicable, including sending of letters to
shareholders holding shares in physical form and
requesting them to dematerialise their physical
holdings.

17.	 �Members who still hold share certificates in
physical form are advised to dematerialise their
shareholding to also avail of numerous benefits
of dematerialisation, which include easy liquidity,
ease of trading and transfer, savings in stamp
duty and elimination of any possibility of loss of
documents and bad deliveries.

18.	 �In case of joint holders, the member whose
name appears as the first holder in the order
of names as per the Register of Members of the
Company will be entitled to vote at the AGM.

19.	 �The Company has been maintaining, inter alia,
the following statutory registers at its registered
office at New Delhi

	 i)	 �Register of contracts or arrangements in
which directors are interested under section
189 of the Act.

	 ii)	 �Register of directors and key managerial
personnel and their shareholding under
section 170 of the Act.

	 �In accordance with the MCA Circulars, the said
registers will be made accessible for inspection
through electronic mode and shall remain open
and be accessible to any member during the
continuance of the meeting.

20.	 �For more details on shareholders’ matters, please
refer to the section on ‘General Shareholder
Information’, included in the Annual Report.

https://www.blsinternational.com
https://www.blsinternational.com
http://www.bseindia.com
http://www.nseindia.com
http://www.nseindia.com
http://www.msei.in
http://www.evotingindia.com
mailto:compliance@blsinternational.net
mailto:compliance@blsinternational.net

Expanding Frontiers. Multiplying Strength.

N
o

tice

223

Annual Report

2021-22

21.	 �In case a person becomes a member of the
Company after dispatch of AGM Notice, and is a
member as on the cut-off date for e-voting, i.e.,
September 14, 2022 such person may obtain
the user id and password from Beetal by email
request on beetalrta@gmail.com. A person who
is not a member as on the cut-off date shall treat
this notice for information purpose only.

22.	 �Alternatively, member may send signed copy
of the request letter providing the email
address, mobile number and self-attested PAN
copy along with client master copy (in case of
electronic folio)/copy of share certificate (in case
of physical folio) via email to beetalrta@gmail.
com for obtaining the Annual Report and Notice
of AGM.

23.	 �Instructions for TDS on Dividend and remote
e-voting and joining the AGM are as follows:

	 A)	 Instruction For TDS on Dividend.
		� Book Closure: Dividend on Equity Shares

as recommended by the Board of Directors
for the Financial Year 2021-22, if approved
at the meeting, will be paid within 30 days
from the date of the declaration to those
eligible members whose names appear:

		 1.	 �As Beneficial owners, as on September 14,
2022 as per the list to be furnished
by National Securities Depository Ltd.
(NSDL) and Central Depository Services
(India) Ltd. (CDSL) in respect of shares
held in Dematerialized form, and

	 	 2.	 �As Members in the Register of Members
of the Company in respect of shares
held in Physical Form, after giving effect
to all valid share transfers in physical
form lodged with the Company or its
RTA on or before September 14, 2022.

	 	 3.	 �Members holding shares in electronic
form are hereby informed that bank
particulars registered with their
respective Depository Participants (DP),
with whom they maintain their demat
accounts, will be used by the Company
for payment of dividend.

	 	 4.	 �Members holding shares in physical /
electronic form are required to submit

their bank account details, if not already
registered, as mandated by SEBI.

	 	 5.	 �Process for updation of bank account
mandate for receipt of dividend
electronically:

Physical
Holding

Following documents:
a.	 �Original Cancelled

cheque leaf bearing
the name of the first
shareholder; or

b.	 �Bank attested copy of
first page of the Bank
Passbook/Statement of
Account in original and
an original cancelled
Cheque (In case of
absence of name on the
original cancelled cheque
or initials on the cheque).

Demat
Holding

	 �Please contact your
Depository Participant
(DP) and register your
bank account details in
your demat account, as
per the process advised
by your DP.

6.	 �In case the Company is unable to pay the dividend
to any shareholder by the electronic mode, due
to non-availability of the details of the bank
account, the Company shall upon normalisation
of postal services dispatch the dividend warrants
/demand draft to such shareholder by post.

7.	 �Members may note that as per the Income
Tax Act, 1961, as amended by the Finance
Act, 2020, dividends paid or distributed by the
Company after April 1, 2020, shall be taxable in
the hands of the shareholders and the Company
shall be required to deduct tax at source (TDS)
at the prescribed rates from the dividend to
be paid to shareholders, subject to approval of
shareholders in the ensuing AGM. The TDS rate
would vary depending on the residential status
of the shareholder and the documents submitted
by them and accepted by the Company.

a)	 �All Shareholders are requested to ensure that the
below details are completed and/or updated, as
applicable, in their respective demat account(s)
maintained with the Depository participant(s);

mailto:beetalrta@gmail.com

BLS International Services Limited

224

or in case of shares held in physical form, with
the Company, before September 21, 2022.

	 �Please note that the following details, in case
you had already registered with the Company,
as available with the Company in the Register
of Members/Register of Beneficial Ownership
maintained by the Depositories will be relied
upon by the Company, for the purpose of
complying with the applicable TDS provisions:

	 I.	 Valid Permanent Account Number (PAN).

	 II.	 �Residential status as per the Income Tax
Act, 1961 i.e. Resident or Non Resident for
FY 2022-23.

	 III.	 �Category of the Shareholder viz. Mutual
Fund, Insurance Company, Alternate
Investment Fund (AIF) Category I and II,
AIF Category

	 IV.	 �Government (Central/State Government),
Foreign Portfolio Investor (FPI)/Foreign
Institutional Investor (FII): Foreign
Company, FPI/ FII: Others (being Individual,
Firm, Trust, Artificial Juridical Person,
etc.), Individual, Hindu Undivided Family
(HUF), Firm, Limited Liability Partnership
(LLP), Association of Persons (AOP), Body
of Individuals (BOI) or Artificial Juridical
Person, Trust, Domestic Company, Foreign
Company, etc.

	 	 •	 Email Address.

	 	 •	 Residential Address

b)	 �For Resident Shareholders, TDS is required to
be deducted at the rate of 10% under Section
194 of the Income Tax Act, 1961 on the amount
of dividend declared and paid by the Company
in the financial year 2022-23 provided valid PAN
is registered by the Shareholder. If the valid
PAN is not registered, the TDS is required to
be deducted at the rate of 20% under Section
206AA of the Income Tax Act, 1961. However,
no tax shall be deducted on the dividends paid
to resident individuals if aggregate dividend
distributed or likely to be distributed during the
financial year does not exceed ` 5000.

	 �In the cases where the shareholder provides
valid Form 15G (for individuals, with no tax
liability on total income and income not exceeding

maximum amount which is not chargeable to
tax) or Form 15H (for individual above the age of
60 years with no tax liability on total income), no
TDS shall be deducted.

c)	 �For Non-resident shareholders, the TDS is
required to be deducted at the rate of 20% (plus
applicable surcharge and cess) under Section
195 of the Income Tax Act, 1961. Further, as
per Section 90 of the Income Tax Act, 1961 the
non-resident shareholder has the option to be
governed by the provisions of the Double Tax
Avoidance Treaty between India and the country
of tax residence of the shareholder, if they are
more beneficial to them. For this purpose, i.e.
to avail Tax Treaty benefits, the non-resident
shareholders will have to provide the following:

	 I.	 �Self-attested copy of the PAN allotted by the
Indian Income Tax authorities;

	 II.	 �Self-attested copy of valid Tax Residency
Certificate obtained from the tax authorities
of the country of which the shareholder is a
resident;

	 III.	 �Self-declaration in Form 10F

	 IV.	 �Self-declaration in the attached format
certifying:

	 	 •	 �Shareholder is and will continue to
remain a tax resident of the country of
its residence during the Financial Year
2022-23;

	 	 •	 �Shareholder is eligible to claim the
beneficial DTAA rate for the purposes of
tax withholding on dividend declared by
the Company;

	 	 •	 �Shareholder has no reason to believe
that its claim for the benefits of the
DTAA is impaired in any manner;

	 •	 �Shareholder is the ultimate beneficial owner
of its shareholding in the Company and
dividend receivable from the Company; and

	 •	 �Shareholder does not have a taxable
presence or a permanent establishment in
India during the Financial Year 2022-23.

d)	 �Accordingly, in order to enable us to determine
the appropriate TDS / withholding tax rate
applicable, we request you to provide these
details and documents as mentioned above
before 21st September 2022. Kindly note that the

Expanding Frontiers. Multiplying Strength.

N
o

tice

225

Annual Report

2021-22

aforementioned documents are required to be
emailed as mentioned below:

	 beetalrta@gmail.com

e)	 �It may be further noted that in case the tax on
dividend is deducted at a higher rate in absence
of receipt of the aforementioned details/
documents, there would still be an option
available with the shareholder to file the return
of income and claim an appropriate refund, if
eligible. No claim shall lie against the Company
for such taxes deducted.

	 B)	� Instruction on E-Voting and AGM Joining
		� The instructions for shareholders

voting electronically are as under:-

		� Step 1	 : Access through Depositories
CDSL/NSDL e-Voting system in case of
individual shareholders holding shares in
demat mode.

		� Step 2	 : Access through CDSL e-Voting
system in case of shareholders holding
shares in physical mode and non-individual
shareholders in demat mode.

	 	 (i)	 �The voting period begins on September
17, 2022 from 09:00 a.m. and ends
on September 20, 2022 at 05:00 pm.
During this period shareholders’ of
the Company, holding shares either in
physical form or in dematerialized form,
as on the cut-off date (record date) of
September 14, 2022 may cast their
vote electronically. The e-voting module
shall be disabled by CDSL for voting
thereafter.

	 	 (ii)	 �Shareholders who have already voted
prior to the meeting date would not be
entitled to vote at the meeting venue.

	 	 (iii)	 �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.

		� Step 1	 : Access through Depositories
CDSL/NSDL e-Voting system in case of
individual shareholders holding shares in
demat mode.

	 (iv)	 �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
CDSL/NSDL is given below:

mailto:beetalrta@gmail.com

BLS International Services Limited

226

Type of shareholders Login Method

Individual Shareholders
holding securities in
Demat mode with CDSL
Depository

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.

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.

If the user is not registered for Easi/Easiest, option to register is available
at https://web.cdslindia.com/myeasi/Registration/EasiRegistration

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 or click on https://evoting.cdslindia.
com/Evoting/EvotingLogin 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.

Individual Shareholders
holding securities in
demat mode with NSDL
Depository

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.

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

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

https://web.cdslindia.com/myeasi/home/login
https://web.cdslindia.com/myeasi/home/login
http://www.cdslindia.com
https://web.cdslindia.com/myeasi/Registration/EasiRegistration
http://www.cdslindia.com
https://evoting.cdslindia.com/Evoting/EvotingLogin
https://evoting.cdslindia.com/Evoting/EvotingLogin
https://eservices.nsdl.com
https://eservices.nsdl.com
https://eservices.nsdl.com/SecureWeb/IdeasDirectReg.jsp
https://www.evoting.nsdl.com/

Expanding Frontiers. Multiplying Strength.

N
o

tice

227

Annual Report

2021-22

Type of shareholders Login Method

Individual Shareholders
(holding securities in demat
mode) login through their
Depository Participants
(DP)

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
toll free no. 1800 22 55 33

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

	� Step 2	 : Access through CDSL e-Voting system
in case of shareholders holding shares in physical
mode and non-individual shareholders in demat
mode.

	 (v)	 �Login method for e-Voting and joining virtual
meetings for Physical shareholders and
shareholders other than individual
holding in Demat form.

	 	 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 Physical shareholders
and other than individual
shareholders holding shares
in Demat.

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.

mailto:helpdesk.evoting@cdslindia.com
mailto:helpdesk.evoting@cdslindia.com
http://www.evotingindia.com
http://www.evotingindia.com

BLS International Services Limited

228

	 (vi)	 �After entering these details appropriately,
click on “SUBMIT” tab.

	 (vii)	�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.

	 (viii)	�For shareholders holding shares in physical
form, the details can be used only for
e-voting on the resolutions contained in this
Notice.

	 (ix)	 �Click on the EVSN for the relevant BLS
International Services Limited on which you
choose to vote.

	 (x)	 �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.

	 (xi)	 �Click on the “RESOLUTIONS FILE LINK”
if you wish to view the entire Resolution
details.

	 (xii)	�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.

	 (xiii)	�Once you “CONFIRM” your vote on the
resolution, you will not be allowed to modify
your vote.

	 (xiv)	�You can also take a print of the votes cast
by clicking on “Click here to print” option on
the Voting page.

	 (xv)	�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.

	 (xvi)	�There is also an optional provision to upload
BR/POA if any uploaded, which will be made
available to scrutinizer for verification.

	 (xvii)	�Additional Facility for Non – Individual
Shareholders and Custodians –For
Remote Voting only.

	 •	 �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 will
be mapped automatically & can be delink in
case of any wrong mapping.

	 •	 �It is Mandatory that, 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 mandatory 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;
info@piassociates.co.in; (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.

http://www.evotingindia.com
http://www.evotingindia.com
mailto:helpdesk.evoting@cdslindia.com
mailto:helpdesk.evoting@cdslindia.com

Expanding Frontiers. Multiplying Strength.

N
o

tice

229

Annual Report

2021-22

	� INSTRUCTIONS FOR SHAREHOLDERS
ATTENDING THE AGM/EGM THROUGH VC/OAVM
& E-VOTING DURING MEETING ARE AS UNDER:

	 1.	 �The procedure for attending meeting &
e-Voting on the day of the AGM/ EGM is
same as the instructions mentioned above
for e-voting.

	 2.	 �The link for VC/OAVM to attend meeting will
be available where the EVSN of Company
will be displayed after successful login as
per the instructions mentioned above for
e-voting.

	 3.	 �Shareholders who have voted through
Remote e-Voting will be eligible to attend
the meeting. However, they will not be
eligible to vote at the AGM/EGM.

	 4.	 �Shareholders are encouraged to join the
Meeting through Laptops / IPads for better
experience.

	 5.	 �Further shareholders will be required to
allow Camera and use Internet with a good
speed to avoid any disturbance during the
meeting.

	 6.	 �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.

	 7.	 �Shareholders who would like to express their
views/ask questions during the meeting
may register themselves as a speaker by
sending their request in advance atleast
7 days prior to meeting mentioning their
name, demat account number/folio number,
email id, mobile number at (company email
id). The shareholders who do not wish to
speak during the AGM but have queries may
send their queries in advance 7 days prior
to meeting mentioning their name, demat
account number/folio number, email id,
mobile number at (company email id). These
queries will be replied to by the company
suitably by email.

	 8.	 �Those shareholders who have registered
themselves as a speaker will only be allowed
to express their views/ask questions during
the meeting.

	 9.	 �Only those shareholders, who are present in
the AGM through VC/OAVM facility and have
not casted their vote on the Resolutions
through remote e-Voting and are otherwise
not barred from doing so, shall be eligible
to vote through e-Voting system available
during the AGM.

	 10.	 �If any Votes are cast by the shareholders
through the e-voting available during the
AGM and if the same shareholders have not
participated in the meeting through VC/
OAVM facility, then the votes cast by such
shareholders may be considered invalid as
the facility of e-voting during the meeting is
available only to the shareholders attending
the meeting.

	� 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. beetalrta@gmail.com

	 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 toll free no. 1800 22 55 33

	 	 �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 toll
free no. 1800 22 55 33.

mailto:helpdesk.evoting@cdslindia.com
mailto:helpdesk.evoting@cdslindia.com

BLS International Services Limited

230

	 General Instructions:
	 A.	 �Mr. Ankit Singhi, Partner of PI & Associates,

Practicing Company Secretary bearing CP
No. 16274 has been appointed as Scrutinizer
to scrutinize the e-voting process in a fair
and transparent manner.

	 B.	 �The Scrutinizer shall, immediately after the
conclusion of voting at the AGM, first count
the votes cast at the meeting, thereafter
unblock the votes through e-voting and
with working days submit a consolidated
Scrutinizers’ report of the total votes cast in
favor or against, if any, to the Chairman or in
his absence Vice-Chairman of the meeting,
who shall countersign the same.

	 	 �The Scrutinizer shall submit his report to the
Chairman of the meeting, who shall declare
the result of the voting. The results declared
along with the Scrutinizer’s report shall be
placed on the Company’s website https://
www.blsinternational.com and on the website
of CDSL https://www.evotingindia.com/ and
shall also be communicated to the stock
exchanges. The resolutions shall be deemed
to be passed at the AGM of the Company.

For and on Behalf of the Board
BLS International Services Limited

Sd/-
Dharak Mehta

DATE: August 05, 2022� Company Secretary
PLACE: New Delhi� Membership No. ACS40502

Registered Office:
G-4B-1, Mathura
Road, Extension
Mohan Co-Operative
Indl.Estate, New Delhi,
Delhi, 110044

Board with designation of Chairman of the Board of
Directors of the Company, liable to retire by rotation.
Appointment of Mr. Aggarwal was approved with the
remuneration by way of commission up to ` 30 lacs
in a financial year, payable to him pursuant to the
limit specified under the section 197 and Schedule
V of the Companies Act, 2013 and applicable
provisions of SEBI (Listing Obligations and Disclosure
Requirements) Regulation, 2015 subject to approval
of shareholders of the Company.

Further, Mr. Diwakar Aggarwal has confirmed that he
is not disqualified to act as a Director of the Company
and have given his consent for the appointment. He
is not debarred from holding office of director by
virtue of any SEBI order or any other authority.

It was further informed to the Board that the
remuneration as above shall be in addition to the
fees payable to him for attending the meetings of
the Board or Committees thereof or for any other
purpose whatsoever as may be decided by the
Board of Directors and reimbursement of expenses
for participation in the Board and other committee
meetings.

Mr. Diwakar Aggarwal holds 1,74,49,040 shares
(8.52%), in the capacity of Promoter, of the Company.

As per section 197 of the Act, remuneration to Non-
Executive Directors by way of commission exceeding
1% of the net profits of the Company per annum,
calculated in accordance with the provisions of
Section 198 of the Act, can be paid by passing Special
Resolution in the general meeting.

Further, as per the Regulation 17(6) (ca) of SEBI (Listing
Obligations & Disclosure Requirements) Regulations,
2015 (“SEBI Listing Regulations”), approval of the
members by way of Special Resolution is required
every year in case the annual remuneration payable
to a single Non-Executive Director exceeds 50% of
the total annual remuneration payable to all Non-
Executive Directors.

As the proposed commission paid and/or payable
to Mr. Diwakar Aggarwal, Non-Executive Chairman,
for the financial year 2021-22 and/or 2022-23 would
exceed 50% of the total annual remuneration payable
to all the Non-Executive Directors, members approval
by way of Special Resolution is sought pursuant to the
provisions of regulation 17(6) (ca) of the SEBI Listing
Regulations. Members approval by way of Special
Resolution is also required under section 197 of the

EXPLANATORY STATEMENT (PURSUANT
TO SECTION 102 OF THE COMPANIES
ACT, 2013)

ITEM NO. 4:
Nomination and Remuneration Committee of the
Board and the Board of Directors of the Company at
their meeting held on October 29, 2021 respectively
appointed Mr. Diwakar Aggarwal, holding DIN
00144645, as Additional Director in the category of
Non- Executive Non- Independent Director on the

https://www.blsinternational.com
https://www.blsinternational.com

Expanding Frontiers. Multiplying Strength.

N
o

tice

231

Annual Report

2021-22

Act as the commission payable to the Non-Executive
Chairman would exceed limit of 1% of net profit.

The statement as required under Section II, Part II of
the Schedule V of the Act, with reference to payment
of minimum remuneration at Item No. 4 is annexed
hereto as “Annexure B”.

The Board of Directors recommends the passing of
the Resolution contained in this Item no. 4 of the
accompanying Notice as a Special Resolution.

Except Mr. Shikhar Aggarwal, None of the Directors
or Key Managerial Personnel of the Company and
their relatives is concerned or interested, financially
or otherwise, in the Special Resolution, except to the
extent of their Shareholding in the Company, if any.

ITEM NO. 5:
The existing term of Mr. Nikhil Gupta (DIN 00195694)
as Managing Director, is for a period of 3 years upto
January 31, 2023. Pursuant to the recommendation
of the Nomination and Remuneration Committee, the
Board of Directors, at its Meeting held on August 05,
2022 approved re-appointment of Mr. Nikhil Gupta
(DIN 00195694) as Managing Director for another
tenure of three years commencing from February 01,
2023 with the following remuneration:

A.	 Fixed Salary:
	 �The Salary of ` 6,00,000/- (Rupees Six Lakhs

only) per month including statutory benefits and
perquisites.

B.	 Other Perquisites and allowances:
	 �Mr. Nikhil Gupta shall also be entitled to other

perquisites and allowances like:

	 1.	 �Chauffer Driven Company Car for business
use. Fuel cost, repairs, maintenance and
operating and running expenses for the car
etc.

	 2.	 �Perquisite arise from exercise of Stock
options granted to him under the Employees
Stock Options Scheme of the Company.

	 3.	 �Any other allowances, benefits and
perquisites etc., as per the rules and / or
policy of the Company as are applicable to
the Executive Directors of the Company and
/ or which may become applicable in the
future. Reimbursement of expenses as per
the policy of the Company not forming part
of perquisites.

�Subject to the approval of Shareholders at ensuing
Annual General Meeting. Members are requested to
approve the re-appointment of Mr. Nikhil Gupta (DIN
00195694) as Managing Director of the Company
for another period of three years with effect from
February 1, 2023.

Further during the Financial Year 2021-22, Mr. Nikhil
Gupta, Managing Director of the Company has
exercised 15000 Stock Options Granted to him under
BLS International Employee Stock Option Scheme,
2020. Due to exercised of such stock options
` 10,65,000 considered as perquisites amount
for the Financial Year 2021-22. Considering the
remuneration limit fixed by the shareholders of the
Company at their meeting held on September 21,
2020, it is necessary to obtain shareholders’ approval
on total remuneration including perquisite amount of
` 10,65,000 to Mr. Gupta during the Financial Year
2021-22.

The Company has received notice in writing from
a Member under Section 160 of the Act proposing
candidature of Mr. Nikhil Gupta for the office of
Director of the Company The brief profile of Mr.
Nikhil Gupta and other details required as per SEBI
(Listing Obligations and Disclosure Requirements)
Regulations, 2015 and Secretarial Standard -2 is
provided in Annexure “A” to the Notice.

Considering rich knowledge and varied experience of
Mr. Nikhil Gupta, the Board was of the opinion that
his association as Managing Director will continue
to benefit the Company. Mr. Nikhil Gupta satisfies
the conditions specified in Part I of Schedule V of
the Companies Act, 2013. Further, Mr. Nikhil Gupta
has confirmed that he is not disqualified to act as a
Director of the Company and have given his consent
for the re-appointment. He is not debarred from
holding office of director by virtue of any SEBI order
or any other authority.

Pursuant to the provisions of Sections 196, 197,
198 and any other applicable provisions, if any,
of the Companies Act, 2013 and the rules framed
thereunder read with Schedule V of the Companies
Act, the appointment and remuneration of Executive
Director requires approval of the shareholders in
General Meeting.

The statement as required under Section II, Part II of
the Schedule V of the Act, with reference to payment
of minimum remuneration at Item No. 5 is annexed
hereto as “Annexure B”.

BLS International Services Limited

232

The Board of Directors recommends the resolution at
Item No. 5 of the Notice for the approval of members
of the Company by way of a Special Resolution.

Except Mr. Nikhil Gupta and his relatives, none of the
Directors, Key Managerial Person or their relatives is
concerned or interested in this resolution.

ITEM NO. 6:
The existing term of Mr. Karan Aggarwal (DIN
02030873) as an Executive Director, is for a period
of 3 years upto June 12, 2023. Pursuant to the
recommendation of the Nomination and Remuneration
Committee, the Board of Directors, at its Meeting
held on August 05, 2022 approved re-appointment of
Mr. Karan Aggarwal (DIN 02030873) as an Executive
Director of the Company. The Board of Directors of
the Company at their meeting held on August 05,
2022 re-appointed Mr. Karan Aggarwal as Executive
Director with remuneration of ̀ 4,00,000/- (Four Lakh
Only) per month including statutory benefits and
perquisites under the Act for another period of three
years with effect from June 13, 2023 subject to the
approval of Shareholders at ensuing Annual General
Meeting. Members are requested to approve the re-
appointment of Mr. Karan Aggarwal (DIN 02030873)
as an Executive Director of the Company for another
period of three years with effect from June 13, 2023.

The Company has received notice in writing from
a Member under Section 160 of the Act proposing
candidature of Mr. Karan Aggarwal for the office of
Director of the Company. The brief profile of Mr. Karan
Aggarwal and other details required as per SEBI
(Listing Obligations and Disclosure Requirements)
Regulations, 2015 and Secretarial Standard -2 is
provided in Annexure “A” to the Notice. Considering
rich knowledge and varied experience of Mr. Karan
Aggarwal, the Board was of the opinion that his
association as an Executive Director will continue to
benefit the Company. Mr. Karan Aggarwal satisfies
the conditions specified in Part I of Schedule V of the
Companies Act, 2013. Further, Mr. Karan Aggarwal

has confirmed that he is not disqualified to act as a
Director of the Company and have given his consent
for the re-appointment. He is not debarred from
holding office of director by virtue of any SEBI order
or any other authority.

Pursuant to the provisions of Sections 196, 197,
198 and any other applicable provisions, if any,
of the Companies Act, 2013 and the rules framed
thereunder read with Schedule V of the Companies
Act, the appointment and remuneration of Executive
Director requires approval of the shareholders in
General Meeting.

The statement as required under Section II, Part II of
the Schedule V of the Act, with reference to payment
of minimum remuneration at Item No. 6 is annexed
hereto as “Annexure B”.

The Board of Directors recommends the resolution at
Item No. 6 of the Notice for the approval of members
of the Company by way of a Special Resolution.

Except Mr. Karan Aggarwal and his relatives, none
of the Directors, Key Managerial Person or their
relatives is concerned or interested in this resolution.

The Board recommends resolution set out at this item
for your approval to be passed as Special Resolution.

For and on Behalf of the Board
BLS International Services Limited

Sd/-
Dharak Mehta

DATE: August 05, 2022� Company Secretary
PLACE: New Delhi� Membership No. ACS40502

Registered Office:
G-4B-1, Mathura
Road, Extension
Mohan Co-Operative
Indl.Estate, New Delhi,
Delhi, 110044

Expanding Frontiers. Multiplying Strength.

N
o

tice

233

Annual Report

2021-22

Annexure A
Relevant information pursuant to Regulation 36 (3) of the SEBI Listing Regulations, 2015
about the Directors.
Name of Director Mr. Diwakar Aggarwal Mr. Nikhil Gupta Mr. Karan Aggarwal
DIN 00144645 00195694 02030873
Date of Birth 25/02/1963 06/10/1957 08/10/1986
Date of appointment 29/10/2021 01/02/2020 13/06/2017
Qualification Graduate in

Commerce from
University of Delhi

Chartered
Accountant

Graduated in Finance &
Management from University of
Bradford, UK and specialization
course in Finance from Harvard
University

Expertise in specific
functional areas

Management and
Leadership

Management
and Finance

Management

No. of shares held in
the Company
(Equity Shares of Re.
1/- each)

1,74,49,040 30,000 NIL

Relationship with other
Directors, Manager and
other Key Managerial
Personnel of the company

Mr. Diwakar Aggarwal
is father of Mr.
Shikhar Aggarwal,
Joint Managing
Director of the
Company.

N.A. Cousin brother of Mr. Shikhar
Aggarwal

Directorship held in other
Indian Listed Companies

NIL NIL NIL

Chairman/Member
of Committees of
Board of Directors in
listed companies (only
Audit Committee and
Stakeholders Relationship
Committee)

a)	 �Chairman of Board
of Directors

a)	 �Member of Audit
Committee

Member of CSR
Committee

For and on Behalf of the Board
BLS International Services Limited

Sd/-
Dharak Mehta

DATE: August 05, 2022� Company Secretary
PLACE: New Delhi� Membership No. ACS40502

Registered Office:
G-4B-1, Mathura
Road, Extension
Mohan Co-Operative
Indl.Estate, New Delhi,
Delhi, 110044

BLS International Services Limited

234

Annexure- B

STATEMENT CONTAINING ADDITIONAL INFORMATION AS REQUIRED IN SCHEDULE V OF THE
COMPANIES ACT, 2013:

I.	� IN TERMS OF SCHEDULE V TO THE COMPANIES ACT, 2013, THE RELEVANT DETAILS
ARE AS UNDER:

	 1.	 �Nature of Industry: BLS International Services Limited is operating in single segment i.e. Visa
outsourcing and other allied services

	 2.	 �Date or expected date of commencement of commercial production: The Company was incorporated
on November 07, 1983 and commenced its business on November 17, 1983

	 3.	 �In case of new companies, expected date of commencement of activities as per project approved by
financial institutions appearing in the prospectus: Not Applicable

	 4.	 Financial Performance based on given indicators:
	 	 Financial performance:

(` In Lakhs)

Particulars Current Year
31.03.2022

Previous Year
31.03.2021

Sales for the year 4026.66 2025.77

Other Income 1733.49 2990.48

Total Income 5760.15 5016.25

Profit before Interest & finance charges, depreciation &
taxation

1939.27 2584.75

Less: Interest & finance Charges 9.01 14.30

Less: Depreciation 189.03 191.14

Profit before taxation 1741.23 2379.31

Total Tax Liability 129.74 298.42

Profit after taxation 1611.49 2080.89

Total other Comprehensive Income 3.48 97.54

Total profit 1614.98 2178.45

	 5.	 �Foreign investments or collaborations, if any: -Please refer note-1 of consolidated financial statement
for the financial year ended March 31, 2022

Expanding Frontiers. Multiplying Strength.

N
o

tice

235

Annual Report

2021-22

II.	INFORMATION ABOUT THE APPOINTEES
Particulars Mr. Nikhil Gupta Mr. Karan Aggarwal Mr. Diwakar Aggarwal

Background
details

Mr. Nikhil Gupta, aged 64 years, is a
Chartered Accountant by profession,
with over 4 decades of experience
in Audit, Consulting, Finance and
Leadership roles, in Multinational
Companies as well as Indian
conglomerates.

Mr. Karan Aggarwal, aged 36
years, has done graduation in
Finance & Management from
University of Bradford, UK and
has completed the specialization
course in Finance from Harvard
University.

Mr. Diwakar Aggarwal, aged 59
years, is a Commerce Graduate
from the university of Delhi, with
over 3 decades of experience in
various field of business including
Visa, Passport and Banking
Correspondent . He has also
have rich expertise in the area of
Finance, Corporate Governance
and Leadership role etc.

Past
remuneration:

The remuneration approved by
members of the Company at 36th
AGM convened on September 21, 2020
was of ` 60 lakhs per annum as per
Companies Act, 2013 read with rules
made there under and schedule V of
the Act.

The remuneration approved by
members of the Company at 36th
AGM convened on September 21,
2020 was of ` 36 lakhs per annum
as per Companies Act, 2013 read
with rules made there under and
schedule V of the Act.

Not applicable

Recognition or
awards

NIL NIL NIL

Job Profile and
suitability:

Mr. Nikhil Gupta as the Managing
Director of the Company, is oversee not
only the day to day management of the
Company but also the incorporation,
financing, development, operation and
management of the various projects.

Mr. Karan Aggarwal as the
Executive Director of the
Company, is involved in regulating
day to day financing, banking and
compliance requirements of the
Company.

Mr. Diwakar Aggarwal as the
Chairman of the Company,
is oversee not only Business
operation of the Company but
also Corporate Governance and
Compliance requirement of the
Company.

Remuneration
proposed:

The remuneration proposed to be paid
to Mr. Nikhil Gupta, Managing Director
with effect from February 01, 2023 shall
with remuneration and perquisites as
mentioned below
A.	 Salary:
	 �The Fixed Salary of ` 6,00,000/-

(Rupees Six Lakhs Only) per
month.

B.	 Perquisites:
	 �Use of chauffeur driven Company’s

maintained Car, plus perquisites
arising upon exercise of Employee
Stock Options granted under
the BLS International Employee
Stock Option Scheme and other
perquisites as per Company’s policy

	 �There is no severance fee,
however stock option has been
granted to him according to ESOP
scheme of the Company. Notice
period of one month by either side

The remuneration proposed to
be paid to Mr. Karan Aggarwal,
Executive Director with effect
from June 13, 2023 shall be
` 4,00,000/- Lakhs per month
including statutory benefits and
perquisites;

There is no severance fee or stock
option in the case of the aforesaid
managerial personnel. Notice
period of one month by either
side.

The remuneration, by way of
commission, proposed to be paid
to Mr. Diwakar Aggarwal, Non-
Executive Director with effect
from October 29, 2021 shall
be upto ` 30 lacs in a financial
year, in addition to sitting fee,
reimbursement of expenses
payable to him for participation
in the Board, committee and
other meetings

There is no severance fee or
stock option in the case of the
aforesaid managerial personnel.

Pecuniary
relationship
directly or
indirectly with
the Company or
relationship with
the Managerial
Personnel, if any:

Apart from the remuneration and
perquisites paid to him as Managing
Director as stated above and his
respective shareholding held directly
or indirectly in the Company, the
Director do not have any other
pecuniary relationship directly or
indirectly with the Company and its
managerial personnel.

Apart from the remuneration
and perquisites paid to him as
Executive Directors as stated
above and Mr. Karan Aggarwal
being cousin brother of Mr.
Shikhar Aggarwal, the Director
do not have any other pecuniary
relationship directly or indirectly
with the Company and its
managerial personnel.

Apart from the remuneration
paid to him as a Chairman as
stated above and his respective
shareholding held directly or
indirectly in the Company and
Mr. Diwakar Aggarwal being the
Father of Mr. Shikhar Aggarwal,
the Director do not have any other
pecuniary relationship directly or
indirectly with the Company and its
Managerial Personnel.

BLS International Services Limited

236

Comparative remuneration profile with respect to
industry, size of the company, profile of the position
and person (in case of expatriates the relevant details
would be with respect to the country of his origin):

Taking into consideration the size of the company,
profile of Mr. Diwakar Aggarwal, Mr. Nikhil Gupta and
Mr. Karan Aggarwal, responsibility shouldered on
them and the industry standard, the remuneration
paid is commensurate with the remuneration
packages paid and/or payable to Managerial
Personnel in similar other companies. Mr. Diwakar
Aggarwal, Mr. Nikhil Gupta and Mr. Karan Aggarwal
have successfully proved their expertise in very
effective manner and drove the Company towards
the growth over the period of time. Hence, the
Board of Directors considers that the remuneration
proposed to them are justified commensurate with
other organisations of the similar type, size and
nature in the industry

III.	 OTHER INFORMATION:

a.	 Reasons of inadequate profits :
	 �The coronavirus pandemic has crippled not

only India’s but also global economy. Like many
industries, the Tour and Travels industry too has
been hit hard. BLS international Services Limited
being part of the said industry has suffered
major disruption in its operations across the
globe, which may result in having inadequate
profit/ loss in future to making payment of the
managerial remuneration under the Companies
Act, 2013.

Therefore, the Company is passing a Special
Resolutions pursuant to the proviso to the sub-
section (1) of Section 197 of the Companies Act,
2013 and as a matter of abundant precaution, as
the profitability of the Company may be adversely
impacted in future due to Coronavirus pandemic and
other economic slowdown reasons etc. during the
period for which managerial remuneration is payable
to Executive Directors and Non-Executive Director of
the Company under the Companies Act, 2013 read
with schedule V of the Act.

b.	� Steps taken or proposed to be taken for
improvement:

	 �The Company has embarked on a series of
strategic and operational measures that is
expected to result in the improvement in the
present position. The inherent strengths of the
Company, especially its reputation as a premium
service provider, powerful brand and across
globe visa application centres are also expected
to enable the Company to position itself during
adversities. The Company has also strategically
planned to enhance provision of service and
increase profits and has put in place measures
to reduce cost and improve the bottom-line.

c.	� Expected increase in productivity and
profits in measurable terms:

The Company is conscious about improvement
in performance of the Company and undertakes
constant measures to improve the same. However,
it is difficult in present scenario to predict profits in
measurable terms. For the year ended March 31,
2022, net profit stood at ` 1,611.49 lakhs

IV.	 DISCLOSURES:

All the relevant information required to be disclosed
in the Board of Directors’ Report under the heading
“Corporate Governance” enclosed to the Annual
Report 2021-22.

For and on Behalf of the Board
BLS International Services Limited

Sd/-
Dharak Mehta

DATE: August 05, 2022� Company Secretary
PLACE: New Delhi� Membership No. ACS40502

Registered Office:
G-4B-1, Mathura
Road, Extension
Mohan Co-Operative
Indl.Estate, New Delhi,
Delhi, 110044

Registered Office:
G-4B-1 Extension, Mohan
Co-operative Indl. Estate, Mathura Road,
New Delhi-110001, India
T: (91-11) 45795002
F: (91-11) 23755264
W: www.blsinternational.com

