CIN: L52399MH1987PLC044954; Regd. Off.: Knowledge House, Shyam Nagar, Off Jogeshwari - Vikhroli Link Road, Jogeshwa nbai - 400060., Tel. No.: +91 22 6644 2200; Fax No.: +91 22 6644 2201; Website: www.felindia.in; Email: investorrelations@futuregroup.in

4(2) of the Companies (Acceptance of Deposits) Rules, 2014]

J&K villages lack virus awareness

Debunking the claim of the Centre and the Jammu and Kashmir government of creating awareness among the people, a random survey carried out by an NGO show a large number of people in the rural areas lack knowledge of even the basics about the pandemic threat.

A survey done in Kulgam, Badgam, Baramulla, Shopian, Handwara, Poonch, Rajouri, Akhnoor, and the migrant camps in Jagti and Purkhoo throws up following findings, according to Satish

1) Two kms away from the headquarters in these areas, no awareness programmes have been taken by the concerned govt authorities.

2) Sarpanch, Panch, MLAs, MLC till now have neither visited their villages nor distributed masks and disinfectants nor had initiated any awareness programmes.

3) Most of the district health centres, hospitals and doctors do not have the appropriate gear/tools/equipment to combat Covid-19.

4) In district hospitals, there are no ventilators, and neither are there adequate medicines to cater to the

5) Most of the ration depots are closed and the ration has not been supplied to the needy ones. Few store owners even have reduced the average allocation of rice from 3.25 kg to 2.5 kg to individuals on their own and without

any official orders. 6) Kerosene is virtually missing from the market and numerous complaints have been received that it is being black marketed.

7) Cable operators and their movements have been restricted in rural areas. Most of the villagers are dependent on cable TV for getting news and entertainment. As cable operators are not able to function, people in villages are not aware of the coronavirus threat.

8) In most of the rural villages, places of worship, market shops, schools, gathering places have not been disinfected so far.

9) In Jagti/ and other migrant camps, people are most vulnerable and they do not have any adequate facilities, awareness about the combating of Covid-19.

10) Migrants from various states are in panic, with no toll free telephone numbers to let the people reach out to authorities in distress.

Cops deal with lockdown violators strictly in Jammu on Monday.

Woman sends fake info on WhatsApp; arrested

PREMA RAJARAM

The Kolkata Police has cracked the whip on fake news being circulated surrounding the Covid-19 alert and subsequent lockdown in the country. A woman, Pallavi Shivani, was arrested on Monday for circulating fake information on a whatsApp group saying there were 15 Covid-19 cases in New Alipore area and the government was trying to supress facts.

The message reads, "New Alipore area has become hotspot for corona. 15 cases have been reported in block P and 2 in my lane. Please be careful everyone." However, till date there are no such cases that have been officially reported from the areas mentioned in her mes-

The police received information on Sunday morning and tried to trace the woman on the basis of the information on the WhatsApp group. The message was sent on a WhatsApp group called 'Smart Juniors' and her name reflected as 'Pallavi Kangaroo kids'.

Incidentally Kangaoo Kids is a Montessori school in social media platforms.

New Alipore area and the police found out that the school has been closed for quite some time now after the coronavirus alert and that there is no staff by the name Pallavi in the school.

The police then traced back the woman to Behala area. She had no valid reasons to support her claims when questioned by the police. The accused has been charged under section 505(1)(b) of the Indian Penal Code, intent to cause fear or alarm in the public and was being produced in court on Monday.

West Bengal Chief Minister Mamata Banerjee said no fake information should be shared in times of the lockdown and has instructed the police to identify such persons spreading information on WhatsApp and

Leopard strays into Chandigarh, rescued

CHANDIGARH: A leopard strayed into a plush residential area in Chan-

digarh on Monday morning, triggering panic among people, officials said. The feline was trapped by forest officials after hectic efforts of over five hours. The leopard got injured during the trapping operation. With the prevailing eerie silence owing to the curfew

to limit the spread of coronavirus, the leopard from the nearby Sukhna Wildlife Sanctuary entered the city in the wee hours and was spotted in a Sector 5 residential area. It was spotted at 8.15 a.m. and subsequently locals alerted the local police and the Wildlife Department. The police reached

the spot and asked locals to stay away from the wild cat. The leopard kept hiding for about five hours before being tranquilised, said a forest official. A few days back, sambars were spotted in residential areas located close to the sanctuary. They were caught on cameras by locals as they were roaming fearlessly. The Sukhna Wildlife Sanctuary, adjoining the rain-fed Sukhna Lake, spreads over 25.42 sq km. It is home to a variety of butterflies, birds and mammals like the wild boar, pangolin, mongoose, deer and the Indian civet, besides snakes like the Indian python and Russell's viper.

CIRCULAR IN THE FORM OF ADVERTISEMENT INVITING DEPOSITS

		[Pursuant to section 73 (2)(a) and section 76 and rule 4(1) and		
. GE	NERAL INFORMATION	. (//	_	•
A.	Name, address, website and other contact details of the company	Future Enterprises Limited ("the Company") CIN:L52399MH1987PLC044954		
		Registered Office: "Knowledge House", Shyam Nagar, Off Jogeshwari-Vikhroli Link Road, Jogeshwari (East), Mumbai – 400060 Tel: +91 22 6644 2200 Fax: + 91 22 6644 2201		
		Corporate Office: Future Retail Home Office, 247 Park, 'C' Tower, LBS Marg, Vikhroli (West), Mumbai – 400083 Tel: +91 22 6119 0000 Fax: + 91 22 6199 5019		
		Website: www.felindia.in; E-mail: fel.deposit@futuregroup.in, fel.deposit@felindia.in, fdcare@felindia.in		
B.	Date of incorporation of the Company	October 12, 1987		F
C.	Business carried on by the Company and its subsidiaries with the details	The Company (FEL) is undertaking the following activities: 1) Manufacturing/distribution of fashion apparels and trading of fabrics, readwards agreeable and other compandities:		

readymade garments and other commodities of branches or units, if any Procuring, creating and renting out retail infrastructure assets;

Making and holding of strategic investment and periodical monetisation of 4) To compile and analyse customer and consumption data in Retail and

Service Industry and provide insight of consumption pattern; To offer and provide various products and services to prospective and identified customers, directly or through associates engaged in such

G-6, MIDC, Tarapur, Dist. Palghar.

No. 4, Puttappa Industrial Estate, Mahadevpura, Near Hindustan Petroleum, Bengaluru 560 048.

The details of business of our Company's subsidiaries are as follows:

Future Media (India) Limited Future Media (India) Limited (FMIL) is the Future Group's media venture, aimed at creation of media properties in the ambience of consumption and thus offers active engagement to brands and consumers.

Futurebazaar India Limited (FBIL) is a wholly owned subsidiary and is set up as the e-Retailing arm of the Future Group for providing on-line shopping

experience through e-portal www.futurebazaar.com. Future E-Commerce Infrastructure Limited Future E-Commerce Infrastructure Limited (FECIL) is to capture the consumption space through the internet, as well as other technology based and

digital modes and provide infrastructure services for the same. Work Store Limited

Work Store Limited (WSL) is designed to capture the consumption space of office supplies, office equipment and products.

Office Shop Private Limited Office Shop Private Limited (OSPL) is wholly owned subsidiary of WSL and accordingly is a step down subsidiary of the Company and deals in the business of distribution of office products.

Bluerock eServices Private Limited Bluerock eServices Private Limited (BEPL) is a wholly owned subsidiary and deals in the business of providing services for operation and maintenance of IT

Future Merchandising & Sourcing Pte Ltd. Future Merchandising & Sourcing Pte. Limited (FMSPL) is wholly owned subsidiary of company based in Singapore to undertake the activity of global sourcing of food, fashion, footwear and others from international markets

Ritvika Trading Private Limited Ritvika Trading Private Limited (RTPL) is a wholly owned subsidiary and is in business of buying, selling, importing, exporting, supplying, trading, dealing in all types of goods and services.

CFO. Further, different functions are headed by the professional managers. Names, addresses, DIN and occupations of the Directors

Brief particulars of the management of the Company:

·	
Name of Director, Designation, Occupation and DIN	Address
Mr. V. K. Chopra; Chairman and Non-Executive Independent Director; Ex-banker and financial consultant; DIN: 02103940	Flat No. 4A, 4th Floor, Harmony Tower, Dr. E. Moses Road Worli Naka, Worli, Mumbai – 400018.
Mr. Kishore Biyani; Vice Chairman and Non-Executive Director; Entrepreneur;DIN:00005740	406, Jeevan Vihar, Manav Mandir Road, Malabar Hill, Mumbai – 400006
Mr. Vijay Biyani; Managing Director; Entrepreneur; DIN:00005827	Flat No. 3603, Vivarea Towers, B Wing, S. G. Marg, Jacob Circle, Mahalaxmi, Mumbai – 400011
Mr. Anandakrishnan Chandrasekaran; Non-Executive Independent Director; Consultant; DIN: 08535001	332, Cowper St, Palo Alto CA 94301 Palo Alto CA U.S.
Ms. Bala Deshpande; Non-Executive Independent Director; Service; DIN:00020130	C 2001/02, Rustomjee Seasons, Madhusudan Kalelkar Road, Gandhi Nagar, Bandra (E), Mumbai - 400 051.
Mr. Haresh Chawla; Non-Executive Independent Director; Consultant; DIN: 00029828	143/B, Nibbana CHS Ltd., Pali Hill, Bandra (West), Mumbai - 400 050.
Mr. Dinesh Maheshwari; Executive Director & Chief Financial Officer; Service; DIN: 00088451	1801, Grandure Tower, Off Western Express Highway Near Magathane Telephone Exchange, Borivali East

The day to day affairs of the Company are looked after by Mr. Vijay Biyani, Managing Director under the supervision and

quidance of the Board of Directors, Managing Director is supported by Mr. Dinesh Maheshwari, Executive Director and

Management's perception of risk

The Company is one of the listed entities of Future Group, being engaged in the business of manufacturing and trading of private label fashion garments and accessories and other commodities. The Company further has expertise in setting-up new stores and renovating existing stores across India and renting out the retail infrastructure assets at such stores to retail entities.

The intrinsic risk factors of the business pertains to obsolescence of inventory pertaining to the fashion category, intensive dependence on working capital funds, huge vendor eco-system, and dependence on single major customer fo liquidation of its inventory and other external factors.

However, to mitigate these risks and to enable the Company to stay afloat from such inherent business risks, the Group has adopted various measures. The Group has a discount store model to liquidate slow moving stocks, and has tied-up for working capital facilities based on the Company's business plans. The Company has arranged strategic and long term partnerships with its vendors to enable services through collaborative development and implementation. Further, the Company has entered into long term contractual agreements to

Management believes that growth in retail segment will remain moderate and Company's cash accruals will remain healthy over the medium term, driven by its diversified revenue profile and increasing contribution of stable lease rentals supported by comfortable gearing and debt protection metrics. Further, the Company is listed on BSE & NSE having good market capitalisation. In addition to the above, the Company do have investments made in various companie which are engaged in consumption led business activities and would enable the Company to monetise these investments over a period of time, as and when they are ready for divestment. Since monetisation stream is not predictable and would depend various factors including getting right buyer for the same, the realisations from divestments have not been considered on accrual basis and would be captured in books as and when realised

Details of default, including the amount involved, duration of default and present status, in repayment of -

statutory dues - Nil (ii) debentures and interest thereon - Nil

A. Date of passing of board resolution February 29, 2020.

(iii) loan from any bank or financial institution and interest thereon - Nil

2. PARTICULARS OF THE DEPOSITSCHEME

Scheme

Duration

Minimum deposit

nterest Payment Frequency

,	1 "	ato or passing or board recording	Tobladiy 20, 2020.				
B.	ge	ate of passing of resolution in the eneral meeting authorizing the vitation of such deposits	Through postal Ballot resolution, the result of which are 29, 2018	declared on December			
C.	,	pe of deposits, i.e., whether cured or unsecured	Unsecured				
D.	i	Amount which the company can	On the basis of the Balance Sheet as at 31st March 201	9:			
		raise by way of deposits as per the Act and the rules made	Particulars	Amount			
		thereunder,	10% of the aggregate of the paid up capital and free reserves as Deposit from its Members	Rs. 363 crores			
			25% of the aggregate of the paid up capital and free reserves as Deposit from Public	Rs. 908 crores			
			Total Deposits	Rs.1,271 crores			
		The aggregate of deposits actually held as on March 31, 2019	Rs. 44.30 Crore.				
		The aggregate of deposits actually held as on the date of issue of the Circular or advertisement (as at beginning of business hours of February 29, 2020)	Rs. 399.38 Crore (Net).				
		Amount of deposit proposed to be raised and amount of deposit repayable within the next twelve months	Out of total limit permissible as mentioned in point no. 2 the company propose to raise Rs.700 crores as Deposit Members. The amount of deposit repayable within the next twel Crore as on March 31, 2020.	s from Public including			
E.	Те	rms of raising of deposits					

Cumulative Scheme

1 Year 2 Years 3 Years

Rate of Interest for Deposit from Public | 9.10%p.a. | 9.60%p.a. | 10.10%p.a. | 9.00%p.a. | 9.50%p.a. | 10.00%p.a

Non-Cumulative Scheme

1 Year 2 Years 3 Years

Rs.10,000/- and additional amount can be in multiples of Rs.1,000/-

Interest Compounded as per calendar Interest for the Calendar Quarters

quarter, payable on maturity date or on the previous business day in case maturity date happens to be a holiday.

	Additional Interest to Members (shareholders), Existing Employees, Senior Citizen, Members of Future Group Customer Loyalty program viz. Future Pay, Big Bazaar Profit Club, Easyday Saving Club. (Criteria to be fulfilled at time of acceptance of deposit)	0.25% p.a	0.25% р.а
	Mode of payment and repayment		will be made by direct credit in bunt through ECS/ Direct Credit/ RTGS/
F.	Proposed time schedule mentioning the date of opening of the Scheme and the time period for which the circular or advertisement is valid	company. This is a statutory advertise to Section 73 (2) (a) and Section 76 of 4 (1) and 4 (2) of Companies (Accepta be opened after 30 days from the Companies and shall be valid for a p	ts from public as well as members of the ment issued by the Company, pursuant the Companies Act, 2013 read with Rule ince of Deposits) Rules, 2014, and shall date of its filling with the Registrar of period of 6 months from the closure of ual General Meeting of the company for ver is earlier.
G.	Reasons or objects of raising the deposits	For raising funds to finance the capita and other general corporate purposes	expenditure requirement for expansion of the Company.
Н.	Credit rating obtained		
	Name of the Credit Rating Agencies:	Acuité Ratings & Research Limited.	
	Rating obtained:	ACUITE FAA, outlook negative.	
	Meaning of the rating obtained:	High Safety, Very Low Credit Risk.	
	Date on which rating was obtained:	February 28, 2020.	
l.	Short particulars of the charge created or to be created for securing such deposits, if any	Not Applicable as the deposits are uns	ecured.
J.	Any financial or other material interest of the directors, promoters or key managerial personnel in such deposits and the effect of such interest in so far as it is different from the interests of other persons	can place deposits, and their interest Fixed Deposits from Members, Employ Group Customer Loyalty programviz	d, except, if the same are Members, they rate would be same as that payable to yees, Senior Citizen, Members of Future . Future Pay, Big Bazaar Profit Club, in above and would be marginally higher Deposits from Public.
3. DE	TAILS OF ANY OUTSTANDING DEPOSITS	:	
a.	Amount Outstanding (as at beginning of business hours of February 29, 2020)	Rs. 399.38 Crore (Net).	
b.	Date of acceptance	Since February 11, 2019.	<u> </u>
C.	Total amount accepted (Net) (as at beginning of business hours of February 29, 2020)	Rs. 399.38 Crore (Net).	
d.	Rate of interest	In the range of 9.00 to 10.10 p.a. and	additional *0.25% as mentioned above.

interest accrued on deposits. 4. FINANCIAL POSITION OF THECOMPANY

deposits and payment of interes thereon, if any including number of

depositors, amount and duration of

February 29, 2020)

Total number of depositors (as at 23,789. beginning of business hours o

Default, if any, in repayment of Not applicable

Any waiver by the depositors, of Not applicable.

Profits of the company, before and after making provision for tax, for the three financial years immediately preceding

⊥	the date of issue of circular of advert	(< 111 (10163)		
Ī	Particulars	FY 2018-19	FY 2017-18	FY 2016-17
١	Profit before Depreciation & Tax	771.43	679.76	676.75
١	Less: Depreciation	769.19	698.40	633.19
١	Profit /(Loss) before tax	2.24	(18.64)	43.56
١	Profit /(Loss) after tax	24.02	(12.19)	43.56

• Dividends declared by the company in respect of the said three financial years;

Particulars		20	018-19			201	7-18			20	16-17	
	Equity	/	Class-B (Series-1)	Equit	у	Class-B	(Series-1)	Equity	_	Class-B (Series-1)
	Rs.	%	Rs.	%	Rs.	%	Rs.	%	Rs.	%	Rs.	%
Dividend	-	-	-	-	•	-	-	-	0.20	10.00	0.24	12.00

• Interest coverage ratio for last three years (Cash profit after tax plus interest pa	• Interest coverage ratio for last three years (cash profit after tax plus interest paid of interest paid)					
Particulars	2018-19	2017-18	2016-17			
Interest Coverage Ratio (Cash profit after tax plus interest paid or interest paid)	2.33	2.20	2.33			

A summary of the financial position of the company as in the three audited balance sheets immediately preceding the

uate of issue of circulal of advertiser	nent . (Hepresent illianciais as	per mid Au)	(< III Clores
Particulars	As at March 31, 2019	As at March 31, 2018	As at March 31, 2017
ASSETS			
Non-Current Assets	9,310.28	8,534.85	7,965.51
Current Assets	2,759.31	2,367.87	2,267.51
Total Assets	12,069.59	10,902.72	10,233.02
EQUITY AND LIABILITIES			
Equity	3,958.22	3,910.63	3,809.80
lon-Current Liabilities	6,599.62	5,940.24	5,466.25
Current Liabilities	1,511.75	1,051.85	956.96
Total Equity and Liabilities	12,069.59	10,902.72	10,233.02

Audited Cash Flow Statement for the three years immediately preceding the date of issue of circular or advertisement : (Represent financials as per IND AS)

Particulars	Year ended	Year ended	Year ended
	March 31, 2019	March 31, 2018	March 31, 2017
Cash Flow from Operating Activities	1,088.52	862.34	781.74
Cash Flow from Investing Activities	(1,271.20)	(1,033.78)	(663.67)
Cash Flow from Financing Activities	177.74	156.75	(140.45)
On Composite Schemes of Arrangements	-	-	-
Net (Decrease)/Increase in Cash and Cash Equivalents	(4.94)	(14.69)	(22.38)
Cash and Cash Equivalents (Opening Balance)	19.56	34.25	56.63
Cash and Cash Equivalents (Closing Balance)	14.62	19.56	34.25

Any change in accounting policies during the last three years and their effect on the profits and the reserve

The Company has adopted Indian Accounting Standards ("IND AS") from April 01, 2016 with a transition date of April 01, 2015. Accordingly, the Financial Results for the year 2016-17 have been prepared in accordance with IND AS, prescribed under Section 133 of the Companies Act, 2013, read with the relevant Rules issued thereunder and the other recognised accounting practices and policies to the extent applicable.

5. A DECLARATION BY THE DIRECTORS THAT -

- A. the company has not defaulted in the repayment of deposits accepted either before or after the commencement of the Act or
- B. the board of directors have satisfied themselves fully with respect to the affairs and prospects of the company and that they are of the opinion that having regard to the estimated future financial position of the company, the company will be able to meet its liabilities as and when they become due and that the company will not become insolvent within a period of one year from the date of issue of the circular or advertisement:
- C. the company has complied with the provisions of the Act and the rules made thereunder;
- D. the compliance with the Act and the rules does not imply that repayment of deposits is guaranteed by the Central
- E. the deposits accepted by the company before the commencement of the Act have been repaid (or will be repaid along with interest thereon on maturity and until they are repaid, they shall be treated as unsecured and ranking pari passu with other
- F. In case of any adverse change in credit rating, depositors will be given a chance to withdraw deposits without any penalty.
- G. the deposits shall be used only for the purposes indicated in the Circular or circular in the form of advertisement;
- H. the deposits accepted by the company (ether than the secured deposits, if any, aggregate amount of which to be indicated) are unsecured and rank pari passu with other unsecured liabilities of the company.

It is to be distinctly understood that filing of circular in the Form of advertisement with the Registrar should not in any way be deemed or construed that the same has been cleared or approved by the Registrar or Central Government. The Registrar or Central Government does not take any responsibility either for the financial soundness of any deposit scheme for which the deposit is being accepted or invited or for the correctness of the statements made or opinions expressed in the circular in the Form of advertisement. The depositors should exercise due diligence before investing in the deposit scheme

The circular is issued on the authority and in the name of the Board of Directors of the Company, the text hereof has been approved by the Board of Directors on February 29, 2020 and a copy thereof, signed by a majority of the Directors of the Company, has been filed with the Registrar of Companies, Mumbai, Maharashtra.

Place: Mumbai By Order of the Board of Directors Date: February 29, 2020 Dinesh Maheshwari **Executive Director & Chief Financial Officer**

जमावबंदी असताना सायरन वाजवून कार चालविणे महागात पडले

प्रतिनिधी

मुंबई, सोमवार - जमावबंदीच्या आदेशाने उल्लघंन करून सायरन वाजवून कार चालवणे एका हॉटेल व्यावसायिकाला चांगलेच महागात पडले आहे. त्याचा व्हिडीओ सोशल मीडियावर व्हायरल होताच काही तासांत माटुंगा पोलिसांनी त्याला अटक केली. अयातुल्ला के कुलाझादे असे या ५६ वर्षीय व्यावसायिकाचे नाव असून अटकेनंतर त्याला जामिनावर सोडून देण्यात आल्याचे पोलिसांनी सांगितले.

वांद्रे येथे राहणाऱ्या अयात्ल्ला याच्या मालकीचे माटुंगा येथील किंग्ज सर्कल त्याला नंतर जामिनावर सोडून देण्यात परिसरात कॅफे कुलर नावाचे हॉटेल आहे. तीन दिवसांपूर्वी तो मित्रांसोबत त्याच्या कारमधुन जात होता. या कारमधील सायरन वाजवून तो भरवेगात जात होता. यावेळी तो सतत कोरोनाविषयी खिल्ली उडवत होता. हा व्हिडिओ त्याच्या मित्राने रेकॉर्ड करून २८ मार्चला सोशल मीडियावर व्हायरल केला होता. हा प्रकार माटुंगा पोलिसांच्या निदर्शनास येताच त्यांनी अयातुल्ला कुलाझादे याला

हॉटेल व्यावसायिकाला अटक ; माटुंगा पोलिसांची कारवाई

चौकशीसाठी ताब्यात घेतले. त्यावेळी त्याने सायरन वाजवून जमावबंदीच्या आदेशाचे उल्लघंन केल्याची कबुली दिली. त्याच्याविरुद्ध पोलिसांनी १७१७, १८८, २७९ भादवि कलमांतर्गत गुन्हा नोंदवून त्याला शनिवारी पोलिसांनी अटक केली. तथापि, हा जामिनपात्र गुन्हा असल्याने आले. जामिनावर बाहेर येताच त्याने आणखीन एक व्हिडीओ अपलोड केला आहे. त्यात त्याने आपल्या कृत्याची माफी मागितली आहे. पोलीस, डॉक्टर, नर्सेस आपल्याला घराबाहेर पडू नका असे वारंवार सांगत आहे, तरीही माझ्याकडून ही चूक झाली, यापुढे माझ्याकडून अशी कोणतीही चूक होणार नाही याची खबरदारी घेण्याचे आश्वासन देऊन त्याने मुंबईकरांची माफी मागितली आहे.

शहरात जमावबंदीच्या आदेशाचे उल्लघन केल्याप्रकरणी ५५ गुन्ह्यांची नोंद

प्रतिनिधी

मुंबई, सोमवार - मुंबईसह राज्यात जमावबंदी आणि संचारबंदीदरम्यान शासनासह मुंबई पोलिसांनी दिलेल्या नियमांचे उल्लघंन केल्याप्रकरणी शनिवारी मुंबई पोलिसानी अन्य ५५ गुन्ह्यांची नोंद करून या गुन्ह्यांत १०२ जणांना अटक केली आहे. त्यांपैकी ९५ जणांची सार्वजनिक ठिकाणी गर्दी केल्याप्रकरणी जामिनावर सुटका करण्यात आली आहे. दहाजणांना आरोपी दाखवण्यात आले तर सातजणांना नोटीसद्वारे सक्त ताकीद देऊन सोडून देण्यात आले आहे.

लॉकडाऊन जाहीर झाल्यापासून २० मार्च ते २८ मार्चपर्यंत जमावबंदीच्या आदेशाचे उल्लघंन केल्याप्रकरणी आतापर्यंत मुंबई पोलिसांनी २६६ जणांविरुद्ध १८८ कलमांतर्गत गुन्हे दाखल केले आहेत. त्यात कोरोना संदर्भातील तीन गुन्ह्यांचा समावेश आहे. इतर मार्चला शहरात १०२ जणांना पोलिसांनी गुन्ह्यांमध्ये हॉटेल आस्थापनाचे १८ गुन्हे, पानटपरीचे नऊ गुन्हे, इतर दुकानांसदर्भात ४३ गुन्हे, हॉकर्स-फेरीवालेंसंदर्भात १२ गुन्हे, सार्वजनिक ठिकाणी गर्दी केल्याप्रकरणी १२२ गुन्हे, अवैध आले आहे.

वाहतुकीचे ५९ गुन्हे दाखल झाले होते शनिवारी दिवसभरात अन्य ५५ गुन्ह्यांची नोंद झाली असून सर्वाधिक २३ गुन्हे पूर्व मुंबईत झाल्याचे पोलिसांनी सांगितले. या गुन्ह्यांमध्ये कोरोना रुग्णासंदर्भात एका गुन्ह्याचा समावेश आहे. हॉटेल-आस्थापनाचा एक गुन्हा, पानटपरीचे दोन, इतर दुकानांसदर्भात दोन गुन्हे, २२, अवैध वाहतुकीचे २७ गुन्हे तर इतर हॉकर्स आणि फेरीवालेसंदर्भात एकही गुन्हा दाखल झाला नाही. दुसरीकडे गेल्या आठ दिवसांत मुंबई पोलिसांनी १८८ कलमांतर्गत आतापर्यंत ४६७ जणांना अटक केली आहे. त्यात ३७ जणांना आरोपी दाखवण्यात आले असून ५५ जणांना नोटीस देऊन सोडून देण्यात आले आहे. ४१२ जणांची जामिनावर सुटका करण्यात आली आहे. शनिवारी २८ अटक केली होती. त्यातील ९५ जणांची जामिनावर सुटका करण्यात आली आहे. दहाजणांना आरोपी दाखवण्यात आले तर सातजणांना नोटीस देऊन सोडून देण्यात

ही वादविवादाची नव्हे, राष्ट्र आणि महाराष्ट्र वाचवण्याची वेळ - शिवसेना

यंत्रणेवर टीका करणारे भाजपचे नेते व चीनप्रमाणे सहा हजार बळी जाऊ द्यायचे राज्याचे विरोधी पक्षनेते देवेंद्र फडणवीस आहेत काय, असा सवालही अग्रलेखातून यांच्यावर शिवसेनेचे मुखपत्र दैनिक विचारण्यात आला आहे. 'सामना'तुन जोरदार टीका करण्यात आली आहे. पोलिसांवर दंडुका मारतात म्हणून सरकारवर टीका केली वापरण्याची वेळ का आली, याचा विचार जात आहे. मग महाराष्ट्र वाचविण्यासाठी विरोधी पक्षनेत्यांनी करावा, असा टोला काय करायला हवे, याचेही मार्गदर्शन 'सामना'ने हाणला आहे.

नियम धुडकावून रस्त्यावर फिरणाऱ्यांवर कोरोना रुग्णांचे मुडदे पडत आहेत. तसे कारवाई करणाऱ्या पोलिसांवर टीका करणारे विरोधी पक्षनेते देवेंद्र फडणवीस यांच्यावर शिवसेनेने जोरदार हल्ला चढवला आहे. 'ही वेळ वादविवादाची नाही. टीका, आरोप करण्याची नाही. हातात हात घालून राष्ट्र आणि महाराष्ट्र वाचवण्याची आहे. सरकारी पगार भाजपच्या कोषात जमा करणाऱ्यांना हे पोलिसांचा फक्त गैरवापर सुरू होता. कोणी समजावयाचे,' असा उपरोधिक सवालही शिवसेनेने केला आहे.

घराबाहेर पडणाऱ्यांवर पोलीस दंडक्यांचा वापर करत आहेत. त्यास विरोधी पक्षाने आक्षेप घेतला आहे. शिवसेनेने 'सामना'च्या अग्रलेखातून भाजपच्या या भूमिकेचा समाचार घेतला आहे. त्यात पुढे असे म्हटले आहे की, एका व्यक्तीच्या चुकीमुळे शंभरजणांना, त्या शंभरांतून पुढच्या हजारांना कोरोना बाधणार असेल तर त्या एका व्यक्तीच्या पार्श्वभागावर 'दंडुका' हाणणे ही समाजसेवा आणि आरोग्यसेवाच आहे. पोलिसांना दंडुका का वापरावा लागतो, याचा विचार प्रमुख विरोधी पक्षाने करायला हवा,' असा खोचक सल्लाही शिवसेनेने दिला आहे.

सरकारने २१ दिवसांचे 'लॉकडाऊन' जाहीर करूनही लोक रस्त्यावर उतरतात, गर्दी करतात. पुन्हा पोलिसांनी दंडुके उगारले तर हे कायद्याचे राज्य आहे काय असा प्रश्न विचारतात. होय, हे कायद्याचेच राज्य आहे. म्हणूनच पोलीस संकट काळातही विरोधी पक्षाने फक्त दंडुक्याचा वापर करीत आहेत. चीनसारखे राष्ट्र असते तर काय झाले असते सांगता येत नाही, असेही या लेखात पुढे म्हटले आहे.

हजारांवर कोरोनाबाधितांची संख्या महामारीचे गांभीर्य खरंच समजले आहे काय? कोरोनाची समस्या दाबण्यासाठी हिंदू-मुसलमान असा खेळ करूनही उपयोग नाही. मंदिर, मशीद, शाहीन बाग वगैरे पत्ते पिसूनही कोरोनावर मात शक्य नाही. चीनने कोरोना आटोक्यात आणला याचे कौतुक सुरू आहे, पण सहा

हजारांवर बळी देऊन. त्यासाठी त्यांना दंडक्यांचा नव्हे तर बंदुकांचाही वापर मुंबई, सोमवार - राज्यातील पोलीस करावा लागला असेल. हिंदुस्थानातही

रस्त्यावर फिरणाऱ्यांना पोलीस टीकाकारांनी करावे. इराणमध्ये सरकारच्या सूचना व लॉकडाऊनचे रस्तोरस्ती, इटलीच्या चौकाचौकांत मुडदे येथील रस्त्यांवरही पडू द्यायचे काय? राज्याच्या विरोधी पक्षनेत्यांना काय झाले आहे? जणू जनतेची काळजी फक्त त्यांनाच आहे आणि सरकार फक्त हाती दंडुका घेऊन फिरत आहे, अशी विधाने विरोधी पक्षनेते देवेंद्र फडणवीस करत आहेत. आधीच्या राजवटीत आज फक्त कोरोना नियंत्रणात ठेवण्यासाठी पोलिसांचा वापर सुरू आहे, लॉकडाऊनच्या काळात विनाकारण असेही अग्रलेखातून स्पष्ट करण्यात आले

> डॉक्टरांवर ताण आहे तसा पोलिसांवरही आहे. कर्तव्य बजावणाऱ्या पोलिसांवर टीकेची झोड उठवून तुम्ही कोरोनाला बळ देत आहात. पण घसरलेल्या गाडीत बसणाऱ्या विरोधकांना हे सांगायचे कोणी, असा खोचक सवाल करत या अग्रलेखात पुढे असे म्हटले आहे की, महाराष्ट्रातील सर्व आमदार व खासदारांनी (भाजप वगळून) त्यांचे एक महिन्याचे वेतन मुख्यमंत्री मदतनिधीत जमा केले आहे. कोरोनाशी लढण्यासाठी टाटा, बजाज, अझिम प्रेमजी, अंबानी अशा उद्योगपतींनी मोठे योगदान दिले, पण राज्यातील विरोधी पक्षाने त्यांच्या आमदार-खासदारांसाठी काय फर्मान काढावे? तर त्यांचे एक महिन्याचे वेतन त्यांनी भाजपच्या राहत कोषात जमा करायचे आहे. म्हणजे अशा त्यांचा सवतासुभा केला आहे, या शब्दांत सामानतील अग्रलेखातून टीका केली आहे.

संकटात हे लोक एकत्र येण्यास तयार राज्यात दोनशे व संपूर्ण देशात नाहीत. त्यांना मुख्यमंत्री व त्यांचा मदतनिधी आपला वाटत नाही. अशा पोहोचली आहे, पण लोकांना या विरोधी पक्षाला सामाजिक भान तर नाहीच, शिवाय त्यांचे वागणे राष्ट्रीय एकोप्याच्या विरोधी आहे. म्हणूनच अशा कठीणप्रसंगी असे संकुचित विचारांचे लोक सत्तेवर नाहीत याचा महाराष्ट्राला अभिमान आहे. पोलीस व आरोग्य यंत्रणेचे मनोबल खचेल असे कोणतेही वर्तन कोणीही करू नये.

सीआयएनः एल५२३३९एमएच१९८७पीएलसी०४४९५४; नोंदणीकृत कार्यालयः नॉलेज हाऊस, श्याम नगर, जोगेश्वरी — विक्रोळी जोडमार्गालगत, जोगेश्वरी (पूर्व), मुंबई–४०० ०६०; दूरध्वनी क्रमांकः +९१ २२ ६६४४२२००; फॅक्स क्रमांकः +९१ २२ ६६४४२२०१, वेबसाईटः www.felindia.in; ई–मेलः investorrelations@futuregroup.in

मागविणारे परिपत्रक (२)(ए) आणि कलम ४(१) आणि ४(२) अन्वये)

		प्रपत्र र्ड	ੀਧੀਟੀ-
		जाहिरातीच्या स्वरूपातीत	— ल ठेवी म
	·	(कंपन्या (ठेवी स्वीकारणे) नियम, २०१४ मधील कल	
	र्वसाधारण माहिती । . , , , , , , , , , , , , , , , , , ,	1	1 -
₹.	कपनीचे नाव, पत्ता, वेबसाइट आणि	फ्यूचर एंटरप्राइझेस लिमिटेड (''कंपनी'') सीआयएन: एल५२३९९ एमएच१९८७पीएलसी०४४९५४	
	इतर संपर्काचा तपशील	नोंदणीकृत कार्यालय: ''नॉलेज हाऊस'', श्याम नगर, जोगेश्वरी – विक्रोळी	
		जोडमार्गालगत, जोगेश्वरी (पूर्व), मुंबई-४०००६०	
		दूरध्वनीः +९१ २२ ६६४४ २२०० फॅक्सः +९१ २२ ६६४४ २२०१	
		कॉर्पोरेट कार्यालय: फ्यूचर रिटेल होम ऑफिस, २४७ पार्क, 'सी' टॉवर, एलबीएस	ई .
		मार्ग, विक्रोली (पश्चिम), मुंबई – ४०० ०८३	 `
		दूरध्वनी:+९१ २२ ६११९ ०००० फॅक्स: +९१ २२ ६१९९ ५०१९ संकेतस्थल: www.felindia.in; ई-मेल: fel.deposit@futuregroup.in,	
		सकतस्थल: www.leimdia.in; ६-मल: lei.deposit@ididiegroup.in, fel.deposit@felindia.in, fdcare@felindia.in	
बी.	कंपनीच्या स्थापनेची तारीख	१२ ऑक्टोबर १९८७	
सी.	कपनी आणि तिच्या उपकपन्या यांचे	कपनी (एफईएल) द्वारा खालील कार्य केले जाते:	
	व्यवसाय आणि शाखा व युनिट्सच्या	१) फॅशन ॲपरल्सचे उत्पादन / वितरण आणि कापड, रेडीमेड कपडे आणि इतर	
	तपशीलासह, काही असल्यास	वस्तूंचा व्यापार;	
	7, 7	२) किरकोळ पायाभूत मालमत्ता खरेदी करणे, निर्माण करणे आणि भाड्याने देणे;	
		३) धोरणात्मक गुंतवणूक करणे आणि ती धारण करणे आणि ठराविक कालांतराने त्याचे मॉनिटायझेशन करणे;	
		४) किरकोळ आणि सेवा उद्योगातील ग्राहक आणि उपभोग डेटा संकलित करणेआणि त्याचे विश्लेषण करणे आणि उपभोग पद्धतीचे अंतरंग सादर करणे;	
		५) संभाव्य आणि निश्चित करण्यात आलेल्या ग्राहकांना थेट किंवा अशा कामांसाठी	Ш
		योजलेल्या सहकाऱ्यांच्या माध्यमातून विविध उत्पादने आणि सेवा देऊ करणे आणि	
		प्रदान करणे.	
		कारखान्यांची ठिकाणे:	
		अ) जी–६, एमआयडीसी, तारापूर, जि. पालघर	
		बी) क्र. ४, पुट्टप्पा इंडस्ट्रियल इस्टेट, महादेवपुरा, हिंदुस्तान पेट्रोलियमजवळ, बेंगलूरू ५६० ०४८.	एफ.
		अमच्या कंपनीच्या उपकंपन्यांच्या व्यवसायाचा तपशील खालीलपमाणे आहे:	
		फ्यूचर मीडिया (इंडिया) लिमिटेड	
		प्यूचर मीडिया (इंडिया) लिमिटेड (एफएमआयएल) हा फ्यूचर समुहाचा मिडिया	
		उपक्रम असून त्याचे उद्दिष्ट खपाच्या वातावरणात मिडिया प्रॉपर्टीज तयार करणे	
		आणि अशा प्रकारे ब्रॅंडस आणि ग्राहक यांच्या सक्रिय सहभागात वाढ करणे, हे आहे.	l
		फ्यूचरबाजार इंडिया लिमिटेड	जी.
		प्यूचरबाझर इंडिया लिमिटेड (एफबीआयएल) ही पूर्णपणे मालकीची उपकंपनी आहे आणि ई-पोर्टल www.futurebazaar.com द्वारे ऑन-लाइन खरेदीचा अनुभव	
		देण्यासाठी फ्यूचर समुहाची ई-रीटेलिंग शाखा म्हणून तिची निर्मिती करण्यात आली आहे.	
		प्यूचर ई-कॉमर्स इन्फ्रास्ट्रक्चर लिमिटेड	
		प्यूचर ई-कॉमर्स इन्फ्रास्ट्रक्चर लिमिटेड (एफईसीआयएल) इंटरनेटद्वारे तसेच इतर	l
		तंत्रज्ञानावर आधारित आणि डिजिटल माध्यमाद्वारे मालाच्या खपाचा हिस्सा साध्य करणे आणि त्यासाठी आधारभूत सुविधा पदान करणे आहे, हे ह्या कंपनीचे उद्दिष्ट	
		आहे.	जे.
		वर्क स्टोअर लिमिटेड	'''
		कार्यालयीन पुरवठा, कार्यालयीन उपकरणे आणि उत्पादनांचा खप ह्या क्षेत्रात आपला हिस्सा कब्जा करण्यासाठी वर्क स्टोअर लिमिटेडची (डब्ल्यूएसएल) स्थापना करण्यात आली आहे.	
		ऑफिस शॉप प्रायव्हेट लिमिटेड	
		ऑफिस शॉप प्रायव्हेट लिमिटेड (ओएसपीएल) ही डब्लूएसएलची संपूर्ण मालकीची	३. क
		उपकंपनी आहे आणि त्यानुसार कंपनीची एक चरणबद्ध उपकंपनी आहे आणि ऑफिस उत्पादनांच्या वितरणाचा व्यवसाय करते.	₹.
		ब्लुरॉक ई सर्व्हिस प्रायव्हेट लिमिटेड	बी.
		ब्लुरॉक ई सर्व्हिस प्रायव्हेट लिमिटेड (बीईपीएल) ही संपूर्ण मालकीची उपकंपनी आहे आणि आयटी सक्षम प्लॅटफॉर्मचे कामकाज आणि देखमाल यासाठी सेवा पदान	
		करण्याचे काम करते.	

कंपनीच्या व्यवस्थापनाचा संक्षिप्त तपशील

संचालक मंडळाच्या देखरेखीखाली व मार्गदर्शनाखाली श्री विजय बियानी, व्यवस्थापकीय संचालक, हे यांनी कंपनीचे दैनंदिन कामकाज पाहतात. व्यवस्थापकीय संचालक यांना श्री. दिनेश महेश्वरी, कार्यकारी संचालक आणि सीएफओ हे सहकार्य करतात. त्याशिवाय व्यावसायिक व्यवस्थापक वेगवेगळ्या खात्याचे प्रमुख आहेत.

रित्विका ट्रेडिंग प्रायव्हेट लिमिटेड

व्यापार, व्यवहार यांचे काम करते

फ्यूचर मर्चन्डायझिंग ॲण्ड सोर्सिंग पीटीई लिमिटेड

फ्यूचर मर्चन्डायझिंग ॲण्ड सोर्सिंग पीटीई. लिमिटेड (एफएमएसपीएल) अन्नपुरवठा,

फॅशन, फुटवेअर आणि इतर वस्तू आंतरराष्ट्रीय बाजारपेठेतून मिळविण्याचे काम

रित्विका ट्रेडिंग प्रायव्हेट लिमिटेड (आरटीपीएल) ही संपूर्ण मालकीची उपकंपनी आहे

आणि ती सर्व पकारच्या वस्तू व सेवांची खरेदी, विक्री, आयात, निर्यात, पुरवठा,

करणारी सिंगापूरमध्ये स्थित कपनीची संपूर्ण मालकीची उपकपनी आहे.

ई.	संचालकाचे नावे, पत्ते, डीआयएन आणि व्यवसायः	
	संचालकाचे नाव, हुद्दा, व्यवसाय आणि डीआयएन:	पत्ता
	श्री रही. के. चोप्रा ; अध्यक्ष व अकार्यकारी स्वतंत्र संचालक, माजी बँकर आणि आर्थिक सल्लागार; डीआयएन: ०२१०३९४०	फ्लॅट नं. ४ ए, चौथा मजला, हार्मनी टॉवर, डॉ. ई. मोझेस रोड, वरळी नाका, वरळी, मुंबई – ४०० ०१८
	श्री किशोर वियानी; उपाध्यक्ष आणि अकार्यकारी संचालक; उद्योजक; डीआयएन: ००००५७४०	४०६, जीवन विहार, मानव मंदिर रोड, मलबार हिल, मुंबई – ४०० ००६
	श्री विजय बियानी; व्यवस्थापकीय संचालक; उद्योजक; डीआयएन: ००००५८२७	फ्लॅट नं. ३६०३, विवेरिया टावर्स, बी विंग, एस जी मार्ग, जेकब सर्कल, महालक्ष्मी, मुंबई – ४०० ०११
	श्री आनदक्रीष्णन चंद्रशेखरन; अकार्यकारी स्वतंत्र संचालक; सल्लागार, डीआयएन: ०८५३५००१	३३२, कॉपर सेंट, पालो अल्टो सीए ९४३०१ पालो अल्टो सीए यू. एस.
	श्रीमती बाळा देशपांडे; अकार्यकारी स्वतंत्र संचालक; सेवा डीआयएन: ०००२०१३०	सी २००१/२, रुस्तमजी सीझन, मधुसूदन कालेलकर रोड, गांधी नगर, वांद्रे (पूर्व), मुंबई – ४०० ०५१
	श्री हरेश चावला; अकार्यकारी स्वतंत्र संचालक; सल्लागार, डीआयएन: ०००२९८२८	१४३/बी, निबाना को.ह.सो.लि., पाली हील, वांद्रे (पश्चिम), मुंबई – ४०० ०५०
	श्री दिनेश महेश्वरी ; कार्यकारी संचालक व मुख्य वित्तीय अधिकारी ; सेवा डीआयएन: ०००८८४५१	१८०१, ग्रॅड्योर टॉवर, वेस्टर्न एक्सप्रेस हायवे लगत, मागाठाणे टेलिफोन एक्सचेंज जवळ, बोरिवली (पूर्व), मुंबई – ४०० ०६६

जोखमींच्या घटकांसंबंधी व्यवस्थापनाची संकल्पना

ही कंपनी फ्युचर समुहाची लिस्टेड कंपन्यांपैकी एक कंपनी असून खाजगी लेबल फॅशन गारमेन्ट्स व ॲक्सेसरीज व इतर वस्तूंचे उत्पादन आणि व्यापार करते. कंपनीकडे संपूर्ण भारतात नवीन स्टोअर उभारणे, आणि जुन्या स्टोअर्सचे नूतनीकरण करणे आणि किरकोळ व्यवसाय करणाऱ्या संस्थाना अशा स्टोअर्समध्ये किरकोळ पायाभूत मालमत्ता भाड्याने देणे ह्या व्यवसायांचे कौशल्य आहे.

व्यवसायाच्या अंतर्भूत जोखीम घटकांमध्ये फॅशन श्रेणीशी संबंधित इन्व्हेन्टरीचे मूल्य नगण्य होणे, खेळत्या भाडवलावर मोठ्या प्रमाणात अवलबून रहावे लागणे, भव्य व्हेन्डर इको–सिस्टम, आणि इन्व्हेन्टरीच्या लिक्विडेशनसाठी एकाच प्रमुख ग्राहकावर अवलंबून रहावे लागणे आणि बाह्य घटक, यांचा समावेश आहे.

परत. या जोखमी कमी करण्यासाठी आणि अशा निहित व्यावसायिक जोखमीपासन कंपनीला सुरक्षित राहण्यास सक्षम करण्यासाठी, ग्रुपने विविध उपाययोजनाचा अवलंब केला आहे सथ गतीने संपणारा स्टॉक संपविण्यासाठी समहापाशी सवलतीच्या दरातील स्टोअर मॉडेल आहेत आणि कपनीच्या व्यवसायाच्या योजनानुसार आवश्यक खेळत्या भाडवलासाठी कपनीने सहकार्य करार केले आहेत. कपनीने विक्रेत्याबरोबर सहयोगी विकास आणि अमलबजावणीच्या माध्यमातन सेवा देण्यासाती विकेत्याबरोबर व्यहात्मक आणि दीर्घ मुदतीचे सहकार्य करार केले आहेत. त्याचबरोबर, कपनीने आश्वासक व्यवसायासाठी दीर्घकालीन कत्राटासाठी करार केले आहेत.

व्यवस्थापनाचा विश्वास आहे की मध्यम कालावधीत किरकोळ व्यवसायाच्य विभागातील वाढ मध्यम राहील आणि कंपनीचे रोख संचयन सक्षम राहील. ज्याला कंपनीच्या वैविध्यपूर्ण व्यवसायाच्या स्वरूपामूळे आणि स्थिर लीज भाड्याच्या वाढत्या योगदानामुळे पाठबेळ मिळेल आणि त्याचबरोबर त्याला डेट प्रोटेक्शन मेट्रिक्सचे पाठबळ मिळेल. त्याशिवाय, कंपनी बीएसई आणि एनएसई वर नोंदणीकृत असून चागल्या प्रमाणात बाजाराचे भाडवलीकरण केले आहे. वरील व्यतिरिक्त, कंपनीने विविध कंपन्यांमध्ये गुंतवणूक केली आहे ज्या उपभोगाच्या वस्तूच्या व्यवसायात कार्यरत आहेत आणि कालांतराने जेव्हा जेव्हा त्या निर्गुतवणुकीसाठी तयार असतील तेव्हा कपनीला ह्या गुतवणुकाचा आर्थिक लाभ होईल - मॉनिटायझेशनच्या प्रवाहाचा अंदाज लावता येत नसल्यामुळे आणि ते योग्य ग्राहक मिळण्यासारख्या विविध घटकांवर अवलंबून असल्यामुळे, निर्गुंतवणुकीचा फायदा संचयित पद्धतीने विचारात घेण्यात आलेला नाही आणि जेव्हा तो होईल तेव्हा त्याची पुस्तकामध्ये नोंद घेण्यात

डिफॉल्टचा तपशील, ज्यात परतफेडीची रक्कम, डीफॉल्टचा कालावधी आणि वर्तमान स्थिती, यांचा समावेश आहे. (i) वैधानिक देणी – काही नाही

(ii) डिबेंचर्स आणि त्यावरील व्याज - शून्य

(iii) कोणत्याही बँकेतून किंवा वित्तीय संस्थांकडून कर्ज आणि त्यावरील व्याज – काही नाही

ए.	संचालक मंडळाने ठराव मंजुर केल्याची तारीख	२९ फेब्रुवारी २०२०			
बी.	अशा ठेवी आमंत्रित करणे अधिकृत करणारा ठराव सर्वसाधारण सभेत ठराव मंजूर केल्याची तारीख	पोस्टल मतपत्रिकेद्वारे ठराव, ज्याचा निकाल २९ डिसेंबर २० करण्यात आला.	०१८ रोजी घोषित		
सी.	ठेवींचा प्रकार म्हणजे सुरक्षित की असुरक्षित	असुरिक्षत			
ਭੀ.	 १) कायद्यानुसार आणि त्या अंतर्गत तयार करण्यात आलेल्या नियमांनुसार ठेवीद्वारे कंपनी उभारू शकत असलेली रक्कम 	३१ मार्च २०१९ रोजीच्या ताळेबंदानुसारः तपशील भरणा केलेल्या एकुण भांडवलाच्या १०% आणि तिच्या सदस्यांकडून ठेव म्हणून फ्री रिजर्व भरणा केलेल्या एकुण भांडवलाच्या २५% आणि त्याच्या जनतेकडून ठेव म्हणून फ्री रिजर्व एकूण ठेवी	रक्कम रु. ३६३ कोटी रु. ९०८ कोटी रु .१,२७१ कोटी		
	२) ३१ मार्च २०१९ रोजी असलेल्या एकुण प्रत्यक्ष ठेवी	रु. ४४.३० कोटी			
	३) परिपत्रक किंवा जाहिरात जारी केल्याच्या तारखेला असलेल्या एकुण प्रत्यक्ष ठेवी (२९ फेब्रुवारी, २०२० च्या व्यवसाय वेळेच्या सुरुवातीस)	रु. ३९९.३८ कोटी (निव्वळ).			

४) उभारण्यात येणारी प्रस्तावित वरील मुद्दा नं. २ (डी) (१) मध्ये नमूद केल्याप्रमाणे एकूण परवानगीप्राप्त ठेवींची एकुण रक्कम आणि पुढील १२ मर्यादेतून सध्या कंपनी सदस्यासह जनतेकडून एकुण रू. ७०० कोटी इतकी महिन्यांमध्ये देय एकुण ठेवींची रक्कम रक्कम ठेवी म्हणून उभारण्याचा प्रस्ताव ठेवते आहे. पुढील १२ महिन्यांच्या आत परतफेड करण्याच्या ठेवीची रक्कम ३१ मार्च २०२० -पर्यंत रु. ६.४३ कोटी.

ई.	ठेवी उभारण्याच्या अटी						
	योजना		संचयित योज	ना	अ	सयचित योजन	г
	कालावधी	१ वर्ष	२ वर्ष	३ वर्ष	१ वर्ष	२ वर्ष	३ वर्ष
	किमान ठेव		/ – आणि अधि – च्या पटीत अ			>/- आणि अ ^ह - च्या पटीत ३	
	जनतेकडून घेण्याच्या ठेवींवरील व्याजदर	द.सा. ९.१०%	द.सा. ९.६०%	द.सा. १०.१०%	द.सा. ९.००%	द.सा. ९.५०%	द.सा. १०.००%
	व्याज देण्याची वारंवारिता	दराने असेल किंवा परिपव	ितमाहीनुसार व ह, जे परिपक्वते चतेची तारीख सु आदल्या कामका	च्या तारखेला ट्रीच्या दिवशी	तिमाहीच्या तारीख सुटी	ा तिमाहीसाठी अखेरीस किंवा व्या दिवशी असत गा दिवशी देय अ	परिपक्वतेची न्यास आदल्या
	सदस्य (भागधारक), विद्यमान कर्मचारी, विष्ठ नागरिक, पयुचर समुहाच्या कस्टमर लॉयल्टी प्रोम्रामचे सदस्य उदा.पयुचर पे, बिग बाजार प्रॉफिट क्लब, इझीड सेविंग क्लबचे सदस्य यांच्यासाठी अधिक व्याज (ठेव स्वीकारण्याच्या वेळी निकषाची पूर्तता केली पाहिजे).	-	द.सा. ०.२५%			द.सा. ०.२५%	
	पैसे भरण्याची आणि परतफेड करण्याची पद्धती		। मुद्दलाची रक्क नीएस/थेट क्रेडि				
एफ.	योजनेची सुरू होण्याची तारीख आणि परिपत्रक किंवा जाहिरात वैध असल्याची तारीख दर्शविणारे प्रस्तावित वेळे वेळापत्रक.	असून कपन्य वाचले असत कपनीने ती तारखेपासून महिन्यांच्या	कडून आणि कप् II (ठेवी स्वीकारण II कपनी कायदा जारी केली आ ३० दिवसानी कालावधीसाठी वि सभेपुर्वी, ह्यापैकी	ो) नियम, २० , २०१३ मधी हे आणि कप ती सुरू होईर क्या आर्थिक व	१४ मधील क ल कलम ७३ न्या निबंधक ल आणि विन् र्ष २०१९–२०	लम ४(१) आणि ४ (२) (ए) कल याचेकडे ती स तीय वर्षाच्या स २२० कपनीच्या	४ (२) सोबत इम ७६ अन्वये ादर केल्याच्या माप्तीपासन ६
जी.	ठेवी जमा करण्याचे कारण किंवा उद्दिष्ट		रेस्तारासाठी आरि रण्यासाठी निधी		य कॉर्पोरेट क	गमकाजासाठी भ	ंडवली खर्चाची
एच्.	मिळालेले क्रेडिट रेटिंग						
	• क्रेडिट रेटिंग एजन्सीचे नावः	.)	। अँड रिसर्च लि				
	• मिळविलेले रेटिंगः	_	ए, आउटलुक				
	• मिळविलेल्या रेटिंगचा अर्थः		, खूप कमी क्री	डेट जोखीम			
	• रेटिंग मिळाल्याची तारीख	२८ फेब्रुवार					
आय.	ठेवी सुरक्षित करण्यासाठी तयार केलेल्या किंवा तयार करण्यात येणाऱ्या चार्जचा संक्षिप्त तपशील, काही असल्यास,		क्षेत असल्यामुळे				
ज.	संचालक, प्रवर्तक किंवा प्रमुख व्यवस्थापकीय कर्मचाऱ्याचे अशा टेवीमध्ये कोणतेही आर्थिक किंवा इतर भौतिक स्वारस्य आहे का आणि इतर लोकांच्या हितसबंधापेक्षा वेगळ्या असलेल्या अशा ह्या	शकतात ३ कस्टमर ल इझीडे सेव्हि	ौतिक स्वारस्य गणि त्याचा व्य ॉयल्टी प्रोग्रामच ग़ क्लब, यांना गुदत ठेवींच्या तु	ाजदर सदस्य 1 सदस्य, उव देय व्याजदरा	ा, कर्मचारी, इा. फ्युचर पे इतकाच आर्गि	ज्येष्ठ नागरिक , बिग बाजार ! गे येथे वर दिल्य	, फ्युचर ग्रुपं प्रॉफिट क्लब, पानुसार आणि

स्वारस्थाचे परिणाम

₹. Ф	हि। थाकत ठवाचा तपाशल:	
ए.	थकबाकी रक्कम (२९ फेब्रुवारी, २०२० च्या व्यवसाय वेळेच्या सुरुवातीस)	रु. ३९९.३८ कोटी (निव्वळ).
बी.	स्वीकारण्याची तारीख	११ फेब्रुवारी २०१९ पासून
सी.	स्वीकारलेली एकुण रक्कम (निव्वळ) (२९ फेब्रुवारी, २०२० च्या व्यवसाय वेळेच्या सुरुवातीस)	रु. ३९९.३८ कोटी (निव्वळ).
डी.	व्याज दर	९.०० ते १०.१० च्या वार्षीक श्रेणीमध्ये आणि *०.२५% अतिरिक्त वर नमूद केल्यानुसार
ई.	ठेवीदाराची एकुण संख्या (२९ फेब्रुवारी, २०२० च्या व्यवसाय वेळेच्या सुरुवातीस)	२३,७८९.
एफ.	डीफॉल्ट असल्यास, ठेवींच्या परतफेड आणि त्यावरील व्याज भरताना, जर ठेवीदारांची संख्या, डीफॉल्टची रक्कम आणि कालावधी समाविष्ट असेल तर	लागू नाही
जी.	ठेवींवर जमा झालेल्या व्याजाची ठेवीदारांकडून कोणतीही माफी	लागू नाही

४. कपनीची आर्थिक स्थिती

परिपत्रक किंवा जाहिराती जारी करण्याच्या तारखेपूर्वी ताबडतोब तीन आर्थिक वर्षांसाठी करासाठी तरतुदी करण्यापूर्वी कंपनीचा नफा:

(and the state of							
तपशिल	आर्थिक वर्ष २०१८-१९	आर्थिक वर्ष २०१७-१८	आर्थिक वर्ष २०१६-१७				
घसारा व करपूर्व नफा	009.83	६७९.७६	६७६.७५				
वजा : घसारा	७६९.9९	६९८.४०	६३३.9९				
नफा/(तोटा) करपूर्व	2.28	(१८.६४)	४३.५६				
नफा/(तोटा) करपश्चात	२४.०२	(१२.१९)	४३.५६				

बी. सदर तीन आर्थिक वर्षांमध्ये कंपनीने घोषित केलेला लाभांश

	П	तपशिल		२०१८		१८– १९		२०१७-१८			२०१६-१७			
			इक्टि	वटी		स बी	इक्	वटी		ास बी	इवि	विटी		स बी ्
	П				(मााल	का-१)			(मााल	का-१)			(मााल	का-१)
	П		₹6.	%	₹5.	%	₹5.	%	₹.	%	₹5.	%	₹.	%
		लाभांश	-	-	-	-	-	-	-	-	0.20	90.00	0.28	9२.००
_	_													

• मागील तीन वर्षांपासून व्याज कव्हरेज गुणोत्तर (कर अधिक व्याज दिल्यानंतर किंवा व्याज दिल्यानंतर रोख नफा) 2092-98 2096-92 2098-96

व्याज कव्हरेज गुणोत्तर (कर अधिक व्याज दिल्यानंतर किंवा व्याज दिल्यानंतर रोख नफा) परिपत्रक किंवा जाहिरात जारी करण्याच्या तारखेपूर्वी लगेच तीन लेखापरिक्षित ताळेबंदांमध्ये कंपनीच्या आर्थिक स्थितीचा सारांश: (इंड एएस नुसार सादर करण्यात आलेले वित्तीय परिणाम)

३१ मार्च २०१९ रोजी नुसार | ३१ मार्च २०१८ रोजी नुसार | ३१ मार्च २०१७ रोजी नुसार तपशिल मालमत्ता चालू नसलेली मालमत्ता ९,३१०.२८ ८,५३४.८५ ७,९६५.५१ चालू मालमत्ता २,७५९.३१ २,३६७.८७ २,२६७.५१ एकुण मालमत्ता 9२,०६९.५९ १०,९०२.७२ 90,२३३.०२ इक्विटी आणि दायित्व इक्विटी 3,84८.२२ 3,990.83 3,८09.८0 चालू नसलेले दायित्व ६,५९९.६२ ५,९४०.२४ ५,४६६.२५ चालू दायित्व 9,499.04 9,049.64 ९५६.९६ एकुण इक्विटी आणि दायित्व 9२,0६९.५९ 90,९0२.७२ 90,२३३.०२

तपशिल	३१ मार्च २०१९ रोजी	३१ मार्च २०१८ रोजी	
	नुसार संपलेले वर्ष	नुसार संपलेले वर्ष	नुसार संपलेले
प्रचलनाच्या कामकाजाद्वारे रोखतेचा प्रवाह	१,०८८.५२	८६२.३४	७८१.७४
गुंतवणुकीच्या कामकाजाद्वारे रोखतेचा प्रवाह	(१,२७१.२०)	(१,०३३.७८)	(६६३.६७)
वित्तीय कामकाजाद्वारे रोखतेचा प्रवाह	900.08	१५६.७५	(१४०.४५)
एकत्रित व्यवस्थेची योजना	-	_	_
रोख आणि रोख तत्सम मधील निव्वळ (घट)/वाढ	(8.98)	(१४.६९)	(२२.३८)
रोख आणि रोख तत्सम (सुरूवातीची शिल्लक)	98.48	38.24	५६.६३
रोख आणि रोख तत्सम (अंतिम शिल्लक)	98.62	१९.५६	38.24

कंपनीने ०१ एपिल २०१६ पासून भारतीय लेखा मानक (''इंड एएस'')ची अमलबजावणी केली असून त्याची ट्रान्झिशनची तारीख ०१ एप्रिल २०१५ आहे. त्यानुसार २०१६–१७ वर्षातील आर्थिक परिणाम, कंपनी कायदा, २०१३ मधील मागील तीन वर्षांच्या कालावधीतील लेखांकन धोरणातील कोणतेही बदल आणि कंपनीचा नफा आणि राखीव निधीवरील कल्प १३३ अंतर्गत जारी केलेल्या इंड एएस नुसार आणि त्या अंतर्गत जारी करण्यात आलेल्या संबंधित नियमांसोबत आणि इतर लागू असलेल्या प्रमाणातील इतर मान्यताप्राप्त लेखांकन पद्धती आणि धोरणांसोबत वाचले असता त्यानुसार तयार करण्यात आले आहेत.

५. संचालकांद्वारा घोषित करण्यात येत आहे की –

- ए. कंपनीने कायद्याची अमलबजावणी केली जाण्यापुर्वी किंवा नंतर स्वीकारलेल्या ठेवींची परफेड करण्याच्या बाबतीत किंवा त्यावरील व्याज देण्याच्या बाबतीत कोणतीही चूक केलेली नाही.
- बी. कंपनीचा व्यवसाय आणि भवितव्य याबाबतीत संचालक मंडळाचे संपूर्ण समाधान झाले आहे आणि कंपनीच्या भविष्यातील आर्थिक स्थितीबद्दलच्या अंदाजानुसार त्यांचे असे मत आहे की जेव्हा जेव्हा दायित्व निर्माण होईल तेव्हा ते पूर्ण करण्यास कंपनी सक्षम असेल आणि परिपत्रक किंवा जाहिराती जारी होण्याच्या तारखेपासून कपनी एक वर्षाच्या कालावधीत कंपनी दिवाळखोर बनणार नाही;
- सी. कपनीने कायदा आणि त्या अंतर्गत तयार केलेल्या तरतुदींचे पालन केले आहे; डी. कायद्याचे आणि नियमांचे पालन केल्यास त्याचा अर्थ केंद्र सरकारद्वारे ठेवींची परतफेड करण्याची हमी दिली जात नाही.
- अधिनियमाच्या प्रारंभापूर्वी कंपनीने स्वीकारलेल्या ठेवींचे परतफेड केली आहे. (किंवा त्याची परतफेड केली जाईपर्यंत व्याजासह किंवा ते पूर्ण होईपर्यंत, परतफेड करण्यात येईल, त्यास असुरक्षित समजण्यात येईल आणि इतर असुरक्षित दायित्वांसारखाच त्यांचा
- एफ. क्रेडिट रेटिंगमध्ये काही विपरित बदल झाल्यास, ठेवीदारांना कोणत्याही दंडाशिवाय ठेवी परत घेण्याची संधी दिली जाईल.
- जी. ठेवींचा वापर परिपत्रकात नमूद केल्याप्रमाणे किंवा केवळ जाहिरातीच्या स्वरुपातील परिपत्रकात नमूद केलेल्या उद्देशांसाठी केला
- एच. कंपनीने स्वीकारलेल्या ठेवी (सुरक्षित ठेवीशिवाय, असल्यास, सूचित केलेली एकूण स्वकम दर्शविणारी) असुरक्षित आहेत आणि कंपनीच्या इतर असुरक्षित दायित्वांच्या श्रेणीच्या आहेत.

हे स्पष्टपणे समजून घ्यावे की, जाहिरातीच्या स्वरूपातील परिपत्रक कंपनी रजिस्ट्रार यांचेकडे दाखल करणे याचा अर्थ रजिस्ट्रार किंवा केंद्र सरकारद्वारे ते मंजूर केले आहे असा होत नाही. ज्यासाठी ठेवी स्वीकारण्यात आल्या आहेत अशा कोणत्याही ठेव योजनेच्या आर्थिक सक्षमतेची किंवा जाहिरातीच्या स्वरूपातील परिपत्रकात केलेले विधान किंवा व्यक्त केलेले मत अचूक आहे याची रजिस्ट्रार किंवा केन्द्र

सरकार कोणतीही जबाबदारी स्वीकारत नाहीत. ठेव योजनेत गुंतवणूक करण्यापूर्वी ठेवीदारांनी योग्य खबरदारी घ्यावी. कंपनीच्या संचालक मंडळाच्या अधिकारात आणि त्यांच्या नावे हे परिपत्रक जारी करण्यात आले आहे, यातील मसुदा संचालक मंडळाने त्यांच्या दिनांक २९ फेब्रुवारी २०२० रोजी झालेल्या सभेत मंजूर केला आहे आणि त्याच्या प्रतीवर कंपनीच्या बहुतांश संचालकांनी स्वाक्षरी केली असून कंपनी निबंधक, मुंबई, महाराष्ट्र याचेकडे ते दाखल करण्यात आले आहे.

ठिकाणः मुबई दिनांकः २९ फेब्रुवारी २०२०

संचालक मंडळाच्या आदेशाने

दिनेश महेश्वरी कार्यकारी संचालक आणि मुख्य वित्तीय अधिकारी